

داخل العدد
توابل
روز بيرن تتصدر
إيرادات السينما
ص 21

الثلاثاء

9 يونيو 2015م
22 شعبان 1436هـ
العدد 2705 - السنة التاسعة
صفحة 36
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

مجلس الوزراء أقر «استقلال القضاء»

● الصانع الجريدة: القانون يعد إنجازاً وتتعاون مع مجلس الأمة لسرعة إقراره

● الحكومة ثمنت جهود «الداخلية» لحماية الاستقرار وشكلت لجنة لتسريع إجراءات مدينة المطلاع

خلال اجتماعه أمس، أقر مجلس الوزراء مشروع قانون بتعديل بعض أحكام تنظيم القضاء، ورفع إلى سمو الأمير الشيخ صباح الأحمد. وقال وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع، لـ«الجريدة» إن القانون «سيحدث نقلة نوعية على صعيد السلطة القضائية، ويسهم في تعزيزها، وستشهد مواده امتيازات جديدة للقضاة»، مضيفاً أنه «يعتبر من الإنجازات الحكومية المهمة»، وأوضح أن «الحكومة أحالت المشروع إلى مجلس

الأمة بصفة الاستعجال، تمهيداً لمناقشته في اللجان المختصة، وعلى طريق إقراره، لافتاً إلى أن الحكومة ستتعامل مع المجلس لإنجازه بأسرع وقت، مؤكداً أهمية تعاون السلطين للمضي في وتيرة الإنجاز. إلى ذلك، وتنفيذاً لتوجيهات صاحب السمو بالحزم في تطبيق القانون، اطلع المجلس، برئاسة سمو الشيخ جابر المبارك، على الجهود التي تبذلها وزارة الداخلية للحفاظ على الأمن والاستقرار في البلاد. وبينما أكد نائب رئيس مجلس الوزراء وزير

الداخلية الشيخ محمد الخالد أن منتسبي الوزارة قادرون على تحمل المسؤولية، وعازمون على تحقيق الأمن وصون مقدرات الوطن، دعا مجلس الوزراء إلى مضاعفة الجهود من أجل ردع كل من تسول له نفسه العبث بأمن الوطن واستقراره وترويع الأمنين فيه، عبر ملاحقة المفسدين والمخربين والجماعات الإرهابية. وفي سياق معالجة القضايا الإسكانية، استمع مجلس الوزراء إلى شرح قدمه وزير الدولة لشؤون الإسكان ياسر أبل حول أهمية مشروع مدينة المطلاع

الذي يعول عليه كثيراً في حل مشكلة تراكم الطلاب الإسكانية، حيث يوفر أكثر من 30 ألف قسيمة تقريباً، كما يتضمن المشروع مدينة متكاملة الخدمات والمرافق العامة ويمثل نقلة حضارية. ونظراً لأهمية المشروع الحيوي وما يتطلبه من تضافر الجهود بين جميع الوزارات المعنية للمساهمة في تسريع إنجازها، كلف مجلس الوزراء لجنة للخدمات العامة، التنسيق مع وزير الإسكان، لتسهيل وتسريع الإجراءات اللازمة لإنشاء المدينة.

سيارات

«كامري» الجديدة... ثقة تتوارثها الأجيال

حوليات

قوة بحرينية تنتشر على حدود اليمن ومقتل جنديين سعوديين

رياضة

الأزرق يكثف تدريباته استعداداً للبلدان

«التربية»: شهادات «الثانوية» للطلبة في مدارسهم الأصلية

«العمل»: إحالة 3936 ملفاً لشركات مخالفة إلى «الداخلية» في 5 أشهر

حزب إردوغان قد يتجه إلى انتخابات مبكرة الغموض السياسي يقود إلى انخفاض في الأسواق وتراجع لليرة

هاتف «قروب الفنتاس» فُتح بمعرفة النيابة

7 متهمين رئيسيين و6 آخرين سيتم استدعاؤهم بعد ورود تقرير أمن الدولة

● حسين عبدالله

أكدتهم أن الانتخابات المبكرة حتمية. وكان الغموض السياسي سبباً في انخفاض الليرة إلى مستوى قياسي، فبلغ سعر الصرف 2.8 ليرة مقابل الدولار، وهو المؤشر الرئيس ليورصة إسطنبول 8 في المئة، وقفز عائد السندات العشرية القياسية مقرباً من 10 في المئة.

احمد داود اوغلو، مع قادة الحزب، قال نائب رئيس الوزراء نعمان كورتولموش، أمس، إن الخيار الأول لـ«العدالة والتنمية» هو تشكيل حكومة ائتلافية، معبراً عن ثقته بقدرة الحزب على أن يفعل ذلك في المهلة الدستورية، مضيفاً أنه إذا فشل الحزب في ذلك فسيكون الخيار الذهاب إلى انتخابات مبكرة. ونقلت «رويترز» عن مسؤولين كبار في «العدالة والتنمية»

دخلت تركيا في مرحلة من الاضطراب السياسي، بعد أن فقد حزب «العدالة والتنمية» الإسلامي الحاكم - للمرة الأولى منذ 13 عاماً - أغلبيته البرلمانية في الانتخابات التي وجهت نتائجها ضربة موجعة إلى طموحات الرئيس رجب طيب إردوغان لتحويل البلاد إلى النظام الرئاسي. وعقب اجتماع لرئيس الحكومة زعيم الحزب الحاكم،

إلى أن الاستدعاء سيكون على مراحل خلال الأسابيع المقبلة. إلى ذلك، قررت النيابة أمس حبس المغرد عبدالله السالم الصباح 10 أيام على ذمة التحقيق، وأحالته إلى السجن المركزي بعد اتهامه بالإساءة لذات الأمير والإضرار بخواب الأمة والنظام العام.

وقالت المصادر إن الـ13 شخصاً ممنوعين من السفر بعضهم متهم رئيسي في القضية وعددهم سبعة، وبعضهم الآخر وعددهم 6 جرت معهم محادثات جانبية، لافتة إلى أن قرار النيابة بمنعهم من السفر جاء احترازياً لمصلحة التحقيقات. ولفتت إلى أن النيابة ستستدعي المتهمين بمجرد تسلمها تقرير التحريات من الإدارة العامة لمباحث أمن الدولة، مشيرة

كشفت مصادر مطلعة بالنيابة العامة لـ«الجريدة»، أن فتح الهاتف الذي ضبط به ما يسمى «قروب الفنتاس» تم بمعرفة النيابة وبحضور الأدلة الجنائية التي أعدت تقريراً بذلك، مؤكدة أنه «لا صحة لقيام أي شخص غير مختص بفتح الهاتف المضبوط، الذي يعود لأحد المحامين المتهمين في القضية».

البعثات الداخلية

من الأحد 31 مايو حتى الخميس 18 يونيو

فترة استقبال طلبات البعثات الداخلية لجميع الفئات المشمولة بالبعثات الداخلية من خريجي الثانوية الكويتيين وأبناء الكويتيات وأبناء الدبلوماسيين الكويتيين وذوي الإحتياجات الخاصة للفصل الدراسي الأول 2015

التخصصات

- تكنولوجيا الهندسة الميكانيكية
- تكنولوجيا الهندسة الصناعية
- تكنولوجيا هندسة الكمبيوتر
- تكنولوجيا الهندسة الكهربائية
- تكنولوجيا المعلومات
- المحاسبة
- إدارة الموارد البشرية
- التسويق
- التمويل
- نظم الكمبيوتر الشبكية

للتقديم على البعثات الداخلية :

تقديم طلب الالتحاق في الكلية التي تم اختيارها كترغية أولى للحصول على كتاب القبول ووصل التسجيل لتحميلهما في نظام التسجيل الإلكتروني عبر الموقع www.puc.edu.kw

ACM

كلية الشرق الأوسط الأمريكية

www.acm.edu.kw

للاستفسار يرجى الإتصال على 222 55100

In affiliation with PURDUE UNIVERSITY

الخالق يدعو إلى الالتزام
بجمع السلاح

ثمن محافظ الأحمدى الشيخ فواز الخالد جهود القائمين على الحملة الوطنية لجمع الأسلحة والذخائر والمفرقات غير المرخصة التي تنتهي في 22 الجاري، خاصة ان ثمار الحملة بدت ظاهرة للعيان،

بعد ان جمعت نحو 2000 قطعة سلاح وأطنان من الذخائر والمتفجرات حتى الآن. وشدد الخالد، في تصريح صحافي أمس، على ان الظروف الإقليمية المحيطة بالكويت تستدعي من الجميع التجاوب

مع التوجهات الرسمية للدولة، والمساهمة بفاعلية في تحقيق الأمن والامان، عبر تحمل المواطنين والمقيمين مسؤولياتهم تجاه المجتمع، والقيام بواجباتهم في إطار القانون.

استقبالات الأمير

الأمير مستقبلاً وزير الدفاع الفرنسي أمس

محمد العبدالله، ورئيس جهاز الأمن الوطني الشيخ ناصر العلي، حيث قدما لسموه الشيخ صباح شملان عبدالعزيز الجراح، وذلك بمناسبة تعيينه مساعداً لرئيس جهاز الأمن الوطني. حضر المقابلات نائب وزير شؤون الديوان الأميري الشيخ علي الجراح.

كما استقبل سموه وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمد، ورئيسة هيئة البحرين للثقافة والآثار الشيخة مي بنت محمد ال خليفة، وذلك بمناسبة زيارتها للبلاد. واستقبل سموه وزير الدولة لشؤون مجلس الوزراء الشيخ

استقبل صاحب السمو أمير البلاد الشيخ صباح الأحمد بقصر السيف، صباح أمس، نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح، ووزير الدفاع بالجمهورية الفرنسية جان إيف لودريان والوفد المرافق، وذلك بمناسبة زيارته الرسمية للبلاد.

استقبالات ولي العهد

ولي العهد مستقبلاً محمد وصباح الصباح

جهاز الأمن الوطني الشيخ صباح شملان، وذلك بمناسبة تعيينه في منصبه الجديد. كما استقبل سموه سفير الولايات المتحدة الأمريكية لدى دولة الكويت دوغلاس سيليمان. حضر المقابلة رئيس ديوان سمو ولي العهد الشيخ مبارك الفيصل.

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر السيف، صباح أمس، الشيخ الدكتور محمد الصباح، والشيخ صباح محمد الصباح، حيث قدم لسموه نسخة من رسالة الماجستير الحاصل عليها من جامعة هارفارد الأميركية. واستقبل سمو ولي العهد رئيس جهاز الأمن الوطني الشيخ ناصر العلي، ومساعد رئيس

مسؤولان خليجيان يزوران جناح الكويت في «إكسبو»

بلدهم وتطويره لاسيما في مجالات المياه والطاقة والتنمية، وأوضح ان المسؤولين اعربا عن اعجابهما بما يقدمه جناح الكويت من عرض مميز يجسد مسيرة التحدي والنماء «الناجحة» في الكويت ودول مجلس التعاون الخليجي من اجل رفعة أوطانها ورفاهية مواطنيها.

وذكر ان الوزير الإماراتي أشاد خلال جولته في المعرض بدور الكويت «الرائد» في مجالات العمل الإنساني ومساهماتها التنموية المتعددة في أنحاء العالم، معتبرا نجاح مشاركة الكويت في المعرض الدولي نجاحا يسجل لدول مجلس التعاون كافة، كما تعتبر بطاقة دعوة الى «إكسبو دبي 2020».

زار وزير البيئة والمياه الإماراتي رشاد بن فهد، والأمين العام لوزارة الخارجية في عمان البوسعيدي، كل على حدة، جناح الكويت في معرض إكسبو ميلانو 2015. وكان في استقبال المسؤولين الخليجيين مدير الجناح محمد البدياح، الذي رحب بزيارة المسؤولين الإماراتي والعماني، مؤكدا انها تعكس عمق العلاقات «الأخوية» التي تربط بين دول مجلس التعاون الخليجي. وقال البدياح ل«كونا» إن الزيارتين سادها جو من الارتياح العام لمستوى الإنجازات التي حققها الكويتيون بكل عزيمة وإرادة من اجل النهوض

احصل على iPhone 6
بـ 31 د.ك شهرياً
بدون دفعة مقدمة

iPhone 6

كلما كانت الباقية الشهرية أعلى زادت المزايا الرائعة:

- iPhone 6 أو iPhone 6 Plus بأي سعة وبدون دفعة مقدمة.
- رصيد بقيمة 100 د.ك • استبدال الهاتف مجاناً • مكالمات محلية غير محدودة
- إنترنت التجوال مجاناً • رسائل SMS محلية ودولية غير محدودة

مع إلتزام لمدة 24 شهراً، تطبيق الشروط والأحكام وسياسة الاستخدام العادل.

زين. عالم جميل

www.kw.zain.com

دعوة الكويتيين بمصر إلى التقيد بالتعليمات الخاصة بالنقد الأجنبي

أهابت سفارة الكويت في القاهرة بجميع الرعايا الكويتيين من مقيمين وطلبة والراغبين في قضاء العطلة الصيفية بمصر التقيد بالتعليمات والقوانين الصادرة عن الحكومة المصرية بشأن إدخال وإخراج النقد الأجنبي الى البلاد.

وأكدت السفارة، في بيان، ضرورة ان يقوم المسافر عند الدخول أو الخروج من منافذ الدولة بالإفصاح عن مقدار ما لديه في حال تجاوز مبلغ 10 آلاف دولار، أو ما يعادله من العملات الأجنبية، مشددة على أنه يحظر على المسافر إدخال أو إخراج أكثر من 5 آلاف جنيه مصري.

ودعت الرعايا الكويتيين الى التعاون مع رجال الأمن عند نقاط التفتيش، وعدم أخذ صور فوتوغرافية للمواقع الحكومية الحساسة، لتجنب التعرض للمساءلة القانونية، ومراعاة الحظوة والحذر، وعدم فتح ابواب السكن للغرباء، لتجنب التعرض للسرقة والاعتداء، وكذلك عدم تسليم جواز السفر أو رهنه لأي جهة كانت.

وناشدت الرعايا الكويتيين مراجعة المكتب الصحي الكويتي في حال الحاجة إلى مساعدة أو مشورة طبية أو الاستفسار عن الادوية المسموح بإخراجها من مصر والكميات المسموح بها، مبينة ان بعض الادوية تصنف ضمن الادوية الممنوع الحصول عليها إلا بموافقات طبية خاصة وبكميات محدودة.

ودعت المواطنين في حال الرغبة في شراء عقار بمصر الى التأكد قبل القيام بأي إجراء في هذا الشأن من أن العقار ليس عليه نزاع أو موانع تعوق تسجيله، مشددة على ضرورة الاستعانة بمشورة مكتب قانوني معتمد.

غداً مفاجأة

داينج آرت

الشيخ شارع الجملة بجانب مركز النقي 24813384-24831273

نحتفل بمرور

10
سنوات
YEARS

ACK

الكلية الأسترالية في الكويت
Australian College of Kuwait

وراء كل نظام إلكتروني دقيق،
مهندس متمكن

دبلوم الهندسة (الإلكترونية والاتصالات)
بكالوريوس تكنولوجيا الهندسة (إلكترونية وتحكم)

ACK_Live ACK_Live ACKLive

www.ack.edu.kw

1 828 225

قسم القبول والتسجيل
البريد الإلكتروني: admissions@ack.edu.kw
العنوان: منطقة مبارك العبدالله الجابر، قطعة 5،
شارع المسجد الأقصى، مبنى رقم 1

إحالة 3936 ملفاً لشركات مخالفة إلى «تحقيقات الداخلية»

● الصبح: تطبيق القانون على الجميع ولا استثناءات ● المكيمي لـ **الجريدة**: المخالفات من بداية 2015 حتى 4 الجاري

موظفو التفتيش حاملو الضبطية القضائية يؤدون القسم القانوني

الأعمال والعمال من دون استثناءات". جاء ذلك في كلمة للصبح عقب أداء 102 مفتشي الضبطية القضائية لقطاع العمل القسم القانوني أمامها، تمهيدا لمباشرة أعمال التفتيش، بحضور مدير الهيئة العامة للقوى العاملة بالوكالة أحمد الموسى، ونائب المدير العام لشؤون قطاع حماية القوى العاملة بدرية المكيمي.

وظالت الوزيرة المفتشين بوضع مخالفة الله ثم الصالح العام نصب أعينهم، وتطبيق القانون على الصغير والكبير، معربة عن ثقتها بأن "المفتشين سيكونون على قدر المسؤولية، وعلى درجة كبيرة من الأمانة والالتزام بالعمل وتطويره".

يذكر أن المادة 133 من القانون رقم 6 لسنة 2010، الصادر بشأن العمل في القطاع الأهلي، والتي قضت بأنه "يكون للموظفين المختصين الذين يحدددهم الوزير بقرار يصدره صفة الضبطية القضائية لمراقبة تنفيذ هذا القانون واللوائح والقرارات المنفذة له، ويتعين على هؤلاء الموظفين أداء أعمالهم بأمانة ونزاهة وحياد والالتزام بعدم إفشاء أسرار مهن أصحاب الأعمال التي يطلعون عليها بحكم عملهم، ويؤدي كل منهم أمام الوزير القسم القانوني".

المملفات إلى الإدارة العامة للتحقيقات تأتي تمهيدا لتطبيق العقوبات المادة رقم 138 من القانون (6/ 2010)، والتي تقضي بالحبس مدة لا تتجاوز 3 سنوات، وبغرامة مالية لا تقل عن ألف دينار ولا تزيد على 5 آلاف دينار، أو بإحدى هاتين العقوبتين". وفي ما يخص تطبيق القرار الإداري رقم 535 لسنة 2015، الصادر بشأن حظر تشغيل العمالة في أماكن العمل المكشوفة، وقت الظهيرة من الساعة 11 ظهرا حتى الساعة الرابعة عصرا، خلال الفترة من مطلع الشهر الجاري، وحتى نهاية أغسطس المقبل، شددت المكيمي على أن "ثمة عقوبات في انتظار الشركات المخالفة لقرار الحظر، تتمثل في غرامة مالية لا تقل عن 100 دينار ولا تزيد على 200، عن كل عامل مخالف"، مؤكدة أنه "ستتم إحالة الشركات المصرية على مخالفة القرار إلى القضاء".

لا استثناءات

في موضوع آخر، شددت وزيرة الشؤون الاجتماعية والعمل، وزيرة الدولة لشؤون التخطيط والتنمية هند الصبيح على ضرورة "الزام مفتشي الضبطية القضائية في الهيئة العامة للقوى العاملة بتطبيق القانون على جميع الشركات وأصحاب

كشفت الوكالة المساعدة لشؤون قطاع حماية القوى العاملة في الهيئة العامة للقوى العاملة، بدرية المكيمي، أن "الهيئة أحالت، خلال الفترة من مطلع العام الحالي حتى 4 الجاري، 3936 ملفا لشركات خالفت القانون رقم 6 لسنة 2010، الصادر بشأن العمل في القطاع الأهلي، إلى الإدارة العامة للتحقيقات في وزارة الداخلية، لاتخاذ الإجراءات القانونية بحقها، ومن ثم إحالتها إلى القضاء".

وأوضحت المكيمي لـ "الجريدة" أن "831 ملفا جاءت مخالفة لأحكام الفقرة الثانية من المادة رقم 10 من القانون السالف ذكره، والتي قضت بأنه "لا يجوز لصاحب العمل أن يستقدم عمالا من خارج البلاد، ثم يعمد إلى عدم تسليمهم العمل لديه، أو يثبت عدم حاجته الفعلية إليهم"، مشيرة إلى أن "الهيئة أحالت أيضا إلى التحقيقات" 745 ملفا موقوفة دائما، لكون عمليات التفتيش أظهرت أنها غير قائمة، ما يثبت عدم الحاجة الفعلية إلى العمالة المسجلة على ملفات أصحابها".

وأضافت: "أحلتنا أيضا 1191 ملفا مخالفا لتفتيش العمل، و1133 ملفا مخالفا لاشتراطات الأمن والسلامة المهنية، فضلا عن إحالة 36 ملفا مخالفا لاشتراطات السكن العمالي".

غرامة... وحبس

وقالت إن "إحالة هذه

جورج عاطف

ذكرت المكيمي أن إحالة ملفات الشركات المخالفة لقانون العمل في القطاع الأهلي، رقم 6 لسنة 2010، إلى إدارة التحقيقات تأتي تمهيدا لتطبيق العقوبات المنصوص عليها في المادة رقم 138 من القانون (6/ 2010).

الموسى: توفير مجموعة خدمات عبر البوابة الإلكترونية

العمالة لجميع مستخدمي البوابة الإلكترونية". وأضاف: "من ضمن الإجراءات أيضا الاستعلام عن حاملي التأشيرات للمستفيدين من تقديم تصاريح العمل، ومعرفة مدى إمكان صاحب العمل في الحصول على (يوزر) اسم مستخدم، للاستفادة من الخدمات المقدمة عبر "البوابة من دون شرط عدد العمالة".

وناشد الموسى أصحاب الأعمال ممن لم يحصلوا على الرقم السري ضرورة مراجعتها حتى يتسنى الاستفادة من هذه الخدمات.

قال مدير الهيئة العامة للقوى العاملة بالوكالة، أحمد الموسى، إنه "بناء على توجيهات الوزيرة الصبيح، وفرت الهيئة مجموعة خدمات عبر البوابة الإلكترونية للدولة، انطلاقا من تبسيط الإجراءات والتسهيل على المراجعين، حتى يتسنى لهم إنجاز معاملاتهم بكل سهولة ويسر، داخل مقر عملهم، دون الحاجة إلى الذهاب لإدارات العمل".

وأوضح الموسى أن "من بين هذه الخدمات إصدار إذن عمل لأول مرة للعقود والمشاريع الحكومية، والاستعلام عن تفاصيل الملف وتقدير الاحتياج واستخراج كشف باسماء

رحلات مجانية لزيارة المشروع عند الحجز

شقق سكنية فاخرة تطل على بحيرة كريستالية إصطناعية بجانب الإكسبو 2020 بدبي

ابتداء من 25 ألف دينار كويتي

الدفعات ميسرة
وأسعارنا تنافسية

صور واقعية للمشروع

للحجز اتصل على 22260807 22260806

www.schon.properties

مجلس الوزراء أقر مشروع تنظيم القضاء وتسريع مدينة المطالع

البري للفترة من 2015/2/17 إلى 2016/3/31، ومشروع قانون لسنة 2015 لربط ميزانية الهيئة العامة للاتصالات وتقنية المعلومات للفترة من 2014/5/8 إلى 2016/3/31. وقرر مجلس الوزراء الموافقة على مشروع القانونين ورفعهما لسمو الأمير، تمهيدا لإحالتها إلى مجلس الأمة.

ثم بحث مجلس الوزراء شؤون مجلس الأمة، واطلع بهذا الصدد على الموضوعات المدرجة على جدول أعمال جلسة مجلس الأمة، حيث استعرض مجلس الوزراء موافقة مجلس الأمة على مشروعات القوانين باعتماد الحسابات الختامية عن السنة المالية (2014/2013)، ومشروعات القوانين لربط الميزانية عن السنة المالية (2015/2016) لعدة هيئات وجهات حكومية، ومشروع القانونين لربط الميزانية عن سنتين الماليتين (2015 و 2016/2015) لكل من (الهيئة العامة للقوى العاملة)، و(الهيئة العامة للشراكة بين القطاعين العام والخاص).

توفير (30400) قسيمة تقريبا، كما أن المشروع يتضمن مدينة متكاملة الخدمات والمرافق العامة، ويمثل نقلة حضارية.

ونظرا لأهمية هذا المشروع الحيوي، ولما يتطلبه من تضافر الجهود والتعاون بين كل الوزارات المعنية للمساهمة في تسريع إنجاز، فقد كلف مجلس الوزراء لجنة الخدمات العامة بالتنسيق مع وزير الإسكان، لتسهيل وتسريع الإجراءات اللازمة لإنشاء المدينة.

تنظيم القضاء

ثم استعرض مجلس الوزراء توصية لجنة الشؤون القانونية بشأن مشروع قانون بتعديل بعض أحكام المرسوم بالقانون رقم (23) لسنة 1990 بشأن قانون تنظيم القضاء، وقرر المجلس الموافقة على مشروع القانون ورفع له لصاحب السمو الأمير، تمهيدا لإحالتها إلى مجلس الأمة.

كما استعرض مجلس الوزراء توصية لجنة الشؤون الاقتصادية بشأن مشروع قانون يربط ميزانية الهيئة العامة للطرق والنقل

حيث بلغت نسبة النجاح في هذا العام 91.2 في المئة في القسم العلمي، و86.3 في المئة في القسم الأدبي، كما شرح لمجلس الوزراء الاستعدادات الجارية من قبل جامعة الكويت، والهيئة العامة للتعليم التطبيقي والتدريب، ووزارة التعليم العالي، والأمانة العامة للمجلس الأعلى للجامعات الخاصة، لاستيعاب الطلاب والطالبات الناجحين في الكليات والمعاهد التابعة لها، وفقاً للشروط المقررة بهذا الشأن، كما عبر مجلس الوزراء عن تمنياته للطلاب والطالبات بدوام النجاح والتوفيق.

تسريع المطالع

كما استمع مجلس الوزراء إلى شرح قدمه وزير الدولة لشؤون الإسكان ياسر أبل بأن المؤسسة العامة للرعاية السكنية شرعت في تنفيذ مشروع مدينة المطالع السكنية، والذي يعد أحد أهم المشاريع المدرجة في خطة التنمية، ويعول عليه كثيراً في المساهمة بحل مشكلة تراكم الطلبات الإسكانية، حيث يتوقع أن يتم

المبارك مترئسا اجتماع مجلس الوزراء

تتميزها وزارة الداخلية، من أجل الحفاظ على الأمن والاستقرار في البلاد.

وأكد الخالد أن منتسبي وزارة الداخلية بكل قطاعاتها قادرين على تحمل المسؤولية، وعازمون على تحقيق الأمن وضمان قدرات الوطن، وبيدولون في سبيل ذلك كل الجهود والتضحيات، ويحظون ب ثقة وتقدير صاحب السمو، وولي عهده، والشعب الكويتي.

وعبر مجلس الوزراء عن شكره وتقديره للجهود المخلصة

والذي عقد مؤخراً في العاصمة الفرنسية باريس، حيث تعهد وزراء الدول المشاركة في هذا الاجتماع بتقديم الدعم للخطة العسكرية التي تنفذها الحكومة العراقية بمشاركة ميليشيات (الحشد الشعبي)، لاستعادة المناطق التي سيطر عليها ما يسمى بتنظيم الدولة الإسلامية (داعش).

ودعا ممثلو الدول والمنظمات العشرين المشاركة في الاجتماع إلى إطلاق عملية سياسية بشكل سريع في سورية، تحت إشراف الأمم المتحدة لحل النزاع في سورية، وتطبيق مبادئ بيان جنيف الذي يدعو إلى وقف إطلاق النار وتشكيل حكومة انتقالية.

إجراءات الداخلية

وتنفيذاً لتوجيهات صاحب السمو بأن القانون يسري على الجميع، ويتم تطبيقه بكل حزم دون تهاون أو تراخ، وأن احترام القانون والدستور واجب على كافة، فقد اطلع نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد ما يسمى بتنظيم 'داعش'،

عقد مجلس الوزراء اجتماعه الأسبوعي بعد ظهر أمس في قاعة المجلس بقصر السيف برئاسة رئيس مجلس الوزراء سمو الشيخ جابر المبارك، وبعد الاجتماع صرح وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله بما يلي:

أحيط مجلس الوزراء علماً في مستهل اجتماعه بتشكيل الوفد المرافق لسمو الأمير في زيارته إلى مملكة البحرين، التي ستبدأ اليوم، حيث يرافق سموه كبار الشخصيات من الأسرة الحاكمة، وكبار المسؤولين في الحكومة.

كما اطلع مجلس الوزراء على الرسالة الموجهة لصاحب السمو من رئيس جمهورية نيكاراغوا دانييل أورتيغا سافيرا والمنظمة إشارات العلاقات الطيبة التي تربط بين البلدين الصديقين وشكره على الدعوة الموجهة له، للقيام بزيارة الكويت وتطلعه إلى تلبية هذه الدعوة خلال العام الجاري. ثم اطلع النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد على نتائج الاجتماع الثاني المصغر للحلف الدولي ضد ما يسمى بتنظيم 'داعش'،

استعرض مجلس الوزراء في اجتماعه الأسبوعي أمس توصية لجنة الشؤون القانونية بشأن قانون تنظيم القضاء، وقرر الموافقة على مشروع القانون ورفع له إلى صاحب السمو الأمير، تمهيداً لإحالتها إلى مجلس الأمة.

تضمن جهود «الداخلية» للحفاظ على الاستقرار وحث على مضاعفة الجهود لردع أي عبث بأمن الوطن

الحصان لـ الجريدة: 91% إنجاز طرق شمال «صبحان»

وأوضح أن مشروع التفافات طريق النويصب أحد المشاريع الهامة التي توليها وزارة الأشغال العامة اهتماماً كبيراً ضمن مشاريعها سعياً منها إلى تقليل الحوادث المرورية على الطريق، وزيادة أمان الطريق.

ولفت إلى أن الوضع الحالي للاستدارات الأرضية يشكل خطورة لمرتادي الطريق، في ظل بلوغ سرعة الطريق 120 كيلومتراً في الساعة، إضافة إلى أن جميع أنواع المركبات من السيارات العادية والشاحنات الثقيلة تسير عليه.

وذكر الحصان أن مشروع إنشاء طرق وخدمات للمنطقة الوسطى شمال صباحان يتضمن استحداث مجاري وصرف أمطار، وصرف صحي وأعمالاً لخدمات الوزارات منها الهاتف والإنارة والمياه والمرور مؤكداً استمرار العمل على قدم وساق لإنهاء منه بأسرع وقت.

سيد القصاص

أعلن وكيل وزارة الأشغال العامة المساعد لقطاع هندسة الطرق المهندس أحمد الحصان عن إنجاز 91 في المئة من مشروع إنشاء طرق وخدمات للمنطقة الوسطى شمال صباحان بقيمة إجمالية 4.750 ملايين دينار، فيما بلغت نسبة إنجاز مشروع خزان الدوحة 74 في المئة، بتكلفة قدرت بـ 3.1 ملايين دينار، بينما بلغت نسبة إنجاز مشروع التفافات العكسية لطريق النويصب السريع 26 في المئة.

وقال الحصان، في تصريح خاص لـ «الجريدة»، إن الوزارة تسعى من خلال مشروع خزان الدوحة إلى الاستفادة من مياه الأمطار، وسحبها من المناطق المختلفة إلى الخزان والاستفادة منها في مختلف أنواع الزراعات.

«الأئتمان»: 33.2 مليون دينار قيمة القروض العقارية المنصرفة في مايو

على هذا البند إلى نحو 21.4 مليون دينار. وأشارت إلى أن عدد القروض المقررة لشراء بيوت بلغ 59 بقيمة 3.9 ملايين دينار، في حين وصل المنصرف منها إلى نحو 2.4 مليون دينار، لافتة إلى أن عدد القروض المقررة للسكن الخاص بلغ 11 بقيمة 237.8 ألف دينار، وبلغ المنصرف على هذا البند 193 ألف دينار.

ولفتت الإحصائية إلى أن عدد القروض المقررة للبيوت الحكومية بلغ 97 بقيمة 982.2 ألف دينار، في حين بلغ المنصرف على هذا البند نحو مليوني دينار.

وبينت أن عدد القروض العقارية المقدمة لفئة قروض ومنح بيوت خرسانية بلغ

أظهرت إحصائية أصدرها بنك الائتمان الكويتي أن إجمالي قيمة القروض العقارية المقررة في مايو الماضي بلغ نحو 29.4 مليون دينار، بواقع 974 قرضاً، في حين بلغت قيمة القروض العقارية المنصرفة في الشهر ذاته نحو 33.2 مليون دينار.

وقالت الإحصائية الصادرة أمس عن شهر مايو الماضي، إن القروض العقارية توزعت على 36 قرضاً بغرض بناء قسائم خاصة بلغ المقر منها 2.2 مليون دينار، وصرف على هذا البند نحو 2.3 مليون دينار.

وأضافت أن عدد القروض المقررة لغرض بناء قسائم حكومية بلغ 253 قرضاً بقيمة 17.3 مليون دينار، بينما وصل المنصرف

نجاح حملات إقلاع الشباب عن التدخين

من جهته ذكر رئيس لجنة مكافحة التدخين في الجمعية انور بورحمة أن العالم يحتفل كل عام بهذا اليوم لإبراز المخاطر الصحية المرتبطة بتعاطي التبغ والدعوة إلى وضع سياسات فعالة للحد من استهلاكه وتعاطيه باعتباره سبباً رئيسياً لوفاة بدورها، قالت مديرة لجنة مكافحة التدخين في الجمعية شذى الفوزان إن الجمعية تبذل كل جهودها بالتعاون مع الجهات المهتمة للتصدي لهذه المشكلة الاجتماعية الخطيرة.

«دسمان» يستضيف مؤتمر المعلوماتية الصحية

أعلن معهد دسمان للسكري استضافته المؤتمر العلمي الأول للمعلوماتية الصحية في 14 يونيو الجاري، تاكيدا لأهمية البحث العلمي في المعلوماتية الصحية، والدور الذي يؤديه في تطوير النظام الصحي الإلكتروني للمصابين بمرض السكري في الكويت. وقال المعهد، الذي أنشأته مؤسسة الكويت للتقدم العلمي، في بيان صحافي أمس، إن المؤتمر مسجل بنظام التعليم الطبي المستمر، مشيراً إلى مشاركة باحثين ومتخصصين

استمتع بطعم الليمون ريجينا

ليمون نعناع

250 ملي

فوار

ماء الحميديه

ماء معدنية طبيعية

نبع السلاطين

200 ملي

زورنا بارض المعارض الدولية بمشرف صاله رقم 4 بوث 233,234,235

لتوصيل المنازل 97223180 - 65511160

توصيل المنازل: 97223180 - 65511160

زورنا بارض المعارض الدولية بمشرف صاله رقم 4 بوث 233,234,235

حجم جديد يناسب الجميع

استمتع بطعم الليمون ريجينا

ليمون نعناع

250 ملي

فوار

زورنا بارض المعارض الدولية بمشرف صاله رقم 4 بوث 233,234,235

توصيل المنازل: 97223180 - 65511160

تمتع بصيام صحي

مع وجبات دايت كير الشهية

اشترك الوجبة الواحدة
افطار أو سحور
KD 119

اشترك الوجبتين
افطار + سحور
KD 190

اشترك رمضان الكامل
افطار + غيقة + سحور
KD 205

1 80 60 50

عمال
أعمال القابضة

thedietaire Diet Care - Kuwait thedietaire
thedietaire Diet Care Kuwait

DIET CARE
my life concept

تنزيلات
SALE
UPTO 50%

f ECCO SHOES

th ECCO ARABIA

THE AVENUES
AL KOUT
MARINA
MOHALAB
OPENING SOON AT PROMENADE

ecco®

إعلان إرسال بعثة طيران تجاري

مواكبة لخطتها التشغيلية المستقبلية، قررت شركة طيران الجزيرة (ش.م.ك.ع.) إرسال دفعة من مواطني دولة الكويت لدراسة علوم الطيران التجاري في الخارج علم نفقتهم الخاصة وتحت إشرافها، شريطة توافر المتطلبات التالية بالمتقدمين:

- 1- أن يكون كويتي الجنسية.
- 2- حاصل علم أحد المؤهلات العلمية التالية خلال السنتين الماضيتين:
 - أ - شهادة جامعية أو دبلوم بأحد التخصصات العلمية بمعدل لا يقل عن جيد جداً.
 - ب - شهادة إتمام دراسة الثانوية العامة، نظام الفصلين (القسم العلمي بنسبة لا تقل عن 75%).
 - ج - شهادة إتمام دراسة الثانوية العامة، نظام المقررات (شعبة علوم أو رياضيات بمعدل تراكمي لا يقل عن 2,75 % نقطة).
 - د - ستتم معاملة الطلبة الحاصلين علم الثانوية الإنجليزية معاملة الحاصلين علم الثانوية العامة.مع الأخذ بعين الاعتبار بأن خريجي الثانوية الإنجليزية والثانوية الأمريكية سيتم تصنيفهم ضمن المسار العلمي فقط إذا كانوا مجتازين لستة مقررات، أربعة أساسية هي الرياضيات والكيمياء والفيزياء والأحياء، شريطة اجتياز هذه المواد بتقدير لا يقل عن "ج" فأكثر وبنسبة لا تقل عن 75%، علماً بأنه لن يتم قبول التقدير "D"، اجتياز جميع اختبارات الشركة بنجاح (التحريرية، الشفهية، اللياقة الصحية (الفحص الطبي + اختبار القدرات) والمقابلة الشخصية).
- 3- أن لا يزيد عمر المتقدم عن 25 سنة، بالنسبة لحملة الإجازة الجامعية والدبلوم.
- 4- أن لا يزيد عمر المتقدم عن 21 سنة بالنسبة لحملة شهادة إتمام دراسة الثانوية العامة.
- 5- أن لا يكون المتقدم قد انقطع عن الدراسة لفترة تزيد عن السنتين لجميع الفئات.

المستندات المطلوبة

- عدد 2 صورة عن المؤهل الدراسي مصدقة من جميع الجهات الحكومية المعنية
- عدد 2 صورة من البطاقة المدنية
- عدد 5 صورة شخصية حديثة للمتقدم

6- مصاريف الدراسة

علم الطالب المتقدم للبعثة علم نفقته الخاصة وتحت إشراف الشركة، توقيع عقد لدعم تكاليف الدراسة حسب شروط العقد، بعد اجتيازه بنجاح كافة اختبارات القبول، علماً بأن الطالب المتقدم سيتكفل بقيمة اختبار القدرات والفحص الطبي الذي سوف تجريه الشركة بالتنسيق مع الجهة المختصة.

فعلم الراغبين يمكنهم تقديم طلباتهم بمقر شركة طيران الجزيرة، حيث سيبدأ التسجيل اعتباراً من تاريخ نشر هذا الإعلان وحتى تاريخ 2015/6/14.

ولمزيد من المعلومات يمكنكم الاتصال علم الأرقام التالية:

24333304 - داخلية 215

f t i jazeeraairways.com

طيران الجزيرة
Jazeera Airways
خلق أكثر، حقق أكثر.

Visit
beidounonline.com

تنزيلات
بيضون Beidoun
Write.Time
SALE

رقم الترخيص: 74/ت.ا.ب. 2015/90 ع.ف.هـ. طيرة العرس من 5/10 - 2015/6/18

T. (965) 24 31 92 77

لغاية
UPTO 50%

جامعة الخليج للعلوم و التكنولوجيا

الوحيدة

في الكويت التي لديها اعتماد عالمي
لتخصص علوم الكمبيوتر

#premiereducation

جامعة الخليج للعلوم و التكنولوجيا الوحيدة في الكويت
الحاصلة على اعتماد ABET العالمي لتخصص علوم الكمبيوتر

انضمت جامعة الخليج للعلوم والتكنولوجيا في أغسطس 2014 إلى النخبة من جامعات العالم في تخصص علوم الكمبيوتر وأصبحت الجامعة الوحيدة في الكويت التي لديها اعتماد من المنظمة العالمية ABET، وواحدة من ضمن 25 جامعة فقط حائزة على هذا الاعتماد المرموق في هذا التخصص خارج الولايات المتحدة الأمريكية.

ABET هي المنظمة الرائدة عالمياً التي تعمل في مجال ضمان الجودة، وتحفيز الابتكار في العلوم التطبيقية والكمبيوتر والهندسة منذ عام 1932.

جامعة الخليج للعلوم والتكنولوجيا دائماً تضع مصلحة طلابها في الاعتبار، كما أنها تركز باستمرار على تطوير مستوى برامجها التعليمية العالية.

GUST_Official
www.gust.edu.kw

هاتف: +965 1 88 66 44 / +965 2530 7000

بالتركة مع
جامعة ساسانغوسون أوّل - الولايات المتحدة الأمريكية
UASS
بالتعاون مع
جامعة ميوري - سانت لويس - الولايات المتحدة الأمريكية
UMSL
معتدلة بؤساً من
مجلس الجامعات الخاصة - الكويت

الغانم بحث مع بري التطورات الإقليمية

الغانم خلال جلسة مباحثاته مع بري

اجتمع رئيس الاتحاد البرلماني العربي، ورئيس مجلس الأمة الكويتي، مرزوق الغانم، في بيروت مع رئيس مجلس النواب اللبناني نبيه بري.

وبحث الجانبان خلال الاجتماع أهم التطورات على الساحتين الإقليمية والدولية، وسبل تعزيز أواصر التعاون والتنسيق بين البرلمانيين الكويتي واللبناني، إضافة إلى دور الاتحاد البرلماني العربي.

وحضر الاجتماع النائب الدكتور يوسف الزلزلة، ورئيس لجنة الصداقة البرلمانية اللبنانية-الكويتية، النائب ايوب حميد، والسفير الكويتي لى لبنان، عبدالعال القحاني، والأمين العام للاتحاد البرلماني العربي، نور الدين بوشكوج.

«الموارد البشرية»: البديل الاستراتيجي
لن يطبق على المتأثرين به سلباً

وهي الفئة التي لن يطبق البديل عليهم، وسيعاملون وفق النظام القائم دون تغيير. وأوضح "أن هذا التصور ستعرضه اللجنة على الفريق الحكومي للوقوف على موقفهم بشأنه، ومن ثم نذهب إلى اقرار القانون واعطاء الحكومة مهلة خلال فترة الصيف لإعداد الجداول المرتبطة به".

وبين "أن الحكومة لا تستطيع اعداد الجداول دون ان تضع الاسس التي تبني عليها الجداول والمتمثلة بالقانون المعروض الآن"، لافتاً إلى انه "في سبيل ضمان سير العمل الحكومي بشأن تطبيق (البديل) سيلزم القانون بتقديم تقرير دوري حول الية التطبيق والجهات التي طبق عليها القانون والقرارات التي صدرت بهذا الشأن".

وأشار لاري إلى أن "أي فئة قد تتضرر من تطبيق البديل الاستراتيجي سيتم تطبيق النظام القائم عليها وهذه مسألة بحاجة إلى التوافق حولها مع الحكومة ثم عرضها على المجلس".

اعلن عضو لجنة تنمية الموارد البشرية البرلمانية النائب أحمد لاري، أن اللجنة انتهت من مناقشة مقترح جديد لمشروع قانون البديل الاستراتيجي يقضي بالإبقاء على المراكز القانونية والدرجات الوظيفية التي ستأثر سلباً بتطبيق القانون، كما هي عليه الآن.

وقال لاري في تصريح صحفي أمس، إن "السلم الجديد للأجور والدرجات الوظيفية الوارد بالبديل الاستراتيجي لن يطبق إلا على التعيينات الجديدة والقدمة التي ستأثر إيجاباً بتطبيق المشروع بزيادة المرتبات".

وأضاف أن "لجنة تنمية الموارد البشرية ناقشت في اجتماعها مقترحاً يقضي بإضافة مادة لمشروع قانون البديل الاستراتيجي بحيث يقسم التطبيق إلى 3 شرائح، فئة المعينين الجدد ممن يطبق عليهم القانون، وفئة المعينين سابقاً ممن سيستفيدون من زيادات البديل وسيتم تطبيقه عليهم، وفئة المتأثرين سلباً بتطبيقه سواء برواتبهم أو مميزاتهم أو بدلاتهم،

«الأغلبية» تواصل هجومها على المجلس وتنتقد إنجازاته

«الأغلبية» تواصل هجومها على المجلس وتنتقد إنجازاته

وأضاف: "لا نستطيع يا وزير التربية التي من يحاول إيصالك إلى منصة الاستجواب لأن وضعك حينها لن يكون جيداً، مؤكداً أن "منهج التربية الإسلامية وسطي ويحث على التعايش مع كل الفئات، ولن نقبل تعديله، مقدماً كل ما يتورد حول حوض المناهج على التغيير. من جانب آخر، هنا الجبري الطلبة والطالبات المتفوقين والذين حصلوا على مراكز متقدمة في الثانوية العامة، كما أشاد بجهود وزير التربية وقيادات الوزارة التي انضمت لنجاح العام الدراسي والاختبارات وسرعة ظهور النتائج النهائية".

شركات التأمين في الوضع الصحي بالبلاد. ويشان قانون "البي او تي"، رأى أنه جاء اداء لخدمة شريحة من المتفكرين ويحرم الدولة الكثير من الأموال.

تقنية المعلومات

بدوره، أكد رئيس مجلس الأمة الأسبق أحمد السعدون، في بداية حديثه، أن هذا المؤتمر الصحافي جزء من نشاط الأغلبية، مجدداً مطالبته لرئيس الوزراء، ومن يرغب معه من الوزراء، بمناظرته على تعري قضية البي او تي، وبنين كيف باعوا البلد فاستباحوا كل أموال الدولة إلى ابد الأبد، وتكتنف حقيقة القضية الإسكانية، مهزلة المهازل".

وركز السعدون، في حديثه، على قسيتين محوريتين، الأولى اعتبرها الخطيئة الكبرى وهي قانون مكافحة جرائم تقنية المعلومات، "والذي بموجبه يتعرض جميع المغردين ووسائل الاعلام للضريبة القضائية في اي وقت".

وأضاف السعدون: "أما بشأن

تصور انه مجلس إنجاز، في حين ان الكثير من قوانينهم تعد سبة وسقطت تشريعية، فضلاً عن ان الدور الرقابي مفقود تماماً فيه".

وأكد ان هذا المجلس لا يملك قراره في الجانبين الرقابي والتشريعي، فكثير من المشاريع التي يقرها مقدم من الحكومة، وأغلبها أخذته الحكومة من اقتراحات نيابية سابقة وقامت بالتعديل عليه".

واتهم الكندري أعضاء المجلس الحالي بـ"التخاذل" أمام قرارات

وحمد المطر، ومحمد الكندري، وعبداللطيف العميري، ونائب المدراس، ويدر الداهوم، وفلاح الصواغ، قال الكندري ان الانطباع الذي يسيطر على أهل الكويت عن هذا المجلس هو "التذمر والاحباط نتيجة الاداء المتخاذل".

ورغم انتقاد الكندري لاداء المجلس الحالي وتأييده انه ليس مجلس إنجازات، قال "ان اساس وجوده مخالف للدستور ولنص المادة 71 من الدستور"، مشيراً إلى ان "ابواق مجلس الأمة المعروفة

واصلت كتلة الأغلبية في المجلس المبطل الأول هجومها على المجلس الحالي، بانتقادها أداء المجلس، ووصفه بـ"المتخاذل"، معتبرة ان الخطيئة الكبرى للمجلس هي اقرار قانون مكافحة جرائم تقنية المعلومات بشكله الحالي.

وخلال مؤتمر صحفي عقده الكتلة في ديوان رئيس مجلس الأمة الأسبق أحمد السعدون، وحضره بجانب السعدون 7 فقط من أعضاء الكتلة، هم: خالد السلطان،

محيي عامر

... وجمال العمر يرد: وما إنجازاتكم؟

الفساد وعلى رأسها ملف أموال المؤسسة العامة للتأمينات الاجتماعية المنهوبة، ولن يغلقه حتى يتم استرداد هذه الأموال ومحاسبة الفاسدين.

ولفت العمر إلى أنه بصدد دراسة اتفاقية "يودايبست"، بهدف الوقوف على كل مواد القانون التي بحاجة إلى تعديل، مشيراً إلى أنه أول من تحدث عن أن القانون بشكله الحالي سيتسبب في سجن ثلاثة أرباع الكويتيين، وعلى ضوء ذلك قرر المجلس عدم استكمال إقراره في المداولة الثانية حتى يأخذ حقه في النقاش، مبيئاً أن مجلس الأمة يحرص على محاربة جرائم تقنية المعلومات من جهة، والمحافظة على الحريات الشخصية من جهة أخرى.

في حين رفض النائب جمال العمر الاتهامات التي وجهتها كتلة الأغلبية إلى المجلس الحالي، مشدداً على أن المجلس فتح العديد من الملفات التي غفلتها الكتلة عند وجودها في قاعة عبدالله السالم، بين أن ما ساقته الكتلة عن قانون مكافحة جرائم تقنية المعلومات هو أول من تحدث عنه وتجاوب المجلس على الفور مع دعوته بالتفاني في نظره إلى حين دراسته دراسة كافية، بسبب ما تضمنه من مواد مقيدة للحريات.

وقال العمر لـ"الجريدة": "أين كتلة الأغلبية مع احترامنا لرايها من قضية أموال التأمينات المنهوبة وقت سيطرتها على المجلس المبطل الأول؟ ولماذا لم تفتح هذا الملف خلال هذه الفترة؟ وما إنجازاتها؟". وأشار إلى أن المجلس الحالي نجح في فتح العديد من ملفات

«الداخلية والدفاع» تنجز «الكاميرات الأمنية»

المعروف والمغيصم والعدواني في اجتماع «الداخلية والدفاع»، أمس (تصوير عبدالله الخلف)

مناقشته التعديلات في الجلسة المقبلة لمجلس الأمة، لإقرار القانون في المداولة الثانية، مشيراً إلى أن الكاميرات ستكون في المرافق العامة والمجمعات التجارية حتى يكون البلد في وضع امن.

وأضاف موسى ان "الشخص مستعد أن يفقد كل شيء الا نعمة الامن والامان، ومن يعارض هذا القانون شخص يخشى أن يطبق عليه، والذي يسير وفق القانون لا يخشى شيئاً".

المحيطية والوضع الأمني في المنطقة يفرضان إقراره. وقال المغيصم في تصريح للصحافيين أمس، إن "اللجنة وافقت على التعديل المتعلق بمواصفات الكاميرات، إذ اشترط أن تتطابق المواصفات المحلية مع ما هو معمول به دولياً".

وتنّ الدور الذي لعبه نائب رئيس الوزراء وزير الداخلية الشيخ محمد الخالد في إعداد مثل هذا القانون الحيوي والمهم، منوهاً إلى أهمية القانون في الحد من السرقات والجرائم، و"لا ريب أنه سيخدم الجهات الأمنية، خصوصاً أن تسجيلات

انتهت لجنة الداخلية والدفاع البرلمانية من التعديلات النيابية المقدمة على قانون تركيب الكاميرات الأمنية، الذي أقره مجلس الأمة في المداولة الأولى في جلسته الأخيرة.

وأعلن عضو لجنة الداخلية والدفاع البرلمانية سلطان المغيصم تصويت اللجنة أمس على التعديلات التي قدمت على قانون مراقبة الكاميرات بعد إقراره كمدولة أولى في الجلسة الماضية، مؤكداً أن القانون سيمر في الجلسة المقبلة، خصوصاً أن هناك توافقاً نائياً وكمياً بشأنه، ولكون الظروف

سلة برلمانية

الجبري يحذر العيسى
من تغيير المناهج

حذر النائب محمد الجبري وزير التربية وزير التعليم العالي د. بدر العيسى من الرضوخ للضغوط التي تمارس عليه لتغيير المناهج الدراسية. وقال الجبري: "من باب التعاون والمحبة ننصح الوزير العيسى بعدم تغيير المناهج وخصوصاً منهج التربية الإسلامية الذي نعتبره خطاً أحمر".

وأضاف: "لا نستطيع يا وزير التربية التي من يحاول إيصالك إلى منصة الاستجواب لأن وضعك حينها لن يكون جيداً، مؤكداً أن "منهج التربية الإسلامية وسطي ويحث على التعايش مع كل الفئات، ولن نقبل تعديله، مقدماً كل ما يتورد حول حوض المناهج على التغيير. من جانب آخر، هنا الجبري الطلبة والطالبات المتفوقين والذين حصلوا على مراكز متقدمة في الثانوية العامة، كما أشاد بجهود وزير التربية وقيادات الوزارة التي انضمت لنجاح العام الدراسي والاختبارات وسرعة ظهور النتائج النهائية".

«الأموال العامة» فوجئت
برفض الحيان غرامة «الدوا»

أعلن رئيس لجنة حماية الأموال العامة، النائب د. عبد الله الطريجي، أن اللجنة بصدد عقد اجتماع لها غداً، لاستكمال التحقيق في صفقة الدوا، مشيراً إلى أن اللجنة وجهت الدعوة إلى عبد الله الحيان أحد أعضاء اللجنة المشكلة من قبل مجلس الوزراء، التي كان يتزورها عدنان شهاب الدين.

وقال الطريجي، إن اللجنة فوجئت بأن الحيان كان ممن رفضوا التوقيع على التقرير النهائي المتعلق بتداعيات دفع الكويت غرامة إلغاء صفقة الدوا، لافتاً إلى ان اللجنة ستجتمع مجدداً الخميس المقبل مع الرئيس التنفيذي لشركة الكويتية للاستشارات والتجارية، لاسكتشاف التبرؤولية الخارجية، الشيخ نواف الصباح.

عبدالله يسأل العبدالله
عن نظم الإطفاء

وجه النائب خليل عبدالله سؤالاً برلمانياً إلى وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله، بشأن الاستفسار عن بعض الإجراءات والأنظمة المتبعة بالإدارة العامة للإطفاء.

وطالب النائب إجابته عن الآتي: "ما أسباب منح المناصب القيادية لحاملي المسيمات العسكرية بسلك الإطفاء، بينما لا يحق لباقى الموظفين المدنيين المتخصصين من حملة الشهادات الجامعية والعليا تتولى منصب وكيل مساعد لاي قطاع من قطاعات الإدارة، أسوة بالقطاعات الحكومية الأخرى مثل الداخلية والدفاع حيث يتولى المدنيون لديها مناصب وكلاء مساعدين؟".

كما تساءل عن عدد التفويضات الممنوحة من المدير العام لنوابه منذ توليه المنصب، وما اختصاصات التفويض من كل التفويضات بخس من قرارات التفويض لكل منهم، أما في حال عدم وجود تفويضات لأي من نواب المدير العام فيرجى تحديد الأسباب التي حالت دون ذلك؟".

«البلدي» يحيل «حضانات» «الخاص» لـ «الفتوى والتشريع»

تحويل لائحة الخيام إلى اللجنة الفنية لاتخاذ ما يلزم

علي حسن

أسدل المجلس البلدي الستار، في جلسته أمس، على عدد من البنود الساخنة، التي استأثرت بنقاشات حادة من قبل الأعضاء، لاسيما وجود الحضانات في مناطق السكن الخاص، التي تم تحويلها إلى «الفتوى والتشريع»، كما تطرق إلى لائحة الخيام، وتم شطب أحد بنود لائحة الانتخابات وما في حكمها.

افتتح رئيس المجلس البلدي مهلهل الخالد الجلسة الاعتيادية بالمصادقة على محاضر الاجتماع السابقة، ثم انتقل للاطلاع على كتاب العضو مانع العجمي بشأن الاستفسار عن إلغاء قرار المجلس البلدي لاستعمال البيوت في مناطق السكن الخاص كحضانات للاطفال.

وقال مدير الإدارة القانونية في البلدية محمد الجاسر إن تلك الأسئلة عبارة عن استفسارات، وتم الرد عليها باعتبار أن بعضها اصدر قرار بها عام 1999 بتثبيت بعض المواقع في السكن الخاص، إلا أن المجلس نفسه هو الذي ألغى القرار، مؤكدا أن الإدارة القانونية ردت على استفسارات بشأن مواضيع معينة.

وذكر العضو أسامة العتيبي أن منطقة سلوى تعاني كثرة الحضانات -كل يوم هناك حضانة، وأصبح الموضوع مثل «حارة كل من إيدو الو» مشيرا إلى أن الوضع بات من المستحيل ان يسكت عنه لما تعانيه المنطقة حاليا.

مناطق نموذجية

وأضاف العضو محمد المعجل: «لا بد من توزيع الحضانات بشكل يتناسب مع متطلبات المنطقة، وأن تكون بشكل منظم، حيث إنه لا اعتراض على الحضانات، لكننا نجد في المناطق النموذجية كثرة الحضانات، ما يشوه المنطقة ويؤذي البعء على بنيتها التحتية والمترتبة على الزحمة المفرطة في تلك المناطق». ولفت نائب الرئيس مشعل الجويسري إلى أن الحضانات مطبق رئيسي، وهناك حضانات في يوم وليلة «طلعت»، وفي حال عدم وجود موافقات من المجلس

البلدي حول الحضانات فعلى البلدية أن تتحمل ذلك، حيث إن تلك الحاضنات التي لا تمتلك قرارا من المجلس البلدي تعتبر غير قانونية. وأضاف العضو د. حسن كمال بأن البلدية هي المسؤولة عن عملية التنظيم، كما لا بد من وضع معيار يتم العمل عليه ولا تكون العملية مفتوحة على مصراعها.

قرارات صادرة

ورد مدير عام بلدية الكويت المهندس أحمد الصبيح قائلا: «هناك قرار صادر عام 2003 في هذا الجانب، والحضانات تعتبر خدمة للمواطنين لتلك المناطق، وهي تخدم الأهالي، وهي خدمة من خدمات المنطقة»، مضيفا: «لإنشاء الحضانات شروط معينة، لكن صدر قرار بسحب الحضانات، مجددا تأكيده أن البلدية وضعتها لخدمة الأهالي من جانبه، أكد مدير إدارة التخطيط في بلدية الكويت

جانب من جلسة البلدي

المهندس عمار المقطوف أنه عام 2003 صدر قرار من المجلس البلدي ببناء على قرار آخر صادر عام 1999 بترخيص الحضانات على مساحة 1000 متر مربع، لكن هناك مشكلة في وزارة الشؤون، مبينا أن المجلس البلدي أصدر قرارا بصفة مؤقتة لترخيص الحضانات وفق شروط معينة.

وأضاف أن القرار سالف الذكر لم يحدد عدد الحضانات بل اشترط موافقة الجيران معتمدة من المختار، كاشفا أن وزارة الشؤون تعمل حاليا على الانتهاء من تنفيذ 19 حاضنة على مستوى الدولة، وعند الانتهاء منها سيتم إعلان جميع الحضانات من قبل وزارة الشؤون، وتم تحويل المعاملة إلى الفتوى والتشريع للنظر فيها.

تطوير الشيوخ والري

وعند الانتقال لمناقشة كتاب مدير عام بلدية الكويت بشأن مشروع تحديث وتطوير منطقة

الواردة، والردود الواردة على أسئلة الأعضاء من الجهاز التنفيذي إلى لجان المجلس لإعادة مناقشتها.

لائحة المخيمات

واشغل المجلس إلى مناقشة محضر اجتماع اللجنة القانونية والمالية، حيث تمت الموافقة على مشروع لائحة إقامات خيام اللجعة الفنية، وتمت مناقشتها باستفاضة، وصدر قرار بتطوير الشيوخ والري، كما تم تكليف البلدية برفع نتائج ومخططات نهاية للمشروع.

وأضاف جديان: «لا تخلوها فوضى»، مطالبا بإعادة المعاملة إلى اللجنة الفنية، واستنكر الصانع ما قاله جديان مطالبا بسحب كلمة فوضى وطق الصدر لتجار من محضر الجلسة، حيث تمت إحالة المشروع إلى اللجنة الفنية من جديد لمناقشته. ثم أحال المجلس جميع اقتراحات الأعضاء ضمن الرسائل

الصبيح لـ الجريدة: مواعيد جديدة للدفن خلال رمضان

علي حسن

أكد المدير العام لبلدية الكويت، المهندس احمد الصبيح، ان البلدية حريصة على راحة المواطنين والمقيمين خصوصا في شهر رمضان المبارك.

وقال الصبيح، في تصريح لـ «الجريدة» إن «البلدية من منطلق حرصها على تيسير الخدمات والتخفيف على المشيعين خلال شهر رمضان، مع الارتفاع الشديد لحرارة الجو، قررت أن تكون مواعيد دفن الجنائز خلال هذا الشهر في العاشرة صباحا، أو بعد صلاة العصر، أو في العاشرة ليلا».

وأضاف انه تم تعميم الأمر على مسؤولي المقابر، حتى يتم تنظيم العمل وفق المواعيد الجديدة، وتوفير كل الاحتياجات اللازمة لذلك، مشيرا إلى ان البلدية حرصت على توفير الإضاءة اللازمة في المقبرة ليلا، وخاصة عند موقع الدفن وصلات التعزية ومواقف السيارات المحيطة بها.

اجتماع خليجي لإعداد لائحة «الغذاء الموحد» التنفيذية

تستضيف الكويت اليوم الاجتماع الخامس للفريق المكلف إعداد اللائحة التنفيذية لقانون «نظام الغذاء الموحد» لدول مجلس التعاون لدول الخليج العربية، والذي يعقد في فندق موفتنيك البدع خلال الفترة من 9 إلى 11 الجاري.

ويشارك في الاجتماع المدير العام المساعد للرقابة الصحية بوزارة البلديات الإقليمية وموارد المياه بسلطنة عمان هيثم الأزمي والباحث في الشؤون القانونية محمد البلوشي، ومدير إدارة سلامة الأغذية والصحة البيئية بالمجلس الأعلى للصحة بدولة قطر وسن الباك، وخبير الأغذية د. نصر حسين. ويمثل بلدية الكويت في الاجتماع مساعد المدير لشؤون الخدمات البلدية فهد المسححي، ومديرة إدارة الأغذية المستوردة، المهندسة استقلال المسلم، ورئيس مراقبة القضايا البلدية المستشار رجعان الغريب، ومن الأمانة العامة لدول مجلس التعاون، رئيس قسم سلامة الأغذية بقطاع الشؤون الاقتصادية والتنمية حسين ال إبراهيمي، فضلا عن المدير التنفيذي لقطاع السياسات والأنظمة بجهاز أبوظبي للرقابة الغذائية د. مريم السويدي.

أما من مملكة البحرين فيشارك في الاجتماع اختصاصي الأغذية بوزارة الصحة علي أحمد، في حين يضم وفد المملكة العربية السعودية المدير التنفيذي للمختبرات بالهيئة العامة للغذاء والدواء د. مصطفى قاسم، والمدير التنفيذي للشؤون القانونية والتعاون الدولي صالح العطوي، إلى جانب المستشار القانوني صالح الرييش.

«عمال الكويت» اختار مجلسه التنفيذي... والصبيح: نتظر رد «الفتوى»

ستدعم كل الإجراءات الكفيلة بوحدة العمل النقابي الحر والبعد به عن أي صراعات أو التدخل في شؤونه والحفاظ على الإنجازات والمكتسبات التي تحققت عبر مسيرة الحركة النقابية الكويتية المختلفة، والحفاظ على وحدة الصف وتماسك الحركة النقابية.

من جانبه، أكد رئيس نقابة العاملين بوزارة الصحة حسين العازمي إن النقابة شاركت بفعالية المؤتمر العام الطارئ للاتحاد العام لعمال الكويت، لكونه السلطة العليا للحركة النقابية في الكويت.

وقال العازمي إن عقد هذا المؤتمر بعد عرسا نقابيا جرت فيه انتخابات المجلس التنفيذي للاتحاد العام لعمال الكويت، والذي شكل اللجنة الخماسية لإدارة اتحاد العام بصفة مؤقتة، وتم انتخاب مجلس تنفيذي جديد للاتحاد.

من جانبه، قال رئيس نقابة العاملين في وزارة الكهرباء والماء، دميح العازمي، إن «مشاركة النقابة في المؤتمر جاءت لمباركة إجراءات اللجنة الخماسية المشكلة لإدارة الاتحاد» لافتا إلى أن الانتخابات الطارئة للاتحاد العام لعمال الكويت، إذ تؤكد النقابة أنها

رفض العازمي أن يكون بين أعضاء المجلس التنفيذي للاتحاد من هو متقاعد أو لا يحمل صفة، كما نص دستور الاتحاد».

السلطة العليا

من ناحيته، قال رئيس مجلس إدارة نقابة العاملين بوزارة المواصلات عبد العازمي، يعتبر المؤتمر العام الطارئ هو السلطة العليا بموجب دستور الاتحاد العام لعمال الكويت، والذي شكل اللجنة الخماسية لإدارة اتحاد العام بصفة مؤقتة، وتم انتخاب مجلس تنفيذي جديد للاتحاد.

من جانبه، قال رئيس نقابة العاملين في وزارة الكهرباء والماء، دميح العازمي، إن «مشاركة النقابة في المؤتمر جاءت لمباركة إجراءات اللجنة الخماسية المشكلة لإدارة الاتحاد» لافتا إلى أن الانتخابات الطارئة للاتحاد العام لعمال الكويت، إذ تؤكد النقابة أنها

التنفيذي السابق بتقديم أكثر من نصف أعضاء المجلس التنفيذي لاستقالاتهم دفعة واحدة واختياركم للجنة الخماسية التي شرفتموني برئاستها لمؤتمركم استقلالات جماعية لأغلب الأعضاء». ولفت العازمي إلى أن المجلس التنفيذي للاتحاد فقد صفته، وبات منحلا، مؤكدا أن «المؤتمر العام هو السلطة العليا التي شكلت اللجنة الخماسية لإدارة الاتحاد» معتبرا أن «حضور منظمات المجتمع المدني للمؤتمر دليل قاطع على الإجراءات السليمة التي قامت بها النقابات».

من جهته، أكد رئيس نقابة العاملين في وزارة الكهرباء والماء، دميح العازمي، إن «مشاركة النقابة في المؤتمر جاءت لمباركة إجراءات اللجنة الخماسية المشكلة لإدارة الاتحاد» لافتا إلى أن الانتخابات الطارئة للاتحاد العام لعمال الكويت، إذ تؤكد النقابة أنها

للجميع مدى حرصكم على الحركة العمالية النقابية، وقد فزع أعضاء المؤتمر العام لنصرة الشرعية والمحافظة على كيان وهيبة الاتحاد العام، وما نحن جننا احترامنا للدستور واحتراما لأحكامه لاختيار مجلس تنفيذي جديد للاتحاد، بعد أن استخدمتم أنوآتم القانونية بحل المجلس

والتأكد من موافقته للدستور والقانون». وأكدت الوزيرة لـ «الجريدة» أن «الكويت دولة مؤسسات، وهناك قانون يعمل الجميع تحت مظلة، لذا أرسلنا الأمر برمته إلى الفتوى، لمعرفة السراي القانوني الذي سنتحرك على أساسه».

المؤتمر والانتخاب

وبالعودة إلى انعقاد المؤتمر، قال رئيس اتحاد العاملين في القطاع الحكومي رئيس اللجنة الخماسية، بدر العازمي: «الكل حريص على وحدة الصف والوقوف في مواجهة كل من يحاول العبث بأموال الاتحاد والتأثير في مسيرة الإنجازات التي تحققت عبر مراحل طويلة من العطاء والجهد، وأن الكل يؤثر المصلحة العامة للطبقة العاملة على أي مصالح شخصية». وأضاف: «إن هذا التجمع يؤكد

جورج عاطف

عقد، مساء أمس، في مقر اتحاد العاملين بالقطاع الحكومي، المؤتمر العام الطارئ لانتخاب مجلس تنفيذي جديد للاتحاد العام لعمال الكويت، ليكمل مدة المجلس السابق للاتحاد، الذي بات منحلا بقوة القانون، عقب فقده انصاف القانوني، وتقديم 7 من أعضائه استقالاتهم.

وأسفرت الانتخابات التي أجريت أمس لتشكيل المجلس والتي تنافس عليها 18 عضواً عن فوز 15 منهم، هم الأعضاء الجدد للاتحاد. من جانبها، قالت وزيرة الشؤون الاجتماعية والعمل، ووزيرة الدولة لشؤون التخطيط والتنمية هند الصبيح، تعليقا على انعقاد المؤتمر: «نتنظر رد الفتوى والتشريع في ما حدث، للوقوف على مدى صحة انعقاد المؤتمر».

الخدمات

تكلم وتصفح الإنترنت بنفس الوقت*

تقدم لك VIVA للمرة الأولى في الكويت خدمة Voice over LTE المتطورة. هذا الابتكار التكنولوجي الجديد يمكنك من استخدام إنترنت LTE خلال إجراء مكالماتك، تمتع بمكالمات فيديو بتقنية HD ومكالمات مائقة الوضوح وكن أول من يتمتع بتقنية VoLTE مع VIVA.

*هذه الخدمة متوفرة لبعض الأجهزة المتطورة، لمزيد من المعلومات، تفضل بزيارة موقعنا الإلكتروني viva.com.kw أو اتصل بمركز خدمة العملاء على الرقم 102، لتطبيق الشروط والأحكام.

VIVA

4ADVANCED LTE

اللجنة الخليجية لتعزيز الصحة تناقش ترتيبات مؤتمر التوعية

أشاد وكيل وزارة الصحة المساعد للشؤون الفنية عضو الهيئة التنفيذية لمجلس وزراء الصحة بدول مجلس التعاون، د. قيس الدويري، بالدور البارز الذي تقوم به اللجنة الخليجية لتعزيز الصحة في رفع الوعي وتعزيز الرسالة الصحية بين مواطني مجلس التعاون منذ نشأتها عام 1993.

وقال د. الدويري، أمس، في كلمة له خلال الاجتماع الـ 11 للجنة الذي تستضيفه الكويت على مدار يومين، إن «وزراء الصحة صدروا قرارات عدة تؤكد أهمية تأسيس هذه اللجنة بهدف التنسيق بين دول المجلس في مجال الإعلام والتوعية الصحية».

وأوضح أن أهمية اللجنة ظهرت خلال السنوات الماضية، ولسيما وسط ارتفاع معدل الأمراض السارية غير المزممة خليجيا، والتي يرجع معظمها إلى سلوكيات صحية خاطئة، الأمر الذي يتطلب رفع الوعي بها ومكافحتها، بما يتماشى مع الوثيقة الصادرة عن اجتماع مجلس وزراء الصحة لدول مجلس التعاون، باعتبارها «من الأولويات التنموية للمجلس». وأكد ضرورة وضع خطة عمل محددة وواضحة، فضلا عن العمل بروح الفريق بين أعضاء اللجان الخليجية، لرفع كفاءة وجودة الأداء وتحسين الخدمة المقدمة للمرضى. وتطرق الدويري في كلمته إلى الموضوعات المطروحة على جدول أعمال اللجنة، وبرزها جائزة «التميز الخليجي في مجال الإعلام الصحي» في دورتها الثانية، حيث سيتم اعتماد شعارها وموضوعها لهذا العام خلال الاجتماع.

ترتيبات مقترحة

وأوضح أن الاجتماع سيتطرق أيضا إلى استعراض الترتيبات المقترحة من الدول الأعضاء لعقد المؤتمر الخليجي الخامس للتوعية الصحية، إلى جانب آخر مستجدات تنفيذ المرحلة الخامسة من البرنامج الإذاعي والتلفزيوني «سلامتك»، فضلا عن استعراض نتائج فعاليات وأنشطة الأسبوع الخليجي لتعزيز الصحة بالدول الأعضاء، الذي أقيم نهاية أبريل الماضي.

وأشار الدويري إلى اهتمام اللجنة بعقد دورات التدريب الهادفة إلى تنمية مهارات القادات العاملة في مجال الإعلام الصحي، مشيدا بالجهود المبذولة من أجل تنفيذ الاستراتيجيات والخطة المشتركة في هذا الصدد والنجاح الذي حققه الأسبوع الخليجي الأول لتعزيز الصحة تحت شعار «ورثي مسؤوليتي» من أجل التوعية بخطورة السمنة.

«التربية»: شهادات «الثانوية» للطلبة في مدارسهم الأصلية

الكندري لـ الجريدة: تغيير الآلية للتخفيف على الطلبة وأولياء أمورهم

فهد الرمضان

قالت فاطمة الكندري إن توزيع شهادات الطلبة

خزيجي الثانوية العامة بدأ في مدارسهم الأصلية اعتباراً من أمس وحتى بعد غد الخميس.

باشرت المدارس الثانوية التابعة لوزارة التربية توزيع شهادات التخرج من الثانوية العامة لطلبة القسمين العلمي والأدبي والتعليم الديني، حيث اتبعت الوزارة آلية جديدة هذا العام، بحيث يتسلم الطالب شهادته من المدرسة التابع لها بعكس العام الماضي، إذ تم توزيع الشهادات في مدارس محددة لجميع الطلبة.

وفي هذا السياق، قالت وكالة التعليم العام فاطمة الكندري إن الوزارة ارتأت تعديل آلية توزيع الشهادات بالنسبة للطلبة خزيجي الثانوية العامة، موضحة أنه تم البدء بتوزيع الشهادات الدراسية في مدارس الطلبة الأصلية، بحيث يتسلم الطالب شهادته من مدرسته

نفسها توفيرا للجهود والوقت. وقالت الكندري لـ الجريدة إن الطالب يمكنه مراجعة المدرسة التابع لها لتسلم شهادته الدراسية، وكذلك يمكن تسليم الشهادة لولي أمر الطالب في حال حضوره، مشيرة إلى أن الطالب الذي يرغب في تسليم نسخة أخرى طبق الأصل من شهادته عليه إحضار طابع رسمي بقيمة دينار لكل شهادة يرغب في الحصول عليها.

رأي الميدان

وأشارت إلى أن تعديل آلية توزيع شهادات الثانوية العامة جاء بناء على رأي أهل الميدان من مديري مدارس ورؤساء أقسام، إضافة إلى رصد آراء

أولياء الأمور الذين فضلوا أن يتم توزيع الشهادات في المدارس الأصلية للطلبة، بحيث لا يتكبد الطالب أو ولي أمره مشقة البحث عن الأماكن المحددة للتوزيع، فالمدرسة معروفة لديهم بشكل أكبر، لافتة إلى أن المشكلة كانت تكمن في توفير الطوابع المالية، حيث يستطيع الحصول على هذه الطوابع من أي جهة حكومية قريبة منه، وبالتالي التوجه إلى المدرسة وطلب الشهادة وتحديد عدد النسخ التي يرغب بها.

وأوضحت أن مديري المناطق التعليمية اعمدوا الشهادات الدراسية ونسختها مصدقين، حيث باشرت المدارس بتوزيع الشهادات

بدا من يوم أمس، إضافة إلى توفير النسخة التي يطلبها الطالب، بعد تقديم الطلب وتوفير الطوابع المالية، بحيث يتم تسليمه النسخ في اليوم التالي لتقديم الطلب، مبيحة أهمية أن تتم مراجعة الطلاب لتسلم الشهادات خلال اليومين المقبلين، حيث سيتم وقف إصدار الشهادات من المدارس مع نهاية دوام الخميس المقبل.

المنطقة التعليمية

وذكرت أنه بعد انتهاء فترة التوزيع في المدارس، سيضطر الطلاب للتوجه إلى المنطقة التعليمية التابع لها لاستخراج الشهادات الدراسية، من خلال مراجعة مراقبة الامتحانات

فاطمة الكندري

وشؤون الطلبة في المنطقة التعليمية، التي ستوكل لها مهمة استخراج شهادات الطلبة والنسخة طبق الأصل.

اعتماد نتائج مقابلات الوظائف الإشرافية

الإلكتروني باستخدام الرقم المدني الخاص بالمتقدم نفسه. وأشادت إلى حرص الوزارة على مراعاة خصوصية المتقدمين، وعدم انتشار نتائجهم خلال وسائل التواصل الاجتماعي التي بات يبشر عليها كثير من خصوصيات الناس، وهذا أمر غير تربوي راعينا عدم الوقوع فيه.

أعلنت وكالة التعليم العام فاطمة الكندري اعتماد نتائج مقابلات الوظائف الإشرافية للهيئات التعليمية، مشيرة إلى أنه سيتم نشر النتائج إلكترونياً في موقع الوزارة. وقالت الكندري لـ الجريدة إن الوزارة ارتأت وضع النتائج إلكترونياً دون طباعة كشوف بالأسماء، حرصاً على سرية هذه النتائج وخصوصية المعلمين الذين تقدموا لها، بحيث لا يستطيع أحد سوى المعلم نفسه الاطلاع على النتيجة الخاصة به، مشيرة إلى أن التحقق من النتيجة يتم عن طريق الموقع

محمد حيدر: استكمال التفوق بالتخصص الطبي

محمد حيدر وعائلته

في هذا المجال، لياواصل مسيرة التفوق والتميز، ولما تحمله مهنة الطبيب من أعباء إنسانية في معالجة المرضى ومساعدتهم. وقال: «أهدى نجاحي إلى مصر والكويت بلدي الثاني، ومدرستي (انس بن مالك الثانوية للبنين) ومسؤوليها الذين أوجه لهم التحية لجهودهم التي بذلوها على ضرورة عدم التراخي وتركيز الجهود الدراسي على السنة النهائية وحدها.

وعن جدولته الزمني الذي وضعه لنفسه منذ بداية السنة النهائية، أشار حيدر، في تصريح، إلى أنه كان يقضي في الدراسة ما بين 5-6 ساعات يوميا، مع تكثيف ساعات الدراسة فترة ما قبل الامتحانات القصيرة والفصلية والنهائية، معرباً عن امهله في دراسة تخصص الطل البشرية، واستكمال الدراسات العليا

أكد الطالب الحائز المركز السابع مكرر بنسبة 99.7 في المئة بالقسم العلمي، محمد حيدر، أنه اتخذ شعاراً "الجد والاجتهاد" منذ أن كان في الصف العاشر والحادي عشر حتى الثاني عشر، موضحاً أن تحقيق النتائج المرضية في "الثانوية العامة" لا يأتي إلا بالمثابرة وتنظيم الوقت والدراسة، مشدداً على ضرورة عدم التراخي وتركيز الجهود الدراسي على السنة النهائية وحدها.

وعن جدولته الزمني الذي وضعه لنفسه منذ بداية السنة النهائية، أشار حيدر، في تصريح، إلى أنه كان يقضي في الدراسة ما بين 5-6 ساعات يوميا، مع تكثيف ساعات الدراسة فترة ما قبل الامتحانات القصيرة والفصلية والنهائية، معرباً عن امهله في دراسة تخصص الطل البشرية، واستكمال الدراسات العليا

علي الغزاوي: أهدي تفوقي لوالدي ولسمو الأمير

علي الغزاوي

كشف الطالب السوري علي حسن الغزاوي، الحاصل على نسبة 96.3 في المئة، من ثانوية الماركبة للبنين، أنه كان يدرس بين خمس وست ساعات يوميا، وكانت المدة تصل إلى عشر ساعات يوميا قبل الامتحانات وأثناءها.

وقال الغزاوي، في تصريح لـ الجريدة أمس، إنه يرغب في دراسة طب الأسنان أو الهندسة المدنية، مضيفاً: «أهدى نجاحي إلى والدي وأولاء، وأدعو الله أن يوفيني في بزما، وإلى كل أم سورية فقتد ابنها وكانت تمنى نجاحه وتفوقه، وإلى كل من علمني ووقف إلى جانبي، كما أهديه إلى سمو الأمير القائد الإنسان لأبائيه البيضاء مع أهلتنا في سورية».

خالد لطفي: سألتحق بالطب لشغفي بالأحياء

ولفت إلى أن شغفه بمادة الأحياء شجعه على اختيار الطب البشري، معبراً عن طموحه ونيته الالتحاق بطب القاهرة، ولم يخف استعانة بالدروس الخصوصية في مادة الفيزياء لصعوبة مضمونها، ولما تحتويه من مسائل تحتاج إلى تدريب لها، داعياً زملاءه ممن لم ينجحوا في الدور الأول إلى المثابرة والمحافظة على مستوى دراسي عال قدر المستطاع، ولا يسبحوا للملل بالنسبة إلى قلوبهم، حتى يحققوا النجاح الذي يطمحون إليه.

أبدوا تعاوناً كبيراً، وسعوا إلى تأمين أجواء اختبار هادئة للطلاب. وأهدى لطفي التفوق ونجاحه إلى مدرسته "الشاهين"، إذ كان لها الفضل الكبير في تشجيعه ودعمه، بهدف رفع اسم المدرسة ومديرتها فرج فرج، ولا أنسى أساتذتي عصام الشامية، ومحمد العطار، وشعبان أبو عبيدة، وورق النجار، الذين بذلوا جهداً كبيراً على مدى عام دراسي كامل لشرح المنهج وتنسيقه، وتشجيع الطلاب على بذل أقصى جهد لتحقيق أفضل النتائج.

أكد الطالب خالد لطفي الحائز نسبة 99.54 في المئة (علمي) أن ثمره نجاحه أنت نتيجة المواظبة على الدراسة، والاهتمام بالتحصيل العلمي يوميا وعلى مدى 3 سنوات، والشوكل على الله تعالى وتوفيقه ودعم والديه له، متخذاً مباداً اجتهاد حتى تنتج. وأشار إلى أن التوتر كان سيد الموقف خلال الامتحانات النهائية، لكون الطلبة كانوا يترقبون النتائج بحماس وقلق كبيرين، لافتاً إلى أن المرابطين

خالد لطفي متوسطاً عائلته

إسراء إبراهيم: الدراسة المتواصلة سر النجاح

إسراء إبراهيم

ملكة البحرين المرموقة، مضيفة أنها واجهت تحدياً في دراسة قسم البلاغة في مادة اللغة العربية، كما لجأت إلى أخذ بعض دروس التقوية في الفيزياء والكيمياء، بهدف فهم المسائل الحسابية.

وأهدت نجاحها إلى والديها ومدرستها "صفية بنت عبدالمطلب الثانوية للبنات"، ومديرة المدرسة خديجة الصالح، التي كانت تعاملنا كام لنا تظمن على أحوالنا وتدعماً معنوياً، كما عمدت المعلمات الأخريات إلى توجيهنا ومساعدتنا ومشاركة خبراتهن معنا طوال السنة الدراسية.

ودعت إبراهيم طلاب المراحل الثانوية إلى أن معدل الاهتمام بالدراسة والانتباه إلى أن معدل الثانوية العامة تراكمي ويتطلب مجهود ثلاث سنوات دراسية متواصلة للوصول إلى النجاح.

أكدت الطالبة إسراء إبراهيم، الحاصلة على المركز السابع مكرر بالقسم العلمي على مستوى الكويت، أن سر نجاحها يكمن في الدراسة المتواصلة وتنظيم الوقت وتخصيص وقت للراحة والاستجمام وممارسة الهوايات والاجتماع بالأصدقاء والعائلة، تجديداً للطاقة وترويحاً عن النفس، مشددة على أهمية تنوع مصادر الدراسة عند الإعداد للاختبارات، وعدم الاعتماد على المعلومات المذكورة في المناهج الدراسية وحدها، والاطلاع على الأفلام التعليمية التثقيفية ذات الصلة بالمواد العلمية، مشيرة إلى أنها استفادت من المصادر التي توفرها مكتبة المدرسة بشكل كبير. وأشارت إبراهيم إلى أن ميولها العلمية الطبية كانت سبباً في استماتهاها بدراسة مادتي الكيمياء والأحياء، وخصوصاً قسم الوراثة ووظائف جسم الإنسان، مشيرة إلى أنها تطمح إلى دراسة الطب في إحدى جامعات

برنامج داو لحماية البيئة البحرية يختتم نشاطاته السنوية بنجاح

خالد لطفي متوسطاً عائلته

نشرة إعلانية

أعلنت شركة داو للكيمياويات، بالتعاون مع مبادرة en.v، والشريك التنفيذي للجمعية الكويتية لحماية الحيوانات وبيئتهم (K'S PATH)، عن اختتام الأنشطة السنوية لبرنامج داو لحماية البيئة البحرية لهذا العام. وفي هذا السياق، نظم البرنامج ورشة عمل تثقيفية للمعلمين، بالإضافة إلى معرض أقيم في المركز العلمي لاختتام المسابقة الطلابية التي كان البرنامج قد أطلقها بين مدارس الكويت مؤخراً، ومدت انطلاقته في شهر نوفمبر الفائت، أقيم برنامج داو لحماية البيئة البحرية في هذا العام خمس حملات تنظيف أسفرت عن جمع أكثر من 3226 كيلوغراماً من النفايات البحرية من شاطئ الصليبيخات وجزيرة فيلكا. وقد اشترك في حملات التنظيف مئات المتطوعين من مختلف المدارس والمجموعات الطلابية والمنظمات المحلية - ومن ضمنها السفارة الأميركية في الكويت، شركة هوني ويل الكويت، جمعية الهلال الأحمر الكويتية، المدرسة العالمية الأميركية، مجموعة AUKause، مجموعة R.U.G.B.I.I، الكويت، مدرسة الكويت الإنكليزية ومدرسة بيان ثنائية اللغة.

كما اختتم البرنامج مسابقة "تحدي الببال لصناع التغيير" من خلال معرض أقيم في المركز العلمي يومي 23 و24 أبريل، وذلك من ضمن احتفالية برنامج داو لحماية البيئة البحرية بيوم الأرض، ومن بين الفرق التي كانت قد شاركت في هذه المسابقة البيئية التي أطلقت في شهر فبراير والتي تمحورت على البحوث والإبداع، وقع الاختيار على خمس فرق تعرض أعمالهم أمام لجنة الحكام التي تضمنت خبراءاً ونشطاءً وقياديين في مجال البيئة، وقد قام أكثر من 300 شخص من زوار المعرض بالتصويت لمشاريحهم المفضلة خلال اليومين. حدث تم بعد ذلك اختيار الفريق الفائز بناءً على تصويت الجمهور وعلامات الحكام بصورة متساوية. وقد فاز فريق المدرسة الأميركية في "ورشة الببال للمشاركة الشبابية الكويت بالمركز الأول بمشروع يدعو لعدم استخدام المواد البلاستيكية في الوجبات المدرسية لتقليل من النفايات، كما وتخللت احتفالية يوم الأرض العديد من الأنشطة التفاعلية للأطفال والكبار على حد السواء، بالإضافة إلى استعراض جهود عدد من المؤسسات التعليمية والمجموعات التطوعية في سبيل تعزيز الوعي البيئي في دولة الكويت.

وتعليقاً على نشاطات البرنامج هذا العام، قال زاهد سلطان، المدير التنفيذي لمبادرة en.v: "نحن فخورون للغاية بالإنجازات التي يحققها برنامج داو لحماية البيئة البحرية كل عام، وهذه السنة كانت ناجحة بامتياز حيث حققنا فيها نتائج مبشرة. نحن نواصل العمل بجد من أجل تعزيز الوعي بالبيئة البحرية في جميع أرجاء الكويت، وذلك من خلال إشراك أفراد المجتمع المحلي في جهودنا الرامية إلى إحداث تغيير حقيقي ودعم حركة الحفاظ على

روان الجوهري: النتائج المبهرة تتطلب المثابرة

روان الجوهري

بدورها، قالت الطالبة روان الجوهري، صاحبة المركز الثالث على مستوى الكويت، بنسبة 99.86 في المئة، أنها حرصت على متابعة دروسها أولاً بأول، حيث كانت تخصص 5-6 ساعات من يومها على مدار السنة الدراسية لمذاكرة دروسها، بدعم ومساعدة من مدرستها "إبريق خيطان" الثانوية، حيث أنها كانت "السند الأكبر لي بتعاون المديرية مها الراجحي والوكيلتين المساعدين أمينة العبدالله وهدى السعيد والمدرسة نوال المطيري"، لافتة إلى "نتيحتها دراسة الطب البشري كاختصاص جامعي مستقبلي في بلادها مصر".

وعن التحديات التي واجهتها أثناء إعدادها للاختبارات، أوضحت الجوهري أنها كانت تشعر بثقل المسؤولية الكبيرة الملقاة على عاتقها في مذاكرة المادة الواحدة أكثر من مرة بهدف تثبيت المعلومات في ذاكرتها وفهمها بشكل أكبر، مضيفة أنها خضعت لعدد من دروس التقوية في مادتي الفيزياء والرياضيات بهدف تحقيق أعلى النتائج في الاختبارات.

روان الجوهري

المدير العام لشركة داو للكيمياويات في الكويت، "في داو نحن نأخذ دورنا في تحسين المجتمعات التي نعمل فيها على محمل الجد، ونحن نؤمن بأن التعليم يلعب دوراً حيوياً في هذا. ومن خلال إشراك الشباب بالإضافة إلى المعلمين في أنشطة كتحدي صناع التغيير وورشة المشاركة الشبابية والحفاظ على البيئة، نحن نساعد في دعم وتمكين أولئك الذين يمكن أن يكون لهم أكبر تأثير على مستقبل البيئة في دولة الكويت، وبذلك نحن نساعد على إحداث تغيير مستدام طويل الأمد. نحن سعداء للغاية بالذي تم تحقيقه هذا العام ضمن برنامج داو لحماية البيئة البحرية ونحن نتطلع إلى مواصلة جهودنا في هذا المجال". والجدير بالذكر أنه منذ انطلاقته في عام 2011، يقوم برنامج داو لحماية البيئة البحرية بلعب دور قيادي في الجهود المبذولة للحفاظ على البيئة البحرية، وبالتشجيع على حماية المواطن الكويتية الطبيعية المهددة في الكويت، مثل تلك الموجودة في شاطئ الصليبيخات والذي أطلق عليه المختطوعون اسم الشاطئ المانغروف (الأبكة الساحلية)، ويقوم البرنامج بالعمل من خلال إقامته حملات تنظيف الشاطئ بصورة منتظمة، وتقديم أنشطة تثقيفية توعوية وأنشطة للمتعلمين. وقد نجح برنامج داو لحماية البيئة البحرية، الذي أصبح الآن في عامه الثالث، بتجميع 17.5 طناً من النفايات خلال أكثر من 60 عملية تنظيف، وهو يقام تحت مظلة برنامج الببال التابع لمبادرة en.v بالمشاركة مع الجمعية الكويتية لحماية الحيوانات وبيئتهم (K'S PATH)، كمبادرة بيئية بحرية تهدف إلى مناصرة المجتمع لجهود الحفاظ على البيئة الساحلية في الكويت

الخالد كرم رجال خفر السواحل

أنقذوا عائلة مقيمة قرب جزيرة كبر

إسعاف بالموقع ونقلهما إلى المستشفى حتى استقرت حالتها الصحية. وخلال التكريم، أشاد الخالد برجال خفر السواحل الذين تعاملوا مع الموقف بسرعة وجديّة، متنبأ على كفاءة تهمهم في أداء مهامهم وتفانيهم في عملهم كعيون ساهرة لحماية الحدود والمياه الإقليمية وانقاذ الحالات الإنسانية، داعياً إياهم إلى بذل «المزيد من العطاء والجهد لحماية كويتنا الغالية وتحقيق الأمن والأمان للمواطنين والمقيمين على حد سواء».

كرم نائب رئيس مجلس الوزراء، وزير الداخلية، الشيخ محمد الخالد، بحضور المدير العام للإدارة العامة لخفر السواحل، العميد بحري مبارك العميري، قائد دورية خفر السواحل، الرائد علي عرب، لإنقاذه عائلة مقيمة تعرضت للغرق والإصابة بالقرب من جزيرة كبر.

وكان الرائد علي عرب لبي نداء سيدة تستغيث لتعرضها للغرق في أثناء جولة دورية خفر السواحل قرب جزيرة كبر، وبعد الوصول إليها تم انتشالها، وقام بعمل الإسعافات الأولية لشخص آخر كان مصاباً بجرح كبير في الفخذ حتى الركبة بسبب ماكينته القارب (البروالة)، وتم نقل السيدة والمصاب باتجاه أقرب نقطة بإبسة، وهي «نادي الكوت»، وتجهيز سيارة

مشعل الأحمد بحث التعاون مع وزير الدفاع الفرنسي

بمشاركة الجراح ورئيس الأركان والسفير نخلة

مشعل الأحمد مع الوزير الفرنسي والجراح

أن العلاقات الكويتية- الفرنسية قديمة ومتجددة، وقائمة على الاحترام المتبادل، والتشاور المستمر، لا سيما أن البلدين يتقاسمان المبادئ والقيم ذاتها المتمثلة في الديمقراطية، واحترام حقوق الإنسان، مبدياً مساعده بالتعاون مع الحرس الوطني لتبادل الخبرات، وتحقيق أهداف التطوير المنشودة.

استقبل الشيخ مشعل الأحمد نائب رئيس الحرس الوطني في ديوانه بالرئاسة العامة للحرس الوطني، وزير الدفاع الفرنسي جان إيف لودريان، بحضور نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح، ورئيس الأركان العامة للجيش الفريق الركن محمد الخضر، ووكيل الحرس الوطني بالتكليف اللواء الركن مهندس هاشم الرفاعي، وسفير جمهورية فرنسا في الكويت كريستيان نخلة، ومدير المكتب العسكري في السفارة الفرنسية اللواء بحري باسكال أوسير، وقائد الإسناد في الحرس العميد الركن فالح شجاع، ومدير ديوان نائب رئيس الحرس العميد جمال الذياب، وعدد من المسؤولين في الجانب الفرنسي.

وبحث الأحمد خلال اللقاء آفاق التعاون المشترك مع الجانب الفرنسي في المجالات العسكرية والأمنية وبذل الجهود، لترجمتها إلى بروتوكول تعاون مشترك بين الحرس الوطني والدرك الفرنسي، لتحقيق طموحات الارتقاء بجوانب العمليات، والتدريب، والتأمين المشتركة، ونقل التكنولوجيا الحديثة، وزيادة المقاعد في الكليات العسكرية الفرنسية.

علاقات متجددة من جانبه، أكد وزير الدفاع الفرنسي جان إيف لودريان

بحث الشيخ مشعل الأحمد مع الجانب الفرنسي آفاق التعاون المشترك في المجالات العسكرية والأمنية، لترجمتها إلى بروتوكول تعاون بين الحرس الوطني والدرك الفرنسي.

وفاة آسيوي وإصابة 5 آخرين في حوادث مرور

حادث منطقة إشبيلية

فني الطوارئ الطبية، تمهيداً لنقلهم إلى المستشفى.

إصابة وافدين في الرقعة

قال العقيد الأمير إن رجال الإطفاء في مركز إطفاء المنقف تعاملوا مع حادث اصطدام مركبة لتعليم قيادة المركبات بشجرة في منطقة الرقعة، مشيراً إلى أن الحادث أسفر عن إصابة وافدين مصابين بكسور متفرقة، ومحمورين داخل مركبتهما، كما تمكنوا من إخراج قائد المركبة الأخرى المصاب بكسور خطيرة، وتم تسليم الحالات الثلاث إلى

إن غرفة العمليات تلقت بلاغاً مساء أمس بوجود حادث تصادم ثنائي بين مركبتين على الطريق الفاصل بين منطقة إشبيلية ونادي النصر، وأن الحادث أدى إلى انحسار ثلاثة أشخاص في مركبتين.

وأضاف أنه تم تحريك مركز إطفاء الغروانية بقيادة الرائد خالد كنعان إلى موقع الحادث، لافتاً إلى أن رجال الإطفاء أخرجوا رجلاً وامرأة كانا مصابين بكسور متفرقة، ومحمورين داخل مركبتهما، كما تمكنوا من إخراج قائد المركبة الأخرى المصاب بكسور خطيرة، وتم تسليم الحالات الثلاث إلى

الأول، يفيد بوقوع حادث انقلاب على طريق الصبية، ووجود شخص محمور داخل مركبة. وأضاف العقيد الأمير أنه فور تلقي البلاغ تم توجيه مركز إطفاء الصبية إلى موقع الحادث، مشيراً إلى أن رجال الإطفاء حال وصولهم عملوا على إخراج سائق المركبة المحمور داخل حطامها، إلا أنه فارق الحياة، لافتاً إلى أن رجال الإطفاء سلموا جثة الآسيوي إلى رجال الأدلة الجنائية.

تصادم وإصابة ثلاثة

وفي التفاصيل، قال العقيد الأمير

لقي وافد آسيوي مصرعه مساء أمس، وأصيب 5 آخرون بجروح متفرقة، بينهم 3 مواطنون، ووافدان في حوادث مرور وقعت في عدد من الطرق الرئيسية في البلاد.

انقلاب ووفاة آسيوي

وفي التفاصيل التي رواها مدير إدارة العلاقات العامة والإعلام في الإدارة العامة للإطفاء العقيد خليل الأمير، أن غرفة العمليات تلقت بلاغاً مساء أمس

ضبط متسول آسيوي مخالف

تمكن رجال الأمن في محافظة العاصمة، بقيادة مدير عام أمن المحافظة اللواء إبراهيم الطراح، من ضبط وافد آسيوي يتسول أمام المساجد، وعرّج بحوزته على 450 ديناراً وهواتف نقالة. وقال المصدر إن رجال الأمن بعد ضبطهم للمتسول، والتدقيق على بياناته، تبين أنه مخالف لقانون الإقامة منذ عامين، وامتحن مهنة التسول، فتمت إحالته إلى جهات الاختصاص.

MAKE it POSSIBLE

HUAWEI

أطلق ∞ إبداعك

رؤية أوضح في الظلام

أداء تصوير فائق في الإضاءة الخافتة مع كاميرا 13 ميغا بكسل بميزة OIS ومستشعر RGBW وتقنية ISP

الرسم بالضوء

سهولة فائقة في التقاط صور الرسم بالضوء مع إمكانية الاستعراض القوري للصور

مصمم ليبلهم الإبداع

تصميم معدني فائق الإنقان والتميز مع شاشة 5.2 بوصة كاملة الوضوح FHD

شاركنا لحظاتك عبر #P8Moments

HUAWEI P8

consumer.huawei.com

«الدستورية» تنتظر رأي الحكومة بشأن قانون التعليم المشترك في 9 سبتمبر

الحكم في قضية بوياس 29 الجاري ورفع منع السفر عن الفضلي

حسين العبدالله

المواطنين على عدم دستورية المادة 200 مكرر من قانون الإجراءات والمحاكمات الجزائية التي تمنع الطعن على الأحكام الصادرة من محكمة الجنج المستأنفة إلا إذا كانت الأحكام الصادرة بها عقوبة الحبس إلى جلسة التاسع من سبتمبر المقبل للرد من قبل الحكومة. وكان أحد المواطنين قد مثل أمام المحكمة الجزائية في إحدى القضايا المرفوعة من بلدية الكويت وصدرت بحقه غرامة مالية كبيرة لمصلحة الدولة وأيدت محكمة الجنج المستأنفة ذات حكم الغرامة قطعاً على الحكم أمام محكمة التمييز، كما طعن على عدم دستورية قانون الإجراءات طالبا الحكم بعدم دستورية النص الذي يقصر الطعن بالتمييز على القضايا الصادرة بها عقوبة الحبس وأن يسمح الطعن بالتمييز لكل الأحكام الصادرة من محكمة الجنج المستأنفة.

صلاح الفضلي

من جانب آخر، قررت محكمة الجنائيات أمس برئاسة المستشار محمد جعفر إرجاء النظر في القضية المرفوعة من النيابة العامة ضد الكاتب حامد بوياس إلى جلسة 29 الجاري للنطق بالحكم بعدما استمعت المحكمة أمس لمرافعة منه ومن محاميه عدنان أبل، بعدما وجهت إليه النيابة العامة تهم القيام بعمل عدائي ضد دولة الإمارات العربية المتحدة وذلك على خلفية كتابته لتغريدة في حسابه بشبكة التواصل الاجتماعي (تويتر).

وقدمت النيابة العامة الكاتب صلاح الفضلي بأنه قام بكتابة تغريدات بحسابه في شبكة التواصل الاجتماعي تضمنت

قررت المحكمة الدستورية أمس برئاسة المستشار يوسف المطاوعة إرجاء النظر في الطعن بعدم دستورية قانون التعليم المشترك، والذي يمنع الاختلاط في الهيئات والجامعات الحكومية والخاصة إلى جلسة التاسع من سبتمبر المقبل للرد من الحكومة على الطعن المقام من عدد من طلاب جامعة الكويت والحامي حسين العصفور.

وشهدت جلسة المحكمة أمس حضور عدد من المحامين الممثلين لطلاب معترضين على الدعوى القائمة، وبطالون بالحكم برفضها، وأكد المحامون عادل عبدالهادي ومبارك الطشه ودويم المويزي الذين حضروا طالبين رفض دعوى الحكم بعدم دستورية قانون منع الاختلاط لسلامة القانون ولمخالفة الدعوى للشروط القانونية القائمة على أحكام الشريعة الإسلامية. بدورهما اعترض المحاميان نادر العوضي وعلي العصفور الحاضران عن الطاعنين على تدخل عدد من المواطنين لطلب رفض الدعوى، وذلك لأن القانون لم يسمح بالتدخل، خصوصاً وأن الدعوى الدستورية هي دعوى عينية يكون الخصم فيها النص المطعون على عدم دستوريته.

دستورية المادة 200

وعلى صعيد متصل، قررت المحكمة الدستورية إرجاء النظر في القضية المرفوعة من أحد

حريق منزل بالفتناس

آثار الحريق بالمنزل

ورد بلاغ إلى غرفة العمليات، مساء أمس، يفيد بوجود حريق في منزل بمنطقة الفتناس، وعلى الفور هرع رجال إطفاء مركزي المنقف والقرين إلى موقع الحادث، وعند وصولهم تبين أن الحريق يشق في الدور الثاني في منزل مكون من دورين. وعلى الفور تعامل رجال الإطفاء، بقيادة ضابط إطفاء مركز المنقف الرائد علي مال الله، وملازم أول رائد الفيكلواي، مع الحريق، وسيطروا عليه دون وقوع أي إصابات.

SUMMER SCHOOL

دورات اللغة الإنجليزية الصيفية للكبار

استغل الإجازة الصيفية للتحضير لمستقبل رائع مع دوراتنا الصيفية!

إتقان اللغة الإنجليزية يضفي على حياتك الكثير ويمنحك لعدد من الفرص حيث ستتسع آفاق عملك وحياتك الإجتماعية.

الدورة الصيفية الدولية من 24 يونيو 2015 حتى 28 يوليو 2015
الدورة الصيفية الثانية من 2 أغسطس 2015 حتى 27 أغسطس 2015اتصل بنا الآن للتسجيل في اختبار تحديد المستوى مجاناً
22052300

تحدث الإنجليزية بكل ثقة وتطلع لآفاق جديدة هذا الصيف

تعلم على أيدي خبراء اللغة في العالم

www.britishcouncil.com.kw

احجز اختبار تحديد المستوى الآن!

«تراث الكويت» يحصد جائزة «المحتوى الإلكتروني»

حصد موقع تراث الكويت المركز الأول في جائزة الكويت للمحتوى الإلكتروني لفئة المحتوى التراثي، بإشراف الأستاذ الأثريولوجيا وعلم الآثار في قسم علم الاجتماع والخدمة الاجتماعية بكلية العلوم الاجتماعية في جامعة الكويت، د. حسن أشكناني. ونظمت هذه المسابقة مؤسسة الكويت للتقدم العلمي، وتم اختيار الموقع، الذي يعد أول موقع إلكتروني شامل لآثار وتراث الكويت، وتأسس عام 2009، وفق معايير دولية معتمدة من الجائزة العالمية للمحتوى الإلكتروني.

وقال د. حسن أشكناني، في تصريح، إن «الجائزة تمثل حافزاً مهماً للمضي قدماً في هذا المجال، خاصة مع العقبان التي واجهها الموقع في بداياته»، مؤكداً أهمية توثيق آثار الكويت وتاريخها الثقافي.

اعتصام ثان لرفض زيادة الرسوم الدراسية

نظمته قائمة الوسط الديمقراطي في «GUST»

جانب من اعتصام «الوسط»

ناصر الخمري

الدراسية للطلبة، وذلك لأن معظم الطلبة المستمرين وضعوا خطة مالية للخروج، وهذه الزيادة أدت إلى زيادة العبء عليهم، وخاصة أن الزيادة ليست قليلة. وتابع أن الجامعة «تحولت - مع الأسف - إلى مؤسسة تجارية همها ربح المال ودفع الرواتب وبناء الكليات من جيوب الطلبة»، لافتاً إلى «أننا لن نقف عن هذا الحد، بل سنستمر لندافع عن المكتسبات والمصالح الطلابية، فقد تقدمنا بكتاب نطلب ضد قرار زيادة أسعار المواد، وسنتجه بعدها لرفع دعوى قضائية».

بعد اعتصام رابطة طلبة جامعة الخليج للمعلومات والتكنولوجيا، أمس الأول، نظمت قائمة الوسط الديمقراطي في «GUST» اعتصاماً آخر أمس في الحرم الجامعي، رفضاً لقرار زيادة أسعار المواد الدراسية في الجامعة بنسبة 20 في المئة. وقال نائب المنسق العام في قائمة الوسط الديمقراطي في الجامعة، مبارك العنزي إن القرار جائر بحق الطلبة، لما له من تأثيرات سلبية على المسيرة

الناصر لـ الجريدة: حققنا 85% من استراتيجية مكتبنا الثقافي في كندا

«وقعنا العديد من الاتفاقيات وتعامل مع 97 جامعة»

فيصل متعب

فهد الناصر

الاستراتيجية، وكان على الورق، أصبح الآن واقعاً. وأوضح الناصر أن «العقبة الوحيدة التي أمامنا ونقف عاجزين أمامها، هي الطقس، فالجو شديد البرودة في جميع أنحاء كندا، في ما عدا منطقة الغرب، حيث يميل الطقس إلى الاعتدال نوعاً ما». وحث الطلبة خريجي الثانوية العامة على الالتحاق بالدراسة في مختلف الجامعات الكندية، نظراً لما توفره من جودة في التعليم الجامعي، وما تقدمه من خدمات للطلبة الأجانب بشكل عام، إضافة إلى ما تتميز به المجتمع الكندي من تسامح وقبول للأقليات والثقافات الأخرى.

استراتيجية واضحة والهدف والهدف عبر خارطة طريق مرسومة، حيث حققنا إنجازات في بداية الفترة، ووجدنا أن 85 في المئة مما جاء في

كشفت رئيس المكتب الثقافي الكويتي في كندا، د. فهد الناصر، عن زيادة في طرح عدد الجامعات الكندية التي يلتحق بها الطلبة الكويتيون، إضافة إلى توقيع العديد من الاتفاقيات مع عدد من الجامعات هناك حول القبول في تخصصات الطب البشري، وطب الأسنان، والصيدلة.

وأشار الناصر في تصريح لـ «الجريدة» إلى زيادة عدد الطلبة الذين يدرسون في الجامعات الكندية، وأن المكتب دعم إنشاء فرع للاتحاد الوطني لطلبة الكويت في كندا، لافتاً إلى أن عدد الجامعات التي يتعامل معها المكتب 97 جامعة موزعة في جميع أنحاء كندا.

وأكد أن «المكتب منذ تاسيسه من ثلاث سنوات يتبع

أشار د. فهد الناصر إلى أن المكتب الثقافي الكويتي في كندا، يتعامل مع 97 جامعة موزعة في جميع أنحاء الدولة، كما أن المكتب حقق 85% من استراتيجيته ورؤيته.

انطلاق نظام «365 Office» لأعضاء تدریس «التطبيقي»

الشبكات الاجتماعية ومؤتمرات الفيديو، إضافة إلى الاستفادة من حزم تطبيقات Office، وإمكانية تنزيلها على 15 جهازاً مكتبياً أو محمولاً، حيث يوفر النظام للمستخدمين الإصدارات الأخيرة دائماً، كما يمكن المستخدم من إنشاء الملفات وتحريرها ومشاركتها من جهاز الكمبيوتر الشخصي «نظامي windows Mac»، أو الأجهزة المحمولة بجميع أنواعها.

وأضاف أن أعضاء هيئة التدريس والتدريب ليس عليهم سوى الدخول إلى الحسابات الشخصية لهم على Office.

365، واتباع الإرشادات المفصلة خطوة بخطوة على موقع الهيئة، وسيتمكن المستخدمون من اعداد حساباتهم بسهولة وبدء استخدام الخدمات بسرعة.

أعلن مدير مركز تقنية المعلومات والحاسب الآلي في الهيئة العامة للتعليم التطبيقي والتدريب، د. جاسم الاستاد، أمس، بدء انطلاق نظام «Office 365» لأعضاء هيئة التدريس والتدريب في الهيئة، وتفعيله لجميع الطلبة مع بداية الفصل الدراسي المقبل.

ويأتي تطبيق النظام الجديد انطلاقاً من توجيهات المدير العام للهيئة، د. أحمد الأثري، بالممكنة الشاملة لكل إجراءات العمل بالتطبيقي، والتي من أهمها توفير بيئة تواصل وحلول مواكبة للتكنولوجيا العصرية.

وأفاد الاستاد، في تصريح، بأن «Office 365» هو نظام متكامل لخدمة البريد الإلكتروني، حيث يوفر مساحة تخزين عالية يمكن المستخدم من التواصل بشكل أفضل مع الزملاء والطلبة بواسطة أدوات التواصل والمراسلة الفورية إلى

«إداري المؤسسات التعليمية» تستنكر التعاقد مع أساتذة من الخارج

طالب أمين سر الجمعية الكويتية لإداري المؤسسات التعليمية، بدر الحضرم، رئيس مجلس الوزراء، الشيخ جابر المبارك، بإصلاح التعليم في المؤسسات التربوية، وأن يكون تطوير التعليم بكل جوانبه إحدى ركائز تنمية الوطن، حيث تبني الدول على نهضة التعليم.

واستنكر الحضرم، في تصريح صحافي أمس، إعلان جامعة الكويت طلب التعاقد مع أعضاء هيئة تدريس من الخارج، إذ وضعت إعلاناً عبر أحد العواصم العربية، القاهرة، متجاهلة إداري الجامعة والتطبيقي، مع أنهم يملكون المؤهلات نفسها، متسائلاً: «هل يملك الذين بالخارج خبرة أكبر ممن هم بالداخل بطبيعة التدريس في مؤسساتنا التعليمية؟».

وأبدى استغرابه من هذه النظرة المعكوسة التي يعاني منها أيضاً موظفو وزارة التعليم العالي في الفترة الأخيرة، حيث يتم تجاهلهم في تعيينات المكاتب الثقافية بالخارج، ويستغنى عنهم عن طريق الاستعانة بأعضاء هيئة التدريس من الجامعة والتطبيقي.

تسجيل الجداول الدراسية للمستمرين في الجامعة من 15 إلى 27 الجاري

يوليو المقبل، بحيث نتاح جدول الدراسي خلال فترة السحب والإضافة للفصل الأول 2015/2016، مبيناً أن العمادة ستلغي التسجيل على قوائم الانتظار 23 يوليو المقبل.

لهم بالتسجيل في المقررات المتبقية لهم، وفقاً لما تسمح به لائحة المقررات، وسيسمح لسائر الطلبة بالتسجيل في الحد الأقصى من الوحدات الدراسية التي تسمح به لائحة نظام المقررات خلال فترة السحب والإضافة وفقاً لمواعيد محددة أيضاً.

وأشار إلى أنه سيتم إلغاء تسجيل الطلبة غير المستوفين لشروط التسجيل في المقررات ومتطلباتها على ضوء نتائج الامتحانات النهائية لمقررات الفصل الصيفي الحالي بتاريخ 23

أعلن القائم بأعمال عميد القبول والتسجيل بجامعة الكويت، الدكتور عادل مال الله، بدء عملية تسجيل الطلبة المستمرين في الجامعة لمقرراتهم الدراسية للفصل الأول 2015/2016 خلال الفترة من 15 - 27 الجاري، وفقاً للمواعيد المحددة لكل طالب.

وأوضح مال الله، في تصريح، أن الحد الأقصى المسموح بالتسجيل فيه خلال هذه الفترة هو 14 وحدة دراسية، ما عدا الطلبة المتوقع تخرجهم، فيسمح

الكحّال
The name you trust
بالشرف
د. عبدالله المنصور
تصحيح النظر بالليزر
إزالة ألمة الأبيض بالفلكو
علاج أمراض الشبكية بالليزر
تليفون: 2266 9000 - 5699 9699

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

دليل الجريدة. الطبي
aljarida

عروض الصيف المنعشة
تصل بنا: 97177821, 22649652, 96660876
تقويم الأسنان
زراعة الأسنان
وتلبسات الزيركون
أخصائي هندي في طب الأسنان
حولي خلف مجمع النقرة الجنوبي قطعة 12 قسبية
63 الدور الثاني مقابل المغرب السريع (طريق 40)

عيادة جالحمادي لصحة النفسية
ALHAMMADI CLINIC FOR MENTAL HEALTH
د. عبد الله الحمادي
استشاري الطب النفسي
نعالج:
كلية الأطباء الجراحيين - كندا
البورد الكندي، الدكتوراة - استراليا
استشاري زائر لمستشفى كاب بريوتون
التحريض المقناطيسي - هارفارد
الزيارة المنزلية حسب الحالة
حوالي 15 اش اعارة الأطباء رقم 27 الدور اعاد اعاد خلف مجمع النقرة الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com
Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة 9م - 4م

حصرياً.. شد الثدي بالخيوط المخفية بدون جراحة
بإشراف الدكتورة/ شيري ساهر
أخصائية الجلدية والتناسلية والليزر
AMERICAN EXPRESS
مستوصف مونتانا كلينك
180clinic
للحجز والاستفسار: 25621305 . 50601158
السالمية، خلف حديقة الشعب، برج المطوع الطبي، الدور (8+9)

معرض رمضان لدعم مشاريع الشباب الصغيرة

الشباب والاستفادة من طاقاتهم وتقديم كل ما لديهم من أفكار وإنتاج الصغيرة، برعاية محافظ الأحمد، محافظ مبارك الكبير بالإقامة، الشيخ فوان الخالد، وبحضور مدير مكتب محافظ مبارك الكبير، اللواء م. محمد الدريعي، واكد الدريعي، في تصريح، حرص المحافظ على تشجيع المشاركين في المعرض.

افتتح أمس الأول المعرض الرمضاني الأول لدعم مشاريع الشباب الصغيرة، برعاية محافظ الأحمد، محافظ مبارك الكبير بالإقامة، الشيخ فوان الخالد، وبحضور مدير مكتب محافظ مبارك الكبير، اللواء م. محمد الدريعي، واكد الدريعي، في تصريح، حرص المحافظ على تشجيع المشاركين في المعرض.

V-KOOL™

عرض مذهل

قم بتركيب سلسلة أفلام في - كوول الممتازة وأحصل على فيلم حماية الطلاب بقيمة 225 د.ك مجاناً*.

نحن نعلم أنه عرض جنوني، لكن من دون الحماية المناسبة أثناء الصيف، فإنك بالتأكيد ستفقد صوابك.

تطبيق الشروط والأحكام
سلسلة أفلام المرميوم للحوائج والخلفي فقط - أفلام حماية الصرع
الواحدة الأمامية (السنابتر)
للصحة من الغشاقيل زوروا معارضنا
اتصل على: 2398 1450 / 900 11488 - حجز موعد للتركيب اليوم
العرض صالح لغاية 8 يوليو 2015

في - كوول الكويت (أرثو) 90011488
الشموع - شارع كندا براج الشموع 2398 1450
الأحادي - الأحادي المنطقة الصناعية، شارع 201 2398 1450
v-kool.com | @vkoool

بيت الزكاة تسلم زكاة «اليرموك التعاونية»

مسؤول بيت الزكاة خلال تسلم زكاة الجمعية

تسلم بيت الزكاة زكاة جمعية اليرموك التعاونية، البالغ قدرها 94060 ديناراً، وجرى تسليم شيك بالمبلغ إلى ممثل بيت الزكاة مدير وحدة التواصل مع كبار المحسنين في البيت عبد الله الكندري، الذي زار مقر الجمعية.

وكان في استقبال ممثل بيت الزكاة رئيس مجلس إدارة الجمعية فيصل الأنصاري، وأمين الصندوق عبد الحكيم الخميس، ورئيس اللجنة الإدارية والخدمات طلال الحبيب. وشهدت الزيارة ترحيب مسؤولي الجمعية بممثل بيت الزكاة، معربين عن اعترازهم وتقديرهم بالدور البناء الذي يقوم به البيت في خدمة فريضة الزكاة وتفعيل دورها في المجتمع، من خلال عطاءه المشهود لإحداث التنمية المجتمعية، متمنين له دوام التوفيق والسداد.

وقال الأنصاري إن دعم الجمعية لبيت الزكاة يأتي في إطار الجهود التي تبذلها الجمعية لخدمة الوطن

والمواطنين، والمساهمة في دفع مسيرة التقدم والبناء للمجتمع الكويتي، تجسيدا للأهداف السامية التي تضمنها قانون العمل في الجمعيات التعاونية.

ودعا باقي مجالس إدارات الجمعيات التعاونية للمبادرة بإخراج زكواتها التي من شأنها

دعم وتفعيل مسيرة العمل الخيري في المجتمع، من جهة، أعرب الكندري عن بالغ شكره وتقديره لجمعية اليرموك التعاونية على دعمها للبيت بإخراج زكواتها؛ ما يمكن البيت من تحقيق دوره وأهدافه في رعاية الأسر التي يكفلها داخل الكويت، وتوفير متطلبات

على تقديم تقريرها الى لجنة السيدا» في أكتوبر المقبل.

من ناحية أخرى، قال مدير البرامج والمشاريع سهل الجندب إن الجمعية تهدف من خلال الورشة الى تعزيز الخلفية المعرفية للعاملين في الجهات الحكومية ومنظمات المجتمع المدني ونشطاء حقوق الإنسان حول الآليات الدولية لحماية حقوق المرأة. وبين الجندب أنه تم التركيز على اتفاقية القضاء على كل أشكال التمييز ضد المرأة، بالإضافة إلى التعرف على عمل لجنة إلغاء أشكال التمييز ضدها، وعملها في متابعة ومناقشة التقارير.

وأشارت مدربة الورشة ندى دروزة أن هذه الورشة ستساهم في تطوير قدرات الناشطين ورفع مستوى الوعي لديهم في الآليات الدولية لحماية حقوق المرأة، ليكونوا أداة حقيقية تساهم في تعزيز وحماية حقوق الإنسان بشكل عام والمرأة بشكل خاص.

بدء التسجيل في أنشطة «السراج» الصيفي

أعلن مشرف مركز الفحاء الصيفي بنين، التابع لإدارة السراج المنير في وزارة الأوقاف والشؤون الإسلامية، محمد الديخي، فتح باب التسجيل للأشتراك في أنشطة وبرامج الدورة الأولى للنادي الصيفي الثاني عشر لعام 2015، في مقره بدراسة عبدالله الجارالله في منطقة الفحاء.

وذكر الديخي، في تصريح، أن المركز يستقبل الفئة العمرية من الصف الثاني الابتدائي إلى السابع المتوسط خلال الدورة الصيفي، التي تستمر حتى 16 الجاري، حيث يدرسون مواد القرآن الكريم والسيرة النبوية العطرة، إضافة إلى الرحلات الترفيهية ورحلات السياحة.

ودعا أولياء الأمور إلى الإسراع لتسجيل أبنائهم في النادي قبل اكتمال المقاعد، علماً بأن التسجيل سيكون مجاناً.

ورشة «حماية حقوق المرأة» تحت على «مكافحة التمييز»

قالت رئيسة لجنة المرأة والطفل في الجمعية الكويتية لحقوق الإنسان خلود النخيفي إن اكتساب نشطاء حقوق الإنسان والعاملين في الجهات الحكومية ذات العلاقة بالمرأة معرفة ومهارات حول حقوق المرأة سيكون له الأثر الكبير في رفع الوعي المجتمعي بأهمية حماية ومساندة تلك الحقوق، كما سيساهم في حث الحكومة على تطبيق التزاماتها الدولية المصادق عليها بهذا الصدد.

وأكدت النخيفي، في اختتام فعاليات الورشة التدريبية «اليات الحماية الدولية لحقوق المرأة» التي نفذتها الجمعية بالتعاون مع المفوضية السامية للأمم المتحدة لحقوق الإنسان السبت والاحد الماضيين، أهمية امتلاك القيادات النسوية والعاملين في منظمات المجتمع المدني والناشطين والمدافعين عن حقوق الإنسان هذه المهارات، لاسيما أن الكويت مقبلة

على تقديم تقريرها الى لجنة السيدا» في أكتوبر المقبل.

من ناحية أخرى، قال مدير البرامج والمشاريع سهل الجندب إن الجمعية تهدف من خلال الورشة الى تعزيز الخلفية المعرفية للعاملين في الجهات الحكومية ومنظمات المجتمع المدني ونشطاء حقوق الإنسان حول الآليات الدولية لحماية حقوق المرأة. وبين الجندب أنه تم التركيز على اتفاقية القضاء على كل أشكال التمييز ضد المرأة، بالإضافة إلى التعرف على عمل لجنة إلغاء أشكال التمييز ضدها، وعملها في متابعة ومناقشة التقارير.

وأشارت مدربة الورشة ندى دروزة أن هذه الورشة ستساهم في تطوير قدرات الناشطين ورفع مستوى الوعي لديهم في الآليات الدولية لحماية حقوق المرأة، ليكونوا أداة حقيقية تساهم في تعزيز وحماية حقوق الإنسان بشكل عام والمرأة بشكل خاص.

مستشفى دار الشفاء

يرحب بانضمام ...

د.مجد قادي
اختصاصي جراحة عظام
شهادة تخصص جراحة عظام (ألمانيا)
شهادة تخصص تجميل المفاصل (ألمانيا)

د.عبدالله المطيري
استشاري الأمراض الصدرية
الربو والربو الخفيف في العيانية والأمراض الصدرية كعينة البرفحة الربو المزمن في الأمراض الصدرية

د.فوزي م. عيسى
استشاري جراحة العظام والمفاصل والطب الطبيعي
إمالة كلية الجراحين العظمية - بريطانيا عضو جمعية جراحة العظام البريطانية شهادة تخصص في العظام EEC عضو جمعية جراحة العظام البريطانية

د.أسامة العرادي
استشاري الأمراض الباطنية والجهاز القلبي والكبد
الربو والأمراض في الأمراض الباطنية والجهاز القلبي والكبد (مملكة البحرين) استشاري أمراض الكبد (مملكة البحرين) استشاري أمراض الكبد (مملكة البحرين)

مستشفى دار الشفاء
للصحة برعنا

ACCREDITED
ACCREDITED

Tel.: 1 802 555 | www.daralshifa.com | daralshifa

مجموعة الأوراق المالية - SECURITIES GROUP K.C.C.

دعوة لحضور اجتماع الجمعية العامة العادية الرابعة والثلاثون والغير عادية السابعة عشر

يسر مجلس إدارة شركة مجموعة الأوراق المالية (ش.م.ك.ع) بدعوة المساهمين الكرام لحضور اجتماع الجمعية العامة العادية والغير العادية الذي سيعقد يوم الأربعاء الموافق 2015/06/24 في تمام الساعة 10 صباحاً، في مجمع الوزارات - وزارة التجارة والصناعة - قاعة (ب)، وذلك للنظر في جدول الأعمال المرفق،

أولاً: جدول أعمال اجتماع الجمعية العامة العادية:

- 1- سماع تقرير مجلس الإدارة عن نشاط الشركة خلال السنة المالية المنتهية في 2015/03/31 والمصادقة عليه.
- 2- تلاوة بيان بالجزاءات (المالية والغير مالية) الموقعة على الشركة من قبل الجهات الرقابية خلال السنة المالية المنتهية في 2015/03/31.
- 3- سماع تقرير السادة مراقبي الحسابات عن السنة المالية المنتهية في 2015/03/31 والموافقة عليه.
- 4- المصادقة على البيانات المالية والحسابات الختامية للسنة المالية المنتهية في 2015/03/31.
- 5- الموافقة على اقتراح مجلس الإدارة بتوزيع أرباح نقدية عن السنة المالية المنتهية في 2015/03/31 بواقع 10 فلس للسهم بنسبة 10% بعد خصم أسهم الخزينة وذلك للمساهمين المقيدين بسجلات الشركة بتاريخ انعقاد الجمعية العمومية.
- 6- الموافقة على توصية مجلس الإدارة بتوزيع مكافآت بمبلغ --/ 50,000 د.ك (خمسون ألف دينار كويتي) لسادة أعضاء مجلس الإدارة للسنة المالية المنتهية في 2015/03/31.
- 7- الموافقة على التعاملات مع الأطراف ذات الصلة.
- 8- تفويض مجلس الإدارة بشراء أو بيع أسهم الشركة بما لا يتجاوز 10% من عدد أسهمها وذلك وفقاً لما تنص عليه المادة رقم (175) من القانون رقم 25 لسنة 2012 وتعليمات هيئة أسواق المال بشأن تنظيم شراء الشركات المساهمة لأسهمها (أسهم الخزينة) وكيفية استخدامها والتصرف فيها رقم (هـ.أ.م.ق.ت.أ.ش/ 6/ 2013).
- 9- إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بتصرفاتهم القانونية عن السنة المالية المنتهية في 2015/03/31.
- 10- الموافقة على اقتراح مجلس الإدارة على تشكيل لجنة الترشيحات والمكافآت واللجان الأخرى والمتفرعة من مجلس إدارة الشركة والإطلاع على لوائحها والمسؤوليات والمهام المتوطه بها ، بناء على القرار رقم (25) لسنة 2013 والمصادر من هيئة أسواق المال.
- 11- تعيين أو إعادة تعيين مراقبي الحسابات للشركة من ضمن القائمة المعتمدة بأسماء مراقبي الحسابات لدى هيئة أسواق المال عن السنة المالية المنتهية في 2016/03/31، وتفويض مجلس الإدارة بتحديد اتعابهما.

ثانياً: جدول أعمال الجمعية العامة غير العادية:

الموافقة على تعديل المواد التالية من النظام الأساسي لشركة مجموعة الأوراق المالية لتصبح على النحو التالي ويعد موافقة الجهات المختصة -:

النص قبل التعديل للمادة (23) من النظام الأساسي
يملك التوقيع عن الشركة على أفراد كل من رئيس مجلس الإدارة أو نائبه بحسب الصلاحيات المعطاه له من مجلس الإدارة، ويجوز لمجلس الإدارة أن يعين رئيس تنفيذي للشركة ورؤساء تنفيذيين لفروعها يحدد المجلس صلاحياتهم ومكافاتهم.

النص بعد التعديل للمادة (23) من النظام الأساسي
يملك التوقيع عن الشركة على أفراد كل من رئيس مجلس الإدارة أو نائبه، ويجوز لمجلس الإدارة أن يعين رئيس تنفيذي للشركة ورؤساء تنفيذيين لفروعها يحدد المجلس صلاحياتهم ومكافاتهم.

النص قبل التعديل للمادة (28) من النظام الأساسي
لمجلس الإدارة أوسع سلطة لإدارة الشركة والقيام بجميع الأعمال التي تقتضيها إدارة الشركة وفقاً لأغراضها ولا يحد من هذه السلطة إلا ما نص عليه القانون أو هذا النظام أو قرارات الجمعية العامة.

النص بعد التعديل للمادة (28) من النظام الأساسي
لمجلس الإدارة أوسع سلطة لإدارة الشركة والقيام بجميع الأعمال التي تقتضيها إدارة الشركة وفقاً لأغراضها ولا يحد من هذه السلطة إلا ما نص عليه القانون أو هذا النظام أو قرارات الجمعية العامة.

لذا، يرجى من المساهمين الكرام استلام بطاقات الدعوة وجدول الأعمال والميزانية العمومية من الشركة الكويتية للمقاصة - شارع الطيخ العربي - برج أحمد - الدور الخامس، اعتباراً من يوم الخميس الموافق 2015/06/11، مع إرفاق ما يثبت صفتهم.

للاستفسار هاتف: 22464585 - 22464565 - 22464579

مجلس الإدارة

«التميز» في مبدأ قضائي: عقود قيادي النفط إدارية وتخضع للوائح مؤسسة البترول لا قانون الخدمة المدنية

المحكمة: قانون المؤسسة خاص يقيد قانون الخدمة العام وتعيين الموظفين وتسريحهم جائز لمجلس الإدارة

حسين الصبدالله

حسمت محكمة التمييز أحقية مؤسسة البترول الكويتية في تسريح موظفيها وعدم الرغبة في تجديد عقودهم. وأكدت لها الحق في الاستغناء عن موظفيها باي وقت وان القانون الذي ينطبق عليهم هو نظام اللوائح الداخلية في المؤسسة لا قانون الخدمة المدنية.

أكدت محكمة التمييز، في أحكامها التي أصدرتها على القبايين الثلاثة الذين أيدت إحالتهم إلى التقاعد، مبدأ قضائياً هاماً وهو عدم خضوع العاملين في القطاع النفطي لقانون الخدمة المدنية، وإنما يخضعون لنظام العقود الإدارية التي تسمح لمؤسسة البترول الوطنية، وهي مؤسسة حكومية، بأن تصدر قرارات بإحالتهم إلى التقاعد متى أرادت، أو تنهي عقودهم دون أن تلتزم المؤسسة بأي مواد بقانون الخدمة المدنية عليهم. وقالت محكمة التمييز، في حيثيات أحكامها الثلاثة، التي أنتهت فيها إلى إلغاء أحكام محكمة أول درجة ومحكمة الاستئناف، وأيدت قرارات مؤسسة البترول الوطنية بإحالة ثلاثة قياديين للتقاعد، وفق قرار من مجلس إدارة المؤسسة برئاسة وزير النفط، إن المحكمة الموضوع السلطة التامة في تكليف طلبات الخصوم وفهم الدعوى على حقيقتها بما تتبينه من وقائعها وأن تنزل عليها وصفها الحق دون التقيد بتكثيف الخصوم ما دامت لم تخرج عن وقائع الدعوى ولم تغير في مضمون طلبات الخصوم فيها ولم تستحدث طلبات جديدة لم تعرض عليها.

وأضافت أن المقرر من عقد إداري يتم باتفاق بين جهة الإدارة وأحد الأفراد بقصد إحداث أثر قانوني معين يتولى بمقتضاه هذا الأخير تحت إشرافها أمر وظيفة معينة، ويحصل منها على عدد من الحقوق مقابل التزامه بإبقاء هذه الوظيفة ومقتضياتها، ويكون في مركز تعاقدى لائحي، وبذلك تكون أحكام العقود الإدارية المبرمة بين جهة الإدارة والموظفين هي الأصل في تحديد مراكزهم.

قواعد لائحية

وزادت المحكمة: «وتسري القواعد القانونية اللاحقة في ما لم يرد نص في هذه العقود، ودون إحلال بما هو مقرر من أن جهة الإدارة تملك الحق في تعديل بنود هذه العقود كلها أو بعضها باعتبارها عقوداً إدارية، بالنسبة لشروط التنظيم التي تحكم مراكزهم».

وبينت: «من المقرر أن القرار الذي تصدره الإدارة في نطاق العلاقة العقدية العامة، واستناداً إلى نصوص العقد، هو من القرارات التي لا تدخل المنازعة في شأنه في نطاق قضاء الإلغاء بل في نطاق القضاء الكامل، في نطاق القضاء التام مع قيام قانون خاص لا يرجع إلى أحكام القانون العام أو غيره إلا في ما فات القانون الخاص من أحكام، إذ لا يجوز إهدار القانون الخاص لأعمال القانون العام، لما في ذلك من منافاة صريحة للغرض الذي من أجله وضع القانون الخاص، والتشريع الخاص يعد استثناء من التشريع السابق عليه يحد من عموم أحكامه».

وأوضحت أن «النص في المادة الأولى من المرسوم بقانون رقم 6 لسنة 1980

بإنشاء مؤسسة البترول الكويتية على أن تنشأ مؤسسة عامة ذات طابع اقتصادي، ويكون لها شخصية اعتبارية مستقلة تسمى مؤسسة البترول الكويتية، ويشرف عليها وزير النفط، والنص في المادة الثانية منه على أن يكون المركز الرئيسي للمؤسسة وأحد الأفراد الكويت، ولها أن تنشئ فرعاً ومكاتب وتوكيلات في الداخل والخارج».

أغراض المؤسسة

واردفت المحكمة: «النص في المادة الثالثة منه على أن أغراض المؤسسة هي القيام بكل الأعمال المتعلقة بصناعات البترول والمواد الهيدروكربونية بصفة عامة وبالصناعات المرتبطة أو المتعلقة أو المكملة، والنص في المادة الثالثة عشرة منه على أن يتولى إدارة المؤسسة مجلس إدارة يشكل برئاسة وزير النفط، ويصدر مرسوم بناء على عرض وزير النفط ببيان ما يلي: - كيفية تشكيل واختيار أعضاء المجلس، ونظام انعقاد المجلس، - ج. قواعد تشكيل لجانته الفرعية، - قواعد وشروط اختيار الأعضاء المنتدبين».

وأشارت إلى أن «النص في المادة 14 منه على أن لمجلس الإدارة جميع السلطات اللازمة لإدارة المؤسسة ولو على الإخص الصلاحيات الواردة، والنص في المادة 16 منه على أن يتولى المجلس الأعلى للبترول اقتراح اللوائح الإدارية والمالية للمؤسسة، ووضع نظام الموظفين والعاملين بالمؤسسة دون إخلال بأحكام المادتين 5 و38 من القانون رقم 15 لسنة 1979 المشار إليه».

وأردفت: «صدرت اللوائح الداخلية ونظام العاملين بمؤسسة البترول الكويتية بعد اعتمادها من المجلس الأعلى للبترول في اجتماعه رقم 35 بتاريخ 4-6-1983 وموافقة مجلس الوزراء عليها، وورد النص في المادة الأولى من الأحكام العامة الباب الأول منها على أن تسري أحكام هذه

إجراءات التعاقد تخضع لولاية القضاء الكامل لا قضاء الإلغاء

اللوائح على موظفي مؤسسة البترول الكويتية».

تطبيق اللوائح

وأضافت المحكمة: «النص في المادة الثانية من ذات الباب على أنه في تطبيق أحكام هذه اللوائح يقصد بكلمة موظف أي شخص ذكر كان أو أنثى يقوم بعمل بصورة دائمة مقابل أجر تحت إشراف المؤسسة، والنص في المادة الرابعة منه، والخاصة بشروط العمل على أن شروط العمل تكون وفق اللوائح الإدارية ونظام العاملين وعقد العمل المبرم بين الموظف والمؤسسة».

وبينت أن «النص في المادة الخامسة عقود العمل على أن يكون التعيين بموجب عقد عمل يبين فيه مدة العقد والوظيفة والدرجة والراتب الأساسي والعلاوات وموطن الموظف الأصلي بالنسبة للموظف غير الكويتي، وتحدد فترة التجربة في عقد العمل بما لا يزيد على ستة أيام، وتاريخ ابتداء العقد هو تاريخ البدء في مزاوله العمل، أما المتعاقد معهم من الخارج فيكون يوم وصولهم الكويت، وعقود خاصة تقرر الوظائف العليا التي تكون خارج سلم الدرجات يعين أصحابها على عقود خاصة بموافقة العضو المنتدب المختص».

ونكرت: «النص في المادة 1 من الباب الثامن من ذات اللوائح أنتهاء الخدمة وانتهاء الخدمة في فترة التجربة والتي تقرر بأن يلغى العقد المبرم بين المؤسسة والموظف في أي وقت خلال فترة التجربة بناء على رغبة الموظف أو المؤسسة، وكذلك نظم الاستقالة بأن عن إصابة العمل، وفي الباب السادس نهاية عقد العمل وكذلك نظم الاستقالة بأن يجوز للموظف أن يستقيل خلال تجديد العقد».

المشروع خص مؤسسة البترول الكويتية بنظام وظيفي خاص مما لا يجوز معه الرجوع إلى قانون الخدمة

الأخر كتابياً، كما نص على أن اتفاق الطرفين بأن يجوز الغاء عقد العمل في أي وقت كان بناء على اتفاق الطرفين، وفقاً للشروط التي يتفقان عليها، كما نص على التسريح بأن يجوز الغاء عقد الموظف من قبل المؤسسة في أي وقت خلال مدة العقد مع دفع مكافأة نهاية الخدمة والأجر الإجمالي عن بقية مدة العقد المحددة للمدة».

وزادت أنه «يدل على أن المشرع بموجب المرسوم بقانون بإنشاء مؤسسة البترول الكويتية المشار إليه حول الاختصاص بوضع للبترول الاختصاص بوضع للنظام الوظيفي للعاملين في المؤسسة، وصدرت اللوائح الإدارية ونظام العاملين بالمؤسسة التي نظمت شؤون الوظيفة العامة لموظفي المؤسسة، ويصفها مؤسسة تتجه الأسلوب الاقتصادي بعملها، وتقوم باستثمار أموال الدولة في الخارج والداخل فقد اتخذت في العقد أداة لشغل الوظائف في المؤسسة حتى يسهل عليها القيام بعملها».

وتابعت: «ولتحقيق أهداف إنشاء المؤسسة المشار إليها تستطيع التعاقد مع ذوي الخبرة والكفاءة في المجال الاقتصادي والنفطي، وتستطيع كذلك الاستغناء ممن ترغب في الاستغناء عنهم عن طريق وسائل إنهاء العقود المشار إليها، ومن ثم يكون المشرع خص مؤسسة البترول الكويتية بنظام وظيفي خاص، مما لا يجوز معه الرجوع إلى قانون الخدمة المدنية رقم 15 لسنة 1979 والمرسوم الصادر بشأن الخدمة المدنية في ما يتعلق بنظام العاملين في مؤسسة البترول الكويتية وأحوالهم الوظيفية إلا في ما فات لوائح ونظام العاملين في المؤسسة ونظام القانون الخاص لأعمال القانون العام، لما في ذلك من منافاة صريحة للغرض الذي من أجله وضع القانون الخاص».

وقالت: «لما كان مجلس إدارة مؤسسة البترول قد اجتمع برئاسة وزير النفط

يوم 9-5-2013 الذي كان على رأس عمله في ذلك الوقت، وأصدر قراره بإنهاء العلاقة التعاقدية لبعض الموظفين في المؤسسة وفقاً لسلطته التقديرية في مجال اختيار العاملين الذين ترغب الإدارة في استمرار التعاقد معهم للعمل بالمؤسسة، اعتباراً من أن هذا الاختيار أمر متروك لتقدير المؤسسة حسبما تراه وتطمئن إليه من توافر عناصر الكفاءة والصلاحية، وهو ما حرص المشرع على تحقيقه من خلال إقرار المؤسسة الطاعنة بلوائح ونظم خاصة للتعاقد مع الموظفين بما يمكنها من النهوض بالمهام المسندة إليها دون التقيد بالقواعد العامة الواردة بقانون ونظام الخدمة المدنية».

إجراءات إدارية

وأوضحت المحكمة أنه «أما كان السبيل الذي اختارته الجهة الإدارية في إنهاء هذه العلاقة وأسباب الانتهاء، فإن ما تصدره الجهات الإدارية وبصفتها متعاقد من تصرفات أو إجراءات قبل المتعاقد معها إنما تندرج تحت ولاية القضاء الكامل حتى ولو انصب النزاع على طلب المتعاقد إلغاء القرار الإداري الذي اتخذته الإدارة قبله، لأن ما تصدره الإدارة من قرارات تنفيذاً للعقد كالقرار الصادر بفسخ العقد أو إنهائه أو الغائه إنما يدخل في نطاق العقد وينشأ عنه».

وأضافت: «وبالتالي فإن المنازعات التي تولدت عن تلك القرارات والإجراءات هي منازعات حقوقية، وتكون محللاً للطعن عليها عن طريق ولاية القضاء الكامل دون ولاية قضاء الإلغاء، وإن ما اتخذته جهة الإدارة من إجراءات في هذا الصدد لا يعدو أن يكون محض تنفيذ للعقد وليس منفصلاً عنه مما لا يعد قراراً إدارياً يرد عليه مع الإلغاء، الأمر الذي تضحى معه المنازعة بشأنه منازعة عقدية تستلزم ولاية القضاء الكامل فيما بانسه حقا له وليس ولاية الإلغاء».

المحكمة: عدم انطباق قانون الخدمة

المؤسسة في ذلك الوقت، مع أن ما قرره هذه اللجنة لم يعتمد من قبل مجلس إدارة المؤسسة لا يعدو أن يكون توصية لا ترقى لمرتبة القرار معتبر على أن إنهاء خدمة المطعون ضدهم كانت بسبب الإحالة إلى التقاعد بل وفقاً لسلطة الإدارة العقدية على النحو المشار إليه فإنه يكون معيباً بمخالفة الثابت بالأوراق والفساد بالاستدلال والقصور في التسيب بما يعيبه ويوجب تمييزه».

أشارت إلى أن «الأحكام المطعون عليها خالفت هذا النظر، وخلصت إلى غير سائغ إلى أن العلاقة التي تربط المؤسسة بالمطعون ضدهم هي علاقة لأخوية يحكمها نص المادة 15 من قانون الخدمة المدنية من ناحية صف الموظف وأداة تعيينه في المؤسسة، وأهم النصوص القانونية واللوائح الإدارية المعمول بها في المؤسسة الواجبة التطبيق عليه بشأن العلاقة التعاقدية التي تربط المؤسسة بالمطعون ضدهم، وانتهى إلى إخضاع قرار إنهاء عقده لرقابة المشروعية، وقضى بعدم مشروعته لأن الإدارة أصدرته بسبب قضية الداو كيميكال دون دليل أو سند معتبر».

وزادت: «أن هذا القرار في حقيقته إحالة للتقاعد قبل بلوغ سن المطعون ضدهم 34 عاماً الذي قرره اللجنة المكلفة بدراسة أوضاع

مرافعة

حسين الصبدالله

h.alabdullah@aljarida.com

القضاء بين الاستقلال والمزايا!

بينما تعكف الحكومة على إنجاز قانون استقلال السلطة القضائية، الذي يفترض أن يحقق لأعضائها الاستقلال الإداري والمالي، وتنوي رفعه إلى المجلس لإقراره في دور الانعقاد الحالي، فإن المشروع يتضمن العديد من المسائل المهمة المتعلقة بالاستقلال الإداري والمالي والتفتيش.

دفع الحكومة لقانون استقلال السلطة القضائية إدارياً ومالياً ليس سعيها حقيقياً لإصدار هذا القانون، بل كرهاً عليها من خطورة تنفيذ الأحكام القضائية التي تحصل عليها القضاة والمستشارون وكلاء النيابة، والتي أنتهت بإلزامها بأقرار المزايا القضائية التي قررها المجلس الأعلى للقضاة، علاوة على أن الأحكام التي تحصل عليها القضاة هي التي وضعت الحكومة في خاتمة ضيقة لحسم هذا الملف الذي لم تعد تتفجع معه المرواغة السياسية أو التسويق لمبررات غير صحيحة!

ويأتي في مقدمة المكاسب التي حققها القضاة والمستشارون من أجل نيل مطالبهم إدخال الشرعية الحقيقية لقرارات المجلس الأعلى للقضاة واعتبار القرارات الصادرة منه صادرة من سلطة نص عليها الدستور وكفل لها الحق في إصدار القرارات التنظيمية التي يباينها المحاكم أن تدخلها حيز التنفيذ، وثاني هذه المكاسب أن الحكومة هي التي تستعمل إصدار قانون يشمل ما قرره الأحكام القضائية ليدخلها حيز التنفيذ في صورة قانون، بل ويدل العقبان ويفتح قنوات الاتصال من أجل إيجاد حلول تسابق الزمن من أجل إصدار هذا التشريع، وأخيراً فإن الحكومة قررت أخيراً التخلي عن السطوة الإدارية والمالية التي كانت تفرضها على السلطة القضائية، ورأت أن الاستقلال القضائي أمر بات مهماً لأن السطوة الإدارية والمالية باتت مكلفة ومرهقة عليها، وبات الحل هو أن يخص القضاء ميزانية مستقلة ومحددة لا يمكن معها في المستقبل أن يتحرك إلا في حدودها.

لكن ورغم تلك المكاسب فإن هناك أموراً يجب الالتفات إليها والتنبه لها وعدم إهمالها نظراً لأهميتها، وهي أن يكفل القانون المزمع صدوره استقلالاً إدارياً ومالياً حقيقياً لا شكلياً، فلا قيمة لاستقلال مرده في نهاية الأمر إلى موافقات مجلس الوزراء لا موافقة السلطة القضائية نفسها، فتضع مطالب القضاء المستقبل، وتخضع لموافقات ورغبات الحكومة لا القضاء، ولا قيمة لاستقلال إداري ومالي لم يكن إلا شكلياً، تكون فيه الموافقة على التعيينات للمناصب القضائية بناءً على موافقة مجلس الوزراء، ولا قيمة لقانون لا يتضمن إصلاحاً وتطوراً داخلياً لإداء السلطة القضائية، ويشهد على دور جهاز التفتيش القضائي ويوسع صلاحياته، ويخضع الأحكام التي يصدرها القضاة والمستشارون مهما علت درجاتهم لرقابة التفتيش القضائي، ولا يقصر التفتيش على أحكام المستشارين حتى درجة وكيل محكمة كلفة، ضماناً للتأكد من جودة الأحكام واستمرار تمتع القاضي بالحياد والحياد والتسيب.

ليس ذلك الأمر حسب بل يتعين أن يكون في ذهن القائمين على القانون من حكومة ومجلس أمة، وهما يناقشان قانون استقلال القضاء، النظر إلى تجارب الدول الأخرى التي تحققت استقلالاً في المناصب، وبالتالي يتعين أن يكون تشكيل المجلس الأعلى للقضاة من رؤساء المحاكم الكلية والاستئناف والتمييز والنائب العام وقضاة يتم اختيارهم بالية واضحة، وأن يتم إخراج وكيل وزارة العدل من مجلس القضاء، وفي ذات الوقت يتعين ألا يتم الجمع في عضوية المجلس الأعلى للقضاة مع عضوية المحكمة الدستورية، ضماناً لتفرغهم في العمل وعدم إرهابهم في العديد من المسؤوليات، خصوصاً بعدما أسند للمحكمة الدستورية مؤخرًا النظر في الطعون الدستورية المباشرة للأفراد، علاوة على الطعون غير المباشرة، والعضوية بلجان فحص الطعون ونظر الطعون الانتخابية، وكذلك طلبات التفسير التي تعرض أمام المحكمة.

طوّر مهاراتك بالتصوير مع

ورشة التصوير الاحترافي للطعام مع الشيف والمصور الشهير فيصل النشمي

المكان: معرض X-سايته في الأقيوز
التاريخ: 12 يونيو 2015 - الوقت: 4 - 7 مساءً

RICOH

FULL HD
1080
Movie

أرباح على أول سنة %0

شهرياً
د.ك. 4
نقداً
د.ك. 69.9

فرصتان لدخول السحب

135437/8
WG-M1
أكشن كاميرا

ضد الماء لعمق
10 متر

أفضل
عرض

واي-فاي

Ultra
Wide Angle
Lens
14MP

GoPro

4K

أرباح على أول سنة %0

شهرياً
د.ك. 6
نقداً
د.ك. 114.9

4 فرص لدخول السحب

132378
Hero3+ Black Edition
أكشن كاميرا

ضد الماء لعمق
40 متر

أفضل
عرض

واي-فاي

وضوح الكاميرا

12MP

أرباح على أول سنة %0

شهرياً
د.ك. 12
نقداً
د.ك. 129.9 + 70

5 فرص لدخول السحب

176309
D-3200
كاميرا SLR

حصرياً

FULL HD
1080
Movie

عدسة 18-55mm

لقطعة
Per Sec. 4
ISO
24MP 4 FPS 6400

PENTAX

شهرياً
د.ك. 15
نقداً
د.ك. 229.9

9 فرص لدخول السحب

137204/6/8
K-S2 18-50
كاميرا رقمية

متوفر باللون

أفضل
عرض

FULL HD
1080
Movie

عدسة 18-50mm

WiFi + NFC
وضوح الكاميرا
ISO
20.1MP 51,200

شهرياً
د.ك. 22
نقداً
د.ك. 339.9

13 فرصة لدخول السحب

135237
PHANTOM 2 VISION +
كاميرا الطائرات

5.8 Ghz
Remote

Flight time
upto 25 mins

Range
upto 800m

جديد

Return to
Home feature

PENTAX

أرباح على أول سنة %0

شهرياً
د.ك. 138
نقداً
د.ك. 2490

99 فرصة لدخول السحب

135420
645Z BODY
كاميرا Medium Format DSLR

فقط لـ
X-سايته

Prime III
Image Processor

وضوح الكاميرا
لقطعة
Per Sec. 4
ISO
51.4MP 27 FPS 204,800

0% أرباح على سنة على مجموعة واسعة من المنتجات

للاقساط السهلة

ادفع أقساطك أونلاين عبر easycredit.xcite.com

1803535

@XciteAlghanim

XcitebyAlghanim

X-سايته

من الإلكترونيات الغانم

اشتر الآن
www.xcite.com

الزني (24 ساعة) - الفحيحيل (24 ساعة) - حولي برج الفضالة (24 ساعة) - الفروانية - السالمية - الأقيوز مول - مارينا مول - صحاري مول (الجهراء) - برج بيتك (مدينة الكويت) - جليب الشيوخ - الجهراء جمعية القرين - جمعية الجابرية - جمعية الخالدية - سوق السالمية - اللبوان مول (العقيلة) - السالمية مجمع كيوب - الشويخ

البدع الدستورية والمواقف الحكومية!

د. حسن عبدالله جوهر
hasanjojar@hotmail.com

إن ما يثار بين فترة وأخرى من إشاعات أو تسريبات أو حتى محاولات لجس نبض الشارع في استحداث مناصب دستورية وتغييرات جوهرية في بنية نظام الحكم، وخصوصاً منصب ولي ولي العهد، لا يتعدى كونه مسلسلًا ذا نكهة من الدراما السوداء، ولا يحمل أي دلالات سوى إشغال بعض الناس ببعض.

الصخب الإعلامي الذي فجر وسائل التواصل الاجتماعي طوال الأيام القليلة الماضية بحاجة إلى وقفة جدية لإيقاظ ما يمكن إنقاذه لما تبقى من هبة الدولة والنظام السياسي فيها، بل على الحكومة تحديدًا مع أحداث مهمة تصعب بالبدرة أو محيطها الإقليمي، الأولى من قيمتها ومكانتها ومسؤوليتها السياسية والدستورية. إن ما يثار بين فترة وأخرى من إشاعات أو تسريبات أو حتى محاولات لجس نبض الشارع في استحداث مناصب دستورية وتغييرات جوهرية في بنية نظام الحكم، وخصوصاً منصب ولي ولي العهد، لا يتعدى كونه مسلسلًا ذا نكهة من الدراما السوداء، ولا يحمل أي دلالات سوى إشغال بعض الناس ببعض، أو صرف الأنظار عما هو أعظم من قضايا ومشاكل وفضائح نخرت عظام البلاد ومؤسساتها وقراراتها، وهذا ما يحدث تمامًا كما أعيد نشر هذه القصة المحبوبة بمجموعة من الشخصيات الوهمية كالزعراني "اللي جذبتة صج" واللي عروقه بالمامي"، والذي يتحدى الجميع بأن معلوماته "مسمار بلوح".

إن ما يؤكد نجاح حالة الهيجان في أوساط الناس عبر "التويتز" والواتس آب" هو تكرر نشر مثل هذه المعلومات كل عدة شهور بالتزامن مع أحداث مهمة تصعب بالبدرة أو محيطها الإقليمي، حيث تتراحم البلاوي بدءاً من تفخر ملفات الفساد وتقارير تضخم حسابات النواب والحيارات الزراعية المشبوهة، وتراجع أسعار النفط والتخفيضات الإدارية في تعيين القياديين، وانتفاء الأوضاع المنفجرة في اليمن، وامتداد "داعش" ووصول إرهابه إلى قلب منطقة الخليج.

إن الاعتراض هنا ليس على المغردين ومرئادي التواصل الاجتماعي، ولا يمكن وقف عاصفة تدفق المعلومات أو كبح حرية التعبير عن الرأي، ولا القضاء على المعاكسات والمشاكرات السياسية إلكترونياً، ولكن طرح القضايا، مثل استحداث منصب ولي ولي العهد، التي لم ينزل الله بها من سلطان، ولا يمكن تسويقها ولا تخرجها بأي شكل من الأشكال من الناحية الدستورية وإجراءاتها البيئية، وتناول هذا الموضوع على مدى واسع، واعتباره قراراً محسوماً أمام الصمت الحكومي المريب هو بيت القصيد، فإين الموقف الرسمي للحكومة؟ ولماذا تنتشر هذه التسريبات في هذا الوقت بالتحديد؟!

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

PROJECT SYNDICATE
A WORD OF HOPE

خبراء الاقتصاد يزعمون أن السياسات الحكومية التي تستطيع تنفيذها لابد أن تكون أخطر مما ينبغي

يزعم بول رومر أن خبراء الاقتصاد لابد أن يتخذوا التدابير اللازمة لاستبعاد الطائفية الأكاديمية

تكون على الأقل أخطر مما ينبغي، إن لم تكن هدامة، ففي نهاية المطاف، هذا هو ما قد ينتجنا به نموذج ينطوي على فئة مفيدة للغاية من التوقعات العقلانية. وفي الوقت نفسه، ينبغي لنا أن ندرك أن المشكلة التي يبرزها رومر ليست جديدة، فقبل بضعة أيام صادفت بعض المقالات النقدية لسياسات المصالحات والنقدية التوسعية للخبير الاقتصادي الكندي جاكوب فاينز والخبير الاقتصادي الفرنسي إتيان ماتيو. وقد زعم كلاهما في ثلاثينيات القرن العشرين (في خضم أزمة الكساد الأعظم) أن الجهود التي تبذلها الحكومات لتعزيز تشغيل العمالة تؤدي دوماً إلى تضخم غير مرغوب، بل ربما إلى خفض الناتج في الأمد البعيد. والأمور الأكثر إيجاباً بشأن الحجج التي يسوقها رومر هو أنها من غير المرجح أن تلقى أذاناً صاغية، وربما يكون رومر قادراً على إقناع الاقتصاديين الأكاديميين بالتحلي بقدر أعظم من الحذر في إطلاق المزاعم حول عمومية نظريات النمو الاقتصادي، ولكن ليس من الواضح على الإطلاق ما إذا كان المصنفون والصناعيون والتكنولوجيا والسياسات والمسؤولون عن السياسات التي تؤثر على حياة الناس - قد يفعلون الشيء نفسه.

* أستاذ الاقتصاد في جامعة كاليفورنيا في بيركلي، ويبحث مشاركاً لدى المكتب الوطني للبحوث الاقتصادية «بروجيكت سنديكيت» بالاتفاق مع «الجريدة»

المسؤولين نسوا المخاطر التي فرضها أسلافهم على الآخرين، والظروف التي عملوا فيها، والديون التي يدينون بها لمن جعلوا نجاحات الولايات المتحدة ممكنة حول العالم. عاد فيديس إلى السلفادور، التي صارت اليوم ديمقراطية، علماً أن الفضل في ذلك يعود في جزء منه إلى جهوده في ثمانينيات القرن الماضي، فقد كان مستعداً حين احتاجت إليه الولايات المتحدة. لكن كل هذا حدث قبل زمن طويل، حتى إنه بات اليوم في نظر السلطات مجرد رجل مسن آخر له تاريخ مضطرب. ولكل من ينال اليوم الوجود والجاهة الأميركية، تمثل قصة فيديس (وهذا مؤسف بالتأكيد بالنسبة إلى الأمن القومي الأميركي) درساً تحذيرياً محزناً.

*وول ستريت جورنال

يؤكد الدبلوماسيون الأميركيون أن شريك دوارتي الأساسي في الحد من الانتهاكات كان الجنرال فيديس

في حين عمل محاموه على استئناف الدعوى. لكن السماح له بالسفر في طائرة ركاب ليعود إلى وطنه، حيث كان أخوه ينتظر عودته، بدا أكثر نبلاً من أن تسمح به الحكومة الأميركية، فيبعد أسبوعين أوقف فيديس كان يقود السيارة قرب منزله، واعتُقل وجلبت يده وساقاه، ونُقل إلى سجن للهجرة في جينا بلوس على جانب الطريق، وبعد أيام من الشكوى من محاميه، أعيد إلى السلفادور في 8 أبريل على متن طائرة خاصة تابعة لوزارة الأمن القومي على نفقة دافعي الضرائب.

لو كان دوارتي على قيد الحياة للدفاع عن فيديس لكانت المعاملة التي تلقاها هذا الجنرال مختلفة، ولكن في عام 1990، بعد أشهر فقط من تركه منصبه، مات دوارتي متأثراً بمرض السرطان في مركز والتر ريد الطبي العسكري في العاصمة واشنطن، حيث سددت الحكومة الأميركية كل نفقة عيائنه الطبية، نظراً إلى الجهود التي بذلها في انتهاكات حقوق الإنسان، لكن التصدي للميليشيات الشيوعية وانتهاكات حقوق الإنسان، فيديس عاش طويلاً ليرى أن شركاءه الأميركيين السابقين قد نسوا كل ما طلوه منه وكل ما فعله من أجل الولايات المتحدة. لا تكمن المشكلة هنا في القوانين الحديثة نسبياً التي تحرم منتهكي حقوق الإنسان من حق العيش في الولايات المتحدة، بل في واقع أن

1999 وجهتا إليه تهماً في المحاكم الأميركية، تقدمت بالدعوى الأولى عائلات النساء الأميركيات اللواتي قتلن وهن في طريقهن إلى الكنيسة، ولكن في عام 2000، أكدت هيئة محلفين فدرالية أن الجنرال فيديس لا يتحمل أي مسؤولية قانونية عن موت تلك النساء، أما الثانية فتقدم بها ثلاثة أشخاص هربوا من السلفادور بعد تعرضهم للتعذيب خلال الصراع الدائر، ولكن في عام 2002 اعتبرت هيئة المحلفين عن الفدرالية في هذه القضية مذنباً. فوفق نظرية "سلطة القيادة" (أي قائد الجيش)، يُعتبر في النهاية مسؤولاً عن أعمال نحو 55 ألف جندي ورجل شرطة.

لا شك أن من يتذكرون جهود الجنرال فيديس للحد من انتهاكات حقوق الإنسان في ثمانينيات القرن الماضي يعتبرون هذه الخلاصة ظالمة ومثيرة للضحك، ورغم ذلك اضطر فيديس إلى التخلي عن أصول بمئات الآف الدولارات عندما أدانته المحكمة، لكن متهميه أرادوا أيضاً أن يُطرد من الولايات المتحدة، وفي سن السابعة والسبعين، هذا ما حدث معه.

حكم أحد قضاة الهجرة في 16 أغسطس 2012 أن من الضروري ترحيله وفق القوانين التي تنص على إجراء مماثل بحق منتهكي حقوق الإنسان، وفي 11 مارس 2015 رفض استئناف فيديس الأول وأعطى مهلة 30 يوماً ليعادر. فقرر أن يترك الولايات المتحدة ويعود إلى السلفادور،

تتية للحلفاء: الولايات المتحدة صديق في الظروف المؤاتية فقط!

راند كورب، بعد نحو عقد، وفي اعتداء مشين عام 1980 تعرضت أربع نساء كن ذاهبات للصلاة للاغتصاب والقتل على يد جنود الحرس الوطني، حين كان الجنرال فيديس قائد الحرس، لكن تحقيقين منفصلين (أحدهما أجرته الولايات المتحدة عام 1983 والأخر لجنة تقصي حقائق رسمية سيلفادورية أنشئت مع نهاية الحرب الأهلية عام 1992) استخلصا أن فيديس لم يؤد أي دور في عمليات القتل هذه (مع أن التقرير الثاني أشار إلى أنه حاول تفاديها).

ساهم دوارتي وفيديس معا في التخلي إلى حد كبير من عمليات القتل التي نفذتها فرق الموت، فانخفضت إلى 23 عملية في الشهر عام 1987، وفق تقرير صدر عن معهد تحليل السياسة الخارجية في السنة التالية، ويؤكد الدبلوماسيون الأميركيون في السلفادور خلال تلك الفترة أن شريك دوارتي الأساسي في الحد من الانتهاكات وكبح جماح الجيش كان الجنرال فيديس، فقد حاولت الطيقة الحاكمة الميمنية الثرية التهرب مراراً من الجيش، مقدمة له خططا لانقلاب ضد دوارتي، غير أن الجنرال فيديس وكبار المسؤولين المواليين له حاولوا دون ذلك.

انتقل فيديس إلى الولايات المتحدة عام 1989 لأن سلامته في السلفادور باتت مهددة، ويعيش منذ ذلك الحين في فلوريدا، وأولاده وأحفاده كلهم مواطنون أميركيون. لكن ضفتين زُعتا عام

قد يكون من الخطر أن تكون عدواً للولايات المتحدة، ولكن في العقود الأخيرة تبين أن صداقتها على القدر ذاته من الخطورة تقريباً، فلنتذكر نغو دينه ديم، الرئيس الأول لفيتنام الجنوبية، الذي أطاح به جيشه واغتاله عام 1963، حين خسر الدعم الأميركي، أو آلاف العراقيين والأفغانين الذين ساءوا الجنود الأميركيين قبل عقد، إلا أنهم ما زالوا ينتظرون تاشيريه السفر ليتمتعوا بملجأ من الولايات المتحدة، وهكذا تكون الحقيقة مؤسفة أن الولايات المتحدة عاملت مراراً حلفاءها السابقين كادوات يمكن الاستغناء عنها.

تذكر المسألة التي طالت هذه السنة كارلوس يوجينيو فيديس كازانوف بما قد يحدث عندما يمر الوقت ويسئ الأميركيون، كان الجنرال فيديس وزير دفاع السلفادور في حكومة خوسيه نابلين دوارتي في ثمانينيات القرن الماضي. كان دوارتي مفضلاً لدى الأميركيين وحظي بالكثير من الدعم من إدارة ريغان والديمقراطيين الذين فهموا التزامه بالديمقراطية وحقوق الإنسان، وقد شمل ذلك رغبته في مهاجمة ميليشيات فارابونديو مارتري للتحريير الوطني، التي نالت الدعم من الجبهة الساندينية في كوبا ونيكاراغوا. كانت انتهاكات حقوق الإنسان شائعة، عندما أصبح دوارتي رئيساً عام 1984؛ فقد تحطت عمليات القتل السياسي التي نفذها الجيش أو فرق القتل التابعة له الـ 800 في الشهر عام 1981، وفق تقرير نشره معهد

لا تكمن المشكلة في القوانين الحديثة نسبياً التي تحرم منتهكي حقوق الإنسان من حق العيش في الولايات المتحدة، بل في واقع أن المسؤولين نسوا المخاطر التي فرضها أسلافهم على الآخرين، والظروف التي عملوا فيها، والديون التي يدينون بها لمن جعلوا نجاحات الولايات المتحدة ممكنة حول العالم.

تمثل قصة فيديس درساً تحذيرياً محزناً لكل من يحصل على الوجود الأميركي

دعوة للإدمان!

السفير يوسف عبدالله النيزاري

هل لنا أن نتخيل كيف ستكون الكويت إذا أخلص العامل والموظف والقيادي والمسؤول كل في مجال عمله؟ إن ذلك قد لا يكون ممكناً في ظل الأوضاع الحالية، ونحن نرى أن من يقود قطار الفساد هم بعض المسؤولين والقياديين والمؤسسات والشركات الحكومية التي تحقق خسائر متراكمة، ومع ذلك نرى ارتفاع رواتب مجالس إدارتها وكبار مسؤوليها، فضلاً عن المكافآت السنوية.

لا يذهب بالكم بعيداً فنبتي سليمة، علماً أن كلمة إدمان لا تعني بالضرورة الأشياء والعادات السيئة، بل هناك أيضاً العادات المفيدة والنافعة كالإدمان على القراءة أو متابعة الإنجازات العلمية أو السفر والرحلات، أو الإدمان على استخدام الهاتف النقال بشكل مبالغ فيه، وهو المنتشر حالياً.

ومن هنا تأتي الدعوة إلى الإدمان التي ننادي بها، فقد لاحظت كما لاحظ الكثيرون من المخلصين لهذا البلد الغالي، أن هناك عزوفاً حاداً لدى موظفي الدولة عن أداء الأعمال الموكلة إليهم، وتأخيرها أو المماطلة في إنجازها، يتساوى في ذلك المواطن والوفاة والموظف العادي ورئيس القسم والمدير والقيادي. ومما يذكّر في ذلك أنني التقيت أحد الأصدقاء ممن كان يتولى منصباً قيادياً بالدولة، واستفسرت عن أحواله بعد التقاعد، فاطلق تهديداً من أعماق أعماق قلبه، قائلاً: "والله لقد نعتيت من التقاعد، والله ما أرتاح، رخصة تخليص معاملات الأهل، وشراء أغراض البيت، وترميم البيت، وغيرها، ففي أميركا كانت أريح، حيث كان هناك سائق يوصل، وآخر يقوم بشراء الأغراض، ومراسل يخلص المعاملات، وشركاء ترضخ وراءك".

قطاعته: لكن يا بوفلان هذا عكس المفهوم عن نظام التقاعد الذي يعني إعطاء الفرصة للشباب، فلو دامت لغيرك ما وصلت إليك، كما يعني الراحة بعد هذه السنين من العمل المرهق، ففي أميركا وأوروبا، وقبل أن أكمل حديثي قاطعتني، باخوي تكفي، فكانت من أميركا وأوروبا، إحنًا في الكويت، ثم واصل دفع العربية التي امتلات بأغراض البيت.

من ناحية أخرى، أبلغني أحد الأصدقاء أن في الإدارة التي يعمل بها في إحدى وزارات الدولة المنوط بها إنجاز بعض الأعمال المهمة مجموعة من موظفي الإدارة، باتون للعمل كل أسبوعين مرّة تقريباً، ليس للأطمئنان على سير العمل، ولكن لبقاء بعض الوقت مع الربع، فقد "ولهنّا عليكم"، ومن هنا تأتي دعوتنا إلى الإدمان على الإخلاص في العمل، فهل لنا أن نتخيل الكويت كيف ستكون لو أخلص العامل والموظف والقيادي والمسؤول، كل في مجال عمله؟ ولكن هل يمكن ذلك، لا أعتقد ذلك في ظل الأوضاع الحالية، ونحن نرى أن من يقود قطار الفساد هم بعض المسؤولين والقياديين والمؤسسات والشركات الحكومية التي، على الرغم من تحقيقها خسائر متراكمة، نرى ارتفاع رواتب مجالس إدارتها وكبار المسؤولين فيها فضلاً عن المكافآت السنوية لهم.

وكم شعرنا بالأسى عندما شاهدنا ما حدث في انعقاد الجمعية العامة لإحدى الشركات التي حققت خسائر تفوق التوقعات، ثم ماذا يعني أن تقوم بعض الجمعيات التعاونية بتعيين أعداد هائلة من العمالة تفوق حاجتها، وذلك لتحقيق مصالح البعض دون مراعاة لمصلحة الوطن وأمنه، وكم يسعدنا ما تقوم به وزارة الداخلية من إجراءات من شأنها تعزيز الأمن في البلاد، ومع جل احترامات لمبدأ حقوق الإنسان، حيث إن روح الإنسان وأمن الوطن أهم من تلك الشعارات والتنظير والنظريات، فلا جملة في أمن الوطن وسلامته.

إنها الكويت دانة الدانات، يهون في سبيلها كل شيء، ألم نتعلم من درس قاس عشناه على مدى سبعة أشهر تعادل الدهر كله. دعواؤنا من القلب أن يحفظ الله الكويت وقيادتها وأهلها من كل سوء ومكروه.

جيه، برادفورد ديلونج*

وضع النماذج الاقتصادية في مكانها الصحيح

وعندما يلجأ صناع السياسات إلى أهل الاقتصاد طلباً للتوجيه، فإنهم يتوقعون أن تكون المستورة التي يتلقونها مستندة إلى العلم، لا إلى الطائفية الأكاديمية أو الافتراضات السياسية، ذلك أن السياسات التي يطبقونها ستختلف عواقب حقيقية، على أساس حقيقيين، ولكن من المؤسف أن العلم السليم ليس دائماً القوة الدافعة وراء التحليل الاقتصادي والتوصيات المتعلقة بالسياسات.

في مقالة نقدية حديثة حول ما أسماه "الرمزية الحسابية" للاقتصاد الحديث، يزعم بول رومر من جامعة نيويورك أن خبراء الاقتصاد لابد أن يتخذوا التدابير اللازمة لاستبعاد الطائفية الأكاديمية والسياسات من العلم البائس، ويؤسس رومر حجته على مناقشة جارية في هذا المجال حول الدور الذي تلعبه الأفكار في تعزيز النمو الاقتصادي.

ويبدو أن رومر يشعر بالقلق بشكل أساسي إزاء ميل بعض خبراء الاقتصاد إلى الزعم بأن هذا يصح بشأن أنماط معينة من النظريات ينطلق على كل النظريات، من العالم الحقيقي، وكمثال لهذا الميل، يستشهد رومر بعمل الاقتصادي روبرت لوكاس من جامعة شيكاغو، الذي ينكر في بحث بعنوان "الأفكار والنمو" في عام 2009 الدور الذي قد تلعبه الكتب أو المخططات الأولية في دفع النمو.

يزعم لوكاس أن "بعض المعرفة من الممكن أن تنجسد في الكتب، والمخططات، والآلات،

وغير ذلك من أشكال رأس المال المادي، ونحن نعلم كيف تقدم رأس المال في أي نموذج للنمو، ولكننا نعرف أيضاً أن هذا في حد ذاته لا يكفي لتوفير محرك للنمو المستدام". المشكلة هي أن بيان لوكاس يصدق فقط على نماذج النمو الاقتصادي التي يجري تحديدها على النحو الذي يجعل العائد على رأس المال "المجسد" يسقط إلى الصفر مع تراكم رأس المال، وكما يلاحظ رومر، فهناك العديد من النماذج التي لا يصدق هذا عليها ببساطة، فما يعتبره لوكاس حقيقة عامة - أن المسار إلى النمو الاقتصادي من غير الممكن أن يخلق واكتساب ذلك النوع من المعرفة الذي "ينجسد" في الكتب والمخططات والآلات - يستند إلى قرار لم يفحص إلا بالكاد من النماذج فقط.

وربما يكون قرار لوكاس مبرراً ببعض الشيء إذا كانت النماذج التي اختارها هي الوحيدة التي كانت صحيحة، ولكن هذا غير صحيح بطبيعة الحال، وبالإضافة إلى انتقاد أولئك الذين يستخلصون استنتاجات عامة من حالات معينها، يستهدف رومر أولئك الذين يزعمون أن النماذج الاقتصادية تسمج بشكل واحد فقط من أشكال اتخاذ القرار الفردي.

وينصب اعتراض رومر الأولي على الافتراض بأن التفاعل الوحيد المسموح به في نماذج النمو الاقتصادي هو ما يعرف باسم "تقاضي الثمن"، بمعنى

ربما يكون بول رومر، من جامعة نيويورك، قادراً على إقناع الاقتصاديين الأكاديميين بالتحلي بقدر أعظم من الحذر في إطلاق المزاعم حول عمومية نظريات النمو الاقتصادي، ولكن ليس من الواضح ما إذا كان المصنفون والصناعيون والتكنولوجيا والسياسات والمسؤولون عن السياسات التي تؤثر على حياة الناس - قد يفعلون الشيء نفسه.

المؤشر الكويتي		
السعري	الوطني	كويت 15
6.272	421	1.019

اقتصاد

«بيتك» يسوي مديونية أحد عملائه بـ 26 مليون دينار

قال بيت التمويل الكويتي، إنه قام بتسوية مديونية متعثرة لأحد العملاء، بمبلغ 26 مليون دينار. وأوضح البيان المنشور على موقع البورصة، أن تسوية المديونية تمت من خلال سداد نقدي وجدولة المديونية والحصول على ضمانات، مما أسفر عن تحقيق أرباح سيظهر أثرها في الربع الثاني، بمبلغ 13 مليون دينار، فضلاً عن تحقيق أرباح خلال السنوات القادمة؛ نتيجة نفس التسوية التي سيتم الإفصاح عنها.

مفاوضات لإنهاء تسويات مصرفية بـ 300 مليون دينار

يترتب عليها ربح كبير للمصارف في الربع الأول

قال مصدر مصرفي ان ثلاثة بنوك تقليدية في مراحل نهائية من القيام بعملية تسوية كبيرة، يخصص كل بنك منها نحو 100 مليون دينار على احدى المجاميع التجارية الكبرى. واقتادت المصارف بان التسوية ستترتب عليها ربح كبير للمصارف، ستحدد على ضوء حجم المبالغ التي سيتم تحصيلها او الاصول الممكن استخلاها. وذكرت المصادر ان هناك سيم تحصيلها او الاصول الممكن استخلاها. وذكرت المصادر ان هناك سيم تحصيلها او الاصول الممكن استخلاها. وذكرت المصادر ان هناك سيم تحصيلها او الاصول الممكن استخلاها.

«السعري» يخسر ما ربحه في الجلسات الـ 4 الماضية

السيولة عند معدلاتها السابقة وسط بيع لافت أسقط المؤشرات بقوة

أعلن سوق الكويت للأوراق المالية أن شركة القرن لصناعة الكيماويات البترولية (القرين) أفادت بأنه تم فتح باب الترشيح لعضوية مجلس ادارة الشركة في دورته الجديدة، وذلك اعتباراً من 9 يونيو الجاري، حتى نهاية دوام يوم الثلاثاء الموافق 23 يونيو الجاري. وعلى من يرغب من المساهمين في ترشيح نفسه لعضوية مجلس الادارة مراجعة مقر الشركة خلال اوقات الدوام الرسمية.

أعلنت شركة مدينة الاعمال الكويتية العقارية، انها قامت بالإشكال بالتمييز على الحكم الصادر من المحكمة بالزامها دفع مبلغ قدره 837 ألف دينار لشركة المزاي القابضة (مزاي) وقد تحدد له جلسة 28 يوليو المقبل، بحسب بيان منشور على موقع السوق الكويتي.

وكانت شركة المزاي القابضة، قد أعلنت في وقت سابق صدور حكم نهائي برفض الاستئنافين المقدمين من شركة مدينة الاعمال الكويتية العقارية، ضد «مزاي» بشأن طلب بطلان حكم التحكيم ضد مدينة الاعمال بالزامها دفع 837 ألف دينار.

وقالت «الشركة»، إن الحكم قضى بقبول الدعوى شكلاً والزام المدعية (مدينة الاعمال) بأن تؤدي للمدعى عليها (المزاي) القابضة مبلغاً قدره 837.8 ألف دينار، وقوائده القانونية بواقع 7 في المئة سنوياً، اعتباراً من 24 يونيو 2013، وحتى تمام السداد مع الزامها بالمصروفات، ومبلغ ألف دينار مقابل تعاقب المحاماة الفعيلة.

وأضافت الشركة أن الحكم سينتج عنه أرباح تُعادل المبلغ المحكوم به لمصلحة الشركة، وذلك عن طريق عكس لمخصصات، مشيرة إلى أن المبلغ سيدرج في البيانات المالية للشركة عند تنفيذ الحكم وتسليم المبلغ.

وكان المرتبة الأولى ضمن قائمة الأسهم المرتفعة وربت (112 فلساً) بارتفاع قيمته بنسبة 5.7 في المئة، وتغيرت قد تؤثر على ارباح بعض شركاته.

اجملاً خسر السوق ما ربحه خلال الجلسات القليلة الماضية وعاد النفس التشاؤمي خصوصاً قبل بدء تعاملات شهر رمضان التي تبدأ دائماً فائرة ثم يزداد نشاطها بعد مرور اسبوعين منه.

أداء القطاعات

ساد اللون الاحمر أداء مؤشرات القطاعات باستثناء رعاية صحية (860.15) الذي لم يطرأ تغيير على قيمة مؤشره، فكانت الخسارة الكبرى من نصيب النفط والغاز (923.14) بحوّه مقدار 22.38 نقطة من قيمته، ليعقبه كل من تأمين (1,114.19) وتكنولوجيا (911.56) الهابطين بمتوسط قدره 15.5 نقطة، أما أقل القطاعات خسارة فكان بنوك (980.39) المنخفض بمقدار 0.85 نقطة وخدمات استهلاكية (1,019.58) الذي حذف منه مقدار 2.64 نقطة.

وقد كما أشرنا إلى نشاط سهم أدك ومنازل الملحوظ خلال هذه الجلسة، والذي وصل إلى تداول (75.5) و(50.1) مليون سهم على التوالي، ليحتل أول مرتبتين ضمن قائمة الأسهم الأعلى نشاطاً، جاء من بعدهما المدينة وبويان دق والمدن بمعدل تداول بلغ (12.25) مليون سهم، ويمثل إجمالي التداول على هذه الأسهم الخمسة نسبة 65 في المئة من إجمالي نشاط السوق.

بعد سلسلة مكاسب في اربع جلسات لمؤشر السوق السعري تمت امن عمليات جني ارباح على معظم الاسهم النشيطة.

خسر المؤشر السعري لسوق الكويت للأوراق المالية ما ربحه خلال اربع جلسات ماضية، وفقد امس، ما يعادل 56.68 نقطة ليقتل عند مستوى 6272.8 نقطة، مقابل فقدان الوزني نسبة 0.4 في المئة تقريباً ليتراجع الى مستوى 421.58 نقطة بعد ان حذف 1.61 نقطة من قيمته، في حين أسهمت التداولات الإيجابية على 12 في المئة من الأسهم النشيطة وتحديدا سهم فيفا احد مكونات مؤشر "كويت 15" في تجنيب مؤشر "كويت 15" الخسائر، ليضيف إليه مقدارا طفيفا بواقع 0.17 نقطة بعدما استقر عند مستوى 1,019.41 نقطة.

وعادت حركة التداولات للصعود مرة أخرى بمستوى قارب ما حققته خلال جلسات الأسبوع الماضي وتحديداً ثاني وخامس جلسة، حيث بلغت القيمة المتداولة 17.6 مليون دينار، ووصلت الكمية المتداولة إلى 255.5 مليون سهم، كان المحرك الرئيسي لها تداولات سهم أدك ومنازل الناشطة بشكل ملحوظ والتي شكلت نصف نشاط السوق، إلى جانب إسهامها في رفع السيولة مع كل من بيتك وفيفا، ونجحت هذه الحصيلة عن تنفيذ 4,748 صفقة خلال الجلسة.

جني أرباح عنيف

بعد سلسلة مكاسب في اربع جلسات لمؤشر السوق السعري تمت امن عمليات جني ارباح على معظم الاسهم النشيطة وفي مقدمتها

أعلن سوق الكويت للأوراق المالية أن شركة القرن لصناعة الكيماويات البترولية (القرين) أفادت بأنه تم فتح باب الترشيح لعضوية مجلس ادارة الشركة في دورته الجديدة، وذلك اعتباراً من 9 يونيو الجاري، حتى نهاية دوام يوم الثلاثاء الموافق 23 يونيو الجاري. وعلى من يرغب من المساهمين في ترشيح نفسه لعضوية مجلس الادارة مراجعة مقر الشركة خلال اوقات الدوام الرسمية.

أعلنت شركة مدينة الاعمال الكويتية العقارية، انها قامت بالإشكال بالتمييز على الحكم الصادر من المحكمة بالزامها دفع مبلغ قدره 837 ألف دينار لشركة المزاي القابضة (مزاي) وقد تحدد له جلسة 28 يوليو المقبل، بحسب بيان منشور على موقع السوق الكويتي.

وكانت شركة المزاي القابضة، قد أعلنت في وقت سابق صدور حكم نهائي برفض الاستئنافين المقدمين من شركة مدينة الاعمال الكويتية العقارية، ضد «مزاي» بشأن طلب بطلان حكم التحكيم ضد مدينة الاعمال بالزامها دفع 837 ألف دينار.

وقالت «الشركة»، إن الحكم قضى بقبول الدعوى شكلاً والزام المدعية (مدينة الاعمال) بأن تؤدي للمدعى عليها (المزاي) القابضة مبلغاً قدره 837.8 ألف دينار، وقوائده القانونية بواقع 7 في المئة سنوياً، اعتباراً من 24 يونيو 2013، وحتى تمام السداد مع الزامها بالمصروفات، ومبلغ ألف دينار مقابل تعاقب المحاماة الفعيلة.

وأضافت الشركة أن الحكم سينتج عنه أرباح تُعادل المبلغ المحكوم به لمصلحة الشركة، وذلك عن طريق عكس لمخصصات، مشيرة إلى أن المبلغ سيدرج في البيانات المالية للشركة عند تنفيذ الحكم وتسليم المبلغ.

أخبار الشركات

فتح باب الترشيح لعضوية مجلس إدارة «القرين»

أعلن سوق الكويت للأوراق المالية أن شركة القرن لصناعة الكيماويات البترولية (القرين) أفادت بأنه تم فتح باب الترشيح لعضوية مجلس ادارة الشركة في دورته الجديدة، وذلك اعتباراً من 9 يونيو الجاري، حتى نهاية دوام يوم الثلاثاء الموافق 23 يونيو الجاري.

على من يرغب من المساهمين في ترشيح نفسه لعضوية مجلس الادارة مراجعة مقر الشركة خلال اوقات الدوام الرسمية.

النظر في إشكال «الأعمال» ضد «مزاي» 28 يوليو

أعلنت شركة مدينة الاعمال الكويتية العقارية، انها قامت بالإشكال بالتمييز على الحكم الصادر من المحكمة بالزامها دفع مبلغ قدره 837 ألف دينار لشركة المزاي القابضة (مزاي) وقد تحدد له جلسة 28 يوليو المقبل، بحسب بيان منشور على موقع السوق الكويتي.

وكانت شركة المزاي القابضة، قد أعلنت في وقت سابق صدور حكم نهائي برفض الاستئنافين المقدمين من شركة مدينة الاعمال الكويتية العقارية، ضد «مزاي» بشأن طلب بطلان حكم التحكيم ضد مدينة الاعمال بالزامها دفع 837 ألف دينار.

وقالت «الشركة»، إن الحكم قضى بقبول الدعوى شكلاً والزام المدعية (مدينة الاعمال) بأن تؤدي للمدعى عليها (المزاي) القابضة مبلغاً قدره 837.8 ألف دينار، وقوائده القانونية بواقع 7 في المئة سنوياً، اعتباراً من 24 يونيو 2013، وحتى تمام السداد مع الزامها بالمصروفات، ومبلغ ألف دينار مقابل تعاقب المحاماة الفعيلة.

وأضافت الشركة أن الحكم سينتج عنه أرباح تُعادل المبلغ المحكوم به لمصلحة الشركة، وذلك عن طريق عكس لمخصصات، مشيرة إلى أن المبلغ سيدرج في البيانات المالية للشركة عند تنفيذ الحكم وتسليم المبلغ.

منتشآت: حجز إشكال الحكم في 25 يونيو

أوضحت شركة منشآت للمشاريع العقارية في بيان أنه بالإشارة إلى نص الفقرة 14 من البند ثالثاً من التعليمات الصادرة عن هيئة أسواق المال والمتعلقة بالإفصاح عن المعلومات الجوهرية والية الاعلان عنها رقم (ها.م.ق.ر.لام.2012/2) والحقاق بالاعلان الصادر عن الشركة بتاريخ 2015/5/7 بشأن تأجيل نظر الإشكال في تنفيذ الحكم الصادر في تاريخ 2015/3/3 إلى جلسة 2015/6/4، ثود إفاذكم بان المحكمة قررت حجز الدعوى للحكم بجلسة 2015/6/25.

كيف يتحول سداد الديون إلى «خطأ اقتصادي كبير»؟

يؤكد التقرير أن الدراسة الصادرة عن صندوق النقد تهتم بتطور الدين على المدى الطويل بشكل أكبر من تركيزها على تأثير الاقتراض على النمو الاقتصادي في المدى القصير، رغم أن الأخير قد يكون أكثر أهمية في كثير من الحالات، خاصة بالنسبة للحكومات التي تنتهي ولايتها بفترة محددة. ويشد تقرير «الإيكونوميست» على أن دراسة صندوق النقد تشير إلى أن ارتفاع الدين العام يجب ألا يتسبب بالضرورة في

يذكر التقرير أن الدراسة الصادرة عن صندوق النقد تهتم بتطور الدين على المدى الطويل بشكل أكبر من تركيزها على تأثير الاقتراض على النمو الاقتصادي في المدى القصير، رغم أن الأخير قد يكون أكثر أهمية في كثير من الحالات، خاصة بالنسبة للحكومات التي تنتهي ولايتها بفترة محددة. ويشد تقرير «الإيكونوميست» على أن دراسة صندوق النقد تشير إلى أن ارتفاع الدين العام يجب ألا يتسبب بالضرورة في

يؤكد التقرير أن الدراسة الصادرة عن صندوق النقد تهتم بتطور الدين على المدى الطويل بشكل أكبر من تركيزها على تأثير الاقتراض على النمو الاقتصادي في المدى القصير، رغم أن الأخير قد يكون أكثر أهمية في كثير من الحالات، خاصة بالنسبة للحكومات التي تنتهي ولايتها بفترة محددة. ويشد تقرير «الإيكونوميست» على أن دراسة صندوق النقد تشير إلى أن ارتفاع الدين العام يجب ألا يتسبب بالضرورة في

يؤكد التقرير أن الدراسة الصادرة عن صندوق النقد تهتم بتطور الدين على المدى الطويل بشكل أكبر من تركيزها على تأثير الاقتراض على النمو الاقتصادي في المدى القصير، رغم أن الأخير قد يكون أكثر أهمية في كثير من الحالات، خاصة بالنسبة للحكومات التي تنتهي ولايتها بفترة محددة. ويشد تقرير «الإيكونوميست» على أن دراسة صندوق النقد تشير إلى أن ارتفاع الدين العام يجب ألا يتسبب بالضرورة في

أثينا مصممة على رفض اقتراحات الاتحاد الأوروبي

تباين الأسهم الأوروبية مع مخاوف التوترات السياسية وتواصل أزمة اليونان

يانيس فاروفاكيس

لا يعني أن بإمكانه أن يأتي بمعجزة للحيلولة دون حدوثه. وقال يونكر، في مؤتمر صحفي قبيل اجتماع قمة الدول الصناعية السبع الكبرى في ألمانيا رداً على سؤال بشأن الموعد النهائي لإبرام صفقة مع اليونان التي تعاني شح السيولة المالية وتكافح لسداد التزاماتها هذا الشهر: «من المؤكد أنه سيكون هناك موعد نهائي، لكنه لم يحدد موعداً». هذا ومن المتوقع أن تستأنف المفاوضات بين اليونان ودائنيها خلال الأسبوع الجاري، بعد أن فشل الطرفان في التوصل لاتفاق، مع رفض الجانب اليوناني الموافقة على شروط الدائنين حول برنامج الإصلاح الاقتصادي.

تباين المؤشرات

إلى ذلك، تباينت مؤشرات الأسهم الأوروبية في مستهل جلسة أمس، مع استمرار المخاوف بشأن التوترات الجيوسياسية، وتواصل الأزمة في اليونان. وكان قادة مجموعة السبع وافقوا على إبقاء العقوبات ضد روسيا لحين التزام موسكو الكامل بتنفيذ كافة الشروط

وتابع الوزير المعروف بمعارضته الحادة لاوروبا: «أرجح أن اليونان تسديد شريحة 300 مليون يورو استحققت في الأسبوع الفائت، إلى صندوق النقد الدولي، وقررت تسديد الاستحقاقات الأربعة الأخيرة المتبقية بشروط مفرحة في نهاية الشهر، وبالتالي عليها العثور على 1.6 مليارات يورو في ثلاثة أسابيع، ما ينبغي أن يمر عبر اتفاق مع دائنيها الاتحاد الأوروبي وصندوق النقد الدولي. لكن إن تعذر عليها التسديد قبل 30 يونيو فستكون متخلفة عن التسديد ما يهدد بخروجها من منطقة اليورو. ويعتبر وزراء من حزب سيريزا اليساري المتشدد الحاكم في اليونان أن على رئيس الوزراء الدعوة إلى انتخابات مبكرة عوضاً عن الموافقة على إجراءات التقشف التي يفرضها ممولو أثينا.

إخضاع اليونان

من جهته، صرح وزير الطاقة بانايوتيس لافازانيس لصحيفة تو فيما: «لا أعتقد بوجود احتمال لإبرام اتفاق إيجابي مع الممولين (...) أنهم يريدون إخضاع اليونان.

أتم رئيس المفوضية الأوروبية جان كلود يونكر رئيس الوزراء اليوناني الكسيس تسيراس بتشويه مقترحات الدائنين الدوليين التي تتضمن تقديم مساعدات جديدة لليونان مقابل تنفيذ إصلاحات لإقناع أثينا من التخلف عن سداد الديون، مطالباً إياه بالتقدم سريعاً بمقترحات بديلة حتى تستمر المفاوضات هذا الأسبوع.

بدأت اليونان مصممة على رفض المقترحات الأخيرة للاتحاد الأوروبي لتجنيبها التخلف عن السداد، حسب ما أعلن وزيران يونانيان، أحدهما وزير المال يانيس فاروفاكيس، الذي اعتبر أن بلاده لن تسمح «بترهيبتها».

وصرح فاروفاكيس، في صحيفة برو تو فيما، بأنها «إدارة عدائية ترمي إلى تهريب الحكومة، لكن هذه الحكومة اليونانية لا يمكن ترهيبتها» حيث إن «الوثيقة المطروحة على رئيس الوزراء تقترب من الإهانة»، مضيفاً: «نحتاج إلى إصلاحات وإعادة هيكلة للديون والاستثمارات، وإن لم نحصل على العناصر الثلاثة معا فلن نوفق».

وعرضت المفوضية الأوروبية في الأسبوع الفائت على أثينا وثيقة من خمس صفحات تعدد إجراءات اقتصادية ولا سيما زيادة ضريبة القيمة المضافة واقطاعات في الرواتب ومعاشات التقاعد لموظفي الدولة.

وكان رئيس الوزراء الكسيس تسيراس ووصف، الجمعة الماضية، تلك الاقتراحات الأوروبية بأنها «عنصرية»، موضحاً أن بلاده لا تقبل اتفاقاً

0.5 في المئة إلى 11143 نقطة، في حين ارتفع مؤشر «فوتسي» البريطاني بشكل هامشي بلغت نسبته 0.04 في المئة ليصل إلى 6807 نقاط.

وتراجع مؤشر «ستوكس 600» الأوروبي بنسبة 0.3 في المئة إلى 387.9 نقطة في الساعة 11:15 صباحاً بتوقيت مكة المكرمة، كما هبط مؤشر «كاك» الفرنسي بحوالي 0.6 في المئة إلى 4889 نقطة، وانخفض مؤشر «داكس» الألماني بنسبة

المتفق عليها في اتفاق السلام الخاص بأوكرانيا. من جانب آخر، سجلت أسهم «ديتشة بنك» ارتفاعاً ملحوظاً أمس بعد إعلان استقالة المديرين التنفيذيين للمصرف، في فضيحة التلاعب بأسعار فائدة القروض بين بنوك لندن.

مركز اتصال «وربة» يوفر فريقاً متخصصاً لعملاء الصفوة

بقدرة تنافسية عالية تتناسب مع احتياجات الفئة المستهدفة وأساليب حياتهم وتلائم مكانتهم، الأمر الذي من شأنه تعزيز الثقة بالبنك، وبالتالي زيادة حصته السوقية من خلال توسيع قاعدة عملائه، والسعي الدائم إلى تعزيز علاقته بهم، واغتنام الفرص الجديدة للنمو التي توفر لهم أداة جيدة متوافقة مع أحكام الشريعة الإسلامية لاستثمار مدخراتهم وتحقيق عوائد قوية عليها.

250 ألف مكالمة

وتلقى مركز الاتصال في وربة أكثر من 250 ألف مكالمة هاتفية منذ إنشائه في عام 2012، وتمكن فريق عمل المركز من تلبية احتياجات العملاء والاستجابة بسرعة لمكالماتهم، والرد على استفساراتهم وتلقي الاقتراحات وإيجاد الحلول السريعة والعملية لهم على مدار الساعة طوال أيام الأسبوع، الأمر الذي أهله للفوز بجائزة أفضل مركز اتصال ضمن جوائز مجلة «بانكر ميدل إيست» لأفضل الخدمات المصرفية في الكويت لعام 2014 من مؤسسة «سي بي أي فاينانشال».

أطلق بنك وربة خدمة جديدة لشريحة عملاء الصفوة، وخصص لهم فريقاً متخصصاً للرد على اتصالاتهم على مدار الساعة، وطوال أيام الأسبوع، بهدف تلبية احتياجاتهم بأسلوب راقٍ وعصري، ضمن استراتيجيته لجعل التجربة المصرفية سهلة ومرحة وممتعة، وفي إطار سعيه لتعظيم عملاء النخبة.

وستقدم خدمة عملاء الصفوة الجديدة للعملاء قيمة مضافة من خلال إعطائهم الأولوية لإنجاز معاملاتهم، والحصول على أفضل الحلول المصرفية المتوافقة مع أحكام الشريعة الإسلامية المتوافرة لدى البنك، والتي تناسب احتياجاتهم دون حاجتهم لزيرة الفرع، إذ إنهم سيتمتعون بخدمة هاتفية مميزة وعناية خاصة من قبل فريق عمل مختار بعناية ومؤهّل على درجة عالية من الخبرة والمعرفة، لإدارة حسابهم ومساعدتهم على تسهيل شؤونهم المالية بمجرد اتصالهم بمركز الاتصال، حيث يتم تحويلهم عبر نظام الرد الآلي مباشرة إلى فريق الصفوة.

أرقى الخدمات

وتعتبر خدمة العملاء حجر زاوية في أهداف بنك وربة واستراتيجيته لتوفير أفضل المنتجات لعملائه وتلبية تطلعاتهم وتوفير الراحة والرفاهية لهم، إذ يحرص البنك من خلال الخدمة الجديدة على منح عميل الصفوة أرقى الخدمات وفق أعلى معايير الأمان المتبعة عالمياً وبمنتهى السرية والخصوصية. وتعد الخدمات المصرفية لشريحة عملاء الصفوة أحد أهم المنتجات الاستراتيجية المقدمة من المجموعة المصرفية للأفراد، وتم تصميمها لتتمتع

لقطة جماعية

الجدير بالذكر أن مجموعة «إتش.إم.جي العقارية» تقدم خدمات عقارية وسكنية واستثمارية، وخدمات تطوير عقاري في كل من الولايات المتحدة الأميركية، والمملكة المتحدة، إضافة إلى إسبانيا، كما توفر جميع خدمات التسجيل العقاري وتسليم وثائق الملكية والأوراق القانونية المرفقة في مكتب البلد الذي يتم فيه إبرام عملية الشراء والبيع باحترافية وإمان.

وتواصل مجموعة إتش إم جي العقارية توسيع محفظتها من الوحدات العقارية الفاخرة وذلك من خلال توفير عقارات في بريطانيا، والولايات المتحدة وإسبانيا، ومؤخراً في كل من دبي ولبنان. كما أنها أول مجموعة في الكويت ودول مجلس التعاون الخليجي ومنطقة الشرق الأوسط توفر للعملاء فللاً وشققاً مدارة بشكل كامل ومؤجرة في الولايات المتحدة وأوروبا يتم اختيارها بعناية بعد إجراء الفحوصات والاختبارات ذات الصلة.

«إتش إم جي العقارية» تحصل على «أيزو 9001»

الشهادة تؤكد قدرة المجموعة على توفير حلول عقارية متكاملة للعملاء

حصلت «إتش إم جي العقارية»، الشركة الرائدة في تطوير العقارات الدولية على المستوى العالمي، على شهادة أيزو 9001، وذلك بعد تحقيقها لمتطلبات نظام الجودة القياسي وإثبات قدرتها على توفير المواصفات الدولية لنظام إدارة الجودة.

ولا تقتصر أهمية هذه الشهادة العالمية على وضعها لمعيار قياسي لنظم إدارة الجودة فحسب، وإنما تتخطى ذلك بتطوير نظام إدارة متكامل للعمليات التي تقوم بها الشركات والخدمات التي توفرها للمعاملين، كما توفر الإرشاد والأدوات اللازمة للشركات والمؤسسات التي ترغب في التأكد من أن منتجاتها وخدماتها تلبى متطلبات العملاء بشكل دائم.

وأوضح الرئيس التنفيذي لمجموعة «إتش إم جي العقارية»، رائد برجاس أن هذا الإنجاز من شأنه أن يضمن لعملاء المجموعة وشركائها أنها ملتزمة بتميز إدارة مواردها وتحسين الخدمات التي توفرها لهم بشكل مستمر.

وقال برجاس: «تضع المجموعة بشكل دائم معياراً يحثي به في مجال الخدمات العقارية وتساهم بشكل إيجابي في قطاع العقارات العالمي وتحصر المجموعة على توفير عقارات موثوقة وعالية الجودة تلبى كافة متطلبات العملاء والمستثمرين وميزانياتهم كذلك».

وأضاف: «أود بهذه المناسبة توجيه الشكر لكل من ساهم في حصول المجموعة على هذا الاعتراف العالمي، لا سيما رئيس مجلس إدارة المجموعة عبدالعزيز بن حوجو على دعمه وتوجيهاته المستمرة وإيمانه برسالة ويكوادر مجموعة إتش إم جي. ويؤكد حصولنا على هذه الشهادة نمو أعمال الشركة ليس من حيث انتشارها الجغرافي فحسب، بل من خلال الوفاء بالوعد الذي قطعناه على أنفسنا وهو تقديم خدماتنا وفق أعلى معايير الجودة العالمية».

«هيرميس» تطلق «حصاد» للأسهم السعودية المطابقة للشريعة

ترسيخاً لريادتها في إدارة الأصول على الساحة الإقليمية

ماجدة كبرية

إمسا عن طريق صناديق الاستثمار أو عقود المبادلة.

عمرو سيف

من خبرتها الهائلة ومسيرتها الحافلة في إدارة صناديق الاستثمار والمحافظة المالية على الساحة الإقليمية، علماً بأن توقيت إطلاق الصندوق الجديد يأتي بالتزامن مع ترتيبات فتح السوق المالية السعودية للأجانب «تداول» للمستثمرين الأجانب، وهو منتصف يونيو الجاري، وهو حدث في غاية الأهمية نظراً لاقتراب الاستثمار في سوق الأسهم السعودية بالنسبة للمستثمرين الأجانب غير المقيمين في الوقت الحالي عبر قنوات الاستثمار غير المباشرة،

بالتزامن مع الترتيبات النهائية لفتح السوق المالي السعودي «تداول» للمستثمرين الأجانب من المؤسسات المالية المؤهلة، لتطبيق المجموعة المالية «هيرميس» السعودية صندوقاً جديداً يستهدف المستثمرين المحليين والإقليميين.

وأعلنت المجموعة عن طرح أحدث منتجاتها الاستثمارية، صندوق «حصاد» المرن للأسهم السعودية المطابقة للشريعة، تزامناً مع استعدادات لفتح السوق السعودي للمستثمرين الأجانب اعتباراً من منتصف الجاري.

ويهدف صندوق «حصاد» إلى تحقيق عائدات راسمالية على المدى المتوسط إلى البعيد من خلال الاستثمار في الأسهم المتوافقة مع أحكام الشريعة الإسلامية، والدرجة على مستوى الشرق الأوسط وشمال إفريقيا. وستتولى «هيرميس» إدارة صندوق «حصاد» المرن للأسهم السعودية، مستفيدة

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الين الياباني	الفرنك السويسري	الدولار الأسترالي
الدينار الكويتي	12.2744	3.2868	2.9480	2.1550	3.0833	411.80	4.2998
الريال السعودي	0.08147	0.2678	0.2402	0.1756	0.2512	33.55	0.3503
الدولار الأمريكي	0.30425	3.7345	0.8969	0.6557	0.9381	125.29	1.3082
اليورو	0.33921	4.1636	1.1149	0.7311	1.0461	139.71	1.4591
الين الياباني	0.46404	5.6959	1.5252	1.3678	1.4314	191.12	2.00
الفرنك السويسري	0.32433	3.9809	1.0680	0.9599	0.6986	133.58	1.3945
الدولار الأسترالي	0.00243	0.0298	0.0080	0.0072	0.0075	0.0075	0.0104
	0.23257	2.8547	0.7644	0.6854	0.7171	96.77	

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	الدينار الكويتي	الريال السعودي
الدولار الأمريكي	0.30425	3.7345	0.8969	0.6557	0.9381	125.29
الدينار الكويتي	0.08147	0.2678	0.2402	0.1756	0.2512	33.55
الريال السعودي	0.2678	0.08147	0.2402	0.1756	0.2512	33.55
الدينار الكويتي	0.30425	0.08147	0.2402	0.1756	0.2512	33.55
الريال السعودي	0.2678	0.08147	0.2402	0.1756	0.2512	33.55
الدينار الكويتي	0.30425	0.08147	0.2402	0.1756	0.2512	33.55
الريال السعودي	0.2678	0.08147	0.2402	0.1756	0.2512	33.55

أسعار المعادن الثمينة والنظ

المؤشر	آخر أرقام	الحالي	التغير	أداء اليوم %	أداء الشهر %
النظف الكويتي	58.95	58.87	-0.08	-0.14	13.27
برنت	59.97	60.89	0.92	1.53	7.50
غرب تكساس المتوسط	59.16	59.06	-0.10	-0.17	9.65
الذهب	1171.25	1173.45	2.20	0.19	-1.08
الفضة	16.06	16.03	-0.03	-0.19	2.18

المصدر: بنك الكويت الوطني

«هيرميس» 12.7% نمو المبيعات في الربع الأول

قال كاسير رورستد الرئيس التنفيذي لشركة هيرميس إن الشركة، رغم صعوبة الظروف الاقتصادية، حققت أداءً اقصادياً، وارتفعت قيمة المبيعات ارتفاعاً ملموساً في الربع الأول من هذا العام بنسبة 12.7 في المئة لتصل إلى 4.430 ملايين يورو، وبعد تعديلها وفقاً للتأثيرات الإيجابية للعملاء، وتحسينها لتأثير صرف العملات الأجنبية والتملك والمكاسب، وحققت أعلى مبيعاتها الفصل حتى تاريخه بفضل نمو المبيعات الداخلية، وتأثير صفقات التملك من العام الماضي وقوة الدولار الأميركي.

أكبر من الحرية في تحديد عدد المراكز الاستثمارية ونسبة الانكشاف على سوق الأسهم، سعياً لتعظيم عائدات المستثمرين، مشيراً إلى أن الصندوق يستهدف المستثمرين المحليين والإقليميين ذوي الاستثمارات المطابقة للشريعة الإسلامية. ومن جهته، قال رئيس قطاع إدارة الأصول في «هيرميس» عمرو سيف إن إطلاق صندوق «حصاد» المرن للأسهم السعودية المتوافقة مع الشريعة الإسلامية يعكس جهود الشركة لتنمية باقة من المنتجات الاستثمارية المختلفة لتلبية متطلبات وتطلعات المستثمرين في الأسواق الرئيسية التي تعمل بها هيرميس، ولا سيما السوق السعودي باعتبارها من أبرز أسواق المال على الساحة الإقليمية. ورأى سيف أن نجاح صندوق «حصاد» على غرار غيره من المنتجات الاستثمارية المميزة، سيمثل انطلاقة جديدة لتنمية عروض ومنتجات الشركة في أكبر الأسواق المالية على الساحة الإقليمية.

استثمار مرن

وفي هذا السياق، أعرب ماجد كبرية رئيس قسم إدارة الأصول بالمجموعة، عن متطلبات السوق السعودي. وقال كبرية إن صندوق «حصاد» يتميز باستراتيجية الاستثمار المرن، الأمر الذي يعطي مدير الصندوق قدرًا

«أنظمة نقل البضائع»: عقود استثمارنا بالمنطقة الحرة طبقاً للقوانين

بموجب عقود موقعة مع هيئة الصناعة ووزارة التجارة

والصناعة على العقود، تؤكد «أنظمة نقل البضائع» أنها وقعت عقوداً مع الهيئة العامة للصناعة بعد حصول الأخيرة على موافقة وزارة التجارة والصناعة، وذلك بموجب محضر الاجتماع رقم 5 واجتماعات اللجنة الدائمة الإشرافية على المناطق الحرة في 2014/06/25 بموافقها على مشروع العقد، وبناء عليه تم إبرام العقد بموافقة وزارة التجارة والصناعة بموجب كتاب موجه إلى المدير العام للهيئة العامة للصناعة موقع من وكيل وزارة التجارة والصناعة، وذلك في 2014/08/11.

وأكدت الشركة أن أي خلاف بشأن تفسير العقود أو تطبيقها أو تنفيذها يخضع للقانون الكويتي والمحاكم الكويتية لا لوسائل الإعلام، وذلك حسب ما هو وارد في البنود رقم 12 في عقد الاتفاق بين الشركة والهيئة العامة للصناعة.

أعلنت شركة أنظمة نقل البضائع أنها تباشر مهام عملها من موقعها الحالي في المنطقة التخزينية الخامسة في ميناء الشويخ، بموجب عقد استثمار موقع مع الهيئة العامة للصناعة باعتبارها مديرة المنطقة التجارية الحرة.

وأكدت الشركة في بيان صحفي، رداً على ما تناقلته إحدى الصحف المحلية مؤخراً التي ذكرت أن الشركة تضع يدها غصبا على أملاك الدولة بالمنطقة الحرة بميناء الشويخ، بأن وجودها في المنطقة الحرة بسند قانوني هو عقد استثمار نافذ مع الهيئة العامة للصناعة مؤرخ في 2014/07/11، وأنها تقوم بسداد التزاماتها المالية إلى الهيئة العامة للصناعة بموجب هذا العقد منذ تاريخ توقيعه حتى الآن.

ورداً على ما ذكر أن الشركة تضع يدها على المواقع من دون سند قانوني لعدم موافقة وزارة التجارة

بستكي: 31% نسبة نمو استثمارات «مشاريع التكنولوجيا»

أرباحها السنوية زادت 52% إلى 1.5 مليون دينار

بستكي وميرزا خلال «العمومية» أمس

وتابع أنه «بالإمكانات والقدرات الجديدة والحضور الواسع على المستوى الوطني، ستواصل الشركة أداء دورها بوتيرة عمل متصاعدة، وتعزز من مكاسبها وأثرها التكنولوجي في المجتمع، خصوصاً أن مجالات عملها واعدة، ودورها يساهم في معالجة المشكلات وتطوير مختلف القطاعات الوطنية، كما يساهم في تحقيق تنمية بشرية واقتصادية واجتماعية شاملة ومستدامة تعود بالنفع على المردود الوطني العام ومستقبل الأجيال.

غير المحدود للإدارة التنفيذية والعاملين بالشركة، لتنفيذ الخطة الاستراتيجية المرسومة وتحقيق الأهداف المرجوة.

وقال: «لقد رسخت الشركة وجودها العام الماضي في السوق المحلي على نطاق القطاع الحكومي ومؤسساته على وجه الخصوص، وحازت ثقته بعدما قامت بتصميم وإدارة وتنفيذ عدد من المشاريع في مجالات: نقل وتطوير التكنولوجيا، الطاقة والاتصالات، البيئة، المياه، العلوم المتجددة، الحياة، التدريب، لافتاً إلى أنها «اكتسبت خبرة أوسع بالواقع المحلي، فتكاملت خبرتها الدولية بالخبرة المحلية، وهو أمر يميزها عن غيرها من مؤسسات وطنية أو دولية، فأصبحت تمتلك قدرات أكبر على المنافسة والتميز».

وأوضح أن الشركة تمكنت خلال العام الماضي من تحقيق زيادة في إجمالي الإيرادات المجمعة بواقع 12.16 مليون دينار مقارنة بـ 4.62 ملايين عن 2013، بزيادة قدرها 163 في المئة، بينما بلغ إجمالي النقد والودائع في نهاية 2014 مبلغ 16.46 مليوناً (في عام 2013 بلغت 25.73 مليون دينار).

توسعات محلية وخارجية

من جهته، أعرب الرئيس التنفيذي للمجموعة المهندس أنس ميرزا عن شكره لمجلس إدارة الشركة بعد دورتين تمكنت الشركة خلالهما من تحقيق إنجازات غير مسبوقه، على صعيد الأرباح الصافية، وتنوع الأنشطة والتوسعات محلياً وخارجياً، ودعمه المتواصل

قال رئيس مجلس إدارة الشركة الوطنية لمشاريع التكنولوجيا (إحدى شركات الهيئة العامة للاستثمار) فاروق بستكي، إن «إجمالي استثمارات الشركة بلغ في نهاية العام 38.72 مليون دينار (وفي 2013 بلغ 29.42 مليون دينار)، بزيادة 31 في المئة عن 2013، متضمناً استثمارات مباشرة بقيمة 28.77، واستثمارات متباعدة بقيمة 9.95 ملايين دينار، كما بلغ إجمالي حقوق المساهمين عام 2014 مبلغ 59.11 مليوناً، مقارنةً بإجمالي 57.70 مليوناً في 2013».

وأضاف بستكي في كلمته خلال الجمعية العمومية العادية التي عقدت أمس بنسبة 100 في المئة، أن أعمال الشركة في 2014 رسمت صورة أكثر نضجاً واكتمالاً من جهة تنفيذ استراتيجيتها الجديدة التي بدأ العمل بها منذ 2011، وهي الاستراتيجية التي اهتمت بشكل خاص بتغيير الطابع الاستثماري البحث للشركة، بمعنى عدم الاكتفاء بهذا الدور، وتحوير صورتها إلى شركة تعمل على تطوير مشاريع تكنولوجية حديثة محلياً وإقليمياً، بالتعاون مع القطاعين الخاص والحكومي، مع تقديم خدمات استشارية مميزة ومؤثرة، وبتن آلياتها إلى أرباح الشركة

أحمد فتحي
رسخت شركة الوطنية لمشاريع التكنولوجيا وجودها العام الماضي في السوق المحلي، على نطاق القطاع الحكومي ومؤسساته على وجه الخصوص، وحازت ثقته بعدما قامت بتصميم وإدارة وتنفيذ عدد من المشاريع.

ارتفع بنسبة 52 في المئة إلى 1.58 مليون دينار في 2014 مقارنة بـ 1.04 مليون دينار في 2013، وذلك نتيجة تحسين أداء بعض الاستثمارات التي تقع ضمن محفظة الشركة الاستثمارية وممارسة الشركات التابعة نشاطها وتحقيقها أرباحاً تشغيلية.

ميرزا

«المتحد» يبدأ تطبيق «المقاصة الإلكترونية» للشيكات 14 الجاري

وفقاً لقواعد ولوائح بنك الكويت المركزي، وفي إطار الجهود المستمرة التي يبذلها لتقديم أحدث الخدمات المصرفية، يقوم البنك الأهلي المتحد بتطبيق نظام المقاصة الإلكترونية للشيكات اعتباراً من 14 الجاري.

وسيُعمل هذا النظام الجديد على تحسين التجربة المصرفية للعملاء عبر تقليص مدة تحصيل الشيكات من ثلاثة أيام إلى يوم عمل واحد، ويغتنم البنك الأهلي المتحد هذه الفرصة ليُقدم بالشكر إلى بنك الكويت المركزي على هذه المبادرة التي ستفيد عملاء «المتحد». وبهذه المناسبة، قال «المتحد» في بيان صحفي: «يسعدنا أن نقدم لعملائنا ميزة جديدة من خلال نظام المقاصة الإلكترونية للشيكات، والذي سيقلل من عمليات الاحتياطي وفقدان الشيكات».

البنك الأهلي الكويتي يحتفل بتجاوزه "المليار ميل" مع برنامج "سكاي واردز طيران الإمارات"

من اليمين: غاري سينن، عبدالله السميط، عيسى بيهياني، صبرية بيهياني، ستورارت لوكي

البنك الأهلي الكويتي وطيران الإمارات شراكة لأكثر من 13 عاماً

الواقع كما أتقدم بالشكر لكافة المسؤولين العاملين في البنك على حسن ادارتهم ودعمهم للبرنامج منذ طرحه عام 2002.

من جانبه، قال مدير طيران الإمارات في الكويت السيد محمد النهاري: «يسعدنا مشاركة البنك الأهلي الكويتي احتفاله بتجاوزه حد المليار ميل مع برنامج المكافآت سكاي واردز طيران الإمارات، وتعتبر الكويت من أبرز وجهاتها، حيث انضمت إلى شبكة خطوطنا في عام 1989 ومنذ ذلك الوقت ونحن مستمرين في تطوير وتوسيع خدماتنا بفضل شركائنا وعملائنا المسافرين من خلال توفير أفضل الخدمات وتوفير تجربة سفر متميزة مع مجموعة واسعة من المزايا أبرزها برنامج سكاي واردز طيران الإمارات، كما أننا نعمل مع مختلف شركائنا لتعزيز وإضافة المزيد من الخدمات التي تهدف إلى تقديم تجربة رائعة لأعضاء البرنامج من خلال إتاحة مزيد من الفرص لجمع الأميال وإنفاقها مع طيران الإمارات مع مجموعة واسعة ومختارة من شركائنا العالميين».

هذا ويسعى البنك الأهلي الكويتي بشكل مستمر إلى إقامة علاقات عمل بناءة وفتح عملائه فرصة الحصول على مزايا إضافية لكي تجعل تجربة التعامل مع البنك الأهلي الكويتي ممتعة وفريدة من نوعها.

للحصول على المزيد من المعلومات يرجى زيارة موقع البنك الإلكتروني: www.eahli.com أو التواصل مع أحد ممثلي البنك عبر خدمة «أهلي تشات». كما يمكن الاتصال بالخدمة الهاتفية «أهلاً أهلي» 1899899.

الكويت في 9 يونيو 2015، أعلن البنك الأهلي الكويتي عن تجاوزه رقم المليار ميل مع برنامج المكافآت التاجر سكاي واردز طيران الإمارات، الذي طرحه البنك منذ عام 2002 بالشراكة مع طيران الإمارات، ويتمتع حاملي بطاقات الأهلي- طيران الإمارات الائتمانية فرصة الاستفادة من برنامج سكاي واردز طيران الإمارات، حيث يمكنهم اكتساب مئات الأميال مقابل مشترياتهم باستخدام هذه البطاقات، ويمكن للعملاء إنفاق هذه الأميال مقابل تذكرة سفر مجانية للسفر على رحلات طيران الإمارات ضمن شبكة خطوطها العالمية التي تغطي ست قارات، أو ترقية درجة سفرهم مع طيران الإمارات بالإضافة إلى عدد من الخطوط الجوية الشريكة المتخارة أو استخدامها للتسوق من خلال المتجر الإلكتروني والسلع والهدايا الفاخرة «إميرتس هاي ستريت».

وإحتفالاً بهذه المناسبة ولتسليط الضوء على هذا الإنجاز الكبير، خصص البنك الأهلي الكويتي جائزة للتميل الذي سيستخدم المبل رقم "مليار" من بطاقته الائتمانية والتي كانت من نصيب السيد/ عيسى بيهياني، وهي عبارة عن رحلة لشخصين إلى دبي تتضمن تذكرتي سفر في الدرجة الأولى مع طيران الإمارات والإقامة ثلاث ليالٍ في فندق أرماني دبي في برج خليفة، مع توفير وسائل النقل خلال الإقامة، ومبلغ 500 دينار كويتي كرسيد على بطاقة الأهلي- طيران الإمارات فيزا جولد مسبقة الدفع.

وفي تعليقه على هذه المناسبة رحب السيد/ عبدالله السميط، نائب رئيس المدراء العاملين بالمعمل عيسى بيهياني وأعرب قائلاً: «إن وصول البنك الأهلي الكويتي إلى حد المليار ميل من برنامج مكافآت سكاي واردز يعتبر مناسبة مهمة للاحتفال، حيث تم تحقيق ذلك نتيجة النجاح والتسويق الناجم عن البرنامج ونجاح علاقة العمل مع طيران الإمارات، وبهذه المناسبة أود أن أعبر عن شكري وتقديري لكافة العملاء الذين شاركوا في هذا البرنامج، ومسؤولي طيران الإمارات الذين يجهدهم بتحقيق النجاح المنشود لهذا البرنامج على أرض

«أعيان العقارية» توقع عقد استثمار مساحات في «يال مول»

مع شركة «منا» لإنشاء مركز للتسليه والترفيه وآخر للبولينج

إبراهيم العوضي ومحمد عبد السلام عقب توقيع العقد

وأوضح العوضي أن هذا العقد يأتي في إطار استعدادات الشركة لاستكمال عمليات الاستثمار والتأجير في المجمع الضخم المملوك لكل من شركة أعيان العقارية وشركة أعيان للإجارة والاستثمار وشركة عنان للتمويل العقاري، مشيراً إلى أن هذه الخطوة تأتي تماثلياً مع خطة التسويق الموضوعية واستكمالاً لعنصر جاذب وجوهي ضمن عناصر المشروع الرئيسية وهو الترفيه.

وأوضح العوضي أن هذا العقد يأتي في إطار استعدادات الشركة لاستكمال عمليات الاستثمار والتأجير في المجمع الضخم المملوك لكل من شركة أعيان العقارية وشركة أعيان للإجارة والاستثمار وشركة عنان للتمويل العقاري، مشيراً إلى أن هذه الخطوة تأتي تماثلياً مع خطة التسويق الموضوعية واستكمالاً لعنصر جاذب وجوهي ضمن عناصر المشروع الرئيسية وهو الترفيه.

علامات تجارية

وقال العوضي إن المجمع نجح في استقطاب العديد من العلامات التجارية والأنشطة المتنوعة في مجالات تجارة التجزئة والمطاعم والمقاهي

«الأرجان الخليجية» طرحت المرحلة الأخيرة من «نسيم صلالة» في مجمع «ذا جيت»

وأضافت الشركة أنها ستطرح المرحلة الأخيرة أيضاً على عملائها في ولاية صلالة بسلطنة عمان من خلال مهرجان «خريف صلالة»، حيث سيكون جناح الشركة في المهرجان والمجمع التجاري «صلالة غاردنز» خلال الفترة من 23 يوليو وحتى الأول من سبتمبر المقبلين.

وأوضحت الشركة، في بيان صحفي، أن المشروع يتكون من أراض سكنية في «سلطنة عمان - حي الشيوخ - منطقة عوقد الجنوبية»، وتتراوح مساحات الأراضي بهذه المرحلة بين 600 و800 متر مربع، ويتميز المشروع بأنه يبعد خطوات قليلة من البحر، في حين تتميز منطقة «عوقد الجنوبية» برقيها وهوائها العليل، وتحيط بالمشروع محال تجارية وفنادق خمس نجوم، بهدف تأمين بيئة سكنية مريحة متناسقة ومحيط متجاسن وهادئ.

كما يمتاز المشروع بموقع استراتيجي، إذ يقع على مسافة قريبة من مطار صلالة، وبالتالي من مرافق عدة خدمية في وسط المدينة، ليخدم للملاك والسكان أفضل نمط حياة ممكن في بيئة هادئة وعملية.

«الوطني» يحتفي بتخريج دفعة جديدة من متدربي أكاديميته

عماد العبداني وقيادات من البنك الوطني يتوسطون الخريجين الجدد

احتفل بنك الكويت الوطني بتخريج دفعة الثانية عشرة من الموظفين، ضمن برنامج أكاديمية الوطني، الذي يهدف إلى تطوير وتأهيل الكوادر الوطنية الشابة، في إطار استراتيجية البنك الهادفة إلى استقطاب الكفاءات الوطنية وتنمية قدراتها.

وحضر الاحتفال مدير عام مجموعة الموارد البشرية عماد العبداني ومديرون عامون ورؤساء إدارات وقيادات من البنك. ويتميز برنامج «أكاديمية الوطني» بأنه

أول مبادرة من نوعها على مستوى القطاع الخاص في الكويت، لتدريب وتأهيل الكوادر الوطنية الشابة لدى البنك، بهدف إعداد قيادات مصرفية وطنية شابة ذات مؤهلات عالية في مختلف التخصصات المصرفية. وتنعكس أكاديمية الوطني رؤية البنك، الذي يضع مسألة تنمية الموارد البشرية في مقدمة أولوياته، كما أنها تأتي لتلبية لتطلعات البنك الهادفة إلى الارتقاء المتواصل بنوعية الخدمة والنشاطات

والخدمات المصرفية المتطورة والمبتكرة التي تلبي تطلعات اهتمامات العملاء. ويمتد البرنامج التدريبي للأكاديمية 4 أشهر، ويشمل مختلف جوانب العمل المصرفي، مثل: المبادئ المصرفية، إدارة المخاطر، عمل الفرق، مهارات الإلقاء، المحاسبة المالية، التسويق، التفاوض، والإقراض الاستهلاكي والتجاري، إضافة إلى التدريب العملي للمشاركين في مواقع الإدارات والأفرع. ويوفر البنك الوطني سنويا العديد

من البرامج التدريبية موجهة للخريجين والطلبة، انطلاقاً من التزامه بدعم الشباب الكويتي والعمالة الوطنية، منها برنامج الشباب وبرنامج التدريب الصيفي السنوي لطلبة المدارس والكليات لعملاء حسابي الأزرق والشباب. وإلى جانب ذلك، يقدم البنك الوطني البرامج المتخصصة لموظفيه باعتباره من رواد المؤسسات المصرفية في المنطقة في تبني البرامج الاحترافية المميزة.

«التجاري»: اتفاقية مع «المعشرجي» لتقديم خدمات مصرفية لـ «ماكدونالدز»

التجاري
Al-Tijari

فضلا عن إدخال آخر ما توصلت إليه التكنولوجيا العالمية في مجال الدفع الإلكتروني، ليتناسب مع الشهرة الكبيرة والانتشار الواسع لهذه السلسلة من المطاعم.

واعتبر ان هذه الاتفاقية تعتبر تجربة غنية ومتطورة على الصعيد المصرفي في منطقة الشرق الأوسط، لاسيما أنها تقوم على شراكة مع شركة تتمتع بسبعة طيبة محليا وإقليميا وعالميا، وتمثل أشهر العلامات التجارية على مستوى العالم، الأمر الذي من شأنه أن يساهم في الانتقال إلى مستويات جديدة من العمل المصرفي غير مسبوق على مستوى المنطقة.

البنك بموجبها بالتعاون مع شركة الخدمات المصرفية الآلية المشتركة (كي.نت)، أجهزة الخدمات الإلكترونية الذاتية (Kiosks self-service)، والتي تمكن عملاء المطعم على مزايا عديدة، وأحد ما توصلت إليه التكنولوجيا الحديثة، إضافة إلى خدمة الدفع الإلكتروني. وتتضمن الاتفاقية تركيب أحدث أجهزة نقاط البيع، وأجهزة الخدمات الإلكترونية الذاتية (Kiosks self-service) التي تحوي على مزايا عديدة، وأحد ما توصلت إليه التكنولوجيا الحديثة، إضافة إلى خدمة الدفع الإلكتروني. وقال مدير مركز البطاقات في البنك التجاري الكويتي عبدالعزیز ملك إن هذه الاتفاقية مع شركة المعشرجي هي الأولى من نوعها بالكويت والشرق الأوسط، حيث يقوم

«زين» تقيم ندوة حصرية لموظفيها عن «القيادة بذكاء»

الاستراتيجية، وأن الشركة تهتم دائما على تبني وتطوير قياداتها، والذي يحدد مدى قدرتها على التنافس في السوق. وذكرت أن القيادات الموجودة في الشركة في الوقت الحالي، هي التي ستقود الشركة إلى تحقيق أهدافها، ولهذا فإن دور قطاع الموارد البشرية يركز على تهيئة المناخ المناسب أمام هذه القيادات للإبداع، وفي نفس الوقت تأهيل قيادات جديدة لإكمال المسيرة.

الجدير بالذكر أن «زين» اعتمدت سلسلة برامج تطويرية على مدار العام للمعاملين في الشركة، حيث إنها الشريك الرئيسي لتأهيل المعرفة 2015، والذي يوفر عددا من المقاعد لموظفيها في جميع الندوات، وورش العمل التي تنظم خلال فعاليات النادي. كما أن الشركة حرصت على المساهمة بشكل كبير في تطوير وتنمية عناصرها البشرية، بتوفير العديد من مجالات الخبراء العالميين من مجالات عدة لتقديم مجموعة من الحلول الفعالة والواقعية للتحديات التي تواجه المؤسسات في هذه الأيام.

الخبير العالمي جون ماتون

من خلال نموذج يعتمد على مجموعة من الأسس، منها توفير العناصر القيادية للمجموعة كي تصل إلى رؤيتها لتطوير الكفاءات، وخلق بيئة صحية مبنية على ثقافة تنظيمية ولوائح مرنة وإجراءات سريعة. وأكدت أن الشركة تؤمن بأن لديها كفاءات عديدة، وهي تعمل من خلال هذا النموذج على تطويرها لتصبح قيادات قادرة على تحقيق أهدافها

والعالمية، مضيفة أن «هذه الندوة تأتي ضمن سلسلة من الندوات والورش التي تقوم زين بتنظيمها لموظفيها على مدار العام، حيث تستضيف محاضرين خبراء وروادا عالميين من وقت إلى آخر، لتعزيز اتجاهات الشركة في تحديث القاعدة المعرفية والعلمية لموظفيها». وأفادت بورسلي بأن الشركة تعمل على تطوير موظفيها

والمواهب في السوق المحلي والعالمي. وقالت المديرية التنفيذية للموارد البشرية في الشركة نوال بورسلي: «زين تنظر إلى موظفيها على أنهم القاعدة الأساسية في مجالات عملها، ولهذا فإن هذه البرامج الإدارية التنفيذية للارتقاء بمستوى قدرات ومهارات موظفيها على المستويين

أقامت زين، الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة في الكويت، ندوة حصرية لموظفيها بعنوان (القيادة بذكاء)، بحضور الخبير العالمي جون ماتون.

وذكرت الشركة، في بيان صحفي، أن جلسات الندوة ركزت على الأساليب والتقنيات الحديثة التي يجب أن يتبعها الموظفون في المناصب القيادية، والتي تؤدي إلى تحديث الأولويات، ومن ثم اختيار أفضل الطرق للوصول إلى الأهداف المرجوة تحت أي نوع من التحديات. وأوضحت الشركة أن الندوة التي شهدت حضورا مكثفا من موظفي الشركة من المسؤولين والمناصب القيادية، جاءت في إطار استراتيجيتها التي خصصتها لتنمية وتطوير مواردها البشرية على مدار العام، حيث تعتبر الشركة أن هذا الاستثمار هو استثمار وطني في مواردها البشرية بشكل عام، ذلك لاحتضانها طاقات قادرة على العطاء المتميز، خاصة في ظل المنافسة على العناصر الفعالة

«VIVA» تطلق نظام الاتصال الصوتي Voice

أطلقت شركة الاتصالات الكويتية VIVA، مشغل الاتصالات الأسرع نمواً في الكويت، للمرة الأولى في الكويت خدمة الاتصال الصوتي Voice over LTE المتطورة عبر تقنية التطور الطويل المدى (LTE) لعملائها في الكويت.

ومن خلال هذا الابتكار التكنولوجي الجديد يمكن للعملاء استخدام الإنترنت LTE خلال إجراء المكالمات، والمتعم بمكالمات فيديو تقنية HD وبمكالمات فائقة الوضوح. وستتيح خدمة الاتصال الصوتي عبر تقنية التطور الطويل المدى (VoLTE) لعملاء VIVA إجراء الاتصالات عالية الجودة، مما يمنح العميل تجربة أفضل بشكل عام. وتحرص VIVA على تزويد عملائها بحل شامل ومتكامل لخدمات الصوت والبيانات، ما يتيح لهم الاستمتاع بإجراء المكالمات الصوتية وتصفح بيانات الإنترنت بدون انقطاع، كما تؤكد التزامها بمنح عملائها أحدث ما في عالم التكنولوجيا من منتجات وخدمات متطورة.

«برستيج» تطلق مشاريع في البوسنة والهرسك

نواف البدران

طبيعية ومجمع تجاري وحديقة عامة، لافتا إلى أن الشركة تطرح أراضي على الشهر، وتقع على نهر جيلينزنتسا مباشرة في مدينة ترنوفو، وتتميز بموقع رائع جدا.

الاستراتيجية المدروسة التي تبنتها الشركة في أعمالها هي انعكاس للدقة والعناية التي تركز عليها في كل قراراتها. وأردف أن أهم ما يميز مشاريع الشركة هي أنها مملوكة لها، وبذلك تكون المالك والمطور والمسوق لجميع المشاريع المطروحة، متابعاً: «من أبرز المشاريع فلل الجيا، وهي عبارة عن مجموعة منازل سكنية في العاصمة سراييفو وفي مواقع مميز وبالقرب من المحميات الطبيعية والأنهار ومناطق التسوق والأماكن السياحية والترفيهية».

وأستدرك البدري: «منتج فيسكو عبارة عن مجموعة منازل داخل مجمع سكني كبير يضم مجموعة مرافق متنوعة من حمامات سباحة وملعب ومطاعم ومقاهي ونظام أمنّي متكامل وبحيرة

والمرونة القانونية والتسهيلات الإجرائية للاستثمار، ما يجعلها قبلة للمستثمر الواعي والذكي، مضيفاً أن «رؤية الشركة تتمحور حول توفير الفرص الواعدة، في إطار قانوني آمن ومتكامل، وأن كسب ثقة عملائنا هي غايتنا، ومصداقنا هي صديتنا». ولفت إلى أن الشركة تأخذ على عاتقها تقديم أفضل المشاريع وأفضل الأسعار، وتعتمد الشركة على الدراسة العميقة والدقيقة لأي مشروع يمكن أن تطرحه في السوق وقبل البدء في اعتماده، ما يساعد ويضمن للمستثمرين الاستثمار الإيجابي.

وتابع: «تلتزم الشركة في جميع تعاملاتها بمبدأ الشفافية والوضوح، وتحرص على أن تكون علاقاتها مبنية على الثقة والزمالة، وتذكر أن الشفافية هي المفتاح الأساسي لبناء الثقة، وأن

أعلنت شركة برستيج المتحدة العقارية مشاركتها في المعرض العقاري للمشاريع الكويتية والدولية، العروض الرضائية الحصرية، من تنظيم شركة إكسبو سيتي لتنظيم المعارض والمؤتمرات ومجموعة المسار، من 28 يونيو إلى 1 يوليو المقبل، في فندق الريجنسي.

وقال المدير التنفيذي عضو مجلس الإدارة في شركة برستيج المتحدة العقارية نواف البدران إن مشاركة الشركة في المعرض تأتي لتسويق عدة مشاريع في جمهورية البوسنة والهرسك، مؤكداً أن تخصص الشركة في الاستثمار العقاري في البوسنة ناتج من متابعة الشركة الطويلة لهذا السوق الواعد.

وزاد البدري أن البوسنة تجمع بين جمال الطبيعة وتوجه رؤوس الأموال الخليجية والعالمية،

نشرة إعلانية

الزياني: لأول مرة في الكويت استأجر سيارة جاكوار XF ابتداءً من 249 د.ك فقط

وقود يبلغ 51.4 ميلا للجالون وانبعاثات ثاني أكسيد كربون تبلغ 144 غراما لكل كيلومتر حسب المعايير الأوروبية. وقد تم تصميم سيارة XF منذ البداية لتتمتع بقدرة الدفع الرباعي، حيث توصل النجاح الذي حققته سابقاً مع نظام الجيل المقبل من توليد عزم الدوران عند الطلب، ونظام ديناميكا القيادة الذكية (IDD) - وهو عبارة عن استراتيجية تحكم متطورة للغاية تم تطويرها بالكامل داخليا. ولتعزيز إمكانات هذا النظام، تم ربطه مع نظام توجيه عزم الدوران بالفرملة ونظام التحكم الديناميكي بالثبات.

وتعد تجسيدا حقيقيا لتقاليد سيارات الصالون الرياضية من جاكوار فهي تحمل كافة المواصفات المعاصرة والتي حتماً سيستمتع ببقائها كل من يحصل على هذه الخدمة". المدير بالذكر بأن محرك سيارة جاكوار XF المذهل V6 يمتاز ببقاء أكبر من أي وقت مضى، ويتيح لسيارة XF القدرة على التسارع من 0-60 ميلا في الساعة خلال 5.8 ثوان فقط، مع معدلات استهلاك

شركة الزياني الوكيل الحصري لعلامة «جاكوار» ولأول مرة في الكويت تطرح خدمة جديدة لعملائها، وهي استئجار سيارة جاكوار XF ابتداءً من 249 د.ك شهريا، لاقتناء السيارة التي تجمع ما بين أرقى التصاميم المميزة وأعلى مستويات الفخامة والتكنولوجيا الرائدة.

خدمة التاجير الجديدة تُقدم بياقة متكاملة من المزايا التي صممت خصيصا لتجعل من عملائنا ركابا لمقاعد الدرجة الأولى وتلبي متطلبات راحتهم التامة، فمدة عقد الاستئجار هي سنتان وتوفر عددا من المزايا تشمل خدمات الصيانة المجانية بمواعيد محددة مسبقا وأيضا الكفالة إلى جانب التأمين الشامل للسيارة. السيد / ستيف براون مدير عام شركة الزياني قال بهذه المناسبة: «نحرص كل الحرص على أن توفر لعملائنا كل ما يلائم احتياجاتهم بالدرجة الأولى وحرصنا على ما يستحقون من راحة ورفاهية،

«دواجن الوطنية» راع رسمي لـ «الغذاء الرمضاني»

فراس مجبور

عاما، وفريق عمل محترف في السوق الكويتي، حيث وضعت الإدارة نصب عينيها توسيع نشاط الشركة ضمن خطط مدروسة لتيمتد داخل الكويت وخارجها. من ناحية، أكد مدير وكالة دواجن الوطنية طارق موسى حرص الشركة على استمرار تلبية طلبات عملائهم، وتقديم أفضل الخدمات لهم، من خلال توفير منتجات دواجن الوطنية من البورغر - ناجتس الدجاج وغيرها، إضافة إلى توفيرها لدجاج الوطنية المجمد والطازج والدجاج المقبل والبيض الطازج. ولفت موسى إلى أن جميع منتجاته صحية وحاصلة على شهادات الجودة العالمية الموزع في التصنيع، إضافة إلى حصولها بلا فخر على شهادة أفضل منتج حلال على مستوى دول مجلس التعاون الخليجي العربي.

وأكد أن دجاج الوطنية منتج سعودي، ويتغذى على أعلاف طبيعية 100 في المئة، وشعارنا غذاؤكم ترعاه واضحة في السوق المحلي، بفضل وجود الإدارة الجديده، وبت اسمها يثق به الجميع، بما تمتلكه من منتجات مميزة وخبرات متراكمة تجاوزت 17

أعلنت شركة عبدالعزیز محمد ثنيان الغانم للتجارة العامة والمقاولات، وكيل «دواجن الوطنية»، رعايتها معرض الغذاء الرمضاني والأواني المنزلية، الذي تقيمه وتنظمه شركة معرض الكويت الدولي، من 4 حتى 17 الجاري، بمشاركة حشد من الشركات والمصانع الغذائية المحلية والإقليمية. في هذا الصدد، صرح الرئيس التنفيذي للشركة المهندس فراس مجبور بأن «الهدف من المشاركة ورعايتها للمعرض هو تأكيد وجود الشركة الفعال بالسوق المحلي، وتعريف المستهلك بمنتجات الشركة الجديدة، والتواصل مع العملاء مباشرة، حيث تجتمع في هذا المعرض معظم شركات الموزع الغذائية لتستعرض منتجاتها تحت سقف واحد»، مشيرا إلى أن الشركة لديها مشاركات عديدة في مثل هذه المعارض الاستهلاكية بلغت أكثر من 5 معارض خلال هذه السنة.

وتسد مجبور على أن الشركة أصبح لها بصمة واضحة في السوق المحلي، بفضل وجود الإدارة الجديدة، وبت اسمها يثق به الجميع، بما تمتلكه من منتجات مميزة وخبرات متراكمة تجاوزت 17

البحر: «الديرة» مستمرة في مفاوضاتها لتسوية ديونها

«تسعى لوجود بديل في حال عدم التوصل إلى حل مع الجهات الدائنة»

البحر مترئسا «العمومية» أمس (تصوير عوض التعمري)

المالية والحسابات الختامية للشركة، وذلك عن السنة المالية المنتهية في 31 ديسمبر، فيما اقترت توصية مجلس الإدارة بعدم توزيع أرباح عن السنة المالية المذكورة. كما انتخبت العمومية مجلس إدارة جديدا للسنوات الثلاث القادمة، ضم كلا من: شركة منارة الأفق العقارية، وشركة مصصادر الأفق للتجارة العامة والمقاولات، وشركة موارد الأفق للتجارة العامة والمقاولات، وصالح محمد

والاتصالات قامت بالمحافظة على ربحيتها على الرغم من وجود بيئة تشغيلية صعبة وكما هي الحال في السنوات السابقة، أثنى عدد من شركات الاتصالات المحليين والإقليميين على خدمات الشركة وتعمّف الشركة حالياً على توقيع عقود حصرية لنقل الأخبار العاجلة لمنطقة الشرق الأوسط.

ووافقت العمومية على كل البنود الواردة على جدول الأعمال وإبرازها المصادقة على تقرير مجلس الإدارة ومراقبي

منتجاتها وخدماتها وقدراتها التشغيلية والتهيّبة في حالة أخرى.

الشركات التابعة

ومضى البحر قائلًا إن شركة فاست للاتصالات (Fasttelco) وهي إحدى الشركات التابعة في زيادة ونمت إيراداتها في 19.5 في المئة وتقليص بعض مصروفاتها مما يتوقع أن يساهم في استدامة أرباح الشركة في السنوات القادمة.

وأفاد بأن شركة أبوا حلف (Atwa Gulf) وهي إحدى الشركات الرائدة في مجال تكنولوجيا المعلومات

النفط وتراجع سعر البرميل بشكل كبير عند مستويات 50 دولاراً، الأمر الذي أثر سلباً بشكل كبير على جميع الأسواق الخليجية ومنها السوق الكويتي وبالتالي تراجع مؤشر السوق السعودي بنسبة 13.4 في المئة وكذلك المؤشر الوزني إيجابياً خلال النصف الأول من عام 2014، وتفاعل قطاع كبير من المستثمرين مع التحركات الحكومية الجادة بشأن تعديل قانون هيئة أسواق المال، فإن السوق قد تعرض لسلسلة من الانخفاضات الحادة خلال الربع الأخير من عام 2014، والذي شهد تصاعد أزمة

بلغت فيها إجمالي القروض 27.66 مليون دينار، وتعادل 30.8 في المئة من إجمالي أصول الشركة في حينه.

تحركات حكومية

وقال أنه رغم أن السوق شهد أداء إيجابياً خلال النصف الأول من عام 2014، وتفاعل قطاع كبير من المستثمرين مع التحركات الحكومية الجادة بشأن تعديل قانون هيئة أسواق المال، فإن السوق قد تعرض لسلسلة من الانخفاضات الحادة خلال الربع الأخير من عام 2014، والذي شهد تصاعد أزمة

قال رئيس مجلس إدارة شركة الديرة القابضة طلال بدر البحر أن مفاوضات إعادة هيكلة ديون الشركة الجارية بقيمة 27 مليون دينار مازالت مستمرة، مشيراً إلى أن تلك الديون موزعة بين بنوك محلية وأجنبية وإن البنك القائد لهذه الديون هو بنك غير محلي.

وأوضح البحر خلال اجتماع الجمعية العمومية العادية التي عقدت أمس بحضور نسبته 60.7 في المئة أن الشركة ستستمر في التركيز على التخارج من بعض استثماراتها، كما تسعى إلى تقليص التزاماتها بما فيها القروض في المقام الأول وتحقيق مردود مجزٍ للاستثمار.

أسباب الخسارة

وذكر أن الخسارة ترجع إلى بعض الأسباب منها هبوط قيمة بعض الاستثمارات في الشركات وبعض الاستثمارات المتاحة للبيع وارتفاع أسعار صرف العملات الأجنبية وخاصة الدولار. وبين أن التكاليف والمصروفات والتكاليف الأخرى بلغت قيمتها 8.34 ملايين دينار، مقارنة بعام 2013 حيث بلغت 13.96 مليون دينار، مشيراً إلى إجمالي مبالغ القروض المحلية والأجنبية لكل من الشركة الأم والشركات التابعة 27.68 مليون دينار، وهي تعادل 37.8 في المئة من قيمة إجمالي أصول الشركة مقارنة بالنسبة الماضية التي

قال البحر إن عام 2014 تميز بوجود بيئة تشغيلية صعبة من حيث المنافسة وتدني أسعار البيع، وعلى الرغم من ذلك تمكنت مجموعة من الشركات الزميلة والتابعة لشركة الديرة القابضة من إنماء الأعمال مجدداً وتحقيق الربحية والمحافظة على حصصها السوقية.

الاقتصاد المحلي

وأكد البحر أن عام 2014 اتسم بالعديد من الأحداث السياسية والاقتصادية على المستويين المحلي والدولي،

«الغرفة» تشارك في «إكسبو ميلانو 2015»

وفد الغرفة أمام جناح الكويت في «إكسبو ميلانو»

ممتازة لتسويق دولة الكويت في هذه الفعالية العالمية أمام مختلف شعوب العالم.

دولة الكويت من الماضي إلى الحاضر، خاصة وأن عدد مرتادي الجناح مجيزاً يومياً الأمر الذي يعد فرصة

جناح دولة الكويت خاصة وزارة الإعلام الكويتية، حيث يعد الجناح مميزاً ويعكس صورة مشرقة عن

واستراتيجية في شتى دول العالم. وأعرب العمر عن بالغ امتنانه للقاتمين على أنجاز

وتشارك غرفة تجارة وصناعة الكويت في فعاليات معرض «إكسبو ميلانو 2015» خلال الفترة من 8 إلى 12 يونيو 2015، بوفد يرأسه نائب المدير العام، حمد جراح العمر، ومدير إدارة العلاقات الخارجية، محمد عبدالله بن يوسف، ورئيس قسم إدارة العلاقات الإعلام، حصة رعد المقيم. وتأتي مشاركة «الغرفة» في المعرض في إطار إبراز دور القطاع الخاص الكويتي. وقال العمر إن الغرفة حرصت على المشاركة خاصة وأن عنوان جناح دولة الكويت هو «تحدي الطبيعة» وأن بدايات الحركة التجارية في دولة الكويت تعد مثلاً يحتذى به لتحدي الطبيعة وذلك من خلال ما قام به الأجساد من تحويل دولة الكويت التي كانت تنصف آنذاك بسبح الموارد إلى مركز تجاري حيوي في المنطقة عن طريق رحلات الغوص والتجارة إلى أطراف القارتين الآسيوية والإفريقية.

وأضاف أن القطاع الخاص الكويتي في الوقت الراهن يعد الأنجح من خلال عمل مشاريع ناجحة

«الاتحاد العقارية» تعين مقاول مشروع «غرين كميونيتي»

أعلنت شركة الاتحاد العقارية بدء تنفيذ أعمال البناء في مشروع غرين كميونيتي بمجمع دبي للاستثمار، حيث تم تعيين شركة شايورغي بالونغي ميدياست، ومقرها في الإمارات، مقاولاً رئيسياً لإنشاء مشروعها السكني المتميز الذي يتكون من 210 فيلات، وبنائية مؤلفة من دور أرضي وثلاثة طوابق، وتحتوي على 16 وحدة تشمل شققاً سكنية من غرفتين وثلاث غرف، بقيمة تقديرية حوالي 460 مليون درهم. وستستغرق عملية البناء 25 شهراً، وبحسب خطة تنفيذ المشروع، يتوقع أن يتم الانتهاء من جميع مراحل المشروع خلال هذه المدة، ليتم إنجازه كاملاً في يوليو 2017، وتعتزم «الاتحاد العقارية» إطلاق مشروع غرين كميونيتي للبيع خلال «سبتي سكبب غلوبال» لهذا العام.

وقال رئيس مجلس إدارة الشركة، خالد بن كلبان، إن «بدء تنفيذ المرحلة الثالثة لمشروع غرين كميونيتي يأتي في إطار تنفيذ المشروعات المعلن عنها بناءً على الخطة الاستراتيجية للشركة، حيث إننا نعمل ضمن استراتيجيات إنجاز كل الخطوات، التي تسبق عملية التطوير والانتقال لمرحلة البناء قبل البدء بعملية البيع».

وأضاف: «نركز دائماً على ابتكار أنماط حياة عصرية تتماشى مع تطورات جميع عملائنا من جهة ومواكبة النهضة التنموية والحضارية التي تشهدها إمارة دبي وعموم الإمارات من جهة أخرى، حيث تعتمد رؤيتنا على تقديم المنتج العقاري الأكثر تميزاً على مستوى السوق العقاري في إمارة دبي».

مؤشر دبي يرتفع 0.7% وأبوظبي 0.2%

واصل سوق دبي المالي صعوده، وأقل اس مرتفعاً بنسبة 0.7 في المئة عند مستوى 4016 نقطة، وبتداولات بلغت قيمتها الإجمالية 867 مليون درهم، وواصل سهم أسلاك لتتمويل صعوده الحثي وبالنسبة القسوى لليوم الرابع على التوالي، حيث ارتفع 15 في المئة عن 1.77 درهم، وبتداولات بلغت 174 مليون سهم. ومن أصل 32 شركة تم تداول أسهمها أمس، ارتفعت أسهم 20 شركة، وتراجعت أسهم 5 شركات، وبيعت 7 على شبات.

وارتفع سهم أربانتك القابضة بنسبة 2.7 في المئة عن 2.30 درهم، وبتداولات بلغت 36 مليون سهم.

وكان سهم دبي باركس ثاني أنشط الأسهم، إذ بلغت تداولاته 107 ملايين سهم، وارتفع بنسبة 2.7 في المئة عن 1.16 درهم. ومن أكثر الأسهم ارتفاعاً سهم الاتحاد العقارية المرتفع بنسبة 3.6 في المئة عن 1.14 درهم، وبتداولات بلغت 76 مليون سهم.

وأقل سوق أبوظبي للأوراق المالية أمس مرتفعاً بنسبة 0.2 في المئة عند مستوى 4564 نقطة، وبتداولات بلغت قيمتها الإجمالية 178 مليون درهم فقط. وارتفعت الأسهم العقارية الثلاثة، وأكثرها ارتفاعاً سهم إشراق المرتفع بنحو 7 في المئة عن 0.80 درهم، وبتداولات بلغت 72 مليون سهم.

إعلان تذكيري

حضور إجتماع الجمعية العامة العادية

شركة إسكان العالمية للتطوير العقاري (ش.م.ك) مقفلة

المقرر عقده يوم الإثنين الموافق 2015/6/15

يسر مجلس إدارة إسكان العالمية للتطوير العقاري دعوة المساهمين الكرام لحضور إجتماع الجمعية العامة العادية للسنة المالية المنتهية في 31 ديسمبر 2014 والمقرر عقده في تمام الساعة 11:30 صباحاً يوم الإثنين الموافق 2015/6/15 وذلك في مقر وزارة التجارة والصناعة قاعة (ب) للنظر بالموضوعات المدرجة على جدول الأعمال الآتي بيانه:

جدول أعمال الجمعية العامة العادية

- 1- سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 2014/12/31 والمصادقة عليه .
- 2- سماع تقرير مراقب الحسابات عن السنة المالية المنتهية في 2014/12/31 والمصادقة عليه .
- 3- اعتماد البيانات المالية عن السنة المالية المنتهية في 2014/12/31 والمصادقة عليه .
- 4- إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم فيما يتعلق بتصرفاتهم المالية عن السنة المنتهية في 2014/12/31 .
- 5- الموافقة على التعامل مع الأطراف ذات الصلة خلال السنة المالية المنتهية في 2014/12/31 .
- 6- تعيين أو إعادة تعيين مراقب حسابات للشركة للسنة المالية المنتهية في 2015/12/31 وتفويض مجلس الإدارة بتجديده تعيينه .
- 7- انتخاب سبعة أعضاء لعضوية مجلس الإدارة للدورة القادمة لمدة ثلاثة سنوات .

(من يرغب في الترشح عليه إحضار الصحيفة الجرائدية عند انعقاد الجمعية) يرجى من السادة المساهمين الراغبين بالحضور مراجعة الشركة الكويتية للمقابلة في مقرها الكائن في منطقة شرق- شارع الخليج العربي - برج أحمد - الدور الخامس لاستلام دعوة الحضور واستمارات التوكيل ، وذلك خلال ساعات الدوام الرسمي.

للاستفسار هاتفاً : ٢٢٤٦٤٥٥٥ - ٢٢٤٦٤٥٥٥

مجلس الإدارة

«الصناعي والتجاري الصيني» يدرج سندات في دبي

وصرح دونغ: «يعزز إدراج البنك في البورصة المالية الدولية في دبي المكانة العالمية لسندات البنك، والتي حازت اهتماماً كبيراً من المستثمرين في المنطقة وكذلك في آسيا وأوروبا. ويؤكد قرارنا بجمع رؤوس الأموال في الشرق الأوسط ارتباطنا بالمنطقة حيث نعمل على توسيع دائرة عمليتنا وتعزيز روابطنا التجارية مع عدد متزايد من المتعاملين في قطاعات الأعمال».

«ناسداك دبي» كونها البورصة الدولية التي تخدم المنطقة، فإنها تعتبر وجهة الإدراج المثالية للشركات الصينية العاملة في المنطقة وخارجها.

شهد احتفالية قرع جرس بدء التداول محافظ مركز دبي المالي العالمي ورئيس مجلس إدارة سوق دبي المالي، عيسى كاظم، ورئيس مجلس إدارة ناسداك دبي، عبدالواحد الفهيم، والرئيس التنفيذي لناسداك دبي، حامد علي.

قرع أمس المدير العام لقرع البنك الصناعي والتجاري الصيني في مركز دبي المالي العالمي، تشو شيواو دونغ، والذي يعد أكبر بنوك العالم من حيث الأصول، جرس بدء التداول للاحتفال بإدراج سندات بقيمة 500 مليون دولار في «ناسداك دبي». ويؤكد هذا الإدراج، الذي يعد الأول للبنك الصناعي والتجاري الصيني في الشرق الأوسط، نجاح دبي المتزايد كمركز مالي عالمي، وبفضل المكانة التي تتمتع بها

شركة أجوان الخليج العقارية

شركة مساهمة كويتية (عامه)

إعلان

دعوة لحضور إجتماع الجمعية العمومية العادية - مؤجلة

يسر مجلس إدارة الشركة دعوة السادة المساهمين الكرام لحضور إجتماع الجمعية العمومية العادية للمؤجلة من السنة المالية المنتهية في 31 ديسمبر 2014 والمقرر عقده يوم الثلاثاء الموافق 2015/06/23 في تمام الساعة 10:30 صباحاً وذلك في وزارة التجارة والصناعة - قاعة (ب)، لتناقشة البنود الواردة على جدول الأعمال.

- 1- سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 2014/12/31 والمصادقة عليه.
- 2- سماع تقرير مراقب الحسابات للشركة عن السنة المالية المنتهية في 2014/12/31 ووافقه عليه.
- 3- سماع تقرير الخبراء والخلفاء التي تم توقيعها على الشركة من قبل الجهات الرقابية.
- 4- إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بتصرفاتهم المالية عن السنة المالية المنتهية في 2014/12/31 والمصادقة عليها .
- 5- الموافقة على اقتراح مجلس الإدارة بعدم توزيع أرباح عن السنة المالية المنتهية في 2014/12/31 .
- 6- الموافقة على توصية مجلس الإدارة بعدم صرف مكافآت مجلس الإدارة عن السنة المالية المنتهية في 2014/12/31 .
- 7- الموافقة على الترخيص لمجلس الإدارة بالتعامل مع أطراف ذات صلة .
- 8- إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بتصرفاتهم المالية عن السنة المالية المنتهية في 2014/12/31 .
- 9- تعيين أو إعادة تعيين مراقب الحسابات للشركة المالية المنتهية في 2015/12/31 وتفويض مجلس الإدارة بتجديده تعيينه.
- 10- انتخاب أعضاء مجلس الإدارة لتلات سنوات قادمة .

يرجى من السادة المساهمين أو من يمثلهم رسمياً مراجعة مقر الشركة الكائن في (الكويت - النيلة - شارع أبو بكر الصديق - برج الخليج - الدور الثالث) لاستلام بطاقات الدعوة. والله ولي التوفيق.

مجلس الإدارة

تعلن

شركة الشرق للوساطة المالية (ش.م.ك.مقفلة)

عن فتح باب الترشح لإنتخاب عضو مكمل في مجلس الإدارة

وذلك اعتباراً من تاريخ نشر هذا الإعلان ولمدة اسبوعين

في نهاية يوم الثلاثاء الموافق 23/ يونيو/ 2015م

فعلى من يرغب الترشح مراجعة مكتب الإدارة

الكائن في: شرق، مبنى سوق الكويت للأوراق المالية، الدور الرابع

رقم التelfون: 22248444

وذلك لتعبئة النماذج المعتمدة وتقديم الأوراق والمستندات المطلوبة

«الوطني»: ركود في أسعار النفط مع ارتفاع إنتاج «الأطلسي»

واستقر إنتاج الكويت عند ما يقارب 2.85 مليون برميل يومياً خلال الأربعة أشهر الأخيرة، فقد استطاعت الدولة أن تعوض عن الانخفاض في إنتاج حقل الخفجي الواقع في المنطقة المقسومة بينها وبين السعودية بالتساوي خلال أكتوبر الماضي الذي بلغ 330 ألف برميل يومياً، وذلك من خلال إنتاج الإنتاج في حقل

تماشياً مع توسع المملكة في عمليات التكرير استجابة لارتفاع مستويات الطلب العالمي والمحلي، وفي الوقت الحالي، يبدو أن توجه السعودية نحو الحفاظ على الحصص السوقية من خلال الحفاظ على مستوى إنتاجها عوضاً عن خفضه أمرًا مبرراً، لا سيما مع ارتفاع أسعار النفط العالمية ووجود مؤشرات بتباطؤ نمو إنتاج

النفط الأميركي. وبالفعل، ساهم الخفض في التكلفة من قبل كبار الدول المنتجة للنفط كالسعودية والكويت والإمارات في إنعاش الاستثمار في كل من عمليات الاستكشاف والإنتاج، ونشر شركة بيكر هيوز للخدمات النفطية إلى أن تلك الدول الثلاث وظفت عدداً ضخماً من حفارات التنقيب.

93.6 مليون برميل يومياً، مقارنة بالزيادة التي سجلها عام 2014 بواقع 0.7 مليون برميل يومياً. إنتاج «أوبك» يستمر في الارتفاع ليتجاوز 31 مليون برميل يومياً في أبريل بدعم من الإنتاج السعودي، بالإضافة إلى زيادات إنتاج العراق وإيران، إذ بلغ إجمالي إنتاج منظمة أوبك 31.4 مليون برميل يومياً خلال أبريل وفقاً لبيانات المنظمة، متجاوزة 31.0 مليون برميل يومياً للشهر الثاني على التوالي، ومتجاوزة سقف إنتاجها الرسمي البالغ 30 مليون برميل يومياً للشهر السادس والعشرين على التوالي. واستمرت السعودية في رفع إنتاجها، ليبلغ 10.3 ملايين برميل يومياً في أبريل، وهو أعلى مستوى له بعد عام 1980،

إلا أن الفارق قد بدأ بالتقلص خلال الأشهر الأخيرة بعد أن بلغ أعلى مستوى له عام 2015 عند 19.5 دولاراً في يناير، وتقلص الفارق بين أسعار مزيج برنت المتاحة وأسعار العقود الآجلة للتوصيل خلال ديسمبر 2016 إلى 6.9 دولارات للبرميل في نهاية مايو. وتراجعت أسعار العقود الآجلة لمزيج برنت خلال الأسابيع الأخيرة، إذ تراوحت أسعار التوصيل خلال ديسمبر 2015 حتى ديسمبر من عام 2017 بين 67.8 دولاراً للبرميل و71.5 دولاراً، بينما كانت تتراوح أسعار العقود الآجلة لمزيج برنت في نهاية أبريل بمستوى أعلى بصورة طفيفة بين 69.7 دولاراً للبرميل و73.3 دولاراً. وتشير وكالة الطاقة الدولية

إلى أن الطلب العالمي قد بدأ بالانتعاش خلال الأشهر الأخيرة نتيجة برودة الطقس (التي تزيد الطلب على التدفئة) بالإضافة إلى تحسن النشاط الاقتصادي في الهند ودول منظمة التعاون الاقتصادي والتنمية وآسيا وأستراليا، إذ استمر الطلب بالارتفاع بشكل ثابت وربع سنوي بعد أن بلغ أقل مستوى له منذ خمس سنوات عند 210 آلاف برميل يومياً في الربع الثاني من 2014، ليصل في الربع الأول من 2015 إلى 1.4 مليون برميل يومياً. وأبقت وكالة الطاقة الدولية توقعاتها للطلب العالمي للعام 2015 كما هي دون تغيير في الشهر السابق، إذ توقعت ارتفاع الطلب بواقع 1.1 مليون برميل يومياً عام 2015، ليصل إلى

تباطات وتيرة انتعاش أسعار النفط بحلول نهاية شهر مايو، فقد انتهى سعر مزيج برنت الشهر عند 63.6 دولاراً متراجعاً بواقع 2.0 في المئة أو 1.3 دولار منذ بداية الشهر، بينما استقر سعر مزيج غرب تكساس المتوسط عند ما يقارب 60 دولاراً للبرميل، مسجلاً ارتفاعاً طفيفاً بواقع 0.63 دولار أو 1.0 في المئة، في بداية مايو. في الوقت نفسه، تراجع سعر خام التصدير الكويتي بواقع 1.4 دولار أو 2.3 في المئة، لينهي الشهر عند 59.1 دولاراً للبرميل، غير أن الأسعار العالمية شهدت زيادة خلال مايو على أساس المعدل الشهري وذلك للشهر الثاني على التوالي. وحسب الموجز الاقتصادي الصادر عن بنك الكويت الوطني،

تراجعت أسعار العقود الآجلة لمزيج برنت خلال الأسابيع الأخيرة، إذ تتراوح أسعار التوصيل خلال ديسمبر 2015 حتى ديسمبر من عام 2017 بين 67.8 دولاراً للبرميل و71.5 دولاراً، بينما كانت تتراوح أسعار العقود الآجلة لمزيج برنت في نهاية أبريل بمستوى أعلى بصورة طفيفة بين 69.7 دولاراً للبرميل و73.3 دولاراً. وتشير وكالة الطاقة الدولية

تراجعت أسعار العقود الآجلة لمزيج برنت خلال الأسابيع الأخيرة، إذ تتراوح أسعار التوصيل خلال ديسمبر 2015 حتى ديسمبر من عام 2017 بين 67.8 دولاراً للبرميل و71.5 دولاراً، بينما كانت تتراوح أسعار العقود الآجلة لمزيج برنت في نهاية أبريل بمستوى أعلى بصورة طفيفة بين 69.7 دولاراً للبرميل و73.3 دولاراً. وتشير وكالة الطاقة الدولية

دشتي: «تنظيف» تدرس تطوير أعمالها ودخول أنشطة جديدة

ذكر رئيس مجلس إدارة الشركة الوطنية للتنظيف (تنظيف) فؤاد دشتي أن الشركة تسعى خلال العام الجاري إلى الاستثمار في التوسع، واحتلال مكانة مرموقة، ليس في الكويت فحسب بل في الخليج وشرق آسيا وأوروبا، حيث أصبحت نموذجاً يحتذى به للشركات التي تعمل في مجال النظافة وإدارة النفايات والحفاظ على البيئة.

وقال دشتي، خلال اجتماع الجمعية العمومية العادية وغير العادية، التي عقدت أمس، بحضور نسبته 80 في المئة، إن الشركة تقوم حالياً بعمل دراسات لتطوير أعمالها، والدخول في أنشطة جديدة ضمن المنظومة الخدمية للدولة، وستجد طريقها إلى النور. وأوضح أن قيمة المناقصات التي حصلت عليها الشركة خلال العام الماضي بلغت 39 مليون دينار، موضحاً أن ربحية المناقصات من 1 إلى 1.5 في المئة، من قيمة العقود المبرمة مع جهات حكومية. وبين أن النسبة الأكبر لتلك المناقصات تقع داخل الكويت، بينما تقع النسبة الباقية في أسواق عديدة، منها قطر وتركيا والهند، إضافة إلى الإمارات والعراق، لافتاً إلى أن الشركة تحصل على 12 مليون دينار سنوياً إيرادات من عقودها المبرمة في العراق.

وبين أن الشركة فازت في 2014 بـ 5 عقود مع «التطبيقي» والهيئة العامة للشؤون والهيئة العامة للزراعة والثروة السمكية وبنف الكويت والإدارة العامة للإحصاء وصيانة الثباتات في مجلس الأمة. والمج إلى أنه جار في 2015 تنفيذ ما يقارب 15 عقداً ومناقصة، مضيفاً أن الشركة انتهت من إنشاء مشروع المحرقة على الطريق الدائري السابع، والتي تعد الأولى من نوعها بالكويت. ووافقت «العمومية» على البنود الواردة في جدول الأعمال، وشهدت اعتراض عدد من المساهمين على بعض البنود، احتجاجاً على قيام الشركة بشراء بعض العقارات الخاصة بالعمالة دون أن يتم توزيع أرباح على المساهمين، عن السنة المالية المنتهية.

ذات الوقع الكبير والتي تهدف إلى تطوير هذه الصناعة التي تشهد نمواً ملحوظاً وزخماً كبيراً إقليمياً وعالمياً، حيث يمتلك «بيتك» خبرات عريقة بفضل مسيرته الطويلة وانتشاره الجغرافي الواسع، ما رسخ مكانته وجعله مرجعاً للصيرفة الإسلامية بكل جوانبها.

السند، بالإضافة إلى نحو 300 من كبار التنفيذيين والمشرعين وممثلي الهيئات التنظيمية ورواد صناعة التمويل الإسلامي وقطاع المصارف، فضلاً عن عدد من المؤسسات المالية والأكاديمية. ويحرص «بيتك» الرائد في صناعة التمويل الإسلامي على رعاية الفعاليات والمؤتمرات

جناح «بيتك» بحضور السفير يعقوب السند «الثالث من اليمين»

على التعاون المتبادل وتوحيده في المناطق ذات الصلة. وحضر فعاليات المؤتمر، العضو المنتدب في هيئة النقد في سنغافورة جاكولين لو، ومساعد محافظ بنك الإمارات المركزي لشؤون الرقابة على البنوك سعيد الحامن، وسفير دولة الكويت لدى سنغافورة يعقوب

شارك بيت التمويل الكويتي (بيتك) في المؤتمر العالمي للبنوك الإسلامية - قمة آسيا - في دورته السادسة التي عقدت مؤخراً في سنغافورة كراع بلايني وشريك استراتيجي. وتأتي المشاركة من منطلق حرص البنك على دعم الصيرفة الإسلامية من خلال الوجود في المحافل الاقتصادية والمالية الدولية التي تبرز أهمية الصناعة المالية الإسلامية، وتعمل على تعزيز دورها على المستوى الإقليمي والعالمي، وكذلك للاطلاع على أحدث التطورات الاقتصادية ومناقشتها مع مختصين وخبراء ماليين.

وتشارك مدير علاقات المستثمرين في «بيتك» طارق الرفاعي في حلقة نقاش في المؤتمر تحت عنوان «مخاطر التمويل الإسلامي» تطرق فيها لأولويات إدارة المخاطر والحوكمة، وأولويات الإدارة القانونية ودورها في استدامة النمو.

وتشارك مدير علاقات المستثمرين في «بيتك» طارق الرفاعي في حلقة نقاش في المؤتمر تحت عنوان «مخاطر التمويل الإسلامي» تطرق فيها لأولويات إدارة المخاطر والحوكمة، وأولويات الإدارة القانونية ودورها في استدامة النمو.

وتشارك مدير علاقات المستثمرين في «بيتك» طارق الرفاعي في حلقة نقاش في المؤتمر تحت عنوان «مخاطر التمويل الإسلامي» تطرق فيها لأولويات إدارة المخاطر والحوكمة، وأولويات الإدارة القانونية ودورها في استدامة النمو.

شهد المؤتمر حلقات نقاشية متنوعة تطرقت إلى نمو التجارة بين آسيا ودول مجلس التعاون الخليجي.

«بيتك» يشارك في المؤتمر العالمي للبنوك الإسلامية

جناح «بيتك» بحضور السفير يعقوب السند «الثالث من اليمين»

على التعاون المتبادل وتوحيده في المناطق ذات الصلة. وحضر فعاليات المؤتمر، العضو المنتدب في هيئة النقد في سنغافورة جاكولين لو، ومساعد محافظ بنك الإمارات المركزي لشؤون الرقابة على البنوك سعيد الحامن، وسفير دولة الكويت لدى سنغافورة يعقوب

شارك بيت التمويل الكويتي (بيتك) في المؤتمر العالمي للبنوك الإسلامية - قمة آسيا - في دورته السادسة التي عقدت مؤخراً في سنغافورة كراع بلايني وشريك استراتيجي. وتأتي المشاركة من منطلق حرص البنك على دعم الصيرفة الإسلامية من خلال الوجود في المحافل الاقتصادية والمالية الدولية التي تبرز أهمية الصناعة المالية الإسلامية، وتعمل على تعزيز دورها على المستوى الإقليمي والعالمي، وكذلك للاطلاع على أحدث التطورات الاقتصادية ومناقشتها مع مختصين وخبراء ماليين.

وتشارك مدير علاقات المستثمرين في «بيتك» طارق الرفاعي في حلقة نقاش في المؤتمر تحت عنوان «مخاطر التمويل الإسلامي» تطرق فيها لأولويات إدارة المخاطر والحوكمة، وأولويات الإدارة القانونية ودورها في استدامة النمو.

وتشارك مدير علاقات المستثمرين في «بيتك» طارق الرفاعي في حلقة نقاش في المؤتمر تحت عنوان «مخاطر التمويل الإسلامي» تطرق فيها لأولويات إدارة المخاطر والحوكمة، وأولويات الإدارة القانونية ودورها في استدامة النمو.

وتشارك مدير علاقات المستثمرين في «بيتك» طارق الرفاعي في حلقة نقاش في المؤتمر تحت عنوان «مخاطر التمويل الإسلامي» تطرق فيها لأولويات إدارة المخاطر والحوكمة، وأولويات الإدارة القانونية ودورها في استدامة النمو.

شهد المؤتمر حلقات نقاشية متنوعة تطرقت إلى نمو التجارة بين آسيا ودول مجلس التعاون الخليجي.

نشرة إعلانية

تسلط الضوء على مسيرة النجم الرياضي محمد العطار وتحديه للظروف البيئية القاسية

الفلسفة الحرة الملهمة والإرادة العربية الصلبة تنسجان قصة رائعة جديدة ضمن سلسلة أفلام «أرضي» من لاند روفر

روفر «ABOVE AND BEYOND» ورحلتك الخاصة وما هي سيارة لاند روفر المفضلة لديك؟ ولماذا؟ أجاب «أتعامل مع مختلف التضاريس، الرمل والعشب والأسمنت، مثل سيارات لاند روفر بالضبط، إذ تقطع سيارات لاند روفر كافة أنواع الطرق والتضاريس، وتتحدى مختلف أحوال الطقس، وتصل إلى مبتغاها في نهاية المطاف. أما بالنسبة لسيارة لاند روفر المفضلة بالنسبة لي هي إيفول، فهي جميلة من الداخل والخارج، ويعجبنني أداءها إلى حد كبير».

يمكن مشاهدة الفيديو الحافل بالإشارة الآن مباشرة من منصة لاند روفر الافتراضية «أرضي» والاستمتاع ببدء العطار الذي يخطف الأنفاس، والتعرف على قدراته الإبداعية ومهاراته الفذة واعتزازه بتأثير التراث العربي الذي يعتبر مصدر إلهامه على حياته.

من جانبه، قال كريس وايلد، مدير العلامة التجارية لجاكوار لاند روفر الشرق الأوسط وشمال إفريقيا: «تم ابتكار مبادرة «أرضي» لتكون منصة تتيح مشاركة القصص الملهمة التي تركز على أشخاص رائعين من المنطقة، ومنها حكاية العطار. فإلى جانب إنجازات العطار البدنية، تعتبر عزمته والزمته القام ملهمين للغاية. إننا فخورون بسرد قصته، واعتقد أن هذا الفيديو سيلهم الكثير من الشباب في منطقة الشرق الأوسط وسيحتهم على التمسك بأحلامهم، إذ أثبت محمد أن العقبات لا تتعدى كونها محطات علينا تجاوزها لتحقيق النجاح».

وتجدر الإشارة إلى أن فيلم العطار من إنتاج المخرج السينمائي الإماراتي وصديق علامة لاند روفر علي مصطفى، ومن إخراج المخرج الإماراتي أحمد عبد القادر، ويمكن مشاهدته من خلال الموقع الإلكتروني MYLAND.LANDROVER-ME.COM

روفر، قال العطار: «أكثر ما يعجبنني في هذا المشروع احتفاؤه بالثقافة العربية وتسليطه الضوء على المواهب المتميزة التي نعملها جميعاً بداخلنا كعرب، كما أنه بعيد كل البعد عن إجراء أي مقارنات أو

مهاراتي، وحلت البيئة الطبيعية والمناظر الخلابة مكان أندية الجيمان، حتى رحال الشاطي كانت بديلاً عن مكعبات الحماية الموجودة في الصالات الرياضية.» وفي إطار تعليقه على التعاون مع لاند

وأحاول أن ألهم أكبر قدر ممكن من الناس.» ويعتبر العطار أن التحديات البيئية التي واجهها قد ساعدته على صقل مهاراته في رياضة الجيمان، قائلاً: «أسهم وجود العديد من الواجهات البحرية والشاطئ في تطوير

في إطار حملة التواصل الإقليمية «أرضي»، تعمل شركة لاند روفر المختصة بصناعة سيارات الدفع الرباعي الفاخرة عن كتب مع عدد من أبرز الرواد وأصحاب الرؤى والأفراد الاستثنائيين ممن يشاطرون العلامة التجارية شغفها بتخطي المألوف وتحقيق إنجازات فريدة غير مسبوقه.

ومن أحدث أنشطة لاند روفر في هذا المجال، تعاونها مع الرياضي الرائد المعاصر محمد العطار الذي يعتبر أبرز نجوم الكويت في رياضة الجري الحر الباركور وأحد الرياضيين الخمسة الذين يحتلون بدعم شركة «ريد بل» حول العالم. وتعد رياضة الباركور من أكثر رياضات الجيمان خفة ومهارة، إذ تتطلب رشاقة ولياقة وحركات فائقة السرعة، وخاصة في المناطق الوعرة حيث يتبعي الجري والقفز والتسلق.

خطف العطار أنظار عشاق رياضة الجيمان حول العالم منذ فوزّه للمرة الأولى في مسابقة «ريد بل» للقفز في المدينة عام 2010 عندما كان عمره 17 عاماً. وواصل العطار مسيرته ليحتل مركز الصدارة بين نجوم رياضة الباركور في الكويت، وتم إدراج اسمه على قائمة الخمسة الأوائل حول العالم منذ عام 2013، كما يسعى العطار لإتقان مجموعة من الفنون القتالية المعاصرة ومنها التايكوندو والكاراته شوتوكان.

ويعيد البطل المفعم بالطاقة والحيوية إنجازاته إلى فلسفة بسيطة تقوم على التصميم والإرادة الصلبة لتخطي الصعاب، ويشرح قائلاً: «لقد دفعتني المعوقات البدنية أو البيئية والعاطفية للمضي قدماً. ويتمكنني تصميم لا يبلين لإنجازات قدرة العرب على احتلال المراكز الأولى في الرياضة، وأنا كعرب متمكّن من المهارات ما يخولنا للتفوق في أي مجال، وقد كان هذا حافزي الدائم لمواصله الطريق في كل مرة تواجهني فيها أي عقبة. أعيش حلمي

روز بيرن تتصدر إيرادات السينما

تصدر فيلم الحركة والكوميديا الجديد "سباي" الذي تؤدي دور البطولة فيه النجمة روز بيرن إيرادات السينما بأميركا الشمالية خلال الأيام الثلاثة الماضية وجمع 30 مليون دولار. والفيلم من إخراج بول فيغ وتشارك في بطولته النجمة ميليسا مكارتي. وتراجع فيلم "سان اندرياس" إلى المركز الثاني بتسجيله 26.4 مليون دولار. وجاء الفيلم الجديد "إنسيدياس تشابتر 3" في المركز الثالث بإيرادات قدرها 23 مليون دولار. (رويترز)

ثقافات 22

أغان كثيرة كتبها الشاعر المصري عبدالرحمن الأبنودي ومنعت من بينها «عبدالودود على الحدود»... نظرة إلى أبرزها.

مزاج 23

تشارك نورهان رمضانياً في «حالة عشق» و«أوراق التوت» و«ألف ليلة وليلة» و«دنيا جديدة»... دردشة معها.

مزاج 23

مع اكتمال خريطة الدراما الرمضانية، يبدو جلياً أن الفنانين العرب يبذلون مجهوداً مضاعفاً هذا العام، لأن كثيراً منهم يشاركون في أكثر من مسلسل ويؤدون أدواراً متنوعة.

مسك وعنبر 26

أكدت الشيخة انتصار سالم العلي أن السينما هي المؤرخ الأول لحضارات الشعوب، مبيحة أن الشهيد فايق عبدالجليل شخصية كويتية كبيرة وملهمة أثرت في كل من حولها.

فلك

الحمل

21 مارس - 19 أبريل

مهنياً: تضطر إلى تقديم بعض التبريرات للمسؤولين في الإدارة.
عاطفياً: يحاول أحد الأشخاص من الطرف الآخر التقرب منك.
اجتماعياً: تعاني بعض الارتباك مما يحصل مع بعض الأصدقاء.
رقم الحظ: 24.

الميزان

23 سبتمبر - 23 أكتوبر

مهنياً: لا تفسر كل حركة يقوم بها الآخرون أنها انتقاد لك.
عاطفياً: أحلامك كثيرة ومتشعبة والمهم البدء بتحقيق أحدها جيداً.
اجتماعياً: تعرف بعض اللقاءات الحارة والاجتماعات التي تترك فيك أثراً.
رقم الحظ: 42.

الثور

20 أبريل - 20 مايو

مهنياً: لا تحلّ الآخرين ذنباً إن أنت أخفقت في عملك.
عاطفياً: ربما تتسبب الغيرة بمشكلة سريعة تحدث بينكما.
اجتماعياً: تستقيم الأمور العائلية وتعود العياد إلى مجاريها بين الأهل.
رقم الحظ: 19.

العقرب

24 أكتوبر - 22 نوفمبر

مهنياً: قد تفاوض وتناقش في إحدى المسائل المهنية.
عاطفياً: الوعد التي تعطيها للحبیب لا تكفي إن لم تفرنها بالتنفيذ.
اجتماعياً: لا تهمل التمارين الرياضية وتترك جسمك يترهل.
رقم الحظ: 27.

الجوزاء

21 مايو - 21 يونيو

مهنياً: يشدّ التنافر بينك وبين فريق من المهنة نفسها.
عاطفياً: لا تتسرع في التجاوب العاطفي مع أحد المعارف من الطرف الآخر.
اجتماعياً: قل الحقيقة أمام الأهل ولا تبالغ بالدخول في التفاصيل.
رقم الحظ: 3.

القوس

23 نوفمبر - 21 ديسمبر

مهنياً: تتلقى عرضاً أو جواباً إيجابياً لتنفيذ مشروع ما.
عاطفياً: حاول تنفيذ إحدى الأفكار سوية فتشعران بسعادة أكبر.
اجتماعياً: زهر سمعتك في محيطك الاجتماعي وتدعى إلى مناسبات عدا.
رقم الحظ: 41.

السرطان

22 يونيو - 22 يوليو

مهنياً: تبحث عن حلول سهلة لتنفيذ أحد الأعمال التي بين يديك.
عاطفياً: يرنو الحبيب إلى المثالية وأنت تقدر في هذه الصفة.
اجتماعياً: تتحسن علاقاتك العائلية والاجتماعية وتبدي ليونة في التعامل.
رقم الحظ: 41.

الجدي

22 ديسمبر - 19 يناير

مهنياً: تطرأ مشكلة مالية بشأن بعض الرسوم والمستحقات عليك.
عاطفياً: تحضّر نفسك لعلاقة عاطفية ممتازة فاستبشر بالخير منها.
اجتماعياً: تتصل بأحد الأشخاص خارج البلاد ويعطيك معلومات جيدة.
رقم الحظ: 35.

الأسد

23 يوليو - 22 أغسطس

مهنياً: تتطرق إلى مشاريع جديدة وتنظر في إمكانية إنجازها.
عاطفياً: يمز شريك حياتك بفترة مرضية سريعة الزوال.
اجتماعياً: كن واقعياً في مجتمعك وعبر عن نفسك بدون مناورة.
رقم الحظ: 32.

الدلو

20 يناير - 18 فبراير

مهنياً: تتاح لك فرصة جيدة للسفر أو للقيام بمهمة استثنائية.
عاطفياً: متى كان الحبيب بفرح راضياً فأنت مستعد لكل أمر.
اجتماعياً: تطلب مساعدة أحد الأصدقاء في موضوع فني أو أدبي.
رقم الحظ: 16.

العذراء

23 أغسطس - 22 سبتمبر

مهنياً: تعمل على مشروع جماعي يساعدك فيه زملاء المهنة.
عاطفياً: إذا شعرت بالوحدة فذلك يعني أنك تعاني من الروتين العاطفي.
اجتماعياً: شعورك بالاستقرار العائلي يعطيك دفعا للقيام بواجباتك.
رقم الحظ: 26.

الحوت

19 فبراير - 20 مارس

مهنياً: حان الوقت للبدء بتنفيذ بعض المشاريع التي كنت تحلم بها.
عاطفياً: غمامة من سوء التفاهم تحلق فوق رأسكما لعدم الصراحة.
اجتماعياً: يتبين لك أن المنزل يحتاج إلى بعض وسائل الراحة.
رقم الحظ: 15.

أغاني الأبنودي الممنوعة... كسرت القيود وعبرت الزمن والحدود

القاهرة - محمد العسيري

فلا أحد يستطيع أن يخفي أغنية أو كلمة. أغان كثيرة كتبها الأبنودي ومنعت، وهي تحتاج إلى إظهارها أو الاحتفاء بها سواء اختلفنا حولها أو اتفقنا. فالموكد أننا نحتاج إلى سماعها لا قمعها. وحبسها لأي سبب من الأسباب.

ما يبقى غير الغناء، وهو سر الخلود، كما قالت فيروز. وهو العابر لكل الموانع، يتخطى العوائق ويمر من مناريس الظلام لتتسع الأبيال جبال بعد جبل. ورغم أن الأغاني الممنوعة في مصر كثيرة، ويشمل المنع أغاني مبدعين كثر ومن بينهم الشاعر الراحل الأبنودي، فإنها تظل متداولة وسراً، وبعبدة فقط عن أذان وعيون من منعوها أو حبسوها.

ربما لا يعرف كثيرون أن الخال كتب أغنية «عبد الودود» على الحدود، في مسلسل مجهول لدرديد لحام بعد نجاح فيلمه عنه، حيث كان النجاح الهائل الذي قوبل به فيلم سوري دريد لحام قد أغرى الإذاعة المصرية لتقديم عمل درامي يستكمل رحلته بعدما عبر الحدود، وكتب الأبنودي له البداية والنهاية ولحنها رياض الهمشري، وغنى على الحجاز لعبد الودود «اللي عدى الحدود»، وتبعته يا عبد الودود واحترت يا عبد الودود... يا اللي انضريت على الحدود... والأحبة يشططوك. ويلقطوك... ويحدفوك ويمرمروك ويعتبروك ويلملموك. على الحدود... ابن الوطن... باع الوطن وحقق الحلم الجميل... المنتظر وطن بلا حدود... ولا جواز سفر، كما كتب الأبنودي أغنية باسم «عيون الوطن»، عن الفنان التشكيلي السوري علي فرحات الذي كسر الشبكية يده حتى لا يرسم. وغناها أيضاً علي الحجاز والغريب أن حكومة سورية منعتها، والأغرب أن الرقابة في مصر منعتها أيضاً، فاضطر الحجاز إلى أن يصدر أغنيته عبر الإنترنت فحسب.

«ارسمها ع الجدارية... وع البيان واقتنها على ورق الشجر... في الريف اروي عشق كل اللي بات عششان وأربع ثمن ما اخترت تبقى شريف، بيكسروا أبايكم يا ابن الناس... عشان تكف... عن اقتضاح الأمل... لم الفرش وطبق الكراس وأعد في ضل الصبر من غير حبر الشهدا سابين دمه ع الأرض وشوشهم المرمية على الطرقات ماضين على الدم ف مين بقى اللي مات».

هكذا رسمت موسيقى هيتم توفيق التي وزعها أحمد شحتوت على حجرية كسر الحجاز صورة الرسام علي فرحات الذي كسر الشبكية يده حتى لا يرسم... ليكرروا قتل ناجي العلي مجدداً. كذلك تتضمن الأغنية

«ارسمها ع الجدارية... وع البيان واقتنها على ورق الشجر... في الريف اروي عشق كل اللي بات عششان وأربع ثمن ما اخترت تبقى شريف، بيكسروا أبايكم يا ابن الناس... عشان تكف... عن اقتضاح الأمل... لم الفرش وطبق الكراس وأعد في ضل الصبر من غير حبر الشهدا سابين دمه ع الأرض وشوشهم المرمية على الطرقات ماضين على الدم ف مين بقى اللي مات».

الملك عبد العزيز

ثمة أغنية مجهولة للخال كتبها ضمن أوبريت اسمه «سيرة البطل»، شاركت بالغناء فيه النجمة الراحلة وردة الجزائرية مع محمد عبده وهاني شاكر وأصالة ولحنه محمد سلطان، وأذيع في التلفزيون السعودي فقط، ولم يشاهده أو يسمع به أحد بعد ذلك فقد كان الأمر مجرد اختلال بمرور مدة عام على بناء المملكة في توبيا الجديد.

«بلد العروبة يا زمن... وقبله لعيون العرب سالوني بحب الوطن سؤال غريب له العجب حب الوطن ما لوش تمنين... ولا ميعاد ولا سبب اللي اختارها الإله... واللي منها الرسول... والحج... والصلاة... ولا أشيع أقول... بلد العروبة... يا زمن... يا قبيلة الناس أجمعين يا منبع النور والإيمان تطير قلوب المسلمين... لكي إذا سمعوا الأذان... عيشي وطن حر وعزيز واتذكري فارس عزيز سعي ليكي بالوحد وكان اسمه الملك عبد العزيز».

وهي واحدة من أغانيه المجهولة والنادرة، التي ذكر فيها اسم قائد عربي مباشر.

«والله إن ما اخدتوني... أفدي الوطن بغنيتي لأبيع توبي فاسي واجبيلي بنديفة وأطلع مع الرجال... وأقمع الحبا اسمها يا اللي من البحيرة وباللي من آخر الصعيد»، وقد أخذ عبد السلام أمين هذا السطر وجعله مفتحاً لأغنية شادية الشهيرة «مصر اليوم في عيد»، المهم أن الحجازاوي، وهو بالمتأسفة أحد الذين اتهمهم نظام الملك فاروق بالشيوعية لأنه رفض أن يمدح الملك بل كان يسخر منه، غنى لمن هم على الجبهة ومن كلمات الخال:

«قالوا بتغني للسنايل... وإحنا تحت وفي الحرب... وانتصارك يا اللي ع الكنال ما يكونش غير بالرجال اللي يدوروا المصانع، واللي يدرسوا الغلال ما يكونش غير بالمدراس اللي تنور العيال... واللي تعلمهم حكايتنا... ولا إيه... يا خال».

ولم يتوقف أحد للرد على الكيميائي علي فخري، فالجميع كان يؤدي دوره... ولمن لا يعرف علي فخري فهو أحد أبناء الصعيد أيضاً تعود جذوره إلى محافظة سوهاج وإن كان لم يعش بها، عمل في شركة كيما باسوان، ثم تم اختياره خبيراً في اليمن، ومنها طار إلى بيروت التي عاش بها لفترة قبل أن يعود ويشكل مع سمير عبدالباقي ثنائياً شهيراً حفلته أروقة البساتن المصرية، ثم عاد إلى بيروت في مطلع الثمانينيات ليعيش في خنادقها، ويقدم عبر إذاعة الفلبستينية مع الشاعر محسن الخطاط واحدة من أهم أعماله في سيرة رائعة اسمها «حكايات بيهة».

مطرب المقاومة الجنوبي الجميل عاد بعدها ليغني مجدداً «باحلم يا مصر»، ورغم أن منع أغانيه لم يعد مبرراً، فإن الإسهال الذي طال أمعاً لم يبدع في كل حروبنا طوله أيضاً وأعماله التي لم يتبق منها في أرشيفه ماسبيرو سوى هذه الأغنية التي جمعتها بالأنودي وسجلتها الدفاتر بتاريخ 27 يوليو 1969.

«قلب معاكم يا اللي على المينا وعنيكو سهرة على المدفع، قلبي معاكوا يا اللي على سينا نارالين... عشان شمس البلد تطلع وإحنا معاكوا كمان... بالروح... وبالأيدينا... ولينا بينكوا... وإخوات... ولينا بينكوا جيران... وانتصارك يا اللي ع الكنال ما يكونش غير بالرجال».

وصلت كلمات الخال إلى كثيرين، عشرات من المطربين وقفوا على الجبهة، لكن لا أحد من أبناء الجيل الحالي يتذكر مطرباً اسمه «عمر الحجازاوي»، عرفة المصريون بأغنية «الفك والفكوك»، وربما يعرفه البعض بأغنية «أفضل قهوة»، ويكاد يصنفه معظمنا كمنولوجست، وإذ كنا لا نتذكر فخري في الإذاعة المصرية، رغم اعتماده مطرباً وملحناً فيها:

«تارحلو... الأرامل واتبتمو البتامي... ودم الشهيد... يارأبي أتتسي حرام ولا حال... يا عالم... حرام ولا حال يا خلق الله يا أمة العرب... أرض العرب بتغصب فين العروبة... والرجولة... والرجال فين الخطاوي اللي ح تعبر المحال وتجاوب السؤل... يا أمة العرب... شي من الغضب».

سأل الأبنودي عن «العرب...» عن الرجال... وأجابوه في أكتوبر 1973... لكن الأغنية لم تصل إلى معظم جمهور أوروبا، خصوصاً إيطاليا التي قرر تلفزيونها وكل دور السينما فيها ولمدة 30 سنة كاملة حظر عرض الفيلم... ورغم أن الحكومة الإيطالية نفسها اعتذرت للشعب الليبي عن كل ما جرى في فترة الاستعمار... لكن هل قبلت الشعوب ذلك؟ هل قبلت الاعتذار؟ كما على الأرجح فما زالت حتى هذه اللحظة تنكي مع الخال وأغنيته بصوت نجاح فين العروبة... والرجولة... والرجال؟ أنا الشعب وقف الخال لعبد الرحمن الأبنودي... خطوة بخطوة مع ذلك الشعب.

عمر المختار

وحتى لا تتوه من الرجل بوضئته... فهو يسأل نفسه عن الشعب... هويته... تفاصيله... يحدهه وبشكل قاطع في أغنية لحنها عبدالعظيم محمد وغنتها المجموعة... من السادس من يوليو عام 1964... وصارت ممنوعة الآن... بعدما اخفقت إذاعة الشعب. واخفى معظم أغاني تلك المرحلة مع بدايات عصر السادات ولم تعد من يومها:

«مين هو الشعب... مين هو؟ الشعب الناس العرقانة والبردانة والحرانة... الخبزة والعجانة... الحداة... والفؤانة السهرانة في الدكانة واللي تعلمها شقيانة... واللي يتغير وريدة... واللي يتغني ويأنا... لشمس التصنيع... ومكن وايدين وزيتوت وتروس والجرات ع الصبر... أمات طواقي... والشطوط أم النخيل... للشعب الأرض فلوس».

وحتى لا تتوه من الرجل بوضئته... فهو يسأل نفسه عن الشعب... هويته... تفاصيله... يحدهه وبشكل قاطع في أغنية لحنها عبدالعظيم محمد وغنتها المجموعة... من السادس من يوليو عام 1964... وصارت ممنوعة الآن... بعدما اخفقت إذاعة الشعب. واخفى معظم أغاني تلك المرحلة مع بدايات عصر السادات ولم تعد من يومها:

«مين هو الشعب... مين هو؟ الشعب الناس العرقانة والبردانة والحرانة... الخبزة والعجانة... الحداة... والفؤانة السهرانة في الدكانة واللي تعلمها شقيانة... واللي يتغير وريدة... واللي يتغني ويأنا... لشمس التصنيع... ومكن وايدين وزيتوت وتروس والجرات ع الصبر... أمات طواقي... والشطوط أم النخيل... للشعب الأرض فلوس».

المركز الدولي لعلوم الإنسان يختتم أعمال مؤتمره

من أجواء جلسات المؤتمر

اختتم المؤتمر الدولي الذي ينظمه المركز الدولي لعلوم الإنسان- جيبيل (برعاية اليونيسكو)، مؤتمره «المدرسة الأونيسكو»، مؤتمره «المدرسة الأونيسكو»، مؤتمره «المدرسة الأونيسكو» في مجتمعات ما بعد الصراع؛ وأقع وتحديات، الذي انعقد على مدى يومين بالمشراكة مع «مخبر الشباب والمشكلات الاجتماعية»- الجزائر، بحضور شخصيات وفاعليات ثقافية وتربوية واجتماعية واقتصادية وطلاب الدراسات العليا.

شارك في المؤتمر 18 شخصاً من كبار الباحثين والأكاديميين والأخصائيين في شؤون التربية والاجتماع والفلسفة من مؤسسات ومراكز أبحاث دولية، ومن جامعات جنيف والمغرب والإسكندرية وسوق أهراس في الجزائر ومن الجامعة اللبنانية، وقدموا مداخلات تتعلق بالمدرسة والمشكلات التي تواجهها في المجتمعات العربية حيث الصرايح يمزق الأواصر العائلية والاجتماعية. وتوزعت الجلسات على خمسة محاور: المحور الأول تناول المدرسة كمؤسسة اجتماعية؛ وتحدياتها ودورها، بإدارة الدكتور علي خليفة، وشرك فيه الدكتور فرنسوا أوديجيه من جامعة جنيف، ومدير مخبر المشكلات الاجتماعية في الجزائر الدكتور فوزي بن ريددي، والدكتور توفيق مجدي من جامعة الحسن الأول في المغرب.

والمحور الثاني تناول المدرسة في خضم ثلاثية-التأثير السياسي-الاقتصادي-التقني، وذلك بإدارة الدكتور هم فؤاد نوار، والمتحدثون هم الدكتور شبل بدران من جامعة الإسكندرية، وعميدة كلية التربية في الجامعة اللبنانية الدكتورة تيريز الهاشم، والإستاذ حنا غريب من هيئة التنسيق النقابية. المحور الثالث طرح سؤالاً حول استمرار دور المدرسة لتربية الأجيال على المواطنة وقيم الديمقراطية؛ وجاء الجواب من 3 مداخلات، الأولى للدكتور علي خليفة، والثانية للدكتور فؤاد نوار، والثالثة للدكتور سوزان أبو رجيلي. وفي المحورين الرابع والخامس شاركت الأستاذة بولين خليل من المركز التربوي للبحوث والإنماء والدكتور ميلاد سعد والدكتور رضا سلاطونية من جامعة سوق أهراس في الجزائر، والأستاذة نساء عطوي والدكتور محمد عبدالله والدكتور عادل خليفة.

من ذاكرتي

الكتاب هو المجلس الذي لا يطربك، والصديق الذي لا يغريك، والرفيق الذي لا يملكك، والصحاح الذي لا يبرد استخراج ما عندك بالمق ولا يعاملك بالمكر ولا يخدعك بالتناق ولا يتحالف لك بكتب.

- ينبغي لمن كتب كتاباً ألا يكتبه إلا على أن الناس كلهم له أعداء، وكلهم عالم بالأمور، وكلهم متفرغ له.

- ما رأيت أحداً يعيب الناس إلا لفضل ما به من العيوب.

الحاظ
أديب عربي

حصاد

لقاء ثقافي لبناني- إيطالي في بيروت كرمّ خلاله سعيد له في الأونيسكو

سعيد له متسلماً جائزته من حافظ حيدر

أقيم في قصر الأونسكو في بيروت لقاء ثقافي ضم مثقفين وأدباء وإعلاميين، أعلن فيه عن بدء التعاون بين جمعية بيغاسوس و16 جمعية ثقافية إيطالية يمثلها البروفسور حافظ حيدر وجمعية «بيغاسوس» ممثلة برئيسها سعيد له، الذي منحته «بيغاسوس» جائزة للأداء المهني على مجمل نشاطه الثقافي والإعلامي طوال ثلاثين عاماً، بدءاً من لقاء الجمعية الثقافي وسعيه الدائم إلى خدمة الكاتب والترجيع للكتاب وتعميم انتشاره. افتتح اللقاء بتعريف له لجمعية بيغاسوس وقال: «تأسست جمعية «بيغاسوس الثقافية» في منطقة كاتوليكا الإيطالية، أسسها ويرأسها الأديب الإيطالي روبرتو سارا ويشارك في إدارتها وإدارة 16 جمعية ثقافية شقيقة لها، وتهدف الجمعية إلى نشر الروح الثقافية ودعم الأدباء في إيطاليا والعالم واكتشاف المواهب الجديدة وتشجيعها وتوجيهها في السياق الأدبي، ملتزمة بتعزيز مكانة أداء هذه المواهب حتى تصبح راسخة وممتدة».

وقد تم الاتفاق بين جمعية بيغاسوس الثقافية، و«جمعية أصدقاء الكاتب والكتاب» في لبنان على تأسيس لجنة لترشيح ثلاثة أسماء سنوياً من لبنان في مجال الأدب. شعر أو قصة أو رواية، وفي مجال أدب الأطفال، وفي مجال العطاء الجماعي والمناشطين والعاملين في الوسط الثقافي، لمنحها جائزة جمعية «بيغاسوس». وستعمل الجمعية على تعزيز تبادل الثقافي بين إيطاليا ولبنان وتنمية التعاون والمشاركة في المهرجانات الأدبية بثقافة.

والفئة للفئة قدم البروفسور حيدر درع جائزة بيغاسوس للنشاط الثقافي والإعلامي سعيد له.

نورهاان» أعود إلى الدراما كأنتي أبدأ من جديد

القاهرة - جمال عبد القادر

غابت طويلا وعادت في 2014 من خلال مسلسل «ابن حلال» الذي حقق نجاحاً. وتعزيراً لعودتها وحرصاً منها على تعويض سنوات الغياب، تشارك نورهاان في الدراما الرمضانية هذا العام من خلال: «حالة عشق»، و«أوراق التوت»، و«ألف ليلة وليلة»، و«دنيا جديدة» و«الدخول في المنوع»، مؤكدة أن هذا الموسم مهم واستثنائي بالنسبة إليها. وتعتقد آمالاً عليه لتضمن إطلالة قوية على الجمهور.

حول أسباب غيابها الطويل عن الدراما وعودتها والجديد لديها كان الحوار التالي معها.

ما سبب هذا الغياب الطويل؟

تفرغي لتربية أبنائي ولحياتي الأسرية، فتركت الفن مؤقتاً لرعايتهم، لكن يتأثر هو بغيابي، لكن لا أحد يعوضني أبنائي وأسرتي في حال خسرتهما، لذا ابتعدت مؤقتاً، وعندما أصبح أولادي قادرين على رعاية أنفسهم عدت إلى الفن.

هل كان لهذا الغياب تأثير على مكانتك بين أبناء جيلك؟

بالتأكيد، أعود الآن وكأني أبدأ من جديد، مشاهدون كثير لا يتذكرونني أيضاً بعض الزملاء، شهد مسلسل «الحاج متولي» بدايتنا مصطفى شعبان ورائيا يوسف وأنا، الآن أصبحنا نجيمين نتيجة استمراريتهما في الفن، فيما أبدأ من جديد بعد هذا الغياب، كما قلت أسباب الغياب كانت قوية ومهمة ومن أجلها يهون أي نجاح آخر.

أخبرينا عن «حالة عشق».

المسلسل من تأليف محمد صلاح العرب، إنتاج محمود شمس، إخراج إبراهيم فخر الذي قدمت معه في رمضان الماضي مسلسل «ابن حلال»، وكان أول عمل لي بعد غياب وطويل وحققت نجاحاً. يشارك في البطولة: من عن الدين، النجمة بوسي، رائدا البحيري، ووجينا، هالة فاخر، سهر الصايغ، أشرف زكي، عمر مصطفى متولي، حازم سمير، عابدة رياض، سامح الصريطي، أحمد صيام ورامز أمير وياس فرج.

ما دورك فيه؟

أجسد شخصية «ولاء»، وهي جديدة لم أقدمها من قبل وسفاجا الجمهور بها، لن أتحدث عن تفاصيلها حتى لا أفسد على المشاهدين متعة المشاهدة.

وماذا عن «أوراق التوت»؟

المسلسل فكرة وإنتاج ماجد العبيد، سيناريو وحوار أمين سلامة، إخراج هاني إسمايل، بطولة: نيرمين الفقي، كمال أبو رية، سميحة أيوب، أحمد ماهر، مادلين طبر وماجد العبيد.

ما دورك فيه؟

أؤدي دور أسماء زوجة البطل ابن أحمد (كمال أبو رية) الذي يذهب إلى إمبراطورية في الهند، ويكتشف أموراً لم يكن يتوقعها، وهو مناسب للواقع اليوم الحافل بالكذب والتضليل وتشويه صورة الإسلام.

كيف تقيمين مشاركتك في المسلسل؟

أنا مخلوطة لانتمائي إلى هذا المسلسل، فالقصة مغلقة بديكور متميز وملابس رائعة، وتدعو إلى نشر تعاليم الدين الإسلامي وشرح مفاهيمه الصحيحة، وهو مناسب للواقع اليوم الحافل بالكذب والتضليل وتشويه صورة الإسلام.

أخبرينا عن «ألف ليلة وليلة».

المسلسل من إخراج رؤوف عبد العزيز، يشارك في البطولة: شريف منير، نيكول سابا، أمير كرارة، أسريس، ومادلين طبر، تؤدي فيه دور الأميرة نورشاه شقيقة الملك شهريار (شريف منير) التي تتمتع بالجمال ويحبها الرجال، إلا أنها تظل عانساً لأن من يحبونها يهايون شقيقها شهريار ولا يطلبن الزواج منها ومعهم شهريار (نيكول سابا).

«دنيا جديدة».

المسلسل من تأليف مصطفى إبراهيم، إخراج عصام شعبان، إنتاج قطاع الإنتاج بالتلفزيون المصري، يشارك في البطولة: حسن يوسف، أحمد بدير، أحمد هارون، نيرمين ماهر، عمر حسن يوسف، علاء زينهم، فحوق أحمد، أحمد خليل وريم هلال. يتناول الأوضاع الحالية بشكل مقارب للواقع ويكشف أفكار المتأسلمين المتطرفة.

كيف تقيمين عودة التلفزيون إلى الإنتاج؟

أمر جيد ويعني العودة إلى الاستقرار.

ما تفاصيل «الدخول في المنوع»؟

المسلسل من تأليف محمد الجاسوسي،

إخراج محمد النجار، بطولة: أحمد فلوكس، بشري، إيمان العاصي، عزت أبو عوف، خالد محمود، سوسن بدر، سميحة أيوب، محمد سليمان، شريف خير الله، إيناس النجار، محمد مرزبان وسعيد صديق.

في رأيك، ما سبب اختفاء الدراما التاريخية؟

الافتقار إلى ورق متميز وجيد من دون أخطاء تاريخية، إنتاج ضخم لا يقدر عليه النوعية من الأعمال.

لكننا نشهد عودة لها هذه الأيام.

بعد نجاح المسلسلات التركية مثل «حريم السلطان» و«العشق الممنوع» وغيرهما من الأعمال التي تنتمي إلى الدراما التاريخية، وانفجار الجمهور بالتدويرات والملابس، تشجع المنتجون على خوض هذه التجربة، خصوصاً مع زيادة القنوات الفضائية الدرامية التي سهلت التسويق وتبشع الجمهور وميله من السياسة والأعمال التي تتحدث عن السياسة والفساد ورجال الأعمال، وحاجته إلى دراما تخرجه من هذه الحالة.

ما سبب ارتباط الأعمال التاريخية بشهر رمضان؟

رمضان هو شهر روحانيات، ومن بداية التلفزيون اعتدنا رؤية أعمال الشهر الفضيل، مثل «محمد رسول الإنسانية» و«الوعد الحق» لأنها مناسبة للجو الروحاني، ولتقديمها معلومات دينية وتاريخية بعيداً عن المسلسلات الاجتماعية، وما قد يظهر فيها من أمور لا تناسب الشهر الكريم.

كيف تقيمين تجربة «هبة رجل الغراب»؟

اعتزّ بالمسلسل وبالشخصية التي جسدها على مدار 90 حلقة، فضلاً عن حالة الود التي سيطرت على فريق العمل، ومعايشة الجمهور للأحداث بتسغف.

الم يصيب الملل من تجسيد شخصية واحدة كل هذا الوقت؟

لا، يعتمد ذلك على الورق، لو كان ثمة مط وتطويل في الأحداث وكانت غير مقنعة لشعرت بالملل ولمل الجمهور بدوره بعد مرور حلقات عدة، وهذا لم يحدث بدليل النجاح الذي حققه المسلسل.

هل ثمة جزء جديد؟

توقف المسلسل عند هذا الجزء ولا أعرف إن كانت الشركة المنتجة ستخرج جزءاً جديداً أم لا، وإن كانت الأحداث تحتل ذلك.

ما رأيك في تجربة الأعمال الطويلة وهل ستستمر؟

شاركت في «هبة رجل الغراب» و«سيرة الحب»، كنا مميزين وحققت نجاحاً، وأتمنى تكرار هذه التجربة، ولكن يعتمد الأمر على النص الذي يحتمل هذا العدد من الحلقات، ما دامت ثمة أعمال تحقق نجاحاً ويتابعها الجمهور، سنبقى موجودة، وفي حال فُشلت ستختفي تدريجاً.

هل في صالح الفنان ظهوره في أكثر من عمل؟

بالنسبة إلي في صالحه جداً، فانا أبدأ من جديد بعد غياب ثمان سنوات،

التواصل

نانسي عجرم وعيد ميلاد ابنتيها

احتفلت نانسي عجرم وزوجها طبيب الأسنان د. فادي الهاشم بعيد ميلاد ابنتيهما ميلا وإيلا وسط أجواء من الفرح والسعادة. وقد نشرت عجرم صوراً من المناسبة على صفحتها على «إنستغرام»، وبدت فيها ابنتاهما بفستانيهما الزرقاوين كاميرتين في حديقة المنزل، كذلك نشرت صورة مع زوجها وعلقت عليها: «معاً إلى الأبد».

في سياق آخر، تستعد نانسي لتصوير كليب «من اليوم» مع المخرج جو بوعيد في ثاني تعاون بينهما بعد كليب «ما تيجي هنا».

هيفاء ترد على منتقديها

هنات هيفاء وهبي وائل كفوري على نجاح كليب «الغرام المستحيل» من خلال تغريدة لها على صفحتها على «تويتر». وكانت ردت، قبل أيام، على الانتقادات التي تعرضت لها بسبب ملابسها في كليبها الأخير التي اعتبرها البعض جريئة،

وكتبت: «اللي مش عاجبو ما يتفرج». يذكر أن الكليب من إخراج طارق فريتح.

سيرين عبد النور تهنئ نادين نجم

فور إعلان فوز نادين نسيب بنجم بجائزة «موركس دور» كأفضل ممثلة لـ 2014 بادت سيرين عبد النور إلى تهنئتها وغردت على «تويتر» «ميروك حبيبي بتستاهلي». وردت عليها نجم: «شكراً لك نجمتنا، وأتمنى لك التوفيق في عملك الرمضاني».

ميريام كليك وصدمة جديدة

أثارت صورة نشرتها عارضة الأزياء ميريام كليك لها عبر حسابها على «إنستغرام» نقاشاً محتدماً نظراً إلى جرائها التي صدمت متابعيها واستغربوا تصرفها هذا، في حين دافع البعض عنها واعتبروا خطوتها ضمن إطار «حريتها الشخصية» التي تخولها نشر ما تشاء على حسابها.

أصريحات

وليد توفيق: أنا خارج المنافسة

أكد وليد توفيق أنه حمل اسم لبنان وعلمه أينما ذهب، وكل نجاح لفنان لبناني يعتبره نجاحاً له، وأضاف في حديث له: «أنا أساساً خارج المنافسة وحافظت على الاستمرار، وعلقتي جيدة مع كل الفنانين، ولا عقد لدي من أحد، لكن نفوس البعض مريضة وستسفرهم نجاحات الآخرين، وما أكثرهم».

سليم عساف: لا ألحن لغيري

أوضح سليم عساف أن الجمهور وحده يحكم من هو الأقوى على الساحة الفنية، مشيراً، في حديث له، إلى أنه يحب خلطة الملحن بلال الزين والشاعر منير بو عساف، وأضاف: «الحن كلام غيبي، إلا في إستثناءات كغنية «حزبة» لماجدة الرومي، من شعر طلال حيدر، ولي الشرف التعامل معه، وسبق أن كتبت على الحان يونانية لكارول سماحة، ولحنت كلمات لسماح الشعشاع».

نسرین طافش: الأولوية للعمل لا للزواج

على غرار كل فنانة تعتبر نسرین طافش الحب أساساً في حياتها وتتمنى أن يكمل بالزواج، وثمة من يتوعد إليها لكنها لا تفكر راهناً سوى بعملها.

زيزي عادل تكره الرجل البخيل

أشارت زيزي عادل إلى أن البخل صفة لا تتحملها في الرجل وأضاف، في حديث لها، «أكره الرجل البخيل الذي لا ينفق على زوجته وأيضاً الرجل البخيل في مشاعره وأحاسيسه ويرفض قول كلمة حلوة لزوجته». حول الأصوات التي تحب الاستماع إليها تابعت: «أحب صوت أنغام وأحرص على الاستماع إلى البوماتها، كذلك أعشق إحساس شيرين وأحترم خياراتها الفنية».

في رمضان 2015... نجوم بوجوه كثيرة

القاهرة - أمين خيرالله

مع اكتمال خريطة الدراما الرمضانية، يبدو جلياً أن الفنانين العرب يبذلون مجهوداً مضاعفاً هذا العام، لأن كثراً منهم يشاركون في أكثر من مسلسل ويؤدون ادواراً منوعة. من أبرز النجوم الذين سيظهرون في أكثر من وجه في دراما 2015؟

سوسن بدر، إحدى أكثر الفئات مشاركة في الدراما الرمضانية هذا العام، فهي تظهر في أربعة مسلسلات دفعة واحدة: «ساحرة الجنوب» من تأليف سماح الحريزي وإخراج أكرم فريد، تدور أحداثه في 60 حلقة، وتعرض أول 30 حلقة منه في رمضان، تجسد فيه شخصية امرأة شريفة. يشارك في البطولة: حورية فرغلي، ياسر جلال، صلاح عبد الله، مها أبو عوف، «الدخول في المنوع»، «طريقي»، إخراج محمد شاكر خضير، يشارك في البطولة: شيرين عبد الوهاب، باسل خياط، محمود الجندي، أحمد فهمي، سلوى محمد علي، «أرض النعام»، تدور أحداثه في إطار اجتماعي حول معاناة طبقات المجتمع المختلفة. ملقياً الضوء على الطبقات الكادحة. بدورها تشارك أيتن عامر على شاشة رمضان بثلاثة

مسلسلات: «بين السرايات» يشارك فيه سيمون وباسم سمرة، «الكابوس» بطولة غادة عبد الرزاق، «العهد» من تأليف محمد أمين راضي، إخراج خالد مرعي، يشارك في البطولة: غادة عادل، كندة علوش وأسر ياسين.

بطولة وتويع

تشارك مي سليم في مسلسلين: «حواري بوخاربت»، إخراج محمد بكير، بطولة: أمير كرارة، أحمد سلامة وروجينا. «ولي العهد»، تأليف أحمد محمود أبو زيد، إخراج محمد النقلي، يشارك في البطولة: حمادة هلال، ريم البارودي وانصار. كذلك يشارك إيهاد نصار في مسلسلين: «أريد رجلاً» سيناريو شهيرة سلام عن قصة الأديبة نور عبدالمجيد، إخراج بتول عرفة، يشارك في البطولة: أحمد عبدالعزيز ودينا فؤاد. يبدأ عرض الجزء الأول، وسيتم من عرض الجزء الثاني خلال شهر رمضان. «حارة اليهود» قصة الدكتورة مدحت العدل، إخراج محمد العدل، يشارك في البطولة: منة شلبي، هالة صدقي وريهام عبدالغفور التي تدخل بدورها المارتون الدرامي هذا العام في مسلسلين: «مريم» مع هيفاء وهبي وخالد النبوي، وتؤدي بطولة «حارة اليهود».

بشري، إيمان العاصي، عزت أبو عوف، خالد محمود ونورهان، «مشاعر حائرة» من تأليف باهر دويدار، إخراج حسين شوكت مع: درة، محمد أحمد ماهر، رجاء الجدوي، ياسر علي ماهر، سلوى عثمان. «يا أنا يا أنتي» يشارك فيه كضيف شرف مع سميرة الخشاب وفيفي عيده. تخوض روجينا مارتون رمضان الدرامي في مسلسلين: «بعد البداية» من تأليف عمرو سمير عاطف، إخراج أحمد خالد، إنتاج ريمون مكار ومحمد محمود عبد العزيز، يشارك في البطولة: درة، طارق لطفي، فاروق الفيشاوي ولقاء الخميسي. «بين السرايات»، سيناريو وحوار أحمد عبد الله، إخراج سامح عبد العزيز، يشارك في البطولة: باسم سمرة، سيمون وأيتن عامر.

فخ التكرار

لا ترى سوسن بدر أي مشكلة في وجودها في أكثر من عمل درامي، مؤكدة أنها تستطيع الإقالات من فخ التكرار وتقول: «لا يمكن أن يجد المشاهد أي تشابه في الشخصيات التي أجسدها»، موضحة أنها عندما يعرض عليها دور جديد تتامله جيدا ليكون مغايراً عن باقي أعمالها، ولا تتشابه ملامحه الأساسية مع أي عمل قدمته في السابق. تصيف أنها تتعايش مع الأدوار التي تقدمها ولا تفرأها فقط وعندما تشعر بالشخصية تقرر تقديمها، مشيرة إلى أنها تعشق الفن وتتمحل من أجله الصعوبات لا سيما عندما ترتبط بتصوير أكثر من عمل في آن، وهذا يعتبر، في حد ذاته، تحدياً كبيراً بالنسبة إليها. بدورها لا تنزعج أيتن

سوسن بدر

عامر من تجسيد أكثر من شخصية في موسم واحد، مؤكدة أن هذه الأدوار مختلفة بعضها البعض، ولكل شخصية مذاق مختلف، وتعطيها فرصة أكبر لتظهر مواهبها التمثيلية وقدرتها على أداء أكثر من دور في آن من دون أي تشابه بينها.

تضيف: «قلة المواسم الدرامية وراء حضور الفنانين في أكثر من مسلسل في فترة واحدة، وأنا سعيدة بتجاريبي الدرامية هذا العام، لأنها تدخلني في تحدّي نفسي وأجدرتي».

أيتن عامر

غالية الصقر تتخرج من ثانوية العصماء بنت الحارث

غالية الرفاعي وغالية البدر وغالية الصقر وغنى بورحمة

غالية الصقر تتسلم شهادتها

احتفل طلال الصقر في قاعة الراجية بتخرج ابنته غالية في الثانوية العامة، من مدرسة العصماء بنت الحارث، بحضور الأهل والأصدقاء.

غالية مع عائلتها

غالية الصقر

طلال الصقر وغالية وعالية التوجيهي

زينة جانبية

ملكة جمال لبنان السابقة رينا شيباني وأختها رومي

ديدير كوستي وطنوي بريس

طوني بريس يحتفل بمرور 10 سنوات على تأسيس شركته

بيرت قازان وعلي جفال وسيرينا حوراني وطنوي بريس

بمناسبة مرور 10 سنوات على تأسيس شركته، أقام مصمّم الحفلات والأعراس طوني بريس حفل عشاء في «شانو رويس» بمنطقة شنغين اللبنانية.

حضر الحفل، الذي تضمن فقرات ترفيهية وعاباً تارية، أهل الصحافة والإعلام والمهتمون بالموضة، إضافة إلى شخصيات اجتماعية وفنية بارزة. يذكر أن طوني بريس متخصص في ابتكار الأعراس والمناسبات، ولديه مكاتب في بلدان عربية وغربية.

نشرة إعلانية

تشكيلة فاخرة من الإكسسوارات الكلاسيكية واتجاهات الموضة الحديثة «اليسرة فاشن» توسع قائمة ماركاتها العالمية وتقدم العلامة التجارية الإيطالية «لي جو»

أعلنت الطابع الإيطالي على تشكيلة في مجال البيع بالتجزئة وتوزيع الأزياء والإكسسوارات والأحذية الفاخرة في الكويت، أمس عن إطلاقها العلامة التجارية الجديدة «لي جو» في مجمع الأنفوس، حيث ستجتمعت كبار الشخصيات، ورواد مواقع التواصل الاجتماعي، ورموز الموضة والأناقة في هذا الحفل المتميز بطابعه الإيطالي.

يغلب الطابع الإيطالي على تشكيلة «لي جو» لربيع وصيف 2015، فهي مجموعة خالصة لكل أنثى تبحث عن الأناقة وتهوى اللعب بالألوان والأنواع المختلفة من الأقمشة التي تناسب جميع الأنواع. تقدم اليسرة فاشن هذه المجموعة لتطلقي العنان لنفوسك وتستمتعي بتشكيلة متنوعة من التفاصيل الموردة والمطرزة وزخارف الأرقام والخواتم والأساور الرائعة.

في هذه المناسبة قال رئيس قسم التسويق في شركة اليسرة فاشن، السيد عادل الأنصاري: «لي جو هي

علامة تجارية إيطالية 100%، ونحن سعدون جداً بإطلاقها كونها إحدى العلامات التجارية التي سنزيدها إلى محفلة الأزياء لدينا هذا العام. حرصنا دائماً ومستمر لإرضاء جميع الأذواق ونيل ثقة المستهلكين لا سيما من خلال مواكبة الموضة الراقية وتلبية كل الاحتياجات العصرية وتناسب المرأة العربية والكويتية بشكل خاص.»

هذا وقد تم استضافة المدعويين إلى متجر «لي جو» في الجرائد

نشرة إعلانية

مجموعة شركات الصانع وأولاده تطلق منصة شاملة متكاملة للسفر عبر الإنترنت

ALSOUGHHA
The travel box

استشرافاً منها إلى حاجة قطاع السفر المتمسك بالتطور المتسارع، إلى منصات الخدمات السفر عبر الإنترنت، مايفي بحاجة عملائها الملحة، أعلنت شركة سفريات الصانع، إحدى مكاتب السفر الرائدة في الكويت التي تأسست عام 1974 وكانت من أوائل المعترف بهم من قبل المنظمة الدولية للنقل الجوي «إياتا»، عن إطلاقها بوابة للسفر ذات خدمات متكاملة شاملة عبر الإنترنت بدءاً من 31 مايو 2015. تهدف سفريات الصانع الواقعة تحت مظلة مجموعة شركات الصانع وأولاده الرائدة في قطاع الضيافة والمالكة للفندق ريجنسي الكويت الفاخر والأكثر شهرة في البلاد، في المرحلة الأولى لهذه الانطلاقة لتقديم خدمات شاملة متكاملة للسفر «أون لاين» وعلماؤها داخل الكويت بطريقة مختلفة لشراء التذاكر والفنادق وجميع الخدمات السياحية الأخرى والدفع الآمن عن طريق الإنترنت. وفي مرحلتها الثانية وبحلول عام 2016، ستستهدف تحديث موقعها بإضافة لغات مختلفة، ومن ضمنها العربية، وخدمات سياحية جديدة من نم التوسع بخدماتها «أون لاين» إلى دول الخليج المجاورة.

في هذا الإطار، يقدم موقع www.alsougha.com لعملائه باقة متكاملة من خدمات السفر تشمل:

«حجوزات الطيران» أسعار تنافسية للسفر على جميع شركات الطيران الكبرى مع سهولة الحجز وسداد ثمن التذاكر، إلى جانب مزاي أخرى بدءاً من اختيار المقاعد على الطائرة، وانتقاء وجبات الطعام، وإضافة أرقام نقاط المسافر الدائم، إلى تأكيد الحجز فوراً وإرسال إشعار إصدار التذاكر الإلكتروني.

«حجز الفنادق» أفضل أسعار حول العالم، يوفر موقع www.alsougha.com أفضل الأسعار وأكثرها تنافسية في أكثر من 180 دولة حول العالم.

«خدمات المواصلات» توفير خدمة «السائق الخاص» وغيرها من خدمات النقل الأساسية انطلاقاً من المطار إلى مركز المدينة، أو إلى الفندق في أكثر من 94 دولة حول العالم.

«خدمات تأجير السيارات» شراكة مع كبرى شركات التأجير العربية، ما يكفل تشكيلة واسعة من السيارات بأفضل الأسعار في ما يزيد عن 180 دولة حول العالم.

«تذاكر حضور المناسبات الرياضية» حجز تذاكر حضور المناسبات الرياضية «أون لاين» حول العالم، خدمة تعد الأولى من نوعها مع تأكيد فوري وإرسال التذاكر إلى العنوان أو الفندق المطلوب.

«عروض ديناميكية» توفر بوابة www.alsougha.com حزمة مميزة من عروض السفر عبر الإنترنت المختلفة بالإضافة إلى خدمات نوعية تشمل حجز الرحلات البحرية والتأمين على السفر من خلال مركز خدمة العملاء والمتوافر من خلال الموقع الإلكتروني.

ملكة جمال لبنان السابقة سالي جريج

الإعلامية رابعة الزيات

«كامري» الجديدة... ثقة تتوارثها الأجيال

يوسف عبدالله

لعل الحديث عن مرور 33 عاماً منذ إطلاقها لأول مرة، والثقة التي تتوارثها الأجيال، أفضل ما يمكن وصف الأسطورة اليابانية كامري 2016 به، بعد خروجها في حلة جديدة شملت التصميم الخارجي والداخلي، وتطعيمها بالعديد من أنظمة السلامة الذكية والأداء الاستثنائي الحصري من «تويوتا».

«الجديدة» شاركت في حفل إطلاق كامري الجديدة، وتسلط الضوء اليوم من خلال صفحة السيارات على جديد مؤسسة محمد ناصر السيار وأولاده، إحدى شركات مجموعة السيار الفاخرة، الوكيل الحصري لعلامة تويوتا في الكويت، وذلك للحديث عن مميزات وأخر تطوراتها الحديثة بعد خروجها بثلاث فئات، هي GL و GLX و XSE الرياضية. وعقدت «الساير» مؤتمراً صحافياً أمس الأول لإطلاق «كامري 2016» الجديدة كلياً.

وكتشف النقاب عن السيارة نائب رئيس مجلس إدارة المجموعة، فيصل السيار، ومدير أعمال أول لمبيعات مركبات تويوتا، جوهان هيسليتز، والمدير العام للمبيعات، مسعود وهبة، والممثل الرئيسي للمكتب التمثيلي لشركة تويوتا، عمران المايهي.

الرياضية XSE

تأتي الفئة الرياضية الجديدة «XSE» بلون مميز من خلال الشبك العلوي بلون الكروم المدخن والشبك السفلي بلون «بيانو» الأسود والمصابيح الأمامية المطلية بالكروم الداكن. وتضفي إطلالة المركبة الجريئة حضوراً رياضياً عصرياً. كما تأتي المركبة مع مجموعة من الميزات الحصرية على غرار لوحة التحكم الألي بتكليف الهواء والمقاعد الرياضية المنجدة بنسيج الكانتارا والجلد الطبيعي، ولوحة العدادات ثنائية الإضاءة المصممة حديثاً «أوبتيرون»، ومقايض نقل الحركة على المقود

المستوحاة من مركبات السباق لتضفي طابعاً رياضياً. كما تم تزويد الفئة «XSE» من مركبة تويوتا كامري بعجلات قياس 17 بوصة ونظام تعليق وتوجيه أكثر حدة إلى جانب زخارف الكروم المصقول، مع شعور معزز بالجودة يساهم في تقليل الضوء المنعكس من كل جزء. وتم تثبيت زعانف سفلية إضافية، ما يؤدي إلى تعزيز أداء الديناميكية الهوائية وبالتالي تحقيق أقصى درجات الثبات في التحكم.

نمو متوازن في المبيعات

كشفت المدير العام لمبيعات تويوتا في مجموعة السيار، مسعود وهبة، أن «مبيعات تويوتا شهدت نمواً متوازناً عبر مجموعتها المتنوعة من سيارات السيدان والدفعة الرباعي والشاحنات الصغيرة (بيك اب)، محافظة بذلك على موقعها الريادي في المنطقة، مشيرة إلى أن النمو الثابت في المبيعات خلال عام 2014 يؤيد نجاح توجه تصاميم تويوتا الجديدة من ناحية تطوير منتجات أكثر عاطفية لتتواصل مع العملاء.

من السائق والراكب الأمامي للجزء العلوي وعلى مستوى الركبة، والوسادات الجانبية الأمامية وستارة الوسائد الهوائية الجانبية، التي تساهم في الحد من طاقة الاصطدام التي تصل إلى منطقة الرأس في حال وقوع اصطدام جانبي. وإضافة إلى ذلك، فقد تم تزويدها بأحزمة أمان ثلاثية نقاط الاتصال لجميع الركاب.

وتأتي مركبة تويوتا كامري أيضاً مزودة بمجموعة من التجهيزات التي تضيف المزيد من الراحة، وتتضمن شاشة الهيدرووليك لنظام المكابح المانعة للانغلاق لتحسين توزيع قوة الكبح بين العجلات الأمامية والخلفية، وفقاً لظروف القيادة وحمولة المركبة. ويعمل نظام المساعدة الخلفية مع خطوط توجيه الكبح بتوليد المزيد من قوة الكبح عندما يقوم السائق بالضغط على دواسرة المكابح بشكل مفاجئ وسريع.

وتتميز «تويوتا كامري» الجديدة أيضاً بتكنولوجيا متطورة للسلامة خلال الاصطدام، والتي لا تعمل فقط على ضمان سلامة الركاب، بل على الحد من إصابات المشاة أيضاً. كما أن البنية الهيكلية تقوم بتشتيت الطاقة الناتجة عن التصادم من خلال العديد من مكونات الهيكل لامتصاص طاقة التصادم بشكل فعال، وبالتالي الحد من تشوه

تصميم جديد

ب تقنية LED ومؤشري الانعطف الأماميين، إضافة إلى مصابيح الإضاءة النهارية العاملة بتقنية LED لإطلالة أكثر أناقة. في حين تلتف المصابيح الخلفية على الربع الخلفي البارز للمركبة لتمنحها طابعاً عصرياً، بينما تشير العجلات بقياس 17 بوصة إلى العادم نائبي الفخحات إلى أداء رياضي ملفت، لتتمتع تجربة قيادة استثنائية.

وتضفي المقصورة الداخلية شعوراً بالحماس، حتى قبل أن تنطلق بالمركبة، ومع اعتماد أحدث التكنولوجيا المبتكرة والتطبيقات عالية التباين، فإن المقصورة تولد شعوراً بحاكي شعور قمرة الطائرة بشكل كبير، كما تم تصميم البيئة الداخلية بحيث يكون السائق على أقصى درجات التركيز والحيلولة دون صرف انتباهه خلال القيادة وزود الجزء الوسطي الأنيق بشاشة الكريستال السائل عالية الوضوح TFT متعددة الوظائف بقياس 4.2 بوصة، ما يساهم في توفير المعلومات على الشاشة بسهولة وتلقائي.

أما التصميم في «كامري» الجديدة فقصة أخرى، بعد خروجها بشكل جديد كلياً بعد إضفاء المصد والشبك الأمامي الجريء والخطوط الجانبية التي تشكل مظهراً يدل على ما تجسده هذه المركبة الاستثنائية، التي تمتاز بتصميم أكثر أناقة وأطول بقليل مقارنة بالطرز السابق. أما من الجانب، فإن خط الهيكل البارز الذي يبدأ من الرفراف الأمامي بطابعه الرياضي، يمتد عبر الأبواب والسوح الخلفي من المركبة، ليضفي شعوراً بالحياة.

وتضفي المصابيح الأنيقة مظهراً مثالفاً على الواجهة الأمامية لمركبة تويوتا كامري الجديدة، التي تحرك انطباعاً فورياً معبراً لدى من يشاهدوا. وتم تزويد المركبة بمصابيح الإنارة العالية والمنخفضة التي تعمل

منذ إطلاقها لأول مرة في عام 1982، وتطورها المستمر على مدى ثمانية أجيال، باتت «تويوتا كامري» المركبة الأكثر شعبية في العالم، والخيار المفضل لدى العديد من الناس في جميع أنحاء العالم، نظراً لأدائها المميز وتجربة القيادة عالية الجودة، فضلاً عن المفاهيم الأساسية التي ترتكز إليها فلسفة «تويوتا» من حيث الجودة والمتانة والموثوقية. وتمكنت «تويوتا كامري» من إرساء مكانة راسخة في فئة مركبات السيدان المتوسطة، سواء كان ذلك في منطقة الشرق الأوسط أو في جميع أنحاء العالم، حيث تم بيع أكثر من 15 مليون مركبة منها. وفي آخر تحديث لها، أعاد مضموم ومهندسو «تويوتا» تصور جميع الأسطح الخارجية لمركبة تويوتا كامري تقريباً، في حين بقي السقف فقط دون أن يطاله التغيير. كما تمت ترقية المقصورة الداخلية، التي تمتاز بالراحة والعديد ناعمة الملمس المستخدمة في جميع أنحاء المقصورة، فضلاً عن أجهزة القياس والتحكم المتقدمة لتساعد على إبقاء عيني السائق على الطريق للزمن من الأمان.

وتتوافر مركبة تويوتا كامري الجديدة في منطقة الشرق الأوسط بثلاثة فئات هي GL و GLX، وفئة XSE الرياضية.

خفيفة الوزن

وساعد استخدام أحدث ما توصلت إليه التكنولوجيا من التقنيات العالية وخفيفة الوزن ومنخفضة الانبعاثات في تقليل الوزن الإجمالي للمركبة، مع ضمان أقصى درجات الأداء في منظومة التسارع بشكل عام، ويوفر القفل التفاضلي ذو التحميل المسبق عزم الدوران المناسب للحد من الحركة التفاضلية تحت الأحمال الخفيفة أو سرعة الدوران المنخفضة لمساعدة المركبة على تحقيق أداء ممتاز عند الانطلاق والثبات على المسار.

181 حصاناً

ولمزيد من القوة، تم تزويد مركبة تويوتا كامري بمحرك ذي أربع

الساير: تطوير متواصل لثقتنا بالسوق الكويتي

قال فيصل السيار خلال حفل الإطلاق: «بدمج فلسفة تطوير تويوتا التقليدية للجودة والمتانة والمصدقية، فإن أحدث جيل من كامري يكمل بشكل كبير اتجاه التصميم الجديد الذي قاد تويوتا إلى تطوير سيارات بتصاميم خارجية ديناميكية ومثيرة، في حين قامت بزيادة (الواو) - دوكي) والتي تعني مركبة قيادية مثيرة وممتعة، ما أدى إلى فقرة نوعية في رضا العملاء في حين تقديم راحة البال للعملاء في ملكية سيارات تويوتا».

وأضاف أن مؤسسة محمد ناصر السيار وأولاده لا تدخر جهداً بغية البناء على 60 عاماً من النجاحات والإنجازات المميزة من خلال مبادئ عمل الأفضل بالعمل والتميز في خدمة العملاء، موضحاً: «نحن ملتزمون بخطة تطوير وتحسين ونمو ثابتة في السوق الكويتي مع خطط توسع راسخة وواثقة، ونهدف دوماً إلى تقديم قيمة أكبر لعملائنا بالتحسين والتطوير المتواصل لثقتنا في السوق الكويتي».

من حفل الإطلاق

(تصوير نوفل إبراهيم)

انتصار العلي: السينما المؤرخ الأول لحضارات الشعوب

خلال مؤتمر صحفي شهد إعلان انطلاق «حبيب الأرض» في عيد الفطر

أكدت الشبيخة انتصار سالم العلي أن السينما هي المؤرخ الأول لحضارات الشعوب، مبيّنة أن الشهيد فايق عبدالجليل شخصية كويتية كبيرة وملهمة أثرت في كل من حولها.

قالت الشبيخة انتصار سالم العلي، رئيسة شركة دار لؤلؤة للإنتاج الفني، إن السينما تلعب دوراً كبيراً في حياتنا الاجتماعية والفكرية، فهي أداة فعالة من أدوات الثقافة والمعرفة كما أنها «المؤرخ الأول لحضارات وتاريخ الشعوب»، ودليل على ارتقاء المجتمعات وإحدى وسائل الاتصال الحديثة، وخاصة في قضايا التغيير الاجتماعي والثقافي مثل القيم والمعتقدات والاتجاهات والمواقف والآراء، ومن هنا اكتسبت أهمية كبرى عالمياً. جاء ذلك خلال رعايتها وحضورها أمس المؤتمر الصحفي الخاص بالفيلم الكويتي «حبيب الأرض»، بفندق ومنتجع جيميرا شاطئ المسيلة، بحضور الكاتب السينمائي ومخرج الفيلم رمضان خسروه، والفنانة حنان المهدي، والفنان فيصل العميري، وعبدالله الطراوة، وجمع من الإعلاميين والمهتمين.

وأعلنت العلي أن فيلم «حبيب الأرض» سينتم عرضه سينمائياً للجمهور أول أيام عيد الفطر السعيد، تزامناً مع الذكرى 25

انتصار العلي مع فريق فيلم «حبيب الأرض» أثناء المؤتمر الصحفي

العطاء». وأضاف خسروه أنه منذ ثلاثة أعوام وهو يرتوي من نبع هذا العطاء المتدفق «أما من قصيدة أو مقالة أو موقف»، واصفاً تلك التجربة بأنها أكدت له أن «الفن رسالته الباقية وإن قيمة المرء ما يحسنه».

وتابع: «عملنا هذا جاء لحفاظ على مرحلة من وجداننا الوطني، فجاء عرفاننا منا إلى العطاء» وأضاف خسروه أنه منذ ثلاثة أعوام وهو يرتوي من نبع هذا العطاء المتدفق «أما من قصيدة أو مقالة أو موقف»، واصفاً تلك التجربة بأنها أكدت له أن «الفن رسالته الباقية وإن قيمة المرء ما يحسنه».

تجربة حبة

وبسردوره، قال الكاتب السينمائي ومخرج الفيلم رمضان خسروه: «منذ ثلاثة أعوام وأنا في حضرة الغائب الحاضر، تلك الهامة التي غابت عنا جسدا ولكنها ظلت في وجداننا روحا تلهمنا قيمة

عملنا جاء حفاظاً على مرحلة من وجداننا الوطني خسروه

نصف بها ما استشعرناه منها، من خلال هذا الفيلم». بينما قال الفنان فيصل العميري إن الفيلم يسلط الضوء على أهم المحطات الإنسانية في مسيرة الشاعر الشهيد، مؤكداً أن الصورة التي أرادها فايق عبدالجليل «أننا سنبقى كويتيين، وليس غربياً علينا أن نفتقد هذا الحشد اليوم بالإجماع على أن الكويت كارض هي منبع العطاء والسخاء الذي تقدمه دائما وأبداً لأبنائها المخلصين». وأشار العميري إلى أن فايق عبدالجليل «اسم ارتبطت به ذاكرة أجيال، لا على الصعيد الفني فقط بل على الصعيد الإنساني الوجداني والفني الأدبي كذلك.

فخر واعتزاز

من جانبها، قالت الفنانة حنان المهدي: «تأثرت جداً بشخصية أم فارس زوجة الشهيد، حالة رائعة، حاولنا

شعيب وماهر يسجلان «القرندل» لمصلحة إذاعتي الكويت وصوت العرب

المبارك وماهر يتوسطان شعيب والفندي

استضاف الكوئيل المساعد لشؤون الإذاعة وكيل وزارة الإعلام بالتكليف الشيخ فهد المبارك النجمين المصريين غاف شعيب وأحمد ماهر في مكتبته، خلال زيارتهما للكوئيل قبل بدء تسجيل المسلسل الإذاعي «القرندل» لمصلحة إذاعتي الكويت وصوت العرب المصرية. وتبادل المبارك والفنانان الأحاديث الودية في أجواء تسودها الألفة والمحبة تناولت مواضيع فنية واجتماعية، أبرزها الفن وفنانو الزمن الجميل، وتكلموا عن المسيرة الفنية العابرة بالأعمال الناجحة والحاضرة في ذاكرة المتابع العربي وأهمية المشاركة في أعمال تعكس الوجه الحقيقي للأصل، وأهمية مساهمة الفنانين والممثلين في نشر الثقافات والعادات التي ترفع أسهم القيم الحميدة المتوارثة، لأن الفن رسالة إنسانية ملقاة على عاتقهم وتحملون مسؤولية كبيرة وهادفة، إضافة إلى ضرورة التعاون بين العرب الذين يتشاركون الهموم والأهداف نفسها.

ورحب المبارك بماهر وشعيب في بلدهما الثاني الكويت متمنياً لهما إقامة طيبة أثناء أداء عملهما، وقال إنه يحرص على مقابلة ضيوف الكويت من ممثلين وفنانين. بغية التواصل مع الجميع، وإقامة نوع من الترابط الذي يساعد على

ف.ع

«الأوركسترا الية السيمفونية» الإيرانية تبهر الجمهور الكويتي بإبداعاتها

الفرقة الأوركسترا الية الثقافية لمدينة طهران

الثقافية لمدينة طهران في العديد من الحلات العالمية، التي أقيمت في ألمانيا والنمسا وغيرها. تم قدمت الفرقة برنامجها مدة ساعة واحدة، عبر توليفة من الأنغام الموسيقية الإيرانية التراثية والحديثة، ومقاطع سيمفونية لأشهر المؤلفين العالميين إضافة إلى الغناء الأوبرالي لمجموعة المغنين والمغنيات في تالف رائع، استمتع به الجمهور الحاضر الذي وقف في نهاية الحفل احتراماً وتقديراً لإبداعات هذه الفرقة بقيادة مشايخي وتميز أداء الفرقة بجمعه بين الآلات الموسيقية الشرقية والآلات السيمفونية في قالب واحد مع إبراز الدور الحقيقي للآلات الموسيقية الشرقية بمساحاتها الصوتية الرائعة.

وانطلقت الفرقة بهدف استقطاب الطاقات الشباب الواعدة من الموسيقيين وتقديم المعزوفات والمقطوعات

اختتمت الفرقة الأوركسترا الية السيمفونية الثقافية لمدينة طهران فعاليات مهرجان الموسيقى الدولي الثامن عشر، أمس الأول على مسرح عبدالحسين عبدالرضا بالسالمية، بحضور جمهور غفير استمتع ببرنامج الحفل العالمي. وقدمت الفرقة المذيعة سودابة علي التي أشارت إلى أن الفرقة مكونة من 85 عازفاً ومغنياً أوبرالياً، بقيادة المايسترو العالمي نادر مشايخي وهو من مواليد طهران 1958، درس البيانو في المعهد العالي للموسيقى في طهران، ثم واصل دراسته الموسيقية المتخصصة في جامعات فيينا، ونال شهادات تقدير عديدة من الجامعات والمعاهد العالمية بسبب براعته في قيادة الفرق الموسيقية الأوركسترا الية، كما قاد الفرقة الأوركسترا الية السيمفونية

أسدل الستار على فعاليات مهرجان الموسيقى الدولي بأسيمة حلفت بها الفرقة الأوركسترا الية الثقافية الإيرانية في سماء الإبداع.

فعاليات «الموسيقى الدولي» اختتمت بأسيمة رائعة بقيادة مشايخي

خبرات

هيلين ميرين أفضل ممثلة في «توني» المسرحية

فازت الممثلة البريطانية هيلين ميرين بأول جائزة توني المسرحية في مسيرتها الفنية عن دور الملكة إليزابيث الثانية في مسرحية «توني» أوديسس، في حين فازت أفضل مسرحية موسيقية وأفضل ممثل في مسرحية موسيقية لمايكل سيرفريس في الدورة التاسعة والسبعين لأرفع جائزة مسرحية أميركية.

وفازت المسرحية البريطانية «ذا كورياس إسبيدنت أوف ذا دوج إين ذا نايت تايم» عن قصة صبي عبقري في الرياضيات يعاني متلازمة اسبرجر بخمس جوائز توني، بينها أفضل مسرحية وأفضل مخرج وأفضل ممثل لاليسكس شارب. ووصفت ميرين فوزها بجائزة أفضل ممثلة بأنه «شرف عظيم».

وبعد فوزها بجائزة توني، وهي أرفع جائزة تقدم في برودواي وجائزة إيمي وجائزة الأوسكار، قالت ميرين إنها تود أن تفوز بجائزة غرامي التي تمنح للمواد المسجلة. وقالت مازحة «ينبغي أن أقرأ كتابا عن المواد المسوجة» ونفوق شارب في أول ظهور له على مسارح برودواي على نجم هوليوود برادلي كوبر والممثل المخضرم بيل ناي لينتزع جائزة أفضل ممثل. (رويترز)

فرقة «ذي دامند» تحتفل بالذكرى الأربعين لتأسيسها

تقيم فرقة الموسيقى البريطانية «ذي دامند» احتفالاً في ذكرى تأسيسها الأربعين بقاعة البرت الملكية في لندن العام المقبل، بحسب ما أعلن عازف الغيتار كايث سننسل. وستؤدي الفرقة في الاحتفال «كل الأغاني التي سجلتها» منذ عام 1976، في عرض يستغرق ثلاث ساعات، وسيقام في شهر مايو المقبل. وقدمت الفرقة حفلاً موسيقياً في راوندهاوس بلندن، أدت فيه عدداً من أغانيها ذاتها الصيت مثل «أي جست كانت بي هابي توداي»، و«سماش إن أب»، وأعلنت خلاله عن الحفل المرتقب. وتنتسج قاعة البرت هول، التي ستشهد الاحتفال بالذكرى الأربعين لصدور أول مجموعة غنائية للفرقة، والتي كانت بعنوان «نيو روز»، لخمس ألاف شخص. (أ ف ب)

الحلول

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

0	1	2	3	4	5	6	7	8	9
6	3	1	0	4	2	7	5	8	9
8	7	2	1	2	2	0	1	0	1
4	0	0	0	0	0	0	0	0	0
9	1	2	3	4	5	6	7	8	9
5	0	1	2	3	4	5	6	7	8
4	0	0	0	0	0	0	0	0	0
7	1	0	2	0	1	0	2	0	1
1	0	0	0	0	0	0	0	0	0
1	2	4	6	9	4	8	6	0	1

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.

sudoku

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

8- الجود (م) - تعطف.
9- متشابهان - الصلد (مبعثرة).
10- شعوذة (م) - بلد عربي.

كلمات متقاطعة

10	9	8	7	6	5	4	3	2	1

5- حرف جر - مجاهدون (مبعثرة).
6- شهر ميلادي - تجدها في (المحيا).
7- رواي وأديب أميركي (م).
8- الجود (م) - تعطف.
9- متشابهان - الصلد (مبعثرة).
10- شعوذة (م) - بلد عربي.

كلمة السر: من 12 حرفاً وهي اسم ممثلة مصرية راحلة.

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

قطر رصد انساب سفير مهلة محارب تكفيري مال لو قيد مرتقب انجاز حجة كي تعاون هاتف ليلي من

سلة أخبار

«الخليجي» يؤكد وقوفه مع البحرين

أشاد الأمين العام لمجلس التعاون الخليجي عبداللطيف الزياتي أمس، بيقظة وكفاءة الأجهزة الأمنية في مملكة البحرين، التي تمكنت من إحباط «مخطط إرهابي» كان يستهدف زعزعة أمن مملكة البحرين واستقرارها. وقال الزياتي في بيان، إن ما كشفته الأجهزة الأمنية البحرينية عن ارتباط «هذا» التنظيم الإرهابي باطراف إرهابية خارجية يبرهن على أن هذه الأطراف مستمرة في محاولاتها التخريبية الدنيئة ضد مملكة البحرين، والتي لم تتوقف منذ 2011، وكانت الأجهزة الأمنية البحرينية أحبطت مخططا إرهابيا لتنفيذ سلسلة من الأعمال الإجرامية، واعتقلت عدداً من المتورطين فيه (الرياض - كونا)

مقتل شخصين حاول التسلل من سورية إلى الأردن

أعلنت القوات المسلحة الأردنية في بيان أمس، مقتل متسللين اثنين حاولا اجتياز الحدود من سورية إلى الأردن برصاص قوات حرس الحدود. وقال البيان: «إثر مشاهدة الشخصين تعاملت جماعة رد الفعل السريع في قوات حرس الحدود مع الموقف بقوة وحزم، وطبق قواعداً الاشتباك المتبعة في مثل هذه الحالات، ما أدى إلى مقتل المتسللين» (عمان - أ ب)

قوة بحرينية تنتشر على حدود اليمن ومقتل جنديين سعوديين

هادي: إيران أخطر من «القاعدة» و«جنيف» ليس لـ «التفاوض» • بحاج: المؤتمر لبحث تنفيذ «2216»

عناصر جماعة «انصار الله» الحوثية يشيعون قتلهم من جراء غارات طائرات التحالف في صنعاء أمس الأول (إي بي آيه)

في إجراء هو الأول من نوعه، انتشرت قوة عسكرية بحرينية برية على الحدود بين السعودية واليمن، وذلك غداة إعلان تعزيزات عسكرية سعودية ضخمة إلى الحدود، التي تشهد اشتباكات يومية، ومحاولات تسلل من الجانب اليمني. وتمكنت القوات السعودية أمس من صد هجمات للمتمردين الحوثيين وقوات الرئيس السابق علي عبدالله صالح على الحدود، بينما سقط جنديان سعوديان في منطقة ظهران الجنوب الحدودية بقصف صاروخي على الأراضي السعودية. وشنت طائرات تحالف إعادة الشرعية بقيادة السعودية عدة غارات على مواقع الحوثيين وقوات صالح في أنحاء متفرقة من اليمن أمس، كان أبرزها في صنعاء والحديدة والضالع وأبين وتعز وعدن ومارب. واستهدف طيران التحالف منزلي أحمد صالح وزير الدفاع السابق اللواء عبدالملك السباني في صنعاء، حيث أصيب الأخير ونقل إلى المستشفى.

لا يزال التوتر سيد الموقف على الحدود السعودية - اليمنية، حيث انتشرت أمس قوات برية بحرينية، في خطوة غير مسبوقة.

هادي

على صعيد آخر، اتهم الرئيس اليمني المعترف به دولياً، عبدربه منصور هادي، إيران بدفع الأطراف اليمنية إلى الدخول في حرب أهلية، معتبراً أن تدخلها في الشأن اليمني وعملها الممنهج والمسيب ضد الدولة اليمنية، فضلاً عن دعم الميليشيات الحوثية المتمردة أخطر مما يقوم به تنظيم «القاعدة» في اليمن. وكشف هادي في مقابلة خاصة مع قناة «العربية» أن إيران كانت تقف ضد المبادرة الخليجية، وطالبها برفع يدها عن اليمن، بعد أن لمست القيادة اليمنية أدلة على تورط إيران في القواعد.

وقال: «قلت لإيران عليكم رفع يدكم من اليمن، ما جبت هذا الشيء من فراغ، مسكت ناسا مدرعين من الحرس الثوري كانوا مسجونين عندنا، مسكتنا سفنا محملة بالذخائر، وجبنا

عقوبات أوروبية على الحوثي ونجل صالح

الأمم المتحدة وصوروا كل حاجة». وأشار إلى أن الحكومة اليمنية أجرت مقابلات مع أطراف أمنية إيرانية في سلطنة عمان لإطلاعهم على تدخلات الجانب الإيراني من خلال إرساله الأسلحة إلى ميليشيات الحوثي. وأكد هادي في المقابلة التي بثت القناة مقتطفات منها، أن أميراً وشجاعاً القرار الذي اتخذته العاهل السعودي الملك سلمان وروساء دول مجلس التعاون لمساعدة اليمن ضد الانقلاب الحوثي.

صالح وطهران

وفي سياق متصل، لفت هادي إلى أن وفوداً من طرف الرئيس السابق علي صالح زارت طهران للتشسيق بين الإيرانيين وتابعها في اليمن، معتبراً

أن صالح «مستشار سياسي لميليشيا الحوثي». وأضاف أن صالح اتفق مع الميليشيات الحوثية على 10 نقاط، أهمها أن يكون نجده أحمد صالح المرجع السياسي وزعيم التمرد عبدالملك الحوثي لتمرير التجربة نظام المالكي في إيران لليمن. وفي سياق آخر، اعتبر الرئيس اليمني في المقابلة التي تبث كاملة اليوم أن مؤتمر السلام الذي من المقرر أن يعقد في 14 الجاري بين الأطراف اليمنية المتصارعة بجنيف سيقصر على سبل تنفيذ قرار مجلس الأمن رقم 2216 الذي يطالب الحوثيين بالانسحاب من المدن وتسليم الأسلحة المتحصلة في أيديهم، وهي المبادرة باستئناف ممارسة عملها من صنعاء.

ونفى أن يكون الاجتماع بهدف التوصل إلى مصالحة أوسع أو إلى تسوية سياسية لإنهاء الصراع.

بحاج

في غضون ذلك، أكد نائب رئيس الجمهورية، رئيس الوزراء اليمني خالد بحاج، أن مفاوضات جنيف التي ستعقد بحضور الميليشيات الحوثية وتحت رعاية الأمم المتحدة ستبحث سبل تنفيذ قرار مجلس الأمن 2216 وليس للتفاوض أو للتصالح. وقال بحاج في مؤتمر عقده أمس في الرياض إن الأولوية لـ «استعادة الدولة» ومن ثم استكمال العملية السياسية على أساس المرجعيات المتفق عليها مسبقاً، وهي المبادرة الخليجية واليتها التنفيذية ومؤتمر الحوار الوطني ومقرراته والقرارات الدولية، ولا سيما القرار 2216 والتي لن يتم التفاوض حولها.

وأضاف: «علينا أن نعيد هذه الميليشيا المارقة... ميليشيا الحوثي/صالح... إلى وضعها الطبيعي»، معتبراً أن التفاوض مجدداً يعني التراجع إلى ما قبل «أربع سنوات مضت» من المفاوضات بين الأطراف اليمنية.

عقوبات أوروبية في سياق آخر، أعلن الاتحاد الأوروبي، أمس، فرض مزيد من العقوبات على زعيم الميليشيات الحوثية عبدالملك الحوثي ونجل الرئيس السابق علي عبدالله صالح، بما يتضمن حظراً على توريد الأسلحة ومنعهما من السفر وتجميد أموالهما بسبب أفعالهما التي تهدد السلم والاستقرار في اليمن بما يتسق مع قرار مجلس

«الفتح» يقترب من اللاذقية ومجزرة للنظام يادلب

غارة لـ «الائتلاف» تودي بعائلة في حلب • «اجتماع القاهرة» يلتئم

جانب من افتتاح مؤتمر المعارضة السورية في القاهرة أمس (أ ب)

باتت كتائب جيش «الفتح» على أقل من 35 كيلومتراً من سقوط رأس الرئيس السوري بشار الأسد في الساحل، بعد تمكنها من السيطرة على المناطق الفاصلة بين محافظتي اللاذقية وإدلب، التي شهدت أمس مذبحة جديدة سقط فيها نحو 50 مدنياً وأكثر من 100 جريح.

وتحت عنوان «طريق إدلب - اللاذقية: سالكا»، عرضت صفحة «الثورة السورية» أمس صفحة للجيش، الذي تقوده جبهة «النصرة» على الطريق الدولي الواصل بين المحافظتين، مشيرة إلى أن هناك «سباقاً ماثوونياً جديداً وأرقاً» قياسية لانسحاب قوات النظام وفرارها التكتيكي وهذه المرة كان مضماراً ريف إدلب الغربي ولقتنا الصفة إلى سيطرة المعارضة على «معسكر

القياسات» عقب دخولها بلدة محمبل، لتنهى وجود قوات الأسد في إدلب باستثناء مجموعاته المحاصرة بالكامل في الفوعة وكفريا ومطار أبو الظهور، الذي يعتبر أكبر قاعدة جوية في شمال البلاد، ويشهد قتالاً عنيفاً منذ أيام. وأجبر الواقع العسكري الجديد نظام الأسد على إطلاق مبادرة «بببب النمل» بهدف لاستعادة أجزاء، ولو كانت صغيرة جداً، من المناطق الخاضعة لخصومه في ريف اللاذقية، خاصة في جبلي التركمان والكراد. وعلى وقع خسائره المتواصلة، صدق النظام حملته الانتقامية في إدلب، والتي أسفرت أمس عن مقتل نحو 50 شخصاً بينهم أطفال إضافة إلى سقوط عشرات الجرحى في

غارات صاروخية استهدفت قرية الجانودية بريف جسر الشغور، بحسب المرصد السوري لحقوق الإنسان، الذي أكد أيضاً حدوث دمار كبير تسبب في فقد المئات. ومع دخول الائتلاف الدولي بقيادة الولايات المتحدة لأول مرة في المعارك الدائرة في حلب بين تنظيم «داعش» والفصائل الإسلامية ومنها «النصرة»، أفاد المرصد أمس بمقتل عائلة من سبعة أفراد بينهم خمسة أطفال، في غارات أميركية استهدفت ليل الأحد-الاثنين قرية دالي حسن الواقعة قرب بلدة صرين، مشيراً إلى ارتفاع حصيلة قتلى الحملة الدولية المستمرة منذ 23 سبتمبر الماضي إلى 148 مدنياً بينهم 48 طفلاً. وفي الحسكة، أجرت قوات النظام تقدماً خلال اليومين الماضيين على حساب «داعش» مع تمكنها من استعادة محطة تحويل الكهرباء وسجن الأحدات ومقبرة الشهداء قربية الوطاطية على المدخل الغربي للمدينة. وفي حمص، وبعد حصار دام 48 ساعة، اقتحم «فيلق حمص» التابع للجيش الحر مقرات «داعش» في الريف الشمالي، مؤكداً أنه تمكن من طرد عناصر التنظيم بشكل شبه كامل من منطقة الدار الكبيرة. وكبدت العملية، التي شهدتها بلدة الزعفرانة، «داعش» عدداً كبيراً من القتلى والقيادات الميدانية، ومنهم مسؤوله بالمنطقة ويدعى أبو جهاد، بينما فر من تبقى منهم باتجاه تدمر. سياسياً، بدأ معارضون سوريون أمس في القاهرة اجتماعاً يهدف إلى إطلاق

«قمة السبع» تتحد في وجه الإرهاب وروسيا

أوباما يلتقي العبادي: على العراقيين توحيد صفوفهم لصنع السلام

أوباما مستمعاً لميركل قبل تجمع المشاركين في القمة للتقاط الصور خارج قلعة الماو أمس (أ ب)

على التعاون العسكري لنيجيريا مع الدول المجاورة «نشاد» والكاميرون، والنيجر» لمكافحة «بوكو حرام»، ناقش قادة الدول السبع فحوى الرسالة الواجب توجيهها قبل ستة أشهر من مؤتمر الأمم المتحدة حول التغيير المناخي المقرر عقده في ديسمبر في باريس. وأبدى الأوروبيون، وفي طليعتهم أوباما وميركل، عزمهم على الحصول من شركائهم على التزامات طموحة بخفض انبعاثات الغازات الدفينة، والحد من استخدام مصادر الطاقة الأحفورية، لكن اليابان وكندا تحفظتا على ملف المناخ. (قصر الماو - أ ب، رويترز، د ب أ)

السبع تقديم الدعم اللازم من أجل مكافحة «داعش». ونهت رئيس وزراء العراق والعالم إلى خطر عقيدته الموجهة ضد الدين والإنسان، مطالبا بإسناده لمنع التنظيم من «تمويل ماكينته الإرهابية وجني الأثار». وكان مرتقباً حضور الرئيس النيجيري الجديد محمد بخاري، الذي تشكل مكافحة حركة «بوكو حرام» الإسلامية أولوية بالنسبة إليه، خصوصاً مع تسبب هجماتها بسقوط قرابة 100 قتيل منذ توليه مهامه في أواخر مايو.

وبينما أجرى بخاري محادثات ثنائية مع هولندا، الذي أرسل 3 آلاف جندي إلى مالي في الأشهر الأخيرة شجعت

مع انضمام 6 رؤساء دول وحكومات من الشرق الأوسط وإفريقيا إليهم، وفي مقدمتهم رئيس الوزراء العراقي حيدر العبادي، الذي سبق أن وصف استراتيجيته أوباما لمواجهة «داعش» بالفاشلة. ويعد مشاورات مع قادة ألمانيا وفرنسا وبريطانيا وإيطاليا وكندا واليابان حول مكافحة «داعش» في العراق وسورية، التقى أوباما بالعبادي لتهدئة توتر العلاقات بين بغداد وواشنطن، مشدداً على أن «نجاح «داعش» في الرمادي مكسب تكتيكي قصير الأجل، معرباً عن ثقته بهزيمته وطرده من العراق. وإذ شد أوباما على ضرورة أن يوحد العراقيون صفوفهم لصنع السلام، ناشد العبادي في كلمته أمام القمة، قادة مجموعة

في ختام قمة غابت عنها روسيا، أكد قادة مجموعة الإرهاب والأزمات الدولية، في مقدمتها النزاع باوكرانيا. وركز البيان الختامي للقمة، التي عقدت في قصر الماو بمنطقة بافاريا جنوب ألمانيا، على حزم الدول الغربية إزاء روسيا المتمثل بالإبقاء على العقوبات المفروضة عليها. وفي اليوم الأول، أشار الرئيس الأميركي باراك أوباما والمستشارة الألمانية أنغيلا ميركل إلى «الوحدة» حول مسألة بقاء العقوبات حتى «تتحترم روسيا سيادة أوكرانيا»، بحسب البيت الأبيض، الذي شدد على أن واشنطن وبرلين متفقتان على ارتباط مدة العقوبات بوضوح بتطبيق روسيا الكامل لاتفاقات مينسك، الموقعة في فبراير برعاية ميركل والرئيس الفرنسي فرانسوا هولاند. وبينما عادت الأزمة اليونانية إلى طاوله المفاوضات أمس مع انضمام مديرة صندوق النقد الدولي كريستين لاغارد إلى القمة، طغت قضية مواجهة الإرهاب على أجندة المباحثات عشية الذكرى السنوية الأولى للهجوم الكاسح لتنظيم الدولة الإسلامية (داعش)، احتل بموجبه مناطق شاسعة من العراق وسورية. وخصص قادة الدول الصناعية السبع الكبرى قسماً كبيراً من مناقشاتهم في اليوم الثاني والأخير، بحث مكافحة الإرهاب والمساعدة الإنمائية

تركيا: غموض سياسي بعد صفة انتخابية لـ «الإسلاميين»

- «الأحزاب الثلاثة» ترفض مبدئياً الائتلاف مع «العدالة والتنمية»... وداود أوغلو واثق بقدرته على تشكيل تحالف
- إردوغان يدعو إلى المحافظة على الاستقرار ويلقي الكرة بلعب «وزيره»... وحكومة أقلية أو انتخابات مبكرة الأكثر ترجيحاً

يعرضها على الثقة في مجلس النواب، حيث من الممكن أن يمتنع نواب الأحزاب الأخرى عن التصويت، أو أن يصوتوا لمنح الحكومة الثقة لأسبابهم الخاصة، أو بهدف عدم عرقلة عمل مؤسسات الدولة إذا كانت البلاد تمر بحالة استعصاء سياسي.

دخلت تركيا مرحلة من الغموض بعد نتائج الانتخابات التشريعية التي جرت أمس الأول، وأدت إلى خسارة حزب «العدالة والتنمية» الإسلامي، الحاكم منذ 13 عاماً أغلبيته المطلقة، وأضعة الحزب أمام سيناريوهات قاسية، بينها تشكيل حكومة ائتلافية يقودها الحزب، أو اتفاق الأحزاب الثلاثة الفائزة التي جازته على تشكيل حكومة من دونة، ما يعني خروجه إلى صفوف المعارضة، أو تشكيل حكومة أقلية، أو الذهاب إلى انتخابات مبكرة قد تكون نتائجها أقسى عليه من هذه الانتخابات.

إضافة إلى الصفة الكبيرة، التي تلقاها الرئيس التركي رجب طيب أردوغان، بانتهاه مشروعه لتحويل البلاد إلى النظام الرئاسي، وجد حزب العدالة والتنمية الإسلامي المحافظ نفسه في مأزق، بسبب نتائج الانتخابات التشريعية التي ستجره على تشكيل ائتلاف «مستحيل» مع خصومه، بينما يرجح الخبراء أن يذهب الحزب باتجاه حكومة أقلية أو انتخابات مبكرة.

التنازع

وبحسب النتائج النهائية غير الرسمية، فقد حصل «العدالة والتنمية» على 40.8 في المئة من الأصوات، ما يمنحه 258 مقعداً من أصل 550. وحصل حزب الشعب الجمهوري (قومي علماني) ثانياً بحصوله على 25 في المئة من الأصوات، ما يمنحه 135 مقعداً، بينما نال حزب العمل القومي (اليمن القومي المتشدد) 16.3 في المئة ليشتغل 81 مقعداً، بينما نال حزب الشعوب الديمقراطي 13.1 في المئة 80 مقعداً، وبلغت نسبة المشاركة في الأصوات 86.5 في المئة.

ويحسب «العرف»

ويحسب «العرف»، يكلف الرئيس التركي زعيم الحزب الفائز باكير كتنلة برلمانية بتشكيل حكومة، وبموجب الدستور يكون أمام زعيم الحزب المكلف 45 يوماً لتشكيل الحكومة، وإذا فشل يستطيع الرئيس تكليف شخصية أخرى أو زعيم الحزب الذي حل في المرتبة الثانية، أو يكون من حقه الدعوة إلى انتخابات مبكرة.

ويمكن لزعيم الحزب المكلف أن يشكل حكومة أقلية، وأن يعقدت الحكومة التركية اجتماعاً طارئاً أمس، برئاسة زعيم حزب العدالة والتنمية أحمد داود أوغلو لبحث نتائج الانتخابات، وعقب الاجتماع، قال نائب رئيس الوزراء نعمان كورتولموش إن الخيار الأول للعدالة والتنمية هو محاولة تشكيل حكومة ائتلافية، لكن احتمال إجراء انتخابات مبكرة مطروح إذا فشل في تنفيذ ذلك. وأضاف كورتولموش: «أعتقد أن الرئيس سوف يكلف زعيم حزب العدالة والتنمية الذي جاء في المرتبة الأولى بتشكيل الحكومة في إطار العرف الديمقراطي. أعتقد أن رئيس حكومتنا سيكون قادراً

«العدالة والتنمية»

وعقدت الحكومة التركية اجتماعاً طارئاً أمس، برئاسة زعيم حزب العدالة والتنمية أحمد داود أوغلو لبحث نتائج الانتخابات، وعقب الاجتماع، قال نائب رئيس الوزراء نعمان كورتولموش إن الخيار الأول للعدالة والتنمية هو محاولة تشكيل حكومة ائتلافية، لكن احتمال إجراء انتخابات مبكرة مطروح إذا فشل في تنفيذ ذلك. وأضاف كورتولموش: «أعتقد أن الرئيس سوف يكلف زعيم حزب العدالة والتنمية الذي جاء في المرتبة الأولى بتشكيل الحكومة في إطار العرف الديمقراطي. أعتقد أن رئيس حكومتنا سيكون قادراً

يضم البرلمان التركي الجديد، المنتخب عن الانتخابات التشريعية، 96 امرأة من أصل 550 نائباً، وهو عدد قياسي، وأشار تعداد اجتره «فرانس برس» إلى أنه من بين نواب حزب «العدالة والتنمية» هناك 41 نائبة، بينهم محجبات، ومن بين نواب حزب الشعب الجمهوري 20 نائبة، ونواب حزب «العمل القومي» أربع نساء. أما نواب حزب الشعب الديمقراطي فيضمون 31 نائبة، بينهم ديليك أوجلان ابنة شقيق زعيم حزب العمال الكردستاني المتطرف، عبد الله أوجلان الذي يمضي عقوبة السجن مدى الحياة، وكان البرلمان المنتهية ولايته يضم 79 امرأة والحكومة واحدة فقط. (انقرة - أ ف ب)

المحللون حصول ائتلاف بين «العدالة» و«حزب الشعوب»، مؤكدين أن هذا خطوة ستزيد تعقيد الحوار بين الحكومة والأكراد، لأن المعارضة القومية ستصعد رفضها للحوار والعملية السلام في البرلمان والشارع، وحيث لا يمكن حل القضية الكردية بأغلبية بسيطة في البرلمان، إذ إنها تتطلب توافقاً كبيراً.

الحكومة والأكراد من أجل دخول حزب الشعوب الديمقراطي الكردي للبرلمان وتشرع الحوار التفاوضي بينهما على حل الملف الكردي. أما رئيس حزب الشعوب الديمقراطي صلاح الدين ديميرتاش فقد استبعد الدخول في ائتلاف مع «العدالة والتنمية»، متعهداً «بتشكيل معارضة قوية وصادقة»، كما شن هجوماً لا دعا على النظام الرئاسي الذي يقترحه إردوغان «انتهى النقاش حول رئاسة تنفيذية وديكتاتورية في تركيا».

سابق اجتماعه مع داود أوغلو، «في العملية الجديدة هذه، من المهم جدا أن تتصرف الأحزاب السياسية كافة بالحساسية الضرورية، وتحلّي بالمسؤولية لحماية مناخ الاستقرار والثقة إلى جانب مكتسباتنا الديمقراطية»، ودعا إلى تشكيل حكومة ائتلافية قائلا إن «التنازع الحالية لا تعطي الفرصة لأي حزب لتشكيل حكومة بمفرده».

إردوغان عابس في أنقرة أمس (رويترز)

ويبقى الاحتمال الأخير هو ائتلاف يجمع «العدالة» والإسلاميين التقليدي حزب الشعب الجمهوري الأتاتورك، إلا أن المراقبين يؤكدون أن الاحتمال غير مطروح على الإطلاق، وهو شبه مستحيل خصوصا مع افتراق الأولويات السياسية الخارئة بين الحزبين.

وكان المحللون تحدثوا عن إمكانية تشكيل ائتلاف بين «الحركة القومية» و«العدالة والتنمية»، إلا أن زعيم «الحركة القومية» قضى على هذا الاحتمال رافضاً إياه قطعياً. في المقابل، استبعد

الأحزاب الثلاثة

وكان زعماء أحزاب «الشعب الجمهوري» و«الحركة القومية» و«الشعب الديمقراطي»، وهي الأحزاب التي تمكنت، إلى جانب «العدالة والتنمية»، من الدخول إلى البرلمان، رفضوا في مواقف أولية، بعد إعلان النتيجة مساء أمس الأول، كل على حدة، الدخول في ائتلاف مع «العدالة» وأفاد زعيم حزب «الشعب

إردوغان

وفي أول تعليق له على النتائج، دعا إردوغان، الذي تلقى ضربة قاسية قضت على أماله في تحويل البلاد إلى النظام الرئاسي، إلى التصرف «بمسؤولية» للحفاظ على «استقرار» البلاد. وذكر إردوغان، في بيان

96 امرأة يدخلن البرلمان

يضم البرلمان التركي الجديد، المنتخب عن الانتخابات التشريعية، 96 امرأة من أصل 550 نائباً، وهو عدد قياسي، وأشار تعداد اجتره «فرانس برس» إلى أنه من بين نواب حزب «العدالة والتنمية» هناك 41 نائبة، بينهم محجبات، ومن بين نواب حزب الشعب الجمهوري 20 نائبة، ونواب حزب «العمل القومي» أربع نساء. أما نواب حزب الشعب الديمقراطي فيضمون 31 نائبة، بينهم ديليك أوجلان ابنة شقيق زعيم حزب العمال الكردستاني المتطرف، عبد الله أوجلان الذي يمضي عقوبة السجن مدى الحياة، وكان البرلمان المنتهية ولايته يضم 79 امرأة والحكومة واحدة فقط. (انقرة - أ ف ب)

دميرتاش... «أوباما أكراد تركيا»

القادر على منافسة إردوغان في الخطابات الحماسية. وكان إردوغان شن حملة شرسة ضد دميرتاش ووصفه بأنه «فتي جذاب» ومجرد واجهة لـ«العمال الكردستاني». كما اتهم إردوغان دميرتاش بـ«الكفر» عندما دعا إلى إلغاء دروس الدين في المدارس وبنائه «تجم إعلامي» لأنه يعزف آلة موسيقية. ورد دميرتاش الذي يدعو مؤيدوه بـ«أوباما أكراد تركيا» بسبب براعته في الخطابة قائلاً: «نحن حزب الشعب الديمقراطي سنجعل الأسد الذي يزار داخل مجرد قطة صغيرة». وبعد الهجوم بالقبلة ضد تجمع لحزبه في معقله في ديار بكر يوم الجمعة الامتناع عن النزول إلى الشارع وأطلق على «تويتز» هاشتاغ «السلام سينتصر»، ما أثار الإعجاب.

ادرك هويته الكردية في سن 15 خلال مشاركته في تشييع سياسي كردي بارز يشتهه في أن قوات الأمن قتله في ديار بكر. وقتل ثمانية أشخاص خلال مراسم التشييع عندما فتح مسلحون مجهولون النار على المعزين. وقال دميرتاش «أدركت عندها ما معنى أن تكون كردياً». ويعود إلى دميرتاش (42 عاماً) الفضل في تحويل حزب الشعب الديمقراطي من حركة للجالية الكردية التي تمثل 20 في المئة من سكان البلاد وقريبة من حزب «العمال الكردستاني» بزعامة عبدالله أوجلان إلى حزب معاصر يهتم بالشؤون الاجتماعية ومنتفع على المرأة وعلى كل الأقليات. وفي الانتخابات الرئاسية في عام 2014 حل دميرتاش ثالثاً مع نتيجة قاربت عتبة الـ10 في المئة مما شجع حزبه على المشاركة في الانتخابات التشريعية للمرة الأولى. وكان دميرتاش السياسي الوحيد

تركيا تفعل اتفاقيتها العسكرية مع قطر

أعلنت تركيا أمس، تفعيلها لاتفاقية الدفاع العسكري مع قطر، التي تتضمن التعاون بين حكومة الجمهورية التركية وحكومة قطر في مجالات التدريب العسكري والصناعة الدفاعية وتمركز القوات المسلحة التركية على الأراضي القطرية. وأوضحت وكالة «الأناضول» التركية أنه وفقاً لاتفاقية التعاون بين الحكومتين التركية والقطرية في مجالات التدريب العسكري والصناعة الدفاعية وتمركز القوات المسلحة التركية على الأراضي القطرية، سيتم تشكيل لية من أجل تعزيز التعاون بين الجانبين في مجالات التدريب العسكري والصناعة الدفاعية والمناورات العسكرية المشتركة وتمركز القوات المتبادل بين الجانبين. وتخص الاتفاقية على أن البلد المضيف يسمح للبلد الآخر باستخدام موانئه البحرية ومطاراته ومجاله الجوي، ويتمركز قواته العسكرية على أرضيه، وباستفادته من المنشآت والمخيمات والوحدات والمؤسسات والمنشآت العسكرية. ويقدم الجانبان تعاوناً بين الوحدات والمؤسسات العسكرية، ويجريان زيارات متبادلة، ويوجهان دعوات للمراقبين من أجل المشاركة في المناورات المشتركة، إضافة إلى تبادل المعلومات بشأن تحسين وتطوير

أرينج يتحدى

تحدى نائب رئيس الوزراء التركي بولنت أرينج أمس الأحزاب الثلاثة التي دخلت البرلمان إلى جانب حزب «العدالة والتنمية» أن تحاول تشكيل حكومة ائتلافية. وقال أرينج القيادي في «العدالة والتنمية»: «إذا كان سيصبح هناك ائتلاف فعلى حزب الشعب الجمهوري وحزب الحركة القومية وحزب الشعوب الديمقراطي أن تشكل. دعوهم يحاولون أولاً وحزب العدالة والتنمية مستعد للقيام بدوره إذا فشلوا في ذلك».

أرينج يتحدى

تحدى نائب رئيس الوزراء التركي بولنت أرينج أمس الأحزاب الثلاثة التي دخلت البرلمان إلى جانب حزب «العدالة والتنمية» أن تحاول تشكيل حكومة ائتلافية. وقال أرينج القيادي في «العدالة والتنمية»: «إذا كان سيصبح هناك ائتلاف فعلى حزب الشعب الجمهوري وحزب الحركة القومية وحزب الشعوب الديمقراطي أن تشكل. دعوهم يحاولون أولاً وحزب العدالة والتنمية مستعد للقيام بدوره إذا فشلوا في ذلك».

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

الجاريدة
حديس الجريدة التجارية

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

خدمة التوصيل للمنازل
24929920
24844603
24812349
شوخبة مشويات - ريش - لحم مفروم - خباب
همبرجر - شيش طاووق وتكا لحم - عرايس
الشويخ / سوق الجملة / شارع الشيرة القديم
www.al-shamekh.com | info@al-shamekh.com
alshamekhkw
shamekhkw
تتشكيل مشويات - ريش - لحم مفروم - خباب
همبرجر - شيش طاووق وتكا لحم - عرايس
الشويخ / سوق الجملة / شارع الشيرة القديم
www.al-shamekh.com | info@al-shamekh.com
alshamekhkw
shamekhkw
تشيخين
عجل صغير
ذبح يومي
طلي عربي
طلي مهجن
طلي استرالي

أخبار مصر

الجيش يستعرض إنجازات السيسي... واستنفار في «الاتحادية»

توافق مصري - إيطالي - جزائري على مواجهة الإرهاب • مقتل مجند في هجوم على كمين عسكري بسيناء

القاهرة، سيناء - أيمن عيسى وعمرو حسني ومصطفى سنجر

أنتت القوات المسلحة المصرية على الدور الذي لعبه الرئيس عبدالفتاح السيسي في رفع كفاءة القوات ودرجة استعدادها، في حين دعا السيسي إلى ضرورة تكثيف الجهود الدولية لمحاربة الميليشيات الإرهابية في ليبيا، بينما قتل جندي في إطلاق قذائف «هاون» على ارتكاز أمني في سيناء.

السيسي مجتمعاً بجينتيوني في القاهرة أمس الأول (الرئاسة المصرية)

استنفار وهجوم

إلى ذلك، سادت حالة من الاستنفار الأمني في الشارع المصري أمس بالتزامن مع مرور عام على تنصيب السيسي الذي تولى الحكم 8 يونيو 2014، وكثفت قوات الأمن من وجودها في محيط قصر «الاتحادية» الرئاسي في حي مصر الجديدة شرق القاهرة تحسباً لما دعت إليه صفحات تابعة لجماعة

المشرك بين البلدين لإعادة أمن واستقرار ليبيا. وكان السيسي قال خلال لقائه، وزيرو خارجية إيطاليا باولو جينتيوني، والجزائري عبدالقادر مساهل، كلاً على حدة، أمس الأول: «لا بد من تضافر الجهود الدولية من أجل التصول إلى حل شامل للأزمة الليبية، عبر دعم الحكومة والبرلمان المنتخب، ودعم الجيش الوطني الليبي».

في سياق آخر، توقع الرئيس المصري غداً في مدينة شرم الشيخ على مشروع الاتفاقية الأساسية لمنطقة التجارة الحرة الثلاثية بين الشرق والجنوب

المشرك بين البلدين لإعادة أمن واستقرار ليبيا. وكان السيسي قال خلال لقائه، وزيرو خارجية إيطاليا باولو جينتيوني، والجزائري عبدالقادر مساهل، كلاً على حدة، أمس الأول: «لا بد من تضافر الجهود الدولية من أجل التصول إلى حل شامل للأزمة الليبية، عبر دعم الحكومة والبرلمان المنتخب، ودعم الجيش الوطني الليبي».

في سياق آخر، توقع الرئيس المصري غداً في مدينة شرم الشيخ على مشروع الاتفاقية الأساسية لمنطقة التجارة الحرة الثلاثية بين الشرق والجنوب

المشرك بين البلدين لإعادة أمن واستقرار ليبيا. وكان السيسي قال خلال لقائه، وزيرو خارجية إيطاليا باولو جينتيوني، والجزائري عبدالقادر مساهل، كلاً على حدة، أمس الأول: «لا بد من تضافر الجهود الدولية من أجل التصول إلى حل شامل للأزمة الليبية، عبر دعم الحكومة والبرلمان المنتخب، ودعم الجيش الوطني الليبي».

في سياق آخر، توقع الرئيس المصري غداً في مدينة شرم الشيخ على مشروع الاتفاقية الأساسية لمنطقة التجارة الحرة الثلاثية بين الشرق والجنوب

المشرك بين البلدين لإعادة أمن واستقرار ليبيا. وكان السيسي قال خلال لقائه، وزيرو خارجية إيطاليا باولو جينتيوني، والجزائري عبدالقادر مساهل، كلاً على حدة، أمس الأول: «لا بد من تضافر الجهود الدولية من أجل التصول إلى حل شامل للأزمة الليبية، عبر دعم الحكومة والبرلمان المنتخب، ودعم الجيش الوطني الليبي».

في سياق آخر، توقع الرئيس المصري غداً في مدينة شرم الشيخ على مشروع الاتفاقية الأساسية لمنطقة التجارة الحرة الثلاثية بين الشرق والجنوب

المشرك بين البلدين لإعادة أمن واستقرار ليبيا. وكان السيسي قال خلال لقائه، وزيرو خارجية إيطاليا باولو جينتيوني، والجزائري عبدالقادر مساهل، كلاً على حدة، أمس الأول: «لا بد من تضافر الجهود الدولية من أجل التصول إلى حل شامل للأزمة الليبية، عبر دعم الحكومة والبرلمان المنتخب، ودعم الجيش الوطني الليبي».

في سياق آخر، توقع الرئيس المصري غداً في مدينة شرم الشيخ على مشروع الاتفاقية الأساسية لمنطقة التجارة الحرة الثلاثية بين الشرق والجنوب

المشرك بين البلدين لإعادة أمن واستقرار ليبيا. وكان السيسي قال خلال لقائه، وزيرو خارجية إيطاليا باولو جينتيوني، والجزائري عبدالقادر مساهل، كلاً على حدة، أمس الأول: «لا بد من تضافر الجهود الدولية من أجل التصول إلى حل شامل للأزمة الليبية، عبر دعم الحكومة والبرلمان المنتخب، ودعم الجيش الوطني الليبي».

في سياق آخر، توقع الرئيس المصري غداً في مدينة شرم الشيخ على مشروع الاتفاقية الأساسية لمنطقة التجارة الحرة الثلاثية بين الشرق والجنوب

المشرك بين البلدين لإعادة أمن واستقرار ليبيا. وكان السيسي قال خلال لقائه، وزيرو خارجية إيطاليا باولو جينتيوني، والجزائري عبدالقادر مساهل، كلاً على حدة، أمس الأول: «لا بد من تضافر الجهود الدولية من أجل التصول إلى حل شامل للأزمة الليبية، عبر دعم الحكومة والبرلمان المنتخب، ودعم الجيش الوطني الليبي».

في سياق آخر، توقع الرئيس المصري غداً في مدينة شرم الشيخ على مشروع الاتفاقية الأساسية لمنطقة التجارة الحرة الثلاثية بين الشرق والجنوب

سلة أخبار

مصرية تحرق مؤهلها الجامعي لعدم تعيينها

أقدمت سيدة مصرية، أمس، على حرق شهادة ميلادها ومؤهلها الجامعي، احتجاجاً على عدم تعيينها في مسابقة المعلمين التربويين التي نظمتها وزارة التربية والتعليم في مصر مؤخراً. وقامت السيدة، وهي في العقد الثالث من عمرها، بحرق شهادة ميلادها ومؤهلها أمام مقر وزارة التربية والتعليم في شارع قصر العيني وسط القاهرة، عقب تنظيم ائتلاف قدامى الخريجين التربويين وقفة احتجاجية أمام الوزارة، لفضح تجاوزات نتيجة مسابقة 30 ألف معلم، بحسبهم.

ضبط 19 طناً نفايات قادمة من إيطاليا

أمرت النيابة العامة بالإسكندرية بالحفظ على حاوية ضبط بداخلها 19 طناً من النفايات، ومواد كيميائية محظورة. وقال مصدر أمني إن معلومات وردت إلى مدير مباحث ميناء الإسكندرية ورجال مصلحة الجمارك أفادت بوصول حاوية إلى ميناء الإسكندرية من إيطاليا، ولم تَم الشركة المستوردة لها بتسليمها وإنهاء إجراءات الإفراج الجمركي عنها. وكشفت التحريات أن الحاوية بداخلها نفايات ومواد محظورة استيرادها، حيث تم تفقيتها بعد تقنين الإجراءات وضبط 19 طناً من الكيماويات الخطيرة والمحظورة. استيرادها.

لبنان: سلام يمتنع عن دعوة مجلس الوزراء للانعقاد

قاسم: إما عون... أو الفراغ إلى أجل غير مسمى • «قمة دمشق» لانتخاب رئيس

البطريرك الراعي في دمشق أمس (أ ف ب)

إن مصير جلسة الخميس رهن الاتصاليات السياسية التي يقوم بها رئيس الحكومة تمام سلام، فإذا كانت إيجابية سيدعو إلى انعقاد الجلسة.

وأعتبر قزي أن «الحكومة تمكنت من نزع صاعق عرسال من خلال قرار مجلس الوزراء المتعلق بتكثيف الجيش لتقوم الموقوف، وبقيت التعيينات التي يجري البحث عن مخرج لها». متسداً على أن «قرار البت بهذا الملف لا يعود إلى فريق سياسي بل للسياسة المتعملة بالحكومة».

رّد رئيس مجلس الوزراء تمام سلام على مطالب رئيس كتل التغيير والإصلاح النائب ميشال عون، القاضي بحصر البحث في مجلس الوزراء بموضوعين الأول، دور الجيش في عرسال وجرودها، والثاني في التعيينات الأمنية، بعدم دعوة مجلس الوزراء للانعقاد لأفراح المجال أمام الاتصالات الجارية لمعالجة الموقف أمام باقي الإفرقاء للتعبير عن مواقفهم المعارضة لمطالب عون.

في موازاة ذلك، ذكر نائب الأمين العام لحزب الله الشيخ نعيم قاسم وقال الوكيل البطريركي للروم

في سياق منفصل، دعت القمة الروحية المسيحية في دمشق المسيحيين إلى «الصلاة والعمل على وحدة المسيحيين والحفاظ على أطيب العلاقات مع الأخوة المسلمين شركائنا في الوطن والمصير».

في موازاة ذلك، ذكر نائب الأمين العام لحزب الله الشيخ نعيم قاسم وقال الوكيل البطريركي للروم

شمس: لماذا تبقى حقوقنا مهددة في الضاحية؟

خطفها «حزب الله» مع أختها لتصويرها حريقاً

وأطلق «حزب الله» المواطنين اللذين اختطفهما السبت الماضي في الضاحية، بسبب تصوير الحريق الذي اندلع في مخازن القاروط في الحدت.

وأكد «أننا ملتزمون بمضايفة جهودنا من أجل اتخاذ مزيد من المبادرات للمحافظة على وجودنا على أرضنا».

وأكدت القمة أن «لبنان بلد الرسالة، ندعو إلى الإخلاص له وخدمة والتكسر لخدمته وخدمة شعبه والعمل على انتخاب رئيس يعيد للمؤسسات الدستورية انتظامها وبناء وطن يفرح به بناؤه».

الشيخة تان شمس

بنات محجبات، مستورات لا تفعل أي شيء مخالف للقانون... وقالت: «إلى أين أنتم ناهيون؟ ألا يمكن أن نتكلم؟ بالتاكيد هذه الزنانات حوت الكثيرين، ومؤكد يوجد أناس غيرنا داخلها؟ ولا أحد يتجرأ على الكلام، لقد قالوا لنا نحن ندعوكم ونكسر الكاميرات والتلفونات، وكما قال لي بالحرف الواحد مسؤول حزب الله أنتم تطبلون الدرك نحن الدولة، مضيئة: أنتم دولة؟ إذا كنتم دولة فتصنعوا رئيساً للجمهورية، واعلنوها دولة ولتنهوننا من هذا الضياع إلى أين ناهيون؟ لماذا تبقى حقوقنا مهددة في الضاحية؟»

وتابعت: «نحن بنات محجبات، وأنتم تدعون الإسلام والإيمان، والمحافظة على العرض والأرض، وأنتم تدافعون في سورية، مدعين المحافظة عن العرض، السنأ عرضاً؟ نحن

أطلق «حزب الله» المواطنين اللذين اختطفهما السبت الماضي في الضاحية، بسبب تصوير الحريق الذي اندلع في مخازن القاروط في الحدت.

في موازاة ذلك، ذكر نائب الأمين العام لحزب الله الشيخ نعيم قاسم وقال الوكيل البطريركي للروم

الأزرق يكثف تدريباته استعداداً للبنان

جانب من آخر تدريبات الأزرق

لطاقم تحكيم أوزبكي، تقرر وصوله إلى الكويت مساء اليوم الثلاثاء، وفقاً لما ذكره أحد مسؤولي وفد الأزرق لـ "الجريدة" في اتصال هاتفي أمس.

طاقم تحكيم أوزبكي
في سياق آخر، قررت لجنة الحكام بالاتحاد الآسيوي لكرة القدم إسناد مهمة إدارة المباراة

مجدداً تسجيلاً لمواجهة لبنان مع سورية، ثم مع الأردن، بحضور اللاعبين، لإلقاء الضوء على أبرز إيجابيات وسلبيات المنافس، والعديد من الأمور الأخرى.

اداء التدريبات في نفس الموعد الذي سيخوض فيه مواجهة، من أجل التعود على الأجواء في بيروت. وشاهد الجهاز الفني على

عودة المعتوق وفاضل لاستكمال علاجهما في الكويت

حازم ماهر

بهدفين دون رد، وأسفر الهجوم عن هدفين لمساعد ندا وفهد الهاجري، بجانب ركلة الترجيح التي أهدرها علي مقصيد.

قدرته على استكمال التدريبات في المعسكر ذاته.

رفع وتيرة التدريبات

إلى ذلك، يرفع الجهاز الفني وتيرة التدريبات اليوم على الملعب البلدي بالعاصمة اللبنانية بيروت، خصوصاً أنه يتبقى على مواجهة المرتقبة يومان، ويبدأ "الجهاز" في وضع رتوشه الأخيرة على الخطة التي سيلعب بها، والتي لن تختلف كثيراً عن التي لعب بها في تجريبته مع الأردن الجمعة الماضي.

وتم الاعتماد على خطة أساسية وهي اللعب بأسلوب متوازن بين الدفاع والهجوم، مع وجود كثافة عديدة في منتصف الملعب، لإفساد هجمات المنافس مبكراً، أما الخطة البديلة فتمثلت في تكثيف الهجوم والتخلي عن الاعتماد على الهجمات المرتدة، بعد أن تأخر الفريق في الشوط الأول

وصل اللاعبان عامر المعتوق وحسين فاضل إلى الكويت أمس الإثنين، بعد أن فضل الجهاز الفني للمنتخب الوطني الأول لكرة القدم، بقيادة المدرب التونسي نبيل معلول، استكمال علاجهما للتعافي من إصابتهما في عيادة اتحاد الكرة، بعد أن تم استبعاد فاضل من قائمة الأزرق التي ستواجه لبنان في الخامسة مساءً بعد غد الخميس على استاد صيدا الدولي، في الجولة الأولى من منافسات المجموعة السابعة. للتصفيات الآسيوية المؤهلة لنهائيات كأس العالم المزمع إقامتها في روسيا عام 2018، وكأس آسيا التي ستقام في الإمارات عام 2019.

وتجدد إصابة عامر المعتوق، وهي عبارة عن تمزق في العضلة الضامة، في التدريب الأول للاعب في معسكر تركيا الذي أقيم من 28 مايو الماضي حتى 7 الجاري، بينما تعرض حسين فاضل لالتهاب في الساق حال دون

«عمومية القدم» تحسم مصير البدون المسابقات» تجتمع مع أندية الوزارات والمصارف اليوم

قرر مجلس إدارة اتحاد كرة القدم مناقشة توصية اللجنة الفنية، الخاص بعدم قيد لاعبين من أبناء فئة غير محددتي الجنسية، خلال الجمعية العمومية العادية للاتحاد، المقرر عقدها 16 الجاري، ومن ثم الموافقة على التوصية أو رفضها من قبل الأندية، كما سيتم حسم قبول عضوية نادي برقان من عدمه، مع مناقشة إمكانية مشاركته في دوري فيفا 2016 أو 2017.

إلى ذلك، عقدت لجنة المسابقات، التي يرأسها عضو مجلس إدارة الاتحاد أحمد الدولية، اجتماعها الأسبوعي في السادسة والنصف مساءً أمس، واستقر الأمر داخل اللجنة على إقامة بطولة كأس السوبر في 21 سبتمبر المقبل، وانطلاق بطولة دوري فيفا 16 أكتوبر القادم، بعد موافقة مجلس الإدارة على المواعيد المقترحة من قبل اللجنة.

جاء قرار لجنة المسابقات بانطلاق الموسم بمنافسات بطولة كأس الاتحاد التشبيطية، بسبب خضوع عدد كبير من الملاعب للصيانة من أجل استضافة منافسات بطولة خليجي 23، وتدريبات المنتخبات المشاركة فيها، ومن ثم تقرر إقامة "التشبيطية" على ملاعب محايدة.

الاجتماع مع الوزارات والمصارف

ومن المقرر أن تعقد اللجنة اجتماعاً في السابعة مساءً اليوم مع مسؤولي أندية الوزارات والمصارف، للوقوف على مشاركتها في دوري الدرجة الأولى اعتباراً من الموسم بعد المقبل، إذ تشترط المسابقات ضرورة التزام هذه الأندية بالمشاركة وفقاً للوائح والنظمة اللجنة.

وتسعى اللجنة إلى إسكاف دوري الدرجة الأولى أهمية خاصة، من خلال رعاية من قبل شركات كبرى، والتي سترعى في الوقت نفسه الأندية المشاركة في البطولة، الأمر الذي سيتم تأكيده على مسؤولي أندية الوزارات والمصارف من أجل تحفيزهم على المشاركة.

من المقرر أن تحسم «عمومية القدم» العادية 16 الجاري توصية اللجنة الفنية، الخاصة بعدم قيد اللاعبين البدون في المراحل السنوية المختلفة.

توجه لرعاية دوري الدرجة الأولى من قبل شركات كبرى

«الشباب» يباشر تدريباته 20 الجاري

استقر الجهاز الفني لمنتخبنا الوطني للشباب لكرة القدم، تحت 19 سنة بقيادة المدرب أحمد حيدر ومساعد علي مهنا العدواني، على انطلاق تدريبات الفريق يوم 20 الجاري، على ملعب المرحوم محمد البكر باتحاد الكرة. وتأتي التدريبات ضمن الاستعدادات للبطولة الخليجية التي ستقام في الفترة من 5 إلى 15 سبتمبر المقبل، والتصفيات التي تستضيفها إيران بين 28 سبتمبر و 6 أكتوبر المقبلين، والمؤهلة لنهائيات كأس آسيا المقرر إقامتها في البحرين عام 2016.

وحدد الجهاز الفني 4 و 2 أغسطس موعدين لإقامة مباراتين تجريبتين في الكويت، على أن يقام معسكر الفريق الخارجي ابتداءً من 8 من الشهر نفسه، وتتخلله 4 مباريات تدريبية متدرجة المستوى، ثم يعود الفريق من البطولة الانضمام إلى الفريق.

«الجھراء» على مبارك البلوشي

مبارك البلوشي

عبدالرحمن فوزان

الكبيرة قد تعطل الصفقة، إذ بصر على الحصول على 30 ألفاً نظير عملية الانتقال.

وأكدت مصادر جهراوية مطلعة أن النادي لن يستطيع توفير نصف المبلغ، مشيرة إلى أن الصفقة في طريقها للإلغاء إن لم يبد البلوشي لبنا في مطالباته والمفاوضات بشكل عام. وعلى صعيد متصل، بينت المصادر ذاتها أن نجم الفريق خلال الموسم الماضي حامد الرشيد، المعان من نادي التضامن، بات قريباً من الانتقال إلى السالمية في الموسم المقبل بعد وصوله إلى مراحل متقدمة في المفاوضات التي يقودها أحد أعضاء الجهاز الفني بالسماعي تقربه وعلاقته القوية بأسرة اللاعب.

فتح الجھراء أخيراً باب المفاوضات مع مدافع العربي الأيسر مبارك البلوشي للحصول على موافقته للانتقال إلى صفوفه على سبيل الإعارة في الموسم المقبل مقابل 5 آلاف دينار. وتعمل إدارة الكرة بنادي الجھراء على تدعيم خط دفاع الفريق الكروي الأول بالنادي بصفقات محلية هذا الصيف، خصوصاً على الناحيتين اليمنى واليسرى.

ويسعى الجھراء لاستغلال ابتعاد البلوشي عن التشكيل الأساسي للأخضر في المواسم الأخيرة، لإنجاح مفاوضاته، إلا أن مطالب اللاعب المادية

5 أعضاء في التضامن يطالبون بحل النادي وطي الصفحة السوداء من تاريخه

بعد أن تخلوا عن نجوم لها مكانتها بالنادي والمنتخب لصلحة أندية بعينها واتخاذ قرارات عشوائية، للضغط على الهيئة، ومحاوله إيهام الشارع بأن المشكلة تكمن في دور الهيئة بالتعامل مع الأزمة. واعتبر الأعضاء الخمسة، في بيانهم، أن «مبادرة سعد البعيلي، الذي تقدم باستقالته، جاءت متأخرة، لكنها تخبت بما لا يدع مجالاً للشك أنه وزملاء كانوا يسيرون على طريق غير مستقيم، ويجب على مجلس إدارة الهيئة أن يتخذ قراراً يغير الحال إلى حال أفضل، بعدما وصلنا إلى مرحلة اللاعودة».

وذكر بيان الخمسة أن «الفتوى والتشريع» اعتبرت نادي التضامن منحلًا بكتاب حمل رقم 108 والمؤرخ في 16 ديسمبر 2014، تطبيقاً لحكم المادة 48ب من النظام الأساسي للأندية لعدم اجتماع مجلس إدارة النادي منذ ثلاثة أشهر متتالية منذ هذا التاريخ.

واختتم الموقعون على البيان بمناشدتهم ومطالبتهم مجلس إدارة الهيئة العامة للشباب والرياضة بتطبيق القانون، كما يجب عليه بصفته الجهة المخولة بذلك، لتطويع صفحة سوداء من تاريخ النادي، وترك القرار للجمعية العمومية لإحيا لقول كلمتها بانتخاب مجلس جديد يعيد ترتيب الأوراق ويعيد بناء ما هدمته أيدي الانقلابيين.

ناشد خمسة أعضاء من مجلس إدارة نادي التضامن الهيئة العامة للشباب والرياضة حل مجلس إدارة النادي، الذي يعتبر حسب مناشداتهم الهيئة غير شرعي، كونه لم يعقد اجتماعاً صحيحاً منذ ما يزيد على سنة.

وطالب الأعضاء، عادل الهلبي وخالد شبيب ومشاري الحمد وفهد المعصب ومفرح سعد، الهيئة العامة للشباب والرياضة بأن تتخذ القرار في الاجتماع المزمع اليوم في الهيئة، لطي هذه الصفحة السوداء في تاريخ نادي التضامن على حد قولهم، لاسيما أن كل محاولات الإصلاح مع الأعضاء الستة في النادي، الذين وصفهم البيان بالانقلابيين، باءت بالفشل. وقال الأعضاء، في بيان لهم لوسائل الإعلام، إن التضامن يعيش أزمة متعقدة منذ أكثر من سنة، بذل خلالها الأعضاء الخمسة كل الجهد لاحتواء وإنهاء الأزمة من دون أي استجابة من الطرف الآخر، ما أدى إلى تراجم النادي على كل المستويات، حيث انهارت هو السمة السائدة فنياً وإدارياً ومالياً، حتى فرغ من مضامينه الرياضية والاجتماعية والإدارية.

ووصف البيان موقف الطرف الآخر، الذي أسماهم بالمجموعة الانقلابية، بـ«المتعنت المشوب بحب الذات والانانية»، والذي «وضع النادي على هذا المسار المليء بالاشواك، من خلال محاولة السيطرة على النادي بطرق ملتوية تخالف صحيح القانون»، كما اقرت بذلك الهيئة العامة للشباب والرياضة، من خلال رفضها الاعتراف بالانقلاب الذي تم في مجلس الإدارة.

وأشار إلى أن الانقلابيين أضروا بالتضامن،

أكد 5 من أعضاء مجلس إدارة نادي التضامن في بيان رسمي أن النادي يعيش أزمة متعقدة منذ أكثر من عام.

الأعضاء ناشدوا الهيئة اتخاذ قرار حاسم في اجتماعها اليوم

«هيئة الشباب والرياضة» تستقبل وفد منظمة «IASLIM» الدولية

فليطح يتبادل الهدايا التذكارية مع الوفد

المدير العام للهيئة الشيخ أحمد المنصور بأهمية تطوير برامج الرياضة للجميع، التي تهتم بكل فئات وشرائح المجتمع. ولفت إلى أن الخطوة جاءت بدعوة الوفد من أجل الاطلاع على كل المستجدات في مجال البرامج الرياضية الفردية والجماعية، موضحاً أن الزيارة تمتد إلى 5 أيام، وتشمل خطوة في طريق الاندماج مع المنظومة العالمية للرياضة. ويتضمن جدول الوفد زيارة بعض معالم الكويت السياحية، ومن ثم زيارة استاد جابر الدولي، ونادي كاظمة الرياضي، للوقوف على أوضاع بعض المنشآت الرياضية.

استقبل المدير العام للهيئة العامة للشباب والرياضة بالإناية د. حمود فليطح وفد منظمة «IASLIM» الدولية المعنية بإدارة البنية التحتية الرياضية والترفيهية. ورحب فليطح بأعضاء الوفد في الكويت، واستمع منهم لشرح واف عن أهداف المنظمة، وتمنى لهم التوفيق في مهمتهم. كما استقبل أحمد الخزعل نائب المدير العام لشؤون الرياضة الوفد مرحباً بهم وبنتيبتهم دعوة الهيئة، واجتمع بهم مطلعاً على أهداف زيارتهم. وصرح الخزعل بأن الزيارة جاءت بناء على توجيهات وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، ورئيس مجلس الإدارة

الكتيبة الأرجنتينية تبحث عن اللقب الأول والأوروغواي تفقد خدمات سواريز

جانب من تدريبات المنتخب الأرجنتيني

سيكون مدرب منتخب الأرجنتين مارتيانو في حيرة لاختيار أفضل تشكيلة لخوض غمار المنافسة في «كوبا أميركا»، خصوصاً أن فريقه متخّم بالنجوم، وعلى رأسهم ميسي نجم برشلونة، بينما سيفقد منافسه منتخب الأوروغواي خدمات نجمه سواريز بداعي الإيقاف.

تبحث كتيبة منتخب الأرجنتين المتخمة بالنجوم، وعلى رأسهم ليونيل ميسي، عن لقبها الأول منذ 22 عاماً، عندما تخوض غمار بطولة كوبا أميركا في تشيلي من 11 يونيو الجاري إلى 4 يوليو المقبل. وتلعب الأرجنتين في المجموعة الثانية إلى جانب الباراغواي والأوروغواي وجامايكا.

ويبدأ ميسي ورفاقه المهمة السبت المقبل بمواجهة البارغواي. ويحظى منتخب الأرجنتين باهم قوة هجومية في البطولة بوجود ميسي نجم برشلونة الإسباني، وسيرخيو أغويرو هداف الدوري الإنكليزي مع مانشستر سيتي وكارلوس تيفيز المتألق مع يوفنتوس الإيطالي، وغونزالو هيغواين مهاجم نابولي، وأيضاً صاحب النزعة الهجومية أنخل دي ماريا لاعب وسط مانشستر يونايتد الإنكليزي.

ومن المؤكد أن مدرب منتخب الأرجنتين خيساردو مارتيانو سيحدد صعوبة في الاختيار لوجود لاعبين فرضوا أنفسهم، خصوصاً في الدوريات الأوروبية.

ولم يجد مارتيانو مكاناً لماريو إيكاردي (22 عاماً) ثاني هدافي الدوري الإيطالي مع إنتر ميلان، بعد أن فضل إعادة تيفيز إلى التشكيلة التي غاب عنها قرابة أربعة أعوام.

وسيكون ميسي الورقة الراحلة لدى مارتيانو بطبيعة الحال، خصوصاً بعد موسم رائع له مع برشلونة، حيث توج

مع السبت بدوري أبطال أوروبا (فاز على يوفنتوس الإيطالي 1-3)، وذلك بعد أن قادته إلى لقب الدوري والكأس المحليين.

ويبرز في التشكيلة الأرجنتينية أيضاً خافيير ماسكرانو المتألق مع ميسي في برشلونة، والذي يعتمد من الركائز الأساسية في وسط الملعب، وأريك لامبلا وخافيير باستوري زميلاه في هذا الخط المحترقان في توتنهام الإنكليزي وباريس سان جرمان الفرنسي. ويقول مارتيانو، الذي تولى المهمة بعد المونديال خلفاً لاليجاندرو سابيللا عقب موسم مخيب مع برشلونة منذ عام 2002 وأنا أسمع أنه حان الوقت

للفوز باللقب، واعتقد أن منتخب الأرجنتين الآن يمر بلحظات كبيرة أمل أن نستفيد منها.

نقطة ضعف

وتبدو نقطة ضعف منتخب الأرجنتين في خط الدفاع، حيث يؤكد مارتيانو قلقه بالقول «عندما تكون الكرة قرب منطقتنا لا أشعر بالأمان، وهذا لا علاقة له بمستوى اللاعبين». لكن مدافع مانشستر سيتي مارتن ديميكليس ينظر أبعد من ذلك حين يؤكد «أننا من أبرز المرشحين للقب، لأن هذا المنتخب أظهر أنه يمتلك المهوية».

الأوروغواي تعتمد على الماتادور

وعلى الجانب الآخر ستعتمد الأوروغواي في سعيها لإحراز لقبها السادس عشر من كأس كوبا أميركا، التي تنطلق الخميس المقبل في تشيلي على مهاجم باريس سان جرمان إيسون كافاني في غياب زميله لويس سواريز الموقوف دولياً تسع مباريات رسمية. وكان سواريز قام بعض مدافع إيطاليا جورجيو كيليني في كأس العالم في البرازيل العام الماضي، فإوقفه الاتحاد الدولي أربعة أشهر وتسع مباريات دولية.

ولأن الأوروغواي لم تشارك في أي بطولة أو تصفيات رسمية منذ المونديال، فإن العقوبة تسري على كوبا أميركا، وبالتالي يجب ألا نخفي أن غياب سواريز سيكون مؤثراً، فهو قائد داخل الملعب وخارجة.

ويغيب أيضاً عن النهائيات مدافع يوفنتوس المخضرم مارتن كاسيريس المصاب. وتعود الأوروغواي كثيراً على مهاجم سان جرمان إدينسون كافاني، الذي يخوض غمار البطولة بمعنويات عالية، بعد أن عالية جداً لتحقيق نتيجة إيجابية.

وأضاف «سنبدل قصارى جهودنا للدفاع عن لقبنا بنجاح».

يجب نسيان سواريز على الرغم من كونه عنصراً مؤثراً

غودين

البرازيل تهزم المكسيك 2 - صفر ودياً

كوتينيو نجم البرازيل يحتفل بهدفه في رمي المكسيك

فازت البرازيل على المكسيك 2-صفر في مباراة كرة القدم الدولية الودية التي أقيمت في ساو باولو ضمن الاستعدادات لبطولة كوبا أميركا المقررة في تشيلي من 11 يونيو الحالي إلى 4 يوليو المقبل.

وحسنت البرازيل اللقاء في الشوط الأول بعد أن سجل فليبي كوتينيو لاعب ليفربول الإنكليزي الهدف الأول في الدقيقة 28، والمهاجم ديفيو تارديلي هدف الثاني في الدقيقة 37.

وبقيت البرازيل من دون هزيمة منذ تسلّم كارلوس دونغا مهمة الإشراف على تدريب المنتخب بعد الخروج المذل من مونديال 2014 في ضيافتها عقب خسارتها التاريخية أمام ألمانيا

7-1 في الدور نصف النهائي، ثم أمام هولندا صفر- 3 في مباراة المركز الثالث.

والفوز هو التاسع للبرازيل على التوالي بقيادة دونغا الذي عاد إلى تدريب المنتخب خلفاً للمقال لويز فيليب سكواري. وسيضم إلى المنتخب هذا الأسبوع المهاجم نيمار الذي توج مع برشلونة الإسباني بلقب دوري أبطال أوروبا بفوزه على يوفنتوس الإيطالي 1-3 في المباراة النهائية السبت الماضي.

وتخوض البرازيل أولى مبارياتها في كوبا أميركا أمام البيرو ضمن المجموعة التي تضم أيضاً كولومبيا وفنزويلا. (أ ب)

«صنّدي تايمز»: المغرب فاز بحق استضافة مونديال 2010

فتحت صحيفة «صنّدي تايمز» البريطانية أمس الأول صفحة جديدة في ملف الفساد المحيط بالاتحاد الدولي لكرة القدم (فيفا)، حيث أعلنت أن المغرب كان الفائز الحقيقي بحق استضافة كأس العالم 2010 التي أقيمت بجنوب إفريقيا.

واعتمدت الصحيفة على تسجيلات سرية تظهر إسماعيل بهامجي العضو السابق باللجنة التنفيذية للفيفا وهو يؤكد أن المغرب كان الفائز في التصويت على البلد المضيف لمونديال 2010، والذي جرى عام 2004. وتحدث بهامجي أيضاً في التسجيل عن رشا دفعت للحصول جنوب إفريقيا على حق استضافة المونديال، وعن تورط نائب رئيس الفيفا جاك وارنر.

وذكرت الصحيفة البريطانية أن المقطع مسجل في عام 2010، وجرى تسليمه إلى الفيفا منذ فترة طويلة، لكن الفيفا رفض التعليق بشأن التسجيلات والإدعاءات كلها.

وكان اليوتسواني بهامجي أوقف قبل خمسة أعوام عن العمل، بسبب ادعاءات فساد وبيع تذاكر مباريات كأس العالم 2006 في ألمانيا بثلاثة أضعاف أسعارها الرسمية.

(أ ب)

السد القطري يقدم تشافي... الخميس

تشافي

أعلن نادي السد القطري تقديم الدولي الإسباني تشافي هرنانديز كلاعب جديد في صفوفه الخميس المقبل.

واستهل تشافي، الذي أنهى مشواره بأفضل شكل مع ناديه السابق برشلونة، بتوقيع السبت الماضي بلقب دوري أبطال أوروبا، وتحقيقه الثلاثة التاريخية مع «الريشة» للمرة الثانية، مرحلة جديدة من حياته الكروية في قطر.

وحسب النادي، سيتم تقديم الدولي الإسباني بعد غد في قاعة المؤتمرات بملعب السد.

وسبق للنادي القطري أن ضم لاعبا إسبانيا أسطوريا آخر، نجم ريال مدريد السابق راؤول غوزاليس، الذي لعب في صفوفه للفترة بين 2012 و2014.

وأكد تشافي «35 عاماً» رحيله عن صفوف برشلونة بعد 17 موسماً قضاهما معه، وذلك بمؤتمر صحفي يوم 21 مايو الماضي، لافتاً أنه حانت اللحظة المناسبة لرحيله وانضمامه للسد، الذي وقع معه عقداً يمتد إلى موسمين إضافة إلى آخر اختياري.

دونغا

دونغا: كنا على استعداد للعب من دون نيمار

وعن تصريحات مدرب المكسيك ميغيل إيريرا، بالحافز. الذي أكد أن المنتخب الحالي للبرازيل تحت قيادة دونغا أصبح يتحلى بمزيد من «الهبوط والكفاح والتفاني» عما كان عليه بمونديال 2014 حينما كان تحت قيادة لويز فيليب سكواري، قال دونغا: «كل مدرب له طريقة لعبه».

وأضاف: «طريقي تكمن في استخراج كل ما هو أفضل من كل لاعب، المهارة ليست كافية، علينا أن نكون أكثر تنافسية، واختار اللاعبين على أساس ذلك».

أكد المدير الفني لمنتخب البرازيل كارلوس دونغا أن فريقه كان على استعداد لخوض ودية المكسيك دون قائده ولاعبه الأهم نيمار، بعد فوز «الكناري» بثنائية نظيفة في إطار الاستعدادات لبطولة كوبا أميركا المقرر انطلاقها بعد غد في تشيلي.

وقال دونغا، في مؤتمر صحفي عقب المباراة، «كان هناك توقع بشأن ما سيقدمه الفريق دون نيمار، كنا على استعداد للعب بدونه، مضيفاً: «لا بد أن نتذكر أننا خضنا التدريبات أسبوعاً دون نيمار، كان اللاعبون جاهزين. كان أمراً جيداً بالنسبة للجميع أن يتوج قائد الفريق بلقب دوري الأبطال النهائي».

سلة أخبار

أليكس فيدال برشلوني لـ 5 مواسم رسمياً

أعلن نادي برشلونة الإسباني أن اللاعب أليكس فيدال وقع أمس عقود انضمامه للفريق لمدة خمسة مواسم بعد تجاوزه الكشف الطبي بنجاح. ويعد فيدال (25 عاماً) أحد أبرز اللاعبين في الموسم الماضي، كما توج بلقب بطولة الدوري الأوروبي مع نادي أشبيلية. وأفادت الصحف الإسبانية أن عقد فيدال يتضمن شرطاً جزائياً يبلغ 25 مليون يورو (28 مليون دولار). ولن يتمكن فيدال من المشاركة مع برشلونة قبل يناير 2016 بسبب العقوبة الموقعة على النادي الكتالوني من الاتحاد الدولي لكرة القدم «فيفا» بسبب المخالفات التي شابت عقاقده من بعض اللاعبين الفصح. ومن المحتمل أن يفتح انضمام فيدال إلى برشلونة الباب أمام رحيل الظهير البرازيلي داني الفيتش الذي أنهى تعاقد.

بلجيكا تهزم فرنسا ودياً على أرضها

حقق منتخب بلجيكا فوزاً كبيراً في المباراة الودية التي أقيمت أمس، على ضيفه الفرنسي مع باربعة أهداف مقابل ثلاثة في باريس. ثاني المباراة ضمن استعدادات بلجيكا لتصفيات يورو 2016، التي تقام في فرنسا. تقدمت بلجيكا بهدفين لمروان فيلانيي لاعب مانشستر يونايتد الإنكليزي (17 و 42)، ثم أضاف رادغا تانغولان لاعب روما الإيطالي ثالث الأهداف (50).

وقص ماتيو فالبوينا الفارق للديوك من ركلة جزاء (53)، لكن نجح تينلسي الإنكليزي إدين هازارد، وضع الهدف الرابع للضيوف بنفس الطريقة بعد دقيقة واحدة (54).

وفي الدقائق الأخيرة نجح منتخب المغرب بدمية دشامب في تسجيل هدفين متتاليين عبر نبيل فقير، وديمترى بابيه لاسي ليون، ومارسيليا على الترتيب (89 و 90).

ليفربول يتوصل إلى اتفاق لضم اينغز

أعلن نادي ليفربول الإنكليزي أمس أنه توصل إلى اتفاق لضم مهاجم بيرنلي ومنتخب إنكلترا الجديد داني اينغز إلى صفوفه شرط اجتيازه الفحص الطبي الروتيني. وقال النادي، على موقعه الرسمي على الإنترنت، «يسر نادي ليفربول الإعلان عن توصله إلى اتفاق لضم داني اينغز إلى صفوفه شرط اجتياز الفحص الطبي». وكان النادي الذي استدعى إلى صفوف المنتخب الإنكليزي مؤخرًا، تالق في صفوف بيرنلي الموسم الفائت، وسجل 11 هدفاً في 35 مباراة. وسيضم اينغز إلى ليفربول دون مقابل بعد انتهاء فترة مقدمه بيرنلي الذي هبط إلى الدرجة الأولى.

(أ ب)

استدعاء شيفين للمناقشات تحت 21 عاماً

استدعي الحارس مارك أندري تير شتيفن، الذي توج السبت الماضي مع فريقه برشلونة بلقب دوري أبطال أوروبا، للانضمام إلى منتخب بلاده تحت 21 عاماً لخوض بطولة أوروبا للشباب التي ستقام في جمهورية التشيك في الفترة بين 17 و30 من الشهر الجاري. ويعد تير شتيفن واحداً من ثلاثة حراس مرمرى انضموا إلى المنتخب الذي يقوده المدرب هورست هروبيش، إلى جانب بيرن ليو ونيمو هورن. وستخوض المنتخب، التي تلعب بالمجموعة الأولى، مبارياتها الافتتاحية بالبطولة أمام صربيا يوم 17 يونيو الجاري، وبعدها ستواجه النمراكت ثم التشيك صاحبة الأرض.

ميسي: أردنا الثلاثة وحققناها

ميسي خلال احتفال برشلونة بتحقيق الثلاثة

قال المهاجم الأرجنتيني ليونيل ميسي خلال الاحتفالات بملعب كامب نو بختويج نادي برشلونة بالثلاثية التاريخية هذا الموسم (الدوري والكأس ودوري الأبطال)، إن ما حققه الفريق «أمر لا يصدق بعد عام صعب مثل العام الماضي»، وذلك بعدما كسر الثلاثة التاريخية للمرة الثانية بعد 2009 ليصبح الفريق الوحيد في أوروبا الذي يحقق هذا الإنجاز.

وصرح ميسي، في كلمته للجماهير التي احتشدت بمقر الريشة لنخبة اللاعبين على الثلاثة والفوز أمس بلقب التشارمبونز ليغ بعد الفوز في برلين على يوفنتوس الإيطالي 1-3: «سنواصل طريقنا لأن هذه المجموعة لديها شغف ورغبة لمواصلة تحقيق الألقاب، وكما قلت: كنا نريد التتويج بالثلاثية وما هي الألقاب الثلاثة هنا».

وقدم برشلونة عاماً رائعاً استعاد فيه تألقه المعهود ليصعد إلى صدارة الليغا على حساب ريال مدريد، ويحافظ عليها للنهاية ليحصد اللقب على ملعب أتلتيتكو مدريد، ومن بعده توج بكأس الملك على حساب أتلتيك بلباو، قبل أن يفوز على اليوفي ليتوج بالثلاثية في ختام رائع للموسم.

بيتييس وخبون يعودان إلى دوري الأضواء في إسبانيا

عاد ريال بيتيس وسبورتينغ خيخون إلى دوري الدرجة الأولى الإسباني لكرة القدم، بعد أن أنهيا بطولة الدرجة الثانية في المركزين الأولين.

ويعود بيتيس الذي ضمن عودته إلى دوري الأضواء قبل أسبوعين، ليحلب دوره بين الكبار بعد موسم فقط في الدرجة الثانية، بينما يعود خيخون للمرة الأولى منذ 2012.

وشاعت الأقدار أن يتواجه الفريقان أمس الأول الأحد في المرحلة الثانية والأربعين الأخيرة من دوري الدرجة الثانية، وخرج خيخون فائزاً 3- صفر، ما سمح له بالصعود على حساب غيرونا الذي اكتفى بالتعادل مع لوغو 1-1، ما سيضطره لخوض ملحوظ فاصل يجمعه بالاس بالماس وبلد الوليد وسرقسطة.

وفي ذيل الترتيب، هبط الفريق الريدف لبرشلونة، بطل الدرجة الأولى، إلى الدرجة الثالثة بصحبة فريقين عريقين في الكرة الإسبانية هما ريكرياتيفو هويلغا وراسينغ سانتاندر.

(أ ب)

هاميلتون يسترد اعتباره بلقب جائزة كندا

المدية وكان قريبا جدا من فوزه الرابع لهذا الموسم من أصل ستة سباقات، قبل أن تدخل سيارة الأمان في اللفة 64 (من أصل 78) بعد حادث اصطدام بين الهولندي ماكس فيرشتاين (تورو روسو) والفرنسي رومان غروجان (لوتوس).

وقرر فريق مرسيدس ادخال هاميلتون في ظل وجود سيارة الأمان من أجل استدلال اطارته، ما سمح لزميله الألماني نيكو روزبرغ، الذي كان ثانيا، من الوجود امامه، كما هو حال خامسا، بعدما انطلق من المركز الثامن عشر بسبب ارجاعه خمسة مراكز على خط الانطلاق، نتيجة قيامه بالتجاوز رغم رفع العلم الأحمر في نهاية التجارب الحرة، وهو يرفع شعار «أنا في مواجهة الجميع» وحتى فريقه مرسيدس الذي حرمه في المرحلة السابقة وبقرار «محجف» من الفوز على حلبة موناكو.

وكان هاميلتون في طريقه الى تحقيق فوزه الثاني في موناكو، بعد ذلك الذي حققه عام 2008 مع ماكلارين، حين واصل طريقه إلى الفوز باللقب العالمي في موسمه الثاني فقط في سباقات اللفة الأولى، إذ تصدر السباق من

استرد البريطاني لويس هاميلتون، حامل اللقب، اعتباره وحقق انتصاره الرابع لهذا الموسم، بعدما أنهى جائزة كندا الكبرى، المرحلة السابعة من بطولة العالم لسباقات فورمولا واحد، في المركز الأول أمس الأول، على حلبة جيل فيلنوف في مونتريال.

ودخل هاميلتون الى الحلبة الكندية، التي شهدت سباقا رائعا لسائق فيراري الألماني سباستيان فيتل، الذي حل خامسا، بعدما انطلق من المركز الثامن عشر بسبب ارجاعه خمسة مراكز على خط الانطلاق، نتيجة قيامه بالتجاوز رغم رفع العلم الأحمر في نهاية التجارب الحرة، وهو يرفع شعار «أنا في مواجهة الجميع» وحتى فريقه مرسيدس الذي حرمه في المرحلة السابقة وبقرار «محجف» من الفوز على حلبة موناكو.

حقق البريطاني لويس هاميلتون انتصاره الرابع هذا الموسم، بعدما أحرز المركز الأول في جائزة كندا الكبرى، المرحلة السابعة من بطولة العالم لسباقات فورمولا واحد، أمس الأول على حلبة جيل فيلنوف في مونتريال.

هاميلتون يحمل كأس البطولة

ترتيب الصائين:

- 1 - مرسيدس 285 نقطة
- 2 - فيراري 180
- 3 - وليامس 104
- 4 - ريد بول 54
- 5 - لوتوس 23

ترتيب بطولة العالم:

- 1 - هاميلتون 151 نقطة
- 2 - روزبرغ 134
- 3 - فيتل 108
- 4 - رايبونن 72
- 5 - بوتاس 57
- 6 - ماسا 45

لترتيب السائقين، بعدما رفع رصيده إلى 151 نقطة أمام روزبرغ (134) وفيتل (108) ورايبونن (72) وبوتاس (57)، بينما ابتعد فريق مرسيدس كثيرا عن ملاحقيه هوندا وساتقنيه الإسباني فرناندو ألونسو والبريطاني جنسون باتون اللذين انسحبا من السباق.

وتمكن هاميلتون في سباق أمس الأول من التعويض وتحقيق فوزه الرابع في كندا بعد اعوام 2007 و2010 و2012 والسابع والثلاثين في مسيرته، بينما حقق فريقه مرسيدس ثنائيته الرابعة للموسم بحلول روزبرغ ثانيا، في سباق هيمن عليه ابطال العالم تماما من البداية حتى النهاية. كما كان لمرسيدس حصّة في المركز الثالث الذي ناله الفنلندي فالتييري بوتاس (وليامس مرسيدس)، الذي صعد الى المركز الرابع امام زميله فيتل الذي قدم سباقا رائعا وصعد الموسم والسابعة في مسيرته، 13 مركزا، كما هي الحال مع

مستفيدا من خطأ ارتكبه مواطنه المخضرم كيمي رايبونن (فيراري) في منتصف السباق، بعد أن فقد السيطرة على سيارته اثر خروجه من خط الحظائر. واكتفى رايبونن في النهاية بالمركز الرابع امام زميله فيتل الذي قدم سباقا رائعا وصعد 13 مركزا، كما هي الحال مع

فافرينكا يتقدم للمركز الرابع... وسيرينا تعزز موقعها على قمة التصنيف

تقدم السويسري ستانيسلاس فافرينكا الفائز امس الاول الاحد ببطولة رولان غاوس الفرنسية 5 مراتب، ليعود الى المركز الرابع على لائحة التصنيف العالمي الجديد للاعبين كرة المضرب المحترفين الصادر امس. وكانت سافاروفا خسرت نهائي بطولة رولان غاوس الفرنسية السبت الماضي امام الأميركية سيرينا وليامز التي عززت نقاطها في صدارة التصنيف الجديد بفارق 4421 نقطة امام التشيكية الاخرى بترافا كينيتوفا التي تقدمت مرتين، وصارت ثانية على حساب الروسية ماريا شارابوفا المتراجعة الى المركز الرابع. وتقدمت مرتبة واحدة كل من الصربية آنا ايفانوفيتش والروسية ايكاتيرينا ماكاروفا والالمانية انجيليك كيرير، فصارت الاولى سادسة، والثانية ثامنة والثالثة، عاشره، في حين تراجعت الاسبانية كارلا سواريز مرتبة واحدة لتصبح عاشره امام الكندية انجيليك كيرير التي تراجعت من المركز السابع الى المركز الحادي عشر. (أ ب)

إيطاليا تتأثر من صربيا بالدوري العالمي للكرة الطائرة

وفي مباراة أخرى جرت امس الأول في ختام المجموعة الخامسة نجح منتخب بلجيكا في الابتعاد بقمة المجموعة برصيد 14 نقطة بعدما نجح في تعويض خسارته أمام نظيره الهولندي وتغلب عليه بنتيجة ثلاثة أشواط دون رد. وكان فافرينكا تغلب في نهائي بطولة رولان غاوس على الصربي نوفاك ديوكوفيتش، الذي لا يزال يتصدر التصنيف العالمي برصيد 13845 نقطة امام السويسري الاخر روجيه فيدر الثاني (9415 نقطة)، والبريطاني اندي موراي الثالث الاخير منتخب البرتغال بنقطة واحدة.

ونجح منتخب إيطاليا للكرة الطائرة في الشار من نظيره الصربي وتغلب عليه بنتيجة ثلاثة أشواط مقابل شوطين في المباراة التي جمعت المنتخبين امس الأول في ختام الجولة الرابعة من المجموعة الأولى بالمرحلة القارية لبطولة الدوري العالمي للكرة الطائرة، وجاءت نتائج الأشواط كالتالي (25-12، 25-19، 25-12، 25-19). وبهذه النتيجة رفع المنتخب الإيطالي رصيده إلى 8 نقاط متخاراً بفارق 3 نقاط خلف المنتخب البرازيلي المتصدر، الذي نجح في تكرار فوزه على منتخب استراليا بثلاثة أشواط مقابل لا شيء بواقع أشواط (31-29، 25-19، 25-19). في حين ظلت صربيا في المركز الثالث ب5 نقاط واستراليا رابع وأخير بدون رصيد.

جانب من لقاء إيطاليا وصربيا

حدث سير يودي بحياة بطل المباراة السابق شاريكوف

لقي البطل الاولمبي الروسي السابق في المباراة سيرغي شاريكوف مصرعه في حادث سير تعرض له خلال عطلة نهاية الاسبوع، وذلك بحسب ما أعلنت وسائل الاعلام المحلية امس. وذكرت التقارير ان شاريكوف، البالغ من العمر 40 عاما، لقي حتفه بعدما اصطدمت عربة الجواد التي كان يقودها بسيارة قادمة من الجهة المعاكسة على الطريق العام في منطقة كالوغا التي تقع على بعد 200 كلم من العاصمة موسكو. ونقل شاريكوف الى مستشفى قريب من موقع الحادث، لكن الطاقم الطبي لم يتمكن من انقاذ حياته بسبب الاصابات العديدة التي عانها بطل المباراة السابق الفائز مع منتخب بلاده بذهبية الحسام خلال اولمبياد اتلانتا 1996 وسيدني 2000 اضافة الى تتويجه بثلاثة القاب عالمية وخمسة اوروبية خلال مسيرته التي اوصلته الى تولي مهمة مدرب الفريق الريدف للمنتخب الروسي في المباراة منذ عام 2009. (أ ب)

تارموه بطلة 200 م في لقاء برمنغهام للقوى

تارموه

وتوجت العداء الأمريكية جينيبا تارموه في سباق 200 م بعدما قطعت المسافة في 22:29 ثانية، متقدمة على مواطنتها اليسون فيليكس امس الأول الأحد في لقاء برمنغهام للالعاب الفيليكس الذي يشكل المرحلة الخامسة من الدوري الماسي. وتفوقت تارموه، الفائزة الخميس الماضي ببقاء روما أيضا، على مواطنتها اليسون فيليكس، البطلة الأولمبية وبطلة العالم ثلاث مرات، والتي سجلت نفس التوقيت، لكن الصورة النهائية منحت الانتصار لأولى. وشهد اللقاء انسحاب العداء البريطاني الصومالي الاصل مو فرح، البطل الاولمبي في 5 آلاف و10 آلاف متر، من سباق 1500 متر بسبب اتهامات التورط بالمشنطات الموجهة لمدربه البرتو سالازار.

وقال بطل العالم وأوروبا في سبأقي 5 آلاف و10 آلاف متر، «لم يتمكن من التركيز بالشكل المناسب على سباق اليوم بعد الأحداث التي حصلت في الأيام الأخيرة، أشعر بانني منهك على الصعيدين النفسي والبدني» مضيفا «أريد أن أنافس بشكل جيد خلال بطولة العالم في بكين، وارتأت انه من الأفضل لي

نادال يتدرب على الملاعب العشبية في شتوتغارت

خاض الإسباني رافائيل نادال، امس مرانته الأول على ملاعب بطولة شتوتغارت العشبية، التي سينافس فيها الاسبوع الجاري، عقب إقصائه من ربع نهائي رولان غاوس على يد الصربي نوفاك ديوكوفيتش. وظهر نادال على أرضية الملعب محاطا بكاميرات التلفزيون والمصورين، كما لو كان يخوض أول لقاء في البطولة. وتزامن مران نادال مع نهائي رولان غاوس بين ديوكوفيتش والسويسري ستان فافرينكا، الذي حقق فيه الأخير مفاجأة من العيار الثقيل وفاز به ليحرم الصربي من التتويج باللقب الوحيد الذي ينقص خزائنه بالبطولات الكبرى. ويعد نادال الاوفر حظا في بطولة شتوتغارت فئة 250 نقطة. وتوج اللاعب الإسباني باللقب مرتين عندما كانت البطولة تقام على الملاعب الترابية في عام 2006، وفاز حينها على الأرجنتيني غاستون غاوديو، وفي 2007 على فافرينكا.

كليفاند يعيد النهائي إلى نقطة الصفر بعد الفوز على ووريز

جانب من مواجهة كليفاند وغولدن ستايت

مجددا بعد ان فاز ووريز باللقاء الاول 108-100 بعد شوط اضافي. **شوط اضافي عقيم** وجاء الشوط الاضافي عقيبا من قبل الطرفين (6-8) ودخل الفريقان الى آخر 30 ثانية تقريبا وغولدن ستايت في المقدمة 93-92 بعد رميتين حرتين من كوري. وحاول جيمس ان يسجل سلة الحسم لفريقه، لكنه تعرض لاعتراض دفاعي لافن من درايموند غرين إلا ان الكرة بقيت مع الضيوف الذين اختبروا حظهم من خارج القوس عبر جيمس جونز دون ان يتقدموا، لكن الكرة سقطت بين يدي الاسترالي ماتيو ديلافيدوفا الذي انتزع خطأ ونجح في ترجمة رميته الحرتين، ليضع فريقه في المقدمة قبل 10.1 ثوان على النهاية.

خلال الموسم المنظم، الى «الملك» جيمس الذي سجل 39 نقطة مع 16 متابعه و11 تمريرة حاسمة وترجم خبرته في الدور النهائي (بخوضه اجل قيادة فريقه الجديد القديم الى هذا الانتصار الغالي الذي كان بالامكان تحقيقه دون الاحتكام الى شوط اضافي، لأنه كان يتقدم 72-83 قبل 3.13 دقائق على نهائي الربع الرابع. لكن نجم ووريز ستيفن كوري فك صيامه عن التسجيل لفترة 18 دقيقة، وبدا انتفاضة فريقه بسلة من خارج القوس ثم انهاها باختراق تحت السلة، مدركا التعادل في آخر 7.2 ثوان، مما دفع كليفاند الى طلب وقت مستقطع ويعد ووجيب الكرة كما العادة بين يدي جيمس الذي واجه دفاعا شرسا من اندري ايجودالا، مما تسبب في فشل محاولته، ثم حاول زميله تريستان تومسون ان يتابع الكرة في السلة دون ان يتقدم ايضا، ليحتكم الطرفان الى التمديد وحاول ووريز الرد قبل فوات

الوقت. وكان كليفاند كافاليرز الى ملعبه «كويكن لوتز ارينا» امس الاول، وهو على المسافة ذاتها من غولدن ستايت ووريز بعد ان ادرك التعادل 1-1 بالفوز عليه في معقله 93-95 بعد التمديد الاحد في المباراة الثانية من سلسلة نهائي دوري كرة السلة الاميركي للمحترفين. على ملعب «اوراكل ارينا» حيث لم يخسر غولدن ستايت سوى ثلاث مباريات من اصل 50 خاضها بين جمهوره هذا الموسم، تمكن لبيرون جيس ورفاقه في كليفاند من انتزاع الفوز من معقل فريق المدرب ستيف كور ومنح فريقهم فوزه الاول على الاطلاق في نهائي الدوري، وذلك لان مغامرته الاولى في مواجهة اللقب عام 2007 انتهت بخسارته امام سان انتونيو سبيرز صفره-4.

ويدين فريق المدرب ديفيد بلات بـسحب بساطه افضلية الملعب من غولدن ستايت الذي حصل عليها نتيجة تصدده لترتيب العام

فرما كليفاند كافاليرز في تقدمه بفارق 11 نقطة في الربع الأخير، لكنه كافح في الوقت الإضافي ليهزم غولدن ستايت ووريز 93-95 ويعادل سلسلة نهائي دوري كرة السلة الأمريكي للمحترفين عند 1-1.

كليفاند يدين به «سحب بساط» افضلية الملعب من غولدن ستايت إلى «الملك» جيمس

حسن السيسى

ماذا بقي بعد؟!

حتى القليل الباقي من حريات خلق الله في الدولة أخذت السلطة تنتزعه منهم شيئاً فشيئاً، مرة عبر سيف القوانين، وهي بطبيعتها قوانين سيئة مثل قوانين أمن الدولة أو المطبوعات، وأخرى من خلال مشروعات قوانين يتم إعدادها الآن في مطبخ المجلس الملحق بالسلطة مثل الرقابة وملاحقة وسائل التواصل الاجتماعي، أو يتم القمع عبر إجراءات بوليسية تحركها جماعات متنفذة في جوف السلطة بتمدد نفوذها وجبروتها لجل مؤسسات الدولة، وفي كل الحالات السابقة تصور تلك الإجراءات القمعية على أنها متفقة مع حكم القانون، حين يضاف لها "رتوش" الشكل القانوني، ويتم وضع مكياج الشرعية على الوجوه القبيحة للدولة التسلطية. كتب جاسم السعدون بنبذة ياس حزينة: "... لم يعد كافياً أن نهبط بطموحاتنا من الأمل في إنجاز شيء ما، إلى مجرد الإبقاء على الوضع ثابتاً على نفس مستوى السوء، ولا حتى القبول بمجرد خفض التسارع إلى الانحدار، وإنما بات مطلوباً قسراً مشاركتنا كلنا، ودون استثناء، بالرقص في حفلة بائسة تشهد سقوطاً حراً لبلد جميل وكريم (مدونة سبر). فالوضع المحزن اليوم يتلخص في عجز الواعين عن المحافظة على الحد الأدنى من الحريات والحد الأدنى من حالة التدهور والفساد في مؤسسات الدولة، فلم تعد تملك حلم الإصلاح والارتقاء من الحال السيئ إلى وضع أفضل، بل حتى المحافظة على القليل الباقي لم يعد ممكناً اليوم، فالمطلوب من الجميع اليوم مواصلة الرقص مع فرق "أم أحمد العجافة" حتى يسلموا ويصبحوا بالتالي من المرضى عنهم.

ما يجري هذه الأيام، هو تعميم لحالة الاكتمال السياسي والاجتماعي بالدولة، نجد هذا المؤس لحظة الخروج في الشارع لنصاف فوضى الغياب القانوني والتدهور الأخلاقي عند قاضي السيارات، لنلقى بعدها بيوس الجهاز الإداري المترهل بالدولة عند إنجاز أي معاملة، فلنلمس باليد عاهات الكسل، والتعب، واللامبالاة، مع قفسي الرشوة والمحسوبيات وغيرها من أمراض مللنا تكرارها، وكلها حالات فساد مقننة، ويعلم بها ولاة الأمر، لكن لا أحد يتحرك لبتراها فهم جزء منها... وعندما تلوذ ببيوتنا آخر اليوم، تصفنا أخبار المطاردات السياسية للقلعة من شبائنا، فما بين حبس احتياطي ومنع من السفر تكمل حلقة الاختناق التي نحيا بها اليوم.

لنت أهل السلطة يدركون أن أمنهم وأمن مستقبل الدولة لن يكون بالقمع وبقرارات يراء بها ترويع الناس وتذجينهم وإذخالمهم في حظائر الطاعة، وإنما بإطلاق حرياتهم وتفعيل أجهزة الرقابة (لا أدري ماذا بقي منها؟) على مؤسسات الدولة، فالدينار الذي كان يغطي عورات كثيرة في الماضي وتشتري به ولاءات القطيع سينتالشي مع تدهور سعر بضاعتنا اليتيمة، فماذا ستفعلون بعدئذ؟! *

ساق اصطناعية تنقل لواضعها الإحساس بأنها طبيعية

في ساقه هي الأولى في العالم، عرض فريق نمساوي في فيينا أمس ساقاً اصطناعية تنقل إلى واضعها الإحساس بأنها عضو طبيعي، حيث من شأنها أن تغير حياة الذين فقدوا أحد أطرافهم، وتخلصهم من الآلام الوهمية التي يعانونها.

وسبق أن زرع البروفيسور هوبرت إيغر من جامعة لينز في شمال النمسا نموذجاً أول من هذه الساق آخر العام الماضي، وكانت النتائج فرضية.

وُزعت الساق لرجل يدعى ولفغانغ رانغر، وهو مدرس في الرابعة والخمسين بخرت ساقه عام 2007 بسبب مضاعفات صحية، ليصبح لديه، بعد تركيب هذه الساق، الشعور بأنه يطأ الأرض بقدمه، كما خلصته تلك الساق من الآلام الوهمية التي يصاب بها من فقدوا أطرافهم، حيث يشعر أحياناً بأن الطرف المبتور مازال موجوداً، وأحياناً يشعر بالهيب، وهو ألم وهمي يتكون في الدماغ.

وتضم الساق الاصطناعية أجهزة لأقطعة موصولة بخلايا تدعى خلايا المحاكاة يجري وصلها بالأعصاب، والمعلومة التي تسجلها تلك الأجهزة الألقطة تنقل إلى خلايا المحاكاة، ومنها إلى الأعصاب، وهكذا يتكون لدى الشخص إحساس بالساق الاصطناعية وكأنها طبيعية.

(أ ب)

محمد الوشيدى

alwashi71@aljarida.com

أمل خريجو الثانوية... إنه الخراطي المعتق

مبروك النجاح، والمستقبل أمامكم أشد سواداً من الفحم الأفريقي، فستتفاسون على الجامعة الوحيدة، وستتساقطون على أبوابها كأوراق الخريف، وستغرقون في عرض البحر قبل الوصول إليها، وسيجتاز أمواج البحر، يا ولدي، قلة، وقيل بل ثلثة، ستقبلهم الجامعة الينيمة الكئيبة التي تتمتع كما تمنعت ابنة النعمان بن المنذر بن ماء السماء.

وسيحفل المقبولون منكم بالدخول إلى الجامعة، ولا احتفالات الجيش العثماني بدخول إسطنبول، وستصطدم جباههم الكريمة بالشعب المغلقة، والمباني المتهالكة، والمناهج الصدئة المتناكلة، وستجلسون أمام بعض الأساتذة "القريزة"، وستطلع عينكم من حجرها، وستصعقون صعفاً ميبناً، عندما تعلمون أن تلك الصبية التي تشاهدونها للمرة الأولى في القاعة، حصلت على امتياز مع مرتبة "الشرف الرفيع"، بفضل إمكاناتها الفاخرة ووسائلها وتبنيها التحتية، وستبكون كما يبكي البلهاء، أو كما يبكي فاروق الفيضايوي...

وسيدرس طلبية القانون وطلبية الإعلام مناهج من الخيال العلمي، لا وجود لها في أرضنا ولا سمائنا، وسيكتشف طلبية الإعلام، بعد التخرج، أن مناهجهم التي درسوها، لم تتحدث عن الطلبة والمزمار، وسيفاجأ طلبية القانون بانهم لم يقرأوا من قبل عن "المرضى عنهم"، وسيستاقض بعضكم، لشدة الضحك، وهو يتذكر أيام دراسته للدستور، ومواد الدستور، والمادة السادسة من الدستور.

ومبروك، ستحصلون، للمرة الأولى في حياتكم، على مخالقات مرور بالجملة والمفرق، لعدم توفر مواقع لسياراتكم عند الكليات المتناثرة، وستسيرون على أقدامكم يومياً، من مواقف السيارات إلى أماكن القاعات، كمسيرة بني هلال في تغريبهم.

وستندس الرابيون منكم في دخول الكليات العسكرية على أبواب نواب هذا البرلمان الجميل، "وسيلطعونكم" حتى تتخمدوا، وسيبكي أكثركم لعدم قبولهم، وسيرقص قلة منكم فرحاً بنجاح الوساطة في تحقيق أهدافهم، وسيصل بكم شقيق النائب، لطلب منكم كتابة لوحة شكر له على مساهمته في صناعة مستقبلكم وصياغة حياتكم، لكنه، ومن باب الشهامة، سيعطونكم بأنه سيتحمل مصاريف الإعلان، وسيقرأ الناس اللوحة، فيثنون على النائب ويشكرون جزيل عطائه...

استمتعوا بابامكم هذه، خريجينا الكرام، فستكتشفون بعد فترة قصيرة، أن كل ما تعلمتموه ليس إلا "الخراطي المعتق"، ومبروك.

«أبليبي»... عربات تقليدية تجرّها الخيول

تعرض الخيول للبيع في يونيو سنوياً، بمنطقة أبليبي البريطانية، في معرض أبليبي للفروسية، الذي وضع تحت حماية الميثاق الممنوح من قبل ملك إنكلترا جيمس الثاني في عام 1685، ويعتبر واحداً من التجمعات الرئيسية للخمر والمسافرين على حد سواء، ويحضره حوالي خمسة آلاف مسافر يأتون لشراء وبيع الأحصنة.

وتغسل الخيول وتحضر قبل الركوب عليها وعرضها أمام المشتريين المحتملين. وعادة، يفضل المشاركون في المعرض ركوب القوافل التي تجرّها الخيول التقليدية، في الافتتاح ببلدة أبليبي في منطقة وستمورلاند شمال غرب إنكلترا، ويستقطب الحدث السنوي آلاف الزوار والمسافرين لشراء وبيع الأحصنة في بريطانيا.

يحمل شقيقه المريض... على ظهره

العام الماضي من منزلها في تمبرانس إلى منطقة أن هاربر.

وقال غاندي إن المشي لم يهدف لجمع المال، بل لزيادة الوعي بهذه الحالة المرضية. (رويترز)

الأصغر براندن، الذي يعاني الشلل الدماغي صباح الجمعة الماضي في لامبرتفيل بولاية ميشيغان قرب الحدود مع أوهايو.

وأصبحت الجولة، التي احتلت عناوين أخبار وسائل الإعلام المحلية، ثاني رحلة طويلة للأخوين. وكان الاثنان شاركاً في رحلة مشابهة

أكمل صبي أمريكي جولة سير قطع خلالها 57 ميلاً على مدار ثلاثة أيام وهو يحمل شقيقه الأصغر فوق ظهره، في إطار حملة لزيادة الوعي بمرض الشلل الدماغي.

وبدا هانتر غاندي (15 عاماً) الرحلة الطويلة التي انتهت أمس الأول مع شقيقه

أميركية تسعى لعبور «الهادي»... وحدها

جامعة ويسكونسن ماديسون قبل أن يتسبب حادث سيارة في تغيير مسار حياتها الرياضية في الجامعة، أن تحرق ما يصل إلى عشرة آلاف سعر حراري في اليوم.

وسيقوم فريقها بمساعدتها من البر عبر هاتف يعمل بالأقمار الصناعية، وسيستتبع موقعها على تحديد المواقع "جي. بي. إس"، بينما ستحمل هي أجهزة تتبع للطوراي.

كانت السيدة الأخرى الوحيدة التي حاولت عبور المحيط الهادي من اليابان إلى سان فرانسيسكو، هي بريتون سارا أوتن عام 2013، لكنها اتجهت شمالاً وانتهت رحلتها في جزر الوشان بعد 149 يوماً.

(رويترز)

وأبحرت بومستين على متن قارب يبلغ طوله سبعة أمتار، ووزنه 300 كيلوغرام غير مزود بمحرك أو شراع. وقال مدير الرحلة، أندرو كال، في مقابلة صحافية خلال مايو الماضي، إن "سونيا ليست مجنونة. إنها متحمسة وربما ياندفاع بعض الشيء. إنها تحمل فكرة في ذهنها وستفعل أي شيء مطلوب لإنجازها".

وتحمل بومستين على متن قاربها 544 كيلوغراماً من الأطعمة المجمدة المجففة و180 مكل شراب عالي الكربوهيدرات وكمية من زيت الزيتون الذي ستحتاج إليه للحفاظ على وزنها قدر الإمكان.

وزود قارب بومستين بجهاز لتقطير مياه البحر لجعلها صالحة للشرب.

وتتوقع سونيا، التي اختيرت للعب التجديف في

بدأت أميركية رحلة من اليابان، أمس الأول، تمتد لمسافة 9659 كيلومتراً، أملاً في أن تصبح أول سيدة وثالث شخص يعبر المحيط الهادي بمفرده في قارب.

وانطلقت سونيا بومستين (30 عاماً) في قاربها من تشوشي مارينا باليابان، مستهله رحلة تستغرق بين أربعة وستة أشهر حتى سان فرانسيسكو، وفقاً لما جاء على موقع فريق الدعم الخاص بها "إكسبيديشن باسيفيك دوت كوم".

ومن بين 16 محاولة منفردة لعبور المحيط الهادي في قارب تجديف، لم تتمكن أي سيدة من استكمال الرحلة، ونجح رجلان فقط في تحقيق ذلك هما الفرنسيان، جيرار دابوفيل وإيمانويل كواندري، عامي 1991 و2005 على الترتيب، وفقاً لبيانات "أوشين روينغ سوسايتي".

وفيات

عبدالله عبدالعزيز الحوطي 82 عاماً، شيع، رجال: القصور، ق1، ش1، ش4، ش7، ش6، ش13، ش613، ش24، ت: 99032530، 9900664
حصه صالح إبراهيم الدغيشم 79 عاماً، شيعت، رجال: الشهداء، ق2، ش203، ش62، نساء: مشرف، ق1، ش8، ش34، ت: 25387296، 66590333
ناصر حمد عبدالله العليوه 58 عاماً، شيع، رجال: الدلمسة، ق5، شارع امرؤ القيس، ش2، نساء: الزهراء، ق1، ش18، ش18، ت: 22514315، 99666068
محمد حيدر علوم اشكنازي 63 عاماً، شيع، رجال: مسجد الزوّان، غرب مشرف، نساء: سلوى، حسينية الإمام الحسين، ق1، ش7، ش27، ت: 99742748، 66644110، 66204655
ناصر عباس محمد احمد 58 عاماً، شيع، الرجعية، شارع المدارس، حسينية القائم، ت: 99494941، 99493844
حمود محبوب شهاب الحفان 74 عاماً، شيع في التاسعة صباح اليوم، رجال: حطين، ق2، ش17، ش22، نساء: بيان، ق8، ش9، ش13، ت: 97448820، 97868342
أمال عبدالوهاب محمد حسن أمير 46 عاماً
بشار عبدالرضا جمعة الهلي 27 عاماً
شيعتا، رجال: الجابرية، حسينية البلوش، نساء: الجابرية، ق9، شارع عبدالحى البناي، ش16، ت: 99021209، 66629667
ناصر خلف محمد الناصر 78 عاماً، شيع بعد صلاة عصر اليوم، الرابية، ق2، ش13، ش4، ت: 98055552، 50510200

مواعيد الصلاة	الطقس والبحر
الفجر 03:13	العظمى 43
الشروق 04:48	الصغرى 28
الظهر 11:47	أعلى مد 05:08 صباحاً
العصر 03:21	أدنى مد 05:57 مساءً
المغرب 06:46	أدنى جزر 10:37 صباحاً
العشاء 08:18	أعلى مد 11:16 مساءً

الإعلانات:

شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 فاكس: 22252537
البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع
الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257036 / 22257037 - فاكس: 22257035 - ص. ب: 29846 صفاة 13159 الكويت
شكاوى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

عش كل لحظة بسواء

2015 كرايسلر 300

ابتداءً من 11,999 د.ك

في رمضان احصل علي:
• خدمات صيانة مجانية

لهمة سنتين / 40,000 كم

(8 خدمات بها فيها الخدمات الرئيسية)*

• تسجيل مجاني • تأمين مجاني

يُعرف المرء من أفعاله، وكذلك سيارته. ومع هذا التصميم الرائع والمنحوت بكلاسيكية ابتداءً من الشبك الأمامي المميز حتى اللمسات الأخيرة، يصبح السواء من أهم ما يميز شخصيتك.

Chrysler Middle East

الأكسسوارات والمواصفات الظاهرة في الصورة قد لا تكون متوفرة في الطراز القياسي. كرايسلر هي علامة تجارية مسجلة لمجموعة فيات كرايسلر للسيارات. الولايات المتحدة د.م.م.

أوقات العمل في رمضان:
السبت - الخميس: من 9 صباحاً إلى 4 ظهراً ومن 8 مساءً إلى 12 منتصف الليل
الجمعة: من 8 مساءً إلى 12 منتصف الليل

شركة الملا وبهيماني للسيارات د.م.م.
الري: 1885500 • الأحمدي: 23987000 • بيت التمويل الكويتي: 90065474

حرم AUM الجامعي

تحفة جمالية تحاكي بيئة تعليمية مبتكرة

القاعات الدراسية

المكتبة

المرافق الرياضية

مركز توظيف للتطوير الوظيفي

الأنشطة الطلابية

المختبرات

المباني التعليمية

لقد تم تصميم وبناء حرم AUM الجامعي بعقلية وروح حدائق التطوير والبحوث الحديثة **Research Park**. فهو يوفر بيئة جميلة راقية وعصرية، تجعل عملية التعلم والتحصيل المعرفي أمراً ممكناً وممتعاً. وإن هذا ما يجعله بحق حرم جامعي مكتمل الأغراض. يضم حرم AUM الجامعي مختبرات علمية لتخصصات الهندسة، تم تصميمها بالتعاون مع جامعة برادو الأمريكية، وهي مزودة بأحدث التقنيات والبرمجيات والأدوات، التي تمكن الطلبة والأساتذة من الممارسة والتطبيق، وإجراء التجارب العملية والعلمية، بالإضافة إلى سلسلة من القاعات الدراسية المصممة للعمل بالمشاريع الجماعية والأبحاث، والتي تهدف إلى خلق بيئة تفاعلية بين الطلبة من خلال العمل المشترك. كما يضم حرم AUM الجامعي مكتبة الجامعة، والتي تحتوي على أكثر من 755 ألف كتاب إلكتروني، وما يزيد عن 75 ألف دورية، والعديد من الدورات الإلكترونية التفاعلية الأخرى. هذا ويوفر الحرم الجامعي قاعات للأنشطة الطلابية المختلفة، والتي تتنوع بين مراسم وقاعات تصوير وأنشطة أخرى. وتعد هذه الأنشطة إحدى أهم الوسائل والأدوات التي يقوم الطلبة من خلالها بالمشاركة بالعديد من الفعاليات، بما يصقل شخصياتهم، ويطور مهاراتهم في مجالات عدة. وهناك مبنى رياضي مجهز بالكامل، وملعب بمواصفات قياسية عالمية، وصالات رياضية مغلقة، ونادي رياضي للطلبة، وساحات خضراء يتخللها نوافير مياه، وملعب خارجية، وملعب كرة القدم الحاصل على اعتماد الإتحاد الدولي FIFA، ومدرجات تتسع لقرابة 3700 متفرج، ومضمار للجري، ومضمار للدراجات الهوائية.

حرصت الجامعة على توفير وتسخير كافة الإمكانيات، ليكون حرمنا يحاكي فلسفة الجامعة، وإصرارها على خلق البيئة المناسبة للتحصيل المعرفي المبتكر.

AUM
جامعة الشرق الأوسط الأمريكية

In affiliation with
PURDUE UNIVERSITY

www.aum.edu.kw

للاستفسار يرجى الإتصال على 222 51400