

الأمير زار ملك البحرين والمحادثات تناولت تطوير التعاون

الأربعاء
10 يونيو 2015م
23 شعبان 1436هـ
العدد 2706 - السنة التاسعة
36 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

الغانم: سنقر «استقلال القضاء» ولو في جلسة خاصة

«التحالف الوطني»: القانون هدف سياسي نتطلع إلى إنجازه قبل فض دور الانعقاد

محيي عامر وعلي صنيح

في حين تسلّمت الأمانة العامة لمجلس الأمة مشروع الحكومة بشأن قانون استقلال القضاء، أكد الرئيس مرزوق الغانم أن المجلس سيبدل كل جهوده لإقرار القانون في دور الانعقاد الحالي، «وإن اضطررنا لعقد جلسة خاصة لذلك، مشيراً إلى أن اللجنة التشريعية ستعقد اجتماعات ماراتونية لانتهاؤه منه».

وعن اجتماع مناقشة الوضع الأمني بالبلاد، الذي سيعقد اليوم بحضور 5 وزراء قال الغانم إن الاجتماع سيعقد في الواحدة ظهراً بمكتب المجلس، وسيناقش استعدادات الحكومة لمواجهة أي طارئ أمني في ظل الأوضاع السياسية والأمنية المتلاحقة في المنطقة، بحضور وزراء

الخارجية والداخلية والدولة لشؤون مجلس الوزراء والعدل والنقض».

ويشان قانون مخصصة للقضاة، وفيما أعلنت اللجنة التشريعية استعدادها لمناقشته والانتهاؤه منه سريعاً لإقراره قبل فض دور الانعقاد، شدّد النائب صالح عاشور على ضرورة أن يتزامن القانون مع «استقلال القضاء»، لأن ذلك يعطي ضماناً دستورية وقوة للقضاء، لافتاً إلى أن قانون استقلال القضاء «من القوانين المهمة، وكل المجالس السابقة طالبت به، لتكون السلطة القضائية مستقلة تماماً من الناحية المالية، كما أنها الآن مستقلة من الناحية الإدارية».

ومع تأكيد الأمين العام للتحالف الوطني الديمقراطي بشار الصايغ

أن «استقلال القضاء» من الأهداف السياسية التي يسعى التحالف إلى تحقيقها، طالب بإقرار القانون قبل نهاية دور الانعقاد الحالي، لافتاً إلى أن هناك عدداً من الاقتراحات النيابية بهذا الشأن، منها ما قدمه النواب فيصل الشايح وراكان النصف وأحمد القضيبي ومبارك الحرص ود. عودة الرويعي».

وقال الصايغ إن «الاقتراحات المقدمة تضمن الاستقلال الإداري والمالي للسلطة القضائية، كما تضمن مخصصة للقضاة والتفتيش القضائي، وهو ما نتمنى إقراره»، مؤكداً ضرورة أن يكون التقرير النهائي للجنة التشريعية محققاً لمفهوم الاستقلال القضائي.

العمير يتلاعب بالأحكام والقانون

عطل مجلس إدارة «البترول» واتخذ قراراً منفرداً بتعيينات

واصل وزير النفط وزير الدولة لشؤون مجلس الأمة د. علي العمير تلاعبه بالأحكام النهائية والقوانين، مستمراً في مسلسل الصدام مع مجلس إدارة مؤسسة البترول الكويتية، ضارباً بهذه الأحكام عرض الحائط عبر قرارات اتخذها منفرداً دون طلب لعقد اجتماع مع مجلس الإدارة، وذلك لاستكمال أجنحة السيطرة والهيمنة على القطاع النفطي بعد أن قُضت محاولاته السابقة.

آخر تجاوزات الوزير العمير قيامه بالاستعانة بـ«صديق» في إدارة الفتوى والتشريع للحصول على رأي قانوني مبني على معلومات منقوصة لإلغاء قرار الرئيس التنفيذي لمؤسسة البترول الكويتية نزار العبداسني، ليصدر بعدها قراراً بسحب تعميم العبداسني الصادر بتاريخ 19 مايو الماضي، بشأن تعيين عدد من الأعضاء المنتخبين بالمؤسسة، معتبراً التعميم كأنه

لم يكن، وإلغاء كل الآثار المترتبة عليه، وتعيين كل من وليد البدر عضواً منتدباً بالوكالة للتسويق العالمي، ومحمد الفهود عضواً منتدباً بالوكالة للمالية، وعلي العبيد عضواً منتدباً بالوكالة للتدريب.

التفرد في اتخاذ القرار الأخير للعمير مثل تعدياً على القانون 6 لسنة 1980 بإنشاء مؤسسة البترول، حيث إن اختصاصات رئيس المؤسسة، أي العمير بحكم

استدعت وزارة الخارجية السعودية أمس السفير الإيراني لدى المملكة، إثر حادث التسمم الذي تعرض له عدد من السعوديين في مدينة مشهد الإيرانية، وراح ضحيته 4 أطفال.

وأوضح رئيس الإدارة الإعلامية في وزارة الخارجية السعودية، السفير أسامة نقلي، أن «الخارجية عبرت للسفير عن الأمل بأن تسرع السلطات الإيرانية في التحقيقات، وكشف الظروف والملايسات المحيطة بالحادث».

وأشار نقلي إلى أنه «تم الطلب من السفير الإيراني التعاون مع السفارة السعودية في طهران والقنصلية العامة في مشهد، والسماح للدبلوماسيين السعوديين بمتابعة الحالة الطبية للمصابين، وتقديم جميع

أزمة بعد تسمم سعوديين في إيران

المملكة تفرض منطقة محظورة داخل اليمن بمحاذاة الحدود

التسهيلات والرعاية اللازمة التي يحتاج إليها المواطنون السعوديون في إيران، وتوفير الحماية المطلوبة لهم.

وكان وزير الصحة الإيراني حسن هاشمي أعلن أمس الأول أن حادث تسمم 33 مواطناً سعودياً بمبيدات سامة في أحد فنادق مشهد، ما أسفر عن وفاة 4 أطفال، كان «عملاً متعمداً».

في سياق آخر، ومع تواصل التوتر على الحدود السعودية - اليمنية، فرضت المملكة أمس منطقة محظورة بالنار داخل الأراضي اليمنية، بمحاذاة الشريط الحدودي مع المملكة، واعتبرتها منطقة عسكرية مغلقة، حتى يسهل استهداف وإحباط أي تحركات من قبل الميليشيات الحوثية للتسلل باتجاه الأراضي السعودية.

محليات
06
عبدالله النباري: ادعاءات العمير لا تخفي نية الهيمنة

اقتصاد
14
وزير التجارة: لا زيادة في أسعار السلع الأساسية خلال شهر رمضان

محليات
03
«السكنية»: ملتزمون بتوفير السكن لـ «من باع بيته» خلال 3 سنوات

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

الأمير زار ملك البحرين والمحادثات تناولت تطوير التعاون سموه اعتبر أن روح الألفة والمودة تعكس أواصر العلاقات الحميمة بين البلدين والشعبين

الأمير وملك البحرين مع بعض أبناء الأسترلين

صاحب السمو لدى وصوله وفي استقباله الملك حمد وخليفة بن سلمان

الوطني الشيخ مشعل الأحمد، وسمو الشيخ ناصر المحمد، والشيخ جابر الخالد، ونائب رئيس مجلس الأسرة الحاكمة الشيخ د. إبراهيم الدعيج، والشيخ دعيج الخليفة، والمستشار بديوان سمو رئيس مجلس الوزراء الشيخ د. سالم الجابر، ووزير شؤون الديوان الأميري الشيخ ناصر صباح الأحمد، ونائب وزير شؤون الديوان الأميري الشيخ علي الجراح، والنائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، والشيخ محمد الصباح، ومحافظ حولي الفريق أول م. الشيخ أحمد النواف، والمستشار بالديوان الأميري الشيخ فهد السعد، ووزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله، ومدير مكتب صاحب السمو أمير البلاد أحمد الفهد، ورئيس المراسم والتشريفات الأميرية الشيخ خالد العبدالله، وسفير الكويت لدى البحرين.

المجسدة لأواصر العلاقات الحميمة التي تجمع البلدين والشعبين الشقيقين، مشيدا سموه بما حققت البحرين من نهضة تنموية شاملة هي محط الأنظار والإعجاب. وتمنى سموه للملك حمد دوام الصحة والعافية ولمملكة البحرين الشقيقة وشعبها الكريم المزيد من الرقي والازدهار في ظل قيادته الحكيمة. وكان في استقبال سموه لدى عودته إلى البلاد، أمس، على أرض المطار سمو ولي العهد الشيخ نواف الأحمد، ورئيس مجلس الأمة مرزوق الغانم، وسمو رئيس مجلس الوزراء الشيخ جابر المبارك، ونائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، ونائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح. وقد رافق سموه وفد رسمي ضم كلا من الشيخ جابر العبدالله، والشيخ فيصل السعود، ونائب رئيس الحرس

الوطني الفريق الركن محمد بن عيسى آل خليفة، ووزير الديوان الملكي الشيخ خالد بن أحمد آل خليفة، وكبار المسؤولين بحكومة البحرين، وسفير الكويت عميد السلك الدبلوماسي لدى مملكة البحرين الشيخ عزام الصباح. وأقام ملك البحرين مأدبة غداء على شرف صاحب السمو، قبل أن يختتم سموه الزيارة عائداً إلى البلاد، حيث كان الملك حمد في مقدمة مودعيه.

رسالة شكر

وبعث صاحب السمو برسالة شكر إلى الملك حمد عبر فيها سموه عن خالص الشكر وافر التقدير على الحفاوة البالغة وكرم الضيافة اللذين حظي بهما سموه والوفد المرافق خلال الزيارة، معرباً سموه عن بالغ سروره بهذه الزيارة وباللقاء الذي جمع سموه بملك البحرين وإخوانه من الأسترلين وما سادته من روح الألفة والمودة

سموه لدى مغادرته البلاد أمس وفي وداعه ولي العهد

سلمان بن حمد، ونائب رئيس مجلس الوزراء محمد بن مبارك آل خليفة، ونائب رئيس مجلس الوزراء علي بن خليفة، ورئيس

الملك حمد ورئيس الوزراء الأمير خليفة بن سلمان وولي العهد نائب القائد الأعلى، النائب الأول لرئيس مجلس الوزراء الأمير

الإقليمية والدولية. وكان سمو الأمير قد وصل إلى البحرين ظهر أمس، وكان في استقباله على أرض المطار

قام سمو الأمير الشيخ صباح الأحمد بزيارة أخوية قصيرة إلى البحرين، أمس، التقى خلالها ملك البحرين حمد بن عيسى آل خليفة.

واقامت ظهر أمس في قصر الصخير بالعاصمة المنامة مراسم الاستقبال لصاحب السمو، وتم عزف السلام الوطني للبلدين، بعدها التقى صاحب السمو الملك حمد، وتم خلال اللقاء تبادل الأحاديث الودية الطيبة التي عكست عمق العلاقات الأخوية الراسخة التي تربط دولة الكويت بشقيقتها مملكة البحرين، والعمل على تعزيزها وتطويرها بما يخدم مصالحهما المشتركة، في إطار ما يجمع دول مجلس التعاون الخليجي من علاقات تاريخية لتتحقق طموحات وتطلعات شعوبها، كما تم استعراض مسيرة التعاون لدول الخليج العربية والعمل الخليجي المشترك، وبحث القضايا ذات الاهتمام المشترك وآخر المستجدات على الساحتين

عكست محادثات زيارة الأمير للبحرين أمس عمق العلاقات الأخوية الراسخة التي تربط البلدين والرغبة في العمل على تعزيزها وتطويرها بما يخدم مصالحهما المشتركة.

تعزيز التعاون بما يخدم مصالح البلدين ويحقق طموحات وتطلعات شعوب «الخليجي»

عزام: زيارة سموه للبحرين تعكس عمق العلاقات

نكر سفير الكويت لدى البحرين عميد السلك الدبلوماسي الشيخ عزام الصباح أن زيارة أمير البلاد الشيخ صباح الأحمد لعاهل البحرين الملك حمد بن عيسى آل خليفة أمس تعكس عمق العلاقات الأخوية. وقال عزام، في تصريح لـ«كونا»: إن تلك الزيارات توفيقاً لأواصر العلاقات المميزة بين البلدين في ظل قيادتي البلدين، مؤكداً أن الزيارة امتداد للعلاقات الأبوة والأجداد على مر التاريخ.

صاحب السمو يهنئ العاهل الأردني بذكرى توليه العرش

بعث صاحب السمو أمير البلاد الشيخ صباح الأحمد ببرقية تهنئة إلى ملك الأردن عبدالله الثاني، عبر فيها سموه عن خالص تهانيه بمناسبة الذكرى السادسة عشرة لجلوس جلالته على عرش الأردن، مشيداً سموه بهذه المناسبة بالعلاقات التاريخية التي تربط دولة الكويت بالمملكة الأردنية

الهاشمية الشقيقة، ومتمنياً موفور الصحة والعافية وللبلد الشقيق المزيد من الرقي والازدهار في ظل قيادة جلالته الحكيمة. وبعث سمو ولي العهد الشيخ نواف الأحمد وسمو رئيس مجلس الوزراء الشيخ جابر المبارك ببرقيتي تهنئة مماثلتين.

«الأعلى للتخطيط» يناقش تقارير التنمية والقضية الإسكانية

المبارك مترئساً اجتماع المجلس الأعلى للتخطيط أمس

والتنمية العمرانية ومن بينها تقرير وملخص حول التحديات المستقبلية لدولة الكويت بعنوان «تحدي الأراضي واستخداماتها» مايو 2015، إلى جانب تقرير حول واقع الطاقة في دولة الكويت والتحديات والحلول، فضلاً عن تقرير وملخص عن واقع القضية الإسكانية في دولة الكويت (التحديات والحلول)، إضافة إلى مناقشة التقرير حول إنشاء اللجنة الوطنية للإسكان بدولة الكويت.

لجنة التنمية الاقتصادية المتمثلة في تقريرين، أولهما حول رؤية تنموية وسياسية لازمة (الكويت 2035) والآخر حول إعادة إحياء تنافسية وإنتاجية المجتمع والاقتصاد الكويتي. وأضافت الوزيرة أن المجلس ناقش أيضاً تقارير لجنة السياسات العامة والتنمية الإدارية، ممثلة في تقرير اللجنة حول توصياتها بشأن دراسة البديل الاستراتيجي. وأوضحت أن الاجتماع ناقش تقارير لجنة السكان

ترأس سمو رئيس مجلس الوزراء الشيخ جابر المبارك في قصر السيف، أمس، الاجتماع الخامس لدور الانعقاد الثاني للمجلس الأعلى للتخطيط والتنمية. وقالت وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هند الصبيح، في تصريح صحافي عقب الاجتماع، إن المجلس ناقش التقارير المعتمدة من اللجان الدائمة في «الأعلى للتخطيط» ومن بينها تقارير

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
شُكْرًا عَلَى تَجَارِبِ

يتقدم

أبناء سالم عبد الله العصفور

بجزيل الشكر وعظيم الامتنان
إلى كل من تفضل بمواساتهم
في فقيدهم

المغفور له ياذن الله تعالى

عبد الله سالم عبد الله العصفور

سواء بالحضور شخصياً أو الاتصال هاتفياً أو برقياً أو بالنشر في الصحف
سائلين الله العلي القدير أن يحفظهم وألا يريهم مكروهاً بعزير

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

السليمي لـ الجريدة: 7 مشروعات قوانين تتعلق بالمسنين والحضانات والعمل التطوعي قبل 2016

«تدوير وشيك بين الوظائف الإشرافية في «الشؤون»

جورج عاطف

سبعة مشروعات قوانين تدرس بقطاعات وزارة الشؤون تدرس حالياً في لجان مجلسي الوزراء والأمة، وسيتم الانتهاء منها قبل نهاية العام الجاري.

كشف الوكيل المساعد للشؤون القانونية في وزارة الشؤون الاجتماعية والعمل د. زكي السليمي عن وجود 7 مشروعات قوانين خاصة بقطاعات الوزارة، ستقر قبل نهاية العام الجاري، وهي: الرعاية الاجتماعية للمسنين، والعمل التطوعي، والجمعيات الأهلية، والعمل الخيري، والحضانات العائلية، والإحداث، وتعديل بعض بنود قانون المساعدات العامة.

وقال السليمي لـ «الجريدة» إن «مشروعات قوانين الرعاية الاجتماعية للمسنين، والعمل التطوعي، والجمعيات الأهلية، تم الانتهاء منها ورفعها إلى إدارة القوى والتشريع، إضافة إلى إحالة مشروع قانوني العمل الخيري وتعديل بعض بنود قانون المساعدات إلى مجلس الوزراء للمناقشة».

وأشار إلى أن «قانون المسنين باسئراء مبالغ تقدر بنحو 500 ألف دينار، وتمت مخاطبة إدارة الفتوى والتشريع لاعادة صيغة قانونية لاسترداد هذه المبالغ».

رقم 8 لسنة 2010، الصادر بشأن حقوق الأشخاص ذوي الاحتياجات الخاصة».

وأكد السليمي أن «الوزارة تتابع عن كثب قضايا المساعدات المالية التي صرفت دون وجه حق، لنتسنى ردها لعدم الاستحقاق أو لانقضاء الضرورة، لافتاً إلى أن الوزارة رفعت دعاوى قضائية ضد منتفعين غير مستحقين للمساعدات، وصدرت أحكام باسئراء مبالغ تقدر بنحو 500 ألف دينار، وتمت مخاطبة إدارة الفتوى والتشريع لاعادة صيغة قانونية لاسترداد هذه المبالغ».

قضايا المساعدات

تدوير

في موضوع آخر، علمت «الجريدة» من مصادر مطلعة أن وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هند الصبيح بصد عمل تدوير بين الموظفين، لافتة إلى أن «عملية التدوير ستشمل الوظائف الإشرافية من مديرين ومراقبين ورؤساء أقسام».

زكي السليمي

على دراية بجميع معاملات القطاعات، ولا تقتصر خبراته على قطاع واحد أو إدارة واحدة، مضيفة أن «التدوير يصب في مصلحة العمل، ويكسب الموظفين خبرة واسعة في جميع مجالات الوزارة».

يوسف عبدالله

وكفى ما تداوله البعض في شبكة التواصل الاجتماعي ووسائل الإعلام عن رفض المؤسسة طلبات 60 في المئة من المتقدمين «من باع بيته»، مشيراً إلى أن ذلك غير صحيح، فالمؤسسة لم تبحث جميع الحالات حتى الآن.

وأكد أن المؤسسة ما زالت مستمرة في استقبال المواطنين الذين تنطبق عليهم الشروط، ويوجد فريق قانوني لبحث الطلبات، ويتم تحويلها إلى فريق آخر من خلال الحاسب الآلي، ثم يتم فرز كل 100 متقدم في فئة إلى اللجنة المختصة برئاسة نائب المدير العام للتوزيع والتوثيق بالمؤسسة أحمد الهذاب، وعضوي وعدد من الأعضاء، لبحث أحقية المتقدمين، لافتاً إلى أن اللجنة تجتمع مرتين أسبوعياً.

على صعيد متصل، أعلنت المؤسسة العامة للرعاية السكنية، في بيان صحفي أمس، أنها ما زالت تستقبل المواطنين المشمولين في قانون «من باع بيته» في

كشف مدير إدارة المساكن المؤجرة في المؤسسة العامة للرعاية السكنية ميمار الشويبي أن المؤسسة ملزمة بتوفير السكن لفئة «من باع بيته» خلال 3 سنوات، حسبما ورد في القانون، بعد بحث حالات المتقدمين واعتمادها من المدير العام ومجلس الإدارة.

وقال الشويبي، في تصريح لـ «الجريدة»، إن عدد المتقدمين تجاوز حتى الآن 2200 مواطن، وسيتم البحث في أحقيتهم من عدمها، لافتاً إلى أن أولوية المتقدمين ستكون من خلال تاريخ البيع.

وأضاف أن إدارة المساكن المؤجرة في المؤسسة هي المسؤولة عن «من باع بيته»، مبيناً أن المساكن، التي سيتم توفيرها بحق ارتفاع بصفة الإيجار، تتمثل في بيوت أو شقق، ولم تحدد مناطقها بعد، وستعرض المؤسسة الخيارات أمام المعنيين بعيداً عن إلزامهم بمكان دون آخر.

مبارك الشويبي

مبناها الرئيسي بجنوب السرة، إضافة إلى المراكز الخارجية الثلاثة في جليب الشيوخ وجابر العلي والجھراء، خلال الفترة الصباحية.

الصانع: عرض «رول» الجلسات إلكتروني الأحد

أكد وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع أنه تم الأحد الماضي بدء التشغيل الإلكتروني التجريبي لروول الجلسات في المحاكم، تمهيداً لاعتماده بصفة نهائية.

وقال الصانع، في بيان، إن الإقدام على تلك الخطوة جاء تنفيذاً لتطبيق النظم الآلية في جميع أعمال المحاكم، والقطاعات العدلية الأخرى، تماشياً مع التوجهات التي أعلنها مراراً، وترجمة لشعار العدالة الناجزة الذي تسعى الوزارة جاهدة إلى اعتماده في كل خدماتها.

ولفت إلى أن الوزارة تهدف إلى تفعيل استراتيجيتها نحو تقريب خدمات العدالة، وتذليل كل العقبات أمام المواطنين والمتقاضين عامة،

النيابة تنشئ في «قصر العدل» مكتب ارتباط مع «مرور الداخلية»

يعمل على تنفيذ قراراتها الخاصة بالقضايا

حسين عبدالله

أصدر النائب العام المستشار ضرار العسوسي أمس تعليمات بإنشاء مكتب الارتباط بين النيابة والإدارة العامة للمرور، جاء فيه: «حرصاً من النيابة العامة على تسهيل وتيسير الاتصال بإدارات التابعة للإدارة العامة للمرور، لتنفيذ قرارات النيابة العامة المتعلقة بها، فقد اتفقت مع وزارة الداخلية على إنشاء مكتب ارتباط بقصر العدل لهذا الغرض».

وأضاف التعميم: «أنه واستجابة لذلك، أنشأت وزارة الداخلية مكتباً للارتباط بمبنى التقاضي الملحق بقصر العدل بالدور الأول، غرفة رقم (9)، يتبع الإدارة العامة للمرور بوزارة الداخلية، ويعمل به عدد من الضباط ورجال الشرطة

والموظفين برئاسة المقدم عبدالله الحويلة».

وزاد: «يقوم المكتب بتنفيذ المهام الآتية: استلام وتنفيذ كل المكاتبات عن القرارات والمخاطبات الصادرة من النيابة العامة إلى مختلف الإدارات التابعة للإدارة العامة للمرور، وتنفيذ طلبات موافاة النيابة بكل بيانات السجل التاريخي للمركبات المطلوب الاستعلام عنها، وتنفيذ طلبات موافاة النيابة بملفات المعاملات الخاصة بالإدارة العامة للمرور، مع الإفادة عن مكان إنجاز المعاملة والموظف المختص الذي قام بإنجازها».

وأوضح أن «المكتب سيتخصص في الإبلاغ عن قرارات النيابة باستدعاء ممثلي إدارات المرور المطلوب حضورهم شخصياً إلى النيابة في الموعد المحدد لمباشرة

والعمل على سرعة إنجاز المعاملات في وقت قياسي، تدعياً لمشروع العدالة الناجزة. وأضاف أن الاستخدام الصحيح للتكنولوجيا يسهم دون شك في التخفيف عن المراجعين، وأن عرض «رول الآلي» سينعكس على عمل القاضي داخل الجلسة، حيث تم توفير أجهزة حاسبات آلية داخل القاعات، ليقوم أمين السر بالعمل عليها مباشرة لإدخال قرارات القضاة أثناء الجلسة، ما يسمح للنظام بعرض القرارات ومواعيد الجلسات التالية مباشرة للمراجعين خارج القاعة، علاوة على وجود شاشات مركزية بالأدوار وقاعات استراحات المحامين لعرض ملخص ما يتم في الجلسات المختلفة».

استخدم بطاقات الوطني واربح أرض أحلامك المظلة على البحر تحقيق حلمك يبدأ اليوم

أحصل على فرصة واحدة لدخول السحب مقابل كل 1 د.ك. تنفقه داخل الكويت بواسطة بطاقات الوطني الائتمانية أو مسبقة الدفع، وثلاث فرص عند استخدام بطاقات الوطني الائتمانية، مسبقة الدفع أو السحب الآلي خارج الكويت أو للشراء عبر مواقع الإنترنت العالمية*.

* يمكن استخدام بطاقات الوطني الائتمانية ومسبقة الدفع عبر مواقع الإنترنت المالية فقط إذا كان الفائز غير كويتي الجنسية يحصل على جائزة نقدية بدلاً من الأرض يسري العرض من 1 يونيو ولغاية 26 سبتمبر 2015 تعليق الشروط والأحكام

VISA MasterCard Diners Club INTERNATIONAL

1801801
nbk.com

الوطني
NBK

بنك تعرفه وتثق به

«الخدمة المدنية» يجدد عقود

1000 «بدون» في «الصحة»

760 موظفاً من مختلف الجنسيات مازالوا ينتظرون تحديد مصيرهم

خالد الحوسري

ان وافق على تجديد الاستعانة بـ 1100 من غير محددى الجنسية العاملين في وزارة الأوقاف، بينما مازال ينتظر 760 موظفاً آخر في الوزارة من مختلف الجنسيات النظر في وضعهم من قبل وزارة المالية وديوان الخدمة المدنية. وأوضح المصادر أن ديوان الخدمة المدنية لديه ضوابط لتجديد عقود العاملين على بند المكافآت في المؤسسات الحكومية وبالتالي يحرص على تطبيق هذه الضوابط على جميع المؤسسات الحكومية، مؤكداً أن تأخير الرد على المؤسسات يعود أحياناً لدراسة هذه الطلبات من قبل القانونيين في ديوان الخدمة المدنية.

أكدت مصادر مسؤولة أن ديوان الخدمة المدنية وافق على تجديد الاستعانة بـ 1000 موظف من فئة غير محددى الجنسية من العاملين في وزارة الصحة على بند المكافآت وذلك بناء على طلب من وزير الصحة د. علي العبيدي. وكشفت المصادر لـ «الجريدة» أن ديوان الخدمة المدنية لا يمانع في تجديد عمل هذه الشريحة ومن في حكمهم من الجنسيات الأجنبية العاملين في مؤسسات الدولة طالما أن هناك موافقة من الجهة التي يعملون بها، مؤكداً أن الديوان سبق

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 اغسطس 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 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

بالشراكة مع
جامعة ماساتشوستس لويل - الولايات المتحدة الأمريكية
بالتعاون مع
جامعة ميريدي - سانت لويس - الولايات المتحدة الأمريكية
مستعدة مؤسسياً من
مجلس الجامعات الخاصة - الكويت

الغانم: اجتماع الوضع الأمني يعقد اليوم بحضور وزراء

«التشريعية» مستعدة لإنجاز «استقلالية القضاء» • «البديل الاستراتيجي» لن يُقر حالياً

علي صبيح

أكد الرئيس الغانم أن قانون استقلالية القضاء سيقر في دور الانعقاد الحالي وان اضطررنا لعقد جلسة خاصة لذلك.

أعلن رئيس مجلس الأمة مرزوق الغانم أن مناقشة الوضع الأمني في البلاد ستكون في الواحدة ظهر اليوم بمكتب المجلس، مشيراً إلى أنه وجه الدعوة إلى الأعضاء كافة لحضور الاجتماع. وقال الغانم في تصريح صحافي أن الاجتماع سيناقد استعدادات الحكومة لمواجهة أي طارئ أمني في ظل الأوضاع السياسية والأمنية المتلاحقة في المنطقة، مضيفاً أن وزراء عدة سيحضرون الاجتماع منهم النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ

صباح الخالد، ونائب رئيس الوزراء وزير الداخلية الشيخ محمد الخالد، ووزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله، ووزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع، ووزير النفط وزير الدولة لشؤون مجلس الأمة د. علي العمير. وأوضح أن الاجتماع سيستعرض فحوى الطلب النبائي المتعلق بمناقشة الوضع الأمني وجاهزية الأجهزة الحكومية المعنية لأي طارئ أمني. وأشار الغانم إلى الجلسات

التي سيتم عقدها بشكل اسبوعي يومي الثلاثاء والأربعاء بدءاً من الأسبوع المقبل، حيث سيتم عقد جلسات في 16، و17 يونيو، و23، و24 يونيو، و30 يونيو، و1 يوليو، موضحاً أن جلسة فض دور الانعقاد ستكون مطلع الشهر المقبل، ما لم يستجد أي أمر يستدعي مد دور الانعقاد. وأضاف أن الترتيب الأولي يتمثل في عقد جلسات يوم الخميس الذي يعقب جلستي الثلاثاء والأربعاء إذا تطلب الأمر التمديد، موضحاً أن هذا الترتيب لعقد الجلسات تم بالتنسيق بين رؤساء اللجان البرلمانية، مشيراً إلى أن جلسات رمضان ستفتتح بعد صلاة الظهر.

وحول قانون استقلالية القضاء أعلن الغانم أنه تسلم المشروع الحكومي أمس، ومن المقرر أن تعقد اللجنة التشريعية اجتماعات ماراتونية لانتهاؤه منه، مؤكداً أن المجلس سيبدأ كل جهده من أجل اقرار القانون في دور الانعقاد الحالي وان اضطررنا لعقد جلسة خاصة لذلك. وفي السياق، بينما أعلنت اللجنة التشريعية البرلمانية استعدادها لتجهيز قانون استقلالية القضاء لإدراجه على جدول أعمال مجلس الأمة وإقراره

«التحالف»: استقلال القضاء هدفنا

أكد أمين عام التحالف الوطني الديمقراطي بشار الصايغ أن استقلال القضاء من الأهداف السياسية التي يسعى «التحالف» إلى تحقيقها، لافتاً إلى أن «موافقة الحكومة على مشروعها في جلسة مجلس الوزراء أمس الأول، وبدء اللجنة التشريعية البرلمانية مناقشة الاقتراحات النيابية في هذا الشأن خطوات إيجابية» تمنى أن تتوجا بإقرار القانون قبل نهاية دور الانعقاد الحالي. وقال الصايغ، في تصريح صحافي أمس، إن

هناك عدداً من الاقتراحات النيابية في هذا الشأن، منها ما قدمه النواب فيصل الشايع وراكبان النصف وأحمد القضيبي ومبارك الحريص ودعوة الرويعي. وأشار إلى أن «التعديلات المقدمة تضمن الاستقلال الإداري والمالي للسلطة القضائية، كما تضمن مخاصمة القضاء، والتفتيش القضائي وهو ما نتمنى إقراره»، مشدداً على ضرورة أن يكون التقرير النهائي للجنة التشريعية محققاً لمفهوم الاستقلال القضائي.

الغانم متحدثاً للصحافيين أمس (تصوير عبدالله الخلف)

وأضاف: «اعتقد أنه إذا تزامن قانون استقلالية القضاء مع قانون مخاصمة القضاء، فإن ذلك يعطي ضماناً دستورياً وقوة للقضاء». وعلى صعيد متصل، علمت «الجريدة» من مصادر نيابية مطلعة أن قانون البديل الاستراتيجي لن يقره مجلس الأمة في دور الانعقاد الحالي، وسيؤجل البت فيه إلى دور الانعقاد الرابع، مبيّنة أن سبب ذلك عدم الوصول إلى تصور نهائي بشأنه، خاصة في ما يتعلق بموضوع السقف الأدنى للراتب الأساسي.

على قانون الجرائم الإلكترونية الذي أقر في الجلسة الماضية كمدأولة أولى خصوصاً أنه قانون جيد ولن يمس الحريات وسيساهم في ضبط وسائل التواصل الاجتماعي. وقال مقرر اللجنة النائب الدكتور عبد الحميد دشتي إن اللجنة فضلت إجراء مناقشة المجلس الاحتياطي التي حينها تعقد في دور الانعقاد الرابع، مبيّنة أن سبب ذلك عدم الوصول إلى تصور نهائي بشأنه، خاصة في ما يتعلق بموضوع السقف الأدنى للراتب الأساسي.

قبل فض دور الانعقاد الحالي، أرجأت اللجنة مناقشة التعديل على بعض أحكام المحاكمات الجزائية المتعلقة بالحبس الاحتياطي التي حين حضرها الجهات المعنية. وقال مقرر اللجنة النائب الدكتور عبد الحميد دشتي إن اللجنة فضلت إجراء مناقشة المجلس الاحتياطي التي حين حضرها الجهات المعنية، مبيّنة أن سبب ذلك عدم الوصول إلى تصور نهائي بشأنه، خاصة في ما يتعلق بموضوع السقف الأدنى للراتب الأساسي.

«الميزانيات»: تنافس على تمويل «الوقود البيئي»

وتابع البيان: «ناقشت اللجنة تقديرات ميزانية الشركة الكويكية للاستكشافات البترولية الخارجية للسنة المالية المقبلة، ومن المقرر أن تبلغ صافي خسائر الشركة بعد خصم المصروفات بـ 285.065.000 دولار بسبب انخفاض متوسط أسعار بيع النفط والغاز، وأفاد ديوان المحاسبة بأن الشركة تلاتت نحو 50 في المئة من ملاحظاتها المسجلة بشكل جزئي. وبين أن الشركة ورغم انخفاض أسعار النفط والغاز في الأسواق العالمية في الوقت الحالي لم تبذل أي جهود لتحسين أعمالها أو تطويرها بما يساهم في تعزيز أرباحها، ويظهر هذا جلياً عند مراجعة الحسابات الختامية الخاصة بالشركة خلال السنوات الأربع الماضية، وهذا ما تؤكد ذلك تقارير ديوان المحاسبة المتعاقبة.

الوطنية المألقة للمشروع من اتفاق كل حصتها في التمويل الداخلي للمشروع والمقدرة بمليار ديناراً، موضحاً أن هناك رغبة وتنافس في تمويل مشروع الوقود البيئي وقد تصل تغطية التمويل الخارجي ضعف المبلغ المطلوب والمقدر بنحو 3 مليارات دينار. وأضاف البيان: قدر صافي أرباح شركة صناعة الكيماويات البترولية للسنة الجديدة بعد خصم المصروفات بـ 167.613.000 دينار كما أفاد ديوان المحاسبة بأن الشركة جادة في تسوية ملاحظاتها خاصة أنها سوت ما يزيد على 50 في المئة منها بشكل جزئي. وأوضح أنه «رغم تحقيق الشركة لهذه الأرباح، فإنها أرباحاً من أنشطة غير تشغيلية وناتجة من أرباح شركات زمنية وتابعة تستثمر فيها الشركة علماً أن صافي الخسائر التشغيلية يقدر بنحو 5 ملايين دينار».

صرح رئيس لجنة الميزانيات والحسابات الختامية عدنان عبدالصمد بأن اللجنة أجمعت لمناقشة ميزانيتي شركة صناعة الكيماويات البترولية والشركة الكويكية للاستكشافات البترولية الخارجية للسنة المالية 2015/2016. وقال عبدالصمد في بيان

إنجاز 10 قوانين قبل فض الانعقاد

يتجه إلى حسم عشرة قوانين قبل فض دور الانعقاد، وهي: كاميرات المراقبة، والجرانم الإلكترونية، ونيابة الخدمة العسكرية، والتعيين في الوظائف القيادية، وجامعة جابر، والحضانة العائلية، والدبلومات، والخطة التنموية، والعمالة المنزلية، والأحداث، بالإضافة إلى الميزانيات. وقال إن الحالة المالية للدولة ستقدم في مطلع يوليو المقبل، يعقبها في اليوم ذاته، جلسة فض دور الانعقاد الختامية.

الجبران: 700 قانون بحاجة إلى فحص شرعي

عبد الرحمن الجبران

أكد النائب د. عبدالرحمن الجبران أن القوانين المقدمة منذ بداية المجلس المبطل الثاني إلى تاريخه، وبلغت في مجملها 700 قانون، وزعت على لجان «الإسكان والتعليم والمرأة وحقوق الطفل والمرافق العامة والمالية والتجارة والميزانيات والخطاب الأميري وحقوق الإنسان» بحاجة إلى فحص لمعرفة مدى توافقها أو تناقضها مع أحكام الشريعة الإسلامية.

وأوضح الجبران أنه يجري الآن غرلة هذه القوانين وإعادة دراستها، ومن ثم اتخاذ الموقف، سواء بالرفض وذلك في القوانين التي لم تعرض على المجلس أو التعديل وذلك في القوانين التي تم إقرارها مثل هيئة أسواق المال والتأمينات الاجتماعية أو الموافقة تبعاً لمدى ملاءمتها

سلة برلمانية

عاشور يطالب بسحب «إلغاء»
تقليص الحبس الاحتياطي»

تمنى النائب صالح عاشور من النواب مقدي اقتراح تعديل قانون 2012/3 المتعلق بقانون الإجراءات والمحاکمات الجزائية بسحب الاقتراح، لأنه مؤثر سلبي على المجلس والحريات.

وكتشف عاشور، في تصريح، أن الاقتراح مقدم لإعادة العمل بالقانون السابق قبل تعديله عام 2012، حيث تم تقليص الحبس في التحقيق 48 ساعة، وكان قبل التعديل 4 أيام، والحجز كان 21 يوماً فتم تقليصه إلى 10 أيام، وتجديده بحيث لا يتجاوز 40 يوماً بإذن من المحكمة مع حضور المحامين.

وأضاف أنه تم تأجيل المقترح متمنياً من مقدي الاقتراح سحبه، «لأنه بعد مرور ثلاث سنوات واستقرار القانون من الصعب أن نرجع للخلف بزيادة مدة حبس المتهمين سواء بالتحقيقات أو الاحتياط،» لاسيما أن «محل إقامة المتهمين ومواقع عملهم تكون معروفة»، معتبراً أن «تمديد مدة الحجز بعدم استكمال التحقيق في غير محله».

المعروف يستفسر عن نقل
موظف في «الطب الرياضي»

وجه النائب عبدالله المعروف سؤالاً برلمانياً إلى وزير الدولة لشؤون مجلس الوزراء الشيخ محمد عبدالله قال في مقدمته: «تم نقل عبدالباسط الخطيب الموظف في مركز الطب الرياضي والتوعية الصحية التابع للهيئة العامة للشباب والرياضة كرئيس قسم الإشراف المسائي، على اعتباره أنه كان رئيساً لقسم العيادات والخدمات الطبية في ذات المركز». وطلب المعروف تزويده بنسخة من قرار تثبيت المذكور لوظيفة «رئيس قسم العيادات والخدمات الطبية» ونسخة من الكتاب القاضي بسحب القرار المشار إليه.

الجبري إلى القاهرة للمشاركة
في جلسة للبرلمان العربي

غادر البلاد أمس نائب رئيس البرلمان العربي، العضو محمد الجبري، متوجهاً إلى القاهرة للمشاركة في الجلسة السادسة لدور الانعقاد الثالث من الفصل التشريعي الأول للبرلمان العربي، الذي سيعقد خلال الفترة من 10-14 الجاري. وسيفاد اليوم عضوا البرلمان العربي النابان فيصل الكندري ومحمد الحويلة للمشاركة في أعماله.

«الأمانة العامة»: المجلس أنجز 133 قانوناً

النواب قدموا 843 سؤالاً و580 عدد الردود عليها

أنجز مجلس الأمة منذ بداية دور الانعقاد العادي الثالث من الفصل التشريعي الرابع عشر في 28 أكتوبر 2014 وحتى 28 مايو 2015، 36 قانوناً، إضافة إلى 21 قانوناً تتعلق بالاتفاقيات، و44 قانوناً خاصاً بالميزانيات، و32 قانوناً خاصاً بالحسابات الختامية، بإجمالي 133 قانوناً. وكشف تقرير إحصائي صادر عن إدارة الإعلام بالأمانة العامة لهـ «الأمة» أن المجلس شهد خلال هذه الفترة تقديم 74 مشروعاً بقانون مقدمة من الحكومة، و230 اقتراحاً بقوانين مقدمة من الأعضاء، و310 اقتراحات برغبة قدمها الأعضاء. وذكر التقرير أن المجلس عقد جميع جلساته المقررة، باستثناء جلسة واحدة فقط لم تعقد، لعدم احتمال نصابها، وبلغ عدد ساعات الجلسات المنعقدة 173 ساعة

35 و دقيقة موزعة على 30 جلسة. وأشار إلى أن عدد اللجان البرلمانية لمجلس الأمة 24 لجنة، منها 11 دائمة، و13 مؤقتة، وعقدت تلك اللجان 356 اجتماعاً، خلال 712 ساعة و12 دقيقة أثمرت عن إنجاز 355 تقريراً أدرجت على جدول أعمال المجلس. ولغت التقرير إلى أن الأعضاء تقدموا خلال دور الانعقاد هذا، حتى 28 مايو الماضي، بـ 843 سؤالاً برلمانياً إلى الوزراء، في حين بلغ عدد الردود على تلك الأسئلة 580 رداً. أما على صعيد تفعيل المجلس للجانب الرقابي، فقد كشف التقرير أن دور الانعقاد الحالي شهد تقديم 3 استجوابات، وتم تكليف ديوان المحاسبة بـ3 تكليفات، وقدم الأعضاء 6 طلبيات للتحقيق، و15 طلباً للمناقشة، كما تم بحث 21 طلباً لرفع الحصانة.

المجلس شهد
تقديم الحكومة
74 مشروعاً
بقانون والنواب
230 اقتراحاً

massaleh
المصالح العقارية ش.م.ع.
دعوة

يتشرف مجلس إدارة شركة المصالح العقارية ش.م.ع. بدعوة السادة المساهمين لحضور اجتماع الجمعية العامة العادية والذي تقرر عقده يوم الخميس الموافق 2015/06/25 في تمام الساعة 12.30 ظهراً بمقر وزارة التجارة والصناعة - قاعة ب، وذلك لمناقشة جدول الأعمال التالي:

1- انتخاب أعضاء مجلس إدارة جدد لشركة المصالح العقارية ش.م.ع.

لذا يرجى من السادة المساهمين الراغبين في الحضور مراجعة الشركة الكويكية للمقاصة - شرق - شارع الخليج العربي - بجانب المستشفى الأميري - برج أحمد - الدور الخامس خلال مواعيد العمل الرسمية من يوم الأحد حتى يوم الخميس مصطحبين معهم مستندات ملكية الأسهم لاستلام بطاقات الحضور واستمارات التوكيل.

مجلس الإدارة

بِإِذْنِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

حلول مميزة لأجواء رمضانية رائعة

LERHAMN
طاولة, كرسيين
د.ك 43

* ١٠٠ د.ك قسيمة شراء

مقابل كل ٥٠ د.ك من مشتريات
طاولات و كراسي الطعام

HENRIKSDAL
كرسي
د.ك 23

TOBIAS
كرسي
د.ك 23

TÄRENDÖ / ADDE
طاولة, 4 كراسي
د.ك 24

INGOLF
كرسي
د.ك 19

MELLTORP
/ADDE
طاولة, 4 كراسي
د.ك 26

MARIUS
مقعد, أسود
د.ك 1.750 / للقطعة

NORDEN
طاولة قابلة للفتح
د.ك 65

STORNÄS
طاولة قابلة للتمديد
د.ك 95

GRANÅS
طاولة, 4 كراسي
د.ك 55

* تطبق الشروط والأحكام

إيجيبتى الجيدة

الأحد - الخميس 10 صباحاً - 10 مساءً
الجمعة - السبت 10 صباحاً - 11 مساءً
www.IKEA.com.kw - 18 4040 8
@ikeakuwait
facebook.com/ikeakuwait
ikeakuwait

بقلم عبدالله النيباري

ادعاءات العمير لا تخفي نية الهيمنة

ودواوين دائرته الانتخابية، ومرشحي أعضاء مجلس الأمة.

- الوزير هاني حسين اتبع الطريق السليم، فلم يضل أو يراوغ، ولم يعط معلومات خاطئة، فقد كان صريحا وشفافا، في حين أن الوزير العمير أعطى معلومات خاطئة لرئيس مجلس الأمة وللسلطات العليا، وكان يقول إنه يريد تغييرا جزئيا بإضافة ثلاثة أسماء فقط، في حين أن المرسوم الذي تم توقيف صدوره كان عبارة عن تغيير معظم أعضاء المجلس إن لم يكن كلهم.

لهذه الأسباب، كان رأيي ولا يزال أن الإجراءات التي اتخذها الوزير هاني حسين هي الأصح والأسلم لمصلحة الارتقاء بأداء أهم قطاع في اقتصاد الكويت ومصدر معيشة أهلها.

ولهذه الأسباب أيضا، شنت جريدة الوطن حملات شنيعة لمواجهة ضد الوزير هاني حسين، لأن ما قام به يضر بمصالح أصحابها.

ومن خلال متابعتي لانتقادات جريدة الوطن الرقوية سابقا، والإلكترونية حاليا، والتي نُشر مقال السلطان فيها، وما توافر لدي من معلومات أخيرا، اكتشفت أن هناك علاقة بين الوزير العمير وأصحاب جريدة الوطن، ووصلتني معلومات أخرى تؤكد العلاقة الوثيقة بين العمير ومؤسسة الفساد، لدرجة أنه يسافر معهم على طائرتهم الخاصة مثلا إلى القاهرة أو العمرة، وما خفي

كان أعظم.

وادعاءات العمير بأن هناك من يريد رفع يد الدولة عن قطاع النفط لا تنطلي على أحد، ونتمنى من الوزير أن يوضح لنا من هم، عددا حلقائه، الذين «يربعوا» في قطاع النفط، كما حدث في صفقة السانثافي، وجريمة الناقلات، فغير هؤلاء، قل لنا من هم الذين يريدون رفع يد الدولة عن القطاع، وأوضح لنا كيف يتم ذلك؟ وما الآلية لتنفيذه؟ أم هي خرافات المشهور في زاوية؟! فإذاعة أنك لا تخفي نواياك في الهيمنة، والإنفراد في التصرف بهذا القطاع لأغراضك الشخصية ومصالح حلقائك، والمتنفذين، وليكن معلوما أن فكرة رفع يد الدولة عن القطاع النفطية امر في غاية الاستحالة، لأنه ملك الدولة، ومصدر تمويل ميزانيات إنفاقها، ومن دونه لن يكون هناك شيء اسمه اقتصاد كويتي.

صديق أرسل لي تذكيرا بحكمة تقول: تستطيع أن تخدع كل الناس لبعض الوقت، وأن تخدع بعض الناس كل الوقت، لكن لا تستطيع خداع كل الناس طوال الوقت.

الإدارة أن يكون من شخصيات مستقلة من ذوي الخبرة، لكن لا يتعاونون مراكز إدارية، وكان من بين أعضاء مجلس الإدارة آنذاك مديرو دوائر ورؤساء تنفيذيون، وممثلو وزارات، مثل المالية والكهرباء والبيئة، لا مبرر فنيا لإشراكهم، لأن عطاءهم محدود، هذا إلى جانب الأخذ بعين الاعتبار التعديلات على قانون الشركات، الذي يقضي بالفصل بين رئاسة المجالس والرئيس التنفيذي، وبناء على ذلك، تم ترشيح أعضاء المجلس من قياديين سابقين في القطاع، وهم: خالد بوحمرة رئيس سابق لشركة صناعة الكيماويات، وعبد اللطيف التورة رئيس سابق لشركة نفط الكويت، وحمزة بخش مدير التشغيل في شركة نفط الكويت، وعبد الهادي العواد رئيس سابق بشركة نفط الخليج، وأعضاء خارجيون، وهم: عبد الوهاب الوزان وزير سابق، وعبد الله الحميضي تولى مركزا قياديا في «الكيماويات».

بهذه التركيبة أصبح المجلس يضم ثلثة من ذوي الخبرات، لذلك هم أكثر عطاء لإدارة القطاع النفطي.

- بشأن رؤساء وأعضاء مجالس الشركات، وهي القضية التي فجرت الخلاف بين العمير ومجلس الإدارة الحالي، فقد أعطى الوزير السابق هاني حسين كامل الحرية لممارسة المجلس صلاحياته في اختيار أعضاء مجالس الإدارات التابعة للمؤسسة، تطبيقا لنص المادة 14 من قانون إنشاء المؤسسة، التي نصت على «أن يتولى مجلس المؤسسة تعيين مجالس إدارات الشركات المملوكة للمؤسسة»، ولحرصه على ذلك كان الوزير هاني حسين يغادر جلسة المجلس عند مناقشة هذا الموضوع.

وبعد اختيار المرشحين للمجالس، وافق على اقتراح المجلس ولم يرفض، رغم تحفظه عن البعض، وهو تصرف محمود يسجل للوزير حسين، وهنا اختلف تصرفه عما قام به الوزير العمير، الذي رفض اختيار المجالس أعضاء مجالس الشركات التابعة، وعطل ذلك ستة أشهر، ثم أحضر قائمته طالبا اعتمادها من المجلس، وأمل أسماء الأعضاء الذين اقترحهم شفويا من دون توضيح سيرهم الذاتية، طالبا اعتمادهم، وبعد إصرار المجلس على فحص السيرة الذاتية لمرشحي قائمته وافق على رفض، ولما رفض المجلس القائمة بواسطة لجان شكلها لهذا الغرض، رشح 17 من 43 من قائمة الوزير، الذي رفض بدوره قرار المجلس، وأصر على اعتماد قائمته بالكامل، التي ضمت أفرادا من محازبيه

مع الأسف الشديد، إن الجدل مع وزير النفط على العمير أخذ أبعادا واسعة وهابطة تصعب مجاراتها، من اتهامات لمنتقديه، الذين يسميهم الخصوم، وقال إن فرائصهم ارتعدت خوفاً على مصالحتهم، التي لا يريدون أن تصل إليها يد الإصلاح، وهنا يصف نفسه بأنه حامل راية الإصلاح، ويتحدى ما وصفه بالأقلام المسمومة والألسنة الموبوءة، التي اتهمته بأبشع الاتهامات، وطبعاً، يشمل ذلك شخصي المتواضع، بسبب ما كتبت في مقال سابق عن طلبه تحويل إدارة مستشفى الأحمدى من إدارة شركة نفط الكويت إلى المؤسسة، وأنه قدم 43 اسما لشغل المراكز القيادية في الشركات، التابعة للمؤسسة، هو كذب، ثم اعترف بعد أن نشرت إحدى الصحف أسماء 23 اسما، واقتصر اعترافه على الأسماء الـ 23 المنشورة، وهو نصف الحقيقة، فالقائمة تضم 43 اسما وليس 23.

أما بشأن نقل المستشفى إلى المؤسسة ليكون تحت سلطته، فقد أشرت في مقال سابق إلى المراسلات المتبادلة التي تثبت صحة ما ذكرته، وزير النفط العمير يتذرع بأن اقتراحه بتغيير أعضاء مجلس إدارة المؤسسة هو من اختصاصه الأصيل، وما يفعله بهذا الخصوص - أي تغيير مجلس الإدارة - سبق أن فعله وزراء سابقون، آخرهم الوزير السابق هاني حسين.

وفي هذا الصدد، كتب الكاتب خالد سلطان السلطان مقالا في موقع صحيفة الوطن الإلكترونية، ذكر فيه أنني بتاريخ 2013/5/27، وفي مقال سابق لي، امتدحت ما قام به الوزير هاني حسين، واعتبرته خطوة إصلاح وليس انتقاما، واستغرب موقفي بالموافقة على تلك الخطوة، في حين استنكرت قيام الوزير العمير بعمل مماثل. نعم، اعتبرت ما قام به هاني حسين إصلاحا، للأسباب التالية:

- هاني حسين قضى الجزء الأكبر من حياته العملية في قطاع النفط، وتبوأ أغلب المراكز في كل الشركات التابعة للمؤسسة وإداراتها إلى حين تقاعده، وعند قبوله منصب وزير النفط، بعد رفض وتبريد وضغوط، طرح وجهة نظره وشروطه، وهي أنه بحكم خبرته في القطاع النفطي كان يرى أن هناك حاجة ماسة لإصلاح القطاع مما يعانيه من ترهل وتجاذبات، وأحيانا صراعات وتضخم في الوظائف، وتدخلات سياسية ووساطات أعضاء مجلس الأمة، وبعد شرح رؤيته لرئيس الوزراء تمت الموافقة على شروطه.

- كانت رؤية هاني حسين في تركيب مجلس

A gift to whom you love

iPad mini 3
Starting from KD 119iPad Air 2
Starting from KD 139

alpha store

Authorized Reseller

222 525 88

www.alnaha.net
alphastore@alnaha.net

Shuwaikh Al-Talal Complex Jhara road

الشويخ - مجمع التلال - طريق الجهراء

PART OF

«الكهرباء»: 4200 اتصال

بـ «الطوارئ» في مايو الماضي

الفريج: عاجلنا ضعف وصول المياه بزيادة الضخ

● سيد القصاص

أحيانا، إلى تركيب بعض المستهلكين مضخات على خطوط الشبكة مباشرة قبل خزانات المياه، ما يؤثر على وصول المياه بكميات كافية إلى المنازل المجاورة لهم.

ودعا إلى ضرورة الاقتصاد وعدم إهدار المياه، مع الوضع في الحسبان أن الدولة تقوم بدعم المياه بشكل كبير، مبينا أن مراكز طوارئ المياه موزعة على المناطق التالية: الأحمدى، جابر العلي، السالمية، حولي، الشويخ، الصليبيخات، الجهراء.

من جهة ثانية، توقع مصادر مطلعة في وزارة الكهرباء والماء أن تبدأ الشركة المنفذة لمشروع المرحلة الأولى لمحطة الزور الشمالية بتشغيل الوحدة الأولى تجاريا نهاية الشهر الجاري بقدرة 220 ميغاواط، على أن تلحقها الوحدة الثانية في 13 أغسطس المقبل بنفس القدرة الإنتاجية.

وأوضحت المصادر أن كل الأمور التي تخص عملية شراء الكهرباء من الشركة الأولى التي ستتولى إدارة المحطة منتهية ومتفق عليها، متوقعة أن تبدأ الشركة بعد تشغيل المرحلة الأولى بشكل كامل من طرح أسهمها للاكتتاب بنسبة 50 في المئة للمواطنين، و40 في المئة للمستثمر، و10 في المئة للحكومة.

أعلن الوكيل المساعد لقطاع تشغيل وصيانة المياه في وزارة الكهرباء والماء المهندس خليفة الفريج عن استقبال مراكز طوارئ المياه 4200 اتصال من المستهلكين خلال مايو الماضي، لافتا إلى أن فرق الطوارئ الموزعة في مناطق الكويت تابعت هذه الاتصالات وعالجت المشاكل التي كانت محل شكوى. وقال الفريج، في تصريح، إن الوزارة ممثلة في قطاع تشغيل وصيانة المياه، تستقبل من خلال مراكز الطوارئ التابعة لها ومركز الاتصال الموحد (152)، شكاوى مستهلكي المياه على مدار الساعة، موضحا أنه يوجد في الكويت 7 مراكز طوارئ مياه موزعة على مناطق الكويت، لتغطية احتياجات تلك المناطق. وأوضح أن معظم المستهلكين يشتكون ضعف وصول المياه وانقطاعها أحيانا، فضلا عن الاتصالات الخاصة بوجود كسور وتسريبات في الخطوط المائية، مؤكدا أن الوزارة قامت بمعالجة مشكلة ضعف المياه بزيادة معدلات الضخ.

وأشار إلى أن شبكة المياه، التي يبلغ طولها نحو 7 آلاف كيلومتر، تحتاج إلى تعاون الجميع والإبلاغ عن أي ملاحظات على وجه السرعة، مرجعا ضعف وصول المياه

المراكز الأيرادية المنتشرة في أنحاء الكويت

22543041/2/3	عبدالله السالم	25527279	صباح السالم
25337315	قرطبيّة	25425572	العبدان
22528112	النزهة	22638542	الشعب
24818377	الشامية	25657679	الرميثية
25317424	السرة	25397198	مشرف
22544799	الروضة	22240225/5670	سلوى
22485123	مجمع الوزارات	25384858	بيان
24827086	كيفان	24897229	الأندلس
25339696	البرموك	24753270	العمرية
22519529	الفيحاء	24802259	العارضية
24819951	الغالدية	23927853	الضحجيل
22543078	القادسية	23964923	فهد الأحمد
22544755	العدلية	22240225/3633	الجهراء
25415639	القرين	22240225/4030	أشبيلية

هيئة حكومية مستقلة
INDEPENDENT GOVT. AUTHORITY
دولة الكويت

زكوة ولا تخافي
بكل سهولة تلقانا

للزكاة بيت

مركز الاتصال
175
www.zakathouse.org.kw

ريجينا ليمون نعناع

استمتع بطعم
الليمون

250
ملي

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

200
ملي

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

مياه الحميدية

من تبع السلاطين

المياه الاولى في تركيا

NSF TÜROQUALITY

مياه معدنيه طبيعية

حجم جديد
يناسب الجميع

متوفرة أيضاً
بالاحجام التاليه

1.5 لتر 500 ملي 330 ملي

لتوصيل المنازل 97223180 - 65511160

الصبيح: نقلة نوعية في مستوى النظافة تشهدها البلاد قريباً

التشديد على «الحضور والانصراف» للعمالة والسائقين

الصبيح خلال الاجتماع

وضع المدير العام للبلدية، م. أحمد الصبيح، مديري أفرع البلدية في المحافظات ومسؤولي إدارات النظافة من مديريين ومراقبين أمام مسؤولياتهم، مشدداً على ضرورة أن تشهد المرحلة المقبلة نقلة نوعية في مستوى النظافة في البلاد بشكل عام، والذي لا يزال دون الطموح المنشود.

وقال خلال اجتماعه بهم، بحضور نائبه لشؤون قطاع البلدية في محافظتي حولي والأحمد، فهد العتيبي، إن الدولة تتفق أمملاً كبيرة لإبراز الكويت على نحو حضاري من حيث النظافة، وهذه مسؤوليتنا، وعلينا الوفاء بها أمام الله تعالى وإمام شعبنا، وخصوصاً أن القصور يجعلنا في مرمى الانتقادات، سواء من قبل أعضاء مجلس الأمة أو ديوان المحاسبة، كما هو حاصل الآن.

وخاطب الصبيح الحضور قائلاً: عليكم بذل المزيد من الجهد في متابعة حصول الغرامات

علي حسن

دعا الصبيح إلى ضرورة أن تشهد المرحلة المقبلة نقلة نوعية في مستوى النظافة في البلاد بشكل عام، وهو الذي لا يزال دون الطموح المنشود.

«الأبحاث» و«بوترا» يوقعان مذكرة لمشروع بحثي

يتعلق بتوصيف حالة الحلال للمواد الغذائية

وقع معهد الكويت للأبحاث العلمية وجامعة (بوترا) الماليزية مذكرة تفاهم لتنفيذ مشروع بحثي حول توصيف حالة الحلال للمواد الغذائية والدوائية ومستحضرات التجميل ومواد العناية بالبشرة في الكويت.

وقال المدير العام للمعهد الدكتور ناجي المطيري في تصريح صحفي أمس ان نتائج المشروع تنفيذ في مراقبة الجودة من الإنتاج حتى الاستهلاك، ويهدف الى تأسيس مرجعية شرعية وعلمية في ما يعتبر في المنتجات الغذائية وغير الغذائية حلالاً أو مشبوهاً أو مكروهاً أو محرماً.

وأضاف ان المشروع يبحث عن تجميع قاعدة بيانات حول حالة الحلال في المنتجات الغذائية وغير الغذائية المستوردة أو المصنعة في الكويت، وتصميم وتخطيط وتطبيق نظام لمراقبة المنتجات الغذائية وغير الغذائية بالبلاد لتحقيق أفضل أنظمة تحكم حلال بالعالم.

وأوضح ان قاعدة البيانات حول حالة الحلال سيتم وضعها بناء على تحاليل مختبرية للمنتجات الغذائية وغير الغذائية التي يتم استيرادها، وسيقوم المختصون بإجراء بحوث على حالة الحلال للأغذية والأدوية ومستحضرات التجميل ومنتجات الرعاية الصحية المستوردة.

وذكر انه سيتم أيضاً تقييم هيئات التصديق على الحلال لبعض الدول ذات الأهمية للكويت بناء على زيارات ميدانية حيث يمكن لجميع الهيئات الرقابية، خصوصاً في البلاد الاستفادة من النتائج المستخلصة من هذا المشروع، لاسيما عندما تخطط لتطوير نظامها الخاص بمراقبة الجودة على سلاسل توريد منتجات الحلال.

البيئة للشروط والمواصفات التي تنبغى مراعاتها فيها. واستمع مدير البلدية إلى ملاحظات مدير الأفرع ومسؤولي إدارات النظافة في هذه الأفرع، ووعد بتقديم كل دعم ممكن من شأنه ضمان انسيابية العمل. من جهته، قال العتيبي إن العقود المبرمة مع شركات النظافة بلغت 285 مليون دينار، بما يتناسب مع طبيعة بعض المناطق. وطالب بضرورة التشديد على نظام الحضور والانصراف للعمالة والسائقين (الخصمة) في كل العقود، مع متابعة تقديم هذه الكشوف لمشرفي المراكز لاعتمادها، كي لا تخالف الشروط التعاقدية، فضلاً عن التحقيق من مطابقة أكياس النفايات صديقة

المستحقة نتيجة مخالفة بعض الشركات المتعاقد معها للشروط التعاقدية، ومراعاة عدم تحميل البلدية أي مبالغ غير مستحقة، ولاسيما تلك التي تمثل قيمة توريد شركات النظافة حاويات فرز النفايات غير العضوية، إضافة إلى تتبع نظام الآليات والمركبات "G.P.S"، ومراعاة الدقة في مواصفات الآليات

تحديث الطرق المؤدية إلى «المباركية»

جانب من سوق المباركية

علمت «الجريدة» من مصادر بلدية أن اللجنة المكلفة بتطوير العاصمة ستعمل خلال الأسابيع القليلة المقبلة على إعادة تطوير وتحديث مجموعة من الشوارع الرئيسية المؤدية إلى سوق المباركية. وقالت المصادر، إن اللجنة ستجتمع مع المجلس البلدي وإدارة المخطط الهيكلي لضمان عدم وجود أي مخالقات في تطوير وتحديث تلك الشوارع، خاصة أن التطوير سيكون على مستوى إعادة تخطيط جانبي الطريق وتشجيرها، مع مراعاة الإضاءة التي ستواكب الطابع التراثي لمدينة الكويت.

وبينت أن اللجنة أنهت من عمل تصاميم لدورات المياه الجديدة التي سيتم بناؤها على نطاق واسع في المنطقة المحيطة بالسوق وبدائلها، مع توفير الخدمات اللازمة لتلك الدورات مع تنظيفها باستمرار على مدار 24 ساعة يومياً.

وأشارت إلى أن اللجنة ستعلن خلال مدة قليلة إغلاق أحد الشوارع الموجودة داخل أسواق المباركية وضمها للشوارع التي تم إغلاقها وعمل مظلات من بداية الشارع حتى نهايته، فضلاً عن توفير سيارات «قولف كار» في محيط السوق لنقل كبار السن وذوي الاحتياجات الخاصة من مواقع مواقف السيارات إلى داخل السوق والعكس. وعلى نفس الصعيد، قررت اللجنة زيادة وتكثيف اعداد عمال النظافة داخل السوق، خاصة بعد ان أصبح واجهة سياحية تستقطب السياح والمواطنين والمقيمين في ان واحد على مدار الاسبوع، مشيرة الى ان هناك نية لتوفير قوات من وزارة الداخلية تسمى «امن السوق» بزيها العسكري القديم الذي كان يرتديه رجال الامن قبل عام 1960، بهدف إضافة الصبغة التراثية على أسواق المباركية.

وراء كل برميل نפט، مهندس بترول خبير

دبلوم الهندسة (النفط والغاز)
بكالوريوس تكنولوجيا الهندسة (بترول)

نحتفل بصور
10
سنوات
YEARS

ACK
الكلية الأسترالية في الكويت
Australian College of Kuwait

ACK_Live ACK_Live ACKLive

www.ack.edu.kw

1 828 225

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

بيت التمويل الكويتي
Kuwait Finance House

مع نسبة أرباح متوقعة مسبقاً

أقطف النوير

وديعة النوير

إمكانية السحب
من الوديعة

نسبة أرباح
متوقعة مسبقاً

مرنة

وديعة استثمارية تعدك بنسبة أرباح متوقعة مسبقاً إلى جانب العديد من المزايا:

- مرونة تامة في مدة الاستثمار حيث يمكن الاستثمار بعدد الأيام ابتداءً من شهر وحتى 3 سنوات.
- إمكانية إعادة استثمار الأرباح المحققة مع أصل مبلغ الوديعة تلقائياً عند كل تجديد.
- إمكانية سحب مبالغ نقدية من أصل مبلغ الوديعة خلال فترة سريانها دون الحاجة لإلغائها.

* لمزيد من التفاصيل تابعونا على قناة «بيتك» يوتيوب.

kfh.com 180 3333

@kfhgroup

الجريدة. تهنئ الطلبة الفائزين وتواصل استقبالهم

تواصل «الجريدة» استقبال الطلبة الناجحين في الشهادة الثانوية لتوفيق فرحتهم وتطلعاتهم إلى غد ملؤه الطموح

بتحقيق فوز إضافي في الحياة الدراسية والعلمية. «والجريدة» التي تكرر تهنئة الفائزين بما حققوه من نتائج

لجدهم واجتهادهم تعلن استمرار استقبال الطلبة، فاتحة صدر صفحاتها لفرحة الفوز وأحلام المستقبل.

مع كل التمنيات للفائزين بالنجاح الدائم، ولمن خاضه الفوز بتحقيق مراده في الدور الثاني.

سارة العجمي: التحلي بالطموح لتحقيق أفضل النتائج

سارة العجمي تقبل رأس والدها

أكدت الطالبة سارة العجمي من مدرسة أم العلاء الأنصارية الثانوية للبنات الحائزة المركز العاشر على الطلبة الكويتيين بالقسم الأدبي بنسبة 97.48 في المئة، أن إصداً في اللغة الفرنسية، والإحصاء كانتا من أسير المواد التي أعدت لها، وجاءتا بالسهولة نفسها، وعكس اختبار مادة اللغة العربية، الذي عانت صعوبته شريحة طلابية كبيرة من القسم الأدبي.

وأشارت العجمي أن تحليها بالطموح، والإرادة، وتقنها بنفسها، وإيمانها بقدراتها، والجد والاجتهاد في مذاكرة دروسها، وإعدادها للاختبارات ودعاء والديها المتواصل لها، عوامل اجتمعت وساهمت في تفوقها، مشيدة بجهود مدرستها أم العلاء الأنصارية في تشجيع الطالبات على الدراسة، وتهئية الظروف المناسبة لهن خلال السنة

الدراسية وإثناء الاختبارات للتخفيف من القلق والتوتر، الذي يعترى الطلاب قبل وخلال تلك الفترة. وأهدت نجاحها إلى الكويت وإلى صاحب السمو أمير البلاد، وأهلها، وإلى معلماتها

ومديرة المدرسة صفية عبدالله، والوكيلة ماجدة الشمار لدعمهن الطالبات، مشيرة إلى نخبها الالتحاق بكلية التربية الأساسية في المستقبل، داعية الطلاب

إلى بذل قصارى جهدهم في دراستهم، وأن يتحلوا بالطموح اللازم لتحقيق أفضل النتائج، ولا يتوانوا عن طلب المساعدة من مدرستهم ومعلميهم في حال احتاجوا إليها.

نورة العجمي: تناقضات في المناهج... وسأدرس الطب

اعتبرت الطالبة المتفوقة نورة العجمي أن المناهج الدراسية خلال المرحلة الثانوية تحوي معلومات متناقضة في كثير من صفحتها، مشيرة إلى أن المعلمات اكدن أكثر من مرة أنهم ابلغن المسؤولين لكن دون جدوى.

وقالت العجمي، في تصريح، إنها كانت تدرس 4 ساعات يومياً للحصول على نتائج مرضية، موضحة أنها حصلت على نسبة 98.78 في المئة بالقسم العلمي، وأنها ستدرس الطب.

وأضافت أن «الفضل يعود إلى والدي ووالدي تشجيعهما لي لمواصلة التفوق، وكذلك لمعلماتي اللواتي كان لهن الفضل

المطلوب مراجعة بعض أخطاء المناهج وإصلاح الخلل

صالح السماعيل: الفضل لله ثم لوالدي في تفوقي الوقت المخصص للاختبارات لم يكن كافياً

والدراسة أيام الاختبارات. وأضاف أن المناهج الدراسية الجديدة، التي طبقت هذا العام في المرحلة الثانوية كانت صعبة جداً وطويلة، إضافة إلى أن الوقت المخصص للدراسة كان قصيراً، وبالتالي كانت هناك صعوبة في التحصيل العلمي

وأشار إلى أنه يهدي نجاحه إلى سمو الأمير الشيخ صباح الاحمد وولي العهد الشيخ نواف الاحمد، وإلى والديه وأصدقائه.

أكد الطالب المتفوق صالح السماعيل أن الفضل في تفوقه يعود إلى الله سبحانه أولاً، ثم إلى والديه اللذين ساعدها وساندها طوال فترة دراسته، وإضافة إلى توفير الإجراء الملأمة للدراسة، مشيرة إلى أنه لا ينسى دور معلميه والإدارة المدرسية في تشجيعه وتعزيز قدراته لتحقيق التفوق. وقال السماعيل: «حصلت على 98.57 في المئة بالقسم العلمي، ما يعد إنجازاً بالنسبة لي، حيث إنني تأخرت ودرست حوالي 3 ساعات يومياً فضلاً عن المناخعة مع المعلمين وتعزيز التحصيل العلمي حتى لا يفوتني أي شيء»، لافتاً إلى أنه كان يزيد فترات المذاكرة

أماني الملا: تخصص التربية الإسلامية طموحي

ذكرت الطالبة أماني الملا، من مدرسة النجاة الأهلية الثانوية للبنات، والحاصلة على المركز الثالث على الكويتيين بالقسم الأدبي بنسبة 97.88 في المئة، أن ميولها الإيجابية ساهمت بشكل كبير في نجاحها وتفوقها.

وقالت الملا، في تصريح صحافي أمس، إن من أسباب التفوق أيضاً حرصها على تنظيم وقتها ومواظبتها على مذاكرة دروسها بشكل يومي على مدى مراحل الثانوية الثلاث، مع تكثف الساعات التي تدرس فيها قبل الامتحانات الفصلية والنهائية، ودعاء والديها لها بشكل دائم.

وعن التحديات التي واجهتها أثناء دراستها وإعدادها للاختبارات النهائية، وأضافت أن «دراسة اللغة العربية لم يكن أمراً سهلاً، بل يتطلب تأسيساً جيداً للطالب منذ مراحل المدرسة الأولى، حتى يتجنب أي عراقيل قد تواجهه في مسيرته التعليمية». وأشارت إلى أنها «تطمح إلى دراسة

تخصص التربية الإسلامية في كلية التربية بجامعة الكويت، نظراً لاستمتاعها بدراسة مادة التربية الإسلامية وحبها لها، وضمومتها الذي يزيد وعي الطالب ويثري ثقافته الإسلامية بشكل كبير». ووصفت أجواء الامتحانات بالسلسة، مشيدة بتعاون لجان الاختبارات والمراقبين، وحرصهم على راحة الطلبة أثناء تاديتهم للاختبارات، وأهدت نجاحها إلى سمو أمير البلاد وولي عهد وأسرته ومعلماتها الذين لهم الفضل الكبير في دعمي وتشجيعي وتوفير الإجراء المناسبة لمساعدتي على الدراسة في المنزل والمدرسة».

ونصحت من لم يحالفهم الحظ في الدور الأول أن يستعينوا بالصبر والعزيمة، لأن الفشل ليس نهاية الطريق وامتلاك الإصرار لمواجهة العقبات، وحل ما يواجهونه من مشاكل في سبيل تحقيق طموحاتهم المستقبلية.

عالية الكندري: المثابرة وتنظيم الوقت طريق النجاح

عالية الكندري

أوضحت الطالبة عالية الكندري الحاصلة على المركز الرابع على الكويتيين بالقسم الأدبي بنسبة 97.78 في المئة، أن اهتمام مدرستها «مشرف الثانوية للبنات» بطالبتها وتشجيعها على إجران التفوق، دفعها إلى بذل قصارى جهدها، مؤكدة أن الجد والمثابرة في مذاكرة دروسها وتنظيمها لوقتها كانا وراء نجاحها وتفوقها.

وقالت الكندري إنها تتطلع إلى التخصص في مجال الشريعة الإسلامية، واستكمال الدراسات العليا في هذا المجال من أجل التدريس في الجامعة مستقبلاً.

وأشارت إلى أنها حرصت على وضع جدول دراسي لمراجعة دروسها والانتهاز منها قبل فترة الاختبارات، مشددة على أن وجود التنافس الشريف بينها وبين زميلاتها للظفر بأعلى المراكز كان نقطة إيجابية يجب أن تكون متوافرة في جميع المدارس بهدف

تحفيز الطلاب على الاهتمام بدراساتهم وتقديم أفضل ما لديهم. وتضمنت جهود مديرة المدرسة سامية توفيقي أثناء فترة الاختبارات حيث هيأت الإجراء الملأمة وحرصت على المحافظة على انضباط اللجان لضمان سير العمل بالطريقة المرجوة، مشيرة إلى أن أسئلة الاختبارات كانت بسيرة ومتناسبة مع مستوى الطالبات الدراسية.

وأهدت الكندري نجاحها إلى سمو أمير البلاد وإلى أهلها ومعلماتها، وخصت بالذكر رئيسة قسم اللغة العربية في مدرسة مشرف الثانوية للبنات نظيرة البدر، والمعلمة إيناس السري، اللتين كانتا حريصتين على تشجيعها على الجد والاجتهاد، داعية طلبة المرحلة الثانوية إلى تنظيم وقتهم وبذل أسباب النجاح بعد التوكل على الله تعالى لأنه لا يضع أجر من أحسن عملاً.

شيخة المزيعل: التخصص في الأدب الإنكليزي

أكدت الطالبة شيخة المزيعل، الحاصلة على المركز الأول على الكويتيين بالقسم الأدبي بنسبة 98.50 في المئة من مدرسة العدان الثانوية للبنات، أن التوكل على الله واهتمامها بمذاكرة دروسها بانتظام والتقسيم الجيد للوقت، أبرز العوامل التي أوصلتها إلى مرحلة النجاح والتفوق.

وأعربت المزيعل عن رغبتها في الالتحاق بكلية الآداب بجامعة الكويت لتتخصص في الأدب الإنكليزي، داعية طلبة الثانوية المقبلين إلى الاهتمام بمذاكرة دروسهم لتحقيق ما يطمحون إليه في المستقبل.

ورأت أن «المعدل التراكمي للطلبة بحسب المعدل على صفوف الثانوية الثلاث لا يشكل أي مشكلة لمن يسعى إلى الجد والمثابرة ونيل الدرجات العالية منذ الصف العاشر»، مبيحة أن «من يركز جهده الدراسي على السنة الأخيرة لن يتمكن من تحقيق النتائج التي يطمح إليها».

صالح السماعيل مع زملائه المتفوقين

شيخة المزيعل

شهد الفضلي: المناهج الجديدة أرهقتنا وتحوي أخطاء وغير واضحة

شهد الفضلي

أكدت الطالبة شهد الفضلي، التي حصلت على المرتبة الثانية بين الطلبة الكويتيين في القسم العلمي، بنسبة 99.31 في المئة، أنها كانت تدرس ما بين 7 و10 ساعات يومياً خلال فترة الاختبارات، في حين أنها كانت تدرس ما بين 3 و4 ساعات خلال الأيام العادية.

وأشارت إلى أن الطلبة في المرحلة الثانوية هذا العام ظلموا بتطبيق المناهج الجديدة التي احتوت على أخطاء كثيرة وتناقضات، لاسيما مادة اللغة العربية التي كان منهجها كبيراً جداً، إضافة إلى أن مناهج المواد العلمية كالكيمياء والفيزياء والأحياء لم تكن واضحة والأفكار فيها لم تكن مرتبة مما يجعل الطالب يتوه في محاولة فهمها.

وقالت الفضلي إن رعاية والدها والديها لها منذ مراحل دراستها الابتدائية واهتمامها بها كان له الأثر الأكبر في استمرارها في التفوق الدراسي، مشيرة إلى أن معلماتها كان لهن دور كبير في تفوقها، إضافة إلى التعاون البناء من الإدارات المدرسية، وفي مقدمتهم مديرة المدرسة سهام السهيل.

وأشارت إلى أن الطلبة في المرحلة الثانوية هذا العام ظلموا بتطبيق المناهج الجديدة التي احتوت على أخطاء كثيرة وتناقضات، لاسيما مادة اللغة العربية التي كان منهجها كبيراً جداً، إضافة إلى أن مناهج المواد العلمية كالكيمياء والفيزياء والأحياء لم تكن واضحة والأفكار فيها لم تكن مرتبة مما يجعل الطالب يتوه في محاولة فهمها.

دلال العازمي: الانتباه لشرح الدروس طريق التفوق

أوضحت طالبة مدرسة صباح السالم الثانوية للبنات، دلال العازمي، الحائزة نسبة 97.27 في المئة من الطلبة الكويتيين بالقسم الأدبي، أن التركيز في أثناء الحصة والانتباه لشرح الدروس ساعدها على التفوق في دراستها ونيل ما تطمح إليه من نتائج في الثانوية العامة.

وقالت العازمي، في تصريح، إن الانتباه للشرح مكنتها من حل أسئلة العديد من الاختبارات من خلال تذكرها ما تعلمته في أثناء الحصة، إضافة إلى حرصها على تنظيم وقتها بشكل جيد ليتناسب وضيق الفترة المتاحة للاختبارات.

وأشارت إلى أنها لجأت إلى دروس التقوية في مقررات اللغة الفرنسية واللغة الإنكليزية ليس لضعف تعانها في هاتين المادتين، ولكن كنوع من المراجعة الضرورية لتثبيت المعلومات والتدريب على نماذج الأسئلة، لافتة إلى أنها واجهت تحديات في دراسة اللغة الإنكليزية ومادة الفلسفة، إذ تتطلب المادتان تركيزاً وجهداً كبيرين.

ونصحت الطالبة من لم يحالفهم الحظ في الدور الأول من زميلاتها إلى الانتباه الجيد للمعلم في أثناء شرحه للدروس وتنظيم الوقت بشكل جيد، مهيبة نجاحها إلى والديها ومعلمتها، إيمان العدل وفاطمة المشعان، مئمة جهود كل من ساعدها وتشجعتها على التفوق ووفر لها الإجراء الدراسية التي تحتاج إليها.

لمى المطيري: دراسة أحد تخصصات إدارة الأعمال

لمى المطيري

أكدت الطالبة لمى المطيري التي حصلت المركز الخامس على الكويتيين بالقسم الأدبي بنسبة 97.74 في المئة أن شروط النجاح تكمن في المواظبة على أداء الصلاة والتحلي بالإرادة وامتلاك الطموح اللازم للتغلب على المشكلات وتقسيم الوقت بشكل ييسر معه أخذ الطلاب قسطاً من الراحة للترويح عن النفس، وكسر روتين الدراسة، وتخفيف حالة القلق والتوتر التي تسود قبيل الاختبارات النهائية.

وعن المقررات الدراسية والاختبارات النهائية قالت المطيري إن اهتمامها باللغات بشكل عام ساعدها على تحفي الاختباري اللغتين الإنكليزية والفرنسية بسهولة كبيرة، في المقابل «واجهت صعوبة

في مذاكرة مادة الجغرافيا، نظراً لرتابة المعلومات فيها والحفظ والفهم الذي تتطلبه، مع محدودية الوقت المتوافر»، مشيرة إلى أن أسئلة الاختبارات في القسم الأدبي كافة لم تكن مباشرة ولا تراعي الطلاب، كما كان متبعاً في الأعوام الماضية، لذا فإن التميز فيها يتطلب بذل جهد أكبر، الأمر الذي أثر سلباً على درجات العديد من الطلبة». وعن طموحها الجامعي أوضحت أنها تتطلع إلى الالتحاق بجامعة الخليج للعلوم والتكنولوجيا لدراسة أحد تخصصات قسم إدارة الأعمال، داعية طلبة الصفين العاشر والحادي عشر إلى التركيز على دراستهم بالدرجة الأولى والتحلي بالثقة بالنفس لتحقيق أعلى المعدلات.

الأثري: فرق عمل لإنجاز استعدادات العام الدراسي المقبل

ترأس اجتماعاً حول سد فراغ المتقاعدين والإجازات وتأمين انسيابية العمل

فهد الرمضان

ترأس وكيل «التربية» اجتماعاً خصّص لبحث تشكيل فرق العمل التي ستشرف على استعدادات العام الدراسي المقبل، والتأكد من توفير الاحتياجات المادية والبشرية للمدارس.

في إطار الاستعدادات للعام الدراسي المقبل 2015/2016، عقد وكيل وزارة التربية، د. هيثم الأثري اجتماعاً موسعاً مع قياديي الوزارة لبحث خطط تشكيل فرق العمل لإنجاز تلك الاستعدادات. وكشفت مصادر تربوية مطلعة أن الأثري ترأس اجتماعاً، ضمّه مع وكيل القطاع القانوني د. بدر بجاد، ووكيل القطاع الإداري فهد الغيص، ووكيل الأنشطة الطلابية والتنمية التربوية فيصل مقصيد، إضافة إلى مدير الموارد البشرية سعد الجويسر، موضحة أن هذا الاجتماع خصص لبحث تشكيل فرق العمل التي ستشرف على استعدادات العام الدراسي على، والتأكد من توفير الاحتياجات المادية والبشرية للمدارس العاملة خلاله.

الأثري طالب الكولاء المساعدين بالحرص على اختيار الكفاءات من العاملين في «التربية» لتشكيل فرق العمل التي ستشرف بالإشراف على الاستعدادات، لافتة إلى أنه سيتم تشكيل هذه الفرق وللجان في موعد أقصاه نهاية الأسبوع المقبل. وذكرت أن الوكيل يهدف من تكثيف الاجتماعات وتشكيل فرق العمل إلى ضمان انسيابية العمل، لا سيما مع خروج عدد كبير من شاغلي الوظائف القيادية والإشرافية الذين شملتهم قرارات التقاعد لمن خدموا 35 عاماً فأكثر، فضلاً عن يتوقع خروجهم في اجازات سنوية مع نهاية يونيو الجاري.

منارات هادفة

على سعيد آخر، أكد الأثري

أن الوزارة تسعى دائماً إلى استثمار الطاقات الإبداعية للطلبة والمعلمين في ابتكار المشاريع الهادفة التي تؤكد وجود جهود وطاقات جبارة، مثمناً جهود منطقة الفروانية وتوجيه الدراسات العملية في إنشاء هذه الورش التي عرضت مشاريع متميزة صنعت في الكويت بأبدي الطلبة. وقال الأثري، في تصريح على هامش رعايته المعرض السنوي للدراسات العملية في مدرسة المرقاب المتوسطة بمنطقة الفروانية التعليمية بحضور المديرية العامة للمنطقة بدريّة الخالدي والموجهة الأولى كفاح جمشير وعدد من الموجهين، أن الطاقات الإبداعية للطلبة تنبئ بمواهب واعدة، مبيّناً أن

هيثم الأثري

مباشر في تمييزها، مشيدة بجهود توجيه الدراسات العملية لمساهمتها في وضع الطالب الموهوب على الطريق الصحيح نحو إيجاده للفرصة المثمرة.

3 فرق لتطوير قطاع البنية

أصدر وزير التربية وزير التعليم العالي د. بدر العيسى قراراً بتشكيل ثلاثة فرق عمل تطويرية جديدة لوضع خطط وبرامج التطوير لقطاع التربية البدنية والكشافة والنشاط الدراسي برئاسة المستشار د. جاسم الكندري. وتشمل تلك القرارات فريق عمل التربية الخاصة، وفريق عمل التقويم والقياس والبحوث والدراسات، وفريق عمل الكشافة والمرشدات، مع ضم الموجهة الفنية بمنطقة الاحمدي التعليمية د. ريم العجمي إلى فريق عمل التربية البدنية.

تغيير إدارة «عامر بن ربيعة» إلى «ذات معلمات»

أصدر الوكيل الأثري قراراً بشأن تحديد نوع الهيئة التعليمية في مدرسة عامر بن ربيعة الابتدائية بنين بمنطقة الفروانية التعليمية للعام الدراسي 2015/2016م، لتصبح «ذات معلمات». كما أصدر الأثري قراراً بتكليف الوكيل المساعد للشؤون الإدارية والتطوير الإداري القيام بأعمال الوكيل المساعد للتعليم الخاص والنوعي بالإضافة إلى عمله.

ALGONQUIN COLLEGE | Kuwait

كلية الجونكوين الكندية في الكويت

البعثات الداخلية لخريجي الثانوية العامة

فترة استقبال الطلبات وإجراء اختبار تحديد مستوى اللغة الإنجليزية:

بدأ التسجيل يوم الأحد الموافق 31 مايو 2015 حتى يوم الأربعاء 17 يونيو 2015 من 9:00 صباحاً - 2:00 مساءً
ما عدا يوم الخميس 18 يونيو 2015 من 8:00 صباحاً - 10:00 صباحاً

موقع استقبال الطلبات:

كلية الجونكوين الكندية في الكويت، منطقة النسيم - الجهراء طريق الدائري السادس

التخصصات المتاحة:

- دبلوم برمجة كمبيوتر (Computer Programmer Diploma)
- دبلوم فني أنظمة كمبيوتر (Computer System Technician Diploma)
- دبلوم إدارة وريادة الأعمال (Business - Management & Entrepreneurship)
- دبلوم تسويق (Business - Marketing Diploma)

شروط قبول طلب الالتحاق بالبعثات الداخلية:

- أن يكون الطالب كويتي الجنسية أو من أبناء الكويتيات.
- أن يكون حاصلًا على الثانوية العامة أو ما يعادلها خلال مدة أقصاها 26 شهراً بمعدل لا يقل عن 60% (أب/علمي).
- ألا يكون قد سبق إيفاده وانتهت بعثته الداخلية بالإلغاء أو بالانسحاب.
- ألا يكون موظفاً في أية جهة حكومية أو مجالاً دراسياً أو مبعوثاً من جهة أخرى.
- أولوية القبول للطلاب الحاصلين على أعلى المعدلات وفي حدود ما هو متاح من مقاعد لكل تخصص على حدة.

آلية تقديم طلب البعثات الداخلية:

- استكمال طلب الالتحاق بكلية الجونكوين الكندية في الكويت.
- إجراء اختبار لتحديد مستوى اللغة الإنجليزية.
- التسجيل في البعثات الداخلية عبر الموقع الإلكتروني www.puc.edu.kw وذلك بعد اجتياز المستوى المطلوب في اختبار اللغة الإنجليزية ودفع رسوم تسجيل البعثات بقيمة 10 د.ك واستلام كتاب القبول.
- يسلم الطالب الشهادة الأصلية للكلية بعد اعلان نتائج القبول، وفي حال عدم تسليحها سوف يتم إلغاء البعثة الداخلية.

النسيم - الجهراء طريق الدائري السادس بجوار سعد الصبدالله
لمزيد من المعلومات يرجى الاتصال على:
إدارة قسم القبول 51442016 - 51577040

«التربية» توقع عقود «التابلت» لطلبة ومعلمي الثانوية

أكد وزير التربية والتعليم العالي د. بدر العيسى أهمية التعليم الإلكتروني وادخال أجهزة الكمبيوتر إلى المدارس، مشيراً إلى أنها أصبحت ضرورة من ضروريات الحياة. وقال العيسى، خلال احتفالية تشييد مشروع استئجار وصيانة أجهزة «التابلت» لطلبة ومعلمي المدارس الثانوية، مع شركة الهندسة والتقنيات المتعددة (EEMC)، لم يعد هناك حقل من حقول المعرفة إلا ويؤدي الكمبيوتر الدور الأكبر فيه، لا سيما أن استخدام الكمبيوتر في مجال التعليم زاد يوماً بعد يوم، بل أخذ أشكالاً عدة، من خلال الكمبيوتر في التعليم الذي يعتمد على التقنية لتقديم المحتوى التعليمي للمتعلم بطريقة جيدة وفعالة.

وأضاف أن خطة إدخال التكنولوجيا الرقمية في العملية التعليمية ليست وليدة اللحظة، بل هو حلم راود مسؤولي القرار في وزارة

«الإدارية» تقرر عدم اختصاصها بنظر إبعاد سعد العجمي

«الجنائيات» تفرج عن بوعسم بكفالة 200 دينار

حسين الصبدالله

قضت المحكمة الإدارية، أمس، بعدم اختصاصها ولائياً بنظر الدعوى الإدارية المرفوعة من زوجة الإعلامي سعد العجمي ضد وزارة الداخلية بطلب إلغاء قرار إبعاده عن البلاد. واستندت المحكمة في حكمها الصادر أمس إلى أن قانون إنشاء الدائرة الإدارية حظر على المحاكم النظر في 4 مسائل، من بينها الطعن على قرارات الإبعاد الصادرة من وزارة الداخلية، وبالتالي فإن المحاكم غير مختصة ولائياً بنظر القضايا التي ترفع على وزارة الداخلية، والتي يطلب فيها إلغاء قرارات وزارة الداخلية بشأن الإبعاد. ومن المتوقع أن يطعن دفاع العجمي على الحكم أمام محكمة الاستئناف الإدارية، للمطالبة مجدداً بإلغاء الحكم الصادر أمس، والمطالبة بنظر قرار إبعاد العجمي عن البلاد الذي سبقه صدور قرار من مجلس الوزراء بإسقاط جنسيته الكويتية.

رفض استئناف «الداخلية» في قضية الميموني

قضت محكمة الاستئناف أمس برفض استئناف وزارة الداخلية وتأييد حكم أول درجة القاضي بتعويض ورثة محمد الميموني بمبلغ خمسمئة ألف دينار. وترجع وقائع الدعوى فيما أسندته النيابة العامة إلى ضباط وأفراد شرطة تابعين لـ«الداخلية»، وتقديمهم للمحاكمة أمام محكمة الجنائيات، ثم صدور الحكم عليهم من محكمة التمييز وصل لبعضهم إلى عقوبة الإعدام. وجاء ذلك استناداً إلى ما نهض عليه قضاء محكمة التمييز من أسباب من أنهم قاموا، اعتماداً على سلطات وظيفتهم، بالقبض على المجني عليه المتوفي وتعيده بأساليب وحشية متجردين من كل القيم والمشاعر الإنسانية، وحالوا بينه وبين المسعفين بنقله إلى المستشفى لإنقاذ حياته إلى أن سقط صريعاً متأثراً بإصاباته الموصوفة بتقرير الصفة التشريحية، والتي شملت كل أجزاء جسمه جراء اعتداءهم السافر عليه دون شفقة أو رحمة. وكانت محكمة أول درجة سبق أن حكمت لورثة الميموني بجلسة 2014/12/18 بتعويضهم بمبلغ خمسمئة ألف دينار، لكن وزارة الداخلية طعنت على الحكم بالاستئناف.

في Fay

في ... برنامج التامين الصحي الأمثل لك ولعائلتك

في الدولي

في العالمي

في الدولي يوفر تغطية تأمينية في جميع أنحاء العالم باستثناء الولايات المتحدة وكندا. في العالمي يوفر تغطية جغرافية أوسع لأنه يمنح تغطية تأمينية في جميع أنحاء العالم شاملة الولايات المتحدة الأمريكية وكندا.

البرنامجان يقدمان 1,000,000 دينار كويتي كحد مالي سنوي ومزايا إضافية مثل الأستنان، الفحص الروتيني، التغطية البصرية والطب المختل وأكثر من ذلك بكثير.

اختيارات متعددة من برامج التامين التي تضمنت لنسب أسلوب حياتك، وهي كالتالي:

في

في بلس

في الثاني

في الإقليمي

تأييد حبس مواطنين في قضية «حزب التحرير»

قضت محكمة الاستئناف، برئاسة المستشار عادل الهويدي، بتأييد حكم محكمة الجنائيات بسجن مواطنين اثنين ثلاث سنوات وأربعة أشهر مع الشغل والنفاذ، مع مصادرة المنشورات و«الفلاش ميموري» المضبوط معهما، في قضية الدعوة إلى حزب التحرير، والدعوة إلى تغيير نظام الحكم في البلاد وتغيير الحكام. ووجهت النيابة العامة إلى المتهمين تهمة الانضمام إلى جماعة محظورة (حزب التحرير)، الذي تقوم أفكاره على الفكر التفخيري المناهض للدولة، والداعي إلى عصيان سلطاتها بغية هدم النظام الأساسية فيها بطريق غير مشروع، كما أنهما دعوا إلى الانضمام إلى جماعة محظورة، ونشرا مطبوعا يتضمن ما يتعارض مع المصلحة الوطنية ويمس النظام الاجتماعي والسياسي في البلاد. كما وجهت إلى المتهم الأول تهمة التحريض علنا في مكان عام عن طريق القول، على موقع «يوتيوب» غير مشروع.

السجن 3 سنوات و4 أشهر بتهمة الدعوة إلى تغيير نظام الحكم وتغيير الحكام

المهنا: إبعاد 100 وافد لقيادتهم مركبات بدون رخص و8 آلاف مخالفة للسير على كتف الطريق

كرم الجهات الراعية والإعلاميين في أسبوع المرور الخليجي

محمد الشهران

ناشد اللواء المهنا المقيمين عدم قيادة المركبة بدون رخصة، والتقييد بقواعد وأداب المرور، مشددا على أن وزارة الداخلية جادة في تطبيق القانون على المخالفين.

أكد الوكيل المساعد لشؤون قطاع المرور اللواء عبدالله المهنا أن الإدارة العامة للمرور مارزالت مستمرة في ضبط الوافدين الذين يقودون مركبات دون رخص قيادة، وإبعادهم عن البلاد، حيث تم ضبط نحو 100 وافد، موضحا أن هذا القرار يأتي من منطلق تطبيق القانون.

وقال المهنا، خلال حفل تكريم الجهات الراعية والإعلامية لفعاليات أسبوع المرور الخليجي الموحد 2015، تحت شعار "قرارك يحدد مصيرك" أمس، إن مخالفات قرار السير على كتف الطريق تجاوزت 8000 مخالفة.

وزاد: "نحذر من يسير على كتف الطريق حتى لا تصدرك بحقهم مخالفات، وتعرض حياة الآخرين للخطر، فإن تتأخر 3 دقائق أفضل من حصولك على كتف مخالفة أو تنسب في حادث سير".

وأردف أن "انتشار كاميرات المراقبة حد من السرعة، لكن الكثير يجهل مراقبة طريق الملك فهد، ونتمنى عدم القيادة عليه

بسرعة، لاننا رصدنا مركبات تجاوزت قاندها السرعة المحددة التي تصل أحيانا الى 220 وهذه تعتبر جريمة".

والمج إلى حجم المخاطر والأضرار الناتجة عن حوادث الطرق، الأمر الذي يلقي بالمسؤولية على الجميع، ويجعل المشاركة الإجتماعية في مواجهتها ضرورة حتمية للحد من مخاطرها، والتي يدفع ثمنها المجتمع بأسره، خاصة مع ارتفاع عدد السكان وتزايد أعداد السيارات كل عام.

ولفت إلى دور الإدارة العامة للمرور في مواجهة هذه التحديات، من خلال بذل المزيد من الجهود وتوحيدها، وتكثيف برامج التوعية المرورية، ونشر الثقافة المرورية باعتبارها الحل المناسب للحد من المخالفات والحوادث المرورية.

وأشاد المهنا بدعم مؤسسات الدولة، وأهمية الدور الإعلامي في هذا النهج، من أجل إيجاد حل للقضية المرورية بشكل عام،

المهنا مكرماً الفنان طارق العلي بحضور الحشاش وبودستور

والذي ينصب في المصلحة العامة للدولة، ومنها الأولوية الخاصة بالاستراتيجية العامة للمرور. وناشد المقيمين عدم قيادة المركبة بدون رخصة، وضرورة التقيد بقواعد وأداب المرور،

الخالد يستقبل محافظ الجهراء وسفير الكويت في العراق

محمد الخالد

تبادل الأحاديث والموضوعات ذات الصلة بالجوانب الأمنية في البلدين.

استقبل نائب رئيس مجلس الوزراء، وزير الداخلية، الشيخ محمد الخالد، في مكتبه صباح أمس محافظ الجهراء، الفريق ركن طيار متقاعد فهد الأمير. وضمن الخالد خلال اللقاء جهود المحافظة في خدمة المواطنين والمقيمين ورعاية مصالحهم.

من جانبه، أشاد محافظ الجهراء بالجهود التي يبذلها رجال وزارة الداخلية في مختلف قطاعاتها العاملة بمحافظة الجهراء، وحرصهم الدائم على تقديم أفضل الخدمات التي ساهمت في تحقيق تطورات وريجات أهالي المحافظة، كما استقبل الخالد سفير الكويت في جمهورية العراق غسان الزواوي، وتم خلال اللقاء

الجراح استقبل فرانك روز

استقبل نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح ظهر أمس، مساعد وزير الخارجية للولايات المتحدة الأميركية فرانك روز والوفد المرافق له، بمناسبة زيارته للبلاد.

وتم عقد اجتماع بين الجانبين، ومناقشة أهم الأمور والمواضيع ذات الاهتمام المشترك، لاسيما المتعلقة بالجوانب العسكرية، وأشاد الجراح بعقود العلاقات الثنائية بين البلدين الصديقين وحرص الطرفين على تعزيزها وتطويرها.

حضر اللقاء رئيس الأركان العامة للجيش الفريق الركن محمد الخضري ونائب رئيس الأركان العامة للجيش الفريق الركن عبدالله النوفال ومعاون رئيس الأركان العامة لهيئة العمليات والخطط اللواء الركن احمد العميري وأمر القوة البرية اللواء الركن خالد الصباح.

الخضري تفقد كلية القيادة والأركان

زار رئيس الأركان العامة للجيش الفريق الركن محمد الخضري كلية مبارك العبدالله للقيادة والأركان المشتركة، لحضور أنشطة تمرين "العمل المشترك 2015"، حيث يقوم طلبة دورة القيادة والأركان المشتركة رقم 19 بإجراء التمرين كمشروع نهائي للدورة، لتخريج الضباط القادة من كلية مبارك العبدالله للقيادة والأركان المشتركة.

واستمع الخضري إلى إيجاز مفصل عن مراحل التمرين، من خلال العمليات التي قام بإنائها الضباط المشاركون في التمرين، حيث يقوم الضباط بإعداد خطط العمليات المشتركة

وفق السيناريو والاعمال المتوقعة، والتي يتم تنفيذها باستخدام أحدث الوسائل التكنولوجية المتخصصة في لعبة الحرب، ما يساعد بشكل مباشر على فهم وممارسة العقيدة القتالية بالجيش الكويتي لتطبيقها في العمليات المشتركة والمختلطة.

وأبدى توجيهات من شأنها رفع مستوى التدريب في التمارين المقبلة للكلية، كما شاهد خلال جولته عمليات المعلومات والعمليات الإعلامية التي تقوم على دعم الأنشطة العسكرية المشتركة والمختلطة وأثرها في انجاح تلك العمليات.

بدين يعاني اكتئاباً احتجز أفراد أسرته في الروضة

إبراهيم الطراج

فوافق المواطن وصعد سيارة الاسعاف برفقة الحميدي، الذي سلمه الى مستشفى الامراض النفسية.

وأشار إلى ان شقيق المواطن يبلغ رجال الامن بان شقيقه لم يغادر المنزل منذ 23 عاما، ووزنه يبلغ 250 كيلو غراما، ويعاني السمنة المفرطة.

الروضة الرائد حماد العجمي دخل في مفاوضات مع المواطن، الذي أفاد شقيقه بأنه يعاني اختلالا فكريا، وأنه انطوائي ويعاني السمنة المفرطة.

وزاد ان المفاوضات واستمرت ساعتين، وتمكن خلالها رجال الامن من تجريد المواطن من الاسلحة البيضاء التي بحوزته، قبل ان يتدخل المقدم فهد الحميدي ويقنع المواطن بأنه طبيب وبريد اصطحابه الى المستشفى لإعطائه العلاج المناسب،

من مواطن أفاد خلاله بان شقيقه يحتجز أفراد أسرته داخل المنزل بمنطقة الروضة، ويهددهم بوساطة سيف وخنجر.

وأشار المصدر إلى انه وفور تلقي البلاغ توجهت قوة أمنية، بقيادة مدير عام أمن محافظة العاصمة اللواء إبراهيم الطراج، وقائد منطقة الروضة المقدم عادل الزوير، وقائد المنطقة الوسطى المقدم فهد الحميدي، إلى موقع البلاغ. وأضاف ان رئيس مخفر

في حادثة غريبة، استغفرت الأجهزة الامنية في محافظة العاصمة، مساء أمس الأول، أقدم مواطن في العقد الرابع من عمره على احتجاز أفراد أسرته، وهدد بقتلهم بوساطة سيف وخنجر كان يحملهما، بسبب اكتئاب شديد ناتج عن البدانة التي أصيب بها، حيث بلغ وزنه 250 كيلو غراما.

وفي التفاصيل، التي رواها مصدر أممي لـ"الجريدة"، ان غرفة عمليات وزارة الداخلية تلقت بلاغا مساء أمس الأول

العنزي: جادون في تطبيق «جمع السلاح»

أكد المدير العام للادارة العامة للدلالة الجنائية بالإنيابة العميد حماد مناجي العنزي أن وزارة الداخلية بكل قطاعاتها الامنية جادة في تطبيق قانون جمع السلاح والذخائر والمفرقات غير المرخصة على الجميع، خاصة مع قرب انتهاء المهلة التي حددها القانون لتسليم الاسلحة غير المرخصة في 2015/6/22 بعد فترة السماح التي امتدت اربعة اشهر.

وأشار العنزي الى ان تلك الحملة حظيت باهتمام كبير من نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، ومتابعة مستمرة من وكيل وزارة الداخلية الفريق سليمان

الفهد، مضيفا ان مخاطر الاحتفاظ بالاسلحة غير المرخصة تتزايد في حال وقوعها في ايدي المجرمين والمنحرفين الذين قد يستخدمونها في اعمال السرقة والسطو المسلح وربما جرائم القتل، وسقوط ضحايا ابرياء، إضافة الى خطورتها على الاطفال وصغار السن.

وبين ان ارتفاع نسبة حوادث السطو والسرقة والقتل والحوادث الامنية الاخيرة كانت وراء الاهتمام الكبير الذي توليه الوزارة لقضية حيازة الاسلحة غير المرخصة، وطالب المواطنين والمقيمين بضرورة تسليم اسلحتهم غير المرخصة قبل انتهاء المهلة المحددة.

اكتهار أسيريه في سلوى

أبلغ مواطن غرفة عمليات وزارة الداخلية أمس عن عبوره على خادمته الاسبوية منتحرة داخل غرفة نومها في منزل أسرته بمنطقة سلوى.

وقال مصدر اممي لـ"الجريدة" إنه وفور تلقي البلاغ توجه رجال امن محافظة حولي، بقيادة اللواء شهاب الشمري، الى موقع البلاغ، وفور وصولهم تبين لهم ان الخادمة، وهي في العقد الثالث من العمر، شنت نفسها بوساطة حبل.

حريق بالتمم مخزنيين في أمغرة

تمكن إطفائيو مركز الجهراء الحرفي، بإسناد من مراكز إطفاء الجهراء وحلبب الشيوخ والهالي ومشرف، من السيطرة على حريق هائل اندلع في سكراب أمغرة، والتهيم مخزنيين على مساحة 4000 متر مربع، وذلك بعد ورود بلاغ من مركز العمليات.

وأفاد مصدر اممي بأنه تم طلب الاسناد من تلك المراكز لمكافحة السنة الهلب، بقيادة نائب المدير العام لشؤون مكافحة العميد جمال البليهيص، مبينا أن المخزنيين كانوا يحتويان على الأخشاب والبلاستيك.

وأضاف المصدر أن سرعة هبوب الرياح الشمالية الغربية التي تراوحت سرعتها بين 30 و45 كيلومترا في الساعة ساهمت في انتشار انتشار الحريق، مشيرا إلى أن فرق الإطفاء عملت على تطبيق منطقة الحادث لضمان عدم انتشار النيران، حيث تمكنت من السيطرة على الحريق وإخماده دون وقوع إصابات.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

يَا أَيُّهَا الْمُسْلِمُونَ إِنَّكُمْ لَرَضِيَةٌ فِي أَعْيَانِكُمْ وَإِنَّكُمْ لَرَضِيَةٌ فِي أَعْيَانِكُمْ

صَلَاةُ اللَّهِ الْعَظِيمَةِ

مشكلة الجهراء

تتقدم أسرة الجريدة.

بأحر التعازي القلبية وخالص العزاء والمواساة إلى السيد / فهد سالم عبد الله العصفور

لوفاة المرحوم بإذن الله تعالى

أخيه

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

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

الشركة الأولى للتأمين التكافلي ش.م.ك.ع.

دعوة

حضور إجتماع الجمعية العامة العادية وغير العادية للسنة المالية المنتهية في 2014/12/31

يسر مجلس إدارة الشركة الأولى للتأمين التكافلي ش.م.ك.ع. أن يدعو المساهمين الكرام لحضور إجتماع الجمعية العامة العادية السنوية وغير العادية للشركة المقر عقدهما يوم الخميس الموافق 2015/06/25 م، تمام الساعة 11.00 صباحاً بمبنى وزارة التجارة والصناعة - مجمع الوزارات - بلوك 2 - الدور الأول - فاعة (1)، وذلك لمناقشة الموضوعات المدرجة على جدول الأعمال.

جدول أعمال الجمعية العامة العادية للسنة المالية المنتهية في 2014/12/31

- 1- سماع ومناقشة تقرير مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2014 والصادقة عليه.
- 2- سماع تقرير السادة هيئة الفتوى والرقابة الشرعية عن أعمال السنة المالية المنتهية في 31 ديسمبر 2014.
- 3- سماع تقرير الأجزاء والخالفات التي تم توقيعها على الشركة من قبل الجهات الرقابية عن السنة المالية المنتهية في 31 ديسمبر 2014.
- 4- سماع تقرير مراقبي حسابات الشركة السادة / العقطامي والعبان وشركاهم وهند عبدالله السبيع وشركاهن عن السنة المالية المنتهية في 31 ديسمبر 2014 ومناقشته والتصديق عليه.
- 5- المصادقة على البيانات المالية وحساب الأرباح والخسائر عن السنة المالية المنتهية في 31 ديسمبر 2014.
- 6- الموافقة على التعامل مع أطراف ذات صلة.
- 7- الموافقة على توصية مجلس الإدارة بشأن عدم توزيع أرباح عن السنة المالية المنتهية في 31 ديسمبر 2014.
- 8- الموافقة على توصية مجلس الإدارة بعدم صرف مكافأة أعضاء مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2014.
- 9- إبراء ذمة وإخلاء طرف السادة أعضاء مجلس الإدارة عن أية مسئولية ناتجة عن قيامهم بواجباتهم القانونية عن السنة المالية المنتهية في 31 ديسمبر 2014.
- 10- الموافقة على ميثاق عمل لجنة الترشيحات المقترح من مجلس الإدارة ولتضمن قواعد اختيار أعضاء لجنة الترشيحات وعدم عضويتهم وأسلوب عمل اللجنة.
- 11- تعيين/ إعادة تعيين مراقبي حسابات الشركة وتقيوض مجلس الإدارة بتحديد أتعابهم عن السنة المالية التي سوف تنتهي في 2015/12/31 على أن يكون مراقبو الحسابات من ضمن المسجلين في السجل الخاص لدى هيئة أسواق المال.
- 12- تعيين/ إعادة تعيين هيئة الرقابة الشرعية للسنة المالية 2015 وتقيوض مجلس الإدارة بتحديد أتعابهم.

جدول أعمال الجمعية العامة غير العادية.

أولاً: الموافقة على إطفاء جزء من الحسابات المترتبة للشركة والبالغة 9,870,749 ديناراً كويتياً كما في 31 ديسمبر 2014 وذلك من خلال: - إطفاء كامل الاحتياطي القانوني والبالغ 842,836 ديناراً كويتياً. - يتبقى مبلغ 9,027,913 ديناراً كويتياً من الحسابات المترتبة.

ثانياً: الموافقة على تخفيض رأس مال الشركة بالدفع من مبلغ 10,000,000 ديناراً كويتياً إلى مبلغ 972,087 ديناراً كويتياً أي بمقدار 9,027,913 ديناراً كويتياً ما يمثل كامل الحسابات المترتبة المتبقية كما في 2014/12/31. ثالثاً: الموافقة على زيادة رأس مال الشركة من مبلغ 972,087 ديناراً كويتياً إلى مبلغ 10,660,000 ديناراً كويتياً أي بمقدار 9,687,913 ديناراً كويتياً ما يعادل 96,879,130 سهما قيمة السهم الاسمية 100 فلس للسهم الواحد زيادة عنينية من خلال تقديم حصة عنينية وعلى أن تخصص هذه الزيادة العينية للمساهم شركة الاستشارات المالية الدولية من خلال تقديم حصة عنينية بمبلغ 9,687,913 ديناراً كويتياً عبارة عن 25% من شركة نوبوا سيجورتيا تركيا وفقاً للتقييم المعتمد.

رابعاً: الموافقة على تعديل نص المادة (6) من عقد التأسيس والمادة (5) من النظام الاساسي للشركة ليصبح على النحو التالي:

نص المادة قبل التعديل، حدد رأس مال الشركة بمبلغ 10,100,000 دينار كويتي مؤزج على 101,000,000 سهم قيمة كل سهم 100 فلس وجميع هذه الاسهم نقدية.

نص المادة بعد التعديل، حدد رأس مال الشركة المصرح به بمبلغ 10,760,000 دينار كويتي مؤزج على 107,600,000 سهم قيمة كل سهم 100 فلس ورأس المال المقفوع 10,660,000 دينار كويتي مؤزج على 106,600,000 سهم قيمة كل سهم 100 فلس وجميع هذه الاسهم نقدية.

لذا، يرجى من السادة المساهمين الكرام أو من نيوب عنهم الراغبين بحضور هذا الاجتماع مراجعة الشركة الكويتية للمقاصة - إدارة حفظ الأوراق المالية - برج أحمد - شارع الخليج العربي - حياب المتشفي الاميري - الدور الخامس - خلال أوقات الدوام الرسمية من الساعة 8:00 صباحاً وحتى 2:00 ظهراً (هاتف 22464585 - 22464565) مصطحبين معهم مستندات ملكية الأسهم وذلك لإستلام بطاقات حضور الاجتماع واستمارات التوكيل وجدول الأعمال.

والله ولي التوفيق،،،

مجلس الإدارة

«ثقافي كندا» يبحث قبول الكويتيين بفكتوريا

بحث رئيس المكتب الثقافي الكويتي في كندا د. فهد الناصر ومسؤولو جامعة فكتوريا سبل تسهيل قبول الطلبة الكويتيين في تخصص علوم الإدارة بهذه الجامعة. وذكر المكتب الثقافي، في بيان صحافي الليلة الماضية، أن «الدكتور الناصر أجرى محادثات مع كلية العلوم الإدارية بجامعة فكتوريا تركزت على تسهيل قبول الطلبة الكويتيين، تزامنا مع بعثات وزارة التعليم العالي بالكويت وأضاف البيان أن «مسؤولي الجامعة رحبوا بهذه الخطوة التي سنشجع الطلبة على التحصيل الأكاديمي بالجامعة، وتتميز هذه الجامعة، الواقعة بمقاطعة بريتش كولومبيا، بموقعها في جزيرة فكتوريا، ويبلغ عدد طلبتها المسجلين نحو 20 ألف طالب».

«طلبة الأردن» يستنكر رفع نسبة قبول البعثات الخارجية في المملكة

راكان الشافعة

اتفاقية بين الجامعة ووزارة التعليم العالي الكويتية، تقضي بحجز مقاعد للطلبة الكويتيين، مشيراً إلى حصر الإبتعاث لجامعتين فقط، ووقفه لجامعة العلوم والتكنولوجيا. وأضاف أنه يجب قبول أي طالب يتخرج في الثانوية العامة بخطة البعثات ما دام مستوفياً لشروط القبول في الجامعات الأردنية، مؤكداً أن رفع نسبة القبول إلى 90 في المئة بخطة البعثات المقبلة للطلبة الراغبين في الدراسة بالأردن في تخصصات الطب البشري وطب الأسنان أمر مرفوض.

استنكر نائب رئيس شؤون لجان تجمع طلبة الكويت المستقل بالأردن، راكان الشافعة، رفع نسبة قبول البعثات الخارجية في الجامعات الأردنية إلى 90 في المئة، مبيناً أنه في حال تم الاتجاه إلى هذا القرار، فإن التجمع سيخضع لجميع أدوات التصعيد، ابتداء من تنظيم الاعتصامات وغيرها من الوسائل المتاحة، وتساءل الشافعة، في تصريح، عن سبب توقف الإبتعاث لجامعة العلوم والتكنولوجيا لتخصصات الطب البشري وطب الأسنان هذا العام من دون أي سبب، رغم وجود

افتتاح معرض الفرص الدراسية الرابع
يتيح معرفة التخصصات وتشارك فيه 35 جهة تعليمية

عبدالرحيم ذياب يفتتح معرض الفرص الدراسية في جامعة الكويت

فيصل متعب

افتتحت عمادة شؤون الطلبة بجامعة الكويت أمس الأول، برعاية وزير التربية وزير التعليم العالي الرئيس الأعلى للجامعة د. بدر العيسى، وحضور عميد الشؤون د. عبدالرحيم ذياب، معرض الفرص الدراسية الرابع، بمشاركة أكثر من 35 جهة تعليمية بالجاري في الحرم الجامعي بالشويخ.

وأكّد د. ذياب، في تصريح صحافي على هامش المعرض، أن المعرض يعد فرصة لخريجي الثانوية للاطلاع على الفرص الدراسية المقدمة لهم، سواء داخل الكويت أو خارجها، وتحديد التخصص الذي

يطمحون إليه، داعياً الطلبة إلى حضور المعرض، من الرابعة إلى الثامنة مساءً.

وبين أن ما يميز المعرض هو مشاركة أكثر من 35 جهة تعليمية مختلفة من داخل الكويت، تشمل جميع كليات الجامعة، إضافة إلى وزارة التعليم العالي والهيئة العامة للتعليم التطبيقي والتدريب، وعدد من الجامعات الخاصة بالكويت والهيئات المختلفة.

فرص دراسية

وشدد د. ذياب على حرص عمادة شؤون الطلبة على تنظيم مثل هذه المعارض التي تفيد طلبتنا خريجي الثانوية العامة الذين يرغبون في الدراسة في المؤسسات التعليمية المتاحة لهم، وتمنحهم فرصاً دراسية

لاستكمال تعليمهم، وأشاد بدعم الرعاة لمعرض الفرص الدراسية الرابع «لخدمة أبنائنا الطلبة خريجي الثانوية، وعلى رأسهم بنك بوبيان، الذي يعتبر شريكاً استراتيجياً للعمادة في أنشطتها طوال العام»، متمنياً التوفيق لجميع خريجي الثانوية العامة. وبين أن المعرض فرصة للطلبة للرد على استفساراتهم، والاطلاع عن قرب على متطلبات التخصص الذي يطمحون إلى أن يكملوا مسيرتهم التعليمية فيه، لأن الاختيار سيحدد مصيرهم ومستقبلهم.

دعم الشباب

بدوره، أعرب مدير عام المبيعات وقنوات التوزيع في بنك بوبيان فهد الفوزان عن

فخره برعاية البنك لمعرض الفرص التعليمية الرابع، بالتعاون مع عمادة شؤون الطلبة في الجامعة، مشيراً إلى أن البنك يهدف دائماً إلى دعم الشباب، ويدعم الأنشطة الشبابية المختلفة، مبيناً أن البنك تربطه بجامعة الكويت علاقة استراتيجية، وأن الرعاية تجسد هذه العلاقة، وهناك فرح للبنك في الجامعة لخدمة الطلبة من جهة، ذكر رئيس الاتحاد الوطني لطلبة الجامعة مصعب الملا أن المعرض جاء لتعريف خريجي الثانوية على أبرز التخصصات الموجودة في الجامعة سواء العلمية أو الأدبية، مؤكداً حرص الاتحاد على التواجد داخل المعرض سنوياً، لخدمة الطلبة وإرشادهم إلى التخصصات داخل الجامعة.

«الأمن والسلامة» تطور موقعها الإلكتروني

أعلنت إدارة الأمن والسلامة في جامعة الكويت، تطوير الموقع الإلكتروني الخاص بها، الذي يخصص بشر جميع التعليمات الخاصة بالإدارة والفعاليات والأنشطة، وأرقام الهواتف الخاصة بأقسام الإدارة والطوارئ وأرقام العيادات ومكاتب مشرفي الأمن والسلامة بجميع المواقع الجامعية، وجميع النماذج الخاصة بتقديم المعاملات بالإدارة. وأكدت المهندستان دلال الدغشم وحنان العوضي، في تصريح، أن

التطوير يأتي ضمن الاستراتيجية المتبعة بإدارة الأمن والسلامة داخل الجامعة لنشر الثقافة الأمنية والتوعوية والسلامة الوقائية، بهدف النهوض بالجانب التوعوي والإرشادي والوقائي للأمن والسلامة. وخصصت الإدارة صفحة بموقعها المحدث safety.ku.edu.kw لتقديم ونلقى الشكاوى والاقتراحات والملاحظات، وسيتم التفاعل معها بشكل فوري، ضمن الخطة الاستراتيجية لتطوير أداء الأمن والسلامة في الجامعة.

شركة الأسطول الماسي للتجارة العامة والمقاولات (ذ.م.م.)

الدعوة إلى عقد جمعية عمومية عادية لشركة الأسطول الماسي للتجارة العامة والمقاولات (ذ.م.م.)

تعلن وزارة التجارة والصناعة لشركاء شركة الأسطول الماسي للتجارة العامة والمقاولات (ذ.م.م.) بالدعوة إلى اجتماع الجمعية العمومية العادية طبقاً لنص المادة (111) من مرسوم بقانون رقم 25 لسنة 2012، وذلك في تمام الساعة الثانية عشر والنصف ظهراً من يوم الخميس الموافق 2015/6/25 بمجمع الوزارات مقر وزارة التجارة والصناعة بلوك 2 الدور الأول قاعة الاجتماعات (أ).

ويرجى من جميع الشركاء الحضور بأشخاصهم وفي حال الحضور بالوكالة يتعين أن يكون التوكيل ساري ومتضمن الحضور بالجمعية المنوه عنها في هذا الإعلان على وجه الخصوص.

وزارة التجارة والصناعة

AMERICAN UNIVERSITY of KUWAIT
الجامعة الأمريكية في الكويت

خطة البعثات الداخلية للفصل الدراسي الأول 2015/2016

فترة التقديم للبعثات الداخلية لجميع الفئات المشمولة بالبعثات الداخلية وهم (الكويتيون، أبناء الكويتيات، أبناء الدبلوماسيين، ذوي الاحتياجات الخاصة) ولا يمكن استقبال الطلبات خارج الأيام التالية:

الفترة	الفئات المسموح لها بالتقدم بطلبات البعثة الداخلية
من يوم الأحد 2015/5/31 وحتى الساعة 12:00 ظهراً يوم الخميس 2015/6/18	<ul style="list-style-type: none"> الالتحاق ببرامج البكالوريوس من خريجي الثانوية. التحويل إلى برامج البكالوريوس ضمن البعثات الداخلية بين الجامعات.

أولاً: على الحاصلين على الثانوية أو ما يعادلها التسجيل إلكترونياً وذلك عن طريق موقع مجلس الجامعات الخاصة www.puc.edu.kw وذلك بعد التوجه إلى الجامعة/الكلية التي تم اختيارها كرقعة أولى للحصول على ورقة القبول ووصول التسجيل منها لتحميلها في نظام التسجيل الإلكتروني قبل انتهاء فترة التسجيل، لمزيد من المعلومات والتفاصيل حول عملية التسجيل الإلكتروني يرجى زيارة موقع الوزارة www.mohe.edu.kw/eRegistration/home.aspx

ثانياً: على فئات ذوي الاحتياجات الخاصة وأبناء الدبلوماسيين والراغبين بالتحويل إلى برامج البكالوريوس ضمن البعثات الداخلية بين الجامعات، تعبئة طلب الالتحاق بالبعثة الداخلية في قسم القبول في الجامعة الأمريكية في الكويت.

ثالثاً: لا يسمح للطلاب المتسحب/المفصول من البعثات الداخلية التسجيل مرة أخرى للبعثات الداخلية ضمن نفس الفئة.

التخصصات المتاحة	الحد الأدنى لنسبة الشهادة الثانوية لتقديم للبعثة
(1) القسم العلمي: <input type="checkbox"/> برامج الهندسة: 74% للثانوية العامة والإنجليزية و 2.70 لنظام المقررات والأمريكية. <input type="checkbox"/> البرامج الأخرى: 70% للثانوية العامة والإنجليزية و 2.50 لنظام المقررات والأمريكية.	(1) القسم العلمي: <input type="checkbox"/> برامج الهندسة: 64% للثانوية العامة والإنجليزية و 2.20 لنظام المقررات والأمريكية. <input type="checkbox"/> البرامج الأخرى: 60% للثانوية العامة والإنجليزية و 2.00 لنظام المقررات والأمريكية.
(2) القسم الأدبي: 78% للثانوية العامة والإنجليزية و 2.90 لنظام المقررات والأمريكية. ذوي الاحتياجات الخاصة:	(2) القسم الأدبي: 68% للثانوية العامة والإنجليزية و 2.40 لنظام المقررات والأمريكية.
(3) بكالوريوس علوم: علوم الكمبيوتر (علمي فقط) -	التحويل إلى برامج البكالوريوس ضمن البعثات الداخلية: <ul style="list-style-type: none"> أن يكون نظام الدراسة في الجامعة المحول منها وفقاً لنظام التعليم عن طريق الانتظام. يجوز قبول أوراق الطالب المنقطع عن الدراسة فترة لا تزيد عن سنتين دراسيتين وقت تقديم طلب الالتحاق. أن لا يكون الطالب مفصولاً من الجامعة المحول منها فصلاً أكاديمياً أو تأديبياً. اجتياز الطالب (45 وحدة) دراسية في نظام الفصلين على الأقل من جامعة معتمدة. الحصول على معدل تراكمي لا يقل عن 2.67 نقطة في نظام الأربع نقاط. يشترط لتحويل الطالب الدارس في أكثر من جامعة أن يكون نظام الدراسة في آخر جامعة درس فيها ذو أربعة سنوات وأن يكون قد اجتاز فيها ما لا يقل عن (30 وحدة). تتم معادلة المقررات الدراسية التي اجتازها الطالب وفقاً لنظام الجامعة المحول إليها على ألا تقل الوحدات المقبولة للتحويل لتخصص البعثة عن (30 وحدة) دراسية.

- على جميع الطلبة إجراء امتحان تحديد المستوى للغة الإنجليزية في الجامعة أو اجتياز اختبار TOFEL أو IELTS.
- أولوية القبول للطلاب الحاصلين على أعلى المعدلات وفي حدود ما هو متاح من مقاعد لكل تخصص على حدة.

الوثائق المطلوبة من جميع الفئات:

- شهادة الثانوية الأصلية وكتاب معادلة الشهادة من وزارة التربية.
- صورة البطاقة المدنية/الأمنية للطلاب (الأصل للمطابقة)
- عدد (2) صور شخصية حديثة وملونة.
- إبناء الكويتيات: صورة البطاقة المدنية للأب وصورة من شهادة الميلاد (الأصل للمطابقة).

للمزيد من المعلومات يرجى الاتصال أو زيارة قسم القبول في الجامعة الأمريكية في الكويت هاتف: 1802040 أو 22248399 داخلي: 3148 / 3146 / 3146

www.auk.edu.kw

brother
at your side

احصل على الشريك

المثالي لك من براذر

3 سنوات ضمان
*RTB Conditions Apply

<p>MFC-9140CDN طابعة ليزر ألوان متعددة الوظائف فاكس - تصوير - نسخ</p> <p>99.9 KWD</p>	<p>HL-3150CDN طابعة ليزر ألوان</p> <p>49.9 KWD</p>	<p>DCP-1610W طابعة ليزر أحادية اللون متعددة الوظائف طباعة - تصوير - نسخ</p> <p>45.9 KWD</p>
---	--	---

<p>MFC-1810 طابعة ليزر أحادية اللون متعددة الوظائف فاكس - تصوير - نسخ</p> <p>35.9 KWD</p>	<p>HL-1210W طابعة ليزر أحادية اللون</p> <p>25.9 KWD</p>
---	---

الوكيل المعتمد
الشركة العربية لتجهيزات المكاتب ز.م.
شارع الخليجية خلف مبنى بلدية الكويت - عمارة سائيل الهوي، رقم 3
التلويح: 2242 9154 - 2242 3706 - 2242 5373 - 2244 5369
فكس: 6900 8668 - هاتف: 4399 2241

RETAILERS: X-CITE by Al-Ghanim Electronics Showrooms • Eureka Electronics • Carrefour • Giant • LuLu Hypermarket & Center
RESELLERS: Al-Fathan Electronics • Ajyal Al-Kuwait • Kinoko • Minsk Computer Center • ONLINE: souq.com • binq.com.kw • ubu.com.kw

استفيدوا منهم

علي محمود خاجه

a.m.khajah@gmail.com

متى ما تسلم المبدعون دون محسوبة أو شللية زمام الأمور فإن التميز واستقطاب الناس سيكونان حليفهما بلا أدنى شك، وعلى هذا الأساس أقول إنه لابد من الاستفادة من الطاقم الإعلامي الكويتي المبدع الذي تمكن من صنع نجاح تلفزيون الوطن، وأعني هنا تسليهم إدارة تلفزيون الكويت ليعيدوا له بريقه.

لا حاجة لي بان أبين موقفي من مالكي جريدة وتلفزيون "الوطن"، فانا وإن تجاوزت فنانا عاتي الخاصة بشخصية وأخلاقيات الملاك فلن استطيع تجاوز سياساتهم السيئة طوال سنوات تملكهم لتلك المؤسسة الإعلامية، وكمية الفتن والأزمات التي افتعلوها على مر الزمن، وكما اتضح في الأونة الأخيرة فإن أداءهم التجاري لم يختلف كثيرا عن سياساتهم السيئة، فقد خسرت مؤسساتهم الإعلامية أكثر من 90% من رأس المال؛ مما حتم على وزارة التجارة إغلاق المؤسسة لانتفاء شرط أساسي من شروط قيامها.

ولكن بعيدا عن رأيي الخاص بالملاك وبعيدا ايضا عن أدائهم السياسي والتجاري فإن تلفزيون الوطن تمكن خلال السنوات الماضية من إثبات أن الإعلاميين الكويتيين قادرون على صنع ما هو مميز ومنابع من الناس، فقد تمكن الطاقم الإعلامي الكويتي الذي عمل في تلفزيون الوطن من استقطاب المشاهدين داخل الكويت وخارجها، ولم يكن هناك أي مجال للمقارنة بين جودة ما يقدم تلفزيون الوطن إذا ما قورنت مع الأعمال التي يقدمها تلفزيون الكويت بقنواته المتعددة مجتمعة، وإمكاناته الأكبر بكثير من تلفزيون الوطن، أو أي تلفزيون خاص آخر داخل الكويت.

وبالمبع فإن ما قام به تلفزيون الوطن لا يعتبر أمرا خارقا، بل هو الأمر الطبيعي والمتوقع حدوثه عند تسليم زمام الأمور للمبدعين الكويتيين من أهل الاختصاص، فمختلف المخرجين فيه هو ممن عمل في تلفزيون الكويت في بداياتهم أصلا، كعرب بورحمة، وأحمد الدوغعي، وعلي حسن، وكذلك الحال مع بعض مقدمي البرامج والمعدنين كإيمان نجم، وبسام العثمان، ونادية صقر، وعبد العزيز عطية، بالإضافة لتطعيمهم بوجوه شابة أصبحوا اليوم نجوما كعمر العثمان وعلي حسين وحصه اللوغانى.

وهو ما يثبت بشكل لا يدع أي مجال للشك أنه متى ما تسلم المبدعون دون محسوبة أو شللية زمام الأمور فإن التميز واستقطاب الناس سيكونان حليفهما بلا أدنى شك، وعلى هذا الأساس أقول إنه لابد من الاستفادة من الطاقم الإعلامي الكويتي المبدع الذي تمكن من صنع نجاح تلفزيون الوطن، وأعني هنا تسليهم إدارة تلفزيون الكويت ليعيدوا له بريقه، وهم قادرون على ذلك، كما كان واضحا من خلال تجربتهم بتلفزيون الوطن.

فبدلا من بعترة أموال تلفزيون الكويت على برامج تافهة ومسلسلات لا أحد يتابعها أصلا، وصور إخراجية رديئة تزهق أي المشاهدين، توجه تلك الأموال لمن يستحقها لتقديم ما يستحق المشاهدة فعلا. فمن تمكن من النجاح بأقل من ربع إمكانات تلفزيون الكويت على صعيد المادة والأرشيف وعدد الإستوديوهات المتاحة فليكن أن تتخيلوا ما هو قادر على فعله إن تسلم زمام الأمور في تلفزيون الكويت.

هي أمنية بان نستفيد من تلك الطاقات ونستثمرها لتحقق المرود الطيب، ولكن لا اعتقد أن وزارة الإعلام قادرة على استيعاب هذه الفكرة البديهية البسيطة أصلا.

وليام كريستول*

جورج بوش الابن كان محقا

للمرة الأولى منذ عقد من الزمن، يفوق عدد الأميركيين الذين يملكون نظرة مؤاتية عن جورج بوش الابن من ينظرون إليه سلباً. فقد كان عدد الأميركيين الذين ينظرون إليه نظرة إيجابية نحو الثلث حين ترك منصبه عام 2009. إلا أن شعبية ارتفعت اليوم.

نجح وليام باتلر بيتس في وصف عصر أوباما:

انهيار كل شيء، أخفق الوسط في الصمود.

انتشرت الفوضى في كل أنحاء العالم.

ارتفع المد الدموي وطني، فأغرق احتفال البراة.

يمضي بيتس مشيراً: "نملك بالياتيكيد بعض التوضيحات"، وتشكل استطلاعات الرأي العام بديل "التوضيحات" في الديمقراطية المعاصرة، وقد حصلنا أخيراً على استطلاع رأي جديد مثير للاهتمام، استطاع نستطيع اعتباره توضحاً مهماً.

ماذا يكشف المسح الأخير الذي أجرته شبكة "سي إن إن؟" للمرة الأولى منذ عقد من الزمن، يفوق عدد الأميركيين الذين يملكون نظرة مؤاتية عن جورج بوش الابن من ينظرون إليه سلباً، فقد كان عدد الأميركيين الذين ينظرون إليه نظرة إيجابية نحو الثلث حين ترك منصبه عام 2009، إلا أن شعبية بوش ارتفعت إلى 46% و51% بين مؤيد ومعارض قبل نحو سنة، لتصل اليوم إلى 52 و43.

لا شك أن 52% من الأميركيين قد يكونون مخطئين، فقد كانوا كذلك حين أعادوا انتخاب الرئيس جورج أوباما عام 2012، ولكن في هذه الحالة نتحدث عنهم يعبرون عن امر مهم، فهم يعلمون أن جورج بوش الابن كان محقا من حيث المنبدا.

كان بوش محقا في تعاطيه بجدية مع الخطر الجهادي بعد اعتداءات الحادي عشر من سبتمبر (مع أنه ربما وقع ضحية التلطيف أحيانا في وصفه هذا الخطر)، فقد أصاب بإصباره على تشريعات تسمح بالقيام بعملیات مراقبة وجهود أخرى بغية عرقلة عمل الإرهابيين والحاق الهزيمة بهم.

كان بوش محقا أيضا في اعتباره تركيا إلهاب، والجهاد الإسلامي، وأسلحة الدمار الشامل خطرة جدا، فقد أصاب باعتقاده ان العراق، وإيران،

طموحة في مجال السياسة

الخارجية، بل بإخفاقه في تنقيف البلد حيال جدوى هذه الأجندة وضرورتها، ومن ثم قراره التراجع عنها أكثر من اللازمة على الأرجح. فكان يلزم تطبيق عقيدة بوش وأجندة الحرية بقوة أكبر، إذا تمكن مشكلة بوش في أنه لم يكن "بوش" بما فيه الكفاية.

ربما لم يكن بوش على قدر المهمة التي رسمها لنفسه ولبلده، لكن رأيا من الرؤساء لم يفتقر إلى الإخطاء في القرن الأخير؟ فقد خدع فرانكلين روزفلت نفسه بشأن ستالين. كذلك تبنت الصين الشيوعية وعزت كوريا الشمالية الجحوى خلال عهد ترومان، وانسحب ريفغان من لبنان بطريقة شجعت النظام الإيراني والمجاهدين الآخرين على تبني فكرة أن الإرهاب أمر جيد لكن هؤلاء الرؤساء كانوا محقين من حيث المنبدا، شأنهم في ذلك شأن بوش، والتي يشبه إلى حد كبير ترومان، الذي فهم جيدا الصورة الكبيرة ووضع أسس سياسة خارجية أميركية ناجحة للعقود التالية، إلا أن ترومان، الذي كانت شعبيته أكثر انخفاضا من بوش عندما ترك منصبه، حظي بخلف مسؤول وكفء، إلا أن بوش لم يحالفه الحظ في هذا المجال.

عاد حزب ترومان إلى السلطة بعد ثماني سنوات، فقد هُزم نائب الرئيس آيزنهاور، كما سجدت مع خلف أوباما عام الأرجح. وعندما عاد حزب ترومان إلى السلطة، انتقلت كينيدي، لكن ترومان هو من أشعل هذه الشعلة.

في تابين بيتس، كتب و. هـ. أودن:

سمر، أيها الشاعر، سر مستيقفاً

إلى قعر الليل بصوتك منطلق أبدا الذي ما زال يفتننا بالفرج.

فمن الصوت الذي سيكون المنطلق الذي سيقنعنا عام 2016 بالخروج من أعماق الوجودية بمفردهم المحطة والارتقاء إلى مستوى هذه المهمة التاريخية؟

«ويكي ستاندر»

نقاط وحروف

د. ندى سليمان المطوع

mutawana@gmail.com

● نبارك لخريجي المرحلة الثانوية من التعليم العام والخاص، متمنين لبناؤنا الطلبة التوفيق في اختيار التخصص المناسب والمؤسسة التعليمية التي تلبى طموحاتهم، أقول ذلك بعدما تسابقت المدارس في احتفالات التخرج وتسابق فائقوها في اللقاء كلمات التخرج، والمتابع للتعليم الخاص لا بد أن يلاحظ احتراف الطلبة للغة الإنكليزية، وإلقاء كلمة التخرج بأسلوب مختصر دون مجاملة، أما احتفالات المدارس الحكومية فتأتي كلمة الخريجين باللغة العربية مطولة وبعيدة كل البعد عن هموم الشباب ونسأؤلأنهم عن المرحلة المقبلة.

● خلاصة الأمر نحن بحاجة إلى دراسة لمقارنة مدى تأقلم خريجي التعليم العام مع البيئة التعليمية "الأجنبية" كمتبعين للدول الأجنبية، وخريجي المدارس الخاصة أيضا، حتى يمكننا رسم استراتيجيات واضحة تجمع التخصصات والاستعداد النفسي والأكاديمي لمتطلبات سوق العمل والفرص التجارية الكامنة لدى القطاع الخاص.

● ظاهرة جديدة بدأت تتضح أمام أعيننا، وهي حاجة إبنائنا من الخريجين لمحاضرات ودورات للتعرف على سوق العمل وتنمية الهوايات وتطويرها، فالخريج يبحث في سوق العمل عن المشروع الذي يجمع التخصص والمردود المادي، فالمعض لديه القدرة على اكتساب المهارات الحياتية وبناء المستقبل، يدفعه حب المبادرة إلى جانب تفادي المراجح التقليدية والتعليم الجامد الذي لم يثابر بالحدثة والتكنولوجيا وبرامج تنمية المهارات، كما تأثرت به بعض المؤسسات التعليمية.

● كلمة أخيرة:

● تلقينا دعوة جميلة من وزارة الخارجية لحضور مؤتمر إقليمي في الكويت، الأمر الذي حفزنا أنا وزملائي للكتابة عن السياسة الخارجية، إلى جانب الحوار مع الإعلام الأجنبي، وكل ما يصب في مصلحة الدولة وسمعتها الإقليمية والدولية، ما سبق أخي القارئ كان قبل عشر سنوات، ومنذ ذلك الحين "لا حصر ولا خير".

وليام كريستول*

جورج بوش الابن كان محقا

للمرة الأولى منذ عقد من الزمن، يفوق عدد الأميركيين الذين يملكون نظرة مؤاتية عن جورج بوش الابن من ينظرون إليه سلباً. فقد كان عدد الأميركيين الذين ينظرون إليه نظرة إيجابية نحو الثلث حين ترك منصبه عام 2009. إلا أن شعبية ارتفعت اليوم.

نجح وليام باتلر بيتس في وصف عصر أوباما:

انهيار كل شيء، أخفق الوسط في الصمود.

انتشرت الفوضى في كل أنحاء العالم.

ارتفع المد الدموي وطني، فأغرق احتفال البراة.

يمضي بيتس مشيراً: "نملك بالياتيكيد بعض التوضيحات"، وتشكل استطلاعات الرأي العام بديل "التوضيحات" في الديمقراطية المعاصرة، وقد حصلنا أخيراً على استطلاع رأي جديد مثير للاهتمام، استطاع نستطيع اعتباره توضحاً مهماً.

ماذا يكشف المسح الأخير الذي أجرته شبكة "سي إن إن؟" للمرة الأولى منذ عقد من الزمن، يفوق عدد الأميركيين الذين يملكون نظرة مؤاتية عن جورج بوش الابن من ينظرون إليه سلباً، فقد كان عدد الأميركيين الذين ينظرون إليه نظرة إيجابية نحو الثلث حين ترك منصبه عام 2009، إلا أن شعبية بوش ارتفعت إلى 46% و51% بين مؤيد ومعارض قبل نحو سنة، لتصل اليوم إلى 52 و43.

لا شك أن 52% من الأميركيين قد يكونون مخطئين، فقد كانوا كذلك حين أعادوا انتخاب الرئيس جورج أوباما عام 2012، ولكن في هذه الحالة نتحدث عنهم يعبرون عن امر مهم، فهم يعلمون أن جورج بوش الابن كان محقا من حيث المنبدا.

كان بوش محقا في تعاطيه بجدية مع الخطر الجهادي بعد اعتداءات الحادي عشر من سبتمبر (مع أنه ربما وقع ضحية التلطيف أحيانا في وصفه هذا الخطر)، فقد أصاب بإصباره على تشريعات تسمح بالقيام بعملیات مراقبة وجهود أخرى بغية عرقلة عمل الإرهابيين والحاق الهزيمة بهم.

كان بوش محقا أيضا في اعتباره تركيا إلهاب، والجهاد الإسلامي، وأسلحة الدمار الشامل خطرة جدا، فقد أصاب باعتقاده ان العراق، وإيران،

ريتشارد دويس وجيمس مانیکا وجونان ووتزل*

إدارة عصر تعطيل الأنظمة القائمة

إن التوقعات الجريئة التي تستند إلى الحداث سنادرا ما تكون فكرة جيدة، ففي عام 1973 أكدت مارغريت تاتشر بوصفها وزيرة للتعليم أن المملكة المتحدة لن تتولى حكومتها رئيسة وزراء امرأة خلال سنوات حياتها، وفي عام 1943 أعلن توماس جيه واتسون رئيس شركة إي بي إم "السوق العالمي ربما يستوعب خمسة أجهزة كمبيوتر على الأكثر"، وعندما ظهرت السيمنا الناطقة لأول مرة في عام 1927، تساءل هاري وارنر من شركة وارنر برانز: "من يقن الجحيم يريد أن يسمع الممثلين وهم يتحدثون؟". وفي وقت تعمل أربع قوى عاتية على تعطيل النظام الاقتصادي العالمي القائم، والتي ينتكلها حداث يستند إلى الماضي، أقرب إلى الخطأ، فكل هذه القوى الأربع المعطلة الكبرى تحويلية في حد ذاتها، وتعمل جميعها على تضخيم التأثيرات المترتبة على غيرها، فتفتتح تغيرات جوهرية ولا يمكن التنبؤ بها على نطاق لم يشهده العالم من قبل قط، وهي التغيرات التي سوف تثبت أن حداثنا كان خاطئا.

تتمثل القوة المعطلة الكبرى الأولى في تحول النشاط الاقتصادي إلى مدن الأسواق الناشئة، ففي عام 2000، كانت المقررات الرئيسية لنحو 95% من شركات فورشن غلوبال 500 في اقتصادات متقدمة، وبحلول عام 2025، سوف تكون مقار ما يقرب من نصف شركات فورشن غلوبال 500 في اقتصادات نامية، وسوف تستضيف الصين منها عددا أكبر من ذلك الذي تستضيفه الولايات المتحدة أو أوروبا.

وتتقدم المدن طبيعة هذا التحول، ذلك أن ما يقرب من نصف نمو الناتج المحلي الإجمالي العالمي في الفترة من 2010 إلى 2025 سوف يأتي من 440 مدينة في الأسواق الناشئة، وربما حتى لا يعلم الجسودلون التنفيذيون في الغرب بوجودها، فهي أماكن مثل مدينة تيانجن التي تقع جنوب شرق بكين والتي يتساوى ناتجها المحلي الإجمالي عليها مع نظيره في استوكهولم اليوم، وربما يعادل

الناتج المحلي الإجمالي للسنويد بالكامل بحلول عام 2025. وتتمثل القوة المعطلة الكبرى الثانية في تسارع التغير التكنولوجي، فرغم أن التكنولوجيات تكون تحويلية دائما، فإن تآثيرها اليوم أصبح في كل مكان، حيث ينجني الناس التكنولوجيات الرقمية والمحمولة بمعدل غير مسبوق، فقد استغرق الأمر أكثر من خمسين عاماً بعد اختراع الهاتف قبل أن يصل إلى نصف البيوت الأميركية، في حين استغرق الأمر عشرين عاماً فقط لكي تنتشر أجهزة الهواتف المحمولة من أقل من 3% من سكان العالم إلى أكثر من الثلثين. وفي عام 2006 كان مستخدمو فيسبوك ستة ملايين شخص، واليوم أصبح العدد 1.4 مليار. إن شبكة الإنترنت والخصاص تقدم وعد التقدم الاقتصادي للسليارات من مواطني الاقتصادات الناشئة بسرعة ما كانت لتصبح متصورة لولا ذلك، وهي تمنح المشاريع البادئة فرصة أعظم لمنافسة شركات راسخة، ولكن التغير التكنولوجي ينطوي أيضا على مخاطر، خصوصا بالنسبة إلى العمال الذين يخسرون وظائفهم بسبب التشغيل الآلي أو الافتقار إلى المهارات اللازمة للعمل في مجالات التكنولوجيا المتطورة. والقوة المعطلة الكبرى الثالثة ديمغرافية، فللمرة الأولى منذ قرون من الزمان، قد يستقر عدد السكان في أغلب مناطق العالم، والواقع أن الشيخوخة سكانية، التي كانت واضحة في بلدان العالم المتقدم لبعض الوقت، تنتشر الآن إلى الصين وأمريكا اللاتينية.

قبل ثلاثين عاما، كانت معدلات الخصوبة في قلة من البلدان، التي تعيش فيها حصة صغيرة من سكان العالم، أقل كثيرا من معدل الإحلال 2.1 طفل لكل امرأة، وفي عام 2013 كان نحو 60% من سكان العالم يعيشون في بلدان حيث معدلات الخصوبة أقل من معدل الإحلال، ومع تفوق أعداد المسنين بشكل متزايد على أعداد الأشخاص في سن العمل، تتراكم الضغوط على قوة العمل، وتتضاعف العادات الضريبية اللازمة لتدعيم الديون الحكومية وتمويل الخدمات العامة وأنظمة معاشات التقاعد.

الإصلاح السياسي وخط الأوراق

د. بدر الديحاني

dai7aani@gmail.com

من الطبيعي أن تتف جماعات فاسدة ومفسدة حجر عثرة في طريق تحقيق المطالب الشعبية المستحقة التي تنادي بتطبيق الدستور وتطويره، وبالإصلاح السياسي والديمقراطي؛ لأن ذلك سيفسد "طبختها" وربما تقضي بقية حياتها في السجن، ناهيك عن أن ذلك سيقلص من نفوذها ويقضي على مصالحها الضيقة وثروتها الهائلة غير المشروعة التي راكمتها نتيجة استئراء الفساد في مفاصل الدولة، أي الفساد السياسي المؤسسي، وهو الأمر الذي لم يعد خافيا على أحد بما في ذلك الحكومة ذاتها التي اعترفت، أكثر من مرة، بنقضي الفساد والرشوة في أجهزة الدولة.

ومن الطبيعي أيضا أن يكون هناك صراع على مراكز النفوذ والسيطرة بعيداً عن الإرادة الشعبية، تكون نتيجته انتصار طرف على طرف آخر، مع عدم استيعاب أن يحاول كل طرف من الأطراف المتصارعة ضمن الدائرة الضيقة إيهام الرأي العام، من خلال وسائله الإعلامية، وشبكة علاقاته الاجتماعية ونفذه، بجانب قدراته المالية، وبمساعدة القوى والعناصر الانتهازية التي تلعب على جميع الحبال، بأنه يعمل لمصلحة الوطن وعموم الناس، وذلك في محاولة بائسة هدفها تحجير أي حراك شعبي لمصلحه الخاصة، وهو ما قد يقع ضحيته بعض الأبرياء وصادقي النية، أو قصيري النظر الذين وصلوا إلى مرحلة اليأس وعدم الثقة بقدرته الناس على إحداث الإصلاح السياسي المطلوب والتغيير الديمقراطي المنشود.

وفي حالة تحقيق أحد الأطراف الفاسدة المتصارعة فيما بينها، بعيدا عن المصالح الشعبية، انتصارا على أطراف أخرى ضمن دائرة الضيقة والمعزولة عن الواقع، فإنه سيكون من ضمن مهمة أيوفاه الإعلامية المأجورة العمل ليل نهار على خلط الأوراق، ومحاولة تضليل الناس وتزييف الوعي العام، وذلك من خلال تصوير القوى والعناصر السياسية والاجتماعية والشبابية المطالبة بالإصلاح السياسي والديمقراطي، على عكس الحقيقة، بأنها مجرد أدوات تابعة لهذا الطرف الفاسد أو ذاك.

أما غير الطبيعي فهو أن تنطلي هذه الالاعب المشووفة التي تمارسها جماعات الفساد والإفساد على القوى السياسية والاجتماعية والشبابية الوطنية الواعية التي لا مصلحة لها ولا هدف سوى تطوير مجتمعا وتقديمه، ومشاركة الجميع في إدارة دولة مدنية ديمقراطية عصرية، والمحافظة على تماسك النسيج الوطني كي يمكن الخروج من حالة المراوحة السياسية والتراجع التنموي والديمقراطي.

ولكن المشكلة هي أن قوة جماعات الفساد والإفساد المعادية للنظور المدني الديمقراطي ونفوذها قد تمكنها، في فترة زمنية محددة ونتيجة لطروف موضوعية معينة، من خلط الأوراق وتضليل الرأي العام، ناهيك عن تغيتت النسيج الاجتماعي الوطني، وبت روح اليأس والإحباط والقطوف في صفوف بعض الشباب المتمسحين وغير الواعين لطبيعة موازين القوى ومتطلبات التغيير الاجتماعي السياسي، وهي أمور تؤدي إلى تأخير الإصلاح السياسي والديمقراطي المستحق، وهو ما يعني الاستمرار في عمليته الرجوع العام على المستويات كافة، والمزيد من التهميش السياسي الاجتماعي لفئات ومكونات اجتماعية أساسية، وبالتالي، ازدياد الاستياء العام والغضب الشعبي في وقت نحن أحوج ما نكون فيه إلى تطوير مجتمعا، والمحافظة على ثروتنا الوطنية، وتماسك الجبهة الداخلية، فالأوضاع الإقليمية والدولية الحالية مضطربة وغير مستقرة.

أدنى شك، ولكن هناك الكثير من أسباب التفاؤل، وربما تكون فجوة التفاوت في اتساع داخل البلدان، ولكن هذه الفجوة ضاقت بشكل كبير بين البلدان، والواقع أن ما يقرب من مليار شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990 إلى عام 2010؛ وسوف يهضم شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990، وفي أوج أزمة الكساد الأعظم، أعلن جون ماينارد كينز أن مستويات المعيشية في "الاقتصادات القديمة" سوف تتزايد بنحو أربعة إلى ثمانية أضعاف على مدى السنوات المئة التالية، وقد تبين أن نوءته، التي اعتبرت شديدة التفاؤل في ذلك الوقت صحيحة، حيث كان التحسن أقرب إلى أعلى توقعاته. الواقع معاصريه، أدرك القوى التي تحرك الاقتصاد، ففعل فكره، ولم يخش الإعراب عن تفاؤله، ويتبعين علينا أن نحذو حذوه

أدنى شك، ولكن هناك الكثير من أسباب التفاؤل، وربما تكون فجوة التفاوت في اتساع داخل البلدان، ولكن هذه الفجوة ضاقت بشكل كبير بين البلدان، والواقع أن ما يقرب من مليار شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990 إلى عام 2010؛ وسوف يهضم شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990، وفي أوج أزمة الكساد الأعظم، أعلن جون ماينارد كينز أن مستويات المعيشية في "الاقتصادات القديمة" سوف تتزايد بنحو أربعة إلى ثمانية أضعاف على مدى السنوات المئة التالية، وقد تبين أن نوءته، التي اعتبرت شديدة التفاؤل في ذلك الوقت صحيحة، حيث كان التحسن أقرب إلى أعلى توقعاته. الواقع معاصريه، أدرك القوى التي تحرك الاقتصاد، ففعل فكره، ولم يخش الإعراب عن تفاؤله، ويتبعين علينا أن نحذو حذوه

أدنى شك، ولكن هناك الكثير من أسباب التفاؤل، وربما تكون فجوة التفاوت في اتساع داخل البلدان، ولكن هذه الفجوة ضاقت بشكل كبير بين البلدان، والواقع أن ما يقرب من مليار شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990 إلى عام 2010؛ وسوف يهضم شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990، وفي أوج أزمة الكساد الأعظم، أعلن جون ماينارد كينز أن مستويات المعيشية في "الاقتصادات القديمة" سوف تتزايد بنحو أربعة إلى ثمانية أضعاف على مدى السنوات المئة التالية، وقد تبين أن نوءته، التي اعتبرت شديدة التفاؤل في ذلك الوقت صحيحة، حيث كان التحسن أقرب إلى أعلى توقعاته. الواقع معاصريه، أدرك القوى التي تحرك الاقتصاد، ففعل فكره، ولم يخش الإعراب عن تفاؤله، ويتبعين علينا أن نحذو حذوه

أدنى شك، ولكن هناك الكثير من أسباب التفاؤل، وربما تكون فجوة التفاوت في اتساع داخل البلدان، ولكن هذه الفجوة ضاقت بشكل كبير بين البلدان، والواقع أن ما يقرب من مليار شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990 إلى عام 2010؛ وسوف يهضم شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990، وفي أوج أزمة الكساد الأعظم، أعلن جون ماينارد كينز أن مستويات المعيشية في "الاقتصادات القديمة" سوف تتزايد بنحو أربعة إلى ثمانية أضعاف على مدى السنوات المئة التالية، وقد تبين أن نوءته، التي اعتبرت شديدة التفاؤل في ذلك الوقت صحيحة، حيث كان التحسن أقرب إلى أعلى توقعاته. الواقع معاصريه، أدرك القوى التي تحرك الاقتصاد، ففعل فكره، ولم يخش الإعراب عن تفاؤله، ويتبعين علينا أن نحذو حذوه

أدنى شك، ولكن هناك الكثير من أسباب التفاؤل، وربما تكون فجوة التفاوت في اتساع داخل البلدان، ولكن هذه الفجوة ضاقت بشكل كبير بين البلدان، والواقع أن ما يقرب من مليار شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990 إلى عام 2010؛ وسوف يهضم شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990، وفي أوج أزمة الكساد الأعظم، أعلن جون ماينارد كينز أن مستويات المعيشية في "الاقتصادات القديمة" سوف تتزايد بنحو أربعة إلى ثمانية أضعاف على مدى السنوات المئة التالية، وقد تبين أن نوءته، التي اعتبرت شديدة التفاؤل في ذلك الوقت صحيحة، حيث كان التحسن أقرب إلى أعلى توقعاته. الواقع معاصريه، أدرك القوى التي تحرك الاقتصاد، ففعل فكره، ولم يخش الإعراب عن تفاؤله، ويتبعين علينا أن نحذو حذوه

أدنى شك، ولكن هناك الكثير من أسباب التفاؤل، وربما تكون فجوة التفاوت في اتساع داخل البلدان، ولكن هذه الفجوة ضاقت بشكل كبير بين البلدان، والواقع أن ما يقرب من مليار شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990 إلى عام 2010؛ وسوف يهضم شخص أفلتوا من براثن الفقر المدقع في الفترة من عام 1990، وفي أوج أزمة الكساد الأعظم، أعلن جون ماينارد كينز أن مستويات المعيشية في "الاقتصادات القديمة" سوف تتزايد بنحو أربعة إلى ثمانية أضعاف على مدى السنوات المئة التالية، وقد تبين أن نوءته، التي اعتبرت شديدة التفاؤل في ذلك الوقت صحيحة، حيث كان التحسن أقرب إلى أعلى توقعاته. الواقع معاصريه، أدرك القوى التي تحرك الاقتصاد، ففعل فكره، ولم يخش الإعراب عن تفاؤله، ويتبعين علينا أن نحذو حذوه

«الهلل الأحمر» تستضيف اجتماعاً لخطط إدارة الكوارث

الساير: الاستثمار في ثقافة السلامة لتنمية المجتمعات من أجل المستقبل

«المحاميين» تنظم حملة للتبرع بالدم

أعلن رئيس اللجنة الاجتماعية بحمعية المحامين، خليفة الياقوت، تنظيم الجمعية حملة للتبرع بالدم، بالتعاون مع بنك الدم، وذلك يوم الاثنين 15 الجاري. وأوضح الياقوت، في تصريح له، أن الحملة تأتي في إطار الأنشطة الاجتماعية لجمعية المحامين الكويتية، والتي تهدف إلى تقوية أواصر المحبة والألفة بين أبناء المجتمع الكويتي، والذي يعد أعضاء الجمعية جزءاً أصيلاً منه ومكوناً فاعلاً فيه، إيماناً من إدارة الجمعية بالدور الإنساني لمهنة المحاماة، وانحيازاً أبناء تلك المهنة السامية لجانب كل إنسان بحاجة إلى المساعدة ليس فقط في مضمار العدالة، وإنما في كل موقع وفي أي وقت. وأضاف: «استعدت اللجنة الاجتماعية بشكل جيد لترتيب وتنظيم هذا العمل الإنساني، حيث تم إعداد كل التجهيزات المطلوبة لإنجاح الحملة وخروجها بشكل متميز وناجح، مبيناً أن الحملة ستكون بمقر الجمعية من الساعة التاسعة صباحاً وحتى الواحدة ظهراً».

أعلن رئيس اللجنة الاجتماعية بحمعية المحامين، خليفة الياقوت، تنظيم الجمعية حملة للتبرع بالدم، بالتعاون مع بنك الدم، وذلك يوم الاثنين 15 الجاري. وأوضح الياقوت، في تصريح له، أن الحملة تأتي في إطار الأنشطة الاجتماعية لجمعية المحامين الكويتية، والتي تهدف إلى تقوية أواصر المحبة والألفة بين أبناء المجتمع الكويتي، والذي يعد أعضاء الجمعية جزءاً أصيلاً منه ومكوناً فاعلاً فيه، إيماناً من إدارة الجمعية بالدور الإنساني لمهنة المحاماة، وانحيازاً أبناء تلك المهنة السامية لجانب كل إنسان بحاجة إلى المساعدة ليس فقط في مضمار العدالة، وإنما في كل موقع وفي أي وقت. وأضاف: «استعدت اللجنة الاجتماعية بشكل جيد لترتيب وتنظيم هذا العمل الإنساني، حيث تم إعداد كل التجهيزات المطلوبة لإنجاح الحملة وخروجها بشكل متميز وناجح، مبيناً أن الحملة ستكون بمقر الجمعية من الساعة التاسعة صباحاً وحتى الواحدة ظهراً».

وأضاف د. الساير أن دول العالم تسعى بكل السبل إلى توفير الأمن والاستقرار والسلامة العامة للدول ومواطنيها، وتتطلع إلى أعداد استراتيجية شاملة للحد من مخاطر الكوارث والأزمات والطوارئ، تستند إلى رؤية واضحة لتحقيق البيئة الآمنة والمستقرة والمزدهرة لشعوبها. وشدد على أهمية اتباع نهج وقائي للحد من آثار الكوارث، لأن مخاطر الكوارث تشكل تهديداً لمجتمعاتنا وراثتنا ومستقبلنا، مبيناً أن الاستثمار في ثقافة السلامة ما هو إلا استثمار في تنمية المجتمع من أجل المستقبل. وأوضح أن الاجتماع التشاوري الأول لمنطقة الشرق الأوسط وشمال أفريقيا حول القانون والكوارث سيكون تمهيداً لانعقاد المؤتمر الدولي لعام 2015 في جنيف. وذكر الساير أنه سيعلم خلال الاجتماع انطلاق الخطة الاستراتيجية لإدارة الكوارث لمنطقة الشرق الأوسط وشمال أفريقيا للأعوام من 2015 إلى 2020. وارفد أن الاجتماع سيناقش القضايا المتعلقة بالإغاثة الدولية خلال الكوارث الطبيعية والنزاعات المسلحة والتطورات على قانون الكوارث والإطار الدولي للحد من المخاطر.

أعلنت جمعية الهلال الأحمر الكويتية بدء فعاليات الاجتماع الاستشاري للشرق الأوسط وشمال أفريقيا حول القانون والكوارث أمس، والذي تنظمه الجمعية بالتعاون مع الاتحاد الدولي للصليب والهلال الأحمر. وقال رئيس مجلس إدارة الجمعية د. هلال الساير، في تصريح صحافي أمس، إن الحد من أخطار الكوارث يتطلب تضافر جهود عدة، سواء على المستوى الإقليمي أو الدولي، مشيراً إلى أن الجمعيات الوطنية العربية والخليجية تأمل أن يكون دورها في هذا المجال مكملاً لدور المنظومة الدولية.

وفيما يتعلق بالتمويل، فإن بعض الأوساط عن إيقاف البيت المساعدات المالية والعينية لغير محددى الجنسية. وقال المدير العام للبيت د. إبراهيم الصالح، في تصريح صحافي أمس، إن المساعدات المالية التي يقدمها البيت لغير محددى الجنسية مستمرة، ويتم صرفها دورياً للأسر التي لديها ملفات في البيت. وأضاف أن المساعدات العينية والمواد التموينية التي يقدمها البيت لهم مازالت مستمرة أيضاً، ولم يتوقف صرفها من خلال فرع بيت الزكاة لتوزيع التمويل بالسالمية، لكن ما تم إيقافه مؤقتاً هو التمويل عبر نظام كوبونات الجمعيات التعاونية.

مقه داركم عندنا

ذهب

إبتداء من 4,300 دينار كويتي

هذا العرض يبدأ من تاريخ 7/6/2015 ولغاية 7/9/2015 وسوف يقام السحب بتاريخ 8/9/2015

اغتم الفرصة الذهبية وامتلك أرض سكنية بولاية فلوريدا الأمريكية وقد تربح كيلو ذهب

رقم ترخيص العرض: 2015/11 / ج - رقم ترخيص الإعلان: 2015/11 / ع

مركز خدمة العملاء: 1888889 الخط الساخن: +965 98855505/50555 arabiarealestate.net

المقر لجميع Property for All الشارقة دبي

العفو عن AIPP NATIONAL ASSOCIATION OF REALTORS

«الزكاة»: لم نوقف المساعدات المالية والتمويل عن غير محددى الجنسية

وقال المدير العام للبيت د. إبراهيم الصالح، في تصريح صحافي أمس، إن المساعدات المالية التي يقدمها البيت لغير محددى الجنسية مستمرة، ويتم صرفها دورياً للأسر التي لديها ملفات في البيت. وأضاف أن المساعدات العينية والمواد التموينية التي يقدمها البيت لهم مازالت مستمرة أيضاً، ولم يتوقف صرفها من خلال فرع بيت الزكاة لتوزيع التمويل بالسالمية، لكن ما تم إيقافه مؤقتاً هو التمويل عبر نظام كوبونات الجمعيات التعاونية.

OKKA

ماكينة القهوة التركية الأشهر في العالم

تمتع بالمذاق الأصلي للقهوة

حضر قهوتك خلال ٨٠ ثانية!!

برعاية **بن العمد** ALAMEED COFFEE

قسمة هدية 1/2 نصف كيلو قهوة Half Kilo Coffee

نقداً 69.95 متوفر بلونين

حصريا لدى يوريكا

Exclusive in all Eureka Showrooms

أقوى عرض تخفيف بالخويت

The Best AC's Offer in Kuwait

إمسح واربح الكل رابع

عند شرائك أي من أجهزة التكييف لدى يوريكا تحصل على كوبون إمسح واربح الكل رابع على **

آلاف الهدايا النقدية والقسائم الشرائية المجانية

الجائزة الأولى 1000 دك

الجائزة الثانية 500 دك

الجائزة الثالثة 100 دك

<p>Hisense AS-12CT4FVDE 1 طن 12000 BTU</p> <p>4in1 نظام معجده الطيفات لتتقية الهواء</p> <p>حصريا لدى يوريكا</p> <p>قبل 129.95 دك</p> <p>نقداً 99.95 دك</p> <p>شهرين 7 دك</p> <p>5 سنوات كفالة</p>	<p>Hisense AS-30CT4FDKQV 2.5 طن 30000 BTU</p> <p>حصريا لدى يوريكا</p> <p>قبل 219.95 دك</p> <p>نقداً 179.95 دك</p> <p>شهرين 13 دك</p> <p>5 سنوات كفالة</p>
<p>Hisense AP-12CR45FS 1 طن 12000 BTU</p> <p>مكيف متنقل</p> <p>تبريد هواء</p> <p>صوت هادئ</p> <p>كفالة سنة شاملة</p> <p>حصريا لدى يوريكا</p> <p>قبل 119.95 دك</p> <p>نقداً 89.95 دك</p> <p>شهرين 6 دك</p> <p>5 سنوات كفالة</p>	<p>Hisense AUF-48HTR4FEM 4 طن 48000 BTU</p> <p>مكيف عامودي</p> <p>3 سرعات للمروحة</p> <p>صوت هادئ</p> <p>توزيع الهواء</p> <p>مؤقت 24 ساعة</p> <p>كفالة سنة شاملة</p> <p>حصريا لدى يوريكا</p> <p>قبل 449.95 دك</p> <p>نقداً 349.95 دك</p> <p>شهرين 25 دك</p> <p>5 سنوات كفالة</p>

أقساطك مع يوريكا بدون قيود!

بدون مقدم • يبدأ القسط من 10 دك • لجميع فئات القطاع الخاص والحكومي • بدون كفيل • لمواطنين والمقيمين • بطاقة مدنية وشهادة راتب حديثة فقط

حسب الشروط الائتمانية @EurekaKuwait

25761100

اقتصاد

14

المؤشر الكويتي		
السعري	الوزني	كوبت 15
6.291	424	1.029

الدينار الكويتي 1 KD

2.161 2.936 3.310

العلي: لا زيادة في أسعار السلع الأساسية خلال شهر رمضان

● «التجارة» تنسق مع «المواشي» و«المطاحن» لتغطية الطلب الكبير... وفرق للمتابعة والرقابة

● الشمالي: خطط ميدانية لرصد الأسعار وعمليات الغش التجاري وتوفير السلع

عبدالله خليل

قال العلي إن «التجارة» رصدت الأسعار قبل دخول شهر رمضان وشكلت فرقاً لمتابعتها، لافتاً إلى أن موضوع الرقابة يشترك فيه المواطن مع الوزارة في حال وجود زيادة غير مبررة في الأسعار.

أكد وزير التجارة والصناعة د. يوسف العلي أن توافر السلع الغذائية من شأنه العمل على استقرار أسعارها، مشيراً إلى أن الوزارة تقوم بإعداد محاضر ضبطيات للمخالفين وتحويلهم إلى النيابة التجارية حال ثبات قيامهم برفع الأسعار. وأضاف العلي، خلال مؤتمر صحفي عقده أمس بحضور وكيل الوزارة خالد الشمالي والوكيل المساعد لقطاع الرقابة التجارية وحماية المستهلك عبدالله العنزي ومديري ومراقبي القطاع بالمواشي وشركة مطاحن تقوم بالتنسيق مع الشركات ذات العلاقة بها مثل شركة تجارة ونقل المواشي وشركة مطاحن الدقيق والمخابز الكويتية لتوفير السلع الأساسية في أسواق الكويت استعداداً لشهر رمضان المبارك وتغطية الاحتياجات والطلب الكبير عليها.

الوزارة في حال وجود زيادة غير مبررة في الأسعار.

انسيابية السلع

من ناحيته، أكد وكيل وزارة التجارة والصناعة خالد الشمالي انسيابية السلع الاستهلاكية بمختلف أنواعها في الأسواق بشكل مستمر دون وجود أي نقص، موضحاً أن الوزارة وضعت خطة عمل خاصة بشهر رمضان المبارك لمتابعة حركة الأسواق، مؤكداً أن أي ارتفاع غير مبرر للأسعار تتعامل معه الوزارة وتقوم بتحويل المخالفين للجهات المختصة. وذكر الشمالي أن الوزارة تقوم بالتنسيق مع كل الجهات الحكومية الأخرى المعنية بالأسواق للتأكد من سلاسة الحركة التجارية فيها، مبيّناً أن كل ذلك يتطلب جهداً مضاعفاً من فرق العمل التي شكلتها الوزارة وهم على استعداد تام لاستقبال أي شكاوى أو ملاحظات على الرقم المركزي لحماية المستهلك (135).

خططا ميدانية لرصد السوق المحلي فيما يخص الاسعار وعمليات الغش التجاري وتوفير السلع بكل أنواعها.

فرق ميدانية

بدوره، قال وكيل المساعد لقطاع الرقابة التجارية وحماية المستهلك لدى وزارة التجارة والصناعة عبدالله العنزي إن الوزارة شكلت فرق عمل ميدانية لمتابعة ورصد أي ارتفاع أو مخالفات في أسعار السلع والمنتجات في الأسواق المحلية، مبيّناً أن الوزارة قامت بعمل ربط إلكتروني بين الوزارة واتحاد الجمعيات التعاونية والأسواق الموازية وشركة وافر لمرابعة الأسعار.

وأشار العنزي إلى ربط الوزارة مع الأسواق الخليجية لأكثر من 120 صنفاً من المنتجات الغذائية، نظراً لأن النمط الاستهلاكي الخليجي متشابه وأن تفاوت أسعار بعض السلع قد يكون نتيجة دعم الدولة لبعض السلع. وقال العنزي: «من خلال المسح الميداني الذي أعدته الوزارة فإن أسعار بعض السلع الغذائية في الكويت تعتبر الأدنى مقارنةً بالبلد الخليجي الأخرى وذلك من خلال مسوحات ودراسات الجولات التفتيشية التي يقوم بها جهاز الرقابة التجارية، مضيفاً أن

شركات الوزارة بإجراء تخفيض للأسعار عبر التفتيات. وأضاف العنزي أن الطبيعة الجغرافية للكويت والمساحات الصغيرة للمخازن تؤثر على الأسعار، مشيراً إلى أن أسعار بعض السلع في الكويت أقل من مثيلاتها في الدول الأخرى.

رصد الأسعار

بدوره، قال مدير الرقابة التجارية بالوزارة أحمد الخطاط إن الوزارة على أتم الاستعداد لرصد الأسعار على مدار العام من خلال الجولات التفتيشية التي يقوم بها جهاز الرقابة التجارية، مضيفاً أن

العلي متحدثاً خلال المؤتمر (تصوير عبدالله الخلف)

للوزارة لزيادة أسعار منتجاتها خلال شهر رمضان، مشيراً إلى أن الوزارة رفضت تلك الطلبات وهناك زيادات غير مبررة، أما الزيادات المبررة فسوف تنظر الوزارة في شأنها بعد شهر رمضان المبارك. وأشار الرشدي إلى أن الجهاز الفني للإشراف على السلع رصد 200 سلعة في أسواق الكويت، وأعد دراسة جدوى لأسعار اللحوم والدواجن الحية ورفعها لوكيل الوزارة.

قاعدة بيانات متكاملة

من جهتها، قالت مدير إدارة الدراسات المسحية ورقابة الأسعار بقطاع الرقابة وحماية المستهلك هدى العنزي إن الإدارة تحاول أن تحقق الهدف الاستراتيجي لوجود قطاع حماية المستهلك وهو الرقابة على الأسعار والرقابة على الغش التجاري، مضافة أن الإدارة في طور إيجاد قاعدة بيانات متكاملة للسلع والخدمات. وأشارت العنزي إلى وجود قاعدة بيانات متكاملة لجميع أنواع السلع يسهل عملية مراقبة الأسعار وإيجاد دراسات تحليلية تؤثر في قرارات الوزارة وتخدم المستهلك.

شركات خاملة في البورصة لم تتداول منذ عامين

محمد الإبري

وبين شريحة صغار المستثمرين والمضاربين، شهدت عمليات المحافظ والصاديق عملية جمود وشلل تام لعدة أسباب أهمها:

- 1- الخسائر الدفترية العالية التي منحت بها المحافظ والصاديق وتجعلها مكعبة الحركة.
- 2- ضعف السوق يجعل تحركات كل من المحافظ والصاديق محدودة جداً وفي نطاق ضيق.
- 3- بعض الصناديق لديها تشعب وفق النسب المحددة لها رقابياً في القطاعات أو التركيز على الأسهم ضمن مكونات الصندوق.
- 4- ارتفاع طلبات الخروج مقابل ضعف كبير في السيولة الجديدة.
- 5- توقف الجهات الحكومية عن المساهمات في الصناديق.

وفيما يخص الأسهم الخاملة التي لم تشهد صفقات منذ ما يزيد على عامين، تقول مصادر أن الأمر يتطلب إعادة النظر فيها من خلال وضع ضوابط تضمن حداً أدنى من التداول على هذه الأسهم بشكل سنوي،

قائمة بالشركات التي لم تشهد صفقات تزيد على عام	اسم الشركة	آخر تداول للشركة
البحرينية الكويتية للتأمين	البحرينية الكويتية للتأمين	2013/3/26
بريق القابضة	بريق القابضة	2014/7/20
الشامل	الشامل	2014/9/30
طيبة	طيبة	2014/12/4
أولى تكافل	أولى تكافل	2014/7/3
فنادق	فنادق	2014/12/31

مشيرة إلى أنه من خلال فترة الركود التي تشهدها تلك الأسهم يتضح أن الشركات لم تغلق بعد شراء الـ10 في المئة، حيث لم تشهد أي صفقة.

ولفت إلى أن إحدى أكبر العقبات التي ستواجه السوق هي سائبة السوق، بجانب إجراءات أخرى مطلوب تنفيذها، من أبرزها نسب الملكيات الأجنبية، وتسجيل المستثمرين ومرونة فتح حسابات التداول، إضافة إلى لوائح وأنظمة السوق، وتدقيق المعلومات بشفافية وعدالة وفق نظام إفصاح صارم يمنع استغلال المعلومات أو توصيلها إلى طرف دون جموع المستثمرين، وتطوير عمليات المقاصة والتسوية وفق النظم العالمية، مروراً بامانة الحفظ، وقابلية نقل الملكيات وفق البنية موحدة، وإفراض واقتراس الأسهم، والبيع على المكشوف.

وبحسب مسؤولين ماليين، فإن تعجيل إصدار نظام صانع السوق سيحل الكثير من العقبات التي تواجه البورصة حالياً على صعيد السيولة والسعر العادل لكثير من الأصول وفق الأرباح والعوائد التي تحققها.

في وقت تتطلع هيئة أسواق المال إلى ترقية سوق الكويت للأوراق المالية واعتماده ضمن مؤشرات الأسواق الناشئة، وكذلك الحصول على عضوية الأيسكو، فإن هناك شركات في البورصة لم تشهد أي صفقات تداول منذ أكثر من عامين.

وهناك في السوق قائمة أخرى يبلغ معدل الدوران فيها أقل من 1 في المئة، رغم أنها بين الأسهم الممتازة والصنفة أفضل السلع المدرجة في البورصة. والقاعدة تقريبا في البورصة تشبه مقلوبة، حيث تستحوذ قائمة الأسهم الرخيصة والمضاربة على أعلى معدلات الدوران في السوق، وتستهوي هذه الشريحة من الأسهم جموع المتعاملين في السوق والشريحة الأوسع، وهي فئة صغار المساهمين وغالبية المضاربين، فصغار المستثمرين يقبلون على الأسهم ذات الدوران العالي، والمضاربين يجدون ضالتهم في هذه الأسهم التي تمكنهم من الدخول والخروج السريع.

«سيتي غروب» تقرر الانسحاب من البورصة

أعلنت شركة سيتي غروب أن مجلس إدارة الشركة أصدر توصية إلى الجمعية العامة غير العادية لمساهمي الشركة في انعقادها المقبل بالموافقة على الانسحاب الاختياري للشركة وإلغاء إدراج أسهمها من سوق الكويت للأوراق المالية.

وجاءت توصية المجلس وفقاً لما ورد بالمادة 26 من قرار هيئة أسواق المال رقم 23 لسنة 2014 بشأن إصدار نظام إدراج أسهم الشركات المساهمة في بورصة الأوراق المالية، وبسبب الانخفاض المستمر في نسبة التداول على أسهم الشركة، ولا يتم التداول على أسهمها لفترات طويلة، وعدم رغبة المستثمرين في تداول أسهم الشركة رغم التحسن الملموس في الأداء المالي للشركة، أخذين في الاعتبار الانخفاض المستمر لمؤشر البورصة ومتوسط قيمة التداول اليومي في السوق بصفة عامة، علماً أن هذه التوصية تخضع لموافقة الجمعية العامة غير العادية والجهات المختصة عليها.

مؤشرات السوق تعود خضراء... والسيولة 14 مليون دينار

أسهم تعود سريعاً وتستعيد جزءاً من خسائرها... وحالة من التذبذب تنتاب المتداولين

علي العنزي

تراجعت حركة التداولات مقارنة مع أداؤها أمس الأول، وزادت نسبة التركيز فيها، حيث كانت السيولة 14.2 مليون دينار، تداولت عدد أسهم بلغ 217.3 مليون سهم، حاز سهم «ادنك» ربعها تقريباً ونفذت من خلال 4104 نقاط.

عادت مؤشرات سوق الكويت للأوراق المالية سريعا إلى المنطقة الخضراء بعد جلسة دامية أمس الأول، وريخ المؤشر السعري نسبة حوالى ثلث نقطة مئوية تعادل 18.28 نقطة، ليقل على مستوى 6291.08 نقطة، وزادت المكاسب على مستوى المؤشر الوزني، لتتخطى نصف نقطة مئوية، حيث بلغت 2.55 نقطة، ليصل مستواه إلى 424.13 نقطة، وعاد بنسبة أكبر مؤشر كويت 15، مستعيداً كل خسائر أمس الأول، وزاد لتقارب مكاسبه نقطة مئوية، أي 9.59 نقطة ليقل على مستوى 1029 نقطة.

وتراجعت حركة التداولات، مقارنة مع أداؤها أمس الأول، وزادت نسبة التركيز فيها، حيث كانت السيولة 14.2 مليون دينار، تداولت عدد أسهم بلغ 217.3 مليون سهم، حاز سهم «ادنك» ربعها تقريباً، نفذت من خلال 4104 نقاط.

تذبذب بعد صدمة

كانت خسارة مؤشرات السوق

حركة سهم «الوطني» دعمت الثقة التي انخفضت بعد خسائر أمس الأول

أسس الأول بمنزلة الصدمة، حيث جاءت بعد أسبوع من النمو والتداولات التي غلب عليها طابع الإيجابية لتدخل القلق مرة أخرى بعد خسارة حوالى نقطة مئوية لمؤشر كويت 15 وبعض الأسهم كانت لم تجد

طلبات شراء، وعادت ذات الأسهم ويعمليات شراء محومة لتحقيق مكاسب جيدة، كان أبرزها سهم «ادنك» الذي بلغت تعاملاته أكثر من إجمالي تعاملات السوق، وأقل رابحاً نسبة قاربت 5 في المئة، وكذلك سهم «منازل»

القريب منه، بينما خسر سهم «المدينة»، وبرز إلى السطح مرة جديدة سهم «صن» بتداولات نشطة. على مستوى الأسهم القيادية، وهو ما أعاد جزءاً من الثقة المفقودة للسوق، وزاد من

احتمال استمرار النمو تعاملات سهم «الوطني» الذي حقق 20 فلساً بتداولات تجاوزت قيمتها مليوني دينار، ليدعم أداء بقية الأسهم مؤشر كويت 15 والتي تجاوزت نصف سيولة السوق الإجمالية، ليضاهي العاملين

(نمو الأسعار والسيولة) في أسهم قيادية في دفع إيجابية الجلسة التي أفضلت على ما تستحق من لون أخضر لمؤشراتها الرئيسية الثلاث.

أداء القطاعات

مالت مؤشرات القطاعات إلى اللون الأخضر، وكانت الخسارة من نصيب قطاعين فقط، وينسب مقاربة، حيث خسر كل من قطاعي سواد أساسية ورعاية صحية حوالى 9.5 نقاط، بينما ربحت 10 قطاعات، ودعمت قطاعات تكنولوجيا وعقار النمو، وربحاً 5 و13 نقاط على التوالي، تلاهما «سلع استهلاكية» و«بنوك» وصناعية، وربح كل منها بين 3.5 و4 نقاط، واستقر قطاعا متاعف وأدوات مالية من دون تغير.

16 مليون سهم، وبمكاسب اقتربت من 5.5 في المئة، رابعا حل سهم المدن بتداول 10.8 ملايين سهم، وبمكاسب محدودة لم تتجاوز 1.86 في المئة، وخامسا جاء سهم «إيفا» بتداولات بلغت فقط 5.7 ملايين سهم بمكاسب محدودة جدا بنسبة 1.2 في المئة.

وحقق سهم المستقبل (116 فلساً) نموا بنسبة 7.4 في المئة، متصدرا الراحين، تلاه سهم منازل (48.5 فلساً) بمكاسب بنسبة 5.4 في المئة، ثم سهم دلقان (210 فلوس)، رابحا 5 في المئة، وسجل أدنك (32 فلساً) نسبة 4.9 في المئة، وخامسا حل سهم أرجان (180 فلساً) بمكاسب جيدة بلغت 4.6 في المئة. وتراجع سهم ياكو (116 فلساً) بنسبة قاربت 8 في المئة، وكان الأكثر خسارة، تلاه سهم المعدات (74 فلساً)، خاسرا 3.9 في المئة، ثالثا من حيث الخسارة جاء سهم بيت الطاقة (78 فلساً) بنسبة تراجع قريبة من سابقة كانت 3.7 في المئة، و«محددة» (93 فلساً) رابعا بخسارة محدودة بنسبة 3.1 في المئة، وخامسا جاء سهم «السورية» (32.5 فلساً) متراجعا حوالى 3 في المئة.

المصارف لـ «الوسطية»: حظر تقسيم البنوك بين إسلامي وتقليدي

الجريدة. تنشر أول مبادرة مصرفية لنشر الفكر الاقتصادي الوسطي

محمد الاتربي

اقترحت المصارف الكويتية عبر اتحاد المصارف، إضافة مبادرة لنشر الفكر الاقتصادي الوسطي الذي يسمح بكل صيغ الاقتصاد والأنماط الاقتصادية التي تمارسها البنوك والمؤسسات المالية العاملة بدولة الكويت.

علمت «الجريدة» أن اللجنة العليا لتعزيز الوسطية في دولة الكويت طلبت في القطاع المصرفي مساندة في تطبيق الاستراتيجية العلمية لنشر الوسطية والاعتدال ومواجهة التطرف والعنف.

وقالت مصادر مصرفية إن البنوك أبدت اهتماما كبيرا بالمبادرة الاستراتيجية، كونها تنعكس على الشأن الاقتصادي من جوانب مختلفة. وفي خط سوازن، اقترحت المصارف الكويتية عبر اتحاد المصارف، إضافة مبادرة لنشر الفكر الاقتصادي الوسطي الذي يسمح بكل صيغ الاقتصاد والأنماط الاقتصادية التي تمارسها البنوك والمؤسسات المالية العاملة بدولة الكويت. وشددت على أن المبادرة الاستراتيجية لنشر الوسطية فرصة مواتية لإعادة تصحيح بعض المفاهيم الجهرية، وعدم تقسيم البنوك على أساس ديني إلى بنوك إسلامية وغير إسلامية، وفي ما يلي تفاصيل المبادرة ومقترحات القطاع المصرفي:

محاور استراتيجية

جاء في تفاصيل المحاور الاستراتيجية العملية لنشر الوسطية والاعتدال ومواجهة التطرف والعنف، أنه في إطار الجهود المبذولة من قبل اللجنة

العليا لتعزيز الوسطية، التي أثمرت وضع الإطار الاستراتيجي لنشر الوسطية والاعتدال، بحيث ينعكس تأثيرها على المجتمع بكل فئاته، ومن ثم تتم مواجهة التطرف والعنف الذي تتبناه بعض المجموعات التي تنتخب من التطرف الفكري منهاجا لعقيدتها وبعض النصوص الشرعية مطية لتحقيق مآربها، وفقاً لمفاهيم مغلوبة لا تتماشى مع القيم الإسلامية والمقاصد الشرعية، واستطاعت أن تجذب إليها بعض الفئات، مع مراعاة أن تتوازى الجهود المبذولة في هذا الشأن في الأجلين القصير والطويل، وفق آليات ومنهجيات علمية وعملية قابلة للتطبيق. ومن هذا المنطلق، قامت اللجنة العليا لتعزيز الوسطية، انطلاقاً من دورها في نشر وتعزيز الوسطية، بالمبادرة إلى وضع الإطار الاستراتيجي لنشر الوسطية والاعتدال ومواجهة التطرف والعنف، باعتبار أن ذلك ظاهرة تتطلب تضامناً من الجهود

الكويت برعاية سمو الأمير الشيخ صباح الأحمد، التي جعلت العالم يكرم سموه من خلال منظمة الأمم المتحدة أميراً للإنسانية.

تضام الجهود

وإيماناً من اللجنة العليا لتعزيز الوسطية بأن ظاهرة التطرف الفكري والإرهاب تتطلب تضامناً من الجهات التشريعية، حيث إن تعزيز قيم الوسطية ومحاربة الغلو والتطرف موضوع لا يخص جهة معينة وإنما شريحة مجتمعية محددة، وإنما قضية تهتم كل مواطن ومقيم على أرض الكويت، لذا فإن صياغة الحلول والمقترحات التي تلبي متطلبات المجتمع في الأجلين القصير والطويل مطلب مستحق، باعتبار أن الدور الذي يساهم به الجميع في هذا الإطار يحتم أن تصب نتائجها في مصلحة المجتمع بجميع فئاته، فضلاً عن تقديم الدعم اللازم من أجل تحقيق ما نصبو إليه من أهداف ومبادرات، وذلك إيماناً بأنه كلما شارك الجميع في هذا الأمر الجوي والمهم توافرت عوامل النجاح، الأمر الذي ينعكس على تحقيق النتائج والمتحصلات المطلوبة.

لذا فإنه يسرنا أن نضع بين أيديكم مسودة وثيقة المحاور الاستراتيجية العملية لنشر

الوسطية والاعتدال ومواجهة التطرف والعنف في ظل المتغيرات المحيطة بالمجتمع الكويتي «الغايات والمبادرات» للنقاش المجتمعي، وترجو إبداء الرأي في ما تضمنته من مبادرات عملية لتحقيق الرؤية المأمولة.

ملاحظات «المصارف»

في المقابل، تم رصد ملاحظات اتحاد مصارف الكويت على مسودة وثيقة المحاور الاستراتيجية العملية لنشر الوسطية والاعتدال ومواجهة التطرف والعنف، في ظل المتغيرات المحيطة بالمجتمع الكويتي «الغايات والمبادرات» حيث أطلع اتحاد مصارف الكويت على ما جاءت به مسودة الوثيقة المذكورة لتحقيق الرؤية المطلوبة للعمل بفاعلية لنشر الأفكار القويم الإسلامية وبالجممع الكويتي، وبما يكفل تحقيق الرسالة القاضية بتريخ الأفكار والقيم الإسلامية وفق ممارسات علمية متطورة ومبتكرة، والتي تؤكد «المحاور» الاستراتيجية الثلاثة التوجيهية والإعلامية والتقنية، وأخيراً الأمانة المجتمعية، وهي على ما تبدو مبادرات استراتيجية واعدة. وأبدت البنوك اهتماماً كبيراً بالمبادرة، واعتبرتها وثيقة شاملة وواقعية ومكملة الأركان والمعالم، مع الأخذ بعين الاعتبار أن من

أهم مقومات نجاحها اعتمادها بالدرجة الأولى على حسن التطبيق من خلال الالتزام بفحوى تلك المبادرات التزاماً مطلقاً من تلك المبادرات التزاماً مطلقاً من دورها الاجتماعي، وأن تتنافس في ما بينها في تمويل هذا المجال، وتشجع المسابقات التي تعمل في هذا المجال.

3. واختتمت الدراسة ببند مهم اسمه «التحديات المتوقعة»، حددت فيه التحديات التي يمكن أن تواجهها عند تنفيذ الدراسة، وطالبت مصارف بأهمية أن تحتوي الدراسة خططاً بديلة في حال أصبحت التحديات المتوقعة واقعاً ملموساً، وعليه فإنه يجب على القائمين على الدراسة وضع الحلول والسيناريوهات البديلة في حال حدوث أي من التحديات المتوقعة.

وعبرت البنوك عن تقديرها البالغ للجنة العليا لتعزيز الوسطية على جهودها الملحوظة في نشر الوسطية والاعتدال ومواجهة التطرف والعنف، لما فيه الصالح العام للمجتمع الكويتي، وبما يعكس الصورة الحضارية والمشرقة لديننا الإسلامي الحنيف.

ملخص لأهم الملاحظات

تمحورت بعض الملاحظات لعدد من البنوك حول الآتي:

1. الأخذ في عين الاعتبار أن من أهم مقومات نجاحها يعتمد بالدرجة الأولى على حسن

التطبيق، من خلال الالتزام بفحوى تلك المبادرات التزاماً مطلقاً. 2. حسن انتقاء القائمين على تطبيقها ومدى درابتهم العلمية والعملية، مع عدم الإغفال عن وضوح آليات المتابعة والتطوير، وتحديد الإنجازات التي قد تنشأ عن التطبيق.

3. تأكيد أن تكون مبادرة لنشر الفكر الاقتصادي الوسطي الذي يسمح بكل صيغ الاقتصاد أساساً من المبادرة وتقسيم البنوك على أنها بنوك تعمل بأدوات السيوع وأخرى تعمل بأدوات التمويل.

4. اقتراح مساهمة البنوك في تمويل البحوث التي قد تنشأ في هذا المجال. 5. لم تقترح الدراسة خطة بديلة في حال أصبحت التحديات المتوقعة واقعاً ملموساً وجمود مثل هذه الخطط سيكون من شأنه تحقيق نجاحات كبيرة على أرض الواقع.

البنوك مستعدة لتمويل البحوث التي تخدم نشر الفكر الاقتصادي الوسطي

الشمالي: «التكافل الدولية» أطفأت خسائرها البالغة 5.1 ملايين دينار

● سند الشمري

أكد رئيس مجلس إدارة شركة التكافل الدولية للتأمين التكافلي د. علي الشمالي أن الشركة نجحت في إطفاء كامل الخسائر المتراكمة بقيمة 5.1 ملايين دينار وزيادة رأس المال للمصدر للشركة إلى 10.5 ملايين وبلغ رأس المال المدفوع 5.2 ملايين دينار من خلال موافقة الجمعية العمومية غير العادية للشركة التي عقدت في 2014/8/28.

وأضاف الشمري أن الاجتماع عقدت أمس بنسبة حضور بلغت 88.28 في المئة من الشركة لتجسد في تحقيق اشتراكات مكتتبية بلغت 2.87 مليون دينار خلال 2014، موضحاً أن الفائض التأميني عن عمليات التأمين بلغ 87 ألف دينار مقارنة بعجز صاف قدره 310 آلاف دينار خلال 2013. وبين أن الشركة قامت بتدعيم الاحتياطيات الفنية بمبلغ 2.28 مليون دينار خلال العام الماضي وبنسبة زيادة بلغت 10 في المئة عن العام الذي سبقه وذلك في إطار السياسة التحفظية التي تنتهجها

الشمالي خلال «عمومية التكافل» أمس

الشركة، لافتاً إلى أنه تم سد جزء من القرض الحسن لحساب المساهمين بمبلغ 47 ألف دينار تماشياً مع توصيات هيئة الفتوى والرقابة الشرعية. وأضاف أن صافي الربح خلال العام الماضي بلغ 1.8 مليون

في 2013، في حين بلغ إجمالي المطلوبات على الشركة 1.18 مليون دينار. ومن جانبها، وافقت العمومية على كل البنود الواردة في جدول الأعمال حيث وافقت على تغيير اسم الشركة إلى شركة دار السلام للتأمين التكافلي كما وافقت

على اقتراح مجلس الإدارة بعدم توزيع أرباح أعضاء مجلس الإدارة بقيمة ألف دينار لكل عضو، كما وافقت على التعامل مع الأطراف ذات الصلة، وإخلاء طرف أعضاء مجلس الإدارة وإبراء ذمتهم.

الكويت تشارك في اجتماع محافظي «الإسلامي للتنمية»

تشارك الكويت، ممثلة بوزارة المالية، في اجتماع الدورة الـ 40 لمجلس محافظي مجموعة البنك الإسلامي للتنمية، الذي تستضيفه مدينة مابوتو بجمهورية موزمبيق اليوم. وقالت وزارة المالية، في بيان صحافي أمس، إن وكيل الوزارة، خليفة حمادة، سيقترأس الوفد الكويتي المشارك باعتبارها محافظة بالإنابة عن دولة الكويت لدى البنك الإسلامي للتنمية، على أن يشارك في الاجتماع وزراء المال والاقتصاد في الدول الأعضاء في منظمة التعاون الإسلامي وعددها 57 دولة.

وأضاف أن الاجتماع السنوي سيشترك فيه أيضاً ممثلون عن المؤسسات التمويلية الوطنية والإقليمية والدولية، إضافة إلى البنوك التجارية الدولية والإقليمية، مشيرة إلى أن الاجتماع يعد منصة مهمة يقوم فيها ممثلو الدول والمؤسسات بتبادل وجهات النظر وتجاربهم تجاه ما يستجد من القضايا الاقتصادية الدولية.

وذكرت أنه من المقرر أن يبحث الوزراء المشاركون في الاجتماع عدداً من البنود المطروحة على جدول الأعمال، أبرزها النظر في التقرير السنوي الـ 40 للسنة المالية (2013-2014) للبنك الإسلامي للتنمية، الذي يتضمن عمليات البنك التمويلية وأنشطته المختلفة، إضافة إلى التطورات الاقتصادية العالمية، وآثارها على الدول الأعضاء. ومن جملة البنود أيضاً المصادقة على حسابات المراجعة للبنك والمؤسسات التابعة له للسنة المالية (2013-2014)، وتوزيع أرباح المؤسسة الإسلامية للتنمية القطاع الخاص، وزيادة العانة الثانية في رأسمال المؤسسة الإسلامية لتنمية القطاع الخاص، وانتخاب رئيس ونائب رئيس مجلس المحافظين لدورة عام (2015-2016). ومن المقرر أن يبحث اجتماع الوزراء تعيين لجنة الإجراءات للاجتماع السنوي الـ 41 لمجلس المحافظين، من حيث تاريخه ومكان انعقاده في اندونيسيا.

البرميل الكويتي يرتفع 90 سنتاً ليلبغ 58.1 دولاراً

ارتفع سعر برميل النفط الكويتي 90 سنتاً في تداولات أمس الأول ليلبغ 58.10 دولاراً أميركي مقابل 57.20 دولاراً للبرميل في تداولات يوم الجمعة الماضي، وفقاً للسعر المعلن من مؤسسة البترول الكويتية.

وفي اسواق النفط العالمية انخفضت أسعار النفط الخام ما يزيد على نسبة 1 في المئة مع استمرار المخاوف بشأن تخمة المعروض وتراجع الطلب الصيني وصور بيانات رسمية أشارت إلى أن الصين، وهي أكبر مستورد للنفط في العالم، اشترت كميات من النفط الخام في مايو تقل بنحو 25 في المئة عن شهر أبريل. وانخفض سعر نفط خام الإشارة مزيج برنت 62 سنتاً ما يعادل 1 في المئة ليصل عند التسوية إلى مستوى 62.69 دولاراً للبرميل كما تراجع سعر نفط الخام الأميركي 99 سنتاً ما يعادل 1.7 في المئة ليصل عند التسوية إلى مستوى 58.14 دولاراً للبرميل.

الدولار يستقر أمام الدينار عند 0.302

استقر سعر صرف الدولار الأميركي مقابل الدينار الكويتي أمس عند 0.302 دينار بينما ارتفع اليورو إلى 0.341 دينار مقارنة بأسعار صرف أمس الأول.

وقال بنك الكويت المركزي في نشرته اليومية على موقعه الإلكتروني إن سعر صرف الجنيه الاسترليني ارتفع إلى 0.463 دينار والفرنك السويسري إلى 0.326 دينار في حين بقي سعر صرف البن الياباني على ما هو عليه عند مستوى 0.002 دينار دون تغيير.

الجناعي: «بتروغلف» توسع عملياتها في أبوظبي والسعودية

أكد مواصلة الشركة للانفتاح على الأسواق الإقليمية... وعموميتها وافقت على توزيع 5% منحة

الجناعي في الوسط خلال «العمومية» أمس

قال الجناعي إن «بتروغلف»

تعمل حالياً وفقاً لرؤية

استراتيجية تقوم على

تنوع وتوزيع مصادر الدخل

ومعدلات المخاطر المقترنة

بمخالات الاستثمار، والبحث عن

فرص استثمارية مختلفة محلياً

وأقليمياً.

● أحمد فتحي

كشف رئيس مجلس إدارة الشركة الخليجية للاستثمار البترولي (بتروغلف) براء عبدالعزیز الجناعي أن الشركة نجحت في تاهيل شركة «سوبريور» بأبوظبي واعتمادها لدى شركة أرامكو السعودية، وهو ما يؤهلها للحصول على عقود جديدة في أكبر أسواق النفط على مستوى العالم، مشيراً إلى أن ذلك خطوة ستؤتي ثمارها في المرحلة المقبلة، إضافة إلى البدء في تنفيذ العقد الجديد مع شركة أبوظبي للعمليات البترولية البرية (أدكو).

● إعادة الهيكلة

وأوضح أن الشركة تعمل في المرحلة الحالية على تنفيذ الكامل لعملية إعادة الهيكلة وفقاً لخططها الاستراتيجية قصيرة ومتوسطة المدى، وذلك بتطبيق نموذج الأعمال نفسه على الشركة وكافة شركاتها التابعة لضمان إيجاد حالة من التناسق والتوائم بين كل وحدات العمل مما يؤدي إلى محصلة نهائية تصب في مصلحة المساهمين، وقد أثبتت نتائج الأعمال خلال الفترة القليلة ما عزز بالعديد من الشركات من مستوى العالم إلى إيقاف العديد من عمليات البحث والتقيب لانخفاض التكاليف مقارنة بالتكلفة.

وأضاف الجناعي، على هامش الجمعية العمومية العادية التي عقدت أمس بنسبة حضور بلغت 65.1 في المئة، أن عمل الشركة استمر في جزيرة سيرام - اندونيسيا ونجحنا في تحقيق أرباح على الرغم من تراجع الملحوظ لأسعار النفط.

وأكد استمرار الشركة في عملية التطوير والانفتاح على الأسواق الإقليمية بشكل متسارع وفقاً للخطط المعدة مسبقاً، وأن الرؤية التي انتهجتها الشركة منذ العام الماضي تسير في مسارها الصحيح كما هو معد.

الشركات التابعة للدخول في أفاق ومجالات عمل أكثر اتساعاً بما يعود في محصلته النهائية بالنفع على مساهمينها.

● أسواق النفط

وأضاف أن عم 2014 كان واحداً من الأعوام الصعبة على أسواق النفط على مستوى العالم نتيجة التراجع الحاد في مستويات الطلب بنهاية الربع الأخير من العام تبعه هبوط كبير في أسعار النفط العالمية، وهو ما عزز بالعديد من الشركات من مستوى العالم إلى إيقاف العديد من عمليات البحث والتقيب لانخفاض التكاليف مقارنة بالتكلفة. وأوضح أنه على الرغم من تلك الصعوبات التي واجهتها أسواق النفط العالمية فإن عملية إعادة الهيكلة والتطوير التي قامت بها الشركة مسبقاً مكنتها من استيعاب آثار التراجع التي حدثت بعيد، بل «استطعنا أن نساتفق» انشطتنا في بعض الأسواق الإقليمية مركزين على قاعدة صلبة من نتاج عملية التطوير». وقال: «قمنا بإعادة هيكلة شركة الهرم للحفر بشكل احترافي كامل لضمان الاستغلال الأمثل للأصول وبجهدنا تعمل بشكل

بتواء مع الاستراتيجية العامة لشركة بتروغلف، حيث «نجحنا في استقطاب الكوادر البشرية الفاعلة والقادرة على تحقيق الأهداف الموضوعة للشركة كما نجحنا في إيجاد بعض العقود للشركة على الرغم من توقف العديد من شركات الاستكشاف والحفر نتيجة التراجع في أسعار النفط. وبجهد الله نجحنا في

زيادة الأرباح السنوية لها بنسبة 16 في المئة». وعن النتائج المالية للشركة، أوضح الجناعي أن الشركة نجحت في تحقيق صافي أرباح بلغ 3.8 ملايين دينار وبارتفاع 59 في المئة عن عام 2013 حيث بلغت ربحية السهم 10.6 فلوس بنهاية 2014 مقارنة مع 8.4 فلوس بنهاية 2013، على الرغم

من تراجع الملحوظ في أسعار النفط العالمية ومعدلات الحفر والاستكشاف. وأضاف أن إيرادات الشركة شهدت قفزة كبيرة خلال 2014 مقابل تراجع ملحوظ في تكاليف النشاط، حيث سجل مجمل الربح السنوي 6.1 ملايين دينار بنهاية 2014 مقارنة مع 3.5 ملايين دينار بنهاية 2013 وبنسبة نمو بلغت

74.3 في المئة ومن جهة أخرى بلغ إجمالي الموجودات 72.2 مليون دينار بنسبة نمو بلغت 20.6 في المئة، كما بلغت إجمالي التزامات الشركة 24.6 مليون دينار. ومن جانبها، وافقت الجمعية العمومية للشركة على توصية مجلس إدارة الشركة باعتماد توزيع أسهم منحة بنسبة 5 في المئة من رأسمال الشركة.

«زين» تكرم المشروع الفائز بجائزة التأثير الاجتماعي في مسابقة «إنجاز»

فيصل ابل مكرم الفريق الفائز

توفير بيئة مناسبة لطاقت وإبداعات شباب الكويت حتى تنمو وتثمر وتسهم في إضفاء قيمة مضافة للمجتمع. وتقدم «إنجاز الكويت» برامج تعليمية وتربوية تنمي المهارات القيادية والتنظيمية في بيئة الأعمال منذ تأسيسها عام 2005، وذلك بهدف تعليم وإلهام الجيل القادم في إدارة الأعمال، حيث الهمت «إنجاز الكويت» أكثر من 40 ألف طالب وطالبة بفضل أكثر من 3 آلاف متطوع من القطاع الخاص الكويتي، وفي أكثر من 60 مدرسة وجامعة بالكويت.

وبينت «زين» أنها حرصت على تفعيل شراكتها مع مؤسسة إنجاز تحت مظلة استراتيجيتها للمسؤولية الاجتماعية والاستدامة التي تخصص جزءاً كبيراً منها اتجاه قطاع الشباب والتعليم، حيث تهدف هذه المسابقة بشكل أساسي إلى تطوير طاقات ومواهب الشباب من الطلبة والطالبات الذي يملكون أفكاراً واعدة. وأضافت الشركة أن المسابقة تركز على مبادرة التعليم والتثقيف للطلاب، وكيفية اقتناص الفرص المناسبة في بيئة العمل، إضافة إلى وسائل إطلاق المنتجات وإجراء الدراسات والأبحاث المناسبة قبل إطلاق المنتجات، حيث تسعى الشركة باستمرار إلى

كرمت «زين» الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة في الكويت المشروع الفائز في فئة «التأثير الاجتماعي» التي رعتها ضمن فعاليات مسابقة «إنجاز» لبرنامج الشركة للشباب من راندي الأعمال، ممثلة بالرئيس التنفيذي لتنظيم الاتصالات والشؤون القانونية والتجوال فيصل ابل. وأفادت الشركة، في بيان صحافي، بأن مشاركتها في هذا التكريم الذي استضافته غرفة الكويت للتجارة والصناعة أتت في إطار شراكتها الاستراتيجية مع مؤسسة إنجاز، التي تسعى من خلالها إلى تثقيف ودعم الشباب الشغوف بتطوير أفكاره ومشاريعه وفقاً للمعايير الدولية.

«بيتك» يكرم مجموعة من موظفيه تقديراً لعطائهم خلال السنوات السابقة

المرزوق والناضح يتوسطان المكرمين

ما عليه من مسؤوليات وواجبات. وجرى في نهاية الحفل توزيع الهدايا التقديرية للموظفين الذين تم تكريمهم، متمنين لهم التوفيق في حياتهم، حيث أكد المكرمون تقديرهم لهذه الفئة الأخوية من قيادة «بيتك»، التي تؤكد دوماً حرصها على الارتقاء بتقدم وتقاليد العمل الأصيلة في «بيتك»، وأبرزها العرفان والتقدير لجهود كل من ساهم في خدمته، مؤكداً أنهم سيبقون على الدوام مخلصين ل«بيتك»، ومنهج عمله، ومتمنين له كل نجاح وازدهار.

كان لها كبير الأثر على ما حققه «بيتك» من نجاح خلال الفترة الماضية، مؤكداً أن «بيتك» هو بيت الجميع، ويجب أن يتواصل العمل لإكمال مسيرة النجاح التي بدأ بها. وأشار إلى أن التكريم يؤكد روح الأسرة الواحدة، وحرص «بيتك» على تقدير جهود ابنائه، والعلاقات الطيبة معهم، فالهدف هو مصلحة البنك وعملائه، والارتقاء بأداء ودور هذه المؤسسة التي نتشرف جميعاً بالانتماء إليها، داعياً إلى أن يستمر التواصل والتعاون خلال الفترة المقبلة، لما فيه مصلحة «بيتك». من جانبه، أكد الناضح أن التكريم هو استحقاق واجب للموظفين نتيجة حياة وظيفية مليئة بالعطاء، أدى كل واحد فيها

كرم بيت التمويل الكويتي (بيتك) مجموعة من موظفيه تقديراً لجهودهم خلال فترة عملهم في «بيتك»، وأقيم لهم حفل تكريم عرفانا لما بذلوه وقدموه من عطاء طوال فترة خدمتهم، وحضره كل من رئيس مجلس الإدارة حمد المرزوق، والرئيس التنفيذي مازن الناضح وعدد من أعضاء مجلس الإدارة والإدارة التنفيذية، وسط أجواء مفعمة بالود والثناء المتبادل وأصدق الدعوات بالتوفيق والسداد للجميع. وأعرب المرزوق في كلمة ابتدأ بها الحفل عن ترحيبه بالمكرمين، وشكر وتقدير مجلس الإدارة وجميع العاملين في «بيتك» على ما قدموه من عطاء، وما بذلوه من جهود طيبة

حوراني: «الأندلس» تفتتح فرعها التاسع في مجمع السلام بالسالمية

تعزيزاً لمكانتها لتكون البوابة الأولى للأجهزة الإلكترونية والمنزلية في الكويت

خلال الافتتاح

تواصل جلب أحدث الأجهزة التكنولوجية لأفضل العلامات التجارية العالمية، مع مراعاتها للأسعار التنافسية لكل الشرائح الاستهلاكية ومدى احتياجاتها.

رؤيتها بأن تكون البوابة الأولى لوجبة الأجهزة الإلكترونية والأجهزة المنزلية الكهربائية في السوق الكويتي، وهي في سبيل المحافظة على هذه المكانة،

التسويقية والترويجية لإثراء إيقاع حياة قاعدة عملائها، وذلك عبر دعم طموحاتهم وتلبية رغباتهم. وكشف أن الشركة حققت جزءاً من

والحواسيب اللوحية، موضحاً أن الشركة عند وعدها لعملائها دائماً بتقديم أسعار تنافسية، وبنظام أقساط من للمواطنين والمقيمين، كما أن زوار الفرع الجديد سيكونون على موعد مع العديد من المفاجآت والعروض الحصرية.

جدير بالذكر أن الفرع الجديد يقدم أحدث أجهزة سامسونج الإلكترونية من الهواتف الذكية (منها أجهزة جلاكسي إس 6 وأيسج بأسعار حصرية) والحواسيب اللوحية، وكذلك الأجهزة المنزلية (مثل التكييفات والغسالات والملاجات وغيرها)، إضافة إلى الأجهزة الكهربائية للعديد من العلامات التجارية العالمية مثل (أريستون، وكوتكا، وتي دي كيه)، حيث يقدم الفرع الجديد تجربة تسوق فريدة ومبتكرة، توفر جميع الاحتياجات الشخصية والمنزلية.

وإذ أكد حوراني أن الشركة تسعى جاهداً إلى تقديم قيمة مضافة تتساوياً في الارتقاء بمستوى خدماتها، فقد بين بقوله في الوقت ذاته أن الشركة تعطي أولوية في خطتها

الرائدة في مجالات التجارة الإلكترونية والأجهزة المنزلية. «افتتاح فرع مجمع السلام في السالمية، يخدم هذا التوجه الاستراتيجي للشركة، نظراً لكون هذه المنطقة من أهم المناطق الحيوية في البلاد، والمعروف عنها طابعها التجاري المميز»، مبيناً أن الشركة حريصة على توفير أفضل الأجهزة الإلكترونية والمنزلية لأشهر العلامات التجارية العالمية، والتي تتماشى مع تطورات أنماط الحياة الشخصية والعملية لعملائها، والاهتمام بخدماتها بما بعد البيع، وهي الخطوة التي تتميز بها «الأندلس» والتي تثري علاقتها مع عملائها.

طلبة مميزة

وأشار إلى أن «الفرع الجديد جاء بطلبة مميزة، حيث حرصنا على تقديمه من خلاله رؤية الشركة الحصرية، بما يتماشى مع توفير كل الاحتياجات الشخصية والعملية، بدءاً من الأجهزة المنزلية الكهربائية، والهواتف الذكية

افتتحت شركة الأندلس التجارية، الشركة الرائدة في توفير الأجهزة الإلكترونية والأجهزة المنزلية الكهربائية، فرعها التاسع في مجمع السلام بالسالمية، في السالمية، تعزيزاً لشبكة فروعها الموزعة على أهم المناطق الحيوية في الدولة. وكرمت الشركة، التي تعد الوكيل الحصري لشركة سامسونج العالمية، أن فعاليات الافتتاح شهدت حضوراً مميزاً لعدد كبير من كبار الشخصيات منهم عضو مجلس إدارة الشركة، نورية الصقر، ورئيس منطقة الخليج لشركة سامسونج للإلكترونيات، إسماعيل بون، وعدد من قياداتها وموظفيها التنفيذيين، إضافة إلى عملاء الشركة الشغوفين بمجالات التكنولوجيا، حيث تحلل الحفل عرضاً لأخر الاستخدامات التكنولوجية، وأحدث تقنيات الأجهزة الإلكترونية والمنزلية.

وقال المدير العام لـ «الأندلس»، إسماعيل حوراني، في تصريح، إن «الشركة لديها خطة توسع طموحة لمزيد من الفروع في بعض المناطق الحيوية الأخرى، حيث تسعى من خلالها إلى الحفاظ على مكانتها

أكد إسماعيل حوراني أن «الأندلس» لديها خطة توسع طموحة لمزيد من الفروع في بعض المناطق الحيوية الأخرى، وتسعى من خلالها إلى الحفاظ على مكانتها الرائدة في مجالات التجارة الإلكترونية والأجهزة المنزلية.

نشرة إعلانية

في إطار استراتيجيتها للتطوير المستمر

«الريان القابضة» توفر حلولاً متكاملة لمدارسها الخمس

سوف يلبي احتياجات الإدارة والمعلمين والطلاب بواسطة هذه النوعية من الأجهزة التي ثبتت فاعليتها وجودة نتائجها كما أن هذه الأجهزة الحديثة تعتبر قيمة مضافة لكافة مدارسنا فلقد نجحنا بالفعل في التحضير للمتحانات في بضع ساعات مع عدم التوقف عن العمل وبجودة عالية تسبيرا على الطالب والمدرس معا .

وأكد مسؤولو المدارس أن طباعة الامتحانات كانت دائما تستغرق وقتاً طويلاً هذا بالإضافة لأعطال المعدات المستخدمة قبلاً مما أثر على زيادة التكاليف بالإضافة للحبر والصيانة الدورية.

كما نوه مدير قسم تكنولوجيا المعلومات في شركة التعليم المتحدة السيد راستي برانز إلى أنه سعيد بهذه الخطوة التي تعكس رؤية الإدارة العليا في التطوير المستمر على مستوى المدارس الخمس وكذلك بالتعاقد مع شريك يمكن ان يوفر منتجات تلبي احتياجاتنا وتوفر علينا الكثير من المال والجهد والوقت .

قامت شركة الريان القابضة وفي إطار استراتيجيتها لتطوير المنظومة التعليمية بمدارسها الخمس التي يبلغ عدد طلابها ما يقرب 14 الف طالب بالبحث عن حلول متكاملة لطباعة وتجهيز الاختبارات وغيرها مما يحتاجه المدرسون والطلاب خلال العام الدراسي بصورة مهنية عالية تعكس جودة النتائج وتساهم في خفض التكاليف التي تنتج عنها بالإضافة لتوفير الوقت والجهد بفعالية .

وقال المدير المالي لشركة الريان القابضة السيد / هيمانث أغاروال أنه بعد الدراسة المستفيضة والمفاضلة بين العديد من الشركات المتخصصة تم اختيار «شركة بدر الملا» لما تتميز به من حرفة عالية في توريد الات التصوير الحديثة من نوع كونيك / مينولتا التي حازت على أفضل اختبار مناسب ومطابق لأعمال المدارس وتلبي كافة احتياجاتها، هذا بالإضافة لمراكز الخدمة المتميزة لعمليات خدمات ما بعد البيع وأكد أغاروال بأن التعاقد مع شركة بدر الملا

«تيماس» ترعى المعرض الرمضاني للعقارات الكويتية والدولية

أعلنت شركة تيماس العقارية مشاركتها في المعرض الرمضاني للعقارات الكويتية والدولية «العروض الرمضانية الحصرية» من تنظيم شركة إسبو سيتي لتنظيم المعارض والمؤتمرات ومجموعة المسار خلال الفترة من 28 الجاري إلى الأول من يوليو المقبل في الريجنسي، وقال مساعد المدير العام للقطاع العقاري في الشركة، محمد خالد، في تصريح، إن رعاية الشركة للمعرض ستعزز طرح مجموعة من المشاريع العقارية المميزة الواقعة في منطقة كوشاداسي التركية، بإجمالي 4000 وحدة سكنية، حيث تركز مشاريع الشركة الحالية في هذه المنطقة الواعدة.

وأضاف أن أبرز هذه المشاريع سيكون مشروع (ريزيدنس)، ومشروع (بالاس)، حيث ستوفر «تيماس» مجموعة مميزة من التسهيلات لعملائها خلال فترة المعرض، من بينها خدمات التقسيط عبر الشركة بدون فوائد، وخدمة التأثيث الكامل، فضلاً عن الإعفاء من مستحقات الضرائب والكهرباء والماء طوال فترة التأجير، إضافة إلى أنها تقدم لعملائها أعلى عوائد في نسب التأجير، حيث تصل نسبة العائد إلى 25.3 في المئة.

وذكر أن منطقة كوشاداسي، التي تقع جنوب غرب الجمهورية التركية، تمتاز بأنها إحدى أهم الدول التي استقطبت مشاريع سياحية جديدة على مستوى أوروبا، بسبب موقعها المميز على بحر إيجه، وإطلالتها المباشرة على جزر اليونان التي يمكن الوصول إليها بسهولة عبر رحلات «الكروز» السياحية، التي تربط تركيا بعدد من الدول الأوروبية المجاورة، وتعتبر بمثابة بوابة تركيا إلى أوروبا.

وأشار إلى أن محافظة «أزمير» التي تقع فيها منطقة كوشاداسي توفقت في حجم الاستثمار العقاري على محافظة إسطنبول، حيث فاقت المشاريع الاستثمارية والسياحية فيها نظيرتها في «اسطنبول» وأن عدد السياح الذين يزورون كوشاداسي سنوياً يصل إلى 16 مليون سائح أغلبهم من دول أوروبا. وفي ختام تصريحه، أكد خالد أن الشركة انتبهت من تسويق ما نسبته 80 في المئة من مشروعها الأول في كوشاداسي، بينما ستبدأ قريباً بتسويق مشروعها الثاني في الكويت خلال فترة معرض النخبة، مشيداً بالإقبال الكبير من قبل العملاء على مشاريع الشركة في ظل المميزات العديدة التي توفرها، والحملات الإعلامية والإعلانية المكثفة التي تطرحها الشركة بشكل مستمر في مختلف الوسائل الإعلامية ووسائل التواصل الاجتماعي.

أسعار صرف العملات العالمية		البنك الوطني	
العملة	النقد	الريال	الدولار
الدولار الكويتي	12.2997	3.2938	2.9341
الريال السعودي	0.08130	0.2678	0.2385
الدولار الأمريكي	0.30360	3.7342	0.8908
اليورو	0.34082	4.1920	1.1226
الينغيتي الأسترالي	0.46436	5.7115	1.6222
الفرنك السويسري	0.32572	4.0062	1.0728
الين الياباني	0.00244	0.0301	0.0072
الدولار الأسترالي	0.23338	2.8705	0.7687

أسعار صرف العملات العربية	
العملة	النقد
الدولار الأمريكي	0.30360
النقد الكويتي	3.2938
الريال السعودي	0.2678
النقد البحريني	0.26733
النقد القطري	0.2758
الريال العماني	2.6100
الدرهم الإماراتي	0.2734
الينغيتي المصري	0.1330

أسعار المعادن الثمينة والنفط				
المؤشر	آخر أفتال	التغير	أداء اليوم	أداء البثنة
النفط الكويتي	60.12	-0.30	-0.50	14.95
برنت	60.94	1.08	1.77	8.98
غرب تكساس المتوسط	58.20	0.80	1.37	8.16
الذهب	1173.45	6.06	0.52	-0.89
الفضة	15.91	0.10	0.61	1.27

المصدر: بنك الكويت الوطني

«التميمي ومشاركوه» ينهي صفقة بـ 20 مليون دينار لمصلحة «وربة»

إنهاء هذه الصفقة المهمة، وكان على رأس فريق المكتب، المستشار عمر حندوش والمحامي الحسن عبد الرازق، إضافة إلى مدير المكتب، الشريك أليكس صالح، الذي علق على الصفقة قائلاً: «لقد كنا سعداء الحظ بالعمل مع بنك وربة في هذه الصفقة المميزة من حيث هيكلها الإبداعي، والتي من المؤكد أنها ستكون حجر الأساس لعمليات الاتفاقيات مع أحكام الشريعة في المستقبل. جدير بالذكر أن مكتب التميمي ومشاركوه أسس في 1989، وهو أكبر مكتب محاسبة في الشرق الأوسط، من خلال 16 فرعاً في 9 دول، هي الكويت ومصر والإمارات العربية المتحدة وقطر والمملكة العربية السعودية والعراق والأردن وعمان والبحرين.

أعلن «التميمي ومشاركوه»، أكبر مكتب محاسبة في الشرق الأوسط، الممثل القانوني الوحيد لبنك وربة، في صفقة محفظة تمويل ذاتي بقيمة 20 مليون دينار (66 مليون دولار) من شركة الملا العالمية للتمويل، لإنهاء الصفقة على شرحتين، الأولى كانت في 1 يونيو الجاري والثانية في 2 منه. وذكر المكتب، في تصريح، أن الصفقة تميزت بالهيكل المميز للتوافق مع أحكام الشريعة، موفرة بذلك مصدراً بديلاً للتمويل والسيولة للشركات التي تسعى للحصول على ميزانية عمومية منفصلة ودائمة، مضيفاً أنه تم الانتهاء منها في مكتب البنك بالكويت، بحضور بعض من كبار الموظفين بالبنك وشركة الملا العالمية للتمويل، مبيناً أن نائب المدير، العضو المنتدب، جاسر الجاسر، شكر كل من ساهم في

«وربة» يساهم في صفقة استئجار طائرات «إيرباص» 200-A330

لمصلحة الخطوط الكويتية من الشركة الدولية لتمويل الطائرات

شاهين الغانم

البارزة لتحقيق العوائد خلال القادمة من السنوات، مشيراً إلى أن هذا التعاون مع الشركة الدولية لتمويل الطائرات يتيح الإنخراط في هذا المجال الحيوي ضمن السوق، ويحولنا تقديم الدعم المباشر للخطوط الجوية الكويتية لدعم خططها في تحديث وتوسعة أسطولها، وأعرب عن التزام بنك وربة بتعزيز حصته السوقية خلال السنوات المقبلة عبر طرح منتجات مبتكرة في التمويل الإسلامي، لافتاً إلى أن البنك سيركز على توظيف موارده خصوصاً لتمويل الشركات والمؤسسات التي تساهم في الدفع قدماً بمسيرة دولة الكويت نحو التنمية والتطوير.

المؤسسية، وذلك من خلال المساهمة في أكبر صندوق تأجير طائرات في قطاع الطيران العالمي وبشراكة عالمية مع شركة إيرباص والبنك الدولي الإسلامي. وأضاف الغانم أن هذه الخطوة هي الأولى لشركة إيرباص في الدخول بمجال التمويل الإسلامي لهذا القطاع من مستقبل واعد ونمو مطرد، مبيناً أن مساهمة بنك وربة في هذا الاستثمار مع شركاء عالميين تعكس ثقة كبيرة من قبل الشركات العالمية في البنك وقدرته في توفير حلول إسلامية مبتكرة وتميزت. وبين أنه في ظل النمو المطرد الذي يشهده قطاع الطيران في منطقة الشرق الأوسط، فقد حرصنا على استهداف مجال تمويل الطائرات كإحدى القنوات

والذي تأسس في شهر يونيو من 2014 بمشاركة مستثمرين كبار مثل «إيرباص» والبنك الإسلامي للتنمية، علماً أن الصندوق مخصص حصرياً لاستئجار طائرات «إيرباص». وباعتباره إحدى المؤسسات الاستثمارية الرائدة ضمن هذا الصندوق، فإن بنك وربة يفخر بتقديم المساعدة إلى الخطوط الجوية الكويتية في مساعيها لتحديث أسطولها من الطائرات. وفي هذا السياق، قال شاهين حمد الغانم، نائب الرئيس التنفيذي للاستثمار والخزينة، «لقد أرسى بنك وربة سمعة طيبة في القطاع المالي والاستثماري الإسلامي في مجال الابتكار والتميز في هيكله الحلول المالية المتوافقة مع مبادئ وأحكام الشريعة الإسلامية لصالح كبرى الهيئات

بمناسبة إعلان بنك وربة مساهمته في صفقة استئجار طائرات لصالح الخطوط الجوية الكويتية، توجه البنك بخالص التهنئة إلى الخطوط الكويتية على استلامها أول طائرة «إيرباص» من طراز 200-A330 بموجب عقد استئجار مع الشركة الدولية لتمويل الطائرات IAF. وتأتي عملية تسليم هذه الطائرة، والتي ساهم بنك وربة فيها، في إطار أول صفقة يتم إبرامها مع الشركة الدولية لتمويل الطائرات لتأجير 5 طائرات «إيرباص» من هذا الطراز إلى الخطوط الكويتية. وتعتبر الشركة الدولية لتمويل الطائرات المؤسسة المسؤولة عن إدارة الصندوق الإسلامي لاستئجار الطائرات ALIF البالغة قيمته 5 مليارات

تعتبر الشركة الدولية لتمويل الطائرات المؤسسة المسؤولة عن إدارة الصندوق الإسلامي لاستئجار الطائرات ALIF البالغة قيمته 5 مليارات دولار، والذي تأسس في يونيو 2014 بمشاركة مستثمرين كبار، مثل «إيرباص» والبنك الإسلامي للتنمية، علماً أن الصندوق مخصص حصرياً لاستئجار طائرات «إيرباص».

«الوطني» يسلم رولز رويس فانتوم للفائزة حياة كريمي

الفائزة تتسلم جائزتها من غدير العوضي وعباس أشمر

سلم بنك الكويت الوطني إلى الفائزة حياة حسين كريمي سيارة رولز رويس فانتوم الفاخرة، التي وصلت مباشرة من انكلترا إلى مقر شركة علي الغانم الوكيل الحصري لروولز- رويس في الكويت بعد انجاز تصميمها الذي استغرق عدة أشهر في منشأة «جود وود» لتصنيع سيارات رولز رويس الفاخرة.

وقدم بنك الكويت الوطني هذه الجائزة لأول مرة في الكويت ضمن حملة الموسم الفائت الصيفية المخصصة لمكافأة حاملي بطاقات الوطني المصرفية، وحصلت الفائزة أيضاً على رحلة استثنائية إلى منشأة «جود وود» في انكلترا حيث المقر الرئيسي لشركة رولز رويس بهدف تحديد المواصفات التي ترغبها في تصميم سيارتها. وتتميز الحملات الصيفية السنوية لبنك الكويت الوطني بتوفيرها أضخم الجوائز والمكافآت الحصرية للملاء، على غرار أزياء الفاخر وسيارة

ملاحمها الثقة في الكيفية التي نضون بها ونقدر معلوماتكم الشخصية ونقل ذات خبرة التعامل لكل أجهزةكم وذلك التفاعل البسيط مع أجهزة ويندوز الخاصة بكم، ويشمل ذلك التحدث والمس والكتابة والصور المصممة.

مألف أفضل من قبل بتميز «ويندوز 10» بعودة قائمة ابدأ التي يعلمها الجميع وحيوتها علاوة على تمكينهم من البحث بسهولة عن ملفاتهم وتطبيقاتهم المحددة والمفضلات. كما أنه يقطع سريعا ويستأنف العمل سريعا، ويساعد البطاريات على أن تدوم أطول. ولأنه أكثر أمنا من قبل، يشتمل ويندوز 10 على سمات Windows Hello وMicrosoft Passport و Defender للحماية من البرمجيات الضارة وكذلك الالتزام بتقديم تحديثات أمان مستمرة مجانية طوال فترة عمر الجهاز. وصمم تحديث ويندوز 10 ليتلاءم مع كل من لوحات المفاتيح والأجهزة التي تعمل باللمس كي يتوافق مع أجهزة وتطبيقات ويندوز.

«مايكروسوفت»: طرح «ويندوز 10» بترقية مجانية 29 يوليو

أعلنت شركة مايكروسوفت أمس الأول أن «ويندوز 10» سيكون متاحاً يوم 29 يوليو في 190 دولة.

وسيُساعد «ويندوز 10» الجميع على أن يكونوا أكثر إنتاجية وأن يستمتعوا أكثر، إضافة إلى خبرة تعامل مخصصة وبسيطة تعمل على جميع أجهزتهم. وقد يكون «ويندوز 10» مألوفاً إلا أنه أفضل مما سبق، وسيدعم مميزات متميزة وسهلة وتحديثات للأمان، وسيطرح في شكل ترقية مجانية لمستخدمي «ويندوز 7» و«ويندوز 8.1»، مما يسمح لمئات الملايين من الأفراد في جميع أنحاء العالم بالترقية إلى ويندوز 10 مجاناً. وتعليقاً على هذا الخبر قال تريي ميرسون، نائب المدير التنفيذي لشركة مايكروسوفت: «ويندوز 10 هو جيل جديد من نظام ويندوز صمم ليتمتعكم من عمل أشياء عظيمة كثيرة، وسيدعم ويندوز 10 في خدمة رؤيتنا الرامية إلى تحقيق خبرة حاسوبية أكثر خصوصية والتي يضع

نشرة إعلانية

لكزس تحصد جائزة «خدمة 7 نجوم»

لكزس الكويت تفوز بجائزة تميز رفيعة المستوى في العلاقات العامة وخدمة العملاء

حاز قسم لكزس في مؤسسة محمد ناصر السايير و اولاده، إحدى شركات مجموعة السايير الفاخرة، على ارفع تقدير للتميز في العلاقات العامة و خدمة العملاء خلال الحفل الذي اقيم تحت رعاية صاحب السمو امير دولة الكويت الشيخ صباح الاحمد الجابر الصباح في فندق راديسون بلو - قاعة الهاشمي، في 27 مايو 2015. وتعتبر هذه الجائزة مميزة جدا من نوعها قدمت للشركة برعاية حضرة صاحب السمو امير دولة الكويت الشيخ صباح الاحمد الجابر الصباح حفظه الله و رعا، و ان الفوز بهذه الجائزة يعتبر انجازا عظيما بالإضافة الى كونه دليلا قويا على التزام لكزس بيمدادي خدمة عملاء 7 نجوم، و قد تناقست المؤسسات الرائدة في القطاعين الحكومي والخاص للفوز بهذه الجائزة و قد تم اختيار لكزس الكويت للفوز بها من بين قطاع السيارات في الكويت. و قد مثل مؤسسة محمد ناصر السايير و اولاده كل من السيد/ مبارك ناصر السايير، الرئيس التنفيذي - مجموعة السايير الفاخرة و السيد/ سايمون فيرت، مدير اعمال - قسم لكزس الكويت لاستلام هذه الجائزة العرومقة من السيدة/ هند الصبيح، وزيرة الشؤون الاجتماعية و العمل - و وزيرة دولة لشؤون التخطيط والتنمية و بحضور الشيخ خالد العبد الله الصباح، رئيس الديوان الاميري.

حضور «نعين ونعاون»

من اليمين القيندي والشلال والمطيري والزيد والموسوي والعواد خلال الحلقة النقاشية

برنامج Ooredoo التطوعي يواصل نجاحه بتأهيل الشباب للمشاركة في المشاريع التطوعية

خالد الزيد

فؤاد بوشهري

عبد الرحمن المطيري

علي الرومي

أكد عبد الرحمن المطيري أن الدور الرئيسي لوزارة الشباب يتمثل بنشر ثقافة المواطنة وتعزيز ارتفاع القيم بين الشباب، وبناء الشخصية الوطنية التي تعبر عن تاريخ الكويت وريادتها ومستقبلها، موجهاً الشكر إلى Ooredoo لاستثمارها لطاقات الشباب وتوجيههم.

- الشركة أقامت حلقة نقاشية استضافت فيها عدداً من ممثلي الجهات الحكومية
- انطلاق دورات التدريب للمتطوعين المشاركين في البرنامج

فخورون
بالمشاركة مع Ooredoo
دعم الشباب
وتعزيز العمل
التطوعي

الموسوي

جانب من المشاركين في الحلقة النقاشية

استضافت Ooredoo الكويت، إحدى شركات مجموعة Ooredoo العالمية، عدداً من ممثلي الجهات الحكومية في الكويت من بينها وزارة الشؤون الاجتماعية والعمل ووزارة الشباب وجمعية الهلال الأحمر الكويتي، وذلك في حلقة نقاشية أقيمت على هامش برنامج «نعين ونعاون» التطوعي، والذي أطلقته الشركة في الفترة الأخيرة بهدف تعزيز العمل التطوعي في الكويت وتأهيل الشباب للمشاركة في المشاريع التطوعية.

وشهدت الحلقة النقاشية تسليط الضوء على أهم ملامح العمل التطوعي في الكويت، وسبل التعاون بين شركات القطاع الخاص والهيئات الحكومية وجمعيات النفع العام والمبادرات التي من شأنها دعم الشباب وتنمية روح العطاء لديهم.

الكويت تفخر
بشبابها
ونشكر
Ooredoo
على
استثمارها
لطاقات الشباب
وتوجيههم
المطيري

مستمرًا كجزء أساسي من استراتيجية الشركة، سيتم منح المشاركين شهادات معتمدة في مجال التطوع بعد انتهائهم من الدورة التدريبية، وتستمر الفترة التدريبية للبرنامج شهراً يتم خلالها تأهيل المتطوعين مع مكثف يشمل ورشة عمل ومخيمًا تدريبيًا وفق معايير عالمية بإدارة منظمة Spread the Passion.

مفهوم مواطنة الشركات

وتحدثت بشاير العواد، من مؤسسة عطاء عن دور شركات الاتصالات في تنمية المجتمع، مركزة على موضوع «مواطنة الشركات»، مبيحة أن Ooredoo عززت هذا المفهوم عن طريق هذا المشروع وهذه الحملة، مثنية على دور شركات الاتصالات لأنها تصل إلى كل فئات المجتمع.

الانطلاقة والمستقبل

يُذكر أن برنامج Ooredoo التطوعي انطلق في أواخر الشهر الماضي تحت شعار «نعين ونعاون» وأعلنت الشركة في وقت سابق خلال المؤتمر الصحافي الذي عقد في الفترة الأخيرة عن فتح باب التسجيل للمشاركة في البرنامج، ودعت من خلاله فئات الشباب للمشاركة، وذلك إيماناً منها بأهمية هذه الفئة في المجتمع، وتنامي Ooredoo من خلال هذا البرنامج لخلق جيل شباب يعي أهمية العطاء، وسيكون هذا البرنامج

في مجتمعنا، مؤكداً أنه «لشرف لنا دعم الفرق التطوعية ونسعى لإثراء العمل التطوعي في الكويت».

فخر واعتزاز

ومن جانبها، قالت الدكتورة فاطمة الموسوي ممثلة عن منظمة Spread The Passion، فخرون بالمشاركة والوقوف بدأ مع Ooredoo لدعم الشباب وتعزيز العمل التطوعي في الكويت، ونسعى من خلال منطلقتنا إلى إلهام الأفراد عن طريق نشر أمثلة ناجحة من البيئة نفسها، وكلنا أمل أن يعود هذا البرنامج بالنفع على جميع المشاركين».

التطوع في رمضان

وأكدت مسؤولية الرعايات والمسؤولية الاجتماعية في Ooredoo سارة القيندي أن «هذا البرنامج يعد جزءاً أساسياً من استراتيجيتنا، وسيلعب الشباب المشاركون فيه دوراً كبيراً في خطتنا للمسؤولية الاجتماعية في المستقبل، وسيتم منح المشاركين شهادات معتمدة في مجال التطوع بعد انتهائهم من الدورة التدريبية»، أساساً إلى تنمية وإثراء مواهبهم وأضاف القيندي «نأمل من خلال هذا البرنامج خلق جيل من الشباب الكويتيين يعون أهمية التطوع والعطاء، ونحن على ثقة أن تزامن الفترة التدريبية مع شهر رمضان الفضيل هذا العام وفترة العطلة الصيفية لمعظم الشباب، سيكون من شأنه أن يعزز نسبة المشاركة من هذه الفئة».

العامية في جمعية الهلال الأحمر الكويتي خالد الزيد، أن «العمل التطوعي في الكويت يحظى بأهمية كبيرة على المستوى المؤسسي أو الفردي نظراً لقيمه في تطوير المجتمع والتخفيف من معاناة الآخرين والمشاركة الجادة والفاعلة في مسيرة البناء والتطوير»، داعياً كل الجهات الأهلية والحكومية أن تحذو حذو شركة Ooredoo في بذل مساعيها لدفع الفكر والعمل التطوعي ليصبح من الأولويات في برامجها وأنشطتها، لتمكين المتطوعين من أداء دورهم الحيوي بكل فعالية لخدمة الأشد ضعفاً والأكثر احتياجاً.

وأضاف الزيد أن «الجمعية ساهمت في دعم مجموعات الشباب المتطوعين والمتطوعات في زياراتهم المستمرة للمستشفيات ودور الرعاية الاجتماعية ومشاركتهم الفعالة في جميع المعارض والمناسبات الاجتماعية»، مشيراً إلى أن «هذه المبادرة من Ooredoo ما هي إلا فخر لنا جميعاً والشباب الكويتيون ضربوا أروع الأمثلة في العطاء والبذل في العمل التطوعي داخل الكويت وخارجها».

إثراء العمل التطوعي

وقال مدير الرعايات والمسؤولية الاجتماعية والتواصل الاجتماعي في Ooredoo يوسف الشلال إن «سياستنا المتعلقة بالمسؤولية الاجتماعية في الشركة ترتكز على أهمية دعم وتمكين فئة الشباب، ونسعى من خلال برنامج Ooredoo التطوعي إلى زرع روح الاهتمام والعطاء لدى هذه الفئة الأساسية

دعم الفرق التطوعية شرف لنا... ونسعى إلى إثراء العمل التطوعي في الكويت

الشلال

ومساحة العطاء في المجتمع، وثقتهم بقدراتهم وذواتهم، وكفاءتهم ومقدراتهم».

وأشار إلى أن «الكويت تفخر بشبابها ونشكر Ooredoo على استثمارها لطاقات الشباب وتوجيههم»، لافتاً إلى أن «دورنا الرئيسي في وزارة الشباب هو نشر ثقافة المواطنة وتعزيز ارتفاع القيم بين الشباب وبناء شخصية وطنية للشباب معبرة عن تاريخ الكويت وريادتها ومستقبلها».

المسؤولية الوطنية

ومن جهته، رأى الوكيل المساعد لقطاع التنمية الاجتماعية في وزارة الشؤون الاجتماعية والعمل علي الرومي، أن اهتمام الوزارة ودعمها ومساندتها لجميع فعاليات وأنشطة العمل الاجتماعي والتطوعي، نابع من الإحساس بالمسؤولية الوطنية وتعزيز العمل الإنساني على كل المستويات.

وقال الرومي خلال كلمته، إن اهتمام وزيرة الشؤون هند الصبيح، بضرورة مساندة ودعم العمل الإنساني والتطوعي، يهدف إلى تكريس مبدأ مشاركة جميع المؤسسات الخاصة والعامية، وتعزيز دور الأفراد وتشجيعهم على الانخراط في العمل الإنساني، إضافة إلى تشجيع المشاريع الصغيرة والمتوسطة، وتوفير كل الإمكانيات لإنجاحها، وتأكيد أن هذه المشاريع تحظى باهتمام الدولة والمجتمع.

أولوية وتمكين

وبدوره، أكد مدير العلاقات

نسعى إلى استقطاب أكبر عدد من الشباب ونتطلع إلى مشاركتهم في أنشطة رمضان

القيندي

سارة القيندي

رنا العبدالرزاق تقدم عرضاً مرئياً

شاركت استشارية امراض نقل الدم ومراقب الخدمات الطبية والتوجيه في بنك الدم المركزي الدكتورة رنا العبدالرزاق في الحلقة النقاشية التي اقامتها Ooredoo خلال عرض مرئي، مؤكدة أن جهود جمعيات النفع العام لها دور كبير في دعم الشباب وتشجيعهم على العمل التطوعي بالكويت.

جانب من الحضور

مبادرة مميزة من الشركة والشباب ضربوا أروع الأمثلة في البذل والعطاء

الزيد

مشاركات في «نعين ونعاون»

«الخدمة المدنية» يكرم المعهد العربي للتخطيط تقديراً لجهوده وللدعم الفني والمؤسسي الذي يقدمه للديوان

المعجل يكرم الدكتور بدر مال الله

إعداد خطة تطوير القوى العاملة بدولة الكويت خلال الفترة 2020-2016. وفي نهاية اللقاء والزيارة قام وفد ديوان الخدمة المدنية بإهداء الدكتور بدر مال الله درعاً تذكارية تقديراً للجهود التي يقوم بها المعهد العربي للتخطيط والسدع الفني والمؤسسي الذي يقدمه لديوان الخدمة المدنية في بناء القدرات الوطنية للنهوض بواقع القوى العاملة الوطنية لتعزيز مسيرة التنمية في دولة الكويت.

بديوان الخدمة المدنية. وتأتي هذه الزيارة في إطار التعاون المشترك بين ديوان الخدمة المدنية والمعهد العربي للتخطيط وتقديم الشكر للدكتور بدر مال الله والجهاز الفني والعاملين بالمعهد الذي يقدم الدعم الفني والمؤسسي للوزارات والمؤسسات الإنمائية بالوطن العربي وعلى وجه الخصوص الكويت دولة المقر. وخلال اللقاء أكد الطرفان مواصلة التعاون في المجالات ذات الاهتمام المشترك، بما فيها

استقبال المدير العام للمعهد العربي للتخطيط الدكتور بدر عثمان مال الله وفداً من ديوان الخدمة المدنية برئاسة الوكيل المساعد للتطوير الإداري بالديوان نبيل المعجل ويرافقه الدكتور وليد الحداد رئيس فريق تخطيط القوى العاملة في مؤسسات الدولة ومدير إدارة الإحصاء في الإدارة المركزية للإحصاء عواطف السليم ومدير مكتب الأمين العام لبرنامج إعادة الهيكلة نجاة يوسف وعيسى القحطان من مركز المعلومات

«التجاري» يطلق خدمة معاودة الاتصال

الوقت على عملائنا الكرام». وتفعيل هذه الخدمة تلقائياً في حال طلب العميل التحدث مع أحد موظفي مركز الاتصال وانتظاره على الخط أكثر من 30 ثانية، فإن لم يكن يرغب بمزيد من الانتظار ما عليه إلا طلب معاودة الاتصال على نفس الرقم الذي يتصل منه أو أي رقم آخر يختاره وسوف يقوم أحد موظفي مركز الاتصال بمعاودة الاتصال بالعمل مرة أخرى.

في إطار المبادرات التي بدتها البنك التجاري الكويتي والتي تهدف إلى توفير منتجات وخدمات متميزة وأكثر كفاءة لعملائه، أطلق البنك التجاري مؤخراً خدمة إضافية منسوبة خاصة بنظام الاستجابة الصوتية التفاعلية (IVR) والتي ستمكن العملاء الذين يتصلون على مركز الاتصال ويطلبون التحدث مع أحد موظفي الخدمة من اختيار خدمة معاودة الاتصال في حال انشغال خطوط موظفي مركز الاتصال وعدم رغبة المتصل في الانتظار للرد على استفساره.

وفي هذا السياق، صرح مدير مركز الاتصال خليل القحطان بأن البنك التجاري يعد الأول الذي يبدن خدمة معاودة الاتصال لعملائه ضمن خدمة الاستجابة الصوتية التفاعلية (IVR) في الكويت، حيث إن هذه الخدمة «ستضمن الرد على جميع المكالمات التي ترد في أوقات الذروة وستزيد من مستوى رضا العملاء، وستعمل على تعزيز كفاءة وفعالية مركز الاتصال لاسيما فيما يتعلق بتوفير

«الأهلي» يري المشروع الوطني لإنقاذ الحياة

الثنيان والسهلاوي في لقطة جماعية

دولة الكويت على الإسعافات الأولية وعلى مدى عشر سنوات، كما يركز البرنامج أيضاً على التعليم والتدريب وإصدار شهادات تدريب للموظفين الذين يعملون في مختلف القطاعات لضمان وصول البرنامج إلى أكبر عدد ممكن من شرائح المجتمع. وقد شارك 43 موظفاً من البنك الأهلي الكويتي في هذا البرنامج واجتازوه بنجاح وحصلوا على شهادات معتمدة من جمعية القلب الأميركية.

الكويتي، فوزي الثنيان، مساهمة مالية إلى وكيل وزارة الصحة المساعد للخدمات الطبية المساندة، د. جمال الحربي، لتعزيز دور البنك في دعم ورعاية برامج التدريب على إنقاذ الحياة لما لها من أهمية في توعية الجمهور وإنقاذ الأرواح. ويلتزم البنك الأهلي الكويتي بدعم تلك المبادرات الهامة عن طريق التعاون مع وزارة الصحة الكويتية لتنفيذ البرامج التي يستفيد منها الجمهور والتي تعود بالنفع والقيمة الكبيرة على أفراد المجتمع بالكامل.

أعلن البنك الأهلي الكويتي مشاركته في رعاية المشروع الوطني لإنقاذ الحياة، الذي تقوم وزارة الصحة الكويتية بتنفيذه تحت رعاية وزير الصحة د. علي العبيدي وإشراف وكيل وزارة الصحة د. خالد السهلاوي. وقال البنك إن المشروع يهدف إلى تدريب المواطنين والمقيمين على الإسعافات الأولية وتوعية الأفراد بالإجراءات الضرورية الواجب اتباعها في حالات الطوارئ، مشيراً إلى أن وزارة الصحة بدأت المشروع اعتباراً من مايو 2012. وقدم المدير العام لشؤون مجلس الإدارة بالبنك الأهلي

HSBC خفض قاعدة الأصول بـ 290 مليار دولار

يبلغ حوالي 40 بالمئة، تحولاً مهماً في عمليات البنك. وحسد «انتش اس بي سي» أيضاً مستوى مستهدفاً جديداً للمعادن على السهم فوق 10 بالمئة بحلول 2017، انخفاضاً من المستوى المستهدف السابق البالغ 12-15 بالمئة بحلول 2015. (رويترز)

مستثمرين ومحللين، والذي سيقدم خلاله المزيد من التفاصيل بشأن خطته الرئيسية الثانية لاستراتيجية البنك منذ أن تولى منصبه في بداية 2011. وتمثل الاستراتيجية الجديدة، التي تتضمن تقليص قسم العمليات المصرفية والأسواق بالبنك إلى أقل من ثلث ميزانيته العمومية البالغة 2.6 تريليون دولار من مستوى حالي

قال بنك HSBC، في بيان إلى بورصة هونغ كونغ أمس، إنه سيخفض قاعدة أصوله بمقدار 290 مليار دولار، وسيبيع وحداته في البرازيل وتركيا، وسيقلص عملياته للاستثمار المصرفي في مسعى لخفض التكاليف وتحسين أدائه الراكد. ويأتي هذا الإعلان قبل لقاء ستيفن جولييفر الرئيس التنفيذي لأكبر مصرف في أوروبا مع

الصين ستحصل على «الفيو» في الاستثمار الآسيوي

ويرى بعض المحللين أن البنك الآسيوي للاستثمار في البنية التحتية، والمقرر أن يبدأ عمله خلال العام الحالي يعتبر منافساً لمؤسسات دولية مثل البنك الدولي، وبنك التنمية الآسيوي. (أرقام)

على «حق الفيو». وذكرت المصادر أنه بحسب عقد تأسيس البنك، فإن الصين تقدم 30 مليار دولار تقريباً من إجمالي القاعدة الرأسمالية للبنك والبالغة 100 مليار دولار، ما يمنحها حقوق تصويت تتراوح بين 25 - 30 في المئة. وكانت 57 دولة انضمت للبنك الآسيوي للاستثمار في البنية التحتية، في حين رفضت الولايات المتحدة، واليابان الانضمام حتى الآن.

ذكرت تقارير صحافية أن الصين ستمتلك «حق النقض» بشأن القرارات الرئيسية في بنك الاستثمار الآسيوي في البنية التحتية الذي تقوده. ونقلت صحيفة «وول ستريت جورنال» عن مصادر على صلة بالامر، أمس، قولهم: إن هيكل التصويت في البنك سيمنح الصين «اليد العليا» مع حقيقة أنها ستكون أكبر المساهمين في المصرف، وهو ما يعني حصولها

«هيونداي شمال الخليج» تستقبل «سوناتا سبورت توربو» الجديدة كلياً ضمن أسطولها في دولة الكويت

دمجا (IMS) لموقع مقعد السائق وذلك وفقاً لمواصفات الطراز. وتمكن ميزة الغطاء الذي لصندوق الأمتعة السائق من فتح الصندوق عن بعد إن كان يحمل شيئاً بيديه. أما أعضاء المساعدة بدخول السيارة المدمجة ضمن المرايا الخارجية، إضافة للأضواء الأمامية من نوع زينون HID، فتعزز الشعور الرائي بالسيارة. تتوفر «هيونداي سوناتا» الجديدة كلياً بخيارات للمحركات تشمل محرك الضخ متعدد المراحل (MPI) سعة 2.0 لتر، ومحرك سعة 2.4 لتر والآن محرك التوربو GDI سعة 2.0 لتر. وتتوفر «سوناتا توربو سبورت» الجديدة كلياً في الأسواق بدءاً من أبريل الحالي. وتستمر «شمال الخليج» بتطبيق رؤية إدارة الشركة التي تولى أهمية كبيرة لتقديم خدمة راقية بتقنية عالية وجودة مميزة لجميع عملاء هيونداي. وبفضل هذه الإجراءات، حققت «هيونداي الكويت» نسبة عالية في الحيازة على رضا العملاء وظهر ذلك في ازدياد نسبة مبيعاتها وفي ازدياد حصتها من حجم السوق العام. كما تطرح شمال الخليج بشكل دوري باقة متعددة من العروض التجارية بهدف إرضاء العملاء ومنحهم فرصة لإستئلاك هيونداي بأسعار مميزة وسهلة، وأيضاً بهدف المساهمة في تعزيز صورة وسعة «هيونداي» كسيارة ناجحة وكعلامة تجارية استطاعت بوقت قصير منافسة أقدم شركات السيارات وأكثرها عراقية، ووفاء لفلسفة «هيونداي» التي تضع حاجات العملاء على رأس قائمة أولوياتها سواء قبل البيع أو بعده.

ويقدم هذا الطراز الجديد للسائق أعلى مستويات الثقة من خلال ضمه لابرز خصائص السلامة ونظام تعليق جديد، مما يمنح تجربة ركوب انعم بشكل عام. وتشمل تقنيات السلامة الرائدة ميزة إدارة ثبات المركبة (VSM)، وميزة التحكم بالمساعدة في صعود التلال (HAC) ومكبح الركن الإلكتروني (EPB) وغيرها العديد. أما ميزات الراحة المتعددة فتشمل فتحة السقف البانورامية، وسنائر يدوية للتوافق الخلفية الجانبية، وسنارة كهربائية للزجاج الخلفي، ونظاماً مدمجاً لوضعية القيادة العادية، والرياضية، والاقتصادية) ونظام ذاكرة

للتحذي والتصميم العصري، إلى جانب تجهيزاتها التكنولوجية المتطورة لتكون في متناول العملاء قريباً، هذا وأعرب عن أمله باستمرار هيونداي في تقديم كل ما هو أفضل لمحبي هذه السيارات العالمية الجودة والحرص الدائم على أن تكون على قدر ثقة وتطلعات عملائنا في المستقبل». تتمتع «سوناتا» الجديدة كلياً بشكل خارجي دراماتيكي، إلى جانب مقصورة داخلية جديدة ومحسنة مع مفهوم تصميمي يركز على القوة الداخلية، وهو مبدأ يشير إلى الجمالية المتطورة والإنفاق بثقة تامة.

من «هيونداي» الذي يتميز بمفهوم التصميم الساطلي 2.0 من العلامة التجارية، بينما يوفر أيضاً أداءً ممتازاً ويتألق من خلال التطبيق العملي لأحدث تقنيات «هيونداي» مثل ميزة الغطاء الذكي لصندوق الأمتعة وميزة الكشف على النقطة العمياء (BSD). وفي سياق تعليقه على إطلاق سيارة سوناتا توربو، قال الرئيس التنفيذي لشركة شمال الخليج التجارية السيد «راند ترجمان»: «تفخر هيونداي بإطلاق «سوناتا سبورت توربو» الجديدة التي تتفرد بتصميمها المميز وأدائها القوي الذي يستهدف حماس الشباب وحبهم

التطريزات الخاصة بنسخة توربو وعجلة القيادة الرياضية من ثلاثة أذرع بشكل حرف D بالإنجليزية لإتاحة إمساكها باليد بشكل أفضل، إضافة إلى مقبض جديد لنقل الحركة ولوحة قيادة جديدة وتجهيزات داخلية ديناميكية. لطالما شكّلت «سوناتا» تقليدياً أحد أفضل طرازات «هيونداي» مبيعاً في كافة أرجاء الشرق الأوسط حيث تم بيع أكثر من 28 ألف سيارة منها في المنطقة خلال العام 2014. وفي ذلك العام تم طرح النسخة الجديدة كلياً على الصعيد الإقليمي وكانت الطراز الثاني

أعلنت «شركة شمال الخليج التجارية»، الوكيل الحصري لسيارات هيونداي في دولة الكويت، عن وصول سيارة «سوناتا سبورت توربو» الجديدة كلياً إلى دولة الكويت، ويحتل هذا الطراز الجديد موقعه الرائد ضمن مجموعة من الطرازات التي تم إطلاقها في المنطقة شهر سبتمبر الماضي، ويمكن لسيارة «سوناتا سبورت توربو» أن تصل إلى سرعة قصوى قدرها 235 كيلومتراً بالساعة وهي تتمتع بتغييرات تصميمية خارجية متميزة ومقصورة داخلية رياضية.

يأتي هذا الطراز الجديد مزوداً بمحرك توربو من أربع أسطوانات سعة 2.0 لتر مع ميزة الضخ المباشر للوقود (T-GDI) ويتيح تسارعاً أكثر والمزيد من العزم (35.7 كلغ/متر)، إضافة إلى مستويات قوة أكثر (245 حصاناً) مع زيادة نسبتها 38 بالمئة أكثر من الطراز الأبرز ضمن المجموعة الحالية، وهذا المحرك القوي الذي يمكنه التسارع من صفر إلى 100 كلم/ساعة خلال 7.5 ثوانٍ، يتوفر له الدعم من خلال نظام تعليق جديد معاد تعديله رياضياً يقدم تجربة قيادة رياضية أكثر حتى عند السير بالسرعة القصوى. ومن الخارج، تشمل الميزات الجديدة العجلات السبيكية الكبيرة قياس 18 بوصة ومنفذين مزدوجين توافي الأطراف للعملاء كالمعتاد للصلوات لتعزير النخمة القوية للمحرك وتكتمل مزاياء الأداء العالي. وتبرز من الأمام التغييرات في الشبك الواسطي إضافة إلى الأضواء الرياضية العاملة نهاراً من نوع LED لضمان تألق هذه السيارة عن الأخرى. ومن الداخل، تشمل التعزيزات التصميمية

قابل للكسر

يومياً 14:15
20:10

تأليف سيناريو وحوار: فهد العليوه
إخراج: منير الزعبي

بطولة:

باسمة حمادة، ميساء مغربي، محمود بو شهري، شيماء علي، أحمد السلمان، يعقوب عبدالله، أسيل عمران،
عبدالله بو شهري، فوز الشطي، غدير صفر بالإضافة إلى العديد من نجوم الشاشة الخليجية.

alrai.tv

alraitube

AlraiTv

alraitv

○ الأربعاء 10 يونيو 2015م

○ 23 شعبان 1436هـ

○ العدد 2706

مجموعة أمل أزهرى Dunya Maymouna... إطلالة ما بعد حداثة

أهل الصحافة والإعلام، فضلاً عن شخصيات اجتماعية وثقافية وفنية. المجموعة التي مزجت التقليد بأفكار ما بعد حداثة، تميزت بقضاتها الفريدة وألوانها الساحرة.

أطلقت المصممة أمل أزهرى مجموعتها الجديدة من العباءات الحديثة لربيع وصيف 2016 بعنوان Dunya Maymouna، في حفل أقيم في منتجج C Flow في مدينة جبيل التاريخية في لبنان، حضره حشد من

ثقافات 22

في جديدته الشعري «خريف حزين» يجذب الشاعر المغربي عبد الحكيم الحرابي في مياها لغة عميقة الانتساب إلى جغرافية الحزن.

مزاج 23

بعد أسابيع من الحلقات الحماسية والتحديات العيون شاخصة نحو الحلقة المقبلة التي سيؤجج فيها الـ«إكس فاكتور».

Hi-Tech 24

المطوران عذبي المطيري وناصر المطوع يطلقان النسخة التجريبية لنظام «سيروب» لجدولة وتنظيم وإدارة مسابقات مواقع التواصل الاجتماعي.

مسك وعنبر 26

يطل الفنان طارق العلي على المشاهدين في رمضان المقبل خلال المسلسل الكوميدي «الفصلة» بشخصية جديدة.

فلك

الحمل 21 مارس - 19 أبريل

مهنيًا: كن منفتحاً لكل التفاصيل في المشروع الذي تنجزه.
عاطفياً: مهما تعرضت للأغراء فإن قلبك يسير في اتجاه مستقيم.
اجتماعياً: إذا شعرت بإرهاق راجع الطبيب لئلا تتفاقم أمورك الصحية.
رقم الحظ: 18.

الميزان 23 سبتمبر - 23 أكتوبر

مهنيًا: تفرح بإنجاز ما تحققه من أعمال تعود عليك بالفائدة.
عاطفياً: الشريك راض عنك من أعماق قلبه وينتظر لحظة عودتك.
اجتماعياً: تدخل أفقاً جديداً في عالم الأدب أو الفن وتكون مبتهجا.
رقم الحظ: 14.

الثور 20 أبريل - 20 مايو

مهنيًا: تشعر ببعض الانزعاج لكن شؤون العمل تسير حسناً.
عاطفياً: إذا كان ما تريد إخباره للحبيب محزناً فانتظر الفرصة المناسبة.
اجتماعياً: يشغل بالك أمر يتعلق بأفراد العائلة أو الأولاد أو الشريك.
رقم الحظ: 14.

العقرب 24 أكتوبر - 22 نوفمبر

مهنيًا: ربما تسافر أو تبحث في سفر يتعلق بتطلعاتك المستقبلية.
عاطفياً: أجواء الفك مؤاتية لأي مبادرة عاطفية تقوم بها.
اجتماعياً: يسطع نجمك في محيطك الاجتماعي ويتوزد الجميع إليك.
رقم الحظ: 38.

الجوزاء 21 مايو - 21 يونيو

مهنيًا: طبيعة عملك تجعلك حازماً تجاه الزملاء في بعض الأحيان.
عاطفياً: علاقتك العاطفية جيدة ويمكنك شد أو اصرها.
اجتماعياً: تاتي أخبار تخض العائلة تحمل في بعضها شيئاً من الأسى.
رقم الحظ: 3.

القوس 23 نوفمبر - 21 ديسمبر

مهنيًا: ينصحك الفلك بعدم حصر استثمارك في مجال واحد.
عاطفياً: لا تدع سوء الاستفهام البسيط يتحول إلى مشكلة بينكما.
اجتماعياً: لا تهمل أي عرض صحي تشعر به وانتبه إلى نوعية غذائك.
رقم الحظ: 5.

السرطان 22 يونيو - 22 يوليو

مهنيًا: لا تلاحق أهدافاً وهمية بل نغذ ما لديك من أشغال.
عاطفياً: الواقع العاطفي الذي تعيشانه يحتاج إلى بعض الحماسة.
اجتماعياً: قم بالتمارين الرياضية الضرورية قبل أن يترهل جسمك.
رقم الحظ: 9.

الجدي 22 ديسمبر - 19 يناير

مهنيًا: قد تطلق مشروعاً أو تقوم بعمل ناجح مستفيداً من الظروف.
عاطفياً: يكون قلبك مرتبكاً قليلاً لكن السلام يعود إليه في المساء.
اجتماعياً: أحياناً تفقد السيطرة على وضعك العائلي بسبب عاطفتك.
رقم الحظ: 2.

الأسد 23 يوليو - 22 أغسطس

مهنيًا: تاتيك مساعدة من الزملاء وتستمع إلى نصيحة أحد المسؤولين.
عاطفياً: تصادف وجهاً من الطرف الآخر يثير فلك الإعجاب.
اجتماعياً: تشعر بالعزلة بعدما تخلت مؤقتاً عن النشاطات الاجتماعية.
رقم الحظ: 12.

الدلو 20 يناير - 18 فبراير

مهنيًا: اتصالاتك المهنية متعددة وستتوصل من خلالها إلى نتائج جيدة.
عاطفياً: الحب هو من أجمل ما يحل للإنسان فلا تستخف به.
اجتماعياً: انتبه إلى غذائك وخذ وقتاً كافياً عندما تتناول وجباتك.
رقم الحظ: 10.

العذراء 23 أغسطس - 22 سبتمبر

مهنيًا: تستقيم الأمور في محيط عملك وتمسك إدارة أشغالك من جديد.
عاطفياً: الليل أفضل الأوقات للحوار بين شريكين محبين.
اجتماعياً: اسند من وقتك الخاص بممارسة إحدى الهوايات المفيدة.
رقم الحظ: 44.

الحوت 19 فبراير - 20 مارس

مهنيًا: ربما تبلغ مقاماً مرموقاً إذا تابرت على اجتهادك.
عاطفياً: أفرح بالحبيب واجعله يفرح من خلال اهتمامك به واحترامك له.
اجتماعياً: الوسائل الإلكترونية متعددة بين يدك لزيادة معلوماتك.
رقم الحظ: 41.

وهران الباهية
بين الرواية
والسينما

وسط اشتعال وطننا العربي بحروب وحشية وموت يومي مجاني صرت أحرص، وبين أن وآخر، على حضور فعاليات ثقافية وفنية عربية، وبما يعيد شيئاً من الفرح لقلبي، ويبت شيئاً من نثار الأمل في روحي، ومؤكداً أن أنشطة وفعاليات "مهرجان وهران الدولي للفيلم العربي- الرواية والسينما من القلم إلى الشاشة" التي عشناها خلال الأيام الماضية، كانت مرهماً لجروح الروح.

لفت انتظارتنا نحن المدعومين للمهرجان تلك الحوارات البالغة والترحيب الدافئ الذي أعديق به علينا كل من تعاملنا معه، وكان عهداً يسري بين جميع القائمين على المهرجان لتقديم كل ما يمكن لإنجاحه.

ملتحق السينما والرواية- حمل اسم "آسيا جبار" لأنشطته السينمائية، وفي ذلك دلالة مهمة للاحتفاء بأداب وعطاء المرأة العربية، خاصة أن آسيا جبار (1936 - 2015) تعد وجهاً بارزاً من وجوه الرواية العربية المعاصرة، حتى أنها انتزعت مكانة رفيعة لتكون عضوة في "أكاديمية اللغة الفرنسية". كما أن الملتقى التفت إلى أحد أهم كتاب الجزائر المعاصرين "رشيد بوجدر" ليكون اسمه عنواناً لأنشطته الروائية.

إن وجود الشاعر والأديب عزالدين ميهوبي على رأس وزارة الثقافة، بغواضه الجب ووصله الإنساني الجم مع كل أصدقائه من الأديباء والفنانين، أضاف للمهرجان والملتقى مذاقاً ونكهة خاصين، وأوصل للمشاركين رسالة حبٍّ مفادها انكم بقرب صديقكم وليس أقل من أن تتشابه أبايدكم معه لإنجاح المهرجان.

توزعت أعمال المهرجان بين مسابقات الأفلام الوثائقية والقصيرة الطويلة، وبين ملتقى الرواية الذي خصص جلساته الصباحية لمناقشة العلاقة الوثيقة بين الرواية والسينما، بينما ابدع مسمى لطيفاً "مسارات" لمشاهد جلسات الشهادات الروائية بالعلقة الحيوية التي تربط بين الروائي والسينما.

عجت زدهات الغداق التي توزعت أعمال المهرجان والملتقى بينها بعدد كبير من الأديباء والفنانين والإعلاميين والمثقفين، وبما يعيد وصلاً عصبياً بين الكاتب العربي وزميله، فاحتراب وحروب أوطاننا وشعوبنا العربية المؤلمة والمدمرة لم تدع لنا إلا وصلاً غالباً يجعنا حول مائة الفن والأدب.

أحفى المهرجان بأفلام عربية مهمة، وكجز وجود الأديب العربي إلى جانب الفنان، بإدراك عال أن الفن السينمائي هو انعقاد علاقة احترام وتقدير وتفهم لعمل كل منهما لآخر.

الشهادات الروائية التي انطلقت في مسارات الملتقى، بإشراف وتنظيم وجهه مخلص ولأفت من الروائي سمير قسيمي، وتشرفت بالمشاركة فيها إلى جانب كل من رشيد بوجدر، وواسيني الأعرج، وإبراهيم نصرالله، ومحسن الرملي، ووحيد الطويلة، ومفتح العدوان، ومحمد مفلح، وبشير المقتي، وبرهان الشاوي، ومحمود الغيطاني، ومجموعة من الكتاب الشباب كانت قادرة على كشف الكثير من عوالم ونشأت وأسرار الكتابة لدى الكتاب، وكانت من جهة أخرى تجدداً لعلاقات إبداعية وأخوية بينهم كأصحاب فن من جهة وبينهم وبين جمهور متعشق لمعرفة المشهد الروائي الجزائري كما الكويتي والفلسطيني والأردني والعراقي والمصري من جهة ثالثة.

الوطن العربي كما العالم أجمع يعيش قريباً من نبض الرواية، وعيش مستمتعاً بأعمال سينمائية تجسد عوالم الرواية، وفي ذلك علاقة حدلية بين السينما والرواية، لذا كان الجمع بين الفئتين أمراً في غاية الأهمية، مما أضفى على نقاشات وحوارات الملتقى أهمية كبيرة، خاصة أن ذلك بات في وقت نحن نعرب أحوج ما نكون فيه لأن نخاطب الآخر بلغة يعشقها، ويحرص على متابعتها، وأعني بذلك لغة السينما.

لقد احتضنت الجزائر وهران الباهية أعمال المهرجان والملتقى، وكانت باهية تطيب أهلها وكرمهم، وباهية أيضاً في أنها أعادت لأرواحنا نحن المشتغلين بكتابة الحياة كرواية، برواية الحياة ككتابة بريق أمل نحن أحوج ما نكون إليه. لقاءات الأدب والفن، صارت مكاناً نتجمع فيه حول الحياة، وحياة تعيدنا إلى صفاء أنفسنا.

تحية من القلب للجزائر ولوهران.

تايور، دوريتو
فيلسوف واجتماعي وموسيقي ألماني

من ذاكرتي
- لا حياة صحيحة في الخطأ.
- عدم احتمال الغموض علامة الشخصية الصارمة.
- الألماني شخص لا يستطيع قول كلمة دون تصديقها.
- من أشرفت بدابته أشرفت نهايته.
- تفوّض السيطرة القوة الجسدية التي تبني عليها سلطتها
- من تسيطر عليهم.
- ليست الحرية أن تختار بين الأسود والأبيض، بل أن تتبعد عن الاختيارات المحددة مسبقاً.

إصدار
30 يونيو
في «المجلة»
أصدرت «الهيئة المصرية العامة للكتاب»، برئاسة د. أحمد مجاهد، العدد 37 من مجلة المجلة التي يرأس تحريرها الكاتب الصحافي أسامة عفيفي.

يتصدر العدد مقال بقلم رئيس التحرير بعنوان «30 يونيو... مصر تنهض من جديد».

عبد الحكيم الحريلي في «خريف حزين»... رمزية شفافة وسخاء لغوي

بيروت - قزحيا ساسين

قد يكون الشعر، بطبيعته، ليس بمنأى عن الحزن. إلا أن الدم العربي الحديث، الذي يملأ خوابي الفجيرة وشم الشعر عندما بكّابة كثيفة تعيش على خبز الياس اليابس، وتبدو ذات عمر يطول، في جديده الشعري «خريف حزين»، يجذف الشاعر المغربي عبد الحكيم الحريلي في مياه لغة عميقة الانتساب إلى جغرافية الحزن، والإصدار هو كناية عن كتابين في كتاب: الأول «اشتعلات» وقد صدر سنة 2006، والثاني «خريف حزين» لم تمض سنة على نشره، وسيكون الكلام عنه.

مثل قطع غبار... وهكذا يتخلص الشاعر من أسر جسده الذي كان متواطئاً بكل أعضائه عليه. وقد تحوّل هذا الخواطي متعدداً، إذ كل عضو راح يبحث عن المخاصمة لا تتتهي، ويشتهي بالدم الجدران والأزقة، الأنف يفتش في الهواء عن رائحة البدء، العين اليمنى ترسم بالوان الطيف... واليسرى تتلم شظايا الأحلام... ولا يخفي الشاعر أن مفضش المباحث الذي كان يكتب وميوات الشاعر نيابة عنه تابع مهفته ليتمنّى إلى أن الموت تمكّن من فريسته بما لا يقبل الشك: «وأبلغ رجال الدفاع المدني الذين جاءوا في سرعة/ وحملوا قطع جسدي في أكياس الدهشة/ إلى ثلاجة الموتى...» وهدية الموت الذهبية إلى الحريلي هي أنه خلصه من علامات الاستفهام العملاقة

الحريلي يعاني العمر فتزوره الكهولة حاملة على كتفها غراب اليأس الخداع بخفته

إنسان يتشظى

يصل الحريلي إلى نهايات خريفه الحزين معلناً أن: «الناس» عندما يموتون، يحملون كثيراً... في هذا النص صورة إنسان يتشظى، يعد أن يسلم نفسه للوَم، «في عزّ الحلم، جاءتني امرأة غريبة/ رمجت بيذرات مشعة... حتى فوجئت بجسدي يتناثر للكتات، في حين أننا نراه

بسترسل في البوح محاولاً أن يكون أميناً إلى آخر حدّ لآلهه الوجودي، ولو أتت هذه الأمانة، أحياناً، على حساب النض. ويبدو الحريلي أيضاً مولعاً بنقل أشياء الواقع المادية وأسماؤها إلى لغته الشعرية، فيقول القدر «رامي صواريخ في ساحة معركة لا تتتهي، ويشتهي غراب اليأس قلبي»، ووضع فيه بيضاً كثيراً، وفي قصيدة «التمثال» يحاول الحريلي تمثالا له، غير أن هذا التمثال لم يخرج من رحم صخرة، عجنته بدمي، لم صفقته شتاء صنعت تمثالا من تربة حقل حياتي، مثل نخات إيقافه، كان خفيفاً مثل طيف الغسق/ وعنيفاً مثل كاسر الأحجار». وغراب الكهولة هذا يرحل الشاعر فيبوح بمخبات قلبه الهش «كقطعة بسكويت»، الذي يثبت الحب في تراب فخره زهرة بلا حياة، المحتضن غضب موج لم تصفقه له صخور، المحتفظ ببقايا امرأة كانت مضطاً من لحم ودم وبعضاً من مستحيل: «جدار قلبي هش كقطعة بسكويت/ لن تجد تحته ثروة/ قد تجد الحب مثل زهرة ذابلة، أو تجد امرأة جميلة غاضبة/ أو بقايا صورة امرأة جميلة/ خلق لها قلبي ذات ربيع/ ولم أجد إلى قلبها سبيلاً».

قصور السعادة، ويعيشون حركة تصاعدية تجعلهم هدايا ثمينة ترفعها الأرض إلى السماء: «ليل، نهار... سيئات وأحلام مثل الأموات/ ينأمون/ وهم يتجولون في مدن السعادة/ طاقة وحركة مثل البركان/ يقذف بخيرات الأرض نحو السماء».

كوهلة
ويعاني الحريلي العمر. فتزوره الكهولة حاملة على كتفها غراب اليأس الخداع الحريلي يصل إلى نهايات خريفه الحزين معلناً أن: «الناس» عندما يموتون يحملون كثيراً».

بخته، إذ إنّه ذو المنقار الفولاذي القادر على الارتواء من دم الحجر، كسيف إذا وقع على قلب شاعر: «لم أستطع إيقافه، كان خفيفاً مثل طيف الغسق/ وعنيفاً مثل كاسر الأحجار». وغراب الكهولة هذا يرحل الشاعر فيبوح بمخبات قلبه الهش «كقطعة بسكويت»، الذي يثبت الحب في تراب فخره زهرة بلا حياة، المحتضن غضب موج لم تصفقه له صخور، المحتفظ ببقايا امرأة كانت مضطاً من لحم ودم وبعضاً من مستحيل: «جدار قلبي هش كقطعة بسكويت/ لن تجد تحته ثروة/ قد تجد الحب مثل زهرة ذابلة، أو تجد امرأة جميلة غاضبة/ أو بقايا صورة امرأة جميلة/ خلق لها قلبي ذات ربيع/ ولم أجد إلى قلبها سبيلاً».

ويبدو لافتاً الهمد اللغوي في بعض نصوص الحريلي، القادر على الجملة القصيرة، الكثيفة والمعبرة، كما في قوله: «الحق في الحلم هدية السماء للكتات»، في حين أننا نراه

«اتحاد الناشرين المصريين» على صفح ساخن
• انسحابات وتشكيك واتهامات بـ«أخونة» المجلس

القاهرة - محمد محمود

إلى التحقيق
وطالب عبد المنعم بتحويل عادل المصري، الذي يشغل منصب رئيس الاتحاد، إلى التحقيق ولجنة القيد والنيابة، مشيراً إلى أن الأعضاء حرروا محضراً في قسم الشرطة لإثبات حالة بطلان إجراءات الانتخابات. من جانبه، قال أسامة شتات مدير «دار الكتب القانونية»، وأحد المنسحبين، إن عادل المصري لم يتخذ الإجراءات القانونية الصحيحة في انتخاب الرئيس ونائبه، موضحاً أن القانون ينص على «سرية الاقتراع»، إلا أن المصري أجراها بشكل علني عبر سؤاله: «من الموافق ومن غير الموافق؟»

انسحب كل من محمد كامل، وأسامة شتات، ومحمد إبراهيم العيسى، وأحمد عبد المنعم، من مجلس إدارة اتحاد الناشرين المصريين احتجاجاً على تشكيل المجلس الجديد دون اتخاذ الإجراءات الصحيحة في عملية الانتخاب، ما يجعل إجراءاته باطلة بشكل كامل، حسب قولهم. في المقابل، أصدر الاتحاد برئاسة عادل المصري رئيس الاتحاد الجديد بياناً يرد من خلاله على المشككين في نتيجة الانتخابات الأخيرة، واستعرض فيه الصعاب التي تواجه المهنة وبالتالي الاتحاد، وطرق مواجهتها وتطوير عمل الاتحاد وعلى رأسها تعديل قانون الانتخاب الذي صدر قبل 50 عاماً، بما يحقق مصالح الناشرين، مؤكداً أن خطوات تغيير مجلس الاتحاد صحيحة قانوناً وتمت تحت إشراف قضائي، وأن الاتحاد لن ينساق إلى اتخاذ قرارات خاطئة، تصب

يعيش اتحاد الناشرين المصريين فوق سطح صفح ساخن، إذ يشهد أزمة حادة وصلت إلى تحرير محاضر شرطه. لإثبات بطلان انتخابات مجلس الإدارة الجديد، في أعقاب انسحاب أربعة أعضاء مجلس إدارة.

لأنه من صميم اختصاصه، بعد تفويضه من أعضاء الجمعية العمومية كقريب. وكشف بيان الاتحاد عن انسحاب أربعة أعضاء من اجتماع مجلس إدارة الاتحاد السابق، جاء لفشلهم في الحصول على مناصب بعينها وهي اللجنة المعارض - فض المنازعات - أمانة الصندوق - الأمين العام، مؤكداً أن المناصب داخل الاتحاد كلها بالانتخاب، لكن الأعضاء الأربعة حاولوا إجبار أعضاء مجلس الإدارة على انتخابهم، ولما فشلوا قرروا الانسحاب. وأعلن الاتحاد أن المجلس مستحضر في عمله لخدمة الناشرين، وإن نجح المنسحبون في عقد جمعية عمومية طارئة، وطالب الجمعية بسحب الثقة من المجلس استنصاحاً لطلبهم، لأنهم من أتوا بنا، وأكد أن الأعضاء الأربعة لم يستقبلوا من المجلس، لكنهم انسحبوا فقط، وهو يطرح الأمر على المجلس في اجتماعه المقبل لاتخاذ اللازم.

يضم العدد أيضاً مجموعة من القصائد منها «ياقوت العرش» لمحمد الفتوري، «ذهب لغبر ربحه، لحسن النجار، ومجموعة من القصص القصيرة منها «رب لم يمت، ليهدي يونس، نظرة من عين زجاجية»، سمر إبراهيم، وغيرها.

بيروت - الجريدة.

«إكس فكتور» يتوّج الفائز الأسبوعي المقبل المنافسة محصورة بين هند وحمزة و«The 5»

راغب علامة متوسطاً دنيا سمير غانم وإليسا

لم تكن اللحظات النهائية من برنامج «إكس فكتور» (يعرض على MBC4 و«أم بي بي مصر») سهلة على المشتركين، فبعدما حاول كل واحد منهم تقديم أفضل ما لديه خلال الحلقة، علّ تصويت الجمهور يكون من نصيبه، جاءت النتيجة الحاسمة، بإعلان مقدمي البرنامج باسل الأزارو ودانييلا رحمة أن الاسمين اللذين حصلوا على أدنى نسبة تصويت سيفقدان البرنامج فوراً. من دون الوقوف في دائرة الخطر... وكشفاً تالياً أن لاتويا وندجيم معطي الله حصلوا على أصوات أقل من بقية المشتركين، وانتهت بذلك رحلتها في البرنامج، لتصبح المنافسة على اللقب محصورة بين هند زيادي وحمزة هوساوي و«The 5».

بعد أسابيع من الحلقات الحماسية، وما شهدت من تحديات فنية بين المواهب، ضمن فئات ثلاث هي: «الغناء الفردي العربي»، بإشراف إليسا، «الغناء الفردي العالمي»، بما يتبعه من راغب علامة، و«الفرق» بإشراف دنيا سمير غانم، اقترت البرنامج من نهايته والعيون منصبة على الحلقة المقبلة بإشراف إليسا، «إكس فكتور».

في الأسبوع الثامن، وقف المشتركون الخمسة الذين وصلوا إلى مرحلة نصف النهائيات، يعدّون الخواشي قبل إعلان النتائج، لمعرفة من منهم سيخضع، تصويت الجمهور، ويعطيه فرصة الانتقال إلى الحلقة الختامية، وبالتالي الدخول رسمياً في آخر مرحلة تحدي و«منافسة على لقب إكس فكتور».

وقد اتفق النجوم - أعضاء لجنة التحكيم - راغب علامة وإليسا ودنيا سمير غانم، على أن المواهب هي الفصيل بين المشتركين، وتصويت الجمهور هو الذي يحدّد أسماء المشتركين الثلاثة الذين سيتأهلون إلى الحلقة الختامية المقبلة، لأن

المشتركين الخمسة يستحقون جميعاً اللقب وعن جدارة.

تطور وتميز

المشترك حمزة هوساوي من السعودية، ضمن فئة «الغناء الفردي العالمي»، كان أول من قدّم عرضه على المسرح، فقالت إليسا إنها بكل صدق تتمنى له الفوز، رغم أنه ليس ضمن الفئة التي تُشرف عليها. بدوره، قال راغب إن أكثر ما يشرفه هو وجود حمزة «هذه المواهب الاستثنائية» ضمن فئته.

بعدها، قدّمت هند زيادي من المغرب ضمن فئة «الغناء الفردي العربي»، فقالت إليسا إن أداءها كان مميّزاً، وهي تتقدم باستمرار، ما يجعلها فخورة بها، بينما توجّه راغب إلى هند قائلاً إنها تمتلك خامسة صوت جميلة، وهو حبها جداً، وحثّها على مزيد من التمرين.

تميز ندجيم معطي الله من الجزائر بغنائه، ضمن فئة «الغناء الفردي العالمي» أيضاً، وكانت تعليقات اللجنة نحوه إيجابية جداً، فاعتبرت دنيا أن «العروض التي قدّمها دوماً، كانت ملفتة جداً»، وأثنى راغب بدوره على أداء ندجيم «المفجع في جميع الحلقات»، فيما قالت له إليسا: «أنت نجم، وستكمل رحلتك الفنية بنجاح سواء حصلت على اللقب أم لا».

أما بالنسبة إلى فرقة The 5 من الجزائر والمغرب ومصر ولييان ضمن فئة «الفرق»، فكان تعليق راغب بأن الانسجام واضح بين أعضاء الفريق الخمسة، وهو يزداد حلقة بعد حلقة، بينما أكدت إليسا أنها لن تقول أي كلمة سلبية، وأن من وصل إلى هذه الحلقة، بات قريباً جداً من اللقب، وطلبت دنيا التصويت للفريق ليتمكن من الوصول إلى الحلقة الختامية.

كذلك، قدّمت لاتويا من لبنان ضمن فئة «الغناء الفردي

العالمي»، فحصلت إعجاب اللجنة، وأعربت إليسا عن فخرها واعتزازها بموهبة لاتويا، لافتة إلى أن «كل العالم يجب أن يلاحظ مدى التميز والإحتراف عندك، وعند لبنان والسعودية ودول عربية أخرى». بعد ذلك، كان مرور ثانٍ للمشاركين في أغنيات أخرى اختاروها من أشهر الأغاني الصاعدة خلال السنوات الماضية.

قبل انتهاء الحلقة، أعلن باسل ودانييلا الجوائز التي سيحصل بها المشترك الفائز باللقب الأسبوعي المقبل، الأولى مقدّمة من بيبسي (Pepsi)، وهي بطاقة سفر إلى لندن لمقابلة مؤسس البرنامج وتوقيع عقد مع Sony Music، إضافة إلى دعوة VIP لزيارة سفينة Stars on Board، وتمضية أربع ليالٍ في رحلة بحرية مع مجموعة

أكثر ثقة في التعامل مع خشية المسرح. تضمنت الحلقة تقارير و«ريپورتاجات» سريعة، اختصرت رحلة المشتركين الخمسة، وركزت على تعليقات النجوم - أعضاء لجنة التحكيم التي توجّهوا بها إلى أعضاء فئاتهم وفقرهم، وكذلك على المرحلة التي عاشوها خلال البرنامج.

جديد النجوم

كارول سماحة وألبوم الأطفال

أشارت كارول سماحة، في حديث لها، إلى أنها تفكر جدياً بتحضير ألبوم غنائي للأطفال مستقبلاً، ورداً على سؤال ما إذا كانت تحضر أغنية لطفلتها قالت سماحة: «لا، حقيقة حتى الآن لم أشعر برغبة في كتابة أغنية لها، ربما لأنني لم أدها بعد. لكنني أفكر جدياً بتحضير ألبوم غنائي للأطفال».

أضافت أنها ستشتري ألبوم نانسي عجرم «شخصيتي» لابنتها لأنه يتضمن أغاني باللهجتين اللبنانية والمصرية، وهي جميلة.

نجوى كرم مستعدة

أعلنت نجوى كرم أنها أنهت التحضيرات لتصوير أغنيتها الجديدة «بوسة» قبل النوم» وهي مستعدة للمباشرة في التصوير. كرم التي ستصور الأغنية مع المخرج فادي حداد في كرواتيا قالت: بعد أيام بلا نوم، ارتحنا قليلاً. الحمد لهما، الماكياج مع مايا جبران، الشعر مع طوني صوايا... ادعوا لنا».

أيمن زيبب وجديده في عيد الفطر

يستعد أيمن زيبب لإحياء حفلتين: في نادي الفنان مساري العراقية بغداد في 11 يونيو، وفي Village Resort في مدينة صور اللبنانية في 13 يونيو. على صعيد آخر، يسافر أيمن إلى برلين لتصوير غلاف ألبومه الغنائي الجديد تحت إدارة المصور الفوتوغرافي ميكى، ومن المقرر أن يصدر في عيد الفطر المبارك، وهو من إنتاج شركة روتانا» ويتضمن 13 أغنية.

سليم عساف و«أحمد وكريستينا»

بعد تعاونه مع شركة «مروى غروب» في شارة مسلسل «الحبيب سكول»، يكرر سليم عساف الخطوة ويوقع الموسيقى التصويرية للمسلسل «أحمد وكريستينا»، وأغنية الشارة بصوت سابين.

عساف والحانته، توزّع جورج قيسس، تم التسجيل في استديو روجيه أبي عقل. وقد صرّح عساف أن الموسيقى التصويرية هي الرابط بين المشهد والمشاهد والموسيقى هي روح الصورة.

باسم ياخور يتحدث عن «العرب»

تحدث الممثل السوري باسم ياخور عن مسلسل «العرب» الذي شارك في تصوير جزئه الأول، مؤكداً اقتناعه التام بالنص القوي الذي كتبه رافي وهبي وكان السبب في حماسه للمسلسل.

أشار إلى أن النص مقتبس من رواية عالمية لكن تم إسقاطها على واقع محلي يتناول المجتمع العربي والسوري، وهذا تحديداً يشكل علامة مميزة للكاتب رافي وهبي، فلا يعود الحديث في هذا النص عن رواية عالمية بل عن سيناريو محلي وحسب.

يؤدي ياخور شخصية قيصر، الابن الأكبر للعرب، مالك الإمبراطورية المالية الكبرى، في ظل أجواء من تسلط الفاسدين على البلد ونهب خيراته في الفترة الزمنية الواقعة ما بعد منتصف العقد الماضي (2006-2007).

إنتاج ضخم

يتخذ المسلسل من فيلم «العرب» العالمي منطلقاً للسيناريو، لكنه سرعان ما ينفصل عنه راسماً منحى خاصاً يصور حالة جريمة منظمة ومنهجية تحقيق ببلد وتنح في تحقيق أهدافها، ناسجاً قصة توأم المجتمع المحلي، من دون أن يتطرق إلى القصة الشهيرة التي جاء الفيلم عنها. أكد أن الشخصية التي جسدها في العمل جذابة، وما ساعده على أدائها وجود مخرج كبير وعملق كحاتم علي، فضلاً عن مجموعة قوية من الأسماء المشاركة في المسلسل، معتبراً حاتم علي بأنه أكبر من أن يقدم شهادة به: «كل عمالي وتجاري السابقة معه أكدت أنه عملاق، وأسلوبه مميز ويرقي إلى مستوى أعمال عربية خالدة». وزوج حاتم بين النص لرافي والكاميرا لحاتم، موضحاً أن قوة حاتم توارت مع قوة أفكار رافي في إسقاطه للقصة على الواقع المحلي. وحول الإنتاج رأى باسم أن الجمهور سيكون أمام إنتاج ضخم وعالي الجودة، مشيراً إلى أن المسلسل سيحدث فارقاً غير مسبوق في الدراما، على حد وصفه. وأشار بفكرة التصوير المشترك ما بين لبنان وأبو ظبي، ما يتيح التنوع في الأماكن، الأمر الذي يعود بفائدة على العمل ككل. سيرعى مسلسل «العرب» أغنية «قناة أبو ظبي» بشكل حصري في شهر رمضان المقبل في جزء أول وعرض أول.

«لو» تعيد فتح الحرب بين مروان خوري وإليسا بعد وصفه جمهورها بالغنم

بيروت - ربيع عواد

إليسا

بعد تسلمه الـ «موركس دور» عن «جائزة الفنان الشامل» غرّد مروان خوري: «اللي ما يسمّى بمعجبي إليسا أو بتعبير أصح (غنم)، أنا بيلي رفضت استلم الجائزة عن أغنية «لو».

ومن بعد ما رفضت الست تبعك تاذبيها! اضطرت بناء على إصرار من الـ «موركس دور» لتقديم الأغنية والمفروض كنت بس استلم جايزة الفنان الشامل».

وتابع خوري: «استوعبوا بقا وفكوا عندي شغل اهم بكثير من اعاقتم!!! وتعليق أخير! ما احتفظت بالجائزة لأنها بكل بساطة ما بتشرفني!». أما إليسا فقضت عدم الرد بشكل مباشر على إهانة مروان، وطلبت جمهورها بعدم الالتفات إلى أي شيء سلبي، وغرّدت: «شباب، انسوا جميع

التغريدات المسيئة، حاولوا التركيز على الأشياء الجيدة، أحكم، واستمتعوا بتويتر بطريقة إيجابية».

مشكلة مستمرة

المشكلة بين مروان خوري وإليسا ليست مستجدة، فقد بدأت ذيولها قبل طرح ألبوم إليسا الأخير «حالة حب»، إذ كان يفترض أن تكون أغنية «تعبانة منك» (عادت وأدتها ريم نصري بصوتها) ضمن الألبوم، إلا أن خوري لم يتفق يومها مع «روتانا» على الحقوق المعنوية والمادية، فتمّ إقصاء الأغنية عن الألبوم، وتزامت الأمور بين الطرفين. أما إليسا فالتقت بالبولم على مروان خوري لعدم ضم أغنية «تعبانة منك» إلى ألبومها الأخير «حالة حب»، وأكدت أنه اختفى ولم يرد على اتصالها، وأن «روتانا» قدّمت إليه تسهيلات الحصول على التنازلات، لكن مروان تجاهل كل هذا، وأعلن عبر التلفزيون كلمات أغنية «تعبانة منك». بعدها، أطلقت سالم الهندي رغبت في ضم «لو» إلى الألبوم، ولم يعترض فأتصل مدير أعمال أمين أبي ياغي به واتّفق على المبلغ الذي يريد، ثم اختفى مروان ولم يجب على الاتصالات.

تفاقت المشكلة حين أطل خوري في حلقة من برنامج «هدايا حكي» على شاشة «أم تي في» مع المقدم عادل كرم، وادى أغنية «لو» ما أثار ليللة بين نادي معجبي إليسا أن هذا الأمر هو محاولة لاستفزاز فنانته، ودخل على الخط وأثل كخوري وغرّد:

بعدما رفضت إليسا تسلم جائزة «موركس دور» عن أفضل أغنية، وهي «لو» التي أدتها في المسلسل الذي حمل الاسم نفسه في رمضان الماضي، سلّمت لجنة الجائزة مروان خوري كاتب الأغنية وملحنها الـ «موركس دور»، لأنه أذاعها، لكن ذلك لم يرق لجمهور إليسا، فشنّ هجوماً على موقع «تويتر» على مروان خوري، الذي ردّ واصفاً معجبي إليسا بأنهم «غنم».

مروان خوري

مقدمة المسلسلات

كشف مروان خوري أنه سيطل في شهر رمضان من خلال «فترات» أربعة مسلسلات درامية، سيغني ثلاث شارات بينما العمل الرابع سيكون بصوت راغب علامة. ونشر مروان خوري كلمات أغنية «حبيبي» وهي تتر مسلسل «24 فبراير»، بصوت راغب علامة، بالإضافة إلى أغنية «أبى أناني» بصوت مروان وهي جيتريك النهائية للمسلسل «تشيولو»، و«قلبي دق» بصوت مروان أيضاً، وهي جيتريك مسلسل «قلبي دق»

«سيروب» أول نظام إلكتروني عالمي لإدارة مسابقات مواقع التواصل الاجتماعي

تم تقديمه للحصول على براءة اختراع في طريقة معالجته البيانات

أعلن المطوران الكويتيان عذبي المطوي وناصر المطوع إطلاق النسخة التجريبية لنظام «سيروب» لجدولة وتنظيم وإدارة مسابقات مواقع التواصل الاجتماعي، وهو النظام الأول من نوعه على مستوى العالم.

يتميز نظام «سيروب» بمزايا لم تتوافر سابقاً لدى أي من المزودين العالميين لخدمات مواقع التواصل الاجتماعي، إذ يمكن هذا النظام مستخدميه من جدولة مسابقات مواقع التواصل الاجتماعي «تويتر» و«انستغرام» مسبقاً وترك عمليات حصر المشاركات والاجوية وفرز الفائزين على عاتق النظام بالكامل.

كذلك يتيح للمستخدمين إمكانية الإعلان عن الفائزين من خلال واجهة استخدام بسيطة متوافقة مع كافة أجهزات وشاشات أجهزة الكمبيوتر والهواتف الذكية.

وأكد مطورا النظام على معايير الأمن في التعامل مع حسابات المستخدمين، فلا يتم تخزين أي من بيانات حساباتهم الشخصية في تويتر وانستغرام، ومن ناحية أخرى يحتفظ

عناقه النظام بالكامل. وقال عذبي المطوي إن عملية التطوير بدأت منذ فبراير الماضي باختبار الكثير من الحسابات التجريبية والنظر في إمكانية تطبيق فكرة إدارة مسابقات مواقع التواصل الاجتماعي التي تلقى رواجاً كبيراً على مستوى العالم، رغم عدم وجود أي نظام يتيح إدارتها حالياً، فكان التركيز الأكبر على برمجة النظام بطريقة تتيح نسبة كبيرة من المرونة للمستخدم لتوفير عليه الوقت والجهد.

من جهته، قال ناصر المطوع إن هذا النظام متاح حالياً لعدد من المستخدمين التجريبيين، وذلك لتجربته بشكل فعلي والتأكد من فاعليته وخلوه من أي مشاكل برمجية، قبل أن يطرح لكافة المشتركين خلال الفترة المقبلة، مؤكداً أن النظام سيطرح في المستقبل القريب لجميع فئات المستخدمين من الشركات والأفراد بأسعار اشتراكات مناسبة للجميع.

ختاماً، أوضح المطوران المطوع والمطوي أنه قد تم تقديم النظام لتسجيل براءة اختراع في طريقة

معالجته للبيانات وتقديمها للمستخدم، كذلك دعوا الجميع لزيارة الموقع للإطلاع على مزاياه المرتقبة، بالإضافة إلى إمكانية التسجيل في قائمة أخبار النظام لمعرفة موعد إطلاقه بشكل رسمي.

www.siropApp.com
Email: info@siropApp.com

ردار

جرعة من حليب الرحم المغذي

أندي كولان

لندعه حليب الحياة: لا حليب الثدي، بل حليب الرحم. خلال الأسابيع الأحد عشر الأولى من الحمل، قبل أن يبدأ دم الثدي الغني بالمغذيات بالتدفق نحو الجنين، تحصل كل المواد الضرورية لبناء الطفل على إفرازات من غد في الرحم. وصرنا نعرف اليوم كيف تصل هذه المواد المغذية من الغدد إلى الجنين النامي.

خلال الحمل، تتصرف بطانة الرحم بشكل مختلف عما نألوه عادة: تخزن الغدد كميات كبيرة من الجلوكوز على شكل كولاجين، الذي يُفْرز بعد ذلك لتأمين الغذاء. بمقارنة أنسجة متبرّع بها من الرحم، المشيمة، والجنين في مختلف مراحل الحمل، تمكن فريق يرأسه جون أبلين من جامعة ماننستر من تتبع مسار الغلوكوجين. فقد اكتشف الباحثون أنه يكثر في تجاويف في بطانة الرحم، حيث يُفكك إلى جزيئات أصغر تمتصها المشيمة.

تتبع الباحثون أيضاً مسار هذه الجزيئات التي تُدعى بروتينات سكرية والتي تُفكك إلى أحماض أمينية، وحدات البناء التي تُصنع منها الأنسجة. يؤكد أبلين أن تشكيل حليب الرحم مصدر غذاء الجنين الوحيد خلال الأسابيع الأولى من حياته لا يحدث من باب المصادفة. فخلال هذه الفترة، يكون الجنين النامي صغيراً إلى حد أن ضغط دم الأم قد ينزعه من جدار الرحم. ولا يصبح كبيراً كفاية لتحمل هذا الدم وتقبله إلا مع بلوغه أسبوعه الحادي عشر تقريباً. لذلك تنضب هذه الإفرازات بعد هذه الفترة.

هل يستطيع قراصنة الإنترنت إسقاط طائرة؟

مارسيل روزنباخ وجيرالد تروفتر

تلك الفترة، بدأ كما لو أن هؤلاء العملاء كانوا يتفعلون مع تغريدة روبرتس. لكن مستند مكتب التحقيقات الفدرالي يسهل علينا اليوم، بعد نشره، فهم سبب توتر العملاء. فمدير المستند إلى أن روبرتس، خلال استجوابه في فبراير، وعد بلا يحاول مجدداً ولوج شبكات الطائرات.

التزمت خطوط الطيران ومصنعي الطائرات الصمت، إلى حد كبير، حيال حوادث مماثلة وما ترتب عليها من عواقب على سبيل المثال، أعلن ناطق باسم لوفتهانزا: «تقضي سياستنا بعدم التعليق على حوادث مماثلة». واكتفت إيرباص بالإصرار على أن انظمتها وتدابيرها متينة وأنها مجهزة لتحول أي اعتداءات محتملة عبر الشبكة. ورفضت الشركة التعليق، مكثفة بالقول إنها لا تتحدث علانية عن انظمتها الأمنية.

ولكن بين الطيارين، تحولت هذه إلى مسألة ملحة ومقلقة. يقول ماركوس وال، ناطق باسم Vereinigung Cockpit (اتحاد الطيارين في ألمانيا): «لا يستطيع هذا القطاع وشركات الطيران تجاهل هذا الموضوع. لطالما افترضنا أن بإمكاننا الطيران لأي اعتداء عبر الإنترنت».

لكنه يضيف أن هذا الخطر ما عاد مسألة بسيطة يمكن تجاهلها أو الاستخفاف بها. ويؤكد وال، بصفتها طياراً أيضاً، أن شركات الطيران لم تسع لغاية اليوم إلى معالجة هذه المسألة بالدرجة الملائمة من الإلحاح. في السنة الماضية، دعا Vereinigung Cockpit هوغو تيسو إلى مؤتمره السنوي. يخبر وال: «بعد عرضه، راح الجميع يفكرون بعمق». ويشدد على أن ذلك يعود في جزء منه إلى خبرات تيسو، قائلاً: «يعرف هذا الرجل كيفية العمل داخل مقصورة القيادة».

علاً، مغرداً على «تويتر» قبل أيام: «ما زال فريقني القانوني يطلب مني الانتظار قبل الإدلاء بأي تصريح». لكن كتب أيضاً: «خلال السنوات الخمس الماضية، كان اهتمامي الوحيد تحسين أمن الطائرات». وأضاف أن مكتب التحقيقات الفدرالي «لخص بشكل خاطئ» كل هذا العمل في مقطع واحد في بيانه.

يبدو أن مكتب التحقيقات الفدرالي يأخذ روبرتس وجهوده لقرصنة أنظمة كمبيوتر الطائرات على محمل الجد. يوضح المستند الصادر عن هذا المكتب أن حادثة وقعت نحو منتصف أبريل جعلت روبرتس، وهو من كولورادو، يتصدر عناوين الأخبار. كان على متن طائرة الخطوط الجوية المتحدة 737، وقد دخل موقع «تويتر» من خلال شبكة الواي فاي المخصصة للركاب.

كتب: «هل نبدأ اللعب برسائل EICAS؟ انزل الأكسجين! هل من أحد؟». وتعني الأحرف EICAS نظام تنبه الطاقم لمؤشرات المحرك الذي يبعث بيانات فورية من محركات الطائرة إلى مقصورة القيادة.

تحرك مكتب التحقيقات الفدرالي بالتعاون مع الخطوط الجوية المتحدة بسرعة قياسية. فبعدما بدل روبرتس الطائرات في شيكاغو متوجهاً من دنفر إلى سيراكيوز، صعد عملاء المكتب إلى الطائرة التي غادرها لتوه للتحقق من العلية تحت مقعد. ويذكر مستند مكتب التحقيقات الفدرالي أنهم لاحظوا محاولات تلاعب في علبتين قريبتين. ولكن في مجلة WIRED انكر روبرتس مسؤوليته عن أي آثار تلاعب. عندما وصل روبرتس إلى سيراكيوز، انزله عملاء مكتب التحقيقات الفدرالي من الطائرة وصادروا معداته الإلكترونية. في

المربوط إلى الخلف يتحدث عن الكمبيوترات في مقصورة القيادة ونقاط ضعفها والثغرات الأمنية التي تعانها، ويخبر مسؤولي هذه الوكالة، خصوصاً، كيف تمكن من شراء قطع أصلية من مزودي شركات الطيران على موقع Ebay مقابل بضغ مئات من الدولارات. كان هدفه محاكاة تبادل البيانات بين نماذج طائرات الركاب الحالية وأرباح مراقبة حركة الطيران على الأرض. بغية البحث عن أبواب خلفية محتملة.

يحدث قراصنة الإنترنت منذ سنوات من أن ركاب الطائرات عرضة للاعتداءات عبر الإنترنت. لكن مصنعي الطائرات وخطوط الطيران تجاهلوا، إلى حد كبير، هذه المخاطر. إلا أن الحوادث الأخيرة تدفع السلطات والطيارين في ألمانيا إلى أخذ هذه المخاطر على محمل الجد. لا يبدو مسؤولو وكالة سلامة الطيران الأوروبية سعداء حيال ما يسمعونه. راح هذا الإسباني البالغ من العمر 32 سنة بلحيته الطويلة وشعره

خطر يواجهه الركاب

شكلت الاعتداءات على كمبيوترات مقصورة القيادة محوراً بارزاً في مؤتمرات القراصنة منذ سنوات. لكن خطوط الطيران وشركات تصنيع الطائرات تسعى، منذ زمن، للحد من أهمية هذه التحذيرات أو تجاهلها برمتها. لكن الجدل احتدم قبل أيام، بحقق مكتب التحقيقات الفدرالي الأمريكي في ما إذا كان خبير في المعلوماتية في الولايات المتحدة يدعى كريس روبرتس طبق فعلاً (جزئياً على الأقل) من على متن طائرة ما كان تيسو يحذر منه ويبرهنه. يدعي هذا الخبير أنه اخترق نظام الترفيه في طائرة ركاب عادية مرات عدة، حتى إنه تلاعب بمحركات الطائرة خلال الرحلة.

أثارت هذه الادعاءات والتحقيق الناتج عنها مناظرة جديدة حول المخاطر المحتملة التي تواجهها خطوط الطيران والركاب. كان مكتب مسألة الحكومة في الولايات المتحدة أشار إلى مشاكل محتملة في مراقبة حركة الطيران في شهر يناير، ذكراً أن التكنولوجيا المستخدمة للتواصل بين الطيارين والمراقبين على الأرض باتت قديمة الطراز. وإذا لم تعالج هذه المشكلة، يشير تقرير هذا المكتب إلى

وقد لاقى بحثه هذا النجاح، وكان نجاحه كبيراً.

قدم هذا الإسباني عرضه هذا في غرفة مؤتمر شركة الفضاء والدفاع الجوي الأوروبية المطلة على سطوح منازل كولونيا. فقد دعى إلى مقر الشركة، بعدما أبلغ الوكالة، وفق أخلاقه كقرصان، أنه كان يخطط لنشر نتائج دراسته التي دامت سنوات خلال مؤتمر لقرصنة الإنترنت. كذلك كان مهندسون من خطوط للطيران وشركات لتصنيع الطائرات يتابعون عرض هذا الإسباني عبر الفيديو. وبعدهم انتهى، يتذكر أن الجميع أرادوا معرفة نقطة واحدة: «لا تخطئ لنشر كل هذه المعلومات، ليس كذلك».

تركزت كل مخاوفهم حول اكتشافه الأساسي، الذي ما زال يرددته حتى اليوم: «في الطائرات العصرية، ثمة سلسلة من الأبواب الخلفية، يستطيع القرصان من خلالها ولوج عدد من أنظمة الطائرة».

اسم هذا الإسباني هوغو تيسو، وهو يعمل اليوم في شركة لأمس البيانات مقرها في برلين. خلال السنوات القليلة الماضية، فوضته شركات عدة محاولة اختراق كمبيوتراتها وشبكاتهما. وبما أن

يذكر مستند مكتب التحقيقات الفدرالي، الذي نُشر للمرة الأولى على الموقع

خطر التعديلات

لا شك في أن هذه المخاوف توضح ردة الفعل الغاضبة تجاه الاقتراح الذي لاقى رواجاً في أعقاب تحطم طائرة Germanwings. حين قام مساع الطيار بانهياره ودفعاها إلى الاصطدام بالبحال. قاتل نفسه و149 شخصاً آخرين كانوا على متنها؛ توجيه طائرات الركاب عن بعد من على الأرض. خليت هذه الفكرة بدعم كلوس ديتر شورل، رئيس شركة Deutsche Flugsicherung الألمانية لمراقبة حركة الطيران. يقول وال: «قد يولد هذا هدفاً كبيراً جديداً للهجمات عبر الإنترنت».

يوافق تيسو وال رأيها، حتى إنه حدد اختباراً عدداً من المخاطر الأمنية الإضافية. يخبر أن الطائرة، عندما تُسلم من المصنع، تكون أقل هشاشة. تنشأ المشاكل حين تُعدل الطائرات لاحقاً بتثبيت أنظمة الواي فاي والتسلي، مثلاً، أو تجهيز الطيارين بأجهزة لوحية لعمليات ما قبل الإقلاع التي تُدخل عندهم إلى مقصورة القيادة.

تأخذ السلطات الألمانية، مثل المكتب الفدرالي لأمن المعلومات، مخاوف تيسو على محمل الجد. يذكر متحدت باسم هذا المكتب أن

تحقيقاته «خلت بعمق» فمقارنته وأقعية، وتكشف نقاط الضعف التي يجب التخلص منها. لكن المعهد البريطاني للمعايير لا يوافق تيسو رأيها ويعتبر أن استغلال نقاط الضعف هذه ليس بالمهمة السهلة. ويعلم: «نعتمد أن الاعتداء الناجح قد يسبب الإزعاج للطيارين، إلا أنه لن ينجح مطلقاً في السيطرة على الطائرة».

في الولايات المتحدة، يبدو أن قضية روبرتس بدأت تسبب تداعيات. حتى اليوم، كانت الكمبيوترات المحمولة تعتبر مصدر خطر بسيط وزنها. فمن الممكن للاضطرابات القوية خلال الإقلاع أو الهبوط أن تؤدي إلى تطايرها داخل الطائرة والتسبب بالإصابات.

لكن الوضع تبدل اليوم. فقد طلب من فرق العمل على الطائرات التأكد من أن الكمبيوترات في مكان آمن خلال الإقلاع والهبوط. اصدر مكتب التحقيقات الفدرالي وسلطات مراقبة حركة الطيران تحذيراً يبينه كل العاملين على متن الطائرات من أن عليهم أيضاً مراقبة كل الركاب الذين يحاولون وصل كمبيوتراتهم المحمولة بأجهزة على متن الطائرة.

مخرج Tomorrowland متفائل بالمستقبل

ستيف زايتشيك

في مطلع فيلم براد بيرد Tomorrowland (عمل فني جديد عن المستقبل والفيلم الوحيد في كون معروف يشمل حوض استحمام يتحول إلى سفينة صاروخية)، يذهب طفل إلى معرض العالم في نيويورك عام 1964. ينجح في إعداد آلة طيران في مرآبه، ورغم هفواتها، يبدو متحمساً لعرضها في مباراة. ولكن عندما يخبره الرجل المقطب الوجه الذي يدير المباراة ألا جدوى من تجربتها إن كانت لا تعمل، يجيب الصبي: «ألا يمكننا الاستمتاع فحسب؟». صحيح أن هذه العبارة تحدد الأطر العامة لفلسفة الشخصية، إلا أنها تعكس مهمة المخرج، أيضاً. بنى بيرد، مخرج أفلام «أنيماشن» مثل The Ratatouille وThe Incredibles، مسيرته المهنية على هذا البعد. صحيح أنه أخرج أول أفلامه (The Iron Giant) بعد تخطيه سن الأربعين، إلا أن بيرد (57 سنة) يخلق اليوم في عالم إعداد الأفلام، مقدماً آلية معقدة للتفكير في المستقبل ونشرها بسعادة.

بريت روبرتسون مراقبة تقف مذهولة أمام الكون

حبات معقدة متأجدة

وإن أصابت فكرة أن الأفلام مثيرة للاهتمام لأنها ترتبط مباشرة بصراع معديها، يكون بيرد في وضع جيد. سلك هذا المخرج درباً غير اعتيادية، محققاً نقلة بالغة الصعوبة من عالم «الأنيميشن» إلى أفلام الحركة، ساعياً في الوقت عينه من عالم «الأنيميشن» إلى أفلام متاجرة تحت عباءة تفاصيل القصة الكثيرة. يشير صانع الأفلام كريستوفر ماكاري، الذي انضم إلى فريق Mission: Impossible — Ghost Protocol خلال مرحلة الإنتاج للعمل على نص هذا الفيلم، إلى أن «براد يتمتع بحاسة فخر ذكية يضاهيها إحساس طبيعي بالقصة. وهذه بالتأكيد حالة نادرة لدى المخرجين، لأننا غالباً ما نميل إلى ما هو بصري». رغم ذلك، يبقى من الصعب الترويج لخيوط من المفردات الروائية وأخرى حقيقية. بنزل Tomorrowland إلى دور العرض في شهر الذهاب إلى السينما، وستشارك في صالات العرض مع Avengers: Age of Ultron، Mad Max: Fury Road، وAndreas. لكن هذه الفترة تحفل بالتشكيك والتردد بين مرئدي السينما. ومن المؤكد أن حبكة عميقة تُعتبر صعبة بما فيه الكفاية، فكم بالأحرى إن أضفت إليها إحساساً بالتساؤل القائم على التامل؟ لكن ارتكاز Tomorrowland على مفهوم حقيقي لا عملاً مشهوراً، كما تذكرنا وسائل الإعلام في هذا المجال باستمرار، يشكل عقبة أمام تسويقه. لكن التحدي الأكبر لا يكمن في هذا المفهوم عموماً، بل في المفهوم المميز

تجلى بوضوح في عمله: داش المتهور والمزاجي في The Incredibles، وريمي في Ratatouille والتفكير في أن الانتقال من المجازير إلى أهم المطابع ليس بالأمر المهم. يقول لنديلوف إن هذا المخرج وراءها عناداً كبيراً، عناداً يتيح له، وفق العاملين معه، إثبات نفسه بوضوح إن ظن أنك لا توافقه الرأي في مهمته. لكن بيرد يمتاز، أيضاً، بحساسية داخلة. أمضى بيرد ولبش كلاهما الجزء الأكبر في طفولتهما في الشمال الغربي الكثير التقلبات ولدا في مونتانا على بعد نحو 160 كيلومتراً أهدهما عن الآخر، وإذا اعتبرنا أن لينش يملك قلباً أسود بخترقه سراً خطب شمس، يكون بيرد العكس فهو مستعد أن يقع في الظلمة قبل أن يسمح للنور بالسطوع.

رغم تعاونهما اللصيق، لا يُعتبر بيرد، بالتاكيد، صديق لستر الذي يرتدي قمصاناً من ركشة وملونة ويظل دوماً في حالة من السعادة. ولا عجب في أن لستر يفضل من بين أفلام بيردني Dumbo، في حين ينجح بيرد Pinocchio. كلاهما فيلم كرتوني كلاسيكي يحمل لمحة من السحر، إلا أن وجهات نظرهما تختلف عند عرض طبيعة الروح البشرية.

قال بيرد: «أملك جزءاً ساعراً من شخصيتي، إلا أنني أظن، في النهاية، أن جزءاً الأفضل سينتصر. أفكر في كاري غرانت، الذي أطلق عليه في بداية حياته اسم ارتشي لينش وكان يملك تلك اللهجة الغريبة. لكنه أعاد ابتكار كاري غرانت وعمل لإنجازه. هكذا باختباره أن يكون كاري غرانت، أصبح كذلك. وتابع مضيفاً حماساً لا يُعتبر غير مألوفة في حرم جامعات سيليكون فالي قرب منزله: «لا أعلم لِمَ لا يفكر الناس في العالم بالطريقة عينها».

في بيرد يجد عالم الأفلام مخرجاً مستعداً لإعداد فيلم تصل كلفته إلى نحو 200 مليون دولار ومن ثم تضمينه كثيراً من الأفكار ومشاعر التفاؤل العميقة: مهمة قد تبدو متأثرة بعالم والت ديونى لمحبيه ويجنون جيميبي كريكنت للقاءه. على لوحة سيارته. تعني المتألمة درجة أكبر من الطموح في أفلامه، مع أنها نحد من عدد هذه الأفلام بعيد الانتهاء من The Incredibles، أراد بيرد إخراج «1906»، فيلم ضخم يعتمد مؤثرات عن زلزال سان فرانسيسكو. لكن Ratatouille كان يواجه مشاكل، واتصل به لاستر لمساعدته، وبعد وضع سنوات، وضع بيرد مرة أخرى «1906»، جانباً، حين

مشهد من الفيلم

أقنعه جي. جي. ابرامز بالقيام بجزء جديد من Mission: Impossible. يعود تردد بيرد في الانكباب على العمل في فيلم «1906» إلى عدم رغبته في تصوير فيلم محدود الميزانية: تردد «في رمي ما يكفي من البالونات في الهواء لرفع هذا المشروع عن الأرض»، على حد وصفه. لكن هذا الفيلم ما زال يفتقر إلى منتج. رغم ذلك، يؤكد بيرد أنه ما زال يحاول وهكذا تحول Tomorrowland إلى استراحة مدعومة جداً استعداداً لفيلم «1906». انصر هذا المشروع النور، عندما اتصل لنديلوف برئيس قسم الإنتاج في بيردني شون بابلي ليماله إما إذا كان منتزه ديزني Tomorrowland سيشهد أي تطورات مدعومة. وعندما أجابه بابلي بالنفي، بدأ لنديلوف وبيرد بعيد ذلك بطرح الأفكار. بدأ الفيلم في بدايته أشبه بمطاردة (نوع من الأحاجي التي تتخذ من

البلدة الصغيرة. تكتشف هذه الشابة زراً ينقلها إلى بعد بديل. وحفاظاً على عامل المفاجأة، من الأفضل عدم الإكثار من الكلام عن الحكمة. ولكن يكفي أن نقول إن كايبي سرعان ما تنطلق في رحلته برفقة فتاة (رافي كاسيدي) وقاتل مرح يؤدي دوره جورج كلوني (فرانك، الولد في أول الفيلم، وكبير ويصعب رجال يطلق وسيلة نقل غير المجربات مستمداً الوحي من خطة مطاطية). وبعد الانتهاء من الجزء الافتتاحي الحافل بمشاهد مذهلة، يتوجه هذا الختلافي إلى

عالم مألوفة ومدموشة في أن مع أشرار لا يرتدون شبيهيين، وهو يشمل كما كبيرا من المسائل الواقعية والعقائدية.

مشاهد مذهلة

مع بداية موسم الصيف السينمائي الحافل بكثير من الأسماء، يأتي Tomorrowland بقصته المميزة إلى دور العرض حاملاً توقعات كبيرة. صحيح أنه يستند، إلى حد ما، إلى أحد معالم ديزني (الاستوديو الذي أنتجه)، ولا يخجل بتقنيات الألعاب النارية التي يقدمها (نعم، يتحول معلم عالمي إلى سفينة صاروخية)، لكن Tomorrowland لا يصب كل اهتمامه على بناء قصة حول رحلة ما، بل يميل إلى تناول الأسئلة الأهم مثل: ماذا حدث للمستقبل؟ أو بعبارة أدق، ماذا حل بما وعدنا به المستقبل المنقضي؟ وربما اللافت حقاً للنظر أن هذا الفيلم أعد من قبل (أو عن) كيان ضخم يختبر أيضاً شيئاً مستقلاً، عدائياً، وغريباً حتى. يوضح بيرد: «أردنا أن نقدم حبكة متينة، إلا أنها تشمل مسائل أخرى قد لا تخطر في البال». يتحرك Tomorrowland في اتجاهات عدة أحياناً دفعة واحدة، إلا أن إطراره الرئيس يتركز حول كايبي (بريت روبرتسون)، مراهقة تقف مذهولة أمام الكون. تبدو هذه الشابة خارجة مباشرة من أحد أفلام سيبليرغ، حتى إنها تستخدم دراجة هوائية في نقلها في

الكحّال
إسمك تثق به
The name you trust
بشرفك
د. عبدالله المنصور
مستشار طب وجراحة العيون
أبورد المانحة من جامعة فنزويلا
تخصص عال من مستشفى الملك فهد التخصصي - الرياض
تصحيح النظر بالليزر
إزالة الماء الأبيض بالليزر
علاج أمراض الشبكية بالليزر
تليفون: 9699 5699 - 2266 9000

1828 111
Fax: 22252537
E-mail: ads@aljarida.com

ديلة الجريدة الطبية
aljarida
قط 59 دك

عروض الصيف المنعشة
اتصل بنا: 97177821, 22649652, 96660876
تقويم الأسنان يبدأ من ٦٥٠ دك
زراعة الأسنان وتبسيات الزيركون ٣٣٠ دك
أخصائي هندي في طب الأسنان
حول خلف مجمع النقرة الجنوبي قطعة ١2 قسمة 63 الدور الثاني مقابل المغرب السريع (طريق 40)

د. عبد الله الحمادي
استشاري الطب النفسي
كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - استراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة
نعالج: الاضطرابات - القلق الاكتئاب - القصور الوسواس القهري الإدمان - العته تشمت الأنتباه وهربط الحركة عند الاطفال
حولي في 1 ش أ عمارة الأطباء رقم 17 الدور اعادة اعمار خلف مجمع النقرة الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com
Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة ٤-٩م

حصراً في الكويت
تنظيف الأسنان + تبييض الأسنان بالليزر الأمريكي
+ قلم التبييض الفوري للمناسبات
+ وقاية بالفلوريد
الفينير المتحرك
غلاف تبييض الأسنان الفوري
قط 59 دك
التقويم بأنواعه ابتداء من 600 دك
للحجز والاستفسار: 25621305 . 50601158
السالمية، خلف حديقة الشعب، برج المطوع الطبي، الدور (8+9)

العلي يبدأ عرض «الصيداء بلندن» في تبوك غداً يعود بعدها لاستكمال تصوير مشاهدته الأخيرة لـ «الفصلة»

فاد ي عبدالله

يطل الفنان طارق العلي على المشاهدين في رمضان المقبل من خلال المسلسل الكوميدي «الفصلة» بشخصية جديدة.

سيعرض الفنان طارق العلي مسرحيته الكوميديّة الاجتماعيّة «الصيداء بلندن» في مهرجان «الورود والفاكهة الثالث» بمدينة تبوك السعودية ابتداءً من غد الخميس ولمدة ثلاثة أيام، على مسرح الأمير سلطان الحضاري.

وفي هذا الصدد يقول العلي: «نحرص على مقابلة جمهورنا بشكل متواصل، ولا يقتصر مسرح «فروغي» على تقديم عمله في موسم واحد فقط، بل على مدى عام كامل، حيث تقدم عروضنا في الكويت ثم نجول بها في دول مجلس التعاون الخليجي، وقد لبينا اليوم دعوة إخواننا القاطنين على مهرجان الورود والفاكهة في تبوك، لتكون آخر عروض المسرحية هناك التي بدأنا عرضها منذ عيد الفطر العام الماضي واستمرت إلى اليوم، ومن ثم نستعد لعمل مسرحي جديد للعيد المقبل».

تناقش المسرحية، وهي من تأليف محمد جلكسي، وإخراج بدر محارب، العديد من أحداث وقضايا اجتماعية محلية وخليجية بشكل كوميدي، ويجسد من خلالها

طارق العلي في «الفصلة»

العلي دور «شليوب»، وهو مواطن خليجي سافر إلى لندن في مهمة للعلاج، وهناك يواجه معاملة لم يكن يتوقعها في تلك العاصمة الغربية.

معالجته في عرض كوميدي ساخر قريب إلى النفوس، ويشارك في البطولة، إلى جانب العلي، كل من الفنانين أحمد السلطان، محمد الصيرفي، سعود الشويبي، عبدالله بهمن، شاهين الشاهين، خالد المظفر، أيوب الشطي، سلطان العلي. ويعد انتهائه من عروض المسرحية في تبوك، يعود العلي إلى الكويت لاستكمال تصوير المشاهد المتبقية من مسلسله

«مؤسسة الباطين» تستعد لدورتها الخامسة عشرة في بريطانيا

عبد العزيز الباطين

تجري الاستعدادات حالياً في مؤسسة عبدالعزيز سعود الباطين الثقافية لعقد الدورة الخامسة عشرة، التي من المقرر أن تقام في أكسفورد ببريطانيا خلال الفترة المقبلة، بالتعاون مع جامعة أكسفورد، «مركز الشرق الأوسط».

وقال رئيس المؤسسة عبدالعزيز سعود الباطين إن هذه الدورة تأتي ضمن سعي المؤسسة لتوجيه مسار عملها الثقافي نحو تحقيق فكرة حوار الحضارات، الذي تتبناه المؤسسة بحيث تدعو مئات المفكرين ورجال الدين والمثقفين من مختلف أرجاء العالم ومن شتى الاتجاهات العقائدية والفكرية، للالتقاء والتحاور في قضايا التقارب بين الشعوب والتسامح بين الأديان ومحاولة إيجاد أرضية مشتركة قائمة على أساس التعايش السلمي ونبذ الصراعات.

وأضاف الباطين: إن مجلس أمناء المؤسسة أعد ندوة ضخمة سيحاضر فيها نخبة من قادة الفكر والمجتمع بغرض التوعية ونشر فكرة تقبل الآخر، وذلك لمواجهة التحديات التي تواجه العالم اليوم وتشعل الحروب في شتى أرجاء العالم، مما يستوجب تدخلًا إنسانياً قائماً على ركائز ثقافية، لأن الثقافة هي الوجه الحقيقي للمجتمعات، مشيراً إلى أنه إذا تمكنا من مجابهة القتل بالعقل فسوف نحقق السلام.

واعتبر الباطين أن الصراعات اليوم هي صراعات مصالح، ولكن هناك من يحاول إلباسها شتى الأتواب الدينية والمذهبية والعرقية لتصبغ الشعوب البريئة هي وقود هذه الحروب الأثمة، «ولذلك فإننا من خلال الدورة الخامسة عشرة وما سبقها من دورات نسعى إلى تكريس ثقافة السلام الفطري الذي يعيش بداخل الإنسان تجاه أخيه الإنسان أينما وجد، وحيثما كانت معتقداته وتوجهاته الفكرية» وأوضح الباطين أن المؤسسة ستعلن قريباً تفاصيل جديدة لهذه الدورة، ريثما يتم إقرار العديد من الأمور المهمة في مجرياتها.

«الفن التشكيلي» العراقي يستعرض لوحات 50 فناناً

من الأعمال المعروضة

جمعية الفنانين التشكيليين العراقيين قاسم سبتي، «يمثل المعرض جزءاً من تجربة الفن التشكيلي العراقي، الذي يعد من التجارب التشكيلية المهمة في المنطقة».

ولفت إلى أن الأعمال في المعرض تنوعت ما بين الخنزف والتشكيل والنحت، وهذه الخلاصات البصرية تنبئنا بان العراق مازال بخير، والحركة التشكيلية مازالت ولادة».

وأشار السبتي إلى أن «الفنانين يعملون بكل طاقتهم، ليؤكدوا أن الجمال والفن والسلام هي السبيل الوحيدة التي تعيد إلى العراق هيبته وجماله، وعليه نحن مدعوون جميعاً هنا في الكويت أو هناك

وأضاف العسوسى أن المعرض الذي يمثل مختلف مدارس الحركة التشكيلية العراقية يأتي أيضاً إضافة للتعاون الثقافي بين الكويت والعراق، مؤكداً أن هناك العديد من الفعاليات الثقافية عن الثقافة العراقية.

وتمنى أن يتم جمع مثل هذه الفعاليات مستقبلاً في أسبوع ثقافي يضم مختلف أوجه الثقافة العراقية، ودعا الجمهور العاشق للفن التشكيلي إلى زيارة المعرض الذي سيستمر 10 أيام.

خلاصات بصرية

من جانبه، قال رئيس

«الرابعة فجراً» تمزج بين الواقع والخيال

الجدد، أجابت: «أنصح الشباب باستثمار وقت فراغهم في تنمية قدراتهم الذاتية وصلح مواهبهم ومحاولة ترجمة خيالهم إلى واقع وعدم الاستسلام بسهولة لدوامه الكسل والتقاعد، وأتمنى من جميع الشباب الاستمرار وعدم اليأس فكل فشل يقابله نجاح كبير».

وعما يتعلق بدور النشر المحلية، قالت: «لا أستطيع الحكم بشكل قاطع، بل أقول إن ثمة دوراً كبيراً ينتظره الكاتب من دور النشر الكويتية، لتكون الساعد الأيمن للإبداع المحلي».

وعن الجنس الأدبي الذي تميل إليه، أوضحت: «تستهويني أعمال الكاتب عبد الوهاب السيد الرفاعي، وأميل إلى قراءة الأدب العالمي».

يشار إلى أن شيماء السلطان، طالبة بكلية الحقوق - جامعة الكويت، ولها مجموعة مؤلفات منها «الرابعة فجراً» الصادرة عن دار اليمام، وجريمة عاشق» قيد الطبع، وإلى متى» التي ستصدر قريباً.

وشاركت السلطان ضمن فعاليات كثيرة بجامعة الكويت، منها فعالية مرضى السكري، ومرض السرطان، و«اصنع لنفسك أمل»، وحملة «بيدنا بيدهم».

أصدرت الكاتبة شيماء السلطان رواية بعنوان «الرابعة فجراً»، تمزج بين الواقع والخيال، وأبطالها شخصيات منقاة من الواقع، وتحمل أسماء لها دلالات كبيرة.

وبهذا الصدد، تقول الكاتبة إن أبطال الرواية منار وجراح هما المحرك الرئيس للأحداث، ويتكون إصدارها الجديد من جزأين الأول صدر والثاني في طور الكتابة، مشيرة إلى أن الكتابة الجيدة تنبع من المشاعر الصادقة فيترجمها الكاتب عبر عمله الأدبي من خلال شخصيات وأحداث.

ولفتت السلطان إلى أن والدتها غرست في نفسها الإصرار والعزيمة على تخطي الصعاب وتجاوز العقبات وبلوغ النجاح، ودفعتها إلى الاستمرار في الكتابة الأدبية وشجعته على صدور كتابها الأول، كما أن صديقاتها سندن أزرها وساعدنها.

وأضافت: «وجدت التشجيع والمساندة من كل قرأ لي سواء بكلمة مدح أو نقد، وهذه الشفافية تدفعني إلى التعلم من أخطائي، لأن هدفي من الكتابة هو أن أستطيع غرس المشاعر والأحاسيس التي عشتها أثناء الكتابة، فهذا اعتبره أكبر نجاح بالنسبة لي».

وعندما سُئلت عن النصيحة التي توجهها إلى الكتاب

شيماء خالد السلطان

البيضاء

تسالي

كلمة السر: من 8 أحرف وهي اسم مصمم إزياء لبناني عالمي.

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

قبرص تعاون انتقاد هجوم مشغل

شعبية واشنطن لو كيف مغني

حملة مفتي قهوة صحة في رقي محاكم ابداع

كلمات متقاطعة

أفقياً:

- 1- مكتشف مقبرة توت عنخ أمون.
- 2- ماركة سيارات يابانية - اليوم قبل اليوم.
- 3- غطاء العين - بغض.
- 4- ساعد - عاصمتها دبلن.
- 5- عاصمة السويد.
- 6- غم.
- 7- وزير دفاع أميركا.
- 8- ضمير متصل - للتفسير - غرة القمر (م).
- 9- الطبيب من نوع الغزلان - عاصمتها ليما.
- 10- الهناء والابتهاج (م).

عمودياً:

- 1- عربية (م) - تاني.
- 2- أمي - الدش (مبغثرة).
- 3- اجتهدا (م) - أدبرت - اللنفي.
- 4- شجر منتج لمادة عطرية (م) - رحيب.
- 5- قصد - الة ذبح أو قطع (م).
- 6- رمز الكالسيوم - سقاك.
- 7- السام - جزيرة إيطالية.
- 8- منسر طائر (م) - شاهد.
- 9- تنبسط - نازي ألماني.
- 10- فرج (م) - المحجوز لقاء دين.

sudoku

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

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

الحلول

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

njkopns

01	4	3	1	5	6	2	7	8	9
6	1	2	3	4	5	6	7	8	9
8	0	1	2	3	4	5	6	7	8
4	1	2	3	4	5	6	7	8	9
9	0	1	2	3	4	5	6	7	8
5	6	7	8	9	0	1	2	3	4
2	3	4	5	6	7	8	9	0	1
7	8	9	0	1	2	3	4	5	6
3	4	5	6	7	8	9	0	1	2
1	2	3	4	5	6	7	8	9	0
1	2	3	4	5	6	7	8	9	0

تسالي

تسالي

تسالي

السعودية تصد تسلسلات حوثية و«الخليجي» يبحث الوضع غداً

● واشنطن ترحب بـ «مؤتمر جنيف» وصالح لم يُدعَ ● ولد الشيخ: لم نصل إلى نقطة اللاعودة

استمرت المواجهات الحدودية بين القوات السعودية والمليشيات الحوثية التي فشلت في التسلل إلى المملكة، وتلقت عدة ضربات مع تواصل غارات التحالف الجوية وهجمات المقاومة على مواقعها في أنحاء اليمن.

غداة مقتل جنديين سعوديين في قصف للمليشيات الحوثية، تصدت القوات المسلحة للمملكة العربية السعودية لمحاولات المليشيات بالاقتراب من حدودها أمس، في حين دارت اشتباكات متقطعة بين القوات السعودية ومسلحين حوثيين في مواقع متفرقة على الشريط الحدودي مع اليمن. وقصف الجيش السعودي في قطاعي جازان ونجران بالمدفعية الثقيلة مواقع للمليشيات عند الشريط الحدودي، في حين قصف طيران التحالف معالق الحوثيين في مران وحيدان بمحافظة صعدة اليمنية.

وشهدت مدينة حرض بمحافظة حجة الحدودية مع السعودية طلعات جوية لطائرات تحالف إعادة الشرعية التي شنت عدة غارات على تجمعات المليشيات في حجة بالإضافة إلى صعدة والجوف.

«الوزاري الخليجي»

إلى ذلك، يعقد وزراء خارجية دول مجلس التعاون الخليجي في الرياض غداً اجتماعاً دورياً يناقشون خلاله العديد من المواضيع المهمة التي يأتي على رأسها الوضع في اليمن والملف النووي الإيراني وسبل مكافحة الإرهاب. وأوضح الأمين العام لمجلس التعاون الخليجي عبدالطيف الزياتي، في بيان أمس، أن الاجتماع سيبحث «الإجراءات حيال ما تم تنفيذه من قرارات المجلس الأعلى والمجلس الوزاري، والموضوعات ذات الصلة بالحوارات الاستراتيجية بين دول مجلس التعاون والدول والمجموعات الأخرى، إضافة إلى التقارير التي تم رفعها من

التحالف يقصف منزل قائد اللواء التاسع مشاة الموالى للحوثيين بهمدان

مسلح حوثي يعاين منزل الذئيف بعد تدميره في غارة لطائرات التحالف بالقرب من صنعاء أمس الأول (رويترز)

اللجان الوزارية المختصة والأمانة العامة، وتعقد الدورة 35 بعد المئة للمجلس الوزاري لمجلس التعاون، برئاسة وزير خارجية قطر رئيس الدورة الحالية للمجلس الوزاري خالد بن محمد العتيبة.

نهاية الحرب

من جهة أخرى، قال مبعوث

الأمم المتحدة إلى اليمن إسماعيل ولد الشيخ أحمد، إن مؤتمر جنيف المقرر عقده الأسبوع المقبل في جنيف بشأن اليمن يمكن أن ينهي الحرب المستمرة منذ شهرين وتنفذ البلاد من انقسام دائم، بينما رحبت واشنطن بعقد المؤتمر وشددت على حق الرياض في الدفاع عن أمنها وسلامة أراضيها.

وقال ولد الشيخ في مقابلة مع

«الجزيرة» القطرية أمس الأول إنه متفائل بأن اليمن سيقبى موحداً، وأن الصراع لم يصل إلى «نقطة اللاعودة». كما أكد المبعوث الأممي أن وقف إطلاق النار أصبح من النقاط الأساسية في اجتماع جنيف المقرر انعقاده 14 يونيو الجاري بسبب سوء الأوضاع الإنسانية، موضحاً أن الاجتماع سيكون مبنياً على المبادرة الخليجية والحوار الوطني ومخرجاته وقرارات مجلس الأمن.

في السياق، رحب الناطق الرسمي لحزب المؤتمر الشعبي العام الذي يتزعمه الرئيس اليمني السابق في بيان بعقد مؤتمر جنيف بين المكونات السياسية اليمنية دون شروط مسبقة لأي منها.

وقال المتحدث، إن الحزب «لم يتلق دعوة رسمية» حتى الآن

المشاركة في المحادثات، وبالتالي لم يقرر بعد من سيمثله فيها.

غارات جديدة

في موازاة ذلك، شن طيران التحالف بقيادة السعودية أمس عدة غارات على مواقع المليشيات الحوثية وقوات الجيش الموالية للرئيس السابق علي عبدالله صالح في عدة محافظات من بينها عدن وتغر والضالع ومارب، ما أسفر عن مقتل عدد من الانقلابيين بينهم قيادي حوثي.

واستهدف قصف التحالف مخازن الأسلحة في منطقة عطان وفي التهديد بصعاً. كما قصف التحالف تجمعا للحوثيين في معسكر الدفاع الجوي بمدينة القاعدة في محافظة إب، وتجمعا آخر

بالجنوبية العليا عند المدخل الشمالي لمدينة تعز المحاصرة من المليشيات المتحصنة.

وفي محافظة الضالع جنوبي البلاد شن التحالف غارات على معسكر قوات الأمن الخاصة بمديرية قطيفة واليات وثكنات للحوثيين في منطقة سناح، إلا أن إحدى غاراته أصابت موقعا للمقاومة الشعبية بالخطأ.

قصف منزل الذئيف

من جهة أخرى، قصف طائرات التحالف مساء أمس الأول منزل العميد الركن علي أحمد الذئيف قائد اللواء التاسع مشاة الموالى للحوثيين بقرية بيت الذئيف بهمدان، حيث تم تدمير المنزل كله.

(الرياض، صنعاء - أ ف ب، رويترز، د ب أ)

74% من اليمنيين بحاجة إلى إغاثة!

اتهم وزير الإدارة المحلية اليمني عضو اللجنة العليا للإغاثة عبدالقريب سيف فتح المليشيات الحوثية بمنع وصول قوافل الإغاثة إلى اليمن، مضيفاً أن 20 مليون يمني بحاجة إلى إغاثة إنسانية عاجلة. يذكر أن عدد سكان اليمن حوالي 27 مليون نسمة، ما يعني أن 74 في المئة تقريباً من اليمنيين باتوا بحاجة إلى إغاثة.

ووجه سيف نداء استغاثة للمملكة العربية السعودية والدول المجاورة لضرورة توصيل قوافل الإغاثة، بينما أعلنت 50 منظمة إغاثية أن مدينة تعز، التي تعد ثالث كبرى مدن اليمن، باتت مدينة منكوبة جراء استمرار المعارك وحالة النزوح وانعدام المواد الغذائية.

العراق يشكّل «جيشاً نفطياً» والجبوري يستعجل «الحرس»

● «البتاغون»: معركة يبجي لم تنته ● تدوير واسع في «الداخلية»

عناصر من «الحشد الشعبي» بينهم رجال دين في يبجي أمس الأول (أ ف ب)

كشف وزير النفط العراقي عادل عبدالمهدي عن نية العراق تشكيل جيش لحماية المنشآت النفطية ومحطات الطاقة الكهربائية من تهديدات «داعش». وقال عبدالمهدي، في نهاية اجتماعات منظمة «أوبك»، إن قوام هذا «الجيش النفطي» سيكون 37 ألف عنصر، وستعقد اللقاءات خلال الأسابيع المقبلة بشأن تشكيل القوة وكيفية تدريبها.

إلى ذلك، شدد رئيس البرلمان العراقي سليم الجبوري، خلال زيارته واشنطن، على ضرورة إقرار سريع لقانون الحرس الوطني، الذي سيضمن للحافظات السنية، خصوصاً، تشكيل قوات أمنية قادرة على حمايتها.

وقال الجبوري، في كلمته أمام أعضاء غرفة التجارة الأميركية، «لا مناص من خوض معركة الإصلاح جنباً إلى جنب مع المعارك التي نخوضها في ساحات القتال، لأن الأولى تكفل الثانية»، مبيّناً أن «مقدمة مقتضيات معركة الإصلاح في تنفيذ بنود الاتفاق السياسي الذي تشكلت على أساسه الرئاسات الثلاث في العراق».

إلى أن السنة هم الضحية الأولى لداعش». ودافع الجعفري، خلال لقائه عدداً من السفراء الأوروبيين المعتمدين لدى بغداد، عن سلسلة إجراءات تهدف إلى صخ دماء جديدة ومعالجة الترهل وتحسين الأداء وتدوير المناصب الإدارية والقيادية التي مضى عليها فترة طويلة انسجاماً مع توجهات القائد العام للقوات المسلحة وتنفيذاً لبنود البرنامج الحكومي. (بغداد - أ ف ب، د ب أ، رويترز)

أوباما بأن واشنطن ليس لديها حتى الآن «استراتيجية متكاملة» لمساعدة العراق في استعادة أراضيه من «داعش». وأوضح أوباما، بعد لقائه رئيس الحكومة العراقي حيدر العبادي، أن «البتاغون» تراجع

وأكد أهمية «إلغاء المظاهر المسلحة خارج إطار الدولة، لأن هذه المظاهر هي عسكرة للمجتمع». وبين أنه، رغم التعهدات الأخيرة من جانب إدارة الرئيس الأميركي باراك أوباما بالإسراع بإرسال أسلحة إلى السنة في الأنبار من خلال الحكومة المركزية في بغداد، فإن التدفق مازال غير كاف، مشدداً على أن مستوى التسليح لا يتناسب حقا مع التحدي الذي تواجهه المحافظة.

في سياق آخر، قالت وزارة الدفاع الأميركية (البتاغون) أمس الأول، إن الجيش العراقي، مدعوماً بمليشيات «الحشد الشعبي»، وغارات الائتلاف الدولي، حقق تقدماً كبيراً في معركة ضد «داعش» في مدينة يبجي ومصفاة النفط التي تعد من أكبر المصافي في العراق، لافتة إلى أن القوات العراقية نجحت في فتح خط إمداد إلى داخل المدينة. وكانت بغداد أعلنت تحرير يبجي بالكامل. ويأتي إعلان «البتاغون» بعد ساعات من تصريحات

العامري: واشنطن تريد احتواء «داعش»

لقام بقصف المواقع الاستراتيجية لداعش بفعل المعلومات الاستخباراتية المتوفرة لديه وكذلك الأرقام الصناعية والطائرات المسيرة». وأشار العامري إلى أن «الائتلاف الدولي لديه معلومات مفصلة عن مقرات ومعسكرات وقيادات داعش، فلو أراد لاستطاع تدميرها»، مضيفاً: «لكن الائتلاف هو من صنع داعش وسمح بوجوده بمساعدة الأموال الخليجية»، على حد زعمه.

رأى الأمين العام لمنظمة بدر «الشيعية، الذي يقود مليشيات «فيلق بدر» المنضوية في «الحشد الشعبي» هادي العامري أمس أن الائتلاف الدولي ضد «داعش» بقيادة الولايات المتحدة لا يريد القضاء على التنظيم في العراق، بل يريد «احتواءه».

وقال العامري، المقرب من قائد «فيلق القدس» في «الحرس الثوري» الإيراني قاسم سلیماني، إن «التحالف الدولي لو كانت لديه الإرادة الفعلية

«داعش ليبيا» يسيطر على سرت بالكامل

البرلمان يرفض صلاحيات «الأعلى» وإعادة تشكيل الجيش

مروحية تغادر مكان احتفال بتخرج قوات أمن ليبية تابعة للحكومة العاصمة في طرابلس أمس (رويترز)

أعلن مصدر عسكري وبيان لتنظيم الدولة الإسلامية «داعش» أمس، أن مقاتلي التنظيم سيطروا على محطة للكهرباء إلى الغرب من مدينة سرت الليبية. وجاء في بيان التنظيم: «قام جنود الخلافة باقتحام المحطة البخارية التي يتخذها مرتدو فجر ليبيا مقراً لهم غرب مدينة سرت من عدة محاور وبكافة أنواع الأسلحة، ثم السيطرة عليها بحول الله وقوته، وبهذا أصبحت مدينة سرت محرة بالكامل».

وكان مقاتلون موالون للحكومة الليبية المعلنة من جانب واحد وتسيطر على طرابلس قد انسحبوا من سرت، بعد هجوم شنه التنظيم على المحطة. وقال المصدر العسكري إن ثلاثة جنود قتلوا في الهجوم. في غضون ذلك، وصلت الوفود الليبية الموجودة في المغرب إلى برلين لرحلة جديدة من الحوار ولقاء عدد من قادة الدول الأجنبية وأعضاء في مجلس الأمن الدولي.

وأعلن مبعوث الأمم المتحدة برناندينو ليون، أمس، أن الطرفين الليبيين المتنازعين المشاركين في جولة محادثات جديدة في المغرب رداً بشكل «إيجابي» على آخر مسودة اتفاق عرضتها المنظمة الدولية أمس الأول، لإخراج البلاد من الفوضى.

وتنص هذه المسودة الرابعة من نوعها، خصوصاً على إبرام اتفاق حول تشكيل حكومة وحدة وطنية في ليبيا. إلا أن البرلمان الليبي رفض بعض المقترحات في المسودة الأممية، ومنها الصلاحيات الكبيرة للمجلس الأعلى للدولة المنوي تشكيله، وأيضاً بند إعادة تشكيل الجيش.

وعلق مشاركته في الحوار الذي ترعاه الأمم المتحدة بين الأطراف الليبية، احتجاجاً على المسودة.

(طرابلس - أ ف ب، رويترز، د ب أ)

الأسد يخسر «اللواء 52» بدرعا أول خط دفاع عن دمشق

• «الجبهة الجنوبية» تحرر المليحة والرخم • 230 ألف قتيل في سورية • خلافات في «مؤتمر القاهرة»

سوريون يجنون عالقين في مبنى دمره برميل متفجر استهدف حي الفردوس وسط حلب أمس (أ ف ب)

استغلت الجبهة الجنوبية السورية انشغال نظام الأسد في الجبهات المفتوحة وسط شمال وشرق البلاد، ووجهت له ضربة شديدة القوة في درعا، إذ سيطرت على «اللواء 52» وبلدة المليحة الغربية، بالتزامن مع توجيهها تحذيراً شديداً للهيبة «النصر» في القنيطرة.

دخل نظام الرئيس السوري بشار الأسد في حسابات معقدة جداً، مع خسارته أمس أحد أهم الخطوط الأساسية في الدفاع عن العاصمة دمشق، وأكبر قاعدة لقواته في درعا.

وبعد معركة «قصيرة وسريعة»، أطلقت عليها اسم «القصاص»، أعلنت «الجبهة الجنوبية»، المؤلفة من عدة فصائل إسلامية وكتائب أخرى في مقدمتها «الجيش الأول»، تحرير «اللواء 52» بالكامل، موضحة أن المعارك شهدت إطلاقاً أكثر من 100 صاروخ، وانتهت بسقوط أهم خطوط الدفاع الأساسية عن دمشق، والذي كانت تستخدمه قوات النظام في قصف المناطق الشرقية لدرعا.

ووفق المتحدث الرسمي باسم الجبهة عصام الريس فإن القوات تمكنوا من دخول بلدتي المليحة الغربية والرخم، إضافة إلى الاستيلاء على عدة نقاط عسكرية انسحبت منها قوات النظام بعد تكديسها خسائر بشرية وعسكرية فادحة.

وأكد المرصد السوري لحقوق الإنسان، الذي أضحى أمس مقتل 230 ألف شخص منذ بدء الحرب في سورية قبل 4 سنوات، سيطرة «الجبهة»، البالغ تعداد مقاتليها 35 ألفاً، وتحظى بدعم خليجي وأميركي، على هذا اللواء الواقع جنوب شرق الطريق الدولي الرابط بين دمشق والعاصمة الأردنية عمان، موضحة أن المعارك أسفرت عن مقتل 20 عنصراً على الأقل من قوات النظام، و14 مقاتلاً من الجبهة بينهم عقيد مشنوق وقائد لواء ويعتبر «اللواء 52» من أقوى القواعد في جنوب سورية تسليحاً ومساحة، ويمتد بين ريفي درعا والسويداء، ويتألف من عدة كتائب، أهمها الدفاع الجوي ومقربة ميدان و120 وديابات 72.

وبينما أكد التلفزيون السوري أن الجيش صد محاولة «جماعة إرهابية» للتسلل إلى موقع عسكري شمال شرق مدينة درعا، أوضح

قائد الجيش الأول العقيد المشنوق عن النظام صابرين سفر أن اللواء «52» مهم جداً، لأنه فاني أكبر قاعدة للنظام في الجنوب من ناحية العدة والعتاد، معتبراً أن الهجوم يأتي في إطار مساعٍ لزيادة الضغط على الأسد، بعد الخسائر التي مني بها في مناطق أخرى من البلاد.

جبهة القنيطرة

وفي القنيطرة، عاد التوتريين الجبهتين مع مطالبة غرفة عمليات

«عاصفة الحق» المنضوية تحت لواء الجبهة الجنوبية، أمس الأول، بتسليمها عدداً من مقاتلي جبهة «النصرة» وقاداتها لمحاكمتهم، مهددة برد حازم في حال تكرار أي اعتداء على عناصرها أو على الجبهة الجنوبية.

وأشارت عمليات «عاصفة الحق»، التي تتألف من «الجيش الأول»، وغرفة عمليات سيف الشام، وغرفة عمليات الفاتحين، وجبهة أنصار الإسلام، في بيان إلى أن إحدى مجموعاتهما في قطاع القنيطرة

تعرضت لإطلاق نار متعدد من قبل «النصرة»، مشيرة إلى أنها حريصة على عدم الدخول في معارك جانبية لانفع منها.

حلب وإدلب

وفي حين ارتفعت حصيلة مجزرة النظام في إدلب إلى أكثر من 100 قتيل إثر استهداف بلدة الجانودية في الريف الشمالي لمدينة جسر الشغور بالصواريخ الفراغية، أكد المرصد السوري

لحقوق الإنسان، أمس، سقوط عشرات القتلى والجرحى في صفوف المدنيين في غارات جوية على منطقة ضهرة عواد بحي طريق الباب في حلب، إضافة إلى استهداف حي الفردوس وحي الأنصاري.

230 ألف قتيل

ومع تصعيد النظام لحملة الانتقامية، وفق المرصد ارتفاع حصيلة قتلى النزاع منذ بدئه في منتصف مارس 2011 إلى أكثر من 230 ألفاً، غالبية من المقاتلين، وبينهم نحو 11500 طفل. ووفق آخر إحصاء للمرصد، فإن القتلى هم 69494 مدنياً و41116 من المقاتلين السوريين المعارضين والإكتراد و31247 من المقاتلين والأجانب معظمهم جهاديين، و49106 من قوات النظام و36464 من المسلحين الموالين لها، و3191 مجهولي الهوية.

وأحصى المرصد بين المدنيين مقتل 11493 طفلاً، و7371 أنثى فوق سن الثامنة عشرة، مبيناً أن عدد قتلى المعارضة يتوزع بين 38592 من المدنيين الذين حملوا السلاح ضد النظام أو ضد تنظيم الدولة الإسلامية (داعش) و2524 من المنشقين عن الجيش والقوى الأمنية السورية.

«قمة السبع»

في المقابل، كشف مسؤولون مطلعون في قمة مجموعة الدول السبع الكبرى في ألمانيا أن القادة عبروا عن اعتقادهم بوجود «فرصة» تتيح عقد صفقة سياسية في سورية، تؤدي في نهاية المطاف إلى تنحي رئيس النظام بشار الأسد، ونوه المسؤولون إلى أن تحقيق هذا الانفراج ليس وشيكاً، كما أن على روسيا المشاركة في هذه العملية.

(دمشق، واشنطن، القاهرة - أ ف ب، رويترز، د ب أ، كونا، سي إن إن)

قراصنة دمشق يخترقون «الجيش الأميركي»

بعد أيام قليلة على عمليات قرصنة معلوماتية طالت المعطيات الشخصية لأربعة ملايين موظف فدرالي، تعرض الموقع الإلكتروني الرسمي للجيش الأميركي أمس لعملية قرصنة، ونشرت عليه رسائل تنذّر ببرنامج واشنطن لتدريب مقاتلين معارضين داخل سورية، في هجوم تبناه «الجيش السوري الإلكتروني» المؤيد لنظام الرئيس بشار الأسد.

وذكر المتحدث باسم الجيش الأميركي، مالكولم فرويوت، في بيان، أن «محتوى مزود الجيش الأميركي بخدمة الإنترنت تعرض اليوم لهجوم، وبعدها تبنيها للامر قام الجيش باتخاذ التدابير الوقائية المناسبة لضمان عدم اختراق بيانات عسكرية من خلال إغلاق الموقع مؤقتاً، مؤكداً أن الموقع مخصص للجبهة، ولا يتضمن أي معلومات سرية أو بيانات شخصية. وفي إحدى الرسائل، قال القراصنة المؤيدون

للأسد، إن «قادتكم بقرن بتدريب الأشخاص الذين أرسلوكم إلى الموت في سبيل قتلهم». وسبق أن نفذ «الجيش السوري الإلكتروني» عمليات قرصنة وتعطيل خدمة ندد خلالها بقوى المعارضة التي تقا تل الأسد، وفي الماضي هاجم مواقع إلكترونية للعديد من وسائل الإعلام في مختلف أنحاء العالم، بينها «نيويورك تايمز» و«واشنطن بوست» و«الوموند».

كما استهدف حساب خدمة الصور في وكالة «فرانس برس» على موقع «تويتر»، إضافة إلى الشبكة الاجتماعية لكل من «بي بي سي» و«قناة الجزيرة» و«صحيفتي» «فاناناشل تايمز» و«الغارديان»، بينما أشارت هذه المجموعة ببليلة لفترة وجيزة في البورصة عام 2013، حين نشرت تغريدة كاذبة تؤكد تعرض البيت الأبيض لهجوم.

(واشنطن - أ ف ب)

قصر الشيخة موزة في قبضة «داعش»

بعد سيطرته على مدينة تدمر الأثرية بعدة أسابيع، نشر تنظيم «داعش» تقريراً مصوراً قال إنه لقصر زوجة أمير قطر السابق الشيخة موزة بنت المسند.

وتناولت عدة صور، المنتشرة على مواقع الإنترنت على نطاق واسع، حجرات القصر من الداخل والخارج، متبوعة بنشر للتنظيم المتطرف يدعي فيه أنه «قصر طواغيت قطر في تدمر».

إسرائيل قلقة من خسارة «تفوقها» على يد دول خليجية

أسلحة أميركية أفضل من أعضائها المحتملين. وتري إسرائيل التي يفضها في نطاق واسع أنها تمتلك الترسانة النووية الوحيدة بالشرق الأوسط أن الاتفاق النووي الإيراني المقترح غير كاف لحرقمان إيران من سبل تصنيع قنبلة ذرية.

وهي تقول إن الإغفاء من العقوبات ستتيح ل طهران توفير تمويل أكبر لحلفائها الشيعة الذين يقاتلون العرب السنة في بقاع عديدة بالمنطقة.

لكن الزعماء العرب بالخليج يشعرون أيضاً بالقلق، وتعهدهم الرئيس الأميركي باراك أوباما في 14 مايو بأن تبحت الولايات المتحدة استخدام القوة العسكرية في الدفاع عن دولهم إن هي تعرضت لأي تهديد.

الذي ذلك، رحب الفلسطينيون أمس بالغاء المحكمة العليا الأميركية أمس الأول قانوناً كان سيمنح للمواطنين الأميركيين المولودين في القدس بتسجيل إسرائيل في جوازات سفرهم بوصفها الدولة محل الميلاد قائمة إن القانون ينتهك سلطة الرئيس في تحديد السياسة الخارجية.

وتمثل القرار الصادر بأغلبية ستة مقابل ثلاثة انتصاراً للرئيس باراك أوباما وياتي في وقت تتوتر فيه العلاقات بين إسرائيل والولايات المتحدة أهم حليف إسرائيل.

ومن مكتبته في مدينة أريحا بالضفة الغربية قال كبير المفاوضين الفلسطينيين صائب عريقات إن القرار يعد برسالة إلى إسرائيل بأن القدس الشرقية أرض محتلة.

(هرتزيلا، القدس، رويترز، أ ف ب)

الإفراج عن رئيس المجلس التشريعي

مريتبون بحركة المقاومة الإسلامية (حماس) من طريق في جنوب الضفة الغربية. وخلال عملية البحث التي استمرت حتى 30 يونيو، وبعد العثور على جثث الفتيان الثلاثة، اعتقلت إسرائيل مئات الفلسطينيين، معظمهم عناصر من «حماس».

(سجن عوفر - أ ف ب)

أفرت السلطات الإسرائيلية، أمس، عن رئيس المجلس التشريعي الفلسطيني عزيز الدويك، بعد عام من اعتقاله في حملة ضدها الجيش الإسرائيلي عقب خطف ثلاثة إسرائيليين.

واعقل الدويك في 16 يونيو 2014 خلال حملة اعتقالات واسعة اعتقدت حملة للبحث عن ثلاثة فتيان إسرائيليين خطفهم مسلحون فلسطينيون

لبنان: قاسم «يحرق» عون ويضرب مبدأ «التوافقي»

• فتفت ل الجريدة: قاسم ذبح الانتخابات الرئاسية • كبراة: لن ننتخب مرشحكم يا نعيم • ديب ل الجريدة: نرحب بكل من يؤيد مجيء رئيس يمثل بيئته

سليمان مستقبلاً وقد «المستقبل» أمس (الداوتي ونهرا)

خوري التي التقت ابنتها في جرد عرسال أمس الأول. وقال التلي أن «البناء كمن إن شاء لله بآمان معنا»، لكنه أكد في المقابل أن «وصول المعركة إلى مكان تواجدهم يعني انتهاء هذا الأمان».

وكرر التلي مطلب الإفراج عن سجينات من السجون اللبنانية من دون التطرق إلى مسار المفاوضات الجاري أو التلميح إلى تقدم ما فيه، مشيراً إلى أن هدف القائمه

الرئيس في أسرع وقت. وقال: «نحن متضامنون في السراء والضراء مع تيار المستقبل وكانت هناك وجهة نظر موحدة»، محذراً من أن «المنحني التعطلي بات نهجا وهناك تعطيل على صعيد رئاسة الجمهورية ومجلس الوزراء».

أبو مالك التلي

في سياق منفصل، وجه أمير «جبهة النصر» في القلمون أبو مالك التلي رسائل عدة خلال الكلمة المصورة التي القاها في حضور عائلة العسكري المخطف جورج

الواثق عليه مع إيران». بدوره، قال عضو كتلة «المستقبل» النائب أحمد فتفت: «إذا كان لدى عون أمل فكلام قاسم حركة»، مضيفاً أن «قاسم ذبح الانتخابات الرئاسية وذبح عون، مؤكداً أن «كلام قاسم اعتبر أن الجمهورية اللبنانية يسيطر عليها حزب الله، وهو اعتراف بان الحزب هو من يعطل الانتخابات الرئاسية».

ورحب عضو كتلة التغيير والإصلاح النائب حكمت ديب بكلام قاسم، وقال ل «الجريدة» إن «كل كلام يؤيد مجيء رئيس يمثل بيئته ولديه ورثاً على كلام قوي 14 آذار» حول تراجع حظوظ عون بعد كلام نائب الأمين العام قال: «هم يرون الناحية المظلمة من الموقف ويفسرون الأمور بحسب امنياتهم وليس بحسب امنيات المواطنين».

في موازاة ذلك، رد رئيس حزب «القوات اللبنانية» - د سمير جعجع أمس عبر «تويتر» على تغريدة رئيس «اللقاء الديمقراطي» النائب وليد جنبلاط بالقول: «صديقي وليد، يبدو أنك لم تستمع ولم تستمع بكلمة الشيخ نعيم قاسم البارحة، لو فعلت لوفرت على نفسك الكثير من التحاليل والمواقف».

إلى ذلك، واصل وفد من كتلة «المستقبل» جولاته على القيادات السياسية والتقى أمس رئيس الجمهورية السابق ميشال سليمان. ودعا سليمان بعد اللقاء مجلس

بيروت - ريان شربل

أثار كلام نائب الأمين العام لحزب الله الشيخ نعيم قاسم أمس الأول، والذي قال فيه إنه إما أن يؤتى برئيس كتلة التغيير والإصلاح زعيم التيار الوطني الحر» النائب العماد ميشال عون رئيساً للجمهورية وإما الفراغ الذي منحه الرئاسة حتى أجل غير مسمى، ردود فعل متناقضة على الساحة اللبنانية الداخلية.

وقالت مصادر متابعة إن قاسم ضرب مبدأ المرشح التوافقي الذي كان عون يسعى إلى تسويق نفسه على أساسه، لافتة إلى أن «كلامه ووجه بعضه رفض عارمة أقله من قبل بعض المسيحيين الذين يعتبرون أنفسهم معنيين بالاستحقاق الرئاسي».

وعلق عضو كتلة «المستقبل» النائب محمد كبراة ل «الجريدة» قائلاً إن «التاريخ لن يسجل علينا أننا اخترنا أو انتخبنا رئيساً صنع في إيران».

وتوجه إلى قاسم قائلاً: «بصراحة وصدق وبساطة، لا لعونك ولا لمرشحك السري بل لا لأي توافق من حزبك أنت رئيس، ونحن لن ننتخب أي رئيس للتخلص من الفراغ، ولن ننتخب أي رئيس توافقون عليه يا نعيم، أنت وسيدك، وإيران من وراءكم، مضيفاً: «نحن لن يسجل علينا التاريخ أننا انتخبنا رئيساً للبنان صنع في إيران، أو تم

الا في التابوت».

أخبار مصر

سلة أخبار

50 شاحنة تعبر إلى ليبيا يومياً

أكد محافظ مطروح اللواء علاء أبو زيد أنه تمت الموافقة على إعادة تشغيل العبور للشاحنات والأفراد بين الجانبين المصري والليبي، بواقع 150 فرداً من كل جانب، إضافة إلى عبور 50 شاحنة يومياً، بينما قال مدير منفذ السلوم البري اللواء محمد متولي إن الشاحنات الصغيرة بدأت العبور بالفعل، وجرّ تجهيز إجراءات عبور الشاحنات الكبيرة.

حكومة طرابلس تلقي القبض على 16 مصرياً

ذكرت تقارير أمس أن عناصر من القطاع الأوسط لحرس السواحل، التابع للحكومة الليبية، المدعومة من المؤتمر الوطني المنتهية ولايته، تمكنت من اقتياد جرافة مصرية وعلى متنها 16 صياداً، وقالت وكالة الأنباء الليبية (وال) في طرابلس إن الجرافة دخلت المياه الإقليمية للقوات المسلحة صيد بصورة غير قانونية قبالة شواطئ منطقة بويرات الحسوم غربي مدينة سرت، ونقلت الجرافة على متن سفينة عسكرية بحريّة إلى مقرّ التعامل مع الموقف، حيث تم إطلاق طلقات تحذيرية على الجرافة، ومطالبتها عبر مكبرات الصوت بالتوقف والامتثال لأوامر حرس السواحل الليبية. (طرابلس - د ب أ)

الإعدام لـ 11 في «بور سعيد»... و«داعش» يصفى «جاسوساً»

صمت متبادل بشأن استدعاء القاهرة السفير الأميركي • السيسي يبحث المستجدات مع ولي عهد أبو ظبي

القاهرة - أيمن عيسى والسيد خلف ومحمد يحيى وكريم بحيري

السيسي مستقبلاً الشيخ محمد بن زايد في القاهرة أمس (الجريدة)

أثبتت محكمة مصرية أمس أحكاماً بالإعدام كانت أعلنتها بحق 11 من مشجعي كرة القدم في القضية المعروفة إعلامياً بـ «مذبحة استاد بورسعيد»، في حين ذكرت تقارير أمس أن مصر استدعت سفير الولايات المتحدة في القاهرة للإعراب عن رفضها لقاء مسؤولين في واشنطن بقيادات من جماعة «الإخوان».

كما تضمن الحكم معاقبة 10 متهمين، بالسجن المؤبد 15 عاماً، ومعاقبة 14 آخرين بالسجن المؤبد 10 سنوات، بينهم 9 حضورياً و 5 غيابياً، ومعاقبة 11 منهم بالسجن 5 سنوات، كما عاقبت المحكمة 4 بالحبس 5 سنوات، بينهم مدير أمن بورسعيد في توقيت وقوع الأحداث، واللواء عصام الدين سمك، ورئيس قسم شرطة «البيشة والمساحات المائية» في بورسعيد، ومعاقبة منهم بالحبس مدة عام، وبإبراء 21 منهم آخرين بينهم 7 مسؤولين من الشرطة.

حرب العقول

على سعيد منفصل، بث تنظيم «ولاية سيناء» الفرع المصري لتنظيم «داعش» مقطعاً مصوراً على موقع «يوتيوب»، يظهر إعدام أحد عناصره، وقال التنظيم في الفيديو الذي حمل اسم «حرب العقول»، وبلغت مدته 15 دقيقة، إن العناصر تعاون مع قوات الأمن للوشاية به «المجاهدين»، وظهر الضحية وهو يحفر قبره بيده قبل أن يتم إعدامه رمياً بالرصاص. في السياق، قال مصدر أمني، إن قوات الجيش دكت بؤرة تنظيم «ولاية سيناء» الفرع المصري لتنظيم «داعش» مقطعاً مصوراً على موقع «يوتيوب»، يظهر إعدام أحد عناصره، وقال التنظيم في الفيديو الذي حمل اسم «حرب العقول»، وبلغت مدته 15 دقيقة، إن العناصر تعاون مع قوات الأمن للوشاية به «المجاهدين»، وظهر الضحية وهو يحفر قبره بيده قبل أن يتم إعدامه رمياً بالرصاص. في السياق، قال مصدر أمني، إن قوات الجيش دكت بؤرة

للمرأي العام المصري أو لدى العديد من دول العالم بيانات مثل هذه.

السيسي وبين زايد

سياسياً، التقى الرئيس عبدالفتاح السيسي، ولي عهد أبوظبي، ونائب القائد الأعلى للقوات المسلحة بدولة الإمارات العربية المتحدة، سمو الشيخ محمد بن زايد آل نهيان، أمس، في القاهرة، بحضور عدد من كبار المسؤولين في مصر، والسفير علاء يوسف، أن الشيخ محمد بن زايد جدد موقف بلاده الداعم لمصر، قائلاً: «مصر صمام أمان المنطقة، وهو الأمر الذي

في الوزارة، إنه «تم استدعاء السفير الأميركي بالقاهرة، أمس الأول للإعراب عن رفض القاهرة واستنكارها زيارة شخصيات إخوانية إلى واشنطن»، موضحاً لـ «الجريدة»، أن «القاهرة رفضت اللقاء، واعتبرته تناقضاً في مواقف الإدارة الأميركية في التعامل مع مصر».

تقرير مسيس

في السياق، انتقدت مصر بشدة، التقرير الذي أصدرته منظمة «هيومان رايتس ووتش»، معتبرة بيان المنظمة الصادر أمس الأول بشأن أوضاع حقوق الإنسان والحريات في مصر «مسيساً ويفتقر لأبسط قواعد الدقة والموضوعية». وقال المتحدث باسم الخارجية السفير بدر عبدالعاطي، أمس: «ليس غريباً أن يصدر عن منظمة ليس لديها مصداقية سواء بالنسبة

إرهابية في الشيخ زايد، ما أدى إلى مقتل 4 عناصر «تكفيرية».

غموض دبلوماسي

إلى ذلك، سادت أجواء من الغموض حقيقة استدعاء الخارجية المصرية أمس الأول السفير الأميركي بالقاهرة ستيفن بيكر، على خلفية زيارة شخصيات من جماعة «الإخوان» المصرية إلى واشنطن، بحضور مؤتمر أهلي هناك. وفي حين التزمت الخارجية المصرية الصمت تجاه التقارير التي أوردت نبأ استدعاء القاهرة لبيكر، قال مصدر مسؤول

إردوغان يكلف داود أوغلو تشكيل حكومة

دميرتاش: هزمنا «النزعة الإسلامية» وسياستنا تجاه سورية ستتغير

دميرتاش يتلقى باقة من الزهور من إحدى مؤيديه في مقر حزبه الرئيسي بانقرة أمس (أ ف ب)

بوادر أزمة داخل «العدالة والتنمية» بعد «النكسة»

إردوغان يبحث عن «كبش فداء»... ومسيرته لم تنته بعد

وقال لـ «رويترز» إن أردوغان يبحث عن الشرعية من خلال الأصوات وأي ما ستقوله الأصوات فإنه سيقبله. وقته لم ينته». وتابع: «السؤال بالنسبة لإردوغان هو: ما نوع الحزب الذي أريد وما نوع الحزب الذي يمكنه أن يحقق 50 في المئة مرة أخرى». وشدد على أن «إردوغان شخص يرتدي ثوب الأب في النهاية، ليس ديمقراطياً، لكن من ذا الذي يتحلى بالديمقراطية في السياسة التركية؟ لا أحد». وتابع: «إردوغان شخصية بالغة التأثير... لكن عند حد معين. وبعد هذا الحد عليه أن يتكيف وأن يتواءم وأن يتعلم». أما عن التعلم، فرمى محل سريعاً، ففي حالة اضطراب «العدالة والتنمية» لتشكيل ائتلاف... قد يرفض شريكه الأصغر قطع ذلك الشوط الطويل إلى قصر الرئاسة الذي بني بنحو 500 مليون دولار ليعقد اجتماعات مجلس الوزراء تحت سماع أردوغان ويصمر. أما الرئيس... فهو ليس الشخص الذي يجلس وحيداً في نعيم ويندخ، وينتظر ما تأتي به الأحداث.

وبعد أن استنفد كل القنوات التي أتاحتها له الدستور أمس بزمام الحكومة، فكانت اجتماعات مجلس الوزراء تعقد في قصره. كان يرى أنها مجرد مسالة وقت إلى أن يقر البرلمان الجديد دوره الجديد.

داود أوغلو

ويقول منتقدوه إنه لم يرع ما كان ينبغي أن يلزم به كرئيس من علو فوق السياسات الحزبية. أما هو فقد خاطب ما يصل إلى ثلاثة تجمعات حاشدة قبل يوم واحد من التصويت، مهمشاً رئيس الوزراء وزعيم الحزب أحمد داود أوغلو، الذي اتهمه الرئيس بعدم بذل جهد يذكر للترويج لفكرة الرئاسة التنفيذية.

وقال مسؤول كبير في «العدالة والتنمية»: «أسلوب أردوغان أضعف داود أوغلو. أيا كان ما يريده أي شخص، فإن سيطرة أردوغان على العملية الانتخابية للحزب وتدخله في الأحداث اليومية أثاراً عدم ارتياح في الحزب وبين الناخبين».

وأضاف المسؤول الذي طلب عدم نشر

كان الرئيس التركي رجب طيب أردوغان يجلس في «قصره الأبيض» المبنى حديثاً بغرفة وقاعاته الألف، وقد اكتملت خطته لإرساء دعائم رئاسة نافذة قوية. لكن في اللحظة ذاتها التي كان يتوقع أن يرى فيها نصراً متوجهاً لتلك الخطط بدأ أن نجمه بافل.

ولا يزال حزب «العدالة والتنمية» الذي أسسه أردوغان عام 2001 الحزب الأكبر على الإطلاق، لكنه فقد لأول مرة منذ 13 عاماً أغلبيته المطلقة، ولاح شبح التحالف لرجل لم يالف الحل الوسط. طموح أردوغان وسلطته النافذة التي طالما لملت شتات حزب «العدالة والتنمية» الذي يجمع بين إصلاحيين ليبراليين وعناصر قومية وأخرى من يمين الوسط، إضافة إلى التيار الديني المحافظ، قد تتحول الآن إلى سبب لتمزيق الحزب نفسه.

وكان أردوغان (61 عاماً) قد استقال من رئاسة الوزراء في أغسطس الماضي، بعد أن أمضى في ذلك المنصب أكثر من 10 سنوات إلى يتولى رئاسة البلاد، وهي منصب شرعي إلى حد كبير خطط لتحويله إلى منصب تنفيذي قوي.

وقال مسؤول كبير في «العدالة والتنمية»: «العدالة والتنمية» في هذه المرحلة». وفي هذا الإطار، بدأت الصحف التركية إطلاقاً شائعات حول تغيير محتمل على رأس «العدالة والتنمية» إذا فشل داود أوغلو في تشكيل الحكومة، وبين الأسماء المتداولة للتحول مكانه الرئيس السابق عبدالله غول، وهو من المعتدلين وقد يكون بديلاً أو خصماً محتملاً لإردوغان.

دميرتاش

في أول مقابلة له مع قناة تلفزيونية أميركية بعد فوزه التاريخي في الانتخابات التركية، أعلن زعيم حزب «العدالة والتنمية» الكردي على شبكة «سي أن أن» الأميركية التلفزيونية مساء أمس الأول معتبراً أن الانتخابات كان «نصراً ديمقراطياً وعلماً بوجه أردوغان ونزعة الإسلام المتنامية»، وواعداً بأن الحكومة التركية القادمة وكونها ستكون حكومة ائتلافية ستدخل تغييرات على سياسة انقرة تجاه سورية. وقال دميرتاش إن سياسة بلاده حيال سورية قد شابهها «الكثير من الأخطاء في السابق» مضيفاً: «لا أظن أنها ستستمر بحال تشكيل حكومة ائتلافية، فلا يمكن

«الأزرق» جاهز لمواجهة لبنان غداً

أجرى تدريبه الرئيسي على استاد صيدا

حازم ماهر

يضع الجهاز الفني لمنتخبنا الوطني الأول لكرة القدم، تحت إشراف المدير الفني للمنتخب الوطني، الأستاذ صيدا، في تدريبه الرئيسي، وذلك في استاد صيدا، وذلك في إطار الإعداد للمنافسة مع لبنان في المباراة المقررة في 10 يونيو المقبل.

يختتم منتخبنا الوطني الأول لكرة القدم تدريباته على الملعب البلدي في الخامسة من مساء اليوم في العاصمة اللبنانية بيروت، استعداداً لمواجهة المنتخب اللبناني المقرر لها الخامسة من مساء غدٍ الجمعة الأولى من منافسات المجموعة السابعة للتصفيات الآسيوية المؤهلة لنهائيات كأس العالم، المزمعة إقامتها في روسيا عام 2018، وكأس آسيا التي ستقام في دولة الإمارات العربية المتحدة في عام 2019.

وطلب مدرب منتخبنا الوطني، نبيل معلول، من إدارة الوفد أن يختتم الفريق تدريباته على الملعب البلدي الذي يبعد عن مقر إقامة الوفد في فندق الريفييرا 25 دقيقة فقط، على أن يجري تدريبه الرئيسي (أمس) على استاد صيدا الذي يبعد عن المقر 40 دقيقة، ليوافق الاتحاد اللبناني على الطلب.

سوء أرضية الملعب البلدي

وجاء طلب معلول لسوء أرضية الملعب البلدي، وجودة أرضية استاد صيدا، كما أن الهدف من تدريب اليوم هو وضع بعض الروح في اللاعبين على التتشكيل والخطة فقط، والنزول بأحمال التدريب.

ويسعى الجهاز الفني في تدريب اليوم إلى إبعاد اللاعبين عن التوتر والضغط العصبي والنفسي، حتى لا يكون المرود سلباً عليهم في اللقاء، الذي يطمح الجميع خلاله إلى العودة بالنقاط الثلاث، من أجل المنافسة على المركزين الأول أو الثاني، وإبعاد المنتخب

سرية وكتمان في التدريب

وفرضت إدارة الوفد سجايا من السرية والكتمان على

الوفد يعود مساء الجمعة

من المقرر، أن يعود وفد منتخبنا الوطني الأول لكرة القدم إلى البلاد في السادسة من مساء الجمعة قادمًا من لبنان، وسيمنح اللاعبون راحة سلبية يعودون بعدها إلى أنديةهم، ثم ينضمون مجدداً إلى المنتخب في منتصف شهر أغسطس المقبل، استعداداً لمواجهة ميانمار ولاوس يومي 3 و8 سبتمبر المقبل، في الجولتين الثانية والثالثة من منافسات المجموعة السابعة.

اجتماع الفهد

من جانب آخر، عقد رئيس مجلس إدارة الاتحاد، رئيس الوفد الشيخ طلال الفهد، اجتماعاً مع اللاعبين طالبهم خلاله بضرورة بذل مجهود مضاعف في التدريبات لتبني رضا الجهاز الفني، وبذل مجهود مضاعف أيضاً خلال اللقاء، مشدداً على أن النتيجة تخضع للعديد من الأمور منها التوقيت في المقام الأول، كما طالبهم بضرورة التركيز في الوقت الراهن، وعدم التفكير إلا في اللقاء فقط.

تدريب الأمل الذي أجري في الخامسة مساءً، خصوصاً في ظل حرص الجهاز الفني للمنتخب المضيف على مراقبة التدريب، لذلك تم إخراج جميع وسائل الإعلام التي وجدت في الملعب قبل انطلاق التدريب، وكشف تدريب أمس عن تفضل الجهاز الفني للمنتخب إلى 80 في المئة من التشكيل الذي سيخوض به اللقاء، على أن يتم حسم التشكيل تماماً في تدريب اليوم، وعلمت «الجريدة» أن التشكيل الذي سيدفع به معلول لن يختلف كثيراً عن الذي لعب به أمام الأردن، مع تغييرات بسيطة قد تتمثل في الدفع بخالد إبراهيم على حساب عبدالرحمن العنزي، وبدن المطوع بدلا عن عبدالعزيز المشعان.

معلول: الاستعدادات ممتازة

أكد مدرب منتخب الكويت الوطني لكرة القدم، نبيل معلول، أن استعدادات المنتخب لخوض المباريات المقبلة بأفضل أداء كانت ممتازة، لا سيما بعد التدريب المكثف في الكويت ثم في المعسكر التدريبي بإسطنبول. واعتبر معلول، في تصريح لوكالة الأنباء الكويتية (كونا)، بعد وصول المنتخب إلى بيروت، أن المباراة التي ستعقد في الأزرق بمضيفه اللبناني غداً مهمة جداً، وتشكل مفتاحاً بالنسبة لمنتخب الكويت للمباراة التالية ضمن منافسات المؤهلة لكأس العالم وكأس قارة آسيا، مؤكداً جاهزية الفريق الكاملة للمباراة والتصفيات المقبلة لتحقيق أفضل النتائج بما يشرف الكرة الكويتية.

وحول الإصابات في الفريق، قال المدرب إنه قد يكون هناك غياب مؤثر نوعاً ما، إلا أن اللاعبين الحاضرين في الفريق قادرين على تعويض أي غياب لتحقيق أفضل النتائج والفوز.

عمران «العربي» يلوح بالاستقالة

الأول للموسم المقبل، ووجهة معسكره التدريبي، حيث يفضل حالياً بين تركيا وإيطاليا، بعد استبعاد صربيا، التي كانت مرشحة من قبل مدرب الفريق الصربي بوريس بونيك. وتبدو تركيا الأقرب لاستضافة معسكر الأخضر، خصوصاً أن أعضاء الجهاز على معرفة تامة بأماكن إقامة الفريق وملاعب التدريب، بينما يحتاج العرض الإيطالي إلى مغادرة ممثل للنادي للاطلاع ورؤية الأماكن على أرض الواقع.

ومن المنتظر أن تنطلق تدريبات الأخضر 20 يوليو المقبل، وتستمر محلياً حتى 10 أو 15 أغسطس، وهو الموعد المبدئي للمغادرة إلى المعسكر الخارجي، ولم يتحدد موعد انتهاء اجازة المدرب بونيك حتى الآن. إلى ذلك، وصل مسؤولو جهاز الكرة إلى مراحل متقدمة في مفاوضاتهم مع أكثر من مهاجم محترف، وسط سرية وتكتم كبيرين، حرصاً على نجاح المفاوضات.

أحمد عمران

علمت «الجريدة» أن أمين صندوق النادي العربي أحمد عمران لوح بتقديم استقالته من مجلس إدارة النادي، في ظل عزز النادي عن الوفاء بمستلزمات

عامليه من موظفين، ومدربين، وأبدي عمران للمقربين منه انزعاجه من تدخلات بعض أعضاء مجلس الإدارة في صميم عمله، وتخصيص مبالغ كبيرة بعيداً عن مكانها الصحيح، وهو ما أدى إلى عزز في الميزانية، وعدم قدرة النادي على الوفاء بوعوده

لعامليه. ويعاني العربي في الوقت الحالي أزمة مالية خانقة تسببت في تأخر صرف رواتب الموظفين في النادي لمدة تجاوزت 4 أشهر، وهو ما جعل بعض العاملين في النادي، لاسيما المدربين، يبحثون عن تعاقبات مع أندية أخرى. ويبدو أن الانتخابات المقبلة بدأت تلقي بظلالها سلباً، في صفوف قائمة أسرة أبناء النادي، لاسيما أن نائب رئيس النادي عبدالعزيز عاشور بدأ عازماً على الارتقاء إلى رئاسة النادي العربي،

تركيا وإيطاليا الأقرب لمعسكر «العربي»

وفي سياق آخر بات من المقرر أن يعلن جهاز الكرة بالنادي العربي نهاية الأسبوع الجاري البرنامج الإعدادي للفريق الكروي

«كرة الشباب» تنتظر جهاز «رمضان»

عبدالرحمن فوزان

ظروفاً صحية خارجة عن إرادته منعت من ذلك، ومن المنتظر أن يقدم الأسماء المرشحة لمجلس الإدارة اليوم أو غداً لإعتماد أعضاء الجهاز الجديد، مع تفويضهم بإبرام التعاقدات الجديدة مع المدرب واللاعبين سواء كانوا محترفين أو محليين. وعلى الصعيد ذاته، تأكد إقامة معسكر خارجي للفريق خلال أغسطس المقبل، استعداداً للموسم الكروي الجديد، وينتظر أن يحدد وقت ومكان المعسكر من قبل مدرب الفريق الجديد، وإن كانت العاصمة المصرية القاهرة الأقرب لذلك.

ينتظر ملف كرة القدم بنادي الشباب بشكل عام والفريق الأول لكرة القدم بشكل خاص، تشكيل جهاز الكرة الجديد، الذي سيقود دفعه خلال الموسم المقبل، رئيس النادي، يعقوب رمضان، الذي تولي المهام خلفاً لأمين السر العام، صالح العتيبي. وابتعد العتيبي عن المنصب نهاية الموسم المنصرم، بعدما أخفق الفريق في تحقيق النتائج المرجوة فيه، ما أدى إلى عدم التجديد للجهاز الفني بقيادة المدرب الروماني أريستكا ومساعدته، ولقي محترفو الفريق المصير نفسه أيضاً.

وكان مقرراً أن يشكل رمضان جهازه الجديد خلال الأسبوع الماضي، إلا أن

غوران مدرباً للسالمية... واليوسف رئيساً لجهاز الكرة

أحمد حامد

استقر الأمر داخل إدارة الكرة في نادي السالمية على التعاقد مع المدرب الصربي غوران توفيفيتش، الذي تولى في فترة سابقة مهمة تدريب المنتخب وحقق معه بطولة خليجي 20، لقيادة السماوي في الموسم الجديد.

وشهد اجتماع إدارة السالمية أمس الأول شداً وجذباً حول هوية المدرب الجديد للفريق، في ظل رغبة بعض أعضاء مجلس الإدارة في الإبقاء على المدرب الوطني محمد دهيليس بعد النتائج الإيجابية التي حققها في الموسم المنقضي، لكن القرار استقر في النهاية على الاستعانة بالصربي غوران، لا سيما أن المدرب أبدى استعداداً كبيراً لقبول المهمة.

وشهد اجتماع إدارة السالمية اعتماد عضو مجلس إدارة النادي، الشيخ يوسف اليوسف، رئيساً لجهاز الكرة خلفاً لرئيس النادي الشيخ تركي اليوسف، بينما تولى أمين الصندوق أحمد عايض مهمة نائب رئيس جهاز الكرة.

ومن المقرر أن يعلن يوسف الجهاز المعاون له في الموسم الجديد، في ظل اتجاهه للإبقاء على محمد البريكي مديراً للفريق، وحمد حربي مشرفاً.

بومرزوق: تتبع الدولة وليس من حق الاتحاد الدولي تشكيل لجنة مؤقتة

محمد عبدالعزيز

رفض ناصر بومرزوق أسلوب الاتحاد الدولي في إدارة أزمة الاتحاد الكويتي للعبة، خصوصاً قراره بتشكيل لجنة مؤقتة لاعتماد النظام الأساسي للاتحاد، وإجراء انتخابات مجلس إدارة جديد.

وقال بومرزوق، في تصريح صحافي عقب اللقاء الاجتماعي، في ما يمكن وصفه بخطوة تصعيدية مفاجئة، «هذا القرار غير مقبول، ولن يتم تطبيقه، وسنعترض عليه بشدة، وسنواصل الأمور إلى المحاكم إن اقتضى الأمر، للمحافظة على كرامتنا كمجلس إدارة منتخب». وزاد: «أرفض تشكيل لجنة مؤقتة من قبل الاتحاد الدولي، لأن هذا ليس من حقه، لا توجد مشكلة في الأساس، الاتحاد الدولي الآن هو من يخلق مشكلة، مضيفاً: «لو تم الاتفاق بين الأطراف الثلاثة، الجمعية العمومية والاتحاد الدولي والهيئة العامة للشباب والرياضة، فسيكون أفضل، وليس لدينا أي مانع من إقامة الانتخابات، لكن بالشكل الصحيح».

وتساءل: «الأندية الكويتية تتبع الدولة أم الاتحاد الدولي؟ على أي أساس يقوم الاتحاد الدولي بتشكيل لجنة؟ كل ما يريدنا بالاتحاد الدولي مجرد

الوائح تنظيمية، والأندية الأعضاء تتبع الدولة». ووجه كلامه للأندية قائلاً: «لا بد للأندية من المحافظة على مصلحة الكويت، وإذا كانت هناك جراحة لدى الجميع فلا بد من تطبيق قرارات ولوائح الدولة، متابعا: «ما سبب تحدي قوانين الدولة؟ وما

شبح الإيقاف

بدوره، أكد البلوشي أنه سيرفع تقريراً مفصلاً للاتحاد الدولي، يشرح فيه الأحداث التي جرت أمس الأول، متابعا: «علينا انتظار رد الاتحاد الدولي، الذي نثق أنه سيقوم بتشكيل لجنة مؤقتة لإدارة شؤون الاتحاد، كما

حدد في كتابه للاتحاد الكويتي، وستكون مهامها الدعوة لاعتماد النظام الأساسي ثم إجراء الانتخابات». وعن الأشخاص المرشحين قال: «من المحتمل أن تتم الاستعانة ببعض الخبراء من بين أعضاء مجلس الاتحاد الحالي، مؤكداً أن شبح الإيقاف

جانب من اجتماع عمومية اتحاد كرة اليد (تصوير جورج رجي)

الدولي يقترب من الكويت في حال دعت اللجنة المؤقتة إلى عقد جمعية عمومية لاعتماد النظام الأساسي الجديد ولم تحضر الأندية.

ختام الدور التمهيدي لبطولة «سلة الخليج» اليوم

نجم الكويت حسين الخباز في لقاء الفريق أمام نزوى العماني

وتابع: «إذا كانت هناك دول لا تستطيع أن تستفيد من هذه اللوائح فهذه مشكلتها، فمادامت فليس هناك أي مانع من أن تستفيد قطر وغيرها من هذا الأمر».

المجنس، وهو ما تستفيد منه قطر، مضافاً أن «نظام التجنيس ليس بكرة من قطر، بل هو موجود بحسب لوائح وأنظمة الاتحاد الدولي للعبة، وهناك العديد من الدول الخليجية تستفيد من هذا الأمر».

من المستوى العام للاعب الخليجي، وتحدث هوبش عن نظام التجنيس في المنتخبات الخليجية، قائلاً إن «هناك نظاماً في الاتحاد الدولي يسمح بتجنيس لاعب يطلق عليه اللاعب

واعتماد نظام التجميع مازال مجرد تكهنات.

وقال: «لم نطلق أي شيء رسمي بهذا الخصوص من قبل الاتحاد الدولي أو الاتحاد الآسيوي لكرة السلة»، متابعاً: «هناك اقتراحات بضم منتخبي أستراليا ونيوزيلندا إلى المنتخبين الآسيويين، لكن هذا الأمر مازال مجرد اقتراحات ولم يصدر بشأنه قرار رسمي».

وأوضح هوبش أن اللجنة التنظيمية الخليجية حريصة على تطوير اللعبة في الخليج وقد كان لها اجتماع مع رؤساء الاتحادات الخليجية مطلع الجاري من أجل مناقشة جميع الأمور المتعلقة بتطوير اللعبة، وتم الاتفاق على العديد من الخطط والتصورات التي من شأنها أن تحافظ على المستوى العام لكرة السلة.

وأشار هوبش إلى أنه من الأمور الضرورية في تطوير مستوى اللعبة خليجياً أن يكون مستوى البطولات المحلية مرتفعاً، وهو ما يستدعي المحافظة على إشراك اللاعبين المحترفين الذين يساهمون بصورة كبيرة في رفع المستوى العام للعبة في جميع الدول الخليجية، وقال: «أخبرت مسؤولي اللعبة في الكويت أن وجود اللاعبين المحترفين في البطولات المحلية ضروري جداً، وهو ما يثري اللعبة ويطور

إضافة إلى رؤساء الوفود الخليجية واللاعبين.

هوبش: مستوى مبشر

أشاد رئيس اللجنة التنظيمية الخليجية لكرة السلة القطري محمد علي هوبش بمستوى البطولة الخليجية الـ 35 للأندية، مبيّناً أن أداء الأندية في البطولة يدعو إلى التفاؤل بعد العرض المميزة التي قدمتها حتى الآن، وهو ما يحقق أهداف مسؤولي كرة السلة الخليجية الساعين إلى رفع مستوى اللعبة بشكل عام.

وقال هوبش: «بحار المنافع في توقع الفرق الأربعة التي ستأهّل إلى الدور نصف النهائي، نظراً لوجود 6 فرق تقريبا تنافس بقوة على التأهل».

وامتدح المستوى التنظيمي للبطولة، وقال: «شهادتي مجروحة في حسن التنظيم الذي اعتدنا عليه في البطولات التي تقام على أرض الكويت، وهو ما يظهر بشكل واضح من خلال المهودات الجبارة التي يقوم بها أعضاء اللجنة المنظمة من أجل توفير الأجواء المناسبة لإنجاح البطولة»، وذكر أن بطولة المنتخب الخليجية مازالت من «المناطق الستة الآسيوية التي اعتمدها الاتحاد الدولي، وهي تعتبر مؤهلة إلى البطولة الآسيوية، مؤكداً أن ما أثير حول الغاء نظام المناطق «الزور»

الاحتياط، إذ يعاني الغرافة نصفاً حاداً بين لاعبيه بسبب الإصابات، ويسعى الفريق الكويتي نحو الدور الثاني لضمان المنافسة على اللقب في الوقت الذي يحاول فيه الغرافة تجاوز منافسه للذهاب نحو الدور الثاني، ومن ثم خوض غمار منافسات الدور قبل النهائي.

نزوى والأهلي

وفي المباراة الأخيرة التي يلتقي بها نزوى العماني مع الأهلي الإماراتي تبدو الأمور صعبة على الفريق العماني لتجاوز منافسه الإماراتي، لا سيما أن الأهلي يفوق منافسه كثيراً في النواحي الفنية إلا أن العمانيين لن يكونوا صيداً سهلاً للفريق الإماراتي لما قدموه خلال الجولة الأولى.

عشاء للوفود

إلى ذلك، اقامت اللجنة المنظمة للبطولة حفل عشاء على شرف الوفود المشاركة، وتقدم الحضور رئيس اللجنة المنظمة مع الرشيد ورئيس اللجنة التنظيمية لدول مجلس التعاون الخليجية القطري محمد علي هوبش، ورئيس الاتحاد الكويتي لكرة السلة عبدالله الكندري ونائب رئيس الاتحاد خليل إبراهيم

تختتم اليوم منافسات الدور التمهيدي من بطولة الأندية الخليجية الـ 35 لكرة السلة المقامة حالياً في ضيافة نادي الكويت وتستمر فعاليات هذا الحدث 13 الجاري، حيث يلتقي في الساعة الرابعة الفتح السعودي مع المنامة البحريني ضمن منافسات المجموعة الأولى، تليها في السادسة مباراة الكويت مع الغرافة القطري ثم لقاء الأهلي الإماراتي مع نزوى العماني في الثامنة، وذلك لحساب المجموعة الثانية.

وتبدو المنافسة محتدمة في المجموعتين، إذ يحاول الفتح في المباراة الأولى تجاوز المنامة بفارق كبير من النقاط، لضمان دخوله في حسابات تعتمد على نتائج مباريات أمس لضمان وصوله للدور نصف النهائي. ولعل طموحات الفتح في التأهل للدور الثاني ستصطدم بقوة المنامة، الذي يسير بخطى ثابتة نحو الدور نصف النهائي، والذي ترتفع أسهم ترشيحه للنهائي يوماً بعد يوم خلال فترة البطولة.

الكويت والغرافة

وفي المباراة الثانية، التي تجمع الكويت مع الغرافة القطري، تبدو الأمور صعبة على الطرفين، مع افضلية يملكها الأبيض على منافسه على مستوى اللاعبين

تقام اليوم 3 مباريات في ختام الدور الأول من بطولة الأندية الخليجية الـ 35 لكرة السلة التي يستضيفها نادي الكويت حتى 13 الجاري.

تتضمن البطولة منافسات المجموعات الستة الآسيوية التي اعتمدها الاتحاد الدولي، وهي تعتبر مؤهلة إلى البطولة الآسيوية، مؤكداً أن ما أثير حول الغاء نظام المناطق «الزور»

وتبدو المنافسة محتدمة في المجموعتين، إذ يحاول الفتح في المباراة الأولى تجاوز المنامة بفارق كبير من النقاط، لضمان دخوله في حسابات تعتمد على نتائج مباريات أمس لضمان وصوله للدور نصف النهائي. ولعل طموحات الفتح في التأهل للدور الثاني ستصطدم بقوة المنامة، الذي يسير بخطى ثابتة نحو الدور نصف النهائي، والذي ترتفع أسهم ترشيحه للنهائي يوماً بعد يوم خلال فترة البطولة.

اللجنة المنظمة للبطولة أقامت حفل عشاء على شرف الوفود المشاركة

منتخب المعاقين يعود بنتائج لافتة من سويسرا

منتخب الكويت للمعاقين بعد وصوله إلى مطار الكويت أمس

وذكر أن النادي يستعد حالياً للمشاركة في عدد من البطولات الإقليمية والقارية والدولية في عدد من الرياضات، معتبراً أن هذه الإنجازات الكبيرة التي يحققها لاعبو النادي من الرياضيين تعود إلى العزيمة الكبيرة التي يتحلون بها، وحرصهم على بذل أقصى ما لديهم في التدريبات وخلال البطولات، بغية رفع علم بلادهم في المحافل الدولية.

إلغاهم في خلال إشراكهم في البطولات الخارجية الكبرى بهدف تطوير مستوايتهم الفنية وتحقيقهم أرقاماً تأهيلية لبطولة العالم المقبلة وورة الألعاب البارالمبية للمعاقين، المقرر إقامتها في مدينة ريو دي جانيرو البرازيلية، مشيداً بجهود مدرب المنتخب محمد فرحات ومساعدته لنجهيز اللاعب بشكل مناسب للبطولة، ما أثمر تحقيق هذا الفوز.

وأضاف أن اللاعب الراجحي حقق بدوره ثلاثة أرقام تأهيلية لبطولة كأس العالم التي ستقام في قطر ديسمبر المقبل، وذلك في منافسات 200 متر و800 متر و1500 متر عدوا على الكراسي المتحركة، معتبراً تأهله بمنزلة إنجاز كبير لهذا اللاعب صغير السن الذي نافس لاعبين بفقونه عمرا وخبرة. وأكد أن ناديهِ برئاسة شافي الهاجري حريص على دعم

عاد وفد منتخب الكويت للاعب القوى للمعاقين إلى البلاد أمس، قادماً من سويسرا، بعد مشاركة إيجابية في ثلاث بطولات أقيمت هناك أخيراً، هي بطولة الجائزة الكبرى وبطولة سويسرا الدولية المفتوحة وبطولة دنياال الدولية، حقق فيها الفريق المكون من اللاعبين احمد نفا المطيري وفيصل الراجحي نتائج لافتة. وقال رئيس الوفد المشارك في البطولات، عبدالله القريني، عقب الوصول، في تصريح، إن اللاعب نفا حقق تسع ميداليات ذهبية في هذه البطولات بواقع 3 ذهبيتا في كل بطولة، وذلك في المسافات القصيرة والمتوسطة.

وأوضح القريني، الذي يشغل أيضاً منصب أمين سر النادي الكويتي الرياضي للمعاقين، أن مشاركة نفا تنوعت ما بين سباقات 100 متر و200 متر و400 متر و800 متر عدوا على الكراسي المتحركة، فضلاً عن تحقيقه رقما عالميا في سباق 200 متر، مشيداً بهذا الإنجاز اللافت، حيث أحرز المركز الأول في كل المسافات التي شارك بها.

منتخب الطائرة بدأ تدريباته استعداداً لـ«الآسيوية» بـ3 اعتذارات

مجموعة قوية

من جهة، أكد مدرب منتخب الكويت، الكرواتي رادوفان، أنه سيحاول إعداد الفريق بالشكل المطلوب طمعا في تقديم مستويات قوية والتقدم في البطولة لأقصى مدى، ولاسيما أنه سيلعب في مجموعة قوية تضم منتخبات إيران المضيف وروسيا وكازاخستان وعمان. وذكر رادوفان أن برنامج التدريب ينقسم إلى عدة أجزاء، بحيث يكون الأسبوع الأول لإعداد وتهئية اللاعبين بدنياً وفنياً، ثم ينتقل في الأسبوع الثاني لإعداد البدني الخاصة على صالة الحديد، بعدها يعود الفريق للتدريبات الفنية في الفترة الأخيرة التي سيكون التركيز فيها على الجوانب الخططي والتكتيكي.

وأوضح أن المنتخب في مرحلة تجديد دماء، لذلك سيحاول جاهداً دمج مجموعة اللاعبين الشباب المنظمين حديثاً للمنتخب مع اللاعبين القدامى محاولاً تحقيق التوازن المطلوب بين الفئتين.

وبعدما أجرى المدرب تقسيمه بين اللاعبين الموجودين وخاضوا مباراة لاستعادة حساسية الكرة بعد توقفهم عقب انتهاء منافسات الموسم المنصرم. يذكر أن اعتذار سعد صالح عن عدم الانضمام لصفوف المنتخب هو الوحيد الذي وصل رسمياً إلى الاتحاد، بينما بينما أبلغ اللاعبان عامر السليم وسلمان خلف اعتذارهما شفويًا، وتنتظر إدارة الاتحاد حالياً وصول اعتذاريهما الرسميين.

الهاجري: المنافسة حق مشروع

من جانبه، أثنى خلف الهاجري على حضور اللاعبين في بداية فترة التدريب، وقال «البداية دائماً يعترضها بعض الظروف الخاصة باللاعبين، لكن الروح العالية التي ظهرها بها تعكس مدى حرصهم على الاستفادة من الفترة التدريب الحالية». وعن المشاركة في البطولة الآسيوية قال الهاجري «المنافسة على المراكز الأولى في البطولة حق مشروع للجميع، وسنسعى لذلك بكل السبل، لدينا ثقة كبيرة في قدرات لاعبين وطموحهم على تقديم صورة مشرفة».

تقدم 3 لاعبين، هم سعد صالح وعامر السليم وسلطان خلف، باعتذاراتهم عن عدم الانضمام إلى صفوف منتخبنا الوطني الأول لكرة الطائرة التي انطلقت أمس الأول على صالة مدرسة أحمد البشر الرومي بالذعية، استعداداً لخوض منافسات البطولة الآسيوية لمنتخبات الرجال المقررة في إيران من 1 حتى 8 أغسطس المقبل.

شارك في التدريب الذي حضره أمين صندوق الاتحاد رئيس لجنة تدريب المنتخب الوطني خلف الهاجري، ومشرّف المنتخب محمد اللوشو، 11 لاعبا هم عبدالله جاسم، ومشعل العمر، عبدالله بوفتين، وعبدالرحمن المطوع وعبدالرزاق اللوغاني وعبدالعزیز شاكور، وموسى بحرور، وعبدالعزیز نجم، وعلي رمضان، ويدر جوير، بينما ظل اللاعب عبدالرحمن العتيبي على دكة البدلاء بسبب شعوره بالألم في الظهر.

بدأت حصة التدريب الأولى بإشراف الجهاز الفني بقيادة الكرواتي رادوفان ومساعدته مواطنه دارفر بتدريبات الإحماء وإطالة العضلات، ثم تدريب باستخدام

محمد عبدالعزيز

وقدّم مدرب المنتخب محمد عبدالعزيز، وهو من ذوي الاحتياجات الخاصة، اعتذاراً رسمياً عن عدم المشاركة في بطولة العالم المقبلّة ووردة الألعاب البارالمبية للمعاقين، المقرر إقامتها في مدينة ريو دي جانيرو البرازيلية، مشيداً بجهود مدرب المنتخب محمد فرحات ومساعدته لنجهيز اللاعب بشكل مناسب للبطولة، ما أثمر تحقيق هذا الفوز.

«البلدي» يوافق على تخصيص أرض لفروسية الفروانية

حازم ماهر

وتقديم أفضل الخدمات لأعضاء النادي». ووجه الديحاني الشكر إلى لجنة محافظة الأحمدى وأعضاء المجلس البلدي الذين أعادوا الحق لأصحابه، ومن أغلقوا ملف الأزمة على مدار العامين الماضيين، وكذلك جريدة «الجريدة»، التي تبنت ملف الأزمة وعلقت الضوء عليه بقوة، الأمر الذي ساهم بشكل كبير في الانتهاء من الأزمة إلى غير رجعة.

بدوره لجنة إدارة النادي. وأكد مبارك الديحاني في تصريح خاص لـ «الجريدة» أن قرار المجلس البلدي أعاد الأمور إلى نصابها السليم، خصوصاً أن مجلس إدارة نادي فروسية الفروانية الشرعي، رفض التفريط في حقوق النادي.

وكانت لجنة محافظة الأحمدى وافقت الأسبوع الماضي على تخصيص الأرض سالفة الذكر لنادي فروسية الفروانية، ومن ثم رفعت تقريراً إلى المجلس البلدي الذي صوت على القرار أمس. وشهدت الأرض نزاعاً خلال العامين الماضيين بين مجلس إدارة نادي فروسية الفروانية من جهة، ونادي الصيد والفروسية من جهة أخرى، والذي شكّل

الأهلي يفتح خزائنه لضم صفقات «سوبر»

المنصورة، لينضم للفئاتي رجب نبيل مدافع دجلة وصالح جمعة لاعب وسط إنبي، حيث وقع الثنائي على عقود الانتقالية للفترة الحمراء بداية من الموسم المقبل، ويبقى فقط إنهاء بعض الأمور المالية مع أندية هؤلاء اللاعبين، بينما مازالت المفاوضات جارية مع بعض اللاعبين الآخرين أمثال محمد زكي «جدو الصغير» لاعب الاتحاد السكندري، ينتظر من جهة أخرى، ينتظر النادي الحصول على 325 ألف دولار من الاتحاد الإفريقي لكرة القدم (الكاف) مكافأة عن صعوده إلى دور الثماني ببطولة الكونفدرالية على حساب الإفريقي التونسي بركلات الجزاء الترجيحية.

فتح النادي الأهلي خزائنه لضم صفقات «سوبر» في الموسم الكروي الجديد، بعد أن أبدى بعض رجال الأعمال المقربين من قلعة الحمراء استعدادهم لتحمل قيمة هذه الصفقات. وتبدأ لجنة الكرة بالنادي، برئاسة محمود طاهر، خلال الأيام المقبلة، إنهاء الصفقات التي قطعت مراحل متقدمة جداً معها، تمهيداً لارتداء القميص الأحمر مطلع الموسم المقبل، ويأتي الغابوني مالك إيفونا مهاجم الوداد البيضاوي والغاني جون أنطوي مهاجم الإسماعيلي السابق والشباب السعودي الحالي، على رأس الاهتمامات التي يفتتحها النادي.

على جانب آخر، حصل الأهلي على توقيع عماد حمدي، لاعب وسط

جانب من لقاء مصر ومالوي

على المنتخب وسيعودون في المرحلة المقبلة لتمثيل الفرانة. واختتم المدير الفني للمنتخب المصري كلامه بأن رمضان صبحي سيبتدع حسم موقف استمراره في المعسكر من عمده وفقاً للتقرير الطبي الخاص به لتحديد إصابته.

وأكد أن استبعاد عدد كبير من لاعبي أهلي في المعسكر الحالي جاء لأسباب فنية، موضحاً أنه لا علاقة للمنتخب بإيقاف حسام غالي محبلاً على خلفية أحداث مباراة الأهلي وحرس الحدود بالدوري، مضيفاً أن لاعبي الأهلي ليسوا غرباء

وقال كوير، في المؤتمر الصحافي إنه راض عن مستوى اللاعبين أمام مالوي، مضيفاً أن غياب محمد صلاح كان بسبب شعوره بالإجهاد، وفضل الجهاز الفني إراحته، حتى يلحق بمباراة تنزانيا ويكون جاهزاً لها تماماً.

منتخب مصر يهزم مالوي استعداداً لتنزانيا

تشكيلة المنتخب المصري قد اكتملت باختيار لاعبين اثنين من الأهلي و8 من الزمالك. وحضر لاعبو الزمالك لتابعه المباراة من مدرجات استاد برج العرب، بينما انضم ثنائي الأهلي رمضان صبحي وسعد الدين سمير لمعسكر الفريق بالغاوبن.

وستعد المنتخب المصري لمواجهة ضيفه التنزاني 14 الجاري في مستهل مبارياته في المجموعة السابعة التي تضم تشاد ونيجيريا، بينما يستعد منتخب مالوي لمواجهة زيمبابوي في افتتاحية مبارياته في المجموعة الثانية عشرة التي تضم غينيا وسوازيلاند.

وسجل أحمد حسن مكي (19) ومحمد الحباس (74) هدفي مصر، بينما أحرز اتوسواي نيونودو (64) هدف مالوي.

وخاض المنتخب المصري المباراة بدون لاعبي الأهلي والزمالك مشاركتيهما الأحد في آياب الدور ثمن النهائي لمسابقة كأس الاتحاد الإفريقي. وكانت

فاز المنتخب المصري على ضيفه مالوي 2-1 أمس الأول على ملعب برج العرب في الإسكندرية في مباراة دولية ودية بكرة القدم ضمن استعداداتهما لتصفيات كأس الأمم الإفريقية 2017 التي تستضيفها الغابون.

فاز المنتخب المصري على ضيفه مالوي 2-1 أمس الأول على ملعب برج العرب في الإسكندرية في مباراة دولية ودية بكرة القدم ضمن استعداداتهما لتصفيات كأس الأمم الإفريقية 2017 التي تستضيفها الغابون.

سلة أخبار

فيورنتينا يقبل مونتيليا

أعلن فيورنتينا، رابع الدوري الإيطالي لكرة القدم، إقالة مدرب فريقه فينتشنزو مونتيليا، بسبب تصرف قل فيه من احترام النادي. وأوضح فيورنتينا، في بيان أمس الأول، "أن فيورنتينا تعتبر التصرف الأخير لمدربنا فينتشنزو مونتيليا تعبيراً عن رغبته في فسخ عقده الذي وقعته قبل عامين، لأنه يتضمن شروطاً اعتبره المدرب ليس في صالحه لكنه وافق عليه وقتها". وأضاف: "وبالتالي، وبأسف شديد، علاقة الثقة الضرورية لمواصلة تعاوننا توقفت ونحن بالتالي مضطرون لمصلحة النادي على تحرير مونتيليا من مهامه". وقاد مونتيليا (40 عاماً) فيورنتينا إلى المركز الرابع في الدوري، وبالتالي حجز بطاقةته إلى الدوري الأوروبي، علماً أنه خرج من الموسم المقبل، علماً أنه خرج من دور الأربعة هذا الموسم.

مرسيليا وبوفتوس ودياً في أغسطس المقبل

أعلن نادي مرسيليا رابع الدوري الفرنسي أمس الأول أنه سيستضيف بوفتوس بطل إيطاليا ووصف بطل مسابقة دوري أبطال أوروبا في الأول من أغسطس المقبل في مباراة ودية في كرة القدم. وقال النادي في موقعه على شبكة الإنترنت: "النسخة الثانية من كأس روبر لويس ديفوس، التي جمعت منتخباتها الأولى بين مرسيليا والنسخة الأولى من أغسطس 2011، ستكون مناسبة لمباراة رائعة على ملعب فيلوروم في الأول من أغسطس في تمام الساعة 21. وأوضح النادي أن المباراة الأولى في الموسم الجديد ستكون أيضاً فرصة لتقديم فريق مرسيليا لنسخة 2015-2016، مضيفاً أن التذاكر ستبدأ ببيعها من 15 يورو اعتباراً من الثلاثاء 9 يونيو 2015 (أمس).

جنوى يمدد عقد غاسبريني حتى عام 2017

مدد جيان بييرو غاسبريني عقده كمدير فني لفرق جنوى الإيطالي لكرة القدم حتى عام 2017 بحسب ما أكد النادي الإيطالي. جاء ذلك في بيان رسمي نشره النادي على الموقع الرسمي على الإنترنت. وقال البيان: "توصل إريكو بريزيوسو رئيس النادي مع المدير الفني، الذي قضى موسماً رائعاً من جنوى، على تمديد تعاقده الأخير، وذلك بعد الاجتماع الذي عقد بمقر النادي". وسيستمر العقد حتى عام 2017 مع وجود بند بإمكانية إضافة عام آخر في حالة اتفاق الطرفين. وقال غاسبريني: "سعيد جداً، مقدر لجنوى أن تكون في حياتي". وأضاف: "مصموم على بناء فريق قادر على المنافسة في الموسم المقبل لتحقيق أهدافنا".

رايو يفكر في الرحيل عن سان جيرمان

يفكر لاعب وسط باريس سان جيرمان أدريان رايو (20 عاماً) في الرحيل عن الفريق نتيجة لشعوره بالاهانة من قبل الجهاز الفني وعدد من اللاعبين، وفقاً لما ذكرته تقارير أخبارية أمس. وقالت صحيفة "لوباريزيان" إن اللاعب يشعر باستياء شديد لأن الفريق لم ينتظره يوم 30 مايو الماضي من أجل نهائي كأس فرنسا الذي فاز به النادي الباريسي عقب التغلب على أوكسير بهدف نظيف. وكان اللاعب الأخير للجهاز الفني وعدد من اللاعبين يتأخروا مثل بلين ماتويدي، وحاولوا اقناعه بالعودة إلى الملعب مباشرة وعدم إعلان تفرده لكي لا يواجه مشاكل وتكررت الصحفة أن رايو لم يشارك في المباراة وأجابه تصرفه الجميع وبالأخص الأجانب". موضحة أن اللاعب دائم التأخر.

بداية جيدة لليابان والولايات المتحدة في مونديال السيدات

جانب من مواجهة اليابان وسويسرا

أوبارنوزي (21 خطأ في مرعى فريقها) ونيليا فيشر (31 وليندا سميرنت (60)، مقابل ثلاثة أهداف لنغوزي اوكوني (50) وأسيستات اوشوالا (53) وفرنسيسكا اورديجا (87).

وتصدرت الولايات المتحدة التي حلت الثالثة في ثلاث مناسبات أيضاً، إضافة إلى نيليا الوصافة في النسخة الماضية، ترتيب المجموعة بفارق نقطتين عن منتخبتي السويد ونيجيديا اللذين تعادلا بثلاثة أهداف لديزيه

حذت الولايات المتحدة الوصيفة وبطلة 1991 و1999 و36) و33 و90 من ركلة (جزء) وكريستين ماني (44) وغابرييل اونغويني (79 من ركلة جزاء). وفي المجموعة الرابعة،

وتناوبت على تسجيل الأهداف ماديلين نغونو ماني (34) وغابيل اينغاناموي (36) و73 و90 من ركلة (جزء) وكريستين ماني (44) وغابرييل اونغويني (79 من ركلة جزاء). وفي المجموعة الرابعة،

بفارق الأهداف أمام بطلات العالم، بعدما اكتسحت الكوادور بسداسية نظيفة، بينها ثلاثة أهداف من ركلات جزاء في مباراة اكملها المنتخب الأميركي الجنوبي بعشر لاعبات بعد طرد القائدة ليجيا موريرا في الدقيقة 66.

استهل المنتخب الياباني مشواره في مونديال السيدات لكرة القدم بانتصار ثمين على سويسرا بهدف دون مقابل ضمن منافسات المجموعة الثالثة من المسابقة.

وتدين اليابان، التي فاجت العالم عام 2011 حينما أطاحت بالمانيا حاملة اللقب في الدور ربع النهائي، ثم تخلصت من السويد في دور الأربعة، قبل أن تتفوق في النهائي على الولايات المتحدة بركلات الترجيح بعد تعادلهما 2-2 في الوقتين الأصلي والإضافي، إلى القادتين آيا مياما التي سجلت هدف المباراة الوحيد من ركلة جزاء، تسببت بها الحارسة غايل تهالمان بعد إسقاطها كوزوي اندو في منطقة الجزاء (29).

وبدأت مياما نهائيات 2015 من حيث أنهت النسخة السابقة، حين سجلت هدف التعادل لبلادها في الدقيقة 81 من المباراة النهائية قبل أربع سنوات، لتجر الفريقين إلى الوقت الإضافي، كانت البطلة فيه بالنسبة لليابان هوماري ساوا التي سجلت هدف التعادل الثاني في الدقيقة 117.

وخاضت ساوا أمس الأول مباراتها الدولية رقم 200 مع "ناديشيكو"، بينما خاضت مياما مباراتها الـ150 وسجلت أمام سويسرا هدفاً 37.

الكاميرون تصدرت مجموعتها بعدما اكتسحت الإكوادور بسداسية نظيفة

وتصدرت الكاميرون، وصيفة بطولة أفريقيا، ترتيب المجموعة

باخ: الكشف عن كل شيء... مؤلم

لكرة القدم، أنه لم تراوده فكرة الانسحاب من كونغرس الفيفا، "أن تراكوا في الكرة، من الأفضل أن تكون حاضراً وتحدث". وأضاف: "لا يمكننا إلا أن نشجع الفيفا على مواصلة الإصلاحات التي بدأها، ونحن نقدر أن يكون الفيفا على استعداد لإجراء إصلاحات جوهرية".

وكان رئيس الاتحاد الدولي لكرة القدم السويسري جوزيف بلاتر يبلغ اللجنة الأولمبية الدولية في إبريل الماضي بأنه سيغيب الثلاثاء عن اجتماعات الحركة الأولمبية خلال استعراض ملفي ترشيح بكن الشوية 2022. في المقابل، نائبه في رئاسة الفيفا الكاميروني عيسى حياتو يجب أن يكون حاضراً.

قطعا ضروري. شاهدنا ذلك في تاريخنا، فقط بقيامنا بذلك استعادت اللجنة الأولمبية الدولية مصداقيتها". وتزعزت الحركة الأولمبية بفضيحة رشاشي خلال منح دورة الألعاب الأولمبية الشتوية إلى سولت لاك سيتي الأميركية عام 2002.

وتابع: "الفارق في الحجم ضخم، تقريبا ليس هناك مقارنة مع ما حصل في سولت لاك سيتي ومع ما حصل في الفيفا". مضيفاً: "من الصعب جداً المقارنة، على الأرجح من حيث المبدأ، لكن ليس من حيث الحجم". وأكد باخ، الذي تحدث خلال الخطاب الافتتاحي لمؤتمر الفيفا في زيوريخ، في أعقاب الكشف عن فضيحة فساد كبيرة ضربت الهيئة العالمية

أعلن رئيس اللجنة الأولمبية الدولية الألماني توماس باخ أمس الأول في لوزان، لدى سؤاله عن فضائح الرشاشي التي ضربت الاتحاد الدولي لكرة القدم، أن "الكشف عن كل شيء يمكن أن يكون مؤلماً لكنه قطعاً ضروري".

وأضاف باخ، الذي تطرق إلى فضائح الرشاشي التي هزت البيت الأولمبي، "قبل 15 عاماً، بفضل هذه الطريقة نجحت اللجنة الأولمبية الدولية في استعادة مصداقيتها"، مشيراً إلى أنه ليس هناك مقارنة مع "حجم" الفضيحة التي تضرب الفيفا". وقال باخ، في مؤتمر صحافي عقب اجتماع اللجنة التنفيذية للجنة الأولمبية الدولية بمقر الحركة الأولمبية، "نحن نعرف، بحكم خبرتنا، أن الكشف عن كل شيء سيكون مؤلماً، لكنه

توماس باخ

روسيف: يجب معاقبة المتهمين

صورة أرشيفية لبلاتر والرئيسة البرازيلية روسيف

كرة القدم البرازيلية واللجنة المنظمة لكأس العالم 2014. واعتقل 7 مسؤولين في الاتحاد الدولي في زيوريخ بسبب اتهامات بالرشا بينهم نائب رئيس الاتحاد البرازيلي جوزيه ماري مارين.

بـ"دقة متناهية" في الاتهامات بالفساد. وشكل روماريو النجم السابق المتوج بلقب كأس العالم عام 1994 والنائب الاشتراكي في البرلمان حالياً، لجنة تحقيق برلمانية في مجلس الشيوخ حول الفساد في

أعلنت رئيسة البرازيل ديلما روسيف في حديث صحافي نشر أمس الأول أن بلادها ليست بحاجة إلى دفع الأموال من أجل استضافة نهائيات كأس العالم لكرة القدم". وقالت روسيف في حديث لصحيفة "استاديو دي ساو باولو" إن "البرازيل ليست أي بلد. ولسنا بحاجة إلى دفع الأموال إلى أي شخص من أجل الحصول على استضافة كأس العالم التي كانت الأكثر ربحاً. لا اعتقد بأن المشكلة هنا. ولكن يجب التحقيق حول جميع العواقب والعلاقات بين الفيفا وجميع كؤوس العالم".

وجددت روسيف دعوتها إلى ضرورة معاقبة المتهمين مثلما صرحت عقب اعتقال المسؤولين في الفيفا في زيوريخ في نهاية مايو الماضي. وأضافت: "يجب معاقبة المتهمين، وأن يكون من الواضح أن هذه المنظمات يجب أن تكون شفافة وخاصة للمساءلة لأنها تكسب كمة كبيرة من المال".

وكان القضاء الأميركي أعلن دون المزيد التفاصيل أنه سيجري تحقيقاً حول عملية اختيار البرازيل لاستضافة مونديال 2014. وسبق أن أعلن وزير العدل البرازيلي جوزيه ادواردو كاردوزو أن بلاده ستحقق

أوباما: على «الفيفا» أن يتعامل بنزاهة

باراك أوباما

وبعد موجة الاعتقالات في صفوف "الفيفا" اضطر السويسري جوزيف بلاتر رئيس الاتحاد للاستقالة بعد 4 أيام فقط من انتخابه لولاية خامسة في منصب الرئيس.

الدولي لكرة القدم مؤخراً بشأن ادعاءات الفساد التي هزت أرجاء الفيفا، وأسفرت تلك التحقيقات عن إلغاء القبض على 14 من المسؤولين السابقين والحاليين للفيفا، للتورط في أعمال فساد تتخطى قيمتها الإجمالية عشرات الملايين من الدولارات.

أكد الرئيس الأميركي باراك أوباما في حديثه عن الأزمة التي يمر بها الاتحاد الدولي لكرة القدم، أن "الفيفا" في حاجة ماسة للعمل بنزاهة".

وقال أوباما، في ختام قمة مجموعة السبع الكبرى بجنوب ألمانيا، إنه لن يعقب على التحقيقات الأميركية الجارية بشأن فساد الفيفا، لكنه حدث الاتحاد على التصرف بطريقة مستقيمة، مضيفاً أن "الناس في أوروبا ترى أنه من المهم جداً بالنسبة للفيفا أن يكون قادراً على التعامل بنزاهة وشفافية ومسؤولية".

وتابع: "بما أن التحقيقات جارية، فأعتقد أننا يجب أن نضع في اعتبارنا أن كرة القدم رغم أنها لعبة، لكنها أيضاً مجال تجاري ضخم. إنها مصدر مدهل للعبة الوطنية، والناس تريد التأكد من أن (الفيفا) يعمل بنزاهة".

وتحت السطحات الأميركية تحقيقات واسعة ضد الاتحاد

سكالا: لا مسوغ قانونياً لسحب استضافة مونديالي 2018 و 2022

سكالا

يخالف فيه رأي سكالا، وجاء فيه "منحت كل من روسيا وقطر استضافة كأس العالم 2018 و 2022 بتصويت ديمقراطي من قبل أعضاء اللجنة التنفيذية، واستناداً إلى آراء الخبراء في هذا المجال والحقائق المتاحة، فإن "فيفا" لا يملك المسوغ القانوني لسحب تنظيم كأس العالم من روسيا وقطر".

وتابع البيان: "لن نتكهن بالسيناريوهات المحتملة، وبالتالي لا تعليق إضافي لدينا في الوقت الحالي".

أعلن الاتحاد الدولي لكرة القدم (فيفا) أنه لا يملك مسوغاً قانونياً لتجريد روسيا وقطر من كأس العالم 2018 و 2022 على التوالي، وكان رئيس لجنة التدقيق والامتثال في "فيفا" دومينيكو سكالا صرح، الأحد، لصحيفة "تسونغا" تسابتونج السويسرية بأنه في حال ثبوت أن منح الاستضافة لروسيا وقطر جاء عن طريق شراء أصوات، فإن منح الاستضافة سيسحب من هاتين الدولتين.

لكن الاتحاد الدولي أصدر بياناً

مارادونا يرى نفسه نائباً لرئيس «الفيفا»

مارادونا

أكد أسطورة كرة القدم الأرجنتينية دييغو مارادونا، أمس الأول، في حديث لإحدى القنوات التلفزيونية الأرجنتينية أن يرى نفسه في منصب نائب رئيس الاتحاد الدولي، في حال أصبح الأمير علي بن الحسين رئيساً لفيفا".

وأجرى مارادونا المقابلة عبر الهاتف، وتحدث لصحافي قناة "أميركا" التي في بصوت متعب، ويبحث عن الكلمات، كما لو أنه تحت تأثير الدواء. وقال مارادونا: "إذا فاز الأمير علي بالانتخابات، فلدي حظوظ كبيرة كي أصبح نائباً لرئيس الفيفا، إذا نجحت في ذلك، فسأطردهم جميعاً".

وبعد ذلك انتقد مارادونا كل من رئيس "فيفا" المستقبل السويسري جوزيف بلاتر، ورئيس الاتحاد الأوروبي الفرنسي ميشال بلاتيني، والدولي البرتغالي السابق لويس فيغو.

وقال مارادونا بخصوص رئيس الاتحاد الأوروبي: "يجب أن يوضح بلاتيني المباريات الـ187 التي تلعب بنتائجها، قالها لي في دبي، قبل أن يوجه سهامه إلى رئيس الفيفا: بلاتر خائف من أن يخرج الأذف بي أي" (مكتب التحقيقات الفدرالي) والشريعة السويسرية مكبل البيدين من مقر الفيفا".

وتحول مارادونا بعد ذلك إلى الحديث عن فيغو، وقال عنه: إنه أقل ثرثرة من صديق زورو (الأخضر برناردو).

«السيليساو» يخوض «كوبا أميركا» لنسيان «مذلة» المونديال

موناكو الفرنسي فابينيو، ولاعب وسط لانسوي الإيطالي فيليب أندرسون، الذين شاركوا في مباراة الأحد ضد المكسيك التي تمكن خلالها لاعب ليفربول الإنكليزي فيليب كوتينيو من افتتاح سجله التهديفي مع «سيليساو».

وتفتتح البرازيل مشوارها في تشيلي 2015 بمواجهة بيلو الأحد المقبل ضمن منافسات المجموعة الثالثة، قبل أن تجد الموعد مع كولومبيا في 17 الشهر الجاري في إعادة للور ربع النهائي من مونديال الصيف الماضي، ثم تختتم مشوارها في الدور الأول ضد فنزويلا في 21 منه.

وإذا تمكنت البرازيل من تصدر مجموعتها في الدور الأول، فستخوض مواجهة محتملة صعبة للغاية ضد ثاني المجموعة الثانية، الذي سيكون اما منتخب الأوروغواي حامل اللقب أو غريمه الأرجنتيني.

مضيفا "أنه لاعب يعشق التحدي. كلما ازدادت المسؤوليات الملقاة على عاتقه كلما ازداد نموه وتطوره كلاعب. أنه يصنع التاريخ في الكرة الأوروبية".

وغاب نيمار عن المباراة الودية التي خاضتها البرازيل الأحد في ساو باولو ضد المكسيك بسبب انشغاله السبت بنهائي دوري أبطال أوروبا ضد بوفنتوس الإيطالي، والذي حسمه برشلونة 3-1، وكان للنجم البرازيلي حصة بهذا التتويج التاريخي بتسجيله الهدف الثالث في الوقت بدل الضائع.

هدف النهائي

وشكل الهدف الذي سجله نيمار في نهائي برلين الختام المثالي لموسم رائع مع برشلونة، الذي أصبح أول فريق يتوج بثلاثية للمرة الثانية في تاريخه، ويأمل أن يواصل تالقه في تشيلي.

من الجيد لكرة القدم البرازيلية بإمكانها أن يتمكن أحد لاعبيها من التسجيل في النهائي والفوز بدوري أبطال أوروبا، هذا كان موقف دونغا الذي ضاع دماء جديدة في المنتخب الوطني من خلال ضم بعض اللاعبين الذين بإمكانهم لعب دور مهم في تشيلي، مثل لاعب وسط شاختر دانبيتسك الأوكراني فريد، ومدافع

الذي سيجاول تعويض ما فاتته في مونديال بلاده، حيث اضطر لمشاهدة بلاده تتقهقر في نصف النهائي ومباراة المركز الثالث، بعد تعرضه لإصابة خطيرة في ظهره خلال مواجهة الدور ربع النهائي ضد كولومبيا (2-صفر). وإدراكا منه بأهمية الدور الذي يمكن لنيمار أن يلعبه مع منتخب بلاده، قرر دونغا العام الماضي أن يمنح نجم سانتوس السابق، المتوج هذا الموسم بثلاثية تاريخية مع فريقه برشلونة، شارة القائد رغم صغر سنه (23 عاما حاليا).

لم تكن مفاجأة، الأرقام موجودة لتؤكد أن نيمار يرتقي بمستواه كثيرا عندما يضع شارة القائد، هذا ما قاله دونغا في مارس الماضي عن نجم فريقه،

1994 أعاد لمنتخب بلاده الثقة بقدراته وبموقعه بين كبار اللعبة الشعبية الأولى في العالم، إذ خرج الـ «سيليساو» فائزا من جميع المباريات الودية التسع التي خاضها بقيادته، آخرها في السابع من الشهر الجاري ضد المكسيك (2-صفر)، وبينها مواجهات ضد منتخبات كبيرة مثل الغريم الأرجنتيني (2-صفر) وكولومبيا (1-صفر) وفرنسا (1-3) وتشيلي (1-صفر).

ويعد الـ «سيليساو» في مغامرته التشيلية على نجم برشلونة نيمار،

توج بلقبها 8 مرات آخرها عام 2007، باحثا عن استعادة ثقة جماهيره العريضة بعد «المذلة» التي عاشها على أرضه الصيف الماضي في نهائيات كأس العالم، حين خرج من نصف النهائي بخسارة تاريخية أمام ألمانيا 7-1 قبل أن يتلقى ضربة قاسية ثانية في مباراة المركز الثالث بخسارته أمام هولندا 3-صفر.

ويبدأ المنتخب البرازيلي حقبة جديدة مع مدربه الجديد - القديم كارلوس دونغا، الذي حل خلفا للوزير فيليب سكورلاي بعد نهائيات مونديال 2014.

تأمل البرازيل في أن تطوي صفحة سوداء من تاريخها الكروي العريق، عندما تخوض بطولة أميركا الجنوبية (كوبا أميركا)، التي تستضيف تشيلي نسختها الرابعة والأربعين من 12 الجاري إلى 4 يوليو المقبل.

ويعد الـ «سيليساو» البطولة القارية التي يسعى المنتخب البرازيلي إلى استعادة هيئته العالمية بعد الهزيمة المذلة أمام ألمانيا في مونديال 2014، وذلك من خلال تقديم صورة مشرقة للكرة البرازيلية في «كوبا أميركا» التي ستنتقل الأسبوع المقبل.

جانب من تدريبات المنتخب البرازيلي

ألفيش يجدد عقده مع برشلونة حتى 2017

وضع ظهير ايمن نادي برشلونة البرازيلي داني ألفيش حدا للشائعات حول مصيره عندما جدد عقده مع فريقه لعامين اضافيين امس الأول.

وينتهي عقد ألفيش في 30 يونيو الحالي، لكنه توصل الى اتفاق مع مسؤولي برشلونة بتجديده عامين اضافيين مع إمكانية البقاء ستة ثالثة.

وسبعة لاعبين في صفوف برشلونة أحرزوا الكأس المحلي (الدوري والكأس المحلي ودوري أبطال أوروبا) مرتين عام 2009 وفي نهاية الموسم الحالي.

وكان ألفيش انتقل الى برشلونة قادما من اشبيلية عام 2008 ودافع عن ألوان الفريق الكاتالوني في 343 مباراة أي أكثر من أي لاعب اجنبي آخر في تاريخ النادي، يذكر أن ألفيش هو أحد

ميسي بـ 255 مليون يورو... ورونالدو بـ 124 مليوناً

وفي الخامس الأرجنتيني سيرخيو أغويرو مهاجم مانشستر سيتي الإنكليزي (86-78.2 مليون يورو).

الأسباب التي أدت إلى خفض قيمته السوقية المفترضة. وفي المركز الرابع، جاء البرازيلي نيمار لاعب برشلونة (98.5-89.6 مليون يورو).

قالت دراسة أجرتها شركة سويسرية إن قيمة الأرجنتيني ليونيل ميسي، الذي فاز هذا الموسم بثلاثية اللبغا وكأس الملك ودوري الأبطال مع ناديه برشلونة الإسباني، تبلغ ضعف غريمه البرتغالي كريستيانو رونالدو نجم ريال مدريد.

وتقدر الدراسة، التي أجراها مرصد نوساتيل لكرة القدم بسويسرا قيمة ميسي السوقية بين 255.3 مليون و280.8 مليون يورو.

ويأتي البلجيكي ادين هازارد لاعب تشلسي الإنكليزي في المركز الثاني بقيمة تتراوح بين 135.4 و148.9 مليون يورو، ثم كريستيانو ثالثا بين 113.3 مليون و124.7 مليون يورو.

ويتم النظر للقيمة السوقية في هذه الدراسة بناء على عدة عوامل، منها المستوى الرياضي والسن ومدى التعاقد والألقاب والإنجازات والمراكز.

نيمار يصل إلى البرازيل على متن طائرته الخاصة

بعد يومين من فوزه مع فريقه برشلونة الإسباني لكرة القدم بلقب بطولة دوري أبطال أوروبا، وصل نجم كرة القدم البرازيلي نيمار دا سيلفا أمس الأول إلى البرازيل على متن طائرة خاصة، للانضمام لفريقه، استعدادا للمشاركة في بطولة كأس أمم أميركا الجنوبية (كوبا أميركا) التي تنطلق فعالياتنها في تشيلي غدا.

ونشر اللاعب صورة لوصوله إلى مدينة بورتو البرغري البرازيلية على متن الطائرة التي نقش على لبغها الحروف الأولى لاسم نيمار. وأصبح نيمار آخر المنتخب

المتمضمين لصفوف المنتخب بعد يومين من فوزه مع فريقه برشلونة الإسباني لكرة القدم بلقب بطولة دوري أبطال أوروبا، وصل نجم كرة القدم البرازيلي نيمار دا سيلفا أمس الأول إلى البرازيل على متن طائرة خاصة، للانضمام لفريقه، استعدادا للمشاركة في بطولة كأس أمم أميركا الجنوبية (كوبا أميركا) التي تنطلق فعالياتنها في تشيلي غدا.

إبراهيموفيتش ينصح أوديفارد بالنزح

والذي لعب في فريق الرديف لريال مدريد الإسباني بعد أن انضم إلى الملكي في يناير الماضي. وأضاف إبرا في التصريحات التي نشرتتها صحيفة «أفتونبلاد» السويدية أمس، أن أوديفارد لعب بنحو جيد وبسيط ولم يفقد الكرة في مرات كثيرة «أمامه وقت طويل ليحسن بشكل أكبر، من الجيد أنه يلعب مع المنتخب».

ونصح السويدي زلاتان إبراهيموفيتش، مهاجم باريس سان جرمان، اللاعب النرويجي الصاعد مارتن أوديفارد بالنزح والتحرر من سيطرة والده إذا كان يرغب في تطوير موهبته.

وفي تصريحات أدلى بها بعد المباراة الودية التي أقيمت الليلة الماضية بين النرويج والسويد وانتهت بالتعادل السلبي، أشار إبرا: «من الصعب قول هذا الأمر. (أوديفارد) لديه أب يتحكم به بشكل كامل، في البداية على اللاعب أن ينضح ويصبح رجلا ويتحرر من سيطرة والده».

مويس: «اللبغا» أمامها الكثير لتتعلمه من «المتاز»

تحدث الإسبانية. لدي حصتان أسبوعيا مع معلم إنكليزي، من لندن، مضيفا: «كلما تتقدم في السن، تزداد صعوبة تعلم الأمور الجديدة، ليس سهلا لكنني استمتع بالتجربة، كما أنني أعلم كلمات بالباسكية، يمكنني أن أقول أهلا وشكرا بهذه اللغة».

وأشار إلى أنه ناقم مع الفريق والمدينة، متابعا: «أنا منطقة جميلة من البلاد، وبها شواطئ رائعة وطعام وشراب جيد للغاية، الثقافة والمواعيد كل شيء مختلف مقارنة بإنكلترا، لكن هذا أحد الأسباب التي دفعتني للمجيء إلى هنا، كي أظل أتعلم».

أكد الأستكتلندي ديفيد مويس، مدرب ريال سوسبيداد الإسباني، أن «هناك الكثير أمام اللبغا لتتعلمه من البريمير ليغ، مشيرا إلى أن عائدات حقوق البث التلفزيوني للمساابقة لا توزع بالعدل» في إسبانيا.

وأضاف: «عندما جئت رأيت بعض الإعلام الأستكتلندي في الشرفات، كان هذا أمرا مفاجئا. الباسكيون نبلاء ومعززون بأصولهم، أشخاص يعتنني بعضهم ببعض».

وأضاف: «ريال سوسبيداد لا يمتلك الكثير

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

aljarda
ديل الجريدة التجاري

www.aljarida.com

إعلاناتكم في الجريدة.

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

خدمة التوصيل للمنازل

24929920
24844603
24812349

تشكيله 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

fb/shamekhkw
shamekhkw

الشامخ

للحوم
وتجارة المواشي

عجل صغير
ذبح يومي

طلي عربي
طلي مهجن
طلي أسترالي

الجريدة

رئيس التحرير خالد هلال المطيري

صالح القلب كاتب وسياسي أردني

الانتخابات التركية: «أهم الحقائق»!

أهم حقيقة أكدتها نتائج الانتخابات التركية الأخيرة هي أن هناك أزمة كردية في هذه المنطقة الشرق أوسطية "أهميتها" اتفاقيات "سايكس- بيكو"، سيئة الصيت والسمة، وبقيت غير معترف بها، وأنها مؤزعة بين تركيا والعراق وإيران وسورية، حيث تعرضوا منذ الحرب العالمية الأولى، وعلى مدى نحو قرن كامل، للقهر والاستلاب والبطش والمذابح، والتعليق على أعواد المشائخ، كما حدث في كرناش الإيرانية! أكثر من مرة.

ولعل ما يجب أن يقال، بعد هذا الفوز الهائل الذي حققه أكراد تركيا، أن الديمقراطية هي الحل الصحيح للمشكلة الكردية، وأن تجربة حزب العمال الكردستاني - التركي بقيادة عبدالله أوجلان قد تكون نهج العالم إلى وجود هذه المشكلة، لكنها في المحصلة كانت فاشلة، والسبب أنها تحولت إلى أداة في الصراعات الإقليمية، واستخدمت من قبل أنظمة، من بينها نظام الأسد، الأب والابن، في قضايا لا علاقة لها بالأكرد ولا بقضيتهم.

ولعل ما يجب أن يقال بعد هذا الفوز أيضاً إن تعامل الأنظمة التركية التي تلاحقت بعد انهيار الدولة العثمانية وحتى بدايات هذا العهد الديمقراطي لم يكن مستغرباً فقط، بل عقيباً وجائراً، وأدى إلى ردود أفعال عنيفة كانت ولا تزال تجربة حزب العمال الكردستاني - التركي وعبدالله أوجلان إحدى تجلياتها، إذ إن من غير المعقول وغير المقبول أن يعزف أبناء شعب كامل يزيد عددهم، وفقاً لبعض التقديرات، على خمسة عشر مليوناً على أنهم "أتراك الجبل"، ويحرمون من استخدام لغتهم القومية وارتداء ملابسهم الوطنية.

الآن هناك مشورات وأدلة كثيرة على أن "سايكس- بيكو" لم تُعدّ مقدسة، وأنه قد تكون هناك خرائط جديدة لهذه المنطقة، وحقيقة أن هذه مسألة يجب التوقف عندها بكل جدية، إن في تركيا وإن في العراق وإن في سورية، وقبل ذلك إن في إيران التي بحجة أنها دولة إسلامية ترفض أي نزعة قومية لا وجاهية فقط، ولا استقلالية، وتواصل اضطهاد هذا الشعب وتعليق أبحاثه على أعمدة الكهرياء كأعواد مشائخ.

إنه نعلم تاريخياً أن يبقى الأكراد يعيشون واقعاً مؤلماً فرض عليهم أيام "سايكس- بيكو"، في فترة زمنية محزنة وجائرة وقيئاً إن علينا -نحن العرب- أن تكون الأكثر حماساً لنيل هذا الشعب العظيم، الذي شاركنا في الدفاع عن هذه المنطقة العربية ضد كل الغزاة المستعمرين، حقوقه، وهنا فإن المفترض أن يطول صلاح الدين الأيوبي لاتزال تدرس في كل مدارسنا ومعاهدنا وجامعاتنا، ومن المفترض أن الكل يعرف أن أشقائنا الكرد قد بقوا، إن في سورية وإن في العراق وإن في فلسطين والأردن، يشكلون جزءاً من حركتنا الوطنية وأيضاً القومية، وأن أهم وأعظم شعراء العربية في القرن العشرين أحمد شوقي، هو أساساً ينحدر من هذه الأمة الكردية الشقيقة فعلاً للأمة العربية.

وهذا فإن أهم الحقائق التي أكدتها الانتخابات التركية الأخيرة هي أن الديمقراطية هي الحل الناجح والشافي لكل المشاكل العالقة، وإن حل أي عقدة بالأصابع أفضل ألف مرة من حلها بالأسنان، وهي أنه لم يعد هناك أي مجال على الإطلاق لوصف أكراد تركيا بأنهم "أتراك الجبل"، كما يجب أن تأخذ هذه الأمة الكردية مكانها الذي تستحقه في هذه المنطقة، مثلها مثل الأمة العربية والأمة التركية والأمة الإيرانية أو الفارسية... لا فرق.

موت... معالجة الكرملين الروحانية

توفيت المنجمة الروسية دجوننا التي كانت معالجة روحانية لمسؤولي الكرملين في الحقبة السوفييتية، وأصبحت نجمة إعلامية في التسعينيات، في موسكو عن 65 عاماً، بحسب ما أعلن مقربون منها.

وقال أندري مالاخوف المذيع الشهير في القناة العامة الأولى في التلفزيون الروسي لوكالة الصحافة الفرنسية أمس إن "دجوننا توفيت صباح الاثنين (أمس الأول)". ولدت دجوننا واسمها الحقيقي بغيغنيا دافيتاشفيلي في منطقة كراسنودار (جنوب غرب روسيا)، وكانت "المعالجة الروحانية التي تعمل في السر مع مسؤولين من الكرملين، بحسب المنتج الموسيقي إيغور ماتيفينكو الذي كان زوجها "مدة شهر" في أواخر الثمانينات، وكانت العرافة تتباهي بأصولها الشرقية وتلقب بـ"الأميرة الأشورية". وقصدها خصوصاً ليونيد بريجنيف المسؤول السوفييتي الذي توفي سنة 1982، وإدوارد شيفاردينازه وزير الخارجية

السوفيياتي بين عامي 1985 و 1991. ولم تكشف يوماً عن المشورات التي قدمتها، بحسب زوجها السابق. وكانت سيارات الليموزين الموفدة من الكرملين تأتي بانتظام لتأخذها من شقتها التي تحولت إلى مقصد يتوافد إليه السياسيون والفنانون الذين يستشيرونها.

اشتهرت المنجمة خصوصاً بعد انهيار الاتحاد السوفيياتي سنة 1991 من خلال تفاعلها مع وسائل الإعلام. وكانت دجوننا تعيش منعزلة منذ وفاة ابنها في حادث سير سنة 2001.

(أ ب)

ولي ولي العهد... وماذا بعد؟

انتشرت في البلاد شائعة ثقيلة الوزن والطينة باستحداث وإبتداع منصب جديد في قمة الهرم السياسي وهو "ولي ولي العهد".

لمسألة أكثر من جانب، أولها استسهال بث شائعات تبدو "مرتبة" دون اهتمام ممن يعينهم الأمر، وثانيها أنها تعبر عن حالة القلق السياسي لبعض ذوي النفوذ ورغبتهم في حسم الأمور مع التبدلات في الإصطفافات، وثالثها تتعلق بمنصب ولي العهد ذاته، وكونه المنصب الذي يحظى عادة باكبر قدر من الصراع عليه. الثابت في التاريخ السياسي لمنصب ولي العهد هو أن الأسرة الحاكمة لم يكن من تقاليدھا تعيين ولي للعهد، وكان أول ولي عهد وأضيف إليه منصب رئيس الوزراء تم تعيينه رسمياً هو الشيخ صباح السالم، رحمه الله، بعد الاستقلال والدستور، وقانون توارث الإمارة.

وبعد وفاة الشيخ صباح السالم وتولي الشيخ جابر الأحمد لمسند الإمارة، وفي غياب الدستور ومجلس الأمة الذي حل 1976 تم حسم اختيار ولي العهد سياسياً، بدعوة الأسرة الحاكمة وترشيح ثلاثة، ثم حسم المسألة لصالح الشيخ سعد العبدالله- رحمه الله.

أما المحطة الثالثة، التي سبقها فصل منصب ولاية العهد عن رئاسة الوزراء في 2003 لأسباب صحية، فقد كانت في ديسمبر 2006، والتي اشتهرت باسم "أزمة الحكم"، التي لعب فيها قانون توارث الإمارة والمعطيات الدستورية الإطار الحاكم للعملية السياسية، ومن ثم حسم المسألة لصالح سمو الأمير الشيخ صباح الأحمد- طلال الله في عمره.

عندما توفي الشيخ أحمد الجابر - رحمه الله- في 29 يناير 1950 الأمير 1921 (1950 إلى 1950) كان الشيخ عبدالله السالم - رحمه الله- (الأمير 1950 إلى 1965) خارج البلاد في مسقط، أبدى الإنجليز قلقاً شديداً حول من سيتولى الحكم، ولكن ما إن عاد الشيخ عبدالله السالم تمت ترقيته بدون منازع، وحينها زار الكويت مؤقداً بريطانيا للضغط على عبدالله السالم لكي يعين ولياً للعهد، لكنه رفض بحجة أن "الأسرة" لا تنتهج نهج تعيين ولي للعهد، وهكذا كان قبل الإنجليز ذلك واعتمدوا عبدالله السالم أميراً على البلاد في 25 فبراير 1950، والذي تحول من "عبد للجولس" إلى عبد وطني.

يتضح إذاً عدم وجود معايير واضحة للاختيار، ولذا وجدنا الشيخ عبدالله السالم، على الرغم من قرابه الشديد إلى الشيخ جابر الأحمد- رحمه الله، وكونه الأكثر حظوة لتولي ولاية العهد، فأجابه الجميع باختباره الشيخ صباح السالم ولياً للعهد.

فإن كان اختيار ولي العهد بذاته يمر بهذه التعقيدات والاعتبارات السياسية وموازين القوى داخل الأسرة وخارجها، فما بالك باختيار ولي لولي العهد، وهو منصب غير دستوري، بل مُنشأ سياسياً ولا يوجد أصلاً ضمانات لبقائه.

سجنوه ظلماً... فانتحر حراً

وأثارت قضية براودر تعاطفاً واسعاً في أوساط الرأي العام، وتبناها فنانون وسياسيون بينهم مغني السراب جاي-زي والمرشح للانتخابات التمهيدية للحزب الجمهوري رائد بول.

تهمة، أصبح الشاب رمزاً بالصورة والصوت لانتهاكات التي ترتكب داخل هذا السجن الضخم المبنى على جزيرة في وسط نهر تقع على مرمى حجر من مانهاتن، وساهمت شهادته عن الإساءات التي تعرض لها خلف القضبان طوال ثلاث سنوات، بينها سنتان في السجن الأنفرادي، إضافة إلى تعرضه للضرب من سجناء آخرين وحراس، في إطلاق سلسله إصلاحات لاستئصال العنف المستشري في هذا السجن ومنع حبس القاصرين في زنازنة انفرادية.

«أبل» تسعى للسيطرة على موسيقى «النت»

وكانت الشركة تمسكت بنموذجها المتمثل في مبيعات تنزيل ملفات الموسيقى بالإشتراك، الذي جعل منها أكبر بائع للموسيقى في العالم، وتقوم من خلال خدمة "اي تيونز" ببيع أغان رقمية تصل قيمتها إلى مليارات الدولارات سنوياً.

ولكن الاتجاه أصبح واضحاً، حيث يتجه المستخدمون إلى خدمات مثل "سبوتيفي" التي تسمح للمستخدمين بتشغيل الأغاني مباشرة من دون استمرار الاتصال بشبكة الإنترنت، وبشكل مجاني، إلى حد كبير مع دمج إعلانات.

أعلنت شركة "أبل" الأميركية العملاقة للإلكترونيات، في مؤتمرها العالمي للمطورين في سان فرانسيسكو، أنها ستدخل بقوة في عالم الموسيقى على الإنترنت، من خلال تقديم عدة عروض لخدمات جديدة.

وقالت الشركة، الليلة قبل الماضية، إن إحدى الخدمات الجديدة التي ستكون جزءاً من موسيقى أبل (أبل ميوزيك) هي إنترنت راديو بيتس وان، التي ستكون متاحة في 100 دولة.

وتعاقدت "أبل" مع زين لوي "دي جي" راديو من هيئة الإذاعة البريطانية "بي بي سي" ليكون من بين مقدمي الخدمة الجدد.

(د ب أ)

وفيات	
حصة مناحي مرزوق القويمه الرشيدى	أرملة، حضيرم ضاحي الرشيدى 70 عاماً، شيعت، الفروانية، ق، 2، ش، 79، م، 12، ت: 97333376
فاطمة حاجية علي نقي كراشي	أرملة، السيد عبدالله الموسوي 90 عاماً، شيعت، الرجال: الحسينية المعرفي القديمة، شرق، النساء: حسينية سيد علي الموسوي، شرق، شارع الميدان، ت: 66833312
زهرة خليل إسمايل	أرملة، حسين غلوم حيدر مبارك البلوشي 65 عاماً، شيعت، الرجال: الحسينية الحديدية، شارع عمان، النساء: بيان، ق، 12، الشارع الأول، ج، 5، م، 21، حسينية الأئمة الاثنى عشر، ت: 99447216, 66398633
أحمد حسن أحمد الحوسني	78 عاماً، يشيع بعد صلاة عصر اليوم بمقبرة الصليبخات، الرجال: الرميحية، ق، 3، ش، 37، م، 15، النساء: عبدالله المبارك، ق، 4، ش، 405، م، 8، ت: 50977960, 55215563
صالح علي الجميل الزبيلي	71 عاماً، يشيع بعد صلاة عصر اليوم بمقبرة الجهراء، الرجال: سعد العبدالله، ق، 6، ش، 608، م، 94، النساء: سعد العبدالله، ق، 6، ش، 620، م، 29، ت: 99807119, 66663260, 50124484

مواعيد الصلاة	الطقس والبحر
الفجر 03:13	العظمى 44
الشروق 04:48	الصغرى 28
الظهر 11:47	أعلى مد 05:55 صباحاً
العصر 03:21	أدنى جزر 11:40 ظهراً
المغرب 06:47	
العشاء 08:19	

جنازة ملكية... للأمير منفي

حضر عدد من بعض أعضاء العائلات المالكة الأوروبية في إسبانيا جنازة الأمير كيردام (52 عاماً) أمير مدينة ترنوفو، والابن الأكبر للملك البلغاري السابق سيميون الثاني.

والأمير كيردام الذي نشأ في إسبانيا، حيث استقر والده بعد أن طرده من بلغاريا الشيوعيون، توفي في مدريد، بعدما ظل في غيبوبة عدة سنوات، نتيجة تعرضه لإصابات في حادث سيارة مفرج عام 2008 شمالي العاصمة الإسبانية، ولم يتعاف منها بشكل تام.

وأقيمت الجنازة أمس الأول في دير سان جيرونيمو إل ريال، وحضرها والدا الأمير كيردام وزوجته، إلى جانب الملك فيليب السادس والملكة بيتسيا، وكذلك الملك فيليم ألكسندر من هولندا وزوجته ماكسيما، إضافة إلى ملك إسبانيا السابق خوان كارلوس وزوجته صوفيا، وكذلك ملكة هولندا السابقة بياتريكس، وفقاً لتقارير إخبارية.

وحافظت العائلة المالكة البلغارية على علاقات وثيقة مع العائلة المالكة الهولندية، بينما كانت في المنفى بإسبانيا.

ملا إسبانيا وهولندا وزوجتهما خلال حضورهم مراسم الجنازة

(د ب أ)

AUM

جامعة المتفوقين

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

المحاسبة

الهندسة الصناعية

التمويل

الهندسة الميكانيكية

إدارة نظم المعلومات

الهندسة الكيميائية

التسويق

الهندسة الكهربائية

إدارة الموارد البشرية

هندسة الكمبيوتر

نظم وتقنية المعلومات

الاتصالات والشبكات

للتقديم على البعثات الداخلية :

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

In affiliation with
PURDUE UNIVERSITY

www.aum.edu.kw

 AUM
جامعة الشرق الأوسط الأمريكية

للاستفسار يرجى الإتصال على 222 51400