

داخل العدد
توابيل
توابيل

كوني رائعة حتى
بعد الأربعين
ص 13

السبت

28 مايو 2016م

21 شعبان 1437هـ

العدد 3059 - السنة التاسعة

28 صفحة

السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

لا انقطاع للكهرباء الصيف الحالي

الجسار - الجريدة: الوزارة استعدت بـ 15 ألف ميغاواط وإجراءات ضد المسرفين

العازمي - الجريدة: لا مناص من تحمل الوزير المسؤولية السياسية عن أي انقطاع

الخرافي - الجريدة: بناء على خبرات الجسار نتوقع أن يحقق تطميناته

فهد التركي وعلي الصنيدج

أكد وزير الكهرباء والماء وزير الأشغال أحمد الجسار، أن صيف العام الحالي سيكون بلا انقطاعات كهربائية، وأن محطات الطاقة وتوليد الكهرباء وتقطير الماء وشبكات التوزيع أكملت استعداداتها لمواجهة الأحمال المتوقعة. وقال الجسار لـ «الجريدة» إن وزارة الكهرباء استعدت بطاقة تصل إلى 15 ألف ميغاواط عبر توفير 13 ألف ميغاواط بالخدمة، إضافة إلى دعم محطات الطاقة و وحدات الكهرباء بالفي ميغاواط لاستخدامها إذا دعت الحاجة. ودعا الجسار المستهلكين من المواطنين والمقيمين إلى ترشيد استخدام الطاقوتين

الكهربائية والمائية للحد من الضغط على الوحدات ومحطات توليد الطاقة، مشدداً على أن الوزارة ستتخذ إجراءاتها ضد المسرفين أو المخالفين بهذا الشأن. وذكر أن الأحمال الكهربائية لهذا الصيف سترتفع عن الصيف الماضي بسبب زيادة الطلب على الكهرباء خاصة بالمناطق السكنية الجديدة التي افتتحت وقطنها المواطنون، مؤكداً أن الوزارة لا تدخر جهداً في توفير الطاقة بمختلف أنواعها للمواطنين عبر منظومة متطورة تضمن استدامتها والمحافظة عليها. وعن التعرف الجديدة للكهرباء، قال الجسار إن

الوزارة بالتعاون مع الجهات المعنية بدأت تنفيذ القانون الذي أقر من مجلس الأمة على هذا الصعيد، تمهيداً لإنجاز اللائحة التنفيذية له، موضحاً أن الوزارة تعمل وفقاً لجدول زمني لتطبيق التعرف الجديدة على القطاعات الاستثمارية والتجارية والصناعية بعيداً عن السكن الخاص. ولغت الجسار إلى أن الحكومة تتعاون مع مجلس الأمة إلى أبعاد الحدود، لإنجاز المشاريع والقوانين الكفيلة بتحسين معيشة المواطن، والمحافظة على موارد الدولة والمال العام. نائبياً، حذر النائب حمدان العازمي من عودة انقطاعات الكهرباء خلال الصيف بأي ذريعة،

«الدولة لديها موارد طاقة نفعية ومالية وغير مقبول التضرع بأي حال من الأحوال بالأحمال الكهربائية الزائدة في أي وقت، مستدركا: «وخير دليل على ذلك حجم التبرعات التي تقدمها الدولة لبناء محطات للكهرباء والطاقة بدول أخرى». وأضاف العازمي لـ «الجريدة»، أن أزمة انقطاع التيار الكهربائي في فصل الصيف أصبحت ظاهرة سنوية دون أدنى تحرك يذكر من الحكومة لوضع حل لهذه الأزمة، متسائلاً: إلى متى سيستمر هذا الأمر في دولة غنية؟ هل هي أزمة مفتعلة؟ ومن المستفيد منها؟ وأكد أن الصيف أصبح يشكّل كابوساً

برلمانيات

04

الصالح: قانون «المرکزي» لا يسمح بإفشاء بيانات البنوك للتواب

محييات

03

«الهلال الاحمر» توقع اتفاقيتين لرعاية السوريين بلبان

اقتصاد

10

أزمة أوروبا نقلت الصين من إنتاج البضائع المقلدة إلى تصميم السلع المبتكرة والتميزة

دوليات

12

أوباما يزور هيروشيما ويدعو إلى عالم بلا «نووي»

رياضة

23

فوزي إبراهيم مدرباً للعربي

«نيوزويك» الأميركية: الكويت سبابة في العمل الإنساني العالمي

محمد الصباح: 4.1 مليارات دولار مساهماتنا الخيرية بالأعوام الأخيرة

الساير: من أورليانز إلى سورية ملتزمون بتقديم المساعدة للمحتاجين

الحمود: تمكين الشباب لتأمين غد أفضل والمشاركة في بناء الوطن

البر: اعتراف العالم بدورنا مصدر فخر... والعطاء أصبح حمضنا النووي

أبل: خطوات عملية لبدء تنفيذ «جنوب سعد العبدالله»

ناصر المانع

أكد وزير الدولة لشؤون الإسكان ياسر أبل، أن خطط ترشيد الإنفاق الحكومي لن تؤثر على المشاريع الإسكانية المقررة سابقاً، مؤكداً المضي في إنجازها وفق الخطط المعدة لها. وصرح أبل، على هامش حضوره حفل سفارة الأرجنتين أمس الأول، بأن الوزارة اتخذت الخطوات الأولى لتنفيذ مشروع مدينة جنوب سعد العبدالله، عبر توقيع عقد التخطيط والتصميم والدراسات ذات الصلة مع كوريا الجنوبية، موضحاً أن الوحدات السكنية بالمدينة لن تقل عن 30 ألف وحدة. ويشان الإفراج عن أراض جديدة للمؤسسة العامة الرعاية السكنية، قال أبل إن «الوزارة مستمرة في تنفيذ خططها للمشروعات المعلن عنها، لكن لا يوجد حالياً إفراج عن أراض جديدة».

«الحشد» لا يستبعد المشاركة في اقتحام الفلوجة

طهران ترد على الجبير: وجود سليمان بطلب من العراق

رغم تأكيدات الحكومة العراقية وواشنطن أن ميليشيات «الحشد الشعبي» لن تدخل مدينة الفلوجة القريبة من بغداد والواقعة إدارياً بمحافظة الأنبار، وستساهم فقط في حصار المدينة، أبقى «الحشد» الباب مفتوحاً أمام مشاركته في الاقتحام. وقال الأمين العام لـ «الحشد الشعبي» زعيم «منظمة بدر» هادي العامري المقرب من إيران أمس، إن قوات «الحشد» لن تدخل المدينة السكنية، «إلا إذا فشل هجوم الجيش، ويبدو هذا الهجوم ناجحاً حتى الآن، إلا أن مراقبين أكدوا أن العامري أراد توجيه رسالة إلى رئيس الحكومة حيدر

سكان الفلوجة يتركونها بحماية الجيش الذي تمكن من إخراج المئات منهم أمس (أ ب)

«داعش» يهاجم أعزاز... و100 ألف مدني سوري عالقون على الحدود الشمالية

أقبرة غاضبة من الوجود العسكري الأمريكي إلى جانب الأكراد في الرقة

باغت تنظيم «داعش» فصائل المعارضة السورية، وشن أعنف هجوم باتجاه مدينة أعزاز القريبة من الحدود مع تركيا، والتي يجري تزويد المعارضة بالأسلحة من خلالها، وأقرب منها مسافة 5 كيلومترات، قاطعاً طرق الإمداد الواصلة بين مدينتي أعزاز وصارع، ثاني أكبر المعازل المتبقية للضلال في محافظة حلب، بعد أعزاز. وحذرت منظمة «أطباء بلا حدود»، أمس، من

أن نحو مئة ألف مدني في سورية عالقون على الحدود التركية ومناطق الاشتباك بين الفصائل المقاتلة وتنظيم «داعش». وأشارت منظمة «هيومن رايتس ووتش»، من جهتها، إلى أن عدد العالقين قرب الحدود التركية قد يصل إلى 165 ألف سوري. في غضون ذلك، اتهمت أنقرة، أمس، الولايات المتحدة بال«نفاق»، إثر نشر صور لجنود أميركيين من القوات الخاصة يساندون

ريال مدريد للقب الحادي عشر وأتلتيكو للتأثر وبأكورة الألقاب

ريال مدريد وأتلتيكو مدريد

رياضة

24

فوزي إبراهيم مدرباً للعربي

أبل: بدأنا الخطوات الأولى لتنفيذ مشروع «جنوب سعد العبدالله»

أنطونيو خلال حفل استقلال بلاده: متفائلون بمستقبل العلاقات الكويتية - الأرجنتينية

أبل خلال حضوره حفل سفارة الأرجنتين

وأضاف أن الأرجنتين باتت خلال العاميين الماضيين ضمن وجهات السفر بالنسبة للكويتيين، وأن كانت بنسب قليلة، مبدياً سعادته بارتفاع العدد من عام لآخر، ومغرباً عن أمه في استمرار زيادة أعداد السياح الكويتيين.

التجارية والسياحية بين البلدين، مشيراً إلى أن الأرجنتين تصدر للكويت المواد الغذائية وبعض المعدات لشركات النفط ومعدات الكهرباء، معرباً عن أمله أن تشهد الفترات المقبلة وجوداً للمستثمرين الكويتيين في الأرجنتين.

خلال زيارة سمو الشيخ ناصر المحمد إلى بوينس آيريس، والبعض الآخر تم التوقيع عليه خلال زيارة رئيسة الأرجنتين كريستينا فرنانديز للكويت في عام 2011.

وأدى السفير الأرجنتيني تفاعله بمستقبل العلاقات

الراعية السكنية تنتظر التقرير الفني الذي تعده لجنة محابدة من معهد الكويت للأبحاث العلمية.

وفي شأن الإفراج عن أراض جديدة للمؤسسة، قال إن وزارة الإسكان مستمرة في تنفيذ خططها الإسكانية للمشروعات المعلنة، لكن لا يوجد في الوقت الحالي إفراج عن أراض جديدة للمؤسسة.

من جهته، وصف السفير الأرجنتيني لدى الكويت خورخي أنطونيو بيغا العلاقات التي تجمع بلاده بالكويت، بالممتازة، متحدثاً عن مشاركة بلاده في حرب تحرير الكويت من الغزو الصدامي، مبيناً أنه منذ مشاركتهم في حرب تحرير الكويت وعلاقاتهم تتقارب أكثر فأكثر يومياً على جميع المستويات.

وبين خلال الحفل بالذكرى الـ 200 لاستقلال الأرجنتين أن ما يربط الكويت والأرجنتين من اتفاقيات يتجاوز عددها العشر اتفاقيات، وقع بعضها

الأرجنتين لدى الكويت بالعديد الوطني، أمس الأول، أن عدد الوحدات السكنية في المدينة لن يقل عن 30 ألفاً.

وعن الخطط التوسعية للمؤسسة العامة للرعاية السكنية، وانعكاسها على الميزانية العامة للدولة أو تأثرها بخطة الترشييد، ذكر أن المؤسسة تأخذ هذا الأمر بعين الاعتبار في مشاريعها، لاسيما مشروع المطرلة وعقوده الثلاثة المقبلة، التي تم تخصيص ميزانية لها، وكذلك مشروع جنوب سعد العبدالله، والمشاريع المستقبلية الأخرى، مؤكداً أن «جميع مشاريع الإسكان لن تتأثر بخطة الترشييد».

وحول ما أثير عن تقصير بعض المقاولين في بناء بعض الوحدات السكنية في مشروع غرب الصليبيخات، شد أبل على أنه يتم التعامل بكل شفافية ووضوح في هذا الصدد، إذ تم اتخاذ الإجراءات القانونية بحق المقصرين منهم، لافتاً إلى أن

الفنية والمالية والاقتصادية ذات الصلة مع جمهورية كوريا الجنوبية.

وأوضح الوزير أبل في رد على سؤال خلال تصريح للصحافيين، على هامش حضوره حفل سفارة جمهورية

أكد وزير الدولة لشؤون الإسكان ياسر أبل أن الوزارة بدأت اتخاذ الخطوات الأولى لإقامة وإنشاء وتنفيذ مشروع مدينة (جنوب سعد العبدالله)، عبر توقيع عقد التخطيط والتصميم وإجراء الدراسات

ناصر المانع

إيصال الكهرباء والماء إلى الضواحي المتبقية في «صباح الأحد» بـرمضان

يوسف العبدالله

المدينة في الضواحي الثلاث تضم نحو 6 آلاف قسمة، مبيناً أن معظم القسامم جاهزة للسكن، داعياً إلى إيصال الكهرباء والماء في أسرع وقت ممكن للضواحي المتبقية من المدينة، تخفيفاً للمعاناة التي تواجه أهالي المدينة.

ولفت إلى تأخير بناء المركز الثقافي والمركز الإسلامي في مدينة صباح الأحد.

وطالب باستعجال المباني العامة في قسامم الضاحية C، التي تضم العديد من المباني المهمة، ومنها المخفر والمستوصف الصحي والمساجد.

قال رئيس اللجنة التطوعية لأهالي مدينة صباح الأحد السكنية تركي العصيمي إن وزير الكهرباء والماء أحمد الجسار، أبلغه بإيصال الكهرباء والماء لقسامم الضواحي الثلاث (B D E) المتبقية من المدينة خلال شهر رمضان، مشيراً إلى أن أولوية التوصيل ستكون للقسامم الجاهزة.

وقال العصيمي لـ«الجريدة» إن قسامم أهالي

الصبيح تبحث مع رئيس الحكومة التونسية تعزيز التعاون

المحادثات مع وزيرى التشغيل والتنمية تناولت مساعدة الكفاءات التونسية على العمل بالكويت

سبل تعزيز التعاون بين حكومتى البلدين في العديد من المجالات، لاسيما مكافحة البطالة، ومساعدة الكفاءات التونسية على العمل بالكويت، التي أقرت خطة خمسية للتنمية، تتضمن إنجاز العديد من المشاريع التنموية الكبيرة.

كما التقت الصبيح ووزير التنمية والاستثمار والتعاون الدولي، ياسين إبراهيم، حيث أشارت إلى أن هناك مذكرة تفاهم موقعة مسبقاً بين وزارة التخطيط الكويتية ووزارة التنمية التونسية، تنص على تعزيز تبادل الخبراء في هذا المجال، وقد وقع اليوم الاتفاق على تفعيلها في أقرب وقت ممكن.

خلالها مذكرة تفاهم مع وزير الشؤون الاجتماعية محمود بن رمضان، وأجرت محادثات مع وزيرى التشغيل والتكوين (التدريب) المهني زياد العذاري، والتنمية والاستثمار والتعاون الدولي ياسين إبراهيم، إضافة إلى القيام بجولات ميدانية للعديد من مراكز الرعاية وتأهيل الفئات ذات الاحتياجات الخاصة.

وبحثت الصبيح، أمس الأول، مع وزيرين تونسيين سبل تعزيز التعاون بين البلدين في مجالات التخطيط والتنمية.

وقالت الصبيح في تصريح لـ«كويتنا» عقب لقائها وزير التشغيل والتكوين (التدريب) المهني، زياد العذاري، إن المحادثات ناقشت

أكد خلال اللقاء ضرورة التعجيل بتفعيل مذكرات التفاهم والاتفاقيات التي أبرمت بين البلدين، بما يحقق الأهداف المشتركة في مجال التنمية المستدامة، والحد من البطالة ويحقق الرفاهية للشعبين.

وأكدت الوزيرة الصبيح وجود تنسيق مستمر مع وزارة الشؤون الاجتماعية في تونس، من أجل تبادل زيارات العمل في الفترة المقبلة، لوضع البية توفر فرص عمل بالكويت أمام التونسيين، مبينة أن ذلك سيسهم في مساعدة تونس في جهودها لمكافحة البطالة وتشغيل الشباب.

واختتمت الوزيرة الصبيح، أمس، زيارة رسمية إلى تونس استغرقت يومين، وفتت

بحثت وزيرة الشؤون الاجتماعية والعمل وزيرة التخطيط والتنمية الكويتية هند الصبيح، مع رئيس الحكومة التونسية الحبيب الصيد، أمس، سبل تعزيز التعاون بين البلدين.

وقالت الصبيح في تصريح صحافي عقب المحادثات التي عقدت بقصر الحكومة التونسية بالقصبة، إن اللقاء كان مثمراً، وشكل فرصة للتداول في عدد من المسائل المهمة التي تتعلق بالتعاون الثنائي بين الكويت وتونس في مجالات الشؤون الاجتماعية والعمل والتشغيل، وكذلك التخطيط والتنمية الاقتصادية.

وأضافت أن رئيس الحكومة التونسية

واصلت الصبيح مباحثاتها مع المسؤولين التونسيين، وناقشت مع وزيرى التشغيل والتنمية سبل تعزيز التعاون بين حكومتى البلدين في العديد من المجالات، لاسيما مكافحة البطالة، ومساعدة الكفاءات التونسية على العمل بالكويت.

السفارة المصرية تتلقى العزاء في ضحايا «مصر للطيران»

من الثانية عشرة إلى الثالثة بعد الظهر.

وتتقدم البعثة المصرية بالكويت بخالص التعازي وصادق المواساة لأسر ضحايا الطائرة، سائلين المولى عز وجل أن يتغمد ضحايا الطائرة بواسع رحمته، وأن يلهم ذويهم الصبر والسلوان في مصابهم الأليم.

أعربت سفارة جمهورية مصر العربية لدى الكويت عن بالغ تعازيها لأسر ضحايا تحطم طائرة الخطوط الجوية المصرية وأبناء الجالية المصرية في الكويت.

وقالت السفارة في بيان لها إنها ستلتقي وأجب العزاء في شهداء هذا الحادث الأليم في مقرها بمنطقة الدعية -حي السفارات، مضيفاً أنها ستفتح سجل عزاء لأعضاء الجالية في ضحايا الحادث، خلال الفترة من 29 إلى 31 الجاري

الكويت: «إعلان الدوحة» خريطة طريق مهمة لمكافحة الجريمة المنظمة

نواف الرجيب

وتطرق الرجيب في كلمته إلى مشروع قرار قدمته قطر واليابان والبرازيل والمكسيك، بشأن متابعة نتائج مؤتمر الأمم المتحدة الـ 13 لمنع الجريمة والعدالة الجنائية، إضافة إلى الأعمال التحضيرية لمؤتمر الأمم المتحدة الـ 14، الذي اعتمد من قبل اللجنة.

يذكر أن الكويت فازت بمنصب نائب رئيس المؤتمر عن المجموعة الآسيوية في مؤتمر الأمم المتحدة الـ 13 لمنع الجريمة والعدالة الجنائية الذي استضافته قطر في ابريل العام الماضي.

وكانت الدول الأعضاء في الأمم المتحدة التزمت في «إعلان الدوحة» في أبريل 2015 باتباع نهج شمولي وجامع في مواجهة الجريمة والعنف والفساد والإرهاب، بكل أشكاله ومظاهره، وبالمعمل على تنفيذ تدابير المواجهة.

أكدت الكويت، أمس، أن «إعلان الدوحة» أضحي خريطة طريق مهمة في جهود مكافحة الجريمة المنظمة، يشتمل أنواعها.

جاء ذلك في كلمة القاها السكرتير الثاني لسفارة الكويت في فيينا نواف الرجيب، خلال أعمال الدورة الـ 25 للجنة الأمم المتحدة المعنية بمكافحة الجريمة والعدالة الجنائية المنعقدة حالياً في النمسا.

وأوضح أن الإعلان يدعم الجهود الدولية لمعالجة قضايا الإرهاب والمخدرات والفساد، وغيرها من الجرائم العابرة للحدود، مشدداً على التزام الكويت الكامل بما ورد في هذا الإعلان.

وأشاد بالجهود التي تبذلها قطر في تنفيذ «إعلان الدوحة» الخاص بمكافحة الجريمة، ما يؤكد التزامها بمحاربة الجريمة المنظمة، ودعم إرساء نظم العدالة الجنائية.

لكن من الأسر، خصوصاً التي تضم كبار سن ومرضى، مضيفاً: «نحن على أعقاب شهر رمضان إضافة إلى ازدياد درجات الحرارة، وأي انقطاع قادم سيعرض الجسار للمساءلة السياسية، ولا مناص من تحمله المسؤول، ولا فائدة من أي تلميحات نسمعها منذ سنوات».

وتابع أن «أزمة الكهرباء مضى عليها عشرات السنين، ويفترض بالجسار وهو (ابن الوزارة) أن يتمكن من معالجة هذه القضية التي أصبحت وصمة عار على جبين الحكومة».

بدوره، قال النائب عادل الخرافي: «إن الوزير أعطى تلميحات حول أعمال الكهرباء، وذكر أن الأمور تحت السيطرة، وأنه مستعد للاحتمال الزائدة خلال الصيف، لاسيما أن لديه خبرة».

وأضاف الخرافي لـ«الجريدة»: «إن وزارة الكهرباء في السنوات الأخيرة كانت تعاني ضعف الصيانة، وسبق أن شكلنا لجنة تحقيق برلمانية في انقطاع التيار»، لافتاً إلى أن الوزارة عملت على قضايا ترشيح غير مهنية سابقاً، ما أدى إلى تلك الانقطاعات، لكن بناء على خبرة الجسار نتوقع أن يحقق تطلعاتنا».

الجريدة

بمناسبة الشهر الفضيل

اشترك أو جدد اشتراكك بقيمة 20 دك

واحصل على كوبونات بقيمة 40 دك

اشترك أو جدد اشتراكك بقيمة 20 دك

واحصل على كوبونات بقيمة 40 دك

للإستفسار اتصل على

1 828 111

www.aljarida.com

أو اجدد وسائل التواصل الاجتماعي

@aljarida Al jarida newspaper @aljarida

الشروط

• يحصل كل مشترك جديد أو من يجدد اشتراكه في جريدة الجريدة لمدة سنة بقيمة 20 دك على هدية فورية عبارة عن كوبونات مطاعم بقيمة 40 دك وذلك خلال الفترة من 24 / 5 / 2016 إلى 26 / 6 / 2016

• لا يحق للمشارك الاشتراك أكثر من مرة بنفسه (المشارك واحد فقط ولمدة سنة واحدة)

• العرض سار حتى نفاذ الكمية

«الحشد» لا يستبعد المشاركة...

ولزعزعة الاستقرار بالعراق والمنطقة والعالم في غضون الـ 15 عاماً الأخيرة.

ووصف انصاري «حضور المستشارين العسكريين الإيرانيين في العراق بقيادة اللواء قاسم سليماني بأنه يأتي مطلب من الحكومة القانونية في العراق، ومن أجل مكافحة الإرهابيين والمنظرين الذين زعموا الأمن والاستقرار في العراق والمنطقة» إلى ذلك، وغداة تاجيل التيار الصدري «تظاهراته التي كانت مقررة أمس، شارك آلاف العراقيين في تجمعات احتجاجية وسط بغداد مطالبين بإصلاحات ومحاولين العبور إلى المنطقة الخضراء، إلا أن قوات الأمن فرقتهم بالقنابل المسيلة للدموع.

وجاءت هذه المواجهة، في حين اتهم العبادي «مندسين» بمهاجمة قوات الأمن الموجودة في «ساحة التحرير» بـ«شعل نارياً»

وكان العبادي شن أعنف هجوم على «التيار الصدري»، دون أن يسميه، محذراً من أن «جهات محددة» تنوي التصعيد في العاصمة.

ويتعرض زعيم التيار الصدري مقتدى الصدر لمحاولة للعلل من معظم الكتل السياسية، التي رفضت اقتحام مناصره للبرلمان للمرة الثانية.

لا انتقاع للكهرباء الصيف...

لكن من الأسر، خصوصاً التي تضم كبار سن ومرضى، مضيفاً: «نحن على أعقاب شهر رمضان إضافة إلى ازدياد درجات الحرارة، وأي انقطاع قادم سيعرض الجسار للمساءلة السياسية، ولا مناص من تحمله المسؤول، ولا فائدة من أي تلميحات نسمعها منذ سنوات».

وتابع أن «أزمة الكهرباء مضى عليها عشرات السنين، ويفترض بالجسار وهو (ابن الوزارة) أن يتمكن من معالجة هذه القضية التي أصبحت وصمة عار على جبين الحكومة».

بدوره، قال النائب عادل الخرافي: «إن الوزير أعطى تلميحات حول أعمال الكهرباء، وذكر أن الأمور تحت السيطرة، وأنه مستعد للاحتمال الزائدة خلال الصيف، لاسيما أن لديه خبرة».

وأضاف الخرافي لـ«الجريدة»: «إن وزارة الكهرباء في السنوات الأخيرة كانت تعاني ضعف الصيانة، وسبق أن شكلنا لجنة تحقيق برلمانية في انقطاع التيار»، لافتاً إلى أن الوزارة عملت على قضايا ترشيح غير مهنية سابقاً، ما أدى إلى تلك الانقطاعات، لكن بناء على خبرة الجسار نتوقع أن يحقق تطلعاتنا».

تباين مؤشرات الأسواق الخليجية...

وتبقى أسعار النفط منطقياً الأكثر تأثيراً على مؤشرات الأسواق الخليجية، خصوصاً ذات الاعتماد شبه الكلي على الإيرادات النفطية، ولكن الأثر قد يتأخر ويكون غير مباشر متى كانت هناك عوامل أخرى محلية تبرز إلى السطح.

وفي هذا السياق، تراجعت أسعار النفط في التعاملات الآسيوية أمس بعدما تخطت 50 دولاراً للبرميل مع تخوف المستثمرين من أن يؤدي ارتفاع أسعار الخام إلى عودة الإنتاج المتوقف، ومن ثم زيادة الختمة في المعروض.

وهبط خام القياس العالمي مزيج برنت 34 سنتاً أو ما يعادل 0.7 في المئة إلى 49.25 دولاراً للبرميل، متراجعاً بذلك عن مستوى الذروة الذي بلغ 50.51 دولاراً بالجلسة السابقة وهو الأعلى منذ أوائل نوفمبر الماضي.

وارتفع سعر برميل النفط الكويتي 41 سنتاً في تداولات أمس الأول ليبلغ 43.41 دولاراً مقابل 43 دولاراً للبرميل في تداولات الأربعاء، وفقاً للسعر المعلن من مؤسسة البترول الكويتية.

«داعش» يهاجم أعزاز... و100 ألف...

«قوات سورية الديمقراطية الكردية» في هجومها على مواقع تنظيم «داعش» بريف الرقة.

وقال وزير الخارجية التركي مولود جاويش أوغلو، إنه «من غير المقبول» أن يضع جنود أميركيون شارات «وحدات حماية الشعب» الكردية التي تعتبرها أقرة مجموعة إرهابية. وأضاف للصحافيين «هذا كبل بمكالمين، هذا نفاق».

جاء ذلك فيما أعلنت مواقع قوات كردية أن قوات الجيش التركي احتلت، أمس، أراضي في منطقة عفرين شمالي قرية حمام بأقصى شمال سورية بمسافة 700 متر، موضحة أن القوة التي اجتازت الحدود عبارة عن «عشرات الجنود ودبابتين».

محمد الصباح: 4.1 مليارات دولار مساهماتنا في الأعمال الخيرية

في تقرير أعدته «نيوزويك» عن «سخاء الكويت» • السايير: من أورليانز إلى سورية ملتزمون بمساعدة المحتاجين • الحمود: تمكين الشباب لتأمين غد أفضل وبناء الوطن • البدر: مساعدة الآخرين أصبحت حمضنا النووي

سباقته في العمل الخيري الإنساني، وأن تمسك بزمام المبادرة العالمية في هذا الجانب، حيث حرصت خلال السنوات الماضية على زيادة حجم التبرعات في الدول التي تصيبها كوارث أو أزمات.

مساعداتها للدول المحتاجة، وشهدت دولة الكويت، منذ تولي سمو أمير البلاد الشيخ صباح الأحمد مقاليد الحكم عام 2006، وفقاً للمجلة،

تناميا كبيرا في دعم المساعدات الإنسانية، وتوسيعها بشكل ملحوظ، إلى مختلف أنحاء العالم.

وأكدت «نيوزويك» في تقريرها ان سموه «الطالما حرص على أن تكون الكويت

الأخير، حيث إن ما يقرب من 74 في المئة من مواطنيها تحت سن الـ34 عاما.

ووفق المجلة، أكد وزير الإعلام ووزير الدولة لشؤون الشباب الشيخ سلمان الحمود هذه الحقيقة قائلا: إن تمكين الشباب هو حل طويل الأجل لبعض القضايا العالمية المهمة، والدولة تسعى جاهدة لتقديم خدمة أفضل للشباب، سعيا لتأمين غد أكثر ازدهارا.

وأضاف الحمود، «نحن نتطلع إلى دور أكبر للشباب، خاصة أولئك الذين ينشطون على مواقع التواصل الاجتماعي، لتحسين أقرانهم، وللمشاركة في بناء الدولة».

للحفاظ على الأرواح، وتخفيف المعاناة حول العالم. وفي غضون ذلك، أبرز المدير العام للصندوق الكويتي للتنمية الاقتصادية العربية، عبدالوهاب البدر، مكانة الصندوق ودوره في البرنامج الإنساني والتنمية في البلاد، قائلا «لقد أنعم الله علينا هنا في الكويت، مشيرا إلى أن نحن ملتزمون بأن نكون هناك، وأن نقدم المساعدة في أوقات الحاجة».

وكان الأمين العام للأمم المتحدة قد أقام في الـ9 من سبتمبر 2014 احتفالية تكريمية لسمو أمير البلاد الشيخ صباح الأحمد، في مقر المنظمة بتسمية سموه (قائدا للعمل الإنساني)، وتسمية الكويت (مركزا للعمل الإنساني)، تقديرا لجهوده وإسهاماته الكريمة، ودعمه المتواصل للعمليات الإنسانية للأمم المتحدة،

علامات على التراجع حتى الآن. كما نقلت المجلة عن رئيس مجلس إدارة جمعية الهلال الأحمر الكويتي د. هلال السايير، قوله إن «العباء والكرم محفور في جينات الكويتيين» وهو ما يعكس على رغبتهم في مساعدة الغرباء، موضحا أنه «من نيو أورليانز إلى سوريا نحن ملتزمون بأن نكون هناك، وأن نقدم المساعدة في أوقات الحاجة».

وقال نائب رئيس مجلس الوزراء وزير الخارجية السابق الشيخ الدكتور محمد الصباح «إن الكويت هي المساهم الأكثر سخاء في الجهود الإنسانية بالعالم».

جاء ذلك، في تصريح أدلى به الصباح، لمجلة (نيوزويك) الأسبوعية الأميركية، نشرته أمس، في تقرير متخصص على صفحاتها عن سخاء الكويت.

سلمان الحمود

هلال السايير

محمد الصباح

أكد الصباح أن الكويت هي «المساهم الأكثر سخاء في الجهود الإنسانية في العالم»، وأن القسم الأكبر من مساهماتها ركز بشكل كبير خلال الأعوام الأخيرة على تخفيف معاناة الشعب السوري.

... وتتكفل بنفقات تعليم 83 طالبا نازحاً في لبنان

أعلنت جمعية الهلال الأحمر الكويتي أمس أنها تكفلت بنفقات تعليم 83 طالبا سورياً نازحاً في بلدة بيبين بمحافظة (عكار) شمالي لبنان.

وقال رئيس مجلس إدارة الجمعية د. هلال السايير في تصريح له «كونا»، على هامش احتفال أقيم بمدرسة (الفارس) المتوسطة، إن «مبادرة الجمعية تهدف إلى دعم الطلاب النازحين السوريين في لبنان، حرصاً على استمرارهم في الانخراط في العملية التعليمية».

وأكد السايير أن الملف التعليمي «مهم» كباقي الملفات الإغاثية والطبية، حيث إن دوره يسهم في بناء الإنسان، داعياً إلى تكاتف الجهود من أجل تخفيف معاناة النازحين السوريين التي تزداد سوءاً يوماً بعد يوم.

معاونة كبيرة

وشدد على أهمية دعم الطلاب السوريين النازحين لتجنب تخلفهم عن الالتحاق بالعملية التعليمية، والتسرب خارج المدارس، نظراً للظروف القاسية التي تعيشها معظم الأسر النازحة في لبنان، مشدداً على أن الجانب التعليمي يعتبر جزءاً لا يتجزأ من معاناتهم الكبيرة.

بدوره، أشاد مدير المدرسة أحمد فارس باهتمام المؤسسات الكويتية بالجانب التعليمي للأطفال السوريين النازحين، مثنياً دور جمعية الهلال الأحمر والمؤسسات الخيرية الكويتية في دعم النازحين في مختلف المجالات، ولاسيما التعليمي منها.

أيادي الخير

من جانبهم، أعرب عدد من أولياء أمور الطلبة النازحين في تصريحات له «كونا» عن خالص شكرهم للكويت أميرا وحكومة وشعبا، مشيداً بإيادي الخير في دولة الكويت التي امتدت لإغاثة النازحين السوريين منذ بداية الأزمة في سورية.

وأكدوا أن هذا المشروع الإنساني سيؤمن تعليم أبنائهم الذين أبعدهم الحرب عن أرضهم ومدارسهم في بلادهم، داعين الله عزوجل أن يحفظ الكويت وشعبها من كل مكروه.

«الهلال الأحمر» توقع اتفاقيتين لرعاية السوريين بلبنان

مع «الهلال القطري» و«الصليب الأحمر الدولي» وتتعلقان بالأطفال الخدج وتأهيل المصابين

لمصلحة الأسر السورية النازحة في لبنان.

وقال رئيس مجلس إدارة الجمعية في تصريح له «كونا» إن المشروع الجديد يهدف إلى تحسين الوضع الصحي للمواليد الخدج للأسر السورية النازحة في لبنان، وتأمين الرعاية الطبية اللازمة لهم.

وأكد أن الهلال الأحمر الكويتي منذ بداية أزمة النزوح يولي الأطفال النازحين اهتماماً خاصاً «حيث إنهم من أكثر الفئات ضعفاً وتأثراً بالنداءات المدمرة للحروب ومآسة النزوح».

وذكر السايير أن هذا المشروع يقيم تحت مظلة الأمانة لمجلس التعاون الخليجي، ويهدف إلى توحيد الجهود الخليجية في تقديم المساعدات للنازحين السوريين.

من جهته، أكد مدير مستشفى طرابلس الحكومي، الدكتور ناصر عردة، أهمية هذا المشروع «الإنساني الكبير»، لا سيما أن المواليد والأطفال يمثلون نسبة تبلغ نحو 47 بالمئة من إجمالي النازحين.

من جانب آخر، التقى الدكتور السايير مريضاً سورياً، تكفلت جمعية الهلال الأحمر الكويتي بنفقات علاجه، وإجراء عملية معقدة له، لتكفل بالنجاح الشهر الجاري.

«الهلال الأحمر الكويتي» و«الجمعية القطرية» خلال توقيع مشروع رعاية الخدج

تأهيلهم، نظراً للصعوبات الكبيرة التي تواجههم في حياتهم والتكلفة المادية العالية للعلاج، التي غالباً ما تشكل العائق الأساس أمام عودتهم إلى ممارسة حياتهم الطبيعية.

رعاية الخدج

اللاجئين، ومساعدة المتضررين من الأزمة، لا سيما المصابين بالمرضين الذين هم في أمس الحاجة لذلك.

من جانبه، أكد منسق عمليات الإغاثة في الصليب الأحمر اللبناني، يوسف بنطرس، في تصريح له «كونا» أهمية الدور الكبير الذي لعبته جمعية الهلال الأحمر الكويتي في إغاثة النازحين السوريين، وتخفيف معاناتهم، على مختلف المستويات.

وأشاد بمساهمة الهلال الأحمر في مشروع تركيب الأطراف الصناعية للمصابين، وإعادة

وقعت جمعية الهلال الأحمر الكويتي، أمس، اتفاقية مع اللجنة الدولية للصليب الأحمر لإطلاق مشروع مشترك بقيمة 150 ألف دولار، لإعادة تأهيل المصابين من النازحين السوريين في لبنان.

وقال رئيس مجلس إدارة الجمعية، د. هلال السايير، في تصريح له «كونا» إن المشروع «يهدف إلى إعادة تأهيل المصابين، الذين هم بحاجة إلى تركيب أطراف صناعية، وتأهيل بدني، مؤكداً حرص الجمعية منذ بدء أزمة النزوح على تخفيف معاناة السوريين النازحين في مختلف المجالات».

وأشار السايير إلى أهمية العناية بهؤلاء المصابين، ومنحهم فرصة العودة إلى الأماكن لممارسة حياتهم الطبيعية والانخراط في العمل والإنتاج، بما يخفف الأعباء عن كواهلهم وعن عائلاتهم أيضاً.

وذكر أن «موضوع إعادة تركيب الأطراف الصناعية وإعادة تأهيل المصابين، قد احتل حيزاً كبيراً من اهتمام الجمعية ومساعداتها، نظراً لارتفاع تكلفة هذا النوع من العلاج، بما يفوق إمكانات النازحين الذين يعانون أساساً مصاعب معيشية».

من جهة، قال نائب رئيس اللجنة الدولية للصليب الأحمر، ماركو سوتيني، له «كونا» إن «مشاركة الهلال الأحمر الكويتي

في مشروع تركيب الأطراف الصناعية سيساهم بشكل كبير في مساعدة المصابين، معبرا عن خالص الشكر للكويت وللجمعية على دورهما الكبير في مساعدة النازحين السوريين، في مختلف المجالات الإنسانية، وخاصة في لبنان.

كما أعرب ماركو عن أمله في أن تكون هذه الاتفاقية مع جمعية الهلال الأحمر الكويتي بالتنسيق مع الصليب الأحمر اللبناني فرصة لزيادة التعاون والتنسيق مع اللجنة الدولية للصليب الأحمر، لتخفيف الأعباء عن كاهل

أبرمت «الهلال الأحمر» اتفاقيتي تعاون مع الهلال الأحمر القطري والصليب الأحمر الدولي، لرعاية الأطفال السوريين الخدج، وتأهيل المصابين النازحين في لبنان.

عالم سلوفاكي يفوز بجائزة الأمير للبحوث الصحية

جانب من مراسم تسليم جائزة الأمير للعالم السلوفاكي

الصحة في بلاده، وتعاون مع مجموعة من أطباء الأمراض النفسية لتأسيس المركز الوطني الأول في سلوفاكيا، تمثل مركزاً إنسانياً عالمياً.

سلم وزير الصحة د. علي العبيدي، أمس، جائزة سمو أمير البلاد الشيخ صباح الأحمد للبحوث في مجال الرعاية الصحية للمسنين، وتعزيز الصحة للعالم السلوفاكي د. ميكال نوفاك.

وقال العبيدي في مراسم تسليم الجائزة ضمن فعاليات الجمعية العامة لمنظمة الصحة العالمية، إن «الاختيار وقع على العالم السلوفاكي، تقديراً لأبحاثه ومساهماته طوال 30 عاماً في مجال علاج داء الخرف لدى كبار السن (الزهايمر)، وإطلاقه عدة مبادرات صحية مختلفة تركز على تحسين الفهم العلمي للمرض».

ندوة صحية تقترح صندوقاً عالمياً لدعم علاج مرضى السرطان في الدول النامية

اقترح استشاري الأورام، رئيس قسم العلاج الإشعاعي والأورام في مركز حسين مكي جمعة، د. خالد الصالح، إنشاء صندوق دولي للمساهمة في تكاليف مرضى السرطان بالدول النامية، وإعادة النظر في أولويات التعامل مع مرضى السرطان في العالم.

جاء ذلك في ندوة متخصصة على هامش أعمال الدورة الـ69 للجمعية العامة لمنظمة الصحة، حول جذب الاستثمارات اللازمة لتمويل علاج مرضى السرطان في الدول النامية، والأكثر فقراً.

وحذر الصالح أمام الندوة، التي شارك فيها خبراء من الهند وزامبيا وماليزيا وإسبانيا وهندوراس، من إهمال مجالات

المعالجة التلطيفية لمرضى السرطان، والتي لاسف، تعتبرها الكثير من الدول ليست من أولوياتها، في حين أن مرضى السرطان في تلك المرحلة من أكثر الناس حاجة للحفاظ على حقوقه، ولا سيما أن السرطان لا يؤثر في المريض، بل على من حوله أيضاً.

وشرح الصالح أمام الندوة تدخل الكويت الإيجابي في هذا الصدد، حيث كانت من الدول التي تبنت موضوع الشراكة بين القطاع الحكومي والخاص والأهلي في كثير من الخدمات الصحية، كما أن التعاون مستمر، وخاصة في التوعية بسرطان الثدي وبرامج الكشف المبكر والتعاون بين القطاع الخاص والقطاع الأهلي بهذا المجال.

وناقشت الندوة أفكاراً مهمة حول إدخال التعامل مع أمراض السرطان، ضمن برامج الخدمات الصحية الأولية والاستعانة بالقطاع الخاص، كشركاء أساسيين في تطبيق وتعميم الخدمات المتعلقة بالتوعية من أمراض السرطان، خصوصاً تجربة اليابان وماليزيا في مواجهة انتشار سرطان الرحم وسرطان الثدي وكيفية زيادة معدلات الشفاء للأطفال المصابين بالسرطان وفق تجربة هندوراس والتجربة الإسبانية في التعامل مع تحديات تطبيق استراتيجية مكافحة السرطان.

والتعامل مع أمراض السرطان، معبرا عن خالص الشكر للكويت وللجمعية على دورهما الكبير في مساعدة النازحين السوريين، في مختلف المجالات الإنسانية، وخاصة في لبنان.

كما أعرب ماركو عن أمله في أن تكون هذه الاتفاقية مع جمعية الهلال الأحمر الكويتي بالتنسيق مع الصليب الأحمر اللبناني فرصة لزيادة التعاون والتنسيق مع اللجنة الدولية للصليب الأحمر، لتخفيف الأعباء عن كاهل

في مشروع تركيب الأطراف الصناعية للمصابين، وإعادة

الصالح: قانون «المركزي» لا يسمح بإفشاء بيانات البنوك للنواب

«البنك يتابع الرسوم والعمولات التي تتقاضاها المصارف من العملاء ويتأكد من سلامتها»

علي الصيحي

أصدر بنك الكويت المركزي دليلاً لحماية عملاء البنوك، لتعزيز مفهوم الشفافية والإفصاح في المعاملات المصرفية، والعمل على ترسيخ المقومات اللازمة لتوفير بيئة مناسبة لحفظ حقوق العملاء.

أكد نائب رئيس مجلس الوزراء وزير المالية وزير النفط بالوكالة، أنس الصالح، أن بنك الكويت المركزي يحرص على التأكد من أن تكون الرسوم والعمولات التي تتقاضاها البنوك من العملاء متناسبة مع طبيعة الخدمات الفعلية، ولا تشمل أي رسوم أو عمولات غير مبررة، موضحاً أن قرارات البنك المركزي تشدد على ضرورة استيفاء موافقة المسبقة على أي رسوم أو عمولات تعزز البنوك تحصيلها من العملاء.

ولفت الصالح إلى أن بنك الكويت المركزي أصدر في يوليو 2015 دليلاً لحماية عملاء البنوك، يغطي مختلف جوانب العلاقات المصرفية، فيما بين البنوك وعملائها، ويأتي هذا الدليل استكمالاً لما أصدره البنك المركزي سابقاً من تعليمات إلى البنوك، بشأن تعزيز مفهوم الشفافية. وكشف الصالح أن بنك الكويت المركزي تسلم تظلمات من 71 عميلاً بشأن الرسوم والعمولات، تبين له من دراستها سلامة الإجراءات المتخذة بشأنها من جانب البنوك، في حين أن لديه حالة تظلم واحدة من أحد العملاء اتخذ بشأنها الإجراءات لتصويبها. جاء ذلك، في رد الوزير الصالح، الذي حصلت «الجريدة» على نسخة، حول سؤال برلماني للنائب خليل عبدالله بشأن الأجور والعمولات التي تتقاضاها البنوك مقابل خدماتها المالية للعملاء.

أنس الصالح

بالعرض والطلب في السوق، وبما يؤدي إلى إنكفاء روح المنافسة فيما بين البنوك، وزيادة قدرتها على تقديم خدمات مصرفية جديدة، وتحسين تلك الخدمات، فقد أصدر مجلس إدارة بنك الكويت المركزي بتاريخ 1995/122 قراراً يقضي بإلغاء العمل بالحدود القصوى المقررة آنذاك للأجور والعمولات التي تتقاضاها البنوك نظير ما تقدمه من خدمات مصرفية للعملاء، وتقوم البنوك بتحديد هذه الرسوم بناءً على آلية تعتمد العمل بالحدود القصوى المقررة للأجور والعمولات التي تتقاضاها نظير ذلك، ليتسنى تحديد هذه الرسوم بناءً على آلية تعتمد على التكاليف الحقيقية لتقديم هذه الخدمات، ولكون البنوك هي التي تمارس النشاط المصرفي، وأخذاً بالاعتبار، حالة المنافسة السائدة فيما بين البنوك، وبتماشي هذا الإجراء المطبق لدى البنوك المركزية والسلطات الرقابية في كل الدول مع متطلبات تحسين بيئة العمل المصرفي والارتفاع بمستوى الخدمات المصرفية.

عمولات غير مبررة

وأضاف الصالح أن «المركزي» يحرص على أن تكون الرسوم والعمولات التي تتقاضاها البنوك من العملاء متناسبة مع طبيعة الخدمات الفعلية، ولا تشمل أي رسوم أو عمولات غير مبررة، فقد تم إصدار تعليمات للبنوك في 2002/529، تؤكد على ضرورة استيفاء موافقة بنك الكويت المركزي الخطية المسبقة على أية رسوم أو عمولات تعزز البنوك تحصيلها من العملاء، على أن

خليل عبدالله

يقدم البنك دراسة تتضمن مسمى الخدمة، والرسم المقابل لها، ومبررات استيفاء ذلك الرسم، والمصادر التي استرشد البنك بها في تحديد قيمة الرسم أو العمولة، مضيفاً أن «المركزي» انطلقاً من حرصه على أن تكون هذه الرسوم واضحة أمام العملاء، فقد قام بتوحيد سميات الخدمات المصرفية المقدمة للأفراد لدى جميع البنوك، ليتمكن العملاء من سهولة إجراء المقارنة في هذه الرسوم بين بنك وآخر. وأشار إلى أن بنك الكويت المركزي أصدر في يوليو 2015 دليلاً لحماية عملاء البنوك، يغطي مختلف جوانب العلاقات المصرفية، فيما بين البنوك وعملائها، ويأتي هذا الدليل استكمالاً لما أصدره سابقاً من

تعليمات إلى البنوك بشأن تعزيز مفهوم الشفافية والإفصاح في المعاملات المصرفية، والعمل على ترسيخ المقومات اللازمة لتوفير بيئة مناسبة، لحفظ حقوق العملاء. وأكد الصالح أنه يعين على البنوك استيفاء موافقة «المركزي» على أية رسوم أو عمولات تعزز تحصيلها من العملاء، وذلك في إطار الآلية التي سبقت الإشارة إليها في هذا الشأن.

التحقق من الرسوم

وحول ما إذا كانت هناك رسوم غير مخصصة، قال الصالح إنه يتعين أن تكون الرسوم التي تحصلها البنوك من العملاء معتمدة من قبل «المركزي»، هذا وسوف يتحقق من أن الرسوم التي تحصل معتمدة من قبله، من خلال نظم وأدوات الرقابة المكتوبة، والتفتيش الميداني عن التزام البنوك بما يصدره من تعليمات، بما في ذلك ما يتعلق بقوائم الرسوم والعمولات المعتمدة، لافتاً إلى أنه في حالة إذا ما تبين وجود مخالفة من جانب البنك المعني، أو عدم سلامة ما يقوم به من إجراءات، فسوف يتم الزامه بتصويب تلك المخالفات، ورد المنافع والأموال التي حصل عليها، وبغير وجه حق إلى العميل، إضافة إلى توقيع الجزاءات اللازمة وفقاً للمادة (58) من القانون رقم 32

لسنة 1968، كذلك في حال تكرار المخالفة من جانب أي من البنوك فإن «المركزي» يلزم البنك المخالف بالتصويب، ويرد ما حصل عليه من منافع أو أموال، مع توقيع جزاء أشد.

شكاوى العملاء

وبشأن شكاوى العملاء من أي من البنوك والمصارف المحلية بشأن رسوم حصلت منهم غير وجه حق، بين الصالح أن البنك المركزي اتخذ سلسلة من الإجراءات التي تهدف إلى توفير آليات فعالة تتماشى بسرعة الاستجابة إلى شكاوى العملاء، في إطار تعامل منهجي.

وفي هذا المجال، نشر بداية إلى أنه تم في عام 2009 إنشاء وحدة للشكاوى بالبنك المركزي تقوى فحص الشكاوى مكتوباً وميدانياً، وتم إصدار تعميم بتاريخ 2011/19 إلى كافة البنوك وشركات الاستعمار العاملة بدولة الكويت بشأن إنشاء وحدة لديها للتعامل مع شكاوى العملاء، وتم العمل بذلك لدى كافة البنوك الكويتية منذ ذلك التاريخ، أصبحت مهمة دراسة الشكاوى مشتركة بين البنك المركزي والبنوك، وتتم على مرحلتين:

المرحلة الأولى، تكون لدى البنك المعني، حيث تلتزم البنوك بالرد كتابة على الشاكي خلال مهلة محددة (شهر من تاريخ تقديم الشكاوى)، وتلتزم البنوك بموافاة «المركزي» بتقرير شهري بعدد الشكاوى المقدمة والإجراءات المتخذة التي تصدرها «المركزي» لطبيعة تلك الشكاوى.

المرحلة الثانية، تكون لدى بنك الكويت المركزي، في حال عدم التوصل إلى تسوية مع البنك بخصوص الشكاوى، بحق للمعمل «المركزي» بتظلم مرافقاً به رد البنك المشكو في حقه، للنظر في مدى سلامة الإجراءات المتخذة من جانب البنك، واتخاذ اللازم بشأنها.

وتابع، هذا وقد قام «المركزي» في إبريل 2013 بتوسيع مهام

وحدة الشكاوى، وتعديل تسميتها إلى وحدة حماية العملاء، وتمثل مهامها الجديدة في تقديم الخدمة الهاتفية للرد على استفسارات عملاء المؤسسات المالية من الأفراد، وشرح آلية تطبيق التعليمات الصادرة عن بنك الكويت المركزي بشأن ما تقدمه تلك المؤسسات من منتجات وخدمات متعلقة بالقرض الاستهلاكية، والقروض المقسطة، وبطاقات الائتمان، والرسوم، والتحويلات، وما تتضمنه من شروط وأحكام تتعلق بحقوق هؤلاء العملاء والتمزاتهم، ما يجعل الصورة أكثر وضوحاً عند اتخاذ قراراتهم بشأن حصولهم على تلك الخدمات. وفي إطار تسهيل إجراءات تواصل العملاء مع «حماية العملاء» في «المركزي» فقد تم تخصيص رقم هاتفي لهذا الغرض، حيث بإمكان العملاء الاتصال به خلال أوقات العمل الرسمية.

رسوم جديدة

وحول إصدار رسوم جديدة على عملاء البنوك والمصارف المحلية في معاملاتهم المصرفية أو زيادتها، قال الصالح «لم يصدر «المركزي» أي تعليمات أو قرارات للبنوك لتطبيق رسوم على عملائها، وإن ما أصدره من ضوابط بشأن آلية تحديد الرسوم والعمولات، يأتي في إطار تطبيق أحكام المرسوم بالقانون رقم (68) لسنة 1980 باصدار قانون التجارة، وبصفة خاصة، ما يتعلق بعملية البنوك والفوائد على الديون التجارية، وكذلك في إطار التعليمات التي يصدرها «المركزي» لحسن سير العمل المصرفي، استناداً إلى الأحكام القانونية التي يخولها له القانون رقم 32 لسنة 1968 بشأن النقد وبنك الكويت المركزي وتنظيم المهنة المصرفية وتعديلاته، ومن ضمن تلك الأحكام المادة (71) من القانون المذكور التي تخوله تزويد البنوك بالتعليمات التي يراها ضرورية لتحقيق سياسته الائتمانية أو النقدية أو لتأمين سير العمل المصرفي على وجه سليم.

معالجة الشكاوى

قال الصالح ان البنوك تقوم مباشرة بمعالجة شكاوى العملاء، وتصويب الأوضاع، إلا أنه في الحالات التي يرى فيها العملاء أو البنوك لم تعالج، أو المعالجة ليست كافية من وجهة نظرهم، فإن لاي عمل الحق في تقديم تظلم إلى بنك الكويت المركزي بخصوص تلك الشكاوى، خلال الفترة من 2011/7/1 (بداية تطبيق نظام الشكاوى الجديد)، وحتى تاريخ 2016/3/31.

وكشف الصالح أن «المركزي» استلم تظلمات من (71) عميلاً بشأن الرسوم والعمولات، تبين له من دراستها سلامة الإجراءات المتخذة من جانب البنوك، هذا ولدى «المركزي» حالة تظلم واحدة من أحد العملاء بشأن اقتضاء أحد البنوك رسوم خدمة بطاقة الائتمان، حيث تبين أن رسوم هذه الخدمة معتمدة لدى البنك، وفق لائحة

71 تظلماً

قدمها العملاء وتبين سلامة الإجراءات المتخذة بشأنها من جانب البنوك

لاري لـ الجريدة : مناقشة قوانين القضاء فور جاهزيتها

علي الصيحي

أحمد لاري

قال مقرر لجنة الأولويات البرلمانية النائب أحمد لاري، إن جدول أعمال جلسة مجلس الأمة المقبلة سيضم المداولات الثانية لتعديلات قانون البلدية رقم 5 لسنة 2005، والتي تم إقرار مداولته الأولى في جلسة الأسبوع الماضي، فضلاً عن مناقشة قانون المناقصات التي سبق أن أرجعه المجلس الشهر الماضي إلى اللجنة المالية لإدخال مزيد من التعديلات النيابية عليه.

وأضاف لاري لـ «الجريدة» أن الجلسة المقبلة ستتناول تقرير اللجنة الصحية بشأن التعديلات على قانون العمل في القطاع الأهلي، والذي يتخلى بعقوبات تجار الإقامات.

وعن مشاريع قوانين القضاء قال لاري: «ما زالت لدى اللجنة التشريعية، وفور انتهاء اللجنة من إنجاز تقريرها بشأنها لن يكون هناك مانع من إدراجها على جدول أعمال جلسة المجلس المقبلة».

الجلسة المقبلة ستتناول عقوبة تجار الإقامات

«تقنية المعلومات» في الأمانة العامة... إدارة ذكية

ترؤس مديرها النكاس لجنة الشبكة المعلوماتية الخليجية لم يأت من فراغ

محيب عامر

تعد إدارة تقنية المعلومات في الأمانة العامة لمجلس الأمة من الإدارات الذكية التي حرصت على توفير أحدث الوسائل التكنولوجية لمجلس الأمة، الأمر الذي سهل على الأعضاء والموظفين والمتابعين الكثير لإنجاز مهام عملهم، وتقدم الإدارة بشهادة عدد من أعضاء المجلس كل جلسة جديدة في ما يخص التكنولوجيا المستخدمة. ولم يأت ترؤس مدير إدارة تقنية المعلومات بالأمانة العامة لمجلس الأمة المهندس حسين النكاس للجنة الشبكة المعلوماتية البرلمانية الخليجية من فراغ، بل جاء بسبب الدور الذي تقوم به هذه الإدارة الذكية التي جعلت النظام الإلكتروني المعمول به في المجلس محل إعجاب الجميع، فضلاً عن دورها في تنفيذ رغبة رئيس مجلس الأمة في توفير «خدمة ساهم في التشريع» عبر الموقع الإلكتروني لمجلس الأمة، والتي تعد الأولى من نوعها في

حسين النكاس

الخليجية وأيضاً المخول لهم من الموظفين استخدام شبكة التوصل بين المجالس. وأجزأها تتضمن عرض كافة المعلومات لكل من الأعضاء والمسؤولين في المجالس البرلمانية الخليجية، والتواصل الإلكتروني عن طريق طلب اجتماع مرئي «Video Conferencing».

يتم عمل إضافات داخل الأنظمة الإلكترونية ويتم تحديد درجة عرضها إذا كان الجمهور أو الأعضاء المجالس البرلمانية الخليجية، والتعريف بما هو مستجد بالأخبار والفعاليات الخاصة لكل المجالس التعاونية الخليجية ويتم عرضها في مكان واحد ضمن شبكة واحدة، والهدف منها هو التعريف بأخر الأخبار والفعاليات لكل مجلس دون البحث عنها في أكثر من جهة. يتم من خلالها الإطلاع على كافة الأخبار والفعاليات من قبل جميع دول مجلس التعاون.

ولفتت «تقنية المعلومات» إلى أنه يتم من خلال الشبكة الخليجية التحكم في نقل الأخبار من مواقع المجلس إلى الشبكة عن طريق المجالس على حدة، وصلاحيات المستخدم إذا كان عضواً في المجالس البرلمانية أو الجمهور، ومحرك البحث لعرض تفاصيل خبر أو فعالية معينة. وفي ما يتعلق بالتواصل بين المجالس، قالت الإدارة في تقريرها: «يختص هذا الجزء بأعضاء المجالس البرلمانية

سوف يكون التفاعل بين الأعضاء والعاملين المعنيين بالمشروع، لافتة إلى أنه نظراً لأهمية المعلومات التي سوف يتم تداولها في هذا المشروع، فإن الشبكة ستكون مشتملة على شاشة خاصة بالدخول على الموقع ليتم التعرف على نوعية المستخدم وهم: الأعضاء، والعاملون في المجالس، والباحثون والمهتمون بالعمل البرلماني، والجمهور.

وقالت الإدارة الذكية سوف تتم إضافة خدمات إضافية للشبكة مما يزيد الإقبال والاستخدام والاستفادة، منها: إضافة خاصية التسجيلات الصوتية والفيديوهات من قبل المجالس البرلمانية الخليجية (مكتبة صوتية ومرئية)، وعمل دراسات مشتركة بين المجالس البرلمانية الخليجية، وعمل احصائيات مبسطة وتقارير عن عمل المجالس البرلمانية الخليجية وتكون خاصة بالأعضاء والعاملين بالمجلس، ومحرك أعضاء بحث يعمل على عرض النتائج مرتبة حسب الجدول، ويمكن إضافة

استمتع بالاكل الساخن في حفلاتك ومناسباتك

وحدة تسخين 250 وات طعام ثنائية

وحدة تسخين 350 وات طعام ثلاثية

سلك طويل إضافي من أجل راحتك

6551162/97223193

MAGNUM

مياه فوسكا مياه معدنية طبيعية فلبلة الصوديوم

عروض خاصة لشهر رمضان

توصيل المنازل: 69309800 - 97223191

مياه فوسكا مياه معدنية طبيعية فلبلة الصوديوم

عروض خاصة لشهر رمضان

توصيل المنازل: 69309800 - 97223191

الدعاس لـ الجريدة: الحسابات القومية «ربع سنوية» في 2017 وفق المعيار الدولي

«الإحصاء» استعانت بخبيرين استشاريين لوضع خطة وتدريب فريق العمل

محمد الجاسم

أعلنت «الإحصاء» أنها استعانت بخبيرين استشاريين لتدريب ومتابعة فريق الحسابات القومية، وذلك تمهيداً لنشر الإدارة المركزية حساباتها بشكل ربع سنوي، بدلاً من الإصدار السنوي.

أكدت مديرة الإدارة المركزية للإحصاء بالإنشائية، منى الدعاس، أن الإدارة استعانت بخبيرين استشاريين أحدهما كان موجوداً في منتصف العام الماضي لوضع خطة عمل لإنتاج الحسابات القومية الربعية، والآخر كان موجوداً في الشهر الماضي لتدريب ومتابعة فريق الحسابات القومية الربعية، مشيرة إلى أن هذه بيانات مهمة جداً، وتسنرها الإدارة بشكل سنوي، ولكن وفق المعيار الدولي للنشر يتطلب وضعها بشكل ربع سنوي.

وأكدت أن هناك تعاوناً بين «الإحصاء» والقطاع الخاص الذي يعد شريكاً رئيساً في جمع البيانات على مستوى مسح المنشآت الاقتصادية، مبيّنة أن «الرغم من أن بعض الشركات الخاصة غير متعاونة وتماطل كثيراً، فإن هناك العديد من الشركات التي ترحب وتستجيب بتزويد الإدارة بالبيانات».

منى الدعاس

شريك رئيس

وذكرت أنه وفقاً للقرار الصادر من مجلس الوزراء رقم 158/2016 بضرورة تعاون القطاعين الحكومي والخاص مع الإدارة المركزية للإحصاء، تمت مخاطبة غرفة التجارة والصناعة وتحديد موعد في نهاية الشهر الجاري للاجتماع بالمديرين الماليين التابعين

للشركات الخاصة، لكونهم يملكون قاعدة وبيانات، فضلاً عن توعيتهم بأهمية العمل الإحصائي والزامهم وفق القانون بالإدلاء بالبيانات المطلوبة مع التزام الإدارة المركزية بحفظ سرية الشركات، وذلك يوضح أنه عندما تنشر «الإحصاء» البيانات بشكل كلي دون ذكر أسماء الشركات، وتابعت: «نتمنى أن يكون للقطاع الخاص دور شامل في المرحلة القادمة، خاصة أن لدينا التعداد الاقتصادي الشامل بدعم من الصندوق الوطني للمشاريع الصغيرة والكبيرة الذي سينفذ في نوفمبر وديسمبر المقبلين، على القطاع الخاص، لذلك نتوقع بهم بشكل موسع وتوصيل الرؤية بأن القطاع الخاص شريك أساسي في جمع قواعد البيانات».

الاتحاد الدولي للاتصالات يشيد بالقدرات التقنية في الكويت

وأشار إلى اهتمام الكويت أيضاً بتشجيع البحث العلمي في مجالات الاتصالات وتقنية المعلومات، ولأسبما أن هذين المجالين يشهدان تطوراً واسعاً، ويساهمان في النمو الاقتصادي والاجتماعي، وهو ما يتطلب تعاوناً بين الكويت والاتحاد في مجال تبادل الخبرات بالمجالات التطبيقية ذات الصلة.

وأستعرض الأديبة مع هولين جاو، كذلك، الأفكار التي طرحها الإتحاد بشأن تطبيقات الاتصالات والمعلومات في مجالات التغطية الصحية والإعتماد الكامل للتكنولوجيا الرقمية في القطاع الصحي، بما في ذلك إدارة المستشفيات وملفات المرضى.

تقنيات الاتصالات

وتناول الطرفان أيضاً دور تقنيات الاتصالات والمعلومات في مجالات أمن المعلومات واستحداث طرق آمنة للحد من القرصنة والإرهاب، عبر تطبيقات الهواتف المحمولة والحوسب اللوحية. وكانت الكويت فازت بجائزة في مجال التوظيف الإلكتروني خلال أعمال منتدى القمة العالمية لمجتمع المعلومات، الذي استضافه الإتحاد الدولي للاتصالات التابع للأمم المتحدة من 2 إلى 6 الجاري.

أشاد الأمين العام للاتحاد الدولي للاتصالات، هولين جاو، بالتقدم الذي تشهده الكويت في مجال الاتصالات وتقنية المعلومات، ما تجلّى بفوزها بجائزة «منتدى القمة العالمية لمجتمع المعلومات 2016» في مجال التوظيف الإلكتروني.

كما بحث الجانبان كيفية استفادة الشركات الصغرى والمتوسطة من الخدمات المالية الرقمية والتطبيقات التصنيعية المختلفة، من خلال ما يعرف بالاقتصاد الرقمي، والذي سيكون محور منتدى الإتحاد القادم، المقرر عقده بالعاصمة التايلاندية (بانكوك) في نوفمبر من هذا العام. وشرح م. الأديبة تطلعات الكويت، من خلال خططها التنموية بعيدة المدى، التي سيكون لتقنيات المعلومات والاتصالات جزء مهم منها، كي تواكب كل جديد في هذا المجال وتطبيقاته.

الغانم لـ الجريدة: مليون متر مكعب إنتاج المياه المعالجة يومياً

توزع على مزارع الوفرة والعبدي والزراعات التجميلية في البلاد

سيد القصص

أكدت «الأشغال» تفوقها في محطات معالجة مياه الصرف الصحي التي تستخدم فيها تقنيات عالمية، ما يجعل الكويت بمصاف الدول المتقدمة في هذا المجال، حيث تنتج الوزارة مليون متر مكعب من المياه المعالجة المستخدمة في الزراعات المختلفة بالبلاد سواء الإنتاجية أو التجميلية.

أكد الوكيل المساعد لقطاع الأشغال العامة المهندس وليد الغانم، أن القطاع يستخدم حالياً نحو مليون متر مكعب من المياه المعالجة يومياً في الزراعة، والتي تتم معالجتها من خلال عدة عمليات في محطات التقية المختلفة. وقال الغانم في تصريح لـ«الجريدة»، إن المليون متر مكعب تنقسم ما بين 350 ألف متر مكعب من المياه الرباعية توزع على مزارع الوفرة والعبدي لإنتاج المحاصيل الزراعية المختلفة، وهي مياه ذات درجة نقاء عالية جداً، ونحو 650 ألف متر مكعب من المياه الثلاثية توزع على محمية الطيور، إضافة إلى الزراعات التجميلية المختلفة في شوارع الكويت وعلى الطرق السريعة.

وليد الغانم

خلال المياه المعالجة الثلاثية، إضافة إلى توسعة الرقعة الزراعية في العبدي والوفرة، مشدداً على أن قوة البنية التحتية للخدمات في الكويت أصبحت طموح قطاع الهندسة الصحية ومن ثم طموح وزارة الأشغال. وأوضح أن رؤية قطاع الهندسة الصحية تتمثل في «بنية تحتية صحية مستدامة، وفق المعايير العالمية، لافتاً إلى أن القطاع الصحي يطور محطاته بشكل مستمر، علاوة على تنفيذ برنامج حماية البيئة، وهو من البرامج المهمة جداً والتي يوليهما القطاع أولوية، لأن المحافظة على البيئة تعد بالنسبة لنا

الريادة في الصرف

وأضاف أن الكويت نجحت كذلك في تحقيق الريادة في قطاع الصرف الصحي، ويتضح ذلك من خلال الزراعات المختلفة التي توجد على الطرقات ويتم ريثها من

أحد أحواض المعالجة في محطة كبد

المطالع، والتي تعتبر دعماً إسكانياً، ونقوم بتصميم والإشراف على تنفيذ محطة المعالجة التي من شأنها أن تخدم المنطقة بالكامل، وستكون مواكبة للتكنولوجيا الحديثة. وأوضح الغانم أنه قريباً سيبدأ مشروع BOT لتوسعة محطة «أم الهيمان» مع هيئة الشراكة، وسيكون هذا المشروع وفق أحدث التقنيات، مؤكداً أن المياه المعالجة الرباعية تصل إلى مرحلة التقاوة كما أن معايير جودتها عالية جداً.

مشاريعنا التي نعمل كبد تنفيذ محطة في منطقة كبد الشمالية وستكون توسعة للمحطة الحالية وستسعى لـ450 ألف متر مكعب من المياه المعالجة، مشدداً على أن المياه المعالجة أصبحت اليوم مصدراً أساسياً لهيئة الزراعة، وبالتالي تم توفير مياه وزارة الكهرباء والماء التي كانت تستغل في السابق في الزراعات.

إدارة المياه المعالجة

وأكد أهمية استحداث إدارة مختصة بالمياه المعالجة، لتقوم بذلك وتحقق الاستفادة القصوى من تلك المياه، مبيناً أن «من أهم المشاريع المستقبلية التي تسعى الوزارة إلى القيام بها إنشاء محطة معالجة منطقة

مع ما يتم إنتاجه من مياه معالجة. وأشار إلى أن «القطاع لديه محطات كبرى لتقنية مياه الصرف الصحي، ومن

شبكات الصرف الصحي سعيها إلى المحافظة على البيئة»، لافتاً إلى أن قطاع الهندسة الصحية لديه طموح في أن تتساوى مياه الصرف الصحي

هدفاً استراتيجياً رئيسياً نعمل على تنفيذه». وتابع: «وفقاً لهذا التوجه نفكر حالياً في شبكة للأنفاق العميقة وكيفية تنفيذها في

15 مناقصة قيد الطرح

- مناقصة تنفيذ أعمال البنية التحتية لدولة الكويت المرحلة الخامسة عشرة بمنطقة الأندلس.
- مناقصة تنفيذ أعمال البنية التحتية لدولة الكويت المرحلة الخامسة عشرة بمنطقة غرناطة وصباح الناصر.
- مناقصة تنفيذ وإنجاز الخط الرئيسي من السرة إلى الرقعي.
- مناقصة تشغيل وصيانة محطات الترقية لمدينة صباح الأحمد البحرية والوفرة والخيران الجديدة.
- مناقصة الخدمات العامة لتشغيل وصيانة محطة تقية مياه الصرف الصحي في منطقة أم الهيمان.
- مناقصة تطوير وتشغيل وصيانة محطة الرقة لتقنية مياه الصرف الصحي.
- مناقصة تشغيل وصيانة محطات التحويل الفرعية «T1 ك.ف» الخاصة بتزويد مشروع محطة الصليبية لمعالجة وتقنية مياه الصرف الصحي بالتيار الكهربائي.

وقال الغانم إن قطاع الهندسة الصحية لديه 15 مناقصة مستقبلية سيتم طرحها، وتتخلى في العديد من المشاريع التنموية الحيوية الموضوعية ضمن الخطة التنموية للقطاع والتي تهدف إلى الاستثمار في المحافظة على البيئة، وتقنية مياه الصرف الصحي، واستغلال المياه المتبقية في الزراعات المختلفة. ومن هذه المناقصات ما يلي:

- المناقصة الخاصة بعقد توريد وتشغيل وصيانة أجهزة قياس التدفق في المناطق المختلفة بالكويت.
- المناقصة الخاصة بإنشاء وتشغيل وصيانة شبكة وخزانات المياه المعالجة المرحلة «D1».
- مناقصة إنشاء وإنجاز وصيانة خط نقل المياه المعالجة من مركز التحكم «DMC» إلى محطة ضخ الوفرة، المرحلة «D3».
- مناقصة إدارة وتشغيل وصيانة محطة ضخ مشرف والمرافق التابعة لها.

650 ألف متر مكعب مياه ثلاثية توزع على محمية الطيور والزراعات التجميلية

«بيرث كويت» التطوعية دعت إلى تشجيع الرضاعة الطبيعية

اعتبرت منسقة برنامج تشجيع الرضاعة الطبيعية وتطبيق مبادرة المستشفيات صديقة الطفل بالكويت، د. منى الصمعي، أن تكوين مجموعة بيرث كويت كان له عظيم الأثر في مجال دعم وحماية وتشجيع الرضاعة الطبيعية في الكويت. وأشارت الصمعي في احتفال بذكرى تأسيس المجموعة إلى أن الأمهات اللاتي يرغبن بإرضاع أطفالهن والاستمرار بذلك يحتاجن إلى المساعدة والدعم لضمان نجاح الرضاعة الطبيعية، مبينة أن هذه المجموعة الرائعة تمكنت من توفير ذلك الدعم من خلال المتطوعات المدربات والمؤهلات لتقديم خدمات مميزة وممارسات داعمة للأمهات وأطفالهن. وذكرت أن الجهود التي تبذلها المتطوعات ملموسة وذات تأثير ظاهر على الأمهات والمواليد في الكويت على مدى السنوات الماضية التي بدأوا فيها مسيرة العمل في هذا المجال الحيوي، مبينة أن أبرز الإجراءات التي تساعد على حماية الرضاعة الطبيعية وتعزيزها ودعمها وجود الخدمات التي توفر المشورة اللازمة في مجال تغذية الرضع باستخدام جميع أنواع وسائل التواصل الاجتماعي المتاحة بين مقدمي الدعم المجتمعي، بما في ذلك معانات دعم الأمهات والأنشطة المجتمعية لتعزيز التغذية والصحة.

أطلقت فريق الغوص الكويتي التابع للمبرة التطوعية البيئية مبادرة بعنوان شعاب مرجانية نظيفة، لحماية الشعاب المرجانية والمحافظة على سلامة بيئتها ورفع المخلفات عنها، والتي تتسبب مع بقائها فترات طويلة في القضاء على الشعاب المرجانية في المواقع المختلفة، إضافة إلى القضاء على الحياة البحرية المرتبطة بتلك الشعاب. وقال مسؤول المشاريع البيئية في الفريق، محمود أشكناي، لـ«كونا» أمس إن المبادرة تستهدف جميع مرتادي البحر ومحبي الشعاب المرجانية، وتشجعهم على التفاعل مع بيئتها. وأضاف أشكناي أن المبادرة

«الغوص» أطلق مبادرة «شعاب مرجانية نظيفة»

أشكناي: نتوقع رفع مخلفات فوق الشعاب تزن أكثر من 20 طناً

فريق الغوص خلال إجراءات حماية الشعاب المرجانية

البيعة ضخمة ومقطورة بحرية لرفع المخلفات ونقلها إلى البر، لافتاً إلى أن العمل بين الشعاب المرجانية يتطلب الحذر الشديد لعدم تكسيرها، وذلك نظراً لطبيعتها الهشة نسبياً.

ذات أوزان كبيرة تصل لأكثر من 100 طن في جزر أم المرادم وقاروه وكبر. وأشار إلى أن الفريق استخدم الحقائق الهوائية وشبكات التحميل، واستعان ببراعات

الغوص الكويتي تجربة رائدة برفع المخلفات من الشعاب المرجانية على مستوى المنطقة والعالم منذ عام 1996، مضيفاً أن الفريق ساهم فعلياً برفع مخلفات من شعاب مرجانية

قاروه وكبر وأم المرادم، وشعاب كل من أم دبره وتيلر والبنية والسلمة وعرفجان». وتوقع أشكناي رفع مخلفات من على الشعاب المرجانية تزن أكثر من 20 طناً لتكون أغلبها من شبكات صيد مهملة ومواد استهلاكية بلاستيكية ومعدينة أو مخلفات وحطام قوارب، داعياً محبي البيئة البحرية للمشاركة في هذا المشروع البيئي من خلال التوعية أو العمل الميداني. وذكر أنه في إطار تفعيل هذه المبادرة بدأ فريق الغوص برفع شبكات مهملة عن شعاب مرجانية بالجانب الشمالي لجزيرة «قاروه»، كما رفع قوارب ملاحية عائمة بجانب الجزيرة نفسها، وأعاد بان لدى فريق

التي تستمر حتى مايو 2017 تهدف أيضاً إلى مساهمة مرتادي البحر بجهود بسيطة أثناء تزهم برفع المخلفات خفيفة الوزن من فوق الشعاب المرجانية بأساليب آمنة ووسائل بسيطة. وذكر أن المبادرة تسعى لزيادة الوعي البيئي بأهمية الشعاب المرجانية وكأفانها وتشجيع العمل التطوعي للمحافظة على البيئة البحرية ونشر مساهمات المتطوعين في وسائل التواصل الاجتماعي المختلفة، سعياً إلى نشر تلك الثقافة بين الشباب. وبين أن المبادرة تشمل جميع مواقع الشعاب المرجانية في الكويت مثل «الجليعة وينيدر والزور والخيران وجزر

أطلق فريق الغوص الكويتي التابع للمبرة التطوعية البيئية مبادرة بعنوان شعاب مرجانية نظيفة، لحماية الشعاب المرجانية والمحافظة على سلامة بيئتها ورفع المخلفات عنها، والتي تتسبب مع بقائها فترات طويلة في القضاء على الشعاب المرجانية في المواقع المختلفة، إضافة إلى القضاء على الحياة البحرية المرتبطة بتلك الشعاب. وقال مسؤول المشاريع البيئية في الفريق، محمود أشكناي، لـ«كونا» أمس إن المبادرة تستهدف جميع مرتادي البحر ومحبي الشعاب المرجانية، وتشجعهم على التفاعل مع بيئتها. وأضاف أشكناي أن المبادرة

المكراد استقبل مدير مكتب «السلامة من الحريق»

المكراد مستقبلاً أتزارا

مؤكداً أهمية التعاون المشترك في مجال الإطفاء والوقاية من الحريق والتدريب. من جانبه، أكد د. ديو أهمية استمرارية التعاون مع «الإطفاء» بدولة الكويت، والعمل على عدة مشاريع ورؤى مشتركة تساهم في تطوير البنية العمل على الصعيدين الإقليمي والدولي في مجال الإطفاء والوقاية من الحريق، لما تمتلكه من إمكانات علمية وفنية عالية، كما تمت مناقشة عدة مواضيع ذات اهتمام مشترك.

استقبل المدير العام للإدارة العامة للإطفاء بالإمارة اللواء خالد المكراد، صباح أمس، مدير مكتب جمعية السلامة من الحريق (NFPA) في الشرق الأوسط وأفريقيا د. ديو أتزارا، ورحب بزيارة السيد ديو في دولة الكويت، مستعرضاً معه عمق العلاقات التاريخية، وعضوية «الإطفاء» في الجمعية ومقرها دبي. وأشار إلى التعاون المسبق في إعداد المناهج والاشتراطات الوقائية، مبيناً حرص «الإطفاء» على المشاركة في المؤتمرات التي تقيمها الجمعية ودعم أنشطتها العلمية والفنية.

محاولة سطو فاشلة على ماكينة صرف بالقشعانية والتحريات رصدت السيارة لتعقب الجناة

للصوص ربطوها بحبل وحاولوا جرها بمركبة رباعية الدفع

الصرافة الآلية بعد فشل عملية السطو

السحب حضروا الى الموقع، وتمت معاينتها، وتبين أن المبالغ بداخلها كاملة ولم يُسرق منها شيء.

مسرح الجريمة، وراجعوا كاميرات المراقبة في المحال القريبة من الموقع، وتم رصد المركبة التي استخدمها الجناة في محاولة السطو. وذكر المصدر أن فنيي الشركة المسؤولة عن ماكينة

الذي أفاد بأنه شاهد مركبة جيب بها 3 أشخاص وهم يحاولون سحب الماكينة، بعد أن ربطوها بحبل وعندما شاهدوه لأذوا بالفرار، فاستدعى الأمنيون رجال «الأدلة الجنائية» الذين عاينوا

استفترت الأجهزة الأمنية في محافظة الجهراء صباح أمس، إثر ورود بلاغ إلى غرفة عمليات وزارة الداخلية عن تعرض ماكينة السحب الآلي بجمعية القشعانية شمال البلاد لمحاولة سطو من مجهولين حاولوا سحبها بواسطة حبل مربوط في مركبتهم الجيب. وفي التفاصيل التي رواها مصدر أمني لـ «الجريدة» أن مصورا أسبوعيا يعمل بجمعية القشعانية أبلغ غرفة عمليات وزارة الداخلية عن وجود عملية سطو على ماكينة السحب الآلي الموجودة بالجمعية، مشيراً إلى أنه فور تلقي البلاغ توجه رجال أمن مخفر القشعانية ودوريات الإسناد لمديرية أمن الجهراء إلى موقع البلاغ.

وأضاف المصدر أن رجال الأمن، شاهدوا فور وصولهم للموقع ماكينة السحب الآلي مربوطة بحبل وملقاة على جانب الطريق، مشيراً إلى أنهم استمعوا إلى إفادة المبلغ

محمد الشهران

تعرضت ماكينة السحب الآلي بجمعية القشعانية - شمال البلاد، إلى محاولة سرقة من قبل أشخاص مجهولين حاولوا ربطها بحبل، وسحبها بمركبة رباعية الدفع، لكن العملية باءت بالفشل.

وفاة آسيويين في انقلاب «رباعية» على طريق الصبية

الطبية، فيما تم تسليم جثتي الشخصين الآخرين إلى رجال الأدلة الجنائية، الذين أحالوهما إلى إدارة الطب الشرعي.

دوريات المرور إلى موقع الحادث، ومعاينة المركبة، التي يعتقد أنها انقلبت بعد انفجار أحد إطاراتها. وأضاف المصدر أن رجال الإطفاء، وفور وصولهم، عملوا على إخراج المصاب، وتسليمه إلى فنيي الطوارئ

وزارة الداخلية نقلت بلاغا يفيد بوقوع حادث انقلاب مركبة على طريق الصبية باتجاه الجهراء، وأن الحادث أسفر عن وفاة شخصين، وإصابة ثالث. وأشار إلى أنه فور تلقي البلاغ، تم توجيه مركز إطفاء الصبية ورجال

لقي واقدان آسيويان مصرعهما، وأصيب ثالث بجروح خطيرة، جراء حادث انقلاب مركبة رباعية كانت تقلهم على طريق الصبية أمس الأول. وفي التفاصيل التي رواها مصدر أمني لـ «الجريدة»، أن غرفة عمليات

شيرة إعلانية

صناعات الأمانة (زيروكس - الكويت) تطلق مطبعتها الجديدة Versant 80

الأمانة (زيروكس - الكويت) تقدم خلالها لعملائها تجارب وخدمات لا تنسى بجودتها وتنوعها من الديسك توب وحتى مكائن الطباعة الحديثة ليحظى العملاء بمنتجات وخدمات لا مثيل لها على الدوام. وتحدث أمين مطر عن أهم المزايا التي توفرها مكائن الطباعة الجديدة زيروكس Versant 80 ومنها: الطباعة بالألوان بسرعة كبيرة جداً 80 صفحة بالدقيقة للصفحات بوزن 350 غرام للملح المرغوب. تقديم نتائج طباعة مذهلة من خلال الجمع بين دقة التصوير 2400x2400 dpi وبين دقة 1200 x 10- bit (والتي تعتبر أقل 4 مرات من حيث كثافة البيكسل)، مع وجود نظام مسح صور Scanning قادر على أخذ 200 صورة في الدقيقة لتقدم صور بوضوح HD بدقة لغاية 1200 x 10-bit 1200 x. وإضافة لذلك يتيح مخزن الورق وضع كمية لا مثيل لها تصل حتى 8,000 صفحة مع اختيار طريقة الطباعة. تطبيقات بلا حدود يمكن الاستفادة منها على مطبعة Versant 80 مثل بطاقات العمل، business cards، الفلاشات، البروشورات، بطاقات الدعوة، المغلفات، روزنامات، الملصقات، المواد التعليمية، الكتب، المحلات، مع إمكانية التعديل لتناسب الاحتياجات المميزة لكل عميل. إنه وقتكم الآن لتحقيق أعلى العوائد والنتائج مع مطبعة زيروكس Versant 80 الجديدة

في خطوة جديدة تعزز ريادتها ومكانتها في قطاع الطباعة الرقمية. قامت صناعات الأمانة (زيروكس الكويت) بالتحالف مع مطبعتها الجديدة التي ترفع الإنتاج الطباعي الرقمي لمستويات عالية، وهي مطبعة Versant 80، وتم تقديم الابتكار التكنولوجي الجديد بحضور مجموعة من كبار العملاء من ممثلي القطاع التعليمي، قطاع النفط والغاز، والهيئات الحكومية وغيرهم. وتم بعد تقديم المنتج الجديد عرض شرح حي ونوضحي قدمه فريق زيروكس الذي حضر من مكتب زيروكس الشرق الأوسط والريفيا لتعريف الحضور بهذا المنتج الذي أثار إعجاب الجميع لما يوفره من إمكانيات وتقنيات متطورة ومتنوعة وسهلة الاستخدام. وكان حفل الإطلاق قد بدأ بكلمة للمدير العام أمين مطر الذي رحب بالحضور وأكد على الالتزام المستمر لصناعات الأمانة في رفد السوق الكويتية بأحدث تكنولوجيا ومعدات متطورة في قطاع الطباعة مع تقديم حلول مستقبلية تعزز أداء العملاء وتؤكد على مكانة زيروكس في المقدمة. ثم أشار إلى أن المطبعة الجديدة Versant 80 من شأنها أن تجعل الطباعة الرقمية متوفرة بسهولة وبتكلفة مناسبة لجميع الجهات التي تسعى لخدمة عملائها بطريقة فعالة وحديثة واقتصادية.

وأضاف مطر أن «مطبعة Versant 80 هي تأكيد على نجاح استثمارنا في الحلول المستقلة لتعزير مستويات الأداء والجودة والتعددية في الاستخدام. وعندما نتحدث عن هذه التعددية، فإننا نقصد أن هذه التعددية والتنوع في إنجاز الأعمال الطباعة قد أصبح ممكناً ومتكافئاً مع احتياجاتنا وقابلاً للتطوير. إنها تكنولوجيا جديدة مثيرة للإعجاب بشكل حقيقي. وغير أمين مطر بعد ذلك عن إيمانه العميق بأن مطبعة Versant 80 سيكون لها الأثر الفعال على الاستجابة لاحتياجات الحائلي والمستقبلية للعملاء. وأكد بعد ذلك أنه لمدة 25 عاماً، كانت صناعات

عراقي سرق سيارة أجرة بها زوجته لمنعها من السفر لأهلها

في واقعة لا تخلو من الطرفة، دارت أحداثها صباح أمس على طريق العبدلي، أقدم خلالها وأحد عراقي على سرقة سيارة أجرة تحت الطلب، لكي يمنع زوجته من السفر إلى العراق، وذلك بعد مطاردة امتدت من السالمية إلى الكيلو 70 على طريق العبدلي. وفي التفاصيل التي رواها مصدر أمني لـ «الجريدة»، أن غرفة عمليات «الداخلية» تلقت بلاغا من سائق سيارة أجرة تحت الطلب، أفاد من خلاله بتعرض مركبته للسرقة من شخص مجهول وبدخلها زبونة عراقية كانت متوجهة إلى منفذ العبدلي الحدودي، مشيراً إلى أنه فور تلقي البلاغ استنفرت الأجهزة الأمنية، وتم تعميم أوصاف السيارة، وتمكنت دوريات شرطة النجدة من ضبط المركبة على طريق الجهراء، وتحويل السارق والزبونة إلى المخفر، مشيراً إلى أن دورية أمنية أخرى توجهت إلى مكان البلاغ، وشاهدت سائق سيارة الأجرة، وكان يقف بجانب سيارة أخرى قال

إن السارق ترك هذه السيارة وسرق سيارته وهرب. وأضاف المصدر أن رجال الأمن، وبعد إحالة جميع الأطراف إلى المخفر، تم الاستماع لإفادة السارق والزبونة التي تبين أنها زوجته، وكانت تريد الذهاب إلى أهلها بالعراق بعد خلافات شديدة مع زوجها الذي لحق بها، واستوقف سيارة الأجرة وحاول منعها من السفر، ولم يتمكن حيث رفضت الزبونة النزول من السيارة، مما دفعه إلى سرقتها والعودة بزوجته. وذكر المصدر أن رجال الأمن سجلوا قضية سرقة مركبة بالإكراه للواء العبدلي، الذي تبين أنه بحالة سكر بين، وأيدت ذلك أقوال زوجته التي أكدت لرجال الأمن أن سبب هروبها منه تصرفاته غير المسؤولة، التي كانت آخرها سرقة سيارة الأجرة.

شيرة إعلانية

أمريكان ماترس تفاجئ عملاءها بطرح تشكيلة ستيرنز أند فوستر الأميركية العريقة منذ عام 1846

AMERICAN MATTRESS

100% Made in USA

اعلنت شركة أمريكان ماترس الرائدة في توفير أرقى أنظمة النوم المتخصصة في المراتب بأنواعها الفاخرة والصحية والطبية واكتسواراتها طرح تشكيلة المراتب الأمريكية ذات الفخامة العريقة STEARNS & FOSTER، العلامة التجارية الأمريكية الرائدة في صناعة المراتب منذ عام 1846. وتتميز التشكيلة الجديدة بأنها مصنعة من مواد طبيعية وبحركة يدوية متوازنة عبر الأجيال، إضافة لمكوناتها الطبيعية 100%. تتوفر مراتب STEARNS & FOSTER بالتصميم الداخلي والخارجي للترتية الذي يمنحك إحساساً غير مسوق من الرفاهية والراحة والدعم المتوازن بفضل المواد الطبيعية الرقيقة وأعلى مستويات

الحرفة اليدوية. تتوفر تشكيلة المراتب الجديدة في جميع معارض أمريكان ماترس بموديلات ومفاسات متنوعة تستجيب لاحتياجات الجسم وأسلوب النوم المتفرد لكل شخص. تتوفر معارض أمريكان ماترس بتوفير تجربة تسوق ذات قيمة حقيقية لعملائها تتمثل في تنوع الموديلات، الجودة العالمية والسعر الذي يتناسب كل ميزانية، علاوة على المزايا الاستثنائية التي تقدمها الشركة، من حيث التطور التكنولوجي، والمواد الطبيعية، والتصميم والفخامة والجودة المميزة بشهادة عملاء الشركة والتي تعززها الكفاءة الشاملة وإدارة خدمة العملاء والتوصيل المجاني.

1 828 111

Fax: 2252537

E-mail: ads@aljarida.com

ديل الجريدة. التجاري

إعلاناتكم في الجريدة.

1 828 111

Fax: 2252537

E-mail: ads@aljarida.com

للبيع

بمناسبة شهر رمضان المبارك

أرز
أطيب

أرز هندي أبيض - أصفر

خيشة 20 كغ بسعر 3.950 د.ك

أسعار خاصة للجملة والمطاعم

هاتف: 24911767 - 24826288 نقال: 99664435

نكهة النكهة

د. صالح الحيمر

من على مدى عدة أيام ونحن نلاحظ تحركات مريبة (بالآليات) على حدود منطقتنا، وكل يوم تزيد الشهود، الرابط المشترك بين هذه «القات» هو الصدا الذي يعلوها جميعا. تصاحبها صفائح حديدية ضخمة تحجب الرؤية على أشكال جدران مرتفعة جداً، ومخيفة جداً، وكانوا يختارون لها المساحات الفارغة وسط الأحياء ما الذي يحصل؟ وما الذي يدبرونه لنا؟ وما الخطوة التالية؟ لا أحد يعرف!

حانت «ساعة الصفر» وبدأ الهجوم و«التوغل» بين البيوت والشوارع العامة بقيادة وتنفيذ طواقم من أناس عرف عنهم عدم الدقة وسوء التخطيط ودرءة التنفيذ، أخذت هذه المعدات، التي لا تكاد تتحرك، باختراق طبقات الإسفلت المتهاكل اصلاً، تصاحبها جلبة وإزعاج اربع (المنجزرة، إلى نيش ما تبقى منه من حوته من الرمال، وما يداينه من الرصيف، متجاوزة حدائق وكرسيستون، خلق الله بلا شفقة، وتلقى بكل ما سبق في أي ساحة خالية حوله، وقد تحولت إلى «خردة» لا تصلح لنشيء، ولا يمكن، على الأقل، إعادة استخدام الكرسيستون المتعصب.

وهكذا وفي مجمع الشوارع والطرق تفاعل الأفاعيل ونشق الأخاديد وتجرف الحدائق، وتُسف المظلات، والحجة في هذا كله أن حكومتنا

الرشيدة قد طلبت من أحد القائلون بتعديل مجاري منطقتنا. وبعد «افتراس» كل ما هو بنية تحتية خرجت هذه «القات» متناقلة كل منها «مسبح» الآخر، وقد أصبحت «هدية» قاعاً صفضاً منزوعة الأرصعة «مبهذلة» الشوارع، يعلوها الغبار ويلفها الظلام بسبب إزالة أكثر أعمدة الإنارة!

وإزاء هذا «العيب» قررت مع مجموعة من «الشوار» التواصل مع الحقوقيين في «هدية» المنكوبة لرفع قضية استعادة حقوق وإعادة

ترميم ضد المقاول المحتل، وهذا نصحا أحد «الخبثاء» المشفقين بأن «تبلغ العافية»، ولا تتعرض للمقاول، واطاف، «إنتوا ما تعرفون المقاول؟»

فاجئنا مجتمعين: «منهو؟»، «ابتمس وأعاد نصيحتة الخالدة ببلغ العافية» ومباشرة سمعنا النصيحة وقررنا توجيه رسالة شكر إلى «مقاولنا» الوطني الذي جعل «مجانياً» على «راس» أولوياته، فهو إن كان نذ العقء كما يجب فهو أيضاً اتحنفاً بخدمات جليلة، فلا تحثنا الحكومة لوضع مليات صناعية، فقائلوا العديد قد استبدلها بحفر متوسطة العمق تجبر السائقين على تخفيف السرعة، بالإضافة إلى أننا لن نستطيع الوصول لميوتنا نخط مستقيم حيث لا توجد أرصفة تحدد أو استدراع ترد، ومن فضائل مقاولنا أن من يريد زيارة أحد في هدبة فلن يستطيع أن يصل إليه، فلا لوحات إرشادية ولا شوارع رسمية، ونحذى «غوغل ناب» أن يتعرف على معالم المنطقة، وبذلك وجدناها فرصة عظيمة لتطوير عائلتنا الأسرية، ونحن هنا نذكركم حكومتنا بمتيح هذا المقاول الوطني عقداً جيداً لصيانة وتسليك مجاريها... يستأهل.

القرارات المصرية

في «التطبيقي»

أحمد الضباط

تسعى الكويت منذ الاستقلال إلى تطوير التعليم لتطوير المجتمع والارتقاء بالعلم، لذا أنشأت المدارس العديدة وافتححت جامعة الكويت، وشهد عام 1982م صدور مرسوم أميري بإنشاء الهيئة العامة للتعليم التطبيقي والتدريب، لتلبي احتياجات سوق العمل من القوى العاملة الوطنية الغفيرة.

ومخرجات الهيئة تختلف فنياً ومهنيًا وعلمياً عن مخرجات الجامعة، حيث يتم إعداد تلك المخرجات كقوى عاملة فنية ومهنية وسطي من حملة الببلوم، وتنقسم الهيئة إلى معاهد وكليات، وحتى الكليات تمنح درجة الببلوم فقط باستثناء كلية التربية الأساسية والتربية، وحتى هذه الكلية يقتصر تعيين خريجيها في المرحلة الابتدائية فقط، بحسب خريجي «تربية» الجامعة الذين يعينون في مراحل المتوسط والثانوي، والفرق بين الكليتين في التخصصات والمقررات.

وفي اجتماع الهيئة الأخير تم الموافقة على فصل التدريب عن التدريس، ليصبح إنجازاً لأشخاص لم يحققوا شيئاً في الهيئة، ولم يقدموا حلولاً حقيقية لمشاكلها، علماً أن هذا الموضوع يتكرر كل ثلاث سنوات، ومن المعروف أن المرسوم الأميري لا يعمل إلا بأخر منته. فهل تمت هذه الموافقة في هذا الوقت لتحقيق أهداف استراتيجية أم جاءت لتحويل مشاكل الفصل الصيفي والخبث المعقولة أم هي قرار «مين» لتعطيل الاهتمام عن مشاكل منازمة أكثر مؤخرًا حول الهيئة إلى موضوع ثانوي دائماً ما كان يطرح دون اتخاذ أي قرار، ولماذا تعلق المشاكل الرئيسية بينما تتخذ قرارات غير مدروسة ومخيرة للجدل؟! وهل هل القرار فعلي أم «كذبة أبريل» لكنها جاءت امتحاناً في مايو. هل باتت الهيئة خالية من المشاكل لنقاش اجتماع مجلس الإدارة موضوع الفصل بدلاً من المشاكل المتشعبة المعقدة، علما أنه لم تتم مناقشة أي موضوع، بل تطرح المواضيع وتتخذ القرارات دون نقاش، ومن الذكاء طرح موضوع الفصل في هذا الوقت، ولكن من الغيبة صدقية، وبدلاً من مناقشة المشاكل التي طرحها مؤخرًا ديوان المحاسبة ومعرفة أسبابها وحاسية المخطئين ووضع آلية جديدة لقبول الطلبة. إذا تم الفصل فسيحفظ حقوق أعضاء هيئة التدريب والتدريس، ولكن ما مصير أعضاء هيئة التدريب في الكليات؟ وهل باستطاعة الدولة إنشاء هيئة جديدة في ظل تحذيرات من أوضاع اقتصادية تهدد ميزانية الدولة؟!

ترفة الكويت

خدمتنا الصحية جيدة... ولكن (1)

بداية أقدم خالص العزاء للكويت ولأسرة المغفور له بإذن الله عضو مجلس الأمة الأسبق السيد حمد الجوعان الذي أعطى الأهمية السنسة للرجال المخلصين لوطنهم ومبادئهم، وأسأل الله العظيم أن يعفدهم بوسع رحمته، ويلهم أهله وذويه الصبر والسلوان، وأن يعوض الكويت بأمانا حمد الجوعان، رحمه الله، ولله الحمد، فالكويت غنية بأبنائها المخلصين.

وبالعودة إلى العنوان، فإن ما يقدم من خدمات صحية يفوق كما ونوعاً ودولاً مجاورة كثيرة، وإن أعالي إذا قلت إنها تفوق بعض الدول المتقدمة، ولكن هناك معضلة تنظيمية تكاد تكون عصية على الحل، وهي وضع الرجل المناسب في المكان المناسب، وعموماً فذلك ليس حلينا غليظا فقط، بل لا تكاد تخلو دولة منها، وإن كان هناك تفاوت، ولكن هل علينا التسليم بذلك ووضع اليد على الخد؟

بالتأكيد هذا منحنق الضعفاء، وكما يقول رسولنا الكريم، صلى الله عليه وسلم، «سددوا وقاربوا»، فإذا كانت هناك إدارات أو إقرارات ثبت فشلها فلماذا لم يجرأ التغييرات اللازمة، ومنها قرار عدم إيفاد المرضى للعلاج الطبيعي بالخارج، وانا مع هذا القرار وادعه، لو كانت مراكز العلاج الطبيعي متوافرة في البلد أو أنه يقدم بكفاءة، ولكن هل لمجرد أن غالية من يبتعثون لا يستحقون يتم إيقاف علاج الجميع... أي منطق هذا؟

والسؤال: ما دنب المستحقين الذين لا يجدون مواعيد قريبة للمراجعة، ثم بعد طول انتظار ينكرم عليهم بجسالت لا تغني ولا تسمن من جوع؟ وما دنب مرضى الشلل الدماغي والمحتاجين لعلاج طبيعي متكاف؟ وما دنب من يحتاج إلى جلسات الطبيعي والعلاج بالعامل؟ لماذا لا تنشئ «الصحبة» مراكز علاج طبيعي في بعض المناطق على شواطئ الكويت أو تشجع المراكز العالمية لافتتاح

مفرج لها، لتحقيق أكثر من فائد؟ ومن جانب آخر، هناك أكثر من اقتراح ومشروع لإنشاء الإبرارة الطبية لبعض المستشفيات لإدرات

أجنبية ذات سمعة عالمية.

واعتقد، كخريبن، أن مشكلة خدماتنا الصحية ليست في الإمكانيات أو الخبرات بقدر ما هي في إدارة هذه الإمكانيات، فإدارة خبرة وعلم

وفن... والحافظ لله يا كويتي.

محمد الرويحل

بالعربي المشرح: Game Over

انتهت اللعبة، أو كما قالها محمد الدوري مندوب نظام البيعت السابق في الأمم المتحدة «قيم أوفر»، لتنتهي لعبة بكل أدواتها وتبدأ لعبة أخرى وبادوات جديدة، حيث اعتقد العراقيون بعد سقوط بغداد عام 2003 ونهاية نظامهم البعثي أن حياتهم ستكون أفضل بعد أن وعدهم الغزاة بالديمقراطية والحياة الهنية، غير مدركين من فرحتهم أن ماساة أخرى ستحل بهم قد تكون هي الأكبر والأعظم حتى من غزو النتار لهم.

لعبة الديمقراطية التي فرح بها العراقيون بدأت بغزو واحتلال وإسقاط نظام دكتاتوري، بحجة حيازته لأسلحة نووية لتبدأ معه ماساة جديدة للعراقيين الحاليين بمستقبل مزهر، لاسيما أن ذلك حصل بإشراف الأمم المتحدة وبدور أميركا وبريطانيا والديمقراطيات لعالمنا العربي.

والمتابع للشان الإقليمي، وخصوصا العراقي، يعي تماما تلك اللعبة التي بدأت كذبة الأسلحة النووية مروراً بكذبة أخرى هي الحرب على الإرهاب، وستنتهي بتقسيم وتفكيك مكونات الشعب العراقي بعد أن زرعا الكراهية

والحدف بين أبنائه وخلفوا حالة من الفوضى والبعث السياسي كما نراه اليوم، فصيح العراق منقسماً سقرباً إلى ثلاثة أقاليم (كردي - سني - شيعي) ويرغبة ومطالبة أبناء الشعب بعد أن جعلوه غير متعايشين وكلاً منهم

حاقداً على الآخر، نتيجة تلك اللعبة القذرة التي أجبرت المواطنين على هذا التقسيم، وذلك الكره دون رغبة منهم في ذلك.

لقد نجح الاحتلال الأميركي للعراق، من خلال السماح لإيران وادواتها، في تنفيذ مخططله لتيقاقتل الشعب العراقي فيما بينه حسب الهوية والطائفية، فالشيعي يقتل السني باسم المذهب، والسني يقتل الكردي باسم القومية، وهكذا... حتى بلغ الأمر بكر وحدث ذلك المكونات، بعضها على بعض، إلى إجبارها على الاستيطان وفقاً لذلك، فلا الشيعي يمكنه السكن بجوار السني،

محمد صالح السبتي

الإعلام... «مسيح دجال» هذا العصر!

اجتماعياً كل المؤسسات الإعلامية دون استثناء تنقل الخبر كما يحلو لها وكما تريد هي لا كالواقع في العالمنا العربي خاصة هذه الظاهرة أو هذا التوجه والتوجيه مفضوح ضحيجاً، سواء في سهولة إنشاء المواقع الإعلامية ونشرها أو في مواقع الإعلام التي كان تسميها «اجتماعية»، وباتت بالتاكيد ليست اجتماعية... لا اظن إلا أن الإعلام هو المسيح الدجال!

تذكر الروايات عن المسيح الدجال أنه «عور، يرى بعين واحدة، يخرج في آخر الزمان، ويؤتى صفات خارقة... يامر السماء فتتمطر، والأرض فتعشب، ويقتن به كثير من الناس، يصدقونه ويتبعونه، والإعلام الآن يحمل ذات الصفات تماماً!

عندما تقرأ أو تسمع أو تشاهد الخبر في أي من المؤسسات الإعلامية فإنه لا تتفقا مجرد أبداً، بل يعرض عليك كما يريد أصحاب هذه المؤسسة الإعلامية أو تلكا؛ كما يصوره لك هؤلاء ويصوغونه له، وقد يفكرون أو يفبركون حوله ما يشتهون من اجندات سياسية أو

حمد المطيري

«التعاونيات» في العالم

يقسم علماء الاجتماع النشاطات والعمليات الإنسانية والاجتماعية إلى ثلاث عمليات، اثنتان منها ضرورية لبقاء الجنس البشري، والثالثة مدمرة، وهي تشمل على النحو التالي: التعاون بمفهومه الواسع، والتنافسي بعمق محفزة للابداع البشري، أما الأخير فيعتكج بالصراع وضمنه الحروب والصراعات المسلحة.

وتعاون لغة يشير إلى عمل الأشخاص معا أو الاستعداد للمساعدة كمسلك تحدث عليه الشرائع والأديان، وهذا ما يباخض به الحلف الدولي للععاون (ICA) في تعريفه للتعاون، وهو تجمع ذاتي مستقل عن الحكومات، لأشخاص يهدفون إلى تحقيق احتياجاتهم وموحياتهم الاقتصادية والاجتماعية والثقافية عبر منشة مشتركة تدار بديمقراطية، وتتخذ الجمعيات التعاونية كشعرا دولي ثلاث حلقات متداخلة تعني «اتحاد، شعور، عمل»، وهذا ما نراه في شعارات «التعاونيات» داخل الكويت وخارجها.

وقد حدت الله تعالى على التعاون:
«وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالتَّوَدُّونَ»، وايضا منظمة الأمم المتحدة أعلنت سنة 2012 عاماً دولياً للجمعيات التعاونية، تأكيداً لأهمية مشاركتها في التنمية والحد من الفقر وتخفيض معدلات البطالة وتوفير الاندماج الاجتماعي في مختلف أرجاء العالم.

مشاري ملفي المطرقة

الإرهاب براً وبحراً وجواً

لم يكن سقوط الطائرة المصرية التي كانت في طريقها من باريس إلى القاهرة الأسبوع الماضي بالحادث المفاجئ، حيث تعرض مصر منذ فترة لسلسلة من العمليات الإرهابية المدمرة من أهل الشر الذين يريدون إسقاطها وتفكيكتها كما حدث لعدد من الدول العربية التي تحولت إلى اطلال وبقايا دول، والملاحظ في كل هذه الأعمال التخريبية أنها تهدف إلى إحباط المصريين في الداخل وضرب العلاقات بين مصر والدول التي تساندها وتقف إلى جوارها، فبعد أن فشل الحاققون والكارهون في إحداث وقيعه بين مصر وشقيقاتها من الدول العربية، وخصوصاً دول الخليج من خلال نشر الإشاعات وترويج الأكاذيب وإثارة الجلبة توجهوا إلى الدول الأوروبية التي ابدت اختيارات الشعب المصري، وعمته بعد ثورة 30 يونيو، وكانت الداية بإسقاط الطائرة الروسية فوق سيناء في أكتوبر من العام الماضي، والتي راح ضحيتها أكثر من 220 راكناً، وأعلن تنظيم «داعش» الإرهابي مسؤوليته، ثم حدثت واقعة مقتل الطاب الإيطالي جوليو ريجيني في فبراير الماضي، واستغلها المتريصون بأمن واستقرار مصر لإسعاد العلاقة التي تجمعها بإيطاليا، ومؤخراً يبدو أنه لن يكون الحادث الأخير إسقاط الطائرة المصرية القادمة من باريس لدن إسفين في العلاقات بين مصر وفرنسا التي تشهدها حالياً فترة من الإزدحام.

ولعل العقلاء يتفقون على أن الإرهاب لا دين له ولا وطن، وإن كان يجد في بلدنا أسباباً أرضاً خصبية وعمعا فكرياً ومالياً، كما أنه ليس كما يروج البعض بأن هناك أسباباً اقتصادية أو تعليمية أو سياسية تدفع البعض إلى التطرف، وخصوصاً الشباب الذين لا يجدون فرص عمل أو الأملين في الجلاء أو من يبحثون عن الحرية والديمقراطية، لأنه بقراءة وتحليل بسيطين نضجح أن الكثير من بضمون إلى الجماعات الإرهابية وينفذون أبشع عمليات القتل والتكئيل والتمثيل بالبحث خرجوا من مجتمعات ميسورة الحال وليسوا فقراء، بل إنهم يتمتعون بحياة معيشية كريمة،

الجريدة. العدد 3059 / السبت 28 مايو 2016م / 21 شعبان 1437هـ

إضافات

صرخة مواطن

خليفة المزعل

ما مشروع الحكومة الجديد؟ هل هو تكميم الأفواه أم أن الحكومة تنوي أن تجعل القرار الأول والأخير تحت سيادتها؟ وسواء كان يعود بالإيجاب أو بالسلب، فالحكومة تكون قد سيطرت بقرارات متسلطة وتعسفية، وسواء كان خاطأ أو صائباً، أو يعود بالنفع أو الضر على المواطن، فمن غير المعقول أن تتجاوز الحكومة مع اثنين من نواب الأمة المساحات الفارغة وسط الأحياء، لتصر على تعنتها بتغيير مسار الحكم القضائي.

فهذا القرار جابر، ومن الظلم أن يصدر في دولة ديمقراطية تسير تحت مظلة الدستور أو القوانين التشريعية، ولا حتى في الدول الدكتاتورية والنازية يحدث ذلك. وهنا سؤال يطرح نفسه: من هما هذان الناخبان؟ ومن هما ممثلا الحكومة؟ كي يصبحوا لفصاة ويعدلوا حكماً قضائياً من الدرجة الأخيرة، فهل لديهم الشهادات القانونية العليا، وما يكفي من خبرات قانونية، ليعدلو على حكم قضائي صادر، ويمثلوا قصر العدل برمته، ويكونوا فوق القانون، ليسوا قوانيئهم الخاصة، ويستحقوا أن يتولوا هذا المنصب بدلاً من الضفأة؟

نقلمي المتواضع، أنصح أعضاء مجلس الأمة والحكومة الموقرة، فهذه التي تقدمت بهذا المشروع (إنشاء مجلس الدولة)، وأقول لهم جميعاً تريثوا بما فمتموه، واعدوا النظر، فقد يكون يوماً من الأيام إقراركم بالموافقة لمثل هذا المشروع نقمة لا نعمة كما تتخيلون، فمن الممكن أن يحيى هذا القانون من عمله في الوقت الحاضر، ولكن مستقبلنا لن تبقى الحال كذلك، فلسوف يتبدل أصحاب المناصب والمراكز، وتنتمنى لو تعود بنا الأيام لرفض هذا المشروع رفضاً قاطعاً، فهو في النهاية يؤدي فقط إلى دمار البلد لا إعمار.

هذه كويتنا الحبيبة، فاعملوا جاهدين على النهوض بها كما أمر والدنا وفائدنا، أمير الإنسانية، وهذا ما يمتناه الشعب الكويتي الأصيل، وكل مواطن غيور على بلده، أسأل المولى القدير أن يبرق بلدنا بالبطانة الصالحة ويلهمها الرشد والساد.

High Light:

قلب العرب الضائع

د. حمود حطاب الصنزي

بعد ثلاثة أيام قضيتها في مصر لفت انتباهي أغنية تكاد تستمعها، في كل مكان وزاوية هناك؛ فاستوقفتني لكتابة هذا المقال، لآدم تحملاً حول قضية تخدير الشعوب بهيف السيطرة عليها.

كلمات الأغنية تقول: (أه لو لعبت يا زهر وتبدلت الأحوال، وركبت أول موجة في سكة الأموال) (أحمد شبيبة من فيلم «أوشن 14»).

الحكمة الغضبية هي لم تتغير، والفكرة تتفحور حول تطبيع الشعوب والسيطرة على المواطن «الغبان»، عبر مخاطبة الشخصية المصرية الأصلية التي اهم سماتها الصبر والعطية والشهامة، وتأكدة فكرة أن الفرصة قائمة، وراح تعدى على أول موجة بسكة الأموال، فقط العملية تحتاج إلى صبر، والسنون تمر ولم يتغير شيء، والأحوال من سيء إلى أسوأ.

التغيير يحتاج خطة مدروسة لا أغنية سطحية، وأهم ما يميز هذه الخطة أن تكون ذات أهداف إجرائية، قابلة للتطبيق، خصوصاً إذا كان الأمر يتعلق بالأموال، وتحسين الدخل، والفرصة لا تأتي للينا بل نحن من صنعها، وأهم ما يميز الفكرة التي تمثل فرصة هو أن تكون أصلية، ابتكارية، وأول درس من دروس الابتكار هو إيجاد علاقات تولف الأشتات، كالعلاقة بين طبق السلطة والمدرسة، وبناء المرأة والبحر، والرؤية الاقتصادية للنجح تقول: «إذا كنت لا تستطيع الوصول للفكرة الابتكارية فضع نفسك مع أول عشرة مقدرين لها».

وعود على بدء، توجد وسائل إعلام عربية محترمة لديها إحساس بالمسؤولية جلها غير رسمي، وعلى النقيض توجد وسائل رسمية تمثل أذرعاً للسلطة، مهمتها المحافظة على مكانة السلطة في وجدان الشعب، لذا عانى المواطن العربي عموماً، والكويتي خصوصاً، هذا الجو الذي هيمن على الفضاء العربي كله، ما من شأنه أن يؤدي إلى انحطاط الذوق، وإعاش المواطن في فلك هذا الإعلام، والأمر يزداد خطورة وأعمال شبيهه غابف ومستسلم للهيمنة العالمية لثورة الاتصالات، وما نتج عنها من عصر رقمي، لأن ما يسمى بالثقافة الكونية جعل المواطنين العربي والكويتي في اغتراب تام، نتيجة للصراع القيمي لديهما بين ما تبته تلك الثقافة من جهة، وموروثه القيمي من جهة أخرى... ودمتم بخير.

ما أنا؟

جري سالم الجري

جرث في فهم معاني أنا كإنسان، فسالت علم البيولوجيا، فقال: أنت كومة خلابا تناسقت جينياتها فصممت بشرا، أما السكولوجيا فراثني أرشيف شعور وواع ولا واع؛ والحكاء الأقدمون من الحضارات جميعها اختلفوا، ففهمهم من قال إني ابن إله، ومنهم من قال إني روح سلامدية تدور على الكائنات، وبطبيعة الحال هذه خزعبلات مرفوضة؛ فسالت الفيزياء، فقال: أنت جمعية أربا تشكلت مع نشأة الكون، ولكن المفاجأة جاءت من الفلكي الذي قال إني ابن نجمة من الفضاء.

ذكر عالم وكالة الفضاء «ناسا»، كارل سيغان أننا خلقنا من آدم الأرض، والأدم هو اسم لثيرة الأرض، وكوكب الأرض هذا لم ينشأ إلا بعملية انفجار النجوم التي أطلقت طاقة اجمعتت بسببها حبيبات الغبار المبتوحة بالفضاء؛ ثم بفعل قوة الجاذبية، دارت حبيبات حول بعضها إلى أن تراضت وتكتبت على بعضها بشكل دائري فحدثت كوكبا؛ وبامرهم سبحانه اهتزت وربت، وصلحت للحياة، ومنها خلقنا

سبحانه، ويؤيد ذلك صريح الحديث: «إنَّ اللهَ خَلَقَ آدمَ مِن قَبْضَةِ قبضِها مِن جَميعِ الأرضِ فجاءَ نَسوُ آدمَ عَلى قَدَرِ الأرضِ». ولكن هل لنا ذرة أم نجمة أم خلية؟ تعددت الأسباب والإحياء واحد.

كل ذلك مجرد شرح لآليات خلق، ولكن السيارة مهما كانت آلية تصنييعها جاءت لغاية السير، والمطائرة للطيران؛ والمذيع للإذاعة، فهما كانت آلات الصنع، تبقى الغاية هي التي تجيب عن سؤال ماهية هذه الأشياء... فما غايتها التي بها أعرف ما أنا؟ لحسن الحظ، سيشناكنا الأديب جليلة التفكير هذه، فلنساله عن غاياتنا، مع العلم أن كل رواية كتبها هو، ما كان لشخصياتها قيمة ولا القصة التي وضع فيها طرفوا تحدثت بها صفات شخصيتها، بل هو الأديب، هل لنا مجرد مؤلف؟

يجيب الأديب: بالتأكيد أدب قصة، أسمع لهذه الحادثة، أقدم لك شخصياتي الثلاث؛ تعبت جدا وأرانا أصغلمن (سها) وهي عنود، البنيات الثلاث نحن طموحات، وأنا ابن فعلهم ما لم تفعله شخصية خيالية من قبل، وذات يوم، نحنن في الفرار من عقلي، فخرجن لعالم فارغ، فألى أين ذهبن بدون قصة؟ بل بالأحرى أين هن؟ وكيف يرجعن؟ صرن شخصيات بلا شخصية، فلا معنى لهن ولا قضية؛ استوعبت ذلك أنكاهن «عنود، فصاحت، «ما أنا؟ ما أنت؟ ماها؟» تحالو أن تهْدئها مني، فقالت: «لم الخوف؟ المفروض أن تزغديها، وزغدت قائلة: «نحن الآن نضع كائناتنا بأنفسنا» نجحنا حينكتنا؛ ونشكنا شخصيتنا.» فوافق ذلك الفرح والحماس صوت المفكرة عنود: «الشخصيات لا تتشكل إلا بتحديث خارج سيطرتها يا بنت! ولا تسمية لشبكة تحكيبتها بنفسك غير اسم أكذوبية! أنا وأنت وفمنى تكون لا شيء بدون مؤلف.» قال الأديب: نعم، هذه حقيقتا يا من تسال «ما أنا؟» أنت عبدٌ لله الذي يُقَدِّر، لا مفر منه إلا إله، فانت لست شخصية واعية، ولعالي سبحانه عن تصنييعها بالمؤلف الذي يتخيّل، بل هو الموجد للحياة، والخلق لكل ما كان ويكون وسيكون، وما الإبتلاء سوى الامتحان الذي نجها، فاجابنا نحن كثرنا بغير استئوج بشركه على بالقول والعمل، وأحياناً تكون بعسر معه يسرا «فمن عاين العسر يسرا» مع العسر يسرا.» فلا معنى لنا سوى أننا كلنا من الذين ابتلينا به.

^[1] جري سالم الجري

^[2] جري سالم الجري

^[3] جري سالم الجري

طالبات بـ«الهندسة» صممن مبنى للأيتام

مجسم التصميم

داخليا، ويضم أكثر من 600 طفل، وعدد المباني 7 تم تقسيمها كالتالي: 4 مبان سكنية، ومبنى لإدارة الدار، ومبنى يضم مكتبة فقط، ومبنى آخر ترفيهي للأطفال وللكنسار، ومساحة كل مبنى 400 متر، أما المساحة الكلية للمشروع فهي 20000 متر، بالإضافة إلى أنه تم تحديد موقعه في منطقة الصديق، إذا طبق على أرض الواقع.

● خلود الشريكة

قدمت الطالبات بكلية الهندسة في جامعة الكويت روان الحيان، وزهراء الصفار، وفاطمة الكندي، وهناء بوعباس مشروع تخرج عبارة عن دار للأيتام يضم عدة مبان توفر كل الاحتياجات الرئيسية في مكان واحد، سواء كانت تعليمية أم ترفيهية أو سكنية... «الجريدة التقت الطالبات التي أشرفن على المشروع، وتجاوزت معهن حول المشروع الذي كان عبارة عن مبنى ضخم لدار الأيتام ومقسم إلى عدة مبان منفصلة

«YES» يكفل للطلبة استكمال دراسة الثانوية في أميركا

تحت رعاية وزارة الخارجية الأميركية وتنظيم معهد «Amid East»

حسن العلي

تأولت الحلقة النقاشية للطلاب العديد من التجارب، المتمثلة في الطلبة السابقين الذين تم تخريجهم قبل عشر سنوات، والتحدث عن أهمية التجربة، وما لها من منافع تعود على الطلبة.

تحت رعاية وزارة الخارجية الأميركية، نظم معهد «Amid East» في الكويت، حلقة نقاشية للطلاب والطالبات المقبولين في برنامج «YES»، لاستكمال دراسة الثانوية العامة في الولايات المتحدة الأميركية، أمس الأول، ولمدة عام كامل. وتناولت الحلقة النقاشية العديد من التجارب، المتمثلة في الطلبة السابقين الذين تم تخريجهم قبل عشر سنوات، والتحدث عن أهمية التجربة، وما لها من منافع تعود عليهم، وعلى الطلبة المتلقين حاليا، بالإضافة إلى تجربة ذويهم، وعن كيفية التعامل مع أبنائهم أثناء فترة الدراسة في الخارج، والتعامل معهم والاهتمام الذي لاقيه من إدارة البرنامج. ورحب المدير العام لمعهد «Amid East» في الكويت سمر

خلف، بالطلاب وذويهم، بقدمه لحضور الحلقة النقاشية التي تعرف الطلبة المقبولين وذويهم على المعلومات الخاصة في سفر أبنائهم لاستكمال دراسة الثانوية العامة في الولايات المتحدة الأميركية تحت برنامج «YES»، الذي يعطي الطلبة المتحقين خبرات علمية وعملية، وما فيها من تبادل للخبرات والمشاركة مع جميع شرائح المجتمع، وفق نطاق أكاديمي يكفل للطلاب والطالبات الاستفادة الكاملة من تلك التجربة العلمية، التي سترسخ في عقولهم مدى الحياة، وخاصة في تلك الفترة من عمر أبنائنا الطلبة. وأضافت مديرة البرنامج الأكاديمية في المعهد رشا الزلزلة، أن تجربة الدراسة في الخارج للطلبة المقبولين في البرنامج مدرجة تحت ضوابط وشروط يجب على الطلبة المقبولين

وذويهم الالتزام بها، وخاصة مع العائلات التي سيكونون جزءا منها أثناء فترة الدراسة. وأضافت: «يتوجب على الطلبة الاهتمام بدراساتهم، والحفاظ على مستوى عالٍ في المعدل المطلوب الذي يتم تحصيله أثناء فترة الدراسة، مبنية في الوقت نفسه، أن البرنامج معتمد من وزارة التربية والتعليم العالي في الكويت، وبإشراف كامل عليه. ويعد الزلزلة أن البرنامج يتضمن أيضا كيفية التواصل اليومي الذي يتم من قبل الأباء بأبنائهم، وتعامل الطلاب بالعائلات التي ستكون مرافقة لهم خلال فترة دراستهم، والاهتمام الذي سيلاقه الطلبة من تلك العائلات، والخبرات التي سوف يكتسبونها، وخاصة في اللغة الإنكليزية، والخبرات العلمية والعملية.

من جهته، أكد مدير قسم العلاقات العامة في سفارة الولايات المتحدة الأميركية في الكويت شارل كول، أنه يجب الاهتمام بجبل المستقبل، وأن تقوم بتبادل الثقافات بين جميع أطراف المجتمع، وخاصة في الطلاب والطالبات الذين سوف يذهبون إلى أميركا للتعليم واكتساب الخبرات والثقافة الأميركية عن طريق العيش مع المجتمع الأميركي. وشجع كول الطلبة على الإقدام على تلك التجربة، لما فيها من استفادة كبيرة قد تحدد مستقبلهم في أميركا، واختيار تخصصات تعليمية أم ترفيهية أو سكنية... «الجريدة التقت الطالبات التي أشرفن على المشروع، وتجاوزت معهن حول المشروع الذي كان عبارة عن مبنى ضخم لدار الأيتام ومقسم إلى عدة مبان منفصلة

وفد كويتي يختبر أسرع قطار مغناطيسي معلق في العالم

الوفد الكويتي في اليابان

وأضافت: «الهدف من الجولة التي يقوم بها الوفد لمدة أسبوع في اليابان، ويزور خلالها المرافق والمصانع ذات الصلة بقطاع التصنيع، هو خلق انطباع دائم، من خلال التجربة المباشرة». بدوره، قال مدير إحدى ورش العمل في جامعة الكويت خليفة القلاف، إن «اليابان تطبق التكنولوجيا الفائقة عند الضرورة، حيث تقوم بإيجاد حل بسيط للمشاكل التقنية، ثم تطبقه من دون أن يكون هناك إهدار للموارد». يذكر أن قطار «ماغليف» لا يمتلك محركا لسحبه، حيث يتحرك من على بُعد 10 سنخيمترات فوق مسار الدفع باستخدام المبادئ الأساسية للكهرومغناطيسية، وتم تصميمه حاليا للوصول إلى سرعات تزيد على 500 كيلومتر في الساعة، إلا أنه من المتوقع أن تصل سرعته في المستقبل إلى 1000 كيلومتر في الساعة، ليحل محل السفر الجوي.

اختبر وفد كويتي من المهنيين الصناعيين الشباب، بقيادة عضوة هيئة التدريس في قسم الهندسة الميكانيكية بكلية الهندسة والبتترول بجامعة الكويت د. سهيلة المطوع، أسرع قطار مغناطيسي معلق في العالم (ماغليف)، بمدينة ناغويا اليابانية. وقام الوفد، المكون من 11 عضوا، بمحاكاة السفر بسرعة 500 كيلومتر في الساعة في قطار «جي آر ماغليف»، بمتحف السكك الحديدية - التابع لشركة السكك الحديدية اليابانية المركزية في مدينة ناغويا، الذي يضم مجموعة من الخبرات التعليمية، مثل عربات القطارات التاريخية وخطوط السكك الحديدية التقليدية. وقالت د. المطوع في تصريح ل«كوونا»، أمس، إن «الوفد اطلع على تاريخ النقل بالسكك الحديدية، وأهمية تطوير البنية التحتية في أي مدينة نامية»

«مستجد» تعلن افتتاح مقرها

أعلن أمين صندوق مجموعة «مستجد» في المملكة المتحدة وإيرلندا حمد النبهان أن المجموعة على أتم الاستعداد لاستقبال الطلاب والطالبات خريجي الثانوية العامة، ومساعدتهم في التقديم للبعثات. وأشار النبهان إلى أن التسجيل في خطة البعثات لهذا العام سيبدأ غداً ويستمر حتى 12 يونيو المقبل، والتسجيل سيكون إلكترونياً من خلال موقع الوزارة mohe.edu.kw وبين أن المجموعة ستكون

بمقرها في برج السنابل، بالتعاون مع مؤسسة مكاوي لشؤون الجامعيين، لافتاً إلى أن المقر سيستقبل الطلبة من الأحد إلى الخميس من الخامسة إلى التاسعة مساءً. وختاماً دعا النبهان جميع الطلبة الراغبين في الدراسة بالمملكة المتحدة وإيرلندا إلى التواصل مع المجموعة عبر الخط الساخن 51782282، أو من خلال وسائل التواصل الاجتماعي @mustajed، متمنياً لهم التوفيق والنجاح.

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

دليل الجريدة. الطبي

الكخال
إسماء تليق به
The name you trust
بشرف
د. عبدالله المنصور
استشاري طب وجراحة العيون
إمارة أماليم من جامعة أماليم في ماليزيا
تخصص في من مستشفيات كوالالمبور التخصصية، أمراض
تليفون: 2562 2444 - 5699 9699

د. بدر حسين الأنصاري
استشاري اللثة والتكريب - جامعة بوسطن
انتبهي!!
وجود مرض لثة يسبب
رائحة في ابتسامه هوليوود
السالمية - 25620111
dr.bader_alansari_clinic

دكتور أحمد علاء الدين أبو بكر
أخصائي الجلدية والتجميل
شد الوجه والرقبة (نفرتي)
بوتكس - فيلر - بلازما - بروتينات تفتيح - جميع أنواع الليزر
السامية - طلمة 2 ش يوسف بن حمد بجوار مستشفى الموساة
22248777 @azmc_net @azmc_net

عيادة د.عبدالله الحمادي
ALHAMMADI CLINIC FOR MENTAL HEALTH
د. عبدالله الحمادي
استشاري الطب النفسي
كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة
نعالج:
الإضطرابات - القلق
الاكتئاب - القسام
الوسواس القهري
الإدمان - العته
تشتت الانتباه وفرط
الحركة عند الأطفال
حولي في 1 ش عيادة الأطباء رقم 17 الدور إعادة خلف مجمع النقرة الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة 4م - 9م

مركز الدكتور احمد هندي
AL AHMED HANDEY DENTIST CLINIC
مركز الأسنان
أخصائي هندي
في طب الأسنان
تقويم الأسنان
يبدأ من ٧٥٠ دك بالاقساط (١٠٠٠ دك)
زراعة الأسنان
وتليبيسات الزيركون
٣٣٠ دك على دفعتين (٤٥٠ دك)
اتصل بنا: 22649652, 97177821, 94063703
حولي، خلف مجمع النقرة الجنوبي قطعة 12 قسيمة 139
الدور الثاني - مقابل المغرب السريع (طريق 40)
@alnahil_dhckwait @dhckwait @dhckwait @dhckwait

د. سليمان الخضاري
استشاري الطب النفسي
استشاري الطب النفسي - كلية الطب - جامعة الكويت
البورد الكندي في الطب النفسي - جامعة بوسطن
الزراعة النفسية - الكويت - الكويت
رئيس قسم الطب النفسي - مركز الكويت للتخصصية (2014-2017)
عضو الجمعيات النفسية والكندية والكويتية في الطب النفسي
اضطرابات الاكتئاب والمزاج
القلق والوسواس القهري
التهرب والرهاب الاجتماعيات
القسم
تشتت الانتباه وفرط النشاط الحركي عند الأطفال
الاضطرابات النفسية والاضطرابات النفسية بالهوية
تسيير علاج الامان خارج الكويت
نحن نحترم خصوصيتكم | نقوم بعمل زيارات منزلية
الطريق - ش بن مسعود - بناية اولاد الصبية - خلف المستشفى العمري فيمنارة - الدور 11
مواقع العمل: اللحد الخامس (9-4) - السبت (8:30-5)
لحجز المواعيد: 22219355-51733389
@alkhadhari @salkhadhari

د. مريم عبد الرزاق العوضي
استشاري الطب النفسي
استاذ مساعد - قسم الطب النفسي
كلية الطب جامعة الكويت
البورد الكندي في الطب النفسي - جامعة (ونجاو، كندا)
عضو الجمعية الأمريكية والكندية والطب النفسي
خدمات العيادة: علاج الأمراض النفسية للرجال والنساء من 15 سنة وما فوق
اضطرابات الاكتئاب والمزاج
العلاج النفسي الجماعي
أمراض القسام واضطرابات النوم
القلق والتوتر بأنواعه
تشتت الانتباه وفرط الحركة والنشاط (ADHD)
الاضطرابات النفسية أثناء فترة الحمل وبعد الولادة
الاضطرابات النفسية من التغييرات الهرمونية
للتواصل معنا
22575569 | 22575568 | 96914125
contact@mhk-kw.com - www.mhk-kw.com
مركز كونسيت كليك
بناية شارع حفصة 1 شارع بوسعيد - الطابق الأول - بجوار مستشفى السلام
Dr Mariam Alawadhi Mental Health Clinic
Dr. mariam_alawadhi

إعلاناتكم في الجريدة

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

عيادة العلاج بالأكسجين
المركز الطبي الكندي
«لأن حياتك غالية نهتم بها»
للكثير من الأمراض
التوحد - الجلطات - الزهايمر - الحروق
للتنضرة وتجديد الطاقة
بإشراف أطبائنا المتخصصين
Oxyclinic_kw 22 96 7700

المؤشر الكويتي		
السعري	الوزني	كوبت 15
5.396	357	831

الدينار الكويتي		
1 KD	الدينار الكويتي	الدينار الكويتي
2.260	2.964	3.311

اقتصاد

تقرير أسواق المال الخليجية الأسبوعي

تباين المؤشرات... الراجحون بقيادة دبي والسعودي أكبر الخاسرين

مكاسب النفط دعمت بعض الأسواق وترددها قبل مستوى 50 دولاراً سجل ضغوطاً

علي العنزي

حل مؤشر سوق الكويت للأوراق المالية الرئيس (السعري) ثانياً خلال الأسبوع الماضي بين مؤشرات الأسواق المالية الخليجية وربع نسبة 1.4% وزار مستوى 5400 نقطة للمرة الثانية خلال شهرين قبل أن يقفل على مستوى 5396.67 نقطة، راجحاً مكاسبه بنهاية الأسبوع.

تباين أداء مؤشرات أسواق المال في دول مجلس التعاون الخليجي خلال الأسبوع الماضي، وكانت الحصيلة الأسبوعية مكاسب لثلاثة أسواق وتراجع أربعة، وكان سوق دبي الأكثر ارتفاعاً وبفارق كبير عن الكويتي وأبوظبي، حيث ربح 3.8 في المئة، بينما سجل الكويتي «السعري» نسبة 1.4 في المئة، وصعد مؤشر سوق أبوظبي بنسبة 1.1 في المئة، وكان مؤشر السوق السعودي الأكثر خسارة بنسبة 3.2 في المئة، تلاه مؤشر سوق قطر بنسبة 1 في المئة، وتعادل مؤشر سوق مسقط والنمالة بخسائر متساوية بلغت ثلث نقطة مئوية.

دبي يتصدر الراجحين

وجاءت ردة فعل مؤشر سوق دبي جيدة بعد خسائر كبيرة خلال أسبوعين ماضين تراجع خلالها بحوالي 8.5 في المئة، ليرتد الأسبوع الماضي وبدعم من نمو مؤشرات الأسواق العالمية، خصوصاً الأميركي داو جونز الذي سجل ارتداداً كبيراً منتصف الأسبوع، وكذلك أسعار النفط التي سجلت نمواً كبيراً تجاوزت خلال مستوى 50 دولاراً لنفطي القياس برنت والخام الأميركي قبل نهاية الأسبوع، وربع مؤشر دبي نسبة 3.8 في المئة خلال الأسبوع الماضي، ليقتل على مستوى 3351 نقطة، متخفياً 121.13 نقطة خضراء.

مكاسب متفاوتة في مؤشرات سوق الكويت

حل مؤشر سوق الكويت

تراجع كبير في السوق السعودي بنسبة 3.2%

لسلاوق المالية الرئيس (السعري) ثانياً خلال الأسبوع الماضي بين مؤشرات الأسواق المالية الخليجية وربع نسبة 1.4 في المئة، وزار مستوى 5400 نقطة للمرة الثانية خلال شهرين، قبل أن يفقد ويقتل على مستوى 5396.67 نقطة، راجحاً 72.62 نقطة جاءت معظم مكاسبه بنهاية الأسبوع، ولكنه على الطرف الآخر ومؤشرات الأسهم القيادية كانت مكاسبها محدودة، حيث ربح «الوزني» حوالي ثلث نقطة مئوية تعادل ما يقارب من نقطة واحدة، ليقتل على مستوى 357.67 نقطة، بينما بالكاد أقل «كوبت 15» أخضر، وربع حوالي عشر نقطة مئوية هي 0.59 نقطة ليقبى على مستوى 831.5 نقطة.

وتبقى أسعار النفط منطقياً الأكثر تأثيراً على مؤشرات الأسواق الخليجية، خصوصاً ذات الاعتماد شبه الكلي على إيرادات نفطية، ولكن الأثر قد يتأخر ويكون غير مباشر متى كانت هناك عوامل أخرى محلية تبرز إلى السطح.

خسائر كبيرة في تداول السعودية

سجل مؤشر سوق الأسهم السعودية «تاسي» خسارة كبيرة بنسبة 3.2 في المئة خلال الأسبوع الماضي وهي الثانية على التوالي، وكان الضغط من قطاع المصارف، خصوصاً البنوك الكبرى كالراجحي خلال نهاية تداولات الأسبوع، ورغم تعويض مؤشر

جنباً إلى جنب وبخسائر متقاربة ومحدودة، حيث تراجع مؤشر سوق مسقط نسبة ثلث نقطة مئوية تعادل 16.38 نقطة، ليقتل على مستوى 5914.62 نقطة، بينما تراجع مؤشر سوق النمالة 3.81 نقطة، مقفلاً على مستوى 1098.75 نقطة، والسوقان محدودا التأثير كحال بقية الأسواق الخليجية ذات السيولة الأعلى والنشاط جعلت لهما مسارا مغايراً لبقية الأسواق خلال آخر شهرين تقريباً.

القطري الذي يتربح دخول فصل الصيف وشهر رمضان المبارك، وبالتالي سجل هدوءاً كبيراً تراجعت خلاله معظم مؤشرات السوق وبعض قطاعاته المهمة التي كان أبرزها خسارة قطاع البنوك والتمويل بنسبة 6 في المئة، والصناعة بنسبة 4 في المئة لم تستطع مكاسب قطاعات صغيرة تعويضها كالتأمين والخدمات والسلع الاستهلاكية.

مؤشران متماثلان

للاسبوع الثالث على التوالي يسير أصغر سوقين خليجين

مؤشرات أسواق المال الخليجية خلال الأسبوع الماضي.

قطر وخسارة 1%

لم يصمد مؤشر قطر كثيراً وخسر نسبة 1 في المئة بنهاية تعاملات الأسبوع كمحصلة للأسبوع الماضي، وأقفل على مستوى 9716.48 نقطة، وانخفضت السيولة بنسبة 40 في المئة، وتراجع النشاط بنسبة قريبة من النصف مقارنة بالأسبوع السابق، ويبدو أن محفزات ارتفاع أسعار الطاقة لم تكن كافية لتحفيز المستثمر

البتروكيماويات، إلا أن خسائر البنوك كانت أكثر وبلغت خسارة مؤشرها نسبة 1 في المئة خلال الجلسة الأخيرة يوم الخميس الماضي رافقه تراجع السيولة دون 4.5 مليارات ريال، وهو ما يشكل ضغطاً آخر على نفسيات المتداولين لم تستطع أسعار النفط إخراجهم منه هذه المرة. وانتهى مؤشر «تاسي» إلى مستوى 6482.48 نقطة، بخسارة بلغت 212.78 نقطة، ومالت معظم جلساته إلى التراجع، خصوصاً الأخيرة منها، ليسجل أكبر خسارة بين

ملخص تداولات السوق الكويتي خلال الأسبوع المنتهي في 26 / 05 / 2016							
الأسبوع	الكمية المتداولة (سهم)	القيمة المتداولة (دينار)	عدد الصفقات	إقبال المؤشر السعري	إقبال المؤشر الوزني	إقبال مؤشر كوبت	عدد جلسات التداول
2016/05/19	551.215.931	59.116.708	13.874	5.324.05	356.71	830.91	5
2016/05/26	832.697.094	57.779.551	17.619	5.396.67	357.67	831.50	5
الفرق	281.481.163	1.337.157-	3.745	72.62	0.96	0.59	-
التغير (%)	%51.1	%2.3-	%27	%1.4	%0.3	%0.1	-

مقارنة نمو مؤشرات أسواق المال الخليجية خلال الأسبوع المنتهي في 26 / 05 / 2016							
مؤشر السوق	الكويت	السعودية	الدوحة	مسقط	النمالة	أبوظبي	دبي
2016/05/19	5.324.05	6.695.26	9.813.96	5.931.00	1.102.56	4.235.38	3.229.87
2016/05/26	5.396.67	6.482.48	9.716.48	5.914.62	1.098.75	4.283.49	3.351.00
الفرق	72.62	212.78-	97.48-	16.38-	3.81-	48.11	121.13
التغير (%)	%1.4	%3.2-	%1-	%0.3-	%0.3-	%1.1	%3.8

أسعار صرف العملات العالمية						
العملة	الدينار الكويتي	الريال السعودي	الريال القطري	الدينار الأردني	اليورو	الدولار الأمريكي
الدينار الكويتي	12.3071	3.2954	2.9474	2.2470	3.2641	361.25
الريال السعودي	0.08125	0.2678	0.2395	0.1826	0.2652	29.36
الريال القطري	0.30345	3.7346	0.8944	0.6818	0.9905	109.62
الدينار الأردني	0.33929	4.1757	1.1181	0.7624	1.1076	122.55
اليورو	0.44504	5.4772	1.4666	1.3116	1.4529	160.79
الدينار القطري	0.30636	3.7704	1.0096	0.6883	0.9029	110.70
الدين الهولندي	0.00277	0.0341	0.0091	0.0082	0.0062	0.0090
الدولار الأسترالي	0.21900	2.6953	0.7217	0.6453	0.4918	0.7148

أسعار صرف العملات العربية						
العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار القطري	الدينار الأردني	الدينار المصري
الدولار الأمريكي	0.30345	3.7346	0.3741	3.6261	0.3832	3.6571
الدينار الكويتي	3.2954	12.3071	1.2327	11.9496	1.2626	12.0517
الريال السعودي	0.2678	0.0813	0.1002	0.9709	0.1026	0.9792
الدينار القطري	2.6733	0.8112	9.9837	9.6936	1.0243	9.7765
الدينار الأردني	0.2758	0.0837	1.0299	1.032	0.1057	1.0085
الدينار المصري	2.6099	0.7920	9.7471	9.9763	0.94639	9.5448
الدينار الإماراتي	0.2734	0.0830	1.0212	0.9915	0.1048	0.9915
الدينار المصري	0.1140	0.0346	0.4258	0.4135	0.0437	0.4170

أسعار المعادن الثمينة والنفط						
المؤشر	آخر القيل	العالي	التغير	أداء اليوم %	أداء الشهر %	أداء السنة %
النفط الكويتي	42.75	42.84	0.09	▲	0.21	32.75
برنت	49.73	48.97	-0.76	▼	-1.53	24.41
عرب تسكن المتوسط	49.05	48.96	-0.10	▼	-0.20	24.30
الذهب	1219.75	1219.65	-0.10	▼	-0.01	12.99
النفضة	16.30	16.29	-0.01	▼	-0.06	15.03

النفط يهبط سريعاً عن 50 دولاراً بفعل «التخمة»

البرميل الكويتي يرتفع 41 سنتاً ليلبغ 43.41 دولاراً

من جانبها، ارتفعت أسعار الذهب خلال تداولات أمس، لكنها لا تزال تتجه إلى تسجيل خسائر أسبوعية قوية، بفعل تواصل تكهنات المستثمرين بشأن قرب رفع معدل الفائدة الأميركية. وتلقى المعدن الأصفر ضغوطاً سلبية مؤخراً جراء ارتفاع معظم أسواق الأسهم الآسيوية، ومكاسب الدولار الأميركي أمام معظم العملات الرئيسية. وصعد سعر التسليم الفوري للذهب بنسبة 0.2 في المئة إلى 1222.05 دولاراً للأوقية في الساعة 11:03 صباحاً بتوقيت مكة المكرمة، بعد أن لامس مستوى 1211.3 دولاراً في وقت سابق من الجلسة. وارتفع سعر العقود الآجلة للمعدن النفيس بحوالي 0.1 في المئة ليصل إلى 1222 دولاراً للأوقية في الساعة 10:52 صباحاً بتوقيت مكة المكرمة.

مقابل 44.97 دولاراً الأربعاء الماضي، وذكرت نشرة وكالة انباء «اوبك» ان المعدل السنوي لسعر السللة للعام الماضي كان 49.64 دولاراً للبرميل. وتضم سللة «اوبك»، التي تعد مرجعاً في مستوى سياسة الإنتاج، 12 نوعاً هي خام (صحاري) الجزائري والبراني الثقيل (والبصرة) العراقي وخام التصدير الكويتي وخام (السدر) الليبي وخام (بوني) النيجيري والخام البحري القطري والخام العربي الخفيف السعودي وخام (مربيات) والخام الفنزويلي (اجيراسول) الانغولي (اورينت) الاكوادوري (اميناس) الاندونيسي. وكان وزراء نفط «اوبك» أوصوا في ختام اجتماعهم الوزاري في فيينا في الرابع من ديسمبر الماضي الدول الاعضاء بضرورة متابعة تطورات سوق النفط بدقة خلال الأشهر المقبلة مع الإبقاء على سقف الإنتاج الحالي للدول الأعضاء المحدد بخلائين مليون برميل يومياً.

للبرميل بعدما لامس 50.21 دولاراً للبرميل أمس الأول وهو أعلى مستوى منذ أوائل أكتوبر الماضي. من جانبه، ارتفع سعر برميل النفط الكويتي 41 سنتاً في تداولات أمس الأول ليلبغ 43.41 دولاراً مقابل 43 دولاراً للبرميل في تداولات الأربعاء، وفقاً للسعر المعلن من مؤسسة البترول الكويتية. وتخطى النفط 50 دولاراً للبرميل للمرة الأولى في نحو سبعة أشهر أمس الأول بعد تعطل بعض الإنتاج في كندا جراء حرائق الغابات هناك وبعدم ساعدت الهجمات في ليبيا وغرب إفريقيا على تقلص الإنتاج اليومي بواقع أربعة ملايين برميل، لكن الخام ما لبث أن تراجع ليهبط اليوم على انخفاض. وأعلنت منظمة الدول المصدرة للنفط (اوبك) أمس ان سعر سللة خاماتها الـ12 ارتفع أمس الأول بواقع 46 سنتاً ليستقر عند 45.43 دولاراً للبرميل

تراجعت أسعار النفط في التعاملات الآسيوية أمس بعدما تخطت 50 دولاراً للبرميل مع تخوف المستثمرين من أن يؤدي ارتفاع أسعار الخام إلى عودة الإنتاج المتوقع، ومن ثم زيادة التخمة في المعروض. وتعرضت الأسعار أيضاً لضغوط من ارتفاع الدولار الذي تلقى دعماً من بيانات اقتصادية أميركية قوية بشكل عام ووسط تنامي التوقعات بزيادة وشيكة في سعر الفائدة. وهبط خام القياس العالمي مزيج برنت 34 سنتاً أو ما يعادل 0.7 في المئة إلى 49.25 دولاراً للبرميل بحلول الساعة 06:52 بتوقيت جرينتش أمس متراجعا بذلك عن مستوى الذروة الذي بلغ 50.51 دولاراً للبرميل في الجلسة السابقة وهو الأعلى منذ أوائل نوفمبر الماضي. وانخفض الخام الأميركي 31 سنتاً أو ما يعادل 0.6 في المئة إلى 49.17 دولاراً

«أرامكو» تكتشف حقولاً جديدة

وقد أعلن وزير الطاقة السعودي الجديد خالد الفالح، إن شركة أرامكو الحكومية اكتشفت حقولاً جديدة للنفط والغاز العام الماضي، وإن المملكة ملتزمة بمواصلة الاستثمار في قطاع الطاقة بها، لتغطية الطلب المستقبلي. وأضاف: «تبقى المملكة على التزامها، بمواصلة الاستثمار في الطاقة الهيدروكربونية، من أجل تلبية الطلب المستقبلي، وتعزيز النمو الاقتصادي المستدام في المملكة وحول العالم». وتعد تصريحات الفالح إشارة جديدة إلى أن المملكة العربية

وقد أعلن وزير الطاقة السعودي الجديد خالد الفالح، إن شركة أرامكو الحكومية اكتشفت حقولاً جديدة للنفط والغاز العام الماضي، وإن المملكة ملتزمة بمواصلة الاستثمار في قطاع الطاقة بها، لتغطية الطلب المستقبلي. وأضاف: «تبقى المملكة على التزامها، بمواصلة الاستثمار في الطاقة الهيدروكربونية، من أجل تلبية الطلب المستقبلي، وتعزيز النمو الاقتصادي المستدام في المملكة وحول العالم». وتعد تصريحات الفالح إشارة جديدة إلى أن المملكة العربية

وقد أعلن وزير الطاقة السعودي الجديد خالد الفالح، إن شركة أرامكو الحكومية اكتشفت حقولاً جديدة للنفط والغاز العام الماضي، وإن المملكة ملتزمة بمواصلة الاستثمار في قطاع الطاقة بها، لتغطية الطلب المستقبلي. وأضاف: «تبقى المملكة على التزامها، بمواصلة الاستثمار في الطاقة الهيدروكربونية، من أجل تلبية الطلب المستقبلي، وتعزيز النمو الاقتصادي المستدام في المملكة وحول العالم». وتعد تصريحات الفالح إشارة جديدة إلى أن المملكة العربية

ترامب يحذر من «التسول»

تعدد المرشح الجمهوري في الانتخابات الرئاسية الأميركية دونالد ترامب بإطلاق العنان للقفزة الكاملة للوقود الأحفوري في سياسة الطاقة الأميركية، محذراً من خطورة القيود المقترحة على الصناعة من الحزب الديمقراطي. وقال ترامب، عبر خطابه الأكثر شمولا في مجال الطاقة، أمس الأول، إن القيود المقترحة من شأنها أن تترك الولايات المتحدة عرضة «لتسول النفط من الشرق الأوسط»، على حد وصفه. وشدد المرشح الجمهوري على تدينه لموقف مؤيد للوقود الأحفوري في الولايات المتحدة، مع تراجع القيود التنظيمية، وزيادة الإنتاج. وهاجم منافسيه الديمقراطيين هيلاري كلينتون وبيروني ساندرز بسبب نيتها فرض قوانين أكثر صرامة على التفسير الهيدروليكي في البلاد، معتبراً أن هذا سيجعل الولايات المتحدة تعود لتسول النفط من دول الشرق الأوسط.

السعودية أكبر مصدر للنفط في العالم، لا تنوي تقيد الإنتاج، في الوقت الذي تتصارع فيه على الحصص السوقية مع كبار المنتجين الآخرين. وقالت الشركة، التي تعد الأكبر في قطاع النفط العالمي، والتي تستعد للإدراج في البورصة لبيع جزء صغير من أسهمها في تقريرها، إنها اكتشفت ثلاثة حقول نفط جديدة، وهي حقول فسك البحري قبالة الخليج، بالقرب من حقل البري، وحقل جناب، الواقع شرق حقل الغور، وحقل المقام الواقع في شرق الربع الخالي.

أزمة أوروبا نقلت الصين من إنتاج البضائع المقلدة إلى تصميم السلع المبتكرة والمتميزة

ويد شيبارد - مجلة فوربس

تغيرت اللعبة الآن بالنسبة للعديد من المصنعين الصينيين، ولم يعد الأمر يتعلق بالإنتاج المجرّد فقط، بل تعداه إلى ابتكار التصميم وصنع منتجات متميزة. وأحدث ذلك تغييراً جذرياً في نمط الأعمال، وتحولاً لافتاً فيما تعنيه الآن جملة «صنع في الصين»، لكن ما سبب هذا الانتقال؟ وكيف بدأ؟

عندما دخلت الصين عالم الصناعة، اشتهرت بتصنيع معدات أصلية للمتعاقدين، وبوجود شريحة كاملة من المنتجين الذين اغرقوا أسواق العالم بالبضائع الرخيصة والمغمورة من الإلكترونيات ومنسوجات وسلع أخرى.

وعلى أي حال، فقد تغيرت اللعبة الآن بالنسبة للعديد من المصنعين الصينيين، ولم يعد الأمر يتعلق بالإنتاج المجرّد فقط، بل تعداه إلى ابتكار التصميم وصنع منتجات متميزة. وأحدث ذلك تغييراً جذرياً في نمط الأعمال، وتحولاً لافتاً فيما تعنيه الآن جملة «صنع في الصين»، لكن ما سبب هذا الانتقال؟ وكيف بدأ؟

ثم انتقلنا إلى تجميع الحواسيب، ونمت شركة غاويو للإلكترونيات بمرور الوقت، وبدأت في نهاية المطاف بتنفيذ عقود لشركات، مثل: سيسكو وغوجل، وحتى فوكسكون. ومع استمرار نمو الشركة بدأت بالتطلع إلى ما هو أبعد من مجرد صنع منتجات لشركات أخرى، وفي 2014 كشفت عن ماركتها الخاصة، ايكوثيرم.

وايكوثيرم، هو الاسم الذي تسوق شركة غاويو للإلكترونيات من خلاله الآن بعضاً من أكثر منتجاتها ابتكاراً. وتشمل هذه المنتجات مراوح نيار مباشر تستطيع الاستمرار في العمل حتى بعد إغلاق الجهاز، إضافة إلى العديد من أنواع التقنية الذكية. ومن بين الـ 200 عامل في الشركة يوجد 20 مهندساً يعملون في أعمال البحث والتطوير.

المنتجون في طائفة من الصناعات في الصين عملوا بصورة متزايدة وتدريبية على التقدم واكتساب قدرات في عملياتهم خلال السنوات العشر أو العشرين الماضية. العديد بدأ على شكل مقلدي معدات أصلية، وابتجوا منتجات مصممة من قبل أو مكونات لمنحجات شركات أخرى. ومع بدء الكثير من المصنعين في تطوير مزيد من التطوير والتقدم شرعوا في الانتقال إلى تصنيع التصميم الأصلي، وهو ما يعني البدء بمعالجة العديد من الجوانب الإجمالية لعملية التصنيع

والصميم، وغالباً ما كانوا يصنعون منتجات كاملة كانت الشركات الأخرى تكتفي بوضع ختم ماركتها عليها قبل إرسالها إلى باعة التجزئة.

ويقول ديفيد لي، وهو مؤسس مختبر شينج لابتكار: حدث هذا في كل الصناعات، وكانت المعامل تنتقل من تصنيع المعدات الأصلية إلى تصنيع التصميم الأصلي لوقت طويل جداً، وخاصة في السنوات العشر الماضية. وحدث ذلك في صناعات النسيج والأحذية والأزياء ثم إلى الإلكترونيات. ثم حدثت الأزمة الأوروبية، وبدأ الطلب الدولي على المنتجات الصينية يتراجع، وفق ديفيد لي. وأقصى ذلك إلى ردة فعل هزت العديد من مصنعي الصين الذين وجدوا أنفسهم أمام نقص في العقود لإنتاج تصاميمهم وتخمة لم يخزون لم يتم بيعه، وتمثل أحد الحلول في البدء بوضع أسمائهم على منتجاتهم، وإرسالها إلى الأسواق المحلية بأنفسهم.

وكانت تلك بداية حركة تغلغل بسرعة عبر كل إمبراطورية التصنيع في الصين من معامل التقليد التي كانت تحرس على جعل حقائق اليد الخاصة بها تبدو مثل غوثني ما أمكن إلى شركات التقنية العالمية التي كانت تشحن عشرات الملايين من الهواتف من دون أسماء إلى ويقول مارك تانر، وهو مدير

تشاينا سكينى China Skinny، وهي شركة بحث سوق تتخذ من شنغهاي مقراً لها، تشهد مصنعي هواتفهم تقلص بائرياد، نتيجة الانضمام المزيد من المصنعين وتباطؤ الطلب العالمي، كما لمسوا الإلهام من ماركات معروفة، مثل زياومي وهير ولينوفو، التي تعمل في هواتف أقوى كثيراً، ووفق شروطهم، بدلاً من العمل على شكل مصنعي معدات أصلية. وكانت تلك استراتيجية جيدة لم تثبت فقط كونها خطة طوارئ كافية، بل هي نموذج عمل جديد يمكن استخدامه من أجل تحقيق نجاح منافس في الصين وفي الخارج في آن معاً.

ويقول بني هوانغ، وهو مبتكر تقنية عالية، عمل في مشاريع مثل

متجران للماركات الصينية المحلية وهما أوبو وزياومي إلى جانب متجر لشركة أبل في شينج

وفيما لا توجد الآن أي سياسة تتطلب من المعامل البدء بصنع ماركاتها، فإن تأثير الحكومة يتسم بقوة خاصة. ويقول لي نا: «لا يوجد قانون، لكن الحكومة تضغط وعندما تفعل ذلك، فإن الصناعة سوف تصغي».

ويوجد في الوقت الراهن العديد من النماذج لطموحات اكوثيرم وهو اوي أيضاً هي أكبر مورد في العالم لبنية الانصالات التحتية ولينوفو أكبر بائع في العالم لماركة حاسوب الحزن وهير هي واحدة من أكثر المنتجين ديناميكية في العالم للأدوات المنزلية، كما أن 7 من أكبر 10 ماركات من الهواتف الذكية في العالم من صنع صيني.

مصنعها إلى مزيد من الابتكار والشروع في طرح علاماتهم التجارية الخاصة. ومع استراتيجيات شملت تحديث كبار المسؤولين عن الإبداع والابتكار في خطابات علنية وإعلانات وزيارات مهمة إلى المعامل، وخلق سياسات تفضيل اقتصادية للشركات المحلية، واستخدام وسائل الإعلام الرسمية لإبعاد المشاعر العامة عن الماركات الأجنبية، وخاصة توفير مبالغ تمويل كبيرة لمبادرات الابتكار.

وقال تانر: يوجد العديد من الحوافز للماركات التي تقع في الفئة التي تدعمها الحكومة المركزية، والتي سوف توفر وظائف عالية القيمة، وتصنع ماركة الصين على صعيد عالمي.

نوفينا وهو أول حاسوب حزن مفتوح المصدر في العالم: هامش الربح في المنتجات ذاتية يقارب 10 أمثال المادة التي تباع عبر قناة لمعمل صيني في الولايات المتحدة. وكانت هذه الحقيقة جلية، من خلال الجول العرضي في أسواق الهواتف الخلوية في هوكاينغ، وهي المركز التجاري لصناعة الإلكترونيات في شينج. كما كان بروز ماركات جديدة مثل ليمي وسكايبهان ويومي ورقم 1 موجود في كل مكان وكل واحدة تبرز الجوانب الأحدث في هواتفها وتتوق إلى أن تصبح هوائي التالية.

وكانت الحكومة المركزية الصينية أيضاً على رأس هذا الانتقال إلى حد كبير، ودفعت

جامعات النخبة الأميركية متهمه بالتمييز ضد الآسيويين

بنغامين سنايدر - مجلة فورتنش

تشن المجموعات الآسيوية- الأميركية حملات على معايير القبول في سلسلة الجامعات الأميركية العريقة المعروفة بمسمى «إيفي ليغ»، قائلة إن الأسلوب الحالي للقبول في هذه الجامعات يبعد الطلبة بصورة غير عادلة عن جامعات النخبة في البلاد.

وتضغط هذه المجموعات على وزارة التربية الأميركية، من أجل التحري عن هذه الجامعات بما فيها جامعة ييل، وبراون، ودارتموث إزاء حجب الطلاب الآسيويين، رغم العدد العالي من الطلبة المتقدمين للقبول. وتم تقديم الشكوى من قبل ائتلاف التربية الآسيوي- الأميركي، الذي يضم أكثر من مئة مجموعة، كما قالت الشكوى إن الآسيويين- الأميركيين يمنعون من دخول البرامج، ويوجد «مقياس قبول لآسيويين فقط».

والأكثر من ذلك أن الشكوى تقول إن مستشاري القبول «غالباً ما يعاملون مقدمي الطلبات الآسيويين- الأميركيين على شكل كتلة متماثلة وليس كأفراد، ويشوهون سمعتهم بالقول أنهم يفتقرون إلى الإبداع والتفكير المهم ومهارات القيادة والمجازفة»، وقال يوكونغ جاو، وهو رئيس ائتلاف التربية الآسيوي- الأميركي في رسالة إلى مجلة فورتنش «نحن نريد أن نقول لجامعات إيفي ليغ: ستستمر مجتمعات الآسيويين

الأميركيين في نضالها إلى أن تتوقفي تماماً عن تمييزك غير القانوني ضد أطفالنا». وتقول جامعة ييل إنها تختار الطلاب من بين أكثر من 30000 من مقدمي القبول، ومعظم المتقدمين لديهم مستويات انجاز تشير إلى قدرتهم على تحمل اعباء الدراسة في ييل، بحسب توماس كورنوي، وهو سكرتير «ييل» الصحافي في بيان إلى مجلة فورتنش، والذي يضيف من خلال إجراء مراجعة شاملة تبين لنا أن المتقدمين لم يجرؤوا من الحقوق في عملية القبول على أساس العرق أو الأصل

الوطني». وجاءت الأخبار بعد حوالي سنة من رفع شكوى ضد جامعة هارفارد والتي رفضتها وزارة التربية في نهاية المطاف، ثم تقدمت 64 منظمة في جهد مشترك لاتزعم أن جامعات إيفي ليغ ميّزت في قبولها، بحسب صحيفة وول ستريت جورنال. العديد من الدراسات أشارت إلى أن جامعة هارفارد انهمكت في تمييز مقصود ومتواصل ضد الآسيويين- الأميركيين خلال «عملية تقييمهم بشكل جماعي للقبول» بحسب الشكوى حينئذ.

شراكة «غوغل» و«ليفي» تنتج سترات ذكية

نيكاي ايكستينيس - برنس ويك

بعد سنة على إعلان شراكتها مع «ليفي» مصنعة بنطلونات الجينز القطنية الشهيرة، كشفت شركة غوغل عن أول إنتاج لها من الملابس، إذ بدأت تمار التعاون بين الشركتين بالتحقق الآن على شكل جزء من مؤتمر I/O لهذه السنة، وهو مؤتمر سنوي يركز على برامج التطوير لشركة غوغل يعقد في سان فرانسيسكو بولاية كاليفورنيا، كشفت الشركتان عن أول قطعة من الملابس المرتبطة العاملة بتقنية جاك-ر

غوغل: سترة ليفي المصنوعة خصيصاً لسائق الدراجات. ويحتوي أحد أكمام هذه السترة على رقعة من الألياف الموصلة تمكن السائق من القيام بعدة أعمال تشمل أوامر بحجب المكالمات، واستعراض خرائط «غوغل» لمعرفة الاتجاهات. وتشتمل مكونات هذه التقنية على جانبين -الألياف الموصلة المصنوعة من المعدن وهي قابلة للغسل تماماً، وقد خيطت داخل الدنيم (فماش) قطني متين وقطعة بحجم الزر قابلة للانزراع تدعى «العروة الذكية»، التي تسمح للسترة بالارتباط بالهاتف أو القرص عبر بلوتوث.

ويمكن تعديل قطع الإيحاء والأداء المحدد بمساعدة من تطبيق مرفق، ولكن ليس معروفاً بعد ما إذا كان ذلك التطبيق سيكون متوافراً على الفور بالنسبة إلى غير مستخدمي أندرويد.

ومن بين الأعمال التي يمكن لهذه السترة القيام بها: عرض مقترحات ومعلومات عن المقاهي القريبة، وتقديم توقيت تقديري إلى الوجهة المقصودة وتغيير المسارات- ويتم تقديم كل المعلومات سماعياً بحيث لا يشغل الشخص بمتابعة الشاشات، وبحلول فصل الربيع المقبل ستشحن «غوغل» المزيد من التفاصيل عن مواصفات البطارية، وما إذا كان بالإمكان وضع الرقعة الذكية داخل الملابس.

ورغم أن «ليفي» هي أول شركاء «غوغل» في الجاكار، فإن المنصة ستكون مفتوحة في نهاية المطاف أمام طرف ثالث من المصممين ومطوري التطبيقات- تماماً مثل خط غوغل في الساعة الذكية «أندرويد وير». وتتساقط الألياف الموصلة مع أي نول تجاري، ما يعني أن في وسع أي مصمم لمنتجات تعتمد على المشبوجات استخدام هذه التقنية في منتجاته. وكلمات أخرى: الملابس هي مجرد بداية وقد يكون الأثاث الخطوة التالية.

ثقافة اقتصادية

الطلب المنكسر

يرتبط مفهوم الطلب المنكسر بسوق احتكار القلة، في حالة الافتراض السلوكي التالي: إذا قام منتج بتخفيض سعر سلعته، فإن باقي المنتجين في السوق سوف يخفضون السعر، لأنهم قلة محتكرة، وكل منتج منهم يخشى فقدان موقعه في هذه القلة، لذلك يتجاوب مع أي تخفيض للأسعار. أما إذا رفع منتج سعر سلعته، فإن باقي المنتجين سوف يتركونه يفعل ذلك لوحده، ولا يقومون برفع أسعارهم. وينسب هذا التفاوت في الموقف في وجود منحني طلب منكسر، حيث تختلف مرونة المنحني في حال خفض السعر عن رفه.

«أريز» تخطط لافتتاح 25 فرعاً في الكويت والسعودية

سليج باتون - بلومبرغ

قال الرئيس التنفيذي بول براون في مقابلة جرت معه في شيكاغو: «تقوم الماركات الأميركية بأداء جيد جداً في الشرق الأوسط، حيث تنتشر ثقافة الإقبال على تناول اللحوم».

تخطط مجموعة مطاعم أريز (Arby's Restaurant Group) الخاضعة لشركة مجموعة روك كابيتال (Roark Capital Group) المساهمة بفتح 25 موقعا في الكويت والمملكة العربية السعودية خلال السنوات السبع المقبلة.

ويشكل هذا الانطلاق أول توسع دولي لشركة أريز منذ سنة 2010 عندما وافقت على فتح 100 مطعم في تركيا، ومواقع في الشرق الأوسط - وسوف يفتتح أولها في الكويت هذه السنة - سوف تكون مملوكة ومشغلة من قبل شركة الخرافي العالمية (Kharafi Global)، التي تدير أيضاً مطاعم جوني روكس في المنطقة. وقال الرئيس التنفيذي بول براون في مقابلة جرت معه في شيكاغو: «تقوم الماركات الأميركية بأداء جيد جداً في الشرق الأوسط، حيث تنتشر ثقافة الإقبال على تناول اللحوم».

وأضاف أن المطاعم الجديدة سوف تتبع الدجاج، وتنفرد في الغالب بعروضها التي سوف تقدمها في الأدوار الأرضية من أبنية المكاتب الحضرية. وعلى الرغم من ذلك، فإن هذه السلسلة التي تتخذ من أتلانتا مقراً لها، والتي بدأت في ستينيات القرن الماضي ببيع شطائر اللحم المشوي تركّز في الغالب على النمو في الولايات المتحدة، حيث تملك نحو 96 في المئة من مطاعمها الـ 3322.

ويقول براون: «توجد إمكانية لأكثر من 6000 مطعم في الولايات المتحدة، ونحن نملك إمكانية ضخمة، وتلك هي نقطة تركيزنا الأولية، لكننا نعتقد بإمكانية التوسع على صعيد دولي». وتجرى «أريز» محادثات حول افتتاح مطاعم لها في آسيا ودول أخرى في الشرق الأوسط، كما تشكل أميركا اللاتينية أولوية لها أيضاً ومنذ سنة 2014 كانت الشركة تعلن عن أطعمة غنية بالبروتين، مثل شطائر ديلي،

في نيويورك قبل نهاية فصل الصيف، كما تخطط لفتح أول مطعم لها في مدينة لوس أنجلوس. ونظراً لارتفاع الإيجارات بقدر أكبر في المدن، فإن المطاعم فيها قد تباع وجبات فطور من أجل

التعويض عن الزيادة في النفقات. وقد بدأ نحو 225 مطعمًا ببيع بعض وجبات الفطور، ما مكن «أريز» من دخول هذا الميدان المزدهر في الولايات المتحدة. وبدأت مطاعم ماكدونالد في

السنة الماضية، ببيع وجبات وطول اليوم فيما طرحت مطاعم برغ كغف وجبات فطور جديدة وقدمت دانكن دونتس شطائر كروسان جديدة. ويقول براون إن «أريز» تفكر

«بيتك»: 7% تراجع التداولات العقارية خلال أبريل

بلغت 233 مليون دينار... وارتفاع ملحوظ لقطاعات «الاستثماري والتجاري» وتراجع «الخاص»

وباتى هذا التراجع الشهري في أبريل بعد انخفاض أكبر نسبياً قدره 8 في المئة وبحوالي 22.3 مليون دينار في مارس، في حين انخفضت مبيعات العقار السكني بحصة كبيرة وصلت إلى 32 في المئة في أبريل عن مبيعات العام الماضي الذي انخفضت فيه التداولات العقارية كذلك بنسبة 29 في المئة، حين بلغت 341 مليون دينار.

وارتفع متوسط المبيعات العقارية اليومية إلى 12 مليون دينار لليوم الواحد خلال 20 مليون عمل في أبريل مقارنة بمتوسط قيمته 11 مليون دينار لليوم الواحد في 23 يوم عمل من مارس، في حين بلغت قيمة مبيعات اليوم الواحد حوالي 15 مليون دينار خلال 23 يوماً في أبريل من العام الماضي.

وباتى هذا التراجع الشهري في أبريل بعد انخفاض أكبر نسبياً قدره 8 في المئة وبحوالي 22.3 مليون دينار في مارس، في حين انخفضت مبيعات العقار السكني بحصة كبيرة وصلت إلى 32 في المئة في أبريل عن مبيعات العام الماضي الذي انخفضت فيه التداولات العقارية كذلك بنسبة 29 في المئة، حين بلغت 341 مليون دينار.

وارتفع متوسط المبيعات العقارية اليومية إلى 12 مليون دينار لليوم الواحد خلال 20 مليون عمل في أبريل مقارنة بمتوسط قيمته 11 مليون دينار لليوم الواحد في 23 يوم عمل من مارس، في حين بلغت قيمة مبيعات اليوم الواحد حوالي 15 مليون دينار خلال 23 يوماً في أبريل من العام الماضي.

وباتى هذا التراجع الشهري في أبريل بعد انخفاض أكبر نسبياً قدره 8 في المئة وبحوالي 22.3 مليون دينار في مارس، في حين انخفضت مبيعات العقار السكني بحصة كبيرة وصلت إلى 32 في المئة في أبريل عن مبيعات العام الماضي الذي انخفضت فيه التداولات العقارية كذلك بنسبة 29 في المئة، حين بلغت 341 مليون دينار.

وارتفع متوسط المبيعات العقارية اليومية إلى 12 مليون دينار لليوم الواحد خلال 20 مليون عمل في أبريل مقارنة بمتوسط قيمته 11 مليون دينار لليوم الواحد في 23 يوم عمل من مارس، في حين بلغت قيمة مبيعات اليوم الواحد حوالي 15 مليون دينار خلال 23 يوماً في أبريل من العام الماضي.

وباتى هذا التراجع الشهري في أبريل بعد انخفاض أكبر نسبياً قدره 8 في المئة وبحوالي 22.3 مليون دينار في مارس، في حين انخفضت مبيعات العقار السكني بحصة كبيرة وصلت إلى 32 في المئة في أبريل عن مبيعات العام الماضي الذي انخفضت فيه التداولات العقارية كذلك بنسبة 29 في المئة، حين بلغت 341 مليون دينار.

وارتفع متوسط المبيعات العقارية اليومية إلى 12 مليون دينار لليوم الواحد خلال 20 مليون عمل في أبريل مقارنة بمتوسط قيمته 11 مليون دينار لليوم الواحد في 23 يوم عمل من مارس، في حين بلغت قيمة مبيعات اليوم الواحد حوالي 15 مليون دينار خلال 23 يوماً في أبريل من العام الماضي.

وباتى هذا التراجع الشهري في أبريل بعد انخفاض أكبر نسبياً قدره 8 في المئة وبحوالي 22.3 مليون دينار في مارس، في حين انخفضت مبيعات العقار السكني بحصة كبيرة وصلت إلى 32 في المئة في أبريل عن مبيعات العام الماضي الذي انخفضت فيه التداولات العقارية كذلك بنسبة 29 في المئة، حين بلغت 341 مليون دينار.

وارتفع متوسط المبيعات العقارية اليومية إلى 12 مليون دينار لليوم الواحد خلال 20 مليون عمل في أبريل مقارنة بمتوسط قيمته 11 مليون دينار لليوم الواحد في 23 يوم عمل من مارس، في حين بلغت قيمة مبيعات اليوم الواحد حوالي 15 مليون دينار خلال 23 يوماً في أبريل من العام الماضي.

وباتى هذا التراجع الشهري في أبريل بعد انخفاض أكبر نسبياً قدره 8 في المئة وبحوالي 22.3 مليون دينار في مارس، في حين انخفضت مبيعات العقار السكني بحصة كبيرة وصلت إلى 32 في المئة في أبريل عن مبيعات العام الماضي الذي انخفضت فيه التداولات العقارية كذلك بنسبة 29 في المئة، حين بلغت 341 مليون دينار.

وارتفع متوسط المبيعات العقارية اليومية إلى 12 مليون دينار لليوم الواحد خلال 20 مليون عمل في أبريل مقارنة بمتوسط قيمته 11 مليون دينار لليوم الواحد في 23 يوم عمل من مارس، في حين بلغت قيمة مبيعات اليوم الواحد حوالي 15 مليون دينار خلال 23 يوماً في أبريل من العام الماضي.

وباتى هذا التراجع الشهري في أبريل بعد انخفاض أكبر نسبياً قدره 8 في المئة وبحوالي 22.3 مليون دينار في مارس، في حين انخفضت مبيعات العقار السكني بحصة كبيرة وصلت إلى 32 في المئة في أبريل عن مبيعات العام الماضي الذي انخفضت فيه التداولات العقارية كذلك بنسبة 29 في المئة، حين بلغت 341 مليون دينار.

وارتفع متوسط المبيعات العقارية اليومية إلى 12 مليون دينار لليوم الواحد خلال 20 مليون عمل في أبريل مقارنة بمتوسط قيمته 11 مليون دينار لليوم الواحد في 23 يوم عمل من مارس، في حين بلغت قيمة مبيعات اليوم الواحد حوالي 15 مليون دينار خلال 23 يوماً في أبريل من العام الماضي.

انخفضت مبيعات السكن الخاص في أبريل بنسبة وصلت إلى 38% عن مبيعات الشهر السابق له، وبالرغم من ذلك زادت قيمة الصفقة بنسبة 1% عن قيمتها في مارس، في حين زادت مبيعات العقار الاستثماري بنسبة 4% على أساس شهري، إلا أن قيمة الصفقة تراجعت بنسبة 25%.

«الخليج» يعلن الفائزين بالسحوبات اليومية لحساب الدانة

أعلن بنك الخليج يوم 22 الجاري الفائزين بالسحوبات اليومية لحساب الدانة الأسبوعي من 15 مايو- 19 منه، وتشمل جائزتين قيمة كل منهما 1000 دينار كويتي لكل فائز خلال أيام العمل.

وهناك 5 أسباب لنجاح حساب الدانة كأكبر وأفضل حساب سحوبات في الكويت: (1) أكبر جائزة نقدية فردية في الكويت بقيمة 1 مليون د.ك. تمنح سنوياً. (2) أكبر الجوائز النقدية ربع السنوية في الكويت وتصل قيمتها إلى 500 ألف د.ك. (3) يحصل فائزان على جائزتين نقديتين قيمة كل منهما 1000 د.ك. في كل يوم عمل. (4) يتيح أكثر فرص الفوز. (5) البنك الوحيد الذي يقوم بترحيل فرص الفوز من سنة لأخرى.

والفائزون هم: (الأحد): عبدالله جوهر سعد، نظير أحمد حسين، (الاثنين): منبه عبدالحق النوري، هاني حمدي الليثي، (الثلاثاء): أحمد عبدالله دشقي، عبدالهادي سليمان علي، عبدالله علي العتيبي، محمد حبيب التفيري، (الخميس): أنعام عبدالرسول بهيجاني، هاشم عبدالرسول الصفار. ويتضمن برنامج سحوبات الدانة المجدولة لعام 2016 سحوبات يومية خلال أيام العمل على جائزتين قيمة كل منهما 1000 دينار كويتي، بالإضافة إلى السحب ربع السنوي الثاني الذي سيجري في 30 يونيو على جائزة 250,000 دينار كويتي، ثم السحب ربع السنوي الثالث يقام في 29 سبتمبر على جائزة 500,000 دينار كويتي. أما السحب الرابع والأخير فسكون في 5 يناير 2017، وستخلله ترويج مليونير الدانة لعام 2016، الذي سيحصل على جائزة بقيمة مليون دينار.

«الميثاق» تشارك في المعرض الرمضاني للعقارات

محمد الحسن

أيضاً، وأكد الحسن أن مدينة صباح الأحمد تعد من المدن الكاملة المتكاملة، والتي سوف تحوي على جميع الخدمات الأساسية من مدارس ومساجد ومبانٍ فخرف السواحل ومباني المقسمات الهاقية ومجمعات تجارية وممراس للقوارب والبخوت.

أعلنت «الميثاق المتحدة العقارية»، مشاركتها في المعرض الرمضاني للعقارات الكويتية والدولية «العروض الرمضانية الحصرية»، من تنظيم شركة اكسبو سيتي لتنظيم المعارض والمؤتمرات من 13 إلى 16 يونيو المقبل في الربيحسي.

وأكد مدير المبيعات في المركز، محمد الحسن، أن الشركة تنوي تسويق أراض سكنية على البحر، ومساحات وأجهايات بحرية مختلفة، بمدينة صباح الأحمد البحرية.

وتابع: «يختص مركز الميثاق المتحدة العقارية بالتسويق العقاري في مدينة صباح الأحمد البحرية، وتعد الشركة الرائدة في هذا المجال، إذ توفر مجموعة من الأراضي السكنية في مختلف المراحل من الصف الأول والصف الثاني، وبمواقع مميزة

«الوطني» يعلن الفائزين بالسحوبات الأسبوعية لـ «الجوهرة»

أعلن بنك الكويت الوطني أسماء الفائزين الأربعة بجائزة 5,000 دينار في السحوبات الأسبوعية لحساب «الجوهرة» خلال شهر مايو، والتي جرت تحت إشراف وزارة التجارة والصناعة. وفاز عملاء البنك عبدالله جاسم الحويل، وزين بدر الحذاف، وعبدالله عبداللطيف الرياح، وطلال جمال الشلبي بمبلغ 5,000 دينار في السحوبات الأسبوعية لشهر مايو.

وعبر الفائزون عن تقديرهم لخدمات البنك ومنتجاته الفريدة، وأشادوا بالجوائز القيمة التي يوفرها على مدار السنة.

من خلال زيارة أي فرع من فروع البنك المنتشرة في الكويت، كما يمكن لعملائه الحاليين فتح الحساب من خلال خدمة «الوطني» عبر الإنترنت.

ويتيح الحساب إجراء عمليات السحب والإيداع في أي وقت عن طريق أجهزة الصرف الآلي لدى أي من فروع البنك المنتشرة في جميع أنحاء الكويت.

من خلال زيارة أي فرع من فروع البنك المنتشرة في الكويت، كما يمكن لعملائه الحاليين فتح الحساب من خلال خدمة «الوطني» عبر الإنترنت.

ويتيح الحساب إجراء عمليات السحب والإيداع في أي وقت عن طريق أجهزة الصرف الآلي لدى أي من فروع البنك المنتشرة في جميع أنحاء الكويت.

من خلال زيارة أي فرع من فروع البنك المنتشرة في الكويت، كما يمكن لعملائه الحاليين فتح الحساب من خلال خدمة «الوطني» عبر الإنترنت.

ويتيح الحساب إجراء عمليات السحب والإيداع في أي وقت عن طريق أجهزة الصرف الآلي لدى أي من فروع البنك المنتشرة في جميع أنحاء الكويت.

شركة الصلح والتجارة SALBOOKH TRADING CO. z.s.c.c

تذكير

حضور اجتماع الجمعية العامة العادية عن السنة المالية المنتهية في 31 ديسمبر 2015

يتشرف مجلس إدارة شركة الصلح والتجارة ش.م.ك. (عامة) بتذكير السادة المساهمين الكرام لحضور اجتماع الجمعية العمومية العادية للسنة المالية المنتهية في 31 ديسمبر 2015 والمقرر عقدها في تمام الساعة 11:00 صباحاً يوم الخميس الموافق 2016/6/2 في مجمع الوزرات - مبنى وزارة التجارة والصناعة - بلوك 2 - الدور الثاني - قاعة (1211) ، وذلك لمناقشة البنود المدرجة في جدول الأعمال على النحو التالي:

جدول أعمال الجمعية العامة العادية:

- 1- سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
- 2- سماع تقرير مراقبي الحسابات عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
- 3- سماع تقرير هيئة الرقابة الشرعية عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
- 4- مناقشة البيانات المالية عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليها.
- 5- الموافقة على التعامل مع أطراف ذات صلة وذلك عن السنة المالية المنتهية في 2015/12/31.
- 6- موافقة الجمعية العمومية العادية على الإستقطاع الإحتياطي القانوني لسنة 2015/12/31 بمبلغ 54,787.00 د.ك. لسنة المنتهية 2016/12/31.
- 7- الموافقة على توصية مجلس الإدارة توزيع أرباح نقدية قدرها 5% من القيمة الاسمية للأسهم القائمة بواقع 5 فلس لكل سهم، وذلك للمساهمين المسجلين بسجلات الشركة بتاريخ إنعقاد الجمعية العمومية العادية للشركة.
- 8- الموافقة على توصية مجلس الإدارة بمنح مكافأة لأعضاء المجلس عن السنة المالية المنتهية 2015/12/31، بقيمة إجمالية (30,000 د.ك.) ثلاثون ألف دينار كويتي فقط لا غير.
- 9- إخلاء طرف السادة / أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بتصرفاتهم عن إدارة الشركة عن السنة المالية المنتهية في 2015/12/31.
- 10- تعيين أو إعادة تعيين مراقبي حسابات الشركة للسنة المالية التي ستنتهي في 2016/12/31 وتفويض مجلس الإدارة بتحديد أتعابهم.
- 11- تعيين أو إضادة تعيين (مستشار شرعي أو هيئة مستقلة للتفتوى والرقابة الشرعية) وتفويض مجلس الإدارة بتحديد أتعابهم.

شبان همد المحليري
رئيس مجلس الإدارة

ملاحظة: للحصول على بطاقة الدعوة وضحة من البيانات المالية مرفق بها جدول الأعمال يرجى التوجه لشركة الكويتية للمنافسة (شرق برج أحمد - الدور الخامس) قبل موعد إنعقاد الجمعية

نشرة إعلانية

«نيسان الباطين» ترسل 6 رابحين إلى ميلانو في رحلة الاحلام لحضور نهائي UEFA Champions League 2016

تسعى شركة عبدالمحسن عبدالعزيز الباطين، الوكيل الحصري والمعتمد لسيارات «نيسان» في دولة الكويت، إلى وضع عملائها دائماً في قلب الأحداث، المحلية منها والعالمية، بغية منحهم الفرصة لخوض تجارب فريدة.

ومن هذا المنطلق، أطلقت الشركة عرضاً فريداً استمر طيلة شهر مارس 2016، حيث سيقام حفل بمناسبة إتمامها للقيام بـ «رحلة الاحلام» إلى مدينة ميلانو الإيطالية لحضور المباراة النهائية لمسابقة دوري أبطال أوروبا في كرة القدم على ملعب «جوسيبي مياتزا» الشهير.

وقد فاز 6 رابحين برحلة مجانية مدفوعة التكاليف لتخصيص إلى ميلانو لحضور المباراة النهائية لدوري الأبطال، وستمنح «نيسان» الفائزين تذكري سفر، إقامة ليلتين في ميلانو، وتذكريتين لحضور المباراة النهائية، وتكون بذلك قد ضمنت لهم القيام بـ «رحلة الاحلام» كي يعيشوا تجربة حقيقية في عالم كرة القدم الذي لطالما حفل بالحماس والإثارة. وقد سبق لنيسان الباطين أن عرحت العرض نفسه في العام الماضي عندما أقيمت المباراة النهائية لدوري أبطال أوروبا في العاصمة الألمانية برلين.

الجدير بالذكر أن شركة «نيسان» موتور المحدودة، التي تخطط في العام 2014 بشراكة لمدة أربع سنوات مع مسابقة دوري أبطال أوروبا (UEFA Champions League) وكذلك مع كأس السوبر الأوروبية (UEFA Super Cup)، وهو الأمر الذي جعل الصانع الياباني الراعي الرسمي لهذه البطولة الأوروبية المرموقة.

وقال السيد محمد شلبي رئيس العمليات في مجموعة الباطين:

«نحرص دائماً في المجموعة على تحقيق احلام عملائنا، ولهذا السبب تبحت بشكل دوري عن السبل التي تفتح أمامهم مجالاً لخوض تجارب مثيرة. تمتاز سيارات نيسان بروح من الحماس والشبابية، وهو ما يتماشى مع إتاحتنا الفرصة للعملاء لحضور المباراة النهائية لمسابقة دوري أبطال أوروبا في كرة القدم. هي ليست المرة الأولى التي ننحى للعملاء فرصة حضور النهائي، بل سبق أن قمنا بها انطلاقاً من إدراكنا لمدى أهمية هذه المباراة ومدى اهتمام المجتمع الكويتي بمتابعتها».

وأضاف السيد شلبي: «هذه الهدية القيمة ليست سوى واحدة من بين هدايا عديدة سيشهدها عام 2016، إذ تسعى المجموعة دائماً إلى تقديم أفضل العروض لعملائنا».

ولا شك في أن «نيسان» تلزم من خلال هذا العرض بشعار «الإبداع الذي يثير الحماس»، وهي، كشركة مع الاتحاد

تحذيرات روسية من مستقبل النفط

Leonid Bershidsky - Bloomberg View

في تحليلات مثيرة للقلق، يرى الملياردير الروسي بيتر آهن، أن الدول النفطية من روسيا إلى فنزويلا، ومن كازاخستان إلى دول الخليج العربية، استخدمت النفط للتمتع باستهلاك على الطريقة الغربية دون المشاركة في القيم الغربية التي جعلت ذلك ممكناً.

تشهد أسعار النفط تقلبات، وهو ما ينسحب على التفكير في مستقبل الدول المنتجة للبتترول، وقد كتب الأسبوع الماضي الملياردير الروسي بيتر آهن إضافة إلى اثنين من الاقتصاديين في موسكو مقالة حول ما يثير قلق الخبة في المملكة العربية السعودية، وكذلك التفكير التقليدي الذي ساد حقبة التسعينيات من القرن الماضي عندما كان النفط رخيصاً أيضاً.

ويتعين عدم الاستخفاف بملاحظات الملياردير آهن، فقد حقق حوالي مليار دولار عندما باعت مجموعة الفا التي كان أحد المساهمين فيها حصتها من النفط إلى شركة روسنفت المملوكة للدولة في سنة 2013، وكان آهن أيضاً وزيراً للتجارة الخارجية في روسيا في سنة 1992 عندما كان الرئيس فلاديمير بوتين يعمل في مكتب رئيس بلدية سانت بطرسبرغ وكان كلاهما يعرف الآخر بشكل جيد، وكان آهن يعلم عن دولة نفطية واحدة على الأقل وتتمتع بأهمية وهي روسيا التي كانت في سباق مع السعودية على لقب الدولة الأكبر المنتجة للنفط في العالم.

توقعات مثيرة للقلق

وتعتبر تحليلات وتوقعات آهن وزميليه المذكورين مثيرة للقلق الشديد، وهم يقولون إن الدول النفطية من روسيا إلى فنزويلا ومن كازاخستان إلى دول الخليج العربية استخدمت النفط من أجل التمتع باستهلاك على الطريقة الغربية من دون المشاركة في القيم الغربية التي جعلت ذلك ممكناً، وتعرض هذه الدول إلى خطر التحول إلى دول تعتمد على سلعة لم تعد تدر عوائد نتيجة ندرتها بل كوسيلة لتغطية تكاليف الإنتاج، وبحسب المقالة "سوف

هل هو الارتفاع الأخير حقاً؟!

الطلب العالمي على النفط بمليين البراميل في اليوم

(المصدر: وكالة الطاقة الدولية)

عند كل هبوط لأسعار النفط تبرز انتقادات تتحدث عن فساد وعدم فعالية ومحاباة في دول البترول

رؤية 2030

العولمة بكل تأكيد، ثم إن التمتع التام بوسائل الراحة الغربية وتقنياتها لن يمانح رفض وإنكار قيمها.

وهذا التطور الذي يحدث مع اعلان ولي ولي العهد السعودي الأمير محمد بن سلمان خطة اصلاح تهدف إلى جعل بلاده دولة لا تعتمد في اقتصادها على النفط بحلول سنة 2030 يجعل مقالة آهن تبدو مثل عارض آخر على التملل العميق في الدول الرئيسية المنتجة للنفط، وليس من جديد في ذلك - لأنه في كل مرة تهبط فيها أسعار النفط تبرز انتقادات تتحدث عن فساد وعدم فعالية ومحاباة في دول البترول. وفي سنة 1999 كتب تري لين كارل من جامعة ستانفورد يقول إن فترات أسعار النفط المتدنية توفر الفرصة الأفضل من أجل بناء مؤسسات سياسية وإدارية قادرة على ادارة شؤون البترول، وفي

مع تراجع التجارة والاستثمار والمهاجرين بين الدول المنتجة للنفط وبقيّة بلدان العالم سوف يقل تأثير العولمة

دور التقنية

ومن السهل تقبل ذلك إذا قرأنا الكثير من الأخبار الجديدة حول شركة "تسلا" والاختراقات التقنية التي تحققها شركات التحسين،

ولكن ذلك سوف يكون أكثر صعوبة إذا تطرقنا إلى تفاصيل تقنية بطاريات السيارات وإنتاج النفط في الولايات المتحدة أو احصائيات الاستثمار في قطاع الطاقة، وليس من دليل حتى الآن على أن الانتعاش الأخير في النفط قد أصبح وراءنا، وحتى الآن كان مسار الطلب على النفط يسير بشكل مؤكد نحو الارتفاع.

وما لم يحدث شيء لافت، مثل ابتكار بطارية سيارة كهربائية رخيصة تستطيع السير إلى مسافة 400 ميل، لا على الورق فقط، بحيث يغير عادة المستهلك فإن المسار المذكور سوف يستمر على الأرجح، وخاصة في الدول النامية مثل الهند التي تدفع النمو على الطلب في الوقت الراهن، كما أن نقص الاستثمار في استكشاف وإنتاج النفط خلال العامين الماضيين سوف يقضي إلى ندرة النفط ثانية بقدر أكبر في نهاية المطاف، والطفرة القليلة الحالية التي رفعت سعر خام برنت إلى حوالي 50 دولاراً للبرميل بعد أن هبط إلى حوالي 28 دولاراً في شهر يناير الماضي تظهر لنا ما يمكن أن يحدث في المستقبل.

لا يشعر آهن بتشاؤم إزاء النفط بحيث يتوقف عن العمل، وهو يملك مع شركائه "دي" وهي شركة نفط وغاز المانية تم الاستحواذ عليها في السنة الماضية - وحصّة آهن فيها بحسب مليارات بلومبرغ تصل إلى 811 مليون دولار من أصل ثروته التي تبلغ 5.2 مليارات دولار، ويشير هذا إلى أن الشركة تتداعى ولكن ليس في الوقت الراهن بعد.

وعلى أي حال، فإن المقالة المشار إليها لا تزال مهمة، ويمثل آهن مجموعة صغيرة متبقية من الليبراليين الاقتصاديين والسياسيين المتفخزين بشكل نسبي الذين يرفضون الخط الحالي الروسي في الابتعاد عن

الغرب، ولا يذكر آهن الرئيس فلاديمير بوتين بالاسم كما أنه يشير بشكل عابر إلى روسيا العصرية على الرغم من أنه يستذكر بصورة مطولة اعتماد الاتحاد السوفياتي على النفط ودوره في تردي أوضاع البلاد.

ولكن ذلك يأتي في الوقت الذي يوشك أن يسمع بوتين فيه عن خطتين اقتصاديتين للشمسية، تعتمد الأولى على استثمار الحكومة والاكفاء الذاتي والثانية، وهي أكثر ليبرالية وتعتمد على تعزيز مالي واصلاحات هيكلية.

ويبرز تفضيل آهن بوضوح في المقالة، ولكنه لا يدفع بقوة، فهو يتأكد من أن تحذيره المرعب يطرح على شكل مجادلة من أجل تقليص حجم الحكومة، وتحفيز النمو غير النفطي. لقد تغيرت قواعد الجدل في روسيا بصورة كبيرة في السنوات الأخيرة، ولكن الجدل نفسه لم يتوقف تماماً، فالعصريون من ذوي النفوذ - أو المؤيدين للغرب - لا يزالون قادرين على اسماع أصواتهم، ويعتمد مسار مستقبل روسيا على ما اذا كان بوتين يرغب في الاستماع ولو بقدر طفيف.

فترات أسعار النفط المتدنية توفر الفرصة الأفضل لبناء مؤسسات قادرة على إدارة شؤون البترول

لعبة التأمين والنمو السريع في الصين

The Economist

عمليات المضاربة، ومنعت شركات التأمين من بيع منتجات ذات مواعيد استحقاق تقل عن سنة وبدأت باستبدالها بمواعيد تقل عن ثلاث سنوات، ويتعين أن تساعد هذه الإجراءات - على الرغم من كونها غير منقحة إلى حد ما - على منع التباين بين الأصول الطويلة الأجل والديون القصيرة الأجل.

وحولت جهات التنظيم في هذا الشهر اهتمامها نحو البعض من شركات التأمين التي كانت بين الأكثر جراً في عمليات التوسع، وبدأت تلك الجهات عملاً بإرسال مفتشي شركة التأمين سينو لايف، ثم توجهت إلى شركة "أنيانغ" التي زادت أصولها بحوالي 50 ضعفاً خلال السنتين الماضيتين، وكانت عملية التفتيش إشارة مهمة بشكل خاص بالنسبة إلى هدف المنظمين من هذا الإجراء.

العلاقات السياسية القوية

افترض العديد من المراقبين أن شركة "أنيانغ" سوف تتمتع بمعاملة تفضيلية بفضل علاقاتها السياسية القوية (رئيس مجلس إدارتها متزوج من حفيدة الزعيم الصيني الموفّر دنغ زياوبنغ) ولكن المنظمين حجّبوا في وقت سابق عرضها بقيمة 14 مليار دولار المتعلق بسلسلة فنادق ستاروود الدولية ويبدو أنهم يقلصون نشاطها في الداخل الآن.

والجانب الأساسي إلى حد كبير هو قيام الصين بإصلاح قوانين القدرة على إبقاء كل الديون التي يجب أن تجبر شركات التأمين على تغيير طرق عملها، وقد اعتمدت متطلبات رأس المال على مقاييس بسيطة وغدت الآن أقرب إلى القواعد المتبعة في الأسواق المتقدمة، وتتماشى مع سرعة تغير السياسة وكيفية استثمار الأقساط، كما أن الشركات التي تعول بصورة زائدة على السياسات القصيرة الأجل أو التي تستثمر رزينة وموثوقة، كما أن تقديم هذه العوائد في ظل الفخور الحالي في أسواق الأسهم أفضى إلى تراكم الديون وتقليص الهوامش.

وما هو أكثر من ذلك أن هذه المنتجات القصيرة الأجل لا تساعد بالضرورة المستثمرين خلال فترة التفاعل، ويمكّل الناس حرية قبض أموالهم عندما يحين موعد استحقاق عقد التأمين، ما يتركهم من دون تغطية في حالات الوفاة والمرض والحوادث. يبدو أن جهات التنظيم سمّنت من هذا الوضع، وقد أعلنت في مارس المنصرم النسخة الأشد صرامة في قوانينها حتى الآن بغية الحد من

مبيعات بوالص التأمين وارتفعت بنسبة 42 في المئة محسوبة على أساس سنوي في الربع الأول من هذه السنة، وكان الارتفاع بقدر أكبر هو الزيادة في قوة العمل لدى الشركات المذكورة، وخلال الأشهر الستة الماضية وحدها أضافت مليوني شخص إلى قوة العمل في قسم المبيعات وهي تشغل اليوم حوالي 7.2 ملايين موظف بزيادة بنسبة 120 في المئة عن بداية العام الماضي، وبكلمات أخرى، فإن واحداً من كل 50 عاملاً في المدن الصينية يبيع منتجات تأمين.

والنمو السريع هو ما تحتاج إليه صناعة التأمين في الصين، وسوف يتقدم سكان البلاد في العمر خلال العقود المقبلة ولكن خطط التقاعد العام لا تزال في بداياتها، وتامل حكومة بكين من خلال دعم التخطيط العامة بسياسات خاصة أن يتمكن السكان من تقادي الفقر المدقع في سنوات الشيخوخة، وتغطي الحكومة في الوقت الراهن ما يقارب ثلث النفقات الطبية فيما تقدم شركات التأمين أقل من العشر، ما يجعل المواطن مضطراً إلى تغطية أكثر من نصف المبلغ المطلوب - بحسب "أنيانغ" انترناشونال" وهي شركة تأمين استشارية، ومن الطبيعي أن يشكل ذلك أعباء ثقيلة بصورة خاصة بالنسبة إلى المتقدمين في السن.

أخطار النمو السريع

ولكن النمو السريع المفرط المبني على نماذج رديئة ينطوي على خطر الحاق أضرار تفوق الجوانب الجيدة في مثل هذه العملية، وقد برز الكثير من مؤشرات القلق في هذا الصدد، وطرحت الشركات الأكثر نشاطاً عوائد مضمونة بنسبة 6 في المئة أو أكثر على منتجات الاستثمار في الأجل القصير، وتعتبر هذه استراتيجية خطيرة للغاية بالنسبة إلى ما تعتبر صناعة رزينة وموثوقة، كما أن تقديم هذه العوائد في ظل الفخور الحالي في أسواق الأسهم أفضى إلى تراكم الديون وتقليص الهوامش.

والمشكلة هنا هي أن هذه المنتجات القصيرة الأجل لا تساعد بالضرورة المستثمرين خلال فترة التفاعل، ويمكّل الناس حرية قبض أموالهم عندما يحين موعد استحقاق عقد التأمين، ما يتركهم من دون تغطية في حالات الوفاة والمرض والحوادث. يبدو أن جهات التنظيم سمّنت من هذا الوضع، وقد أعلنت في مارس المنصرم النسخة الأشد صرامة في قوانينها حتى الآن بغية الحد من

جهات التنظيم في الصين تحاول ترويض الأجزاء الجامحة في صناعة الباعة الأهمية، وحتى بالنسبة إلى بلد اعتاد النمو السريع يعتبر التوسع الذي حققته صناعة التأمين في الصين مسألة تستحق الملاحظة والنظر، وقد تضاعفت الأصول التي تمت ادارتها من قبل شركات التأمين خلال أقل من أربع سنوات لتصل إلى 13.9 تريليون يوان، أي 2.1 تريليون دولار، كما تسارعت عوائد تلك الشركات من

(المصدر: لجنة تنظيم التأمين الصينية)

التنبؤات المنهجية لمجلس الاحتياطي الفدرالي

Narayana Kocherlakota

سجلّ مجلس الاحتياطي الفدرالي المتعلق بالوضع الاقتصادي أفضل كثيراً مما يظنه العديد من المراقبين، وقد يقلل أيضاً البعض من النظرة المتعمقة حول أسلوب البنك المركزي في ادارة التعافي الاقتصادي.

وقد ركزت الانتقادات التي وجهت إلى توقعات مجلس الاحتياطي الفدرالي التي حد كبير على فشله حتى منتصف سنة 2008 في إدراك عمق الركود الذي سوف تقضي إليه الأزمة المالية العالمية، وأنا أوافق على أن هذا الخطأ - الذي لم يرتكبه مجلس الاحتياطي الفدرالي وحده - يجب أن يدفع الاقتصاديين في البنك المركزي وفي أماكن أخرى إلى القيام بعمل أفضل عبر تضمين الأسواق المالية في نماذج التنبؤ.

وتجدر الإشارة إلى أن المتنبحين في "الفدرالي" قدموا أداء أفضل بعد حدوث الركود، ولنتنظر، على سبيل المثال، إلى التوقعات التي قدموها إلى اجتماع صنع السياسة في البنك المركزي في شهر نوفمبر من سنة 2010.

وتوصلت التنبؤات بصورة صحيحة إلى إدراك حدوث درجة بطيئة، ولكن شابته من التعافي في معدلات البطالة (التي كانت 9.5 في المئة خلال الربع الأخير من سنة 2010)، وتجاوز معدل التضخم (ما عدا الغذاء والطاقة) 1 في المئة، ولكن دون المعدل المستهدف من قبل مجلس الاحتياطي الفدرالي منذ سنوات عديدة عند 2 في المئة.

ومن المؤكد أن المتنبحين ارتكبوا أخطاء كبيرة، وقد بالغوا في مستوى الناتج المحلي الإجمالي المعدل مع التضخم في الربع الأخير من سنة 2015 بـ 10 في المئة، وأغفلوا هدف نهاية سنة 2015 مع معدلات الفائدة في الأجل القصير بأكثر من 4 نقاط مئوية. ولكن كيف يمكن أن تكون تنبؤات مجلس الاحتياطي الفدرالي صحيحة بعد كل الهزات التي تعرض لها الاقتصاد خلال تلك الفترة؟

الجواب هو أنه منذ سنة 2011 إلى سنة 2015 حدد المجلس هدفين إضافيين لادارة الاقتصاد، وهما خفض معدل البطالة من حوالي 10 في المئة إلى 5 في المئة وإبقاء معدل التضخم بين 1 في المئة و2 في المئة، وقد عدل سياسته النقدية في وجه الهزات بغية تحقيق هذين الهدفين.

وطرح هذا سؤالاً آخر: هل كان يوسع مجلس الاحتياطي الفدرالي تحقيق نمو أفضل وإعادة معدلات الفائدة إلى مستواها الطبيعي بسرعة لو أنه استهدف هبوطاً أكثر حدة في معدل البطالة، وسمح للتضخم بتجاوز المعدل المستهدف؟ هذا موضوع سوف يدرسه الاقتصاديون سنوات عديدة مقبلة، وقد يطرح درساً حول كيفية معالجة الركود التالي.

توابيل

tawabil

EXTRA

العدد 3059

السبت 28 مايو 2016م / 21 شعبان 1437هـ

tawabil@aljarida.com

حبر وورق 14

استمتعوا بقراءة صفحات من روايتي «اندثار» بقلم عبلة جابر و«أفيون وياسمين» لنجمة دزيري.

مزاج 15

ماذا يقول الممثلون عن الشخصيات التي يجسدونها في المسلسلات الدرامية خلال شهر رمضان الفضيل المقبل؟

أمومة 16

تقوم التربية الناجحة على فن «التفاوض»... ولكن ماذا لو دفعنا أولادنا إلى الإصغاء إلينا باستخدام العلم؟

مسك وعبر 19

سجل الفنان أحمد الحريري ابتهاجات دنيبة خاصة لشهر رمضان الكريم، كي تقدم في إذاعة وتلفزيون الكويت.

حظك اليوم

الحمل

(4/19 - 3/21)

تتولى مسؤولية مهنية كبيرة وأحوالك المادية في تحسن واضح. تشعر بانك غير قادر على دخول علاقة عاطفية راسخاً وقلبك ما زال يخفق للحب القديم. لا تنس ممارسة الرياضة.

رقم الحظ: 13.

الثور

(5/20 - 4/20)

لا تكن خجولاً وتسكت عن حقوقك بل عبّر للمسؤولين بصراحة عن وضعك ومخاوفك. تهتم بمعالجة أحد المواضيع التي تتعلق مباشرة بالشريك. تجنب الماكولات الدسمة.

رقم الحظ: 10.

الجوزء

(6/21 - 5/21)

تشعر بالروتين والحاجة إلى التغيير وتبحث عن فرص عمل جديدة خارج البلاد. حان الوقت للبحث عن حبيب تنني مستقبلاً معه. الأهل بحاجة إلى مزيد من الرعاية.

رقم الحظ: 8.

السرطان

(7/22 - 6/22)

دقق جيداً قبل إعطاء موافقتك الأخيرة على أي معاملة بين يديك، فكثر ينتظرون وقوعك بالخطأ ولو كان صغيراً. يغار الشريك من بعض تصرفاتك إزاء الجنس الآخر.

رقم الحظ: 11.

الأسد

(8/22 - 7/23)

يحاول بعض الزملاء وضع العراقيل في طريقك، لا تتأثر وعالج الأمر بذكاء وحكمة. الحب من أجمل المشاعر الإنسانية فلا تحرم نفسك منه. عودة صديق قديم من السفر.

رقم الحظ: 10.

العذراء

(9/22 - 8/23)

تكون محط الأنظار نتيجة للنجاح الذي حققته مشاريعك الأخيرة وتعرض استثمارات جديدة عليك خارج البلاد. نظرتك إلى الحبيب ليست واضحة بعد.

رقم الحظ: 5.

الميزان

(10/23 - 9/23)

لا تدخل نفسك في مشاكل زملائك في العمل بل ركز على إنهاء المطلوب منك في الوقت المناسب. فكر بمشروع مهما كان بسيطاً وتعاون مع الشريك على تحقيقه.

رقم الحظ: 3.

العقرب

(11/22 - 10/24)

خلاف مع أحد الزملاء في العمل يعكّر صفو مزاجك. تقع في غرام شخص من الطرف الآخر من النظرة الأولى. تنجح في حل خلاف عائلي وتشعر بالاطمئنان.

رقم الحظ: 5.

القوس

(12/21 - 11/23)

تفتش عن فرص عمل جديدة تحقق من خلالها طموحاتك المهنية، لكن حذار التسرع واستشر أصحاب الاختصاص. تصطلح العلاقات مع الحبيب ويسود الانسجام من جديد.

رقم الحظ: 2.

الجدي

(1/19 - 12/22)

فكر في كل خطوة قبل الأقدام عليها ولا ترضخ لشروط لا تعجبك وكن مرناً في الوقت عينه. الحبيب يقف إلى جانبك هذه الفترة ويمدك بالدعم المعنوي، ما يفرحك.

رقم الحظ: 4.

الدلو

(2/18 - 1/20)

لا تكن عنيداً وتجنب خوض نقاشات لا تؤدي إلى نتائج مثمرة. يكثر المعجبون من حولك لكن قلبك لا يخفق لأحد منهم. تخطط لسفر مع الأصدقاء بهدف الاستجمام.

رقم الحظ: 14.

الحوت

(3/20 - 2/19)

تخطط لمشاريع جديدة يتوقع لها النجاح الكبير. اعمد إلى تلمية مناسبات اجتماعية مهمة لتوسيع دائرة معارفك. يفرح الشريك عندما يراك عائداً والبسمة على شفقتك.

رقم الحظ: 20.

كوني رائعة حتى بعد الأربعين

17 ص Style

اندثار

تجلس على حافة الوقت، وغيمه هاربة تداعى قلب السماء، هذه اليلاد التي لا تتف عن البرد والمطر بعيدة عن تضاريس الجروح هناك، قريبة من تفاصيل العمر الأدهى فيك والغياب. هل تطمر من الداخل أيضاً؟ ما هي تطمر الآن وجعاً ورملاً ينفذ من عمق الذاكرة، هل تنزف الذاكرة أيضاً يا طارق؟

هكذا تحادث نفسها سراً، هذه العادة التي اكتسبتها هنا في ما يسمونه أرض الأحلام "أميركا"، هذه البلاد التي لم تتسع لها، رغم ولاياتها الاثنتي والخمسين، تدرك جيداً أن القلوب حين تضيق على أصحابها وتغلق منافذها الأربعة، لن يسعها شيء ولا حتى المجزة نفسها...

تفتح باب البلوكوة بعد احتدام الشجار بينهما - كالعادة - هذه المعارك اليومية التي يخوضانها على أنفه سبب فقط لأن روحها لا تحتمل فكرة وجوده هنا على الطرف الآخر من السرير، يلغها هواء بارد، تحمك إغراق أزهار الزوب الشتوي، تضعب أعضائها الأربعة إليها وتبدأ العد من الإيهام، هكذا، هزيمة هزيمة... كم هو قاس شتاء الغرباء! قاسية أحلامهم المحظورة، ذكرتهم المرهقة بالحنين وبالوجوه معاً...!

أكان لزاماً أن تكون أنا؟! لماذا فعلتها يا أبي؟ أضاعت كل الأبجدية عليك فلم تجد إلا "سبلا" اسمها لي! أكنت تعلم كم الذموع والأهات التي سادفعا لاحقاً ثمناً لهذا الحنين الحارق...!

لماذا يا أبي! لطالما أرهقتها هذا السؤال، هي التي حاولت البحث عنها فيها، كم مرة حاولت الخروج منها إليها، لتكونها ولو ليوم واحد، صوتها الباكي لحظات الإبتهاال في الساعة الأخيرة من الليل وهي تردّد في سرّها، لماذا يا رب! لماذا لم تكن أسماء...؟ هي الغريبة هنا في مدينة لا تنام، هذه الأضواء التي لا تنطفئ، فلا تكاد تميزّ قدوم الليل من دخول النهار، بلان فتفتقر

لم يعرفوا أن "أميركا" هي الكلمة الشريفة التي ستغير خريطة حياتها لتتهوي بها في قاع الشعير، قلبها الذي لم يتعاف من خيبة الانتظار بعد، وطارق الذي أبي إلا أن يحرقها أكثر، لم تمنح نفسها فرصة للنقاها أو حتى للتفكير، هكذا كغريفة تشبخت به، كانت مدفوعة برغبة قوية في الهرب أو الانتقام، لم تعلم حينها أنها ستفقد منها ما ليس أكثر، هكذا أنكرت قلبها وتكرت لروحها ووجودها وكل شيء كانها أصبحت أخرى بين عشية وضحاها. لم تمنح ليلتها، حاصرتها خيالات عدة كانت تجد نفسها وحيدة في غرفة مظلمة وحولها هياكل عظمية وجماجم، تماماً كمشرحة مختبر الشريح الذي انتظرت أسماء أمام يوابته عمراً بأكمله وهي تمارس الطب في خيالها ولو حلاًماً.

رائحة الجثث التي تسربت من الخيال إليها لتحك أنفها بيدها، علمت حينها أن شيئاً ما في داخلها مات إلى الأبد، ففرت من سريرها على صوت أذان الفجر. ثوضات وصلت وجلست تقرأ قليلاً من القرآن، تنهت أمها عليها، اجلستها قريباً لتروي لها مناماً لم تره، فقط لتحاول صيغ اختيارها بطابع سماوي ولو كذباً.

ها هي تنسل من فراشها كل ليلة عارية مرمزة بعد أن تقدم جسدها قرباناً على مائدة الزواج، تصفق الباب وراءها بشدة وتبكي.

"طارق" الذي يهيم على كل تفاصيلها الآن، طارق الذي أرادت الانتقام منه بزواجها من الآخر بهروبها بعيداً عنه، هي التي أرادت رد الاعتبار لكبرياء أنوثتها فإذا بها تغرز السكين في خاصرة العمر، تبكي هذا الزمن المتسرب من بين أصابعها كمشيخة انفرطت دفعة واحدة، هذا الوقت الذي ما عادت تحياه هكذا وكانهم كفونها يوم زفوها بالابيض ووضعوها في تابوت كبير اسمه الزواج.

لم تصق جدتها وهي طفلة حين كانت تقول بقرويتها المحببة إليها: "الزواج هو المونة الأولى للبنيت عشان هيك بلبسوها الأبيض مثله مثل الكفن يا ميمتي".

تتذكر جدتها مريم الآن، جدتها التي رحلت إلى الأبد قبل أن تودعها، قبل أن تقول لها كم أحبتها وكم كانت صادقة وعميقة بحكمتها، سرقتها الموت منها ليظل حيز رحيلها كذبة لا تصدق ولا تزول.

لم تذكر قريبها نجمه الأبريق الذي دفعها لتقول، نعم، لتنهال سفره وعبور. هذه الطائفة التي علقت أحلامها عليها، لمتنحها شرعية جديدة لبداية من حلم وحرية، هي المدفوعة برغبة الاكتشاف والزحيل، تعرف الآن أنها كانت واهمة وان ما علمته حزبية كان مقصلاً للحلم، وأن ما علمته طيراناً كان سقوطاً في الحجم.

هم الذين حاصروها كثيراً، أصواتهم التي أدخلتها المتاهة لتضيق في الضالين، أما من طريق للخروج إذا!

قيودهم التي تنصت عليها حدود الاختيار، وصبرها المحدود الذي دفعها إلى أقصر الطرق، أو ما علمته خطأ مستقيماً، لم يكن إلا حلقة من نار. كم مرة يلزمها أن تتعلم القفز قبل أن تذكر الآن آخر ليلة لها، قبل أن تغرز نصب مشنقتها الأولى بيديها، تسللت إلى أبرد حجرة في البيت، أطفأت الأنوار وصوبوا الغاز عمداً، وكانها أرادت أن تتأكد من تجدد قلبها وانطفاء أحاسيسها، هذه البرودة التي

هو الذي كان يتعجل الارتباط لدواعٍ حياتية منها السفر ويذء دوايمه الجامعي في سنته الأخيرة للكتوراه - هناك - في أميركا. «أميركا» هي الكلمة الشريفة التي أغوتها فيه لتقول، نعم، رغم انكسارها، هي التي كانت ترفض استقبال العرسان لفقرة طويلة، متحججة ببدارتستها وأطروحتها وأشياء أخرى يومها تعجب الجميع منها، لا سيما إخوتها الذين رفعوا حواجبهم باستغراب «أيعقل؟».

لم تصق جدتها وهي طفلة حين كانت تقول بقرويتها المحببة إليها: "الزواج هو المونة الأولى للبنيت عشان هيك بلبسوها الأبيض مثله مثل الكفن يا ميمتي".

تتذكر جدتها مريم الآن، جدتها التي رحلت إلى الأبد قبل أن تودعها، قبل أن تقول لها كم أحبتها وكم كانت صادقة وعميقة بحكمتها، سرقتها الموت منها ليظل حيز رحيلها كذبة لا تصدق ولا تزول.

لم تصق جدتها وهي طفلة حين كانت تقول بقرويتها المحببة إليها: "الزواج هو المونة الأولى للبنيت عشان هيك بلبسوها الأبيض مثله مثل الكفن يا ميمتي".

تتذكر جدتها مريم الآن، جدتها التي رحلت إلى الأبد قبل أن تودعها، قبل أن تقول لها كم أحبتها وكم كانت صادقة وعميقة بحكمتها، سرقتها الموت منها ليظل حيز رحيلها كذبة لا تصدق ولا تزول.

لم تصق جدتها وهي طفلة حين كانت تقول بقرويتها المحببة إليها: "الزواج هو المونة الأولى للبنيت عشان هيك بلبسوها الأبيض مثله مثل الكفن يا ميمتي".

تتذكر جدتها مريم الآن، جدتها التي رحلت إلى الأبد قبل أن تودعها، قبل أن تقول لها كم أحبتها وكم كانت صادقة وعميقة بحكمتها، سرقتها الموت منها ليظل حيز رحيلها كذبة لا تصدق ولا تزول.

كان قارئاً نهماً يعيش بين الكتب... يحفل بيته بالكتب... في كل مكان نجد كتباً... على الأرفف والسرير والطاولات وعلى الأرض أيضاً. فبرغم أنه كان يمتلك مكتبة وأرففاً فإن غرفة المكتبة نفسها بها كتب في كل مكان، حتى إنني ضدمت ذات مرة عندما وجدت كتاباً نادراً مدفوناً في قاع أحد الدواليب الخشبية التي يضع فيها ملابسها القديمة، دولا ب مقسم إلى أربعة طوابق لكل طابق ملابس حسب مراحل عمره بالتدريج من الأسفل إلى الأعلى.

فقد خصص الطابق السفلي لملابس طفولته والثاني مخصص للمراهقة والثالث والرابع لملابس ما بعد سن الأربعين، وحتى الملابس التي يرتديها الآن، كانت مصطفاة بحكام وكأنها كتب في التاريخ تحكي عن بداية الخلق.

الملابس مثل الكتب تماماً، كان يقول لي: علينا الاحتفاظ بها وتخزينها فهي جزء من ذاكرتنا الشخصية، انظري، فهذه الزينة مثلاً اشتريتها من موسكو في شتاء 1975 انتقبتها لي بولينا الفتاة الأولى التي أحببتها في حياتي، كنت وقتها في 22 من عمري، طالبا في السنة الثالثة هندسة بجامعة باتريس لومومبا، وربطت العنق الحمراء هذه هدية من أختي الكسبيا أوليفو في عيد ميلادي 18. كانت

أفيون ياسمين

الكسبيا أول مزة تزور في حياتها عناية والجزائر وتراني فيها، كان ذلك في صيف 1971. لم تكن أعلم أن أمي تزوجت من عشيقها الأول أدريانو أوليفو بعد انفصالها عن والدي وعودتها إلى البلد الأم تورينو، ولم تكن أعلم أن لي أختاً إيطالية تشبه القمر في طلتها، حقاً لقد كانت الكسبيا مفاجأة وإضافة جميلة إلى حياتي! اعتز بها. أما عن أهم ذكرى بقيت عالقة في ذاكرتي منذ الطفولة حتى الآن فهي هذا القمصين الرمادي، هذا القمصين يعني لي ففي سنة 1963، زار البطل الأسمى أرنستو تشي غيفارا الجزائر كي يوطد العلاقات بين بلده الجزائر، وأهم شيء لفت الانتباه في تلك الزيارة هو انتقال الرئيس من بلنة والبطل تشي غيفارا للملعب البلدي ملعب 20 أوت حالياً، كان ذلك في 4 يوليو من تلك السنة لتتابع المقابلة الودية التي جمعت آنذاك بين المنتخب الجزائري ونظيره المنتخب المصري. وما إن وضع غيفارا أول خطوة في الملعب حتى ظل الكل يهتف باسمه.

عرفت تلك المقابلة حضوراً جماهيرياً كبيراً من كل تراب الجزائر من الشمال إلى الجنوب ومن الشرق إلى الغرب. الملعب مكتظ عن آخره، أجواء مثيرة شاهدها لمواجهة، وبعد تسجيل المنتخب الوطني الهدف الأول دخل المناصرين الملعب محتفلين بالهدف، لم يدعني والذي أدخل مع باقي المناصرين للملعب بحجة أنني ما زلت صغيراً، وسأضيق بين الأرجل ككرة لم تعرف طريقها إلى المرمى، ومصيري حتماً الموت تحت الأقدام.

نزلت قميصي الرياضي الصغير ككل الذين لم يدخلوا أرضية الملعب، وأسرع معهم نحو غيفارا كي يوق لي أيضاً على القمصين والتقط معه بعض الصور التذكارية.

لم تكن أعرف قيمة هذا التوقيع الذي حظيت به من طرفه ولا تلك الصور إلا بعد سن العشرين، عندما عرفت من يكون هذا الرجل بحق وحقيقة وأحببته

صادق وعرفت وقتها أنني شخص محظوظ. حقاً فقد كان دولا باً مميّزاً جداً في بيت أكثر تميّزاً لشخص كان هو التميّز بذاته، فكرت جيداً بعد عودتي من فرنسا في تحويل البيت إلى متحف تاريخي وجعل الناس تستفيد من الكم الهائل للكتب التاريخية والفلسفية والأدبية المختلفة التي بيع بها البيت، في كل مكان بالمطبخ ودواليب الملابس والمكتب وتحت السرير وحتى أرضية البيت كان لها نصيبها من الكتب. سأحتفظ بالكتب التي كان لها حظ في قلب رشيد، كروايات "مئة عام من العزلة"، و"الحب في زمن الكوليرا"، و"ذكرى عاهراتي الحزينات"، وللروائي الكولومبي غابرييل غارسيا ماركيز، ورواية "موسم الهجرة إلى الشمال" للطنب صالح، وسأحتفظ لي أيضاً بكتب هيغل وكارل ماركس، و"الدولة والثورة" وكتاب "امراض الطفولة لدى اليسار المتشدد" لقائد الثورة البلشفية فلاديمير لينين، و"حرب العصابات والإنسان والأشتركية في كوبا"، وكتاب "الإنسان الجديد" للقائتر الأسمى شي غيفارا.

كان يقول لي، لا أقرأ إلا ما كتب بالدم لأنه حققي، القراءة بالنسبة إليه ضرب من التسلية، فهي تنزع الإنسان من نفسه وتجوب به أرجاء عوالم جديدة ونفوس أخرى، يقول لي دائماً إنها تريحتني من جدتي عندما أسأله ألا تتعب من تصفح الكتب؟

كانت منهمة في كتابة مذكراتها حين وضعت كهيئة قلمها الأسود ودفترها الصغير وفنجان قهوتها الباردة الذي كانت ترتشفه. أسرع نحو نافذة الغرفة المطلّة على الشارع الخلفي للفندق، لتسمع ذاك الصوت الذي يحاكي وحدتها يحاكي الأملها.

صوت تشابكت في الحانته مشاعر إنسانية مختلفة، صوت يساير نبضات قلب داس عليه الزمن بكثرة، فلم يدع مجالاً للحياة، صوت يحاول في كل مرة إصلاح ما أفسدته الأيام، لكن دون جدوى.

ترتبط شالاً على خصرها الناظر، تضع موسيقى شرقية - كعادتها - هي التي بقيت وفية لشرقيتها ولا بجديتها الأولى، تأخذها نوبة جنون هستيرية لتنهز جسدها بقوة متماهية بعداياتها وهي تقول: وأنا وصداقاً شيب في الاحتراق من يطغى النار التي... من يمنح الحب النقاء؟ إياك يا أنت الذي... أبحرت في كما تشاء... هذه الرقصة المازوشية التي واظبت عليها استكمالاً لضرائب الحنين هذا الذي لا تزال تدفع ثمنه إلى الآن، لتختبر بحرقه ويكافء! لماذا لم تكن أسماء! مع الوقت اعتادت على جلد نفسها بسياط الذاكرة، بل أصبحت تشعر بمتعة سرية مع كل إشارة اتهام توجهها إلى نفسها مع كل رصاصة تطلقها على قلبها ولا تموت، لتصرخ: أنا السبب، نعم، أنا السبب، بطنها الذي يتكور على بعد خيانة منه، هذه البذرة المشؤومة التي تسللت إلى داخلها، ها هي تكبر الآن.

هل تجهض مرة أخرى؟! هذا السؤال الذي كان يرن في داخلها طويلاً ليدوي صداة صراعات لا تنتهي إلا لتبدأ. هذه البذرة التي لطلما تمنّت أن تتفاهها عليه، أن تطهر أحشاءها من آثاره داخلها. كانت تعلم جيداً أن عقم القلوب أشد من عقم الأرحام بل وأوجع هي التي كانت تؤمل نفسها أن يقف جسدها تلقائياً هذه النطفة إلى الخارج كما فعلها في المرة الأولى.

أخرجت رأسها ككل مساء لتستأنس بصوت البياض المنبعث من الغرفة المجاورة، تشاهد الأبنية الكلاسيكية محوالة الشارع إلى متحف مكشوف حافل بالطرز الباروكي الأصيل. كان الصوت المتسلسل من النافذة يعزف لحناً فرنسي الرنين، يعانق نسام مارس التي تهب بلطف، تراقص أغصان أشجار البرت الأولى المتصلة ب hotel De Flore مكونة لوحة جمالية يعجز الخيال عن تصوورها والفنان عن تدوّقها، متحدية بذلك العتمة المحاطة بالمكان بالرغم من وجود الأضواء المترامية على ميدان ماسينا هنا وهناك.

أضافت شافورة تريختون والنباتات الغربية والهواء العليل، وقوس فينيت، وهو قوس معدني ضخم أسود اللون من الأعمال الفنية الحديثة ل فينيت برنار، وثنائيات العشاق المتعانقين من كل الأطياف العمريّة مراهقين وشباناً، كهولا وشيوخاً أضافت جمالية أسطورية لميدان نيس القديم.

لا تزال نيس إلى اليوم أفضل مكان للحضارة الفكرية في فرنسا وأوروبا والعالم، وأكبر مدرسة للتدويع والحس الجمالي والإنساني، هكذا قالت كهيبة في نفسها وهي تنظر إلى المكان.

كيف يصف النجوم أدوارهم في دراما رمضان 2016؟

التسرع والاستسهال، مما قد يحفل الفنانين أعباء إضافية. اللافت أن المسلسلات تتميز هذا العام بأدوار جديدة، وبظهور مميزات للفنانين قد يفاجئ الجمهور الذي هو الحكم الأول والأخير على نجاح المسلسلات والأدوار أو فشلها... حول أعمالهم الدرامية الرمضانية هذا العام والشخصيات التي يجسدونها، «سألت الجريدة» مجموعة من النجوم.

ازداد دوران عجلة الدراما الرمضانية قبل أيام من انطلاق الشهر الفضيل، ويسعى كل فنان إلى احتلال صدارة المشهد، وجذب نسبة مشاهدة عالية... المؤكد أن الفنانين بذلوا مجهوداً كل في نطاق عمله، لإخراج أعمالهم إلى التور بأفضل صورة ممكنة، لذا سيمتد التصوير في معظم المسلسلات إلى الشهر الفضيل حرصاً على الجودة وعدم

مفاجآت ونقله نوعية

يحيى عبدالرحيم

علي جمعة

«أجسد شخصية «فهد» في المسلسل التراثي «بياعة النخي»، يوضح الفنان علي جمعة، لافتاً إلى أن دوره فيه بمثابة نقلة نوعية في مشواره الفني. يضيف: «يدور المسلسل حول سيدة ثرية تضطرها ظروف الحياة الصعبة إلى بيع النخي لتحتاز أزمتهما المالية»، موضحاً أن دوره سيفاجئ الجمهور من ناحية الظهور في الشكل والاداء على مستوى التمثيل.

يتابع: «كتبت الفنانة حياة الفهد هذا الدور لي، وكانت على تواصل معي أثناء الكتابة حول تفاصيل دقيقة في الشخصية. أعول على هذا الدور في شهر رمضان المقبل، وأتمنى أن يحصد نسبة مشاهدة كبيرة، خصوصاً أنه يندرج ضمن مسلسل تتوافر فيه أسباب النجاح، سواء من ناحية القصة أو الرؤية الإخراجية أو الطاقم الفني». «بياعة النخي» من تأليف الفنانة الكبيرة حياة الفهد وبطولتها، إخراج شعلان الديباس، وتشارك في البطولة نخبة من النجوم أمثال: مريم الصالح، صلاح الملا، محمد جابر، هند البلوشي، ريما الفضالة.

هبة الدري

«سيكون ظهوري في شهر رمضان المقبل جديداً ومختلفاً من خلال دوري في مسلسل «جود»، تؤكد هبة الدري، موضحة أن القصة تتمحور حول الصراع بين الخير والشر. تضيف: «أودي دور فتاة سخيفة وقليلة الأدب وبخيلة لدرجة أن الجمهور سيفاجأ من هذا البخل الكبير، فضلاً عن القسوة التي تتمتع بها». تتابع: «الدور مركب وغير مكر في مشواري الفني، وأنا سعيدة به وأتوقع أن ينال حب الجمهور، لأنه واقعي ويشبه شخصيتي في مسلسل «حال منابر» الذي نال إعجاب الجمهور». تطمح أن يحدث المسلسل صدًى جيداً لدى عرضه خلال الشهر الفضيل «لأنني تعبت في تجسيد الشخصية بالصورة التي سيرها الجمهور، فهو الحكم الأول والأخير لأعمالنا الفنية». المسلسل من تأليف الكاتب علي الدوحان، إخراج منير الزعبي، يشارك في البطولة: هدى حسين، صلاح الملا، عبدالمحسن النمر، هند البلوشي، أمل العنبري وآخرون...

عبدالله الخضر

«يقصّر ظهوري الدرامي في شهر رمضان على دوري في المسلسل الكوميدي المنوع «عشياً صبح» (يعرض على قناة المجلس)، يؤكد الفنان عبدالله الخضر، لافتاً إلى أن المسلسل يناقش قضايا اجتماعية راهنة على غرار مشاهير مواقع التواصل الاجتماعي وتأثيرهم السلبي في المجتمع، وقضايا تهم الشباب». يضيف: «أتوقع للمسلسل النجاح وأن يحصد إعجاب الجمهور لأننا سنقدمه عبر طرح جديد في الدراما التلفزيونية». يتكون المسلسل من 30 حلقة متصلة منفصلة مدة كل واحدة 20 دقيقة، وهو من إخراج الفنان محمد الحملي، يشارك في البطولة فنانون شباب من أمثال الحملي نفسه، عبدالعزيز النصار، فهد البناي وفهد بشارة، بالإضافة إلى مشاركة نجوم كبار كضيف شرف على غرار داود حسين، طارق العلي وعبدالعزیز المسلم.

انتصار الشراح

«سيكون حضورني على شاشة رمضان في مسلسلين: «بين قلبين»، «اللي ماله أول»، فضلاً عن حضورني على أثير الإذاعة عبر مسلسل «بويهلول»، تقول الفنانة انتصار الشراح، متمنية أن تلقى هذه الأعمال النجاح والتوفيق لدى عرضها، تاركة الحكم للجمهور، «فهو خير من يستقبل الأعمال الفنية وخير من يقيّمها».

تضيف أنها تؤدي في «بين قلبين» (يعرض على شاشة تلفزيون «الراي»)، دوراً اجتماعياً تناقش من خلاله قضايا إنسانية حول علاقات الحب والزواج والمشكلات التي تسبب الطلاق في المجتمع الكويتي. المسلسل من تأليف علياء الكاظمي، إخراج سائد الهوري، تشارك في البطولة مجموعة من الفنانين الشباب، من بينهم: عبدالله بوشهري، صمود، عبدالله الطليحي، نور الغندور، روان المهدي، غرور وآخرون. «بالنسبة إلى «اللي ماله أول»، أودي فيه دوراً اجتماعياً ضمن أحداث شيقة تتناول أهم القضايا الشبابية وطموحات المستقبل، وهو من تأليف الفنان عبدالعزيز المسلم وبطولته، وإخراج البيبي أحمد». أما «بويهلول»، فيتمحور حول قضايا اجتماعية ذات طابع كوميدي، وهو من تأليف الكاتب مشعل السعيد، إخراج وضحة السنني، يشارك في بطولته حشد من كبار النجوم على رأسهم الفنان الكبير سعد الفرج وإبراهيم الحربي وإلهام الفضالة.

قضايا مختلفة ومتنوعة

بيروت - ربيع عواد

كلوديا مرشيليان

«ينبض «يا ريت» بأحاسيس ومشاعر فضلاً عن الأحداث التي تدور فيه، توضح كلوديا مرشيليان التي توقع هذه السنة هذا المسلسل الذي يشارك في بطولته: ماغي بو غصن، مكسيم خليل وقيس الشيخ نجيب. تضيف: «كل واحدة من شخصيات المسلسل هي عالم بحد ذاته، لاطالما رغبت بكتابة هذا النوع من المسلسلات، شعرت بأنني أكتب للمرة الأولى نصاً فيه مشاعر وأحاسيس مزوجة مع هذا الكم من الأحداث».

تتابع: «يعكس «يا ريت» صورة مجتمعتنا اليوم، المجتمع اللبناني المختلط بالأشقاء السوريين، وهو عبارة عن مجموعة قصص حب وخيانة ومسامحة وعدم مسامحة، اخترت هذا العنوان لأن كل شخصية ترغب في أن تقول هذه العبارة أكثر من مرة». حول تعاملها مع الممثلين المشاركين في المسلسل تقول: «ليست المرة الأولى التي أعمل فيها مع مكسيم خليل فهو صديق عزيز، كذلك ليست المرة الأولى التي أعمل فيها مع كل من ماغي بو غصن وباميلا الكيك وجوزيف بو نصار وغيرهم، لكن أتعاون للمرة الأولى مع قيس الشيخ نجيب ويشرفني هذا الأمر». حول المخرج والمنتج توضح: «أتعامل مع المخرج فيليب أسمر للمرة السادسة عشرة، ومع المنتج جمال سنان للمرة الثانية وأنا سعيدة بهذا التعاون، نحرص على تقديم عمل يخترق القلوب واعتقد أنه سيميل إلى المشاهدين».

باسل خياط

«يختلف «تحت الحزام»، وهو الجزء الثاني من «العرب نادي الشرق» عن الجزء الأول، وستشهد الشخصية التي أجسدها تحولاً كبيراً وواضحاً، يؤكد باسل خياط، لافتاً إلى أن التغيرات التي طرأت مع نهاية الجزء الأول ستطفي على تفاصيل الجزء الثاني طبيعة الحال». يضيف: «في الجزء الأول حاولت الشخصية التي جسدها الابتعاد عن فكرة العائلة بحثاً عن مكان لها بعيداً عن السلطة، لكن سيفرض التحول الذي يأتي مع وفاة الوالد أموراً كثيرة أهمها العودة إلى العائلة من جديد».

يتابع: «بحكم تسارع الظروف والمتغيرات تعود الشخصية التي أجسدها للقيام بدور مهم في تقويم العائلة، خصوصاً عندما يكون الشقيق قيصراً محسوباً على الوالد، وتكون الشخصية التي أجسدها جديدة على الناس وغير معروفة، فيتوجب عليها قيادة شؤون كثيرة». يشير إلى أن معالم نفسية ستتغير، أهمها الندبة والقسوة في التعاطي مع أمور كثيرة، وأن الأداء سيكون بشكل حرفي لا يظهر فيه أي نوع من التهور. حول تعاملها مع المخرج حاتم علي يقول إنه ليس في موضع تقييم أحد أهم مخرجي العالم العربي، واصفاً إياه بصاحب رؤية دائمة ومشاريع جديدة على الدوام. «تحت الحزام»، من تأليف الكاتب خالد خليفة، إنتاج شركة «كلاكيت ميديا للإنتاج الفني» لصاحبها إيان نجار بالشراكة مع تلفزيون أبو ظبي.

ورد الخال

«أودي دوراً مزيكاً غير كلاسيكي، دور امرأة بوجهين تسعى إلى الثأر لشقيقها من الحارة»، هكذا تصف ورد الخال شخصية ناهد التي تجسدها في «خاتون»، مشيرة إلى أنها ستخوض تحدياً مع حارة الزعيم «أبو العز» انتقاماً لأخيها الضابط الفرنسي «كريم» (يوسف الخال).

تضيف: «المسلسل تجربة جميلة وممتعة، خصوصاً أنني ويوسف موجودان في إطار يرضينا على الصعيد الفني، فالمسلسل متكامل، وهذا ما نضبو إليه في الدراما اللبنانية التي نتعمق أن نتطور وترتقي بأعمال محترفة مشابهة».

تتابع أن المسلسل يحوي رسالة أكبر من الحب، ثمة أمور في الحياة تستحق التعبير عنها في الأدوار والمسلسلات غير الغرام والحب، لذا لا تقتصر أدوارني في هذا الإطار». تعزو حماسيتها للمسلسل إلى القصة أولاً، وإلى تركيبة شخصيتها ثانياً وفكرة أن تؤدي ويوسف دور شقيقين، وهذا أمر لم يستغله أحد سابقاً، فضلاً عن نوعية الإخراج وهوية الممثلين المشاركين في العمل، وهم مجموعة من النجوم السوريين والعرب، من أبرزهم: باسم ياخور، سلافة معمار، كريس بشار، سلوم حداد، كندة حنا، ميلاد يوسف، أمين رضا، زهير رمضان ومعتمد النهار. من لبنان طوني عيسى، من الجزائر حسن كاشاش، من تونس مضر التومي.

إطلالة جديدة وأدوار لافتة

القاهرة - بهاء عمر

دليلة

يتعرضان لمواقف كوميدية في حياتهما اليومية، مع حرص على أن يتضمن الجزء الجديد مواقف جديدة تظهر الجانب الكوميدي في المسلسل. تبدي داليا بسعادتها بالمشاركة في البطولة مع خالد سرحان الذي قدم معها الجزء الأول، مشيرة إلى روح التفاهم التي تجمعهما، وتعرب عن تفتحها في أن يحقق العمل الذي كتبتته أممي ضرغام، وأخرجها أحمد حسن مطاوع سعادتتها بتكرار التعاون مع يحيى الفخراني في «ونيس» بعد مشاركته «دهشة»، فضلاً عن تجربة صوتية في مسلسل «من قصص القران» للأطفال.

تضيف: «اعتبر المسلسل إحدى العلامات في مشواري الفني، نظراً إلى فكرته التي لم يتم التطرق إليها في الدراما التلفزيونية، وتتمحور حول الشيطان الذي يتدخل في تفاصيل حياتنا». توضح حنان أن المسلسل (كتابة ضابط رفيع المستوى في جهة أمنية، ويتوقع نجاح المسلسل الذي كتبه محمد ناير وأخرجه أحمد نادر جلال في جذب المشاهدين. بعد غياب سنتين، تعود لقاء الخميسي إلى الشاشة الرمضانية في «رأس الغول» مع محمود عبد العزيز، وتؤدي فيه دوراً مهماً بشكل علامة في حياتها الفنية، بحسب تقديرها، تشير لقاء إلى أنها تفرغت لتصوير المسلسل الوحيد الذي تعاقدت على تقديمه خلال رمضان 2016، موضحة أن تجربة العمل مع محمود عبدالعزيز، الملقب بالساحر، تستحق التفرغ والتركيز.

تكشف الخميسي أنها تؤدي دور مهندسة تتعرض لحادث يورطها في مواقف مختلفة ويغير حياتها، وأن المسلسل يدور في إطار اجتماعي كوميدي، وهو من تأليف شريف بدر الدين وائل حمدي، إخراج أحمد سمير فرج، يشارك فيه كبار النجوم من بينهم ميرفت أمين وفاروق الفيشاوي... تعاون ومفاجآت للعالم الثاني على التوالي تقدم داليا البحيري الجزء الثاني من «يوميات زوجة مفروسة أوي» الذي حظي بنجاح خلال عرضه في موسم رمضان 2015، حسب قولها. توضح أن الجزء الجديد يدور في القالب الدرامي نفسه حول زوجين

من النجوم من بينهم: مصطفى فهمي، شيرين، خالد سرحان، خالد سليم وأحمد فؤاد سليم...

دراما وكوميديا

يتعاون أحمد سعيد عبد الغني هذا الموسم مع يوسف الشريف في «القيصر» الذي يدور في إطار تشويقي بوليسي، كاشفاً أن المسلسل يتمحور حول رجل ينتمي إلى إحدى الجماعات الدينية المتشددة، يتم القبض عليه وحجزه في سجن مكثف الحراسة، غير أن الجماعة المتطرفة تخطف ضابطاً، ما يجبر الأجهزة الأمنية على التفاوض مع قائدها المنطرب (يوسف الشريف). يوضح عبد الغني أنه يؤدي دور

تجدي لبليلة لسعادتها لاستمرار تعاونها مع الزعيم عادل إمام في «سامون وشركاه» بعد سلسلة من الأعمال الرمضانية ونظراً إلى نجاحها في أعمال مشتركة ما يعزز فرص تألقها لهذا العام، باعتبارها ثنائياً فنياً متناعماً ومتفاهماً.

تضيف لبليلة أن عادل إمام يجسد شخصية رجل يخيل تعاني عائلته بسبب شحه المبالغ فيه، وأنها تؤدي دور زوجته التي تواجه مواقف صعبة بسبب بخل زوجها، وتكتشف عائلته ثراءه فتحاول البحث عن مكان لإخفائه أمواله. تتابع أن «سامون وشركاه» يدور في قالب كوميدي، وهو من كتابة يوسف معاطي، إخراج رامي إمام، ويضم نخبة

دليلة البحيري

المؤلف عبد الرحيم كمال وإخراج شادي الفخراني، سيكون على قائمة الأكثر متابعة ومشاهدة في المواسم الرمضانية، وأن دورها سيفاجئ الجمهور، وأن فكرة العمل ككل تستلزم صدمة تجذب المتابعين، لا سيما مع تسلسل الأحداث.

تضيف: «اعتبر المسلسل إحدى العلامات في مشواري الفني، نظراً إلى فكرته التي لم يتم التطرق إليها في الدراما التلفزيونية، وتتمحور حول الشيطان الذي يتدخل في تفاصيل حياتنا». توضح حنان أن المسلسل (كتابة

العالم الثاني على التوالي تقدم داليا البحيري الجزء الثاني من «يوميات زوجة مفروسة أوي» الذي حظي بنجاح خلال عرضه في موسم رمضان 2015، حسب قولها. توضح أن الجزء الجديد يدور في القالب الدرامي نفسه حول زوجين

كيف تفوزين بجدال مع أولادك؟

تقوم التربية الناجحة على إتقان فن التلاعب النفس بالألماني («ولكن لا يمكننا يا عزيزي أن المجدب (أو ما يدعوه البعض «التفاوض»)، ولكن بالنظر إلى تجربتي الخاصة مع ابني الصغير البالغ من العمر 15 شهراً، تتحول هذه المحاولات عادة إلى معصبة بشعة من علم النفس العكسي، والاعتماد على إيمان الطفل بالسحر، وتعليق

ريبيكا شومان

لعل أسهل طريقة لتعريف نظرية الألعاب اعتبارها عمليات حسابية، خصوصاً أنها، كما يذكر الخبير بها روجر ب مايرسون، «دراسة النماذج الرياضية للصراع والتعاون بين صانعي قرارات أذكاء ومنطقيين». ويمكننا تطبيق هذه النظرية في شتى المجالات من لعبة الشطرنج وصناديق الخبوط إلى الحرب. إذا، لم لا نطبقها في التعاطي مع أولادنا؟

صار بإمكاننا اليوم القيام بذلك بفضل The Game Theorist's Guide to Parenting (توجيهات عالم نظرية الألعاب في مجال التربية)، وهو كتاب جديد للصحافي بول رايبورن والبروفيسور المتخصص في الفلسفة في جامعة كارنغي ميلون كيفن زولمان، فقد انضمنا إلى مجموعة أكاديميين مميزين يتعاونون مع كتاب (أو فكاهيين) بغية تقديم عمل شامل يجمع بين البحث الجاد والعمل العلمي الحقيقي من جهة والأسلوب السلس والسرد المتقن الذي يشد الإنسان ويدفعه إلى مواصلة القراءة من جهة أخرى.

The Game Theorist's Guide يقدم معلومات شاملة، من الأسباب التطورية التي تجعل إصرار الأولاد على أن يكون كل شيء «منصفاً» (للسعدان المتفلسس علاقة بذلك) إلى الحلول المبتكرة لتعلمهم على المشاركة في أمر لا يمكن تقسيمه (مثل الجولة الأولى في لعبة جدالات مثيرة كذلك يتناول الكتاب جدالات مثيرة للاستياء عدة يخوضها الأهل مع أولادهم (أو يخوضها الأولاد أحدهم

هل لديك أولاد؟

كيفن زولمان: كلا، لذلك يبدو هذا المشروع غريباً بالنسبة إلي. عندما جلسنا معاً لنضع مخطط الكتاب، كنت أعرض سيناريوهات نظرية الألعاب على بول لنحدد ما إذا كانت تنطبق على أي أمثلة في مجال التربية. كذلك، كان يطرح هو علي مشاكل تربية الأولاد لنحدد ما إذا كانت نظرية الألعاب تساهم في حلها. استندت أيضاً إلى طفولتي وتجارب أصدقائي. فقد سُرّ السداي وبسرر قصص تظهر كم كان التعامل معي صعباً. أفرحها هذا الأمر كثيراً على ما يبدو.

بول رايبورن: لدي ثلاثة أولاد: صبيان (6 و9 سنوات)، وطفلة.

بول، هل اعتمدت تقنية «المزاد» لحل تلك المشكلة الأزلية عمن يفوز بالجولة الأولى على الدراجة أو اللعب الأخرى التي لا يمكن تقسيمها؟

أحببت تلك الفكرة، فهي تدفع

أحببت تلك الفكرة، فهي تدفع

أحببت تلك الفكرة، فهي تدفع

زولمان: يعود الكذب إلى تضارب رغبات كلا الطرفين. قد لا

على غرار كتابكما. فقد يكون لطريقة العمل هذه تأثير كبير في العلوم الإنسانية.

زولمان: كان تعاوننا متنازلاً. فقد قدملي بول وأمحررة دار Farrar, Straus and Giroux) أمانا (مون) مساعدة كبيرة

وسهلاً علي اعتماد أسلوب كتابة أكثر بساطة من الأسلوب الأكاديمي. وفوجئت حقاً بالسرعة التي تمكن بها بول من فهم الوجه الأكاديمي. فنظرية الألعاب ليست سهلة، فضلاً عن أن بول ما كان يملك خلفية واسعة في هذا المجال. لكنه نجح في استيعاب مفاهيم معقدة، مثل الخطر الأخلاقي، واستخدامها بإتقان.

رايبورن: ذلك فوجئنا بقدره كيفن العالية على الكتابة بأسلوب إنكليزي مبسط. فعدد محدود من الأكاديميين يجيدون الكتابة للعام.

هذا الأسلوب نجاحاً كبيراً، سواء أراذ الأولاد اقتسام لعب، كعك، أو دمي.

بول، هل اخترت هذه الطريقة مع ابنك؟ وهل نجحت؟

رايبورن: يحقق أسلوب «أنا أقسم، وأنت تختار» نجاحاً كبيراً، شرط تبادل الأدوار عند اختيار من يقسم. ومن يختار، فقد تنجح في إقناعها بالمشاركة في هذه الحلوى، مثلاً، إن أوضحت لهما أن هذا الوضع سينتج مجدداً وأن الأدوار ستتحس.

كيف كان التعاون بينكما كأكاديمي وصحافي وإنتاجك عملاً معيلاً بأسلوب جذاب من دون التخلي عن البحث العلمي الدقيق؟

أعتقد أن على كل أكاديمي التعاون مع كاتب لإعداد عمل يجمع بين الوجهين،

كيفن، حظيت بلقب بروفيسور دائم، لذلك، لن يكون لكتاب مبسط كهذا أي تأثير سلبي في مسيرتك المهنية. هلأ تخبرنا القليل عن رد فعل زملائك حيال تعاونك مع صحافي؟

زولمان: ما كنت لأقدم على مشروع مماثل قبل حصولي على هذا اللقب لأنه لا يخدم مسيرتي المهنية. لكني رغبت دوماً في إعداد عمل مماثل، عمل يستخدم نظرية الألعاب بطريقة ترتبط بحياة الناس اليومية. أعتقد أن العلوم الإنسانية وبعض العلوم الاجتماعية تتعرض لتحديات مستمرة لأننا لم ننجح في الإظهار للناس أن دراستنا مثيرة للاهتمام، مهمة، ومفيدة. أردت التوصل إلى طريقة تتيح لي تحويل المسائل المجردة التي أدرسها إلى أمور تثير اهتمام الناس وتساعدهم في حياتهم. يُعتبر قسمي في جامعة كارنغي ميلون خارجاً عن المألوف. يعتقد الجميع تقريباً في هذا القسم أن من الضروري أن ترتبط الفلسفة بأمر خارج الفلسفة. نتيجة لذلك، قدم لي زملائي الدعم والتشجيع.

ولكن في بعض الحالات، سمعت عبارات مثل: «لم تقوم بعمل مماثل»، «أظن أننا ما زلنا نواجه في الفلسفة للأسف بقايا الموقف الذي يعتبر «أن الأذكاء لا يخاطبون العامة». ولكن من حسن الحظ أن هذا الموقف بدأ يختفي.

ساعدي طفلك على إدارة الإجهاد

مجرد معرفة أن لديه خيارات (من تلك الهائلة والواقعية) قد يساعده على الشعور بالراحة.

6 تعاطفي واصفي جيداً

يشعر الأولاد بنسبة أكبر من المرونة والقدرة حين يكونون على يقين بأن أمهاتهم يقمن لهم الدعم، الذي يساعدهم على النجاح النفسي في الفترة المستقبلية حين يصبحون بالغين. وتختلي تحوّل العالم رأساً على عقب حين يضغّ البغين تعلموا مهارات فاعلة لإدارة الإجهاد في مرحلة الطفولة.

الأولاد يشعرون بالقدرة حين يكونون على يقين أن أمهاتهم يقمن لهم الدعم

قبل مساعدة طفلك كوني مثلاً عن العناية الذاتية. وهذني نفسك وكوني واضحة وحاضرة بشكل مفرّج وأمن.

2 ساعديه على ملاحظة مشاعره

أنت وطفلك، مهما كان عمركما، بإمكانكما أن تتعلما كيف تعرفان بشكل أفضل العلامات المبكرة التي تدل على الحزن وأعراضه، وذلك لتمكين القوة لإجراء تعديلات لازمة للعودة إلى الحالة الطبيعية واستعادة السيطرة. اطرحي عليه أسئلة عن أمور يلاحظها على الأصعدة الجسدية والعقلية والنفسية والروحية (التواصل مع الآخرين) حين يبدأ التوتر بالظهور. وأسأليه ماذا يلاحظ في أوقات توترك، وشاركه ملاحظاته الشخصية. لاحظي العوامل التي تهدئ (لا تختبر) هذه الأحاسيس، فبناء التوعية شرط أساسي للتنظيم الذاتي.

5 ساعديه على امتلاك قوته

ربما ليس قادراً على أن يسيطر على الظرف تماماً، ولكن لا شك في أنه قادر الإمساك برود فعله، تحذري إليه عن خياراته. ربما

4 أخبره أن أحاسيسه طبيعية

قولي له: «أرى أنك تشعر بالكآبة، ما الأمر الذي يخفف عنك براكا» ولكن لا تتدخل في تحلّي المشكلة. وفي الأوقات التي تشعرين فيها بعد الراحة، لا تصرفي النظر عن قلقه. بل أسأليه كيف عالج هذه المشكلة سابقاً وما أفضل طريقة لذلك؟ يمكنك أن تكوني فضولية واطرحي عليه أسئلة من نوع «ماذا لو»، ليس أسئلة من شأنها أن تحل المشكلة، إنما تغير الفضول في نفسه لمعرفة كيفية سير الأمور، وما العوامل التي تجعله أكثر قوة من الناحيتين النفسية والعقلية.

3 علميه التنفّس خلال التوتر

بفضل الخلايا العصبية، يتمتع الإنسان بقدرة «قراءة» عواطف الآخرين وعكسها. لذا «ضعي قناع الأكسجين الخاص بك» أولاً

في أيامنا هذه، مرحلة الطفولة ليست سهلة. إليك طرائق لمساعدة ولدك في التعامل مع الضغوط والخروج منها بأقل أضرار ممكنة، وربما بمنافع.

تختبرين يومياً ذلك الشعور المرؤوع الذي يخالجه في أوقات الضغوط ولكن ملامح الضغوط على وجه طفلك أو سماع نبرة القلق في صوته؟ ذلك أسوأ بكثير. تعرفين هذه الأحاسيس جيداً، التائر الشديد والتوتر والإرهاق والاضطراب والانفعال والتفكير في أمور مزعجة لا يهيم تفكيرك حيال الشعور بالتهديد سواء كنت ترينه كبيراً أو صغيراً أو حقيقياً، فقد يبدو بعض تحديات الطفولة (والمرحلة الأولى من البلوغ) بالنسبة إلى ولدك أكبر أو أقوى من قدرته على التحمل. نتيجة لذلك، يشعر أولادنا أحياناً بأنهم فقدوا السيطرة بل قد يشعرون أيضاً باليأس بكل ما في الكلمة من معنى.

يميل الإنسان إلى التفكير بالأمور السلبية، وكأنه لم يطفح الكيل بعد. (هل يبدو ذلك مالوفاً بالنسبة إليك؟) تعطي السنة الدراسية أسبانياً عدة لسلاولاد، سواء كانوا كباراً أو صغاراً، بنجحون أو يرسبون، للقلق حيال التطور والانسجام والمواظبة. كل يوم هو بمثابة تحدٍ بالنسبة إلى شعورهم بالسيطرة على الذات والثقة بالنفس.

كيف يمكنك أن تساعدي ولدك على الشعور بأنه أقوى حين يمتد بضغوط نفسية شديدة؟ إليك بعض النصائح:

1 هدني نفسك أولاً

بفضل الخلايا العصبية، يتمتع الإنسان بقدرة «قراءة» عواطف الآخرين وعكسها. لذا «ضعي قناع الأكسجين الخاص بك» أولاً

بفضل الخلايا العصبية، يتمتع الإنسان بقدرة «قراءة» عواطف الآخرين وعكسها. لذا «ضعي قناع الأكسجين الخاص بك» أولاً

بفضل الخلايا العصبية، يتمتع الإنسان بقدرة «قراءة» عواطف الآخرين وعكسها. لذا «ضعي قناع الأكسجين الخاص بك» أولاً

نشرة إعلانية

«هوم سنتر» تعكس معاني العطاء والمشاركة في كاتالوج شهر رمضان 2016

تعتزم «هوم سنتر» أكبر سلسلة لتاجر الأثاث والمستلزمات المنزلية في الشرق الأوسط، إطلاق كاتالوج منتجات رمضان لعام 2016 في كافة متاجرهما في دول مجلس التعاون الخليجي. وقد استوحى تصميم هذه المنتجات من معاني العطاء والمشاركة التي يحفل بها الشهر، كما سيقدّم الكاتالوج 152 فكرة جديدة لديكورات المنازل وخيارات الهدايا، وكيفية إعداد مائدة الطعام، ووصفات الإفطار الشهية. ويحل شهر رمضان المبارك كل عام بأجوائه الروحانية العارمة بالخير والكرم على ملايين العائلات في المنطقة، كما يجمع الشهر أفراد العائلة سوياً على وجبة الإفطار، ويساهم في ترسيخ العلاقات العائلية وتوطيد الصداقات. ومن هذا المنطلق، سنضمّن تشكيلة «هوم سنتر» لشهر رمضان 2016 خيارات مميزة من قطع الأثاث التي تكملها الإغذية المرطّزة وتصاميم الورود الجميلة، وستضفي إكسسوارات طاولات الطعام ومنتجات أواني المائدة مزيداً من الأجواء الدافئة على تجمعات العائلة أثناء الإفطار. ونظراً إلى أن الشهر المبارك، يترعرع بمبادرات تبادل الهدايا، تتوفر لدى العملاء مجموعة واسعة من أطباق العطيم المذهبة والتصاميم التقليدية وحاملات الشموع وغيرها من المنتجات الجميلة. ويتميز كاتالوج هذا الموسم أيضاً بمشاركة نانسني عجم، سفيرة علامة هوم سنتر التجارية، خياراتها المفضلة لتشكيلة

كوني رائعة حتى بعد الأربعين

بحسب القواعد القديمة، بمجرد أن تصبح المرأة في سن معينة، تبدأ بممارسة فن الإخفاء: يصبح شعرها أقصر ولونه أكثر دكانة (الأفضل لإخفاء اللون الرمادي)، تصبح ثيابها أكثر حشمة (الأفضل لإخفاء الجسم المترهل)، ويصبح ماكياجها أقوى (الأفضل لإخفاء التجاعيد).

أما اليوم، فبدأت النساء بالتخلص من هذه الأفكار البالية، وظهرت حتى الشباب عليهن أكثر. أصبح الشعر رمادياً أو بنياً أو أشقر وطويلاً، والأجسام قوية، والماكياج خفيفاً ومشرقاً. تحتفل النساء بإطلالتهن الشبابية المميزة، حتى إن كنَّ لا يشبهن شارون ستون (51).

تقول مصففة الأزياء دانا بوشمان: «النساء الوالتي يدرن البلاد، يهتمن بالعثالث، لسن جميعهن بدينات، وليس من الضروري أن تكون هذه حالهن». إيلين القواعد الجديدة لوضع أفضل وجه لديكن والمضي قدماً.

التخلص من احمرار العينين سيضفي الانتعاش على الوجه

شعر منتعش وجذاب

لا تفكري بعد الآن في صبغة الشعر التي يمكن أن تزودج تماماً مثل ورنيش الأحذية، وقولي وداعاً للتسريحة المملة، ولا تترددي في احتضان رايونزيل التي تعيش داخلك. يمكن تطبيق الكثير من المظاهر على امرأة في الخمسينيات كما لو كانت في عمر الـ15 سنة.

الشعر الأشعث

يقول مصفف الشعر في «صالون سيليكستف» ريتشارد مارين، الذي صمّم قصات شعر لسندي كروفورد (43) وممثلة مسلسل «فريبنز» إن النساء يملن أكثر فأكثر إلى الشعر القصير والقصات الطبيعية التي اشتهرت بها ميع ريان التي باتت في أواخر الأربعينيات. ويقول: «شعرها عفوي ولكنه غير مضحك. لأنه ليس طويلاً جداً ولا تحافظ عليه كثيراً، فهو مناسب لشخص أكبر سناً». وعن قصد، غرّرة الشعر الفوضوية مهمة جداً لهذا الأسلوب، فتستدل وصولاً إلى

الحاجبين، وتساعد على الوهم بان الوجه دائري، كذلك تغطي تجاعيد الجبين.

اللون الأفتح

أفضل طريقة لتغطية اللون الرمادي ليست دائماً اللجوء إلى الألوان الداكنة. على ما يبدو، الشعر الأشقر أكثر مرحاً وجمالاً. في السنوات الفائتة الأخيرة، لاحظنا أن بعض السمرات بمن فيهم الممثلة الأميركية سالي فيلد (62 عاماً)، والمغنية الأميركية كارلي سايمون (64 عاماً) فتحن شعرهن في نهاية شهر يونيو. ويقول الخبراء إنه يجدر بك تجنب الألوان التي تميل إلى الأصفر أو البلاتين واختيار الوان مائلة إلى البيج الرملي.

الطويل

يقول مارين: «يمكن أن تحصل على شعر أطول مع التقدم بالعمر. ليس عليك سوى إضافة بعض العناصر، مثل الطبقات وخصلات الشعر الملونة». ونقل راي إحدى زبوانته، ريتا ويلسون (52 عاماً)، قائلاً: «سواء صفت شعرها ليكون مجرداً أو مستقيماً، الخصلات القصيرة المحيطة بوجه ريتا تعطيها إشراقاً». أما كانديس بيرغين، التي تخلّصت من معظم خصل شعرها الشقراء المائلة إلى اللون الفضي منذ بضعة سنوات، فعادت إلى الشعر

الطويل. «طوّلت شعرها مجدداً وهو لا يجعلها تبدو أكبر بالنسبة للإطلاق، بل يبدو رائعاً، وتبدو شابة ومرتاحة أكثر».

لياقة بدنية مركزة

قد يُقاس العمر بحالة المرء الذهنية، فيظل كثيرون بعمر الثلاثين ذهنياً رغم أنهم تخطوا الستين. ولكن حين يتعلق الأمر بالحالة الجسدية، لا مفر من الواقع. وأغني بالواقع تاتشيرات الجاذبية والإنجاب وتباطؤ التمثيل الغذائي. أما سلاحنا الأكبر فهو ممارسة التمارين. ولكن بدلاً من أن ينصح الخبراء بساعات من ممارسة الأنشطة الهوائية، باتوا اليوم يشددون على تمارين القوة. تقول مارغريت ريتشارد، مديرة برنامج «بي بي أس تي في، بادي إلكتروني» سلسلة عن اللياقة البدنية موجهة إلى النساء من عمر الـ35 إلى الـ60: «تحسّن كثافة العظم مباشرة من خلال تمارين المقاومة. بالإضافة إلى ذلك، إن قلّصت نسبة الدهون في الجسم من خلال تمارين القلب والأوعية الدموية، ستمنح العضلات المتحركة بشرتك سندا لها».

ويقول الخبراء إن القيام بقليل من تمارين القوة البسيطة لمدة 10 دقائق يومياً، بالإضافة إلى 20 دقيقة من النشاطات مثل الركوب على الدراجة الهوائية، أحد النشاطات المفضلة بالنسبة إلى غولدي هاون، أربع مرات فقط أسبوعياً قد يصنع تغييرات كثيرة، حتى في عمر الـ63.

في الحفاظ على مرونتها وتقلص ظهور المزيد من التجاعيد. إلا أن مقاربة الطف للبشرة الحساسة: كريمات قائمة على مواد مضادة للأكسدة وتحتوي على مكونات مثل الفيتامين C أو الشاي الأخضر الذي يتميّز بآثار محفزة مماثلة، جزئي أيضاً الفيتامينات المتعددة «فارما إمرجين» مع سيروم «الريتينول».

أضرار التدخين

إن كنت من المدخنين، ستظهر تجاعيد رقيقة من الأنف حتى الفك تثبت ذلك. حتى غير المدخنين يعانون تأثيرات الخطوط الرفيعة حول الفم؛ نزيّف من الشفاة ووجه عابس، كبدابة. حتى الفترة الأخيرة، كانت حقن الكولاجين الفيمية (مع نتائج مؤقتة) الطريقة الأكثر فاعلية لإخفاء هذه الخطوط. علاجات الليزر التي تحفّز تجديد الكولاجين وغير المضرة (أي أنها لا تسبب حرقاً في البشرة ولا تقشرها) جديدة في السوق، ويقترحها كثير من أطباء الجلد.

سيضي الانتعاش على وجهك بإكماله. واحرصي على ترطيب بشرتك دائماً قبل وضع الماكياج.

أضرار أشعة الشمس

تقول الدكتورة باتريسيا وكسلر، طبيبة أمراض جلدية في نيويورك: «حين تلبغين الأربعين سنة، تبدئين بملاحظة أضرار أشعة الشمس التي حصلت حين كنت مراهقة»، ما يعني بروز التجاعيد وبقع بنية اللون وأوعية دموية. هل اعجبت الخبير: بحسب الدكتورة وكسلر «بإمكانك إخفاء كثير من الأضرار». تتراوح العلاجات الموضوعية التي تطبق على الوجه والعنق من وصفة الطبيب باستخدام المرهم الذي يحتوي على الريتين «أ» إلى مرطبات تحتوي على حمض ألفا هيدروكسي وحمض الجليكوليك، مثل كريم نيتروجين للبشرة الصحية مع الحماية من الشمس الـ15. تحتوي هذه المنتجات على حمض مائع لمساعدة بشرتك على التخلص من الطبقة السطحية الميتة بالإضافة إلى الخلايا التالفة، كذلك تحفّز إنتاج مادة الكولاجين، وتساعد بشرتك

التي من شأنها أن تجعل البشرة المترهلة أكثر إشراقاً. تحناز الممثلة ميشيل فايفر (51 سنة) إلى مستحضرات تجميل منعشة وشفافة تمنح وجهها إشراقاً ناعماً. ولمظهر مماثل، يمكن أن تجرّب المرأة استخدام كريمات الأساس التي تفتح البشرة أو إضافة سوائل المشرقة إلى المنتجات الأخرى. المستحضر الذي تنصح به «جرعة السائل السحرية المشرقة» من «بيرسيكتيفز». وتقول: «الألوان الزهرية والذهبية يمكن أن تمزج مع بشرتك اللامعة والحياء». ولكن تحذّر شليب: «اخثري الإشرافة وليس اليريق. فالماكياج الذي يقوم على اليريق للمراهقين».

تجنبي كحل العينين السائل أيضاً: فلا يبدو جميلاً على البشرة غير المتعاشقة. كحل العين من مستحضرات «ماك» أسمك من معظم الأقدام ويبدو أكثر جمالاً وتألّقاً على البشرة الأكثر ترهاؤاً ورقة. تزوّد زجاجة من «فيرزاي» وسيلة سريعة لإخفاء لامح التعب على العين. تقول شليب: «فيما نتقدّم بالعمر، لا يعود اللون الأبيض في عيوننا فاتحاً ومشرقاً كالسابق». التخلص من احمرار العينين

الذراعان

ينصح ريتشارد بتمارين «البوش أب» المعدلة، أي أن ترتكع المرأة على ركبتها وتملأس الأرض: «كزري التمرين بقدر ما تستطيعين. إنه التمرين الأفضل للجزء العلوي من الجسم». أما بالنسبة إلى الجانب الخلفي من ذراعيك، فضعي يديك خلف ظهرك، وجّهي الكفين إلى الأسفل، على الحافة الأمامية لكعسي متين. مع الكاحلين أو الركبتين. أرجعي وركبك حتى لتقوي الذراعان بالشكل المناسب، ثم جلسيهما من جديد. حاولي إعادة التمرين 10 مرات.

عضلات البطن

يجب ممارسة تمارين عضلات البطن لنحو 3 دقائق ونصف الدقيقة للمس التطور. مع اليدين اللتين تستندان الرأس، تكتمش العضلات مع تحريك الرأس والعنق والصدر في الوقت عينه، ويجب أن يكون النظر مركزاً في السقف.

الردقان

لم تعد تمارين القرفصاء وتمارين الرنتين التي لا تنتهي مطلوبة. ينصح ريتشارد بتحفيّز العضلات الأولية: تمّدي على الأرض وضّعي رديك مثل القبضة وارفعي جسمك بخفة عن الأرض وانتظري 5 ثوان ثم أنزلي جسمك من جديد. كزري التمرين لنحو 3 دقائق ونصف دقيقة.

سحر الماكياج

حين يتعلّق الأمر بمستحضرات التجميل، الزائد مثل الناقص. تقول خبيرة الماكياج جوانا شليب التي تعمل في لوس أنجلوس: «الماكياج المفرط يضيف السنوات فوراً». بدل أن تستعمل المرأة مستحضرات قديمة استعملتها في السنة الماضية، تخصصها شليب بان تجرّب المنتجات المتألّفة

الأسنان الصفراء

يقول غريغ ليتوشي، طبيب أسنان في نيويورك: «فيما تتقدّم بالنس، تصبح الأسنان أكثر ضعفاً وعرضة لفقدان لونها، لا سيما بعدما أمضيت 40 أو 50 سنة من التدخين. تبيض الأسنان يعيد إليك شبابك». تضم شرائط التبييض إلى السوق الكبير الذي يضم معاجين الأسنان، مثل «شرائط التبييض كريست»، التي تشبه الشريط اللاصق الشفاف وتوضع على الأسنان جيداً مبيّضاً قوياً على الأسنان لمدة 30 دقيقة مرتين يومياً على فترة أسبوعين. تحمل إجراءات التبييض لدى

انقذي بشرتك

كان الخياران المتوافران سابقاً إما التقدّم بالعمر برشاقة أو الخضوع لجراحات التجميل. أما اليوم فتضاعفت أعداد المنتجات تماماً مثل التكنولوجيا الجديدة، لإصلاح الأضرار التي يسببها الوقت. مع ذلك، ثمة أمور لا تتغيّر. يقول برنارد شاستر، جراح تجميل وترميم في نيويورك: «خيارات أنصاف الحياة الصحية، مثل استخدام كريم الحماية من أشعة الشمس وعدم التدخين والحفاظ على الترطيب، من شأنها أن تحسّن مظهر المرأة إلى حد كبير».

أهم الحلول للبهالات السوداء والتجاعيد والجيوب

منطقة محيط العين إحدى أكثر المناطق هشاشة في الوجه. لذا تتعرض لاعتداءات خارجية كثيرة منذ مرحلة مبكرة. لكن يمكن التصدي لهذه الظاهرة لحسن الحظ.

جفاف البشرة. يستلزم هذا العلاج بين ثلاث وخمس جلسات، بحسب وضع البشرة، للحصول على أفضل النتائج التي يمكن أن تدوم حتى ستة أشهر.

النتيجة الكاملة والمتماثلة التي تدوم لسنة أشهر تقريباً.

- علاج «الميزو»: عملياً، يعالج الطبيب مناطق الوجه (حتى العنق) مع التركيز على محيط العين لإعادة نفخه وإزالة التجاعيد الرفيعة الناجمة عن

المسؤولة عن تشكيل التجاعيد على تعابير الوجه، ما يسمح بإرخائها ثم طمسها. يجب أن تكون جرعة العلاج دقيقة لتجنب تجميد التعابير والحفاظ على مظهر طبيعي ومناسق. لكن يجب أن تنتظر المرأة مرور عشرة أيام تقريباً قبل أن تشاهد

إصبع السبابة وتوزيعه على الهالات بنعومة.

طمس التجاعيد الرفيعة

- حقنة توكسين البوتولينوم: تُحقن كمية صغيرة من هذه المادة خلال جلسة في العضلات

هذه العملية 3 جلسات عموماً. خلال الجلسة الأولى، يبدأ الطبيب بتقشير كامل الوجه وينتهي العملية في محيط العين لأنها المنطقة الأكثر هشاشة. وفي الجلسات اللاحقة، يكثف التقشير باستهداف المنطقة المحيطة بالعين. إذا حرصت المرأة على الاحتماء من أشعة الشمس وبدأت تضع نظارات شمسية، يمكن أن تدوم النتيجة النهائية طوال سنة أو سنتين.

استعمال مزيل الشوائب:

حين تميل الهالات حول العينين إلى اللون الأزرق، يصعب أن يزيد سماكة البشرة عبر الحقن لتغطية اللون. يقضي الحل الوحيد في هذه الحالة باستعمال مزيل شوائب مضاد للهالات. يأتي هذا المنتج على شكل بودرة صلبة أو سائلة ويجب دهن جرعة صغيرة منه على رأس

إخفاء الهالات السوداء

- حقن حمض الهيالورونيك: يُحقن هذا الحمض على شكل هلام شفاف بحذر وبكمية صغيرة في عمق البشرة خلال جلستين تفصل بينهما 15 يوماً. تدوم النتائج طوال 18 شهراً تقريباً.

حقن الدهون: تُؤخذ الخلايا

الدهنية من البطن أو الركبتين. لا تصبح المنطقة التي تحصل فيها العملية مؤلمة وتشفى بسرعة. بعد معالجة الدهون وتنقيتها، يُعاد حقنها في المنطقة التي يستهدفها العلاج. يمكن أن يحتملها الجسم بلا مشكلة ومن دون أن تسبب الحساسية. بعد انتهاء العملية تتضح النتائج وتدوم لعشر سنوات على الأقل.

تخفيف لونها

- تقشير سطحي: تتطلب

إزالة الجيوب تحت العينين

الدهنية أحياناً بهالات جوفاء، ما يزيد مظاهر التعب على الوجه. في هذه الحالة، يلجأ الطبيب في البداية إلى الجراحة لسحب الجيوب ثم يستعمل الحقن لطمس الهالات. لكن من الأفضل استعمال تقنية حقن الدهون بدل حمض الهيالورونيك لأن مفعولها أطول. يعطي استئصال الجيوب نتيجة نهائية بينما تدوم نتائج طمس الهالات عبر حقن الدهون لأكثر من عشر سنوات.

جراحة + حقن: ترتبط الجيوب

المسؤولة عن تشكيل التجاعيد على تعابير الوجه، ما يسمح بإرخائها ثم طمسها. يجب أن تكون جرعة العلاج دقيقة لتجنب تجميد التعابير والحفاظ على مظهر طبيعي ومناسق. لكن يجب أن تنتظر المرأة مرور عشرة أيام تقريباً قبل أن تشاهد

الجراحة: تشكّل الجراحة للملجأ

الوحيد في هذا المجال. في السنوات الأخيرة، تحسنت التقنيات التجميلية المستعملة وتمّ استحداثها. بدل شق البشرة بالطرائق التقليدية، يفضل الجراحون اليوم استعمال الليزر للوصول إلى داخل الجفن السفلي من دون شقّه والمجازفة بتغيير شكله. بفضل مشرط الليزر النبضي، تحدث الطبيب شقاً رفيعاً في الجهة الداخلية من الجفن السفلي لإزالة الجيوب

تورتيلات الذرة

المقادير:

كوب من الطحين المكسيكي «ماسا هاريننا»
كوب وثمن من الماء الفاتر.

الطريقة:

في وعاء كبير، اسكب الماء فوق الطحين وحركه بملعقة خشبية إلى أن يصبح الطحين رطباً، ثم اعجنه إلى أن يتماسك على شكل دائرة. يجب أن يكون رطباً لكن غير لزج، ويجب ألا يلتصق بيديك. إذا لم يكن رطباً بما يكفي، أضفي قليلاً من الماء واعجنه مجدداً. وإذا كان رطباً أكثر من اللازم، أضفي قليلاً من الطحين واعجنه، ثم غطيه بمنشفة رطبة.

استعملي صينيتين أو مقالتين سخني واحدة منهما على نار مرتفعة وضعي الأخرى على نار متوسطة لخمس دقائق تقريباً. في غضون ذلك، قطعي قطعة كبيرة من البلاستيك؛ اعتبر أكياس البقالة الرقيقة والمعدة أفضل خيار يمكن استعماله. انثبيها إلى النصف وافتحي آلة صنع التورتيلات. يجب أن تتوزع في الأسفل وأن تقع الثلثية مقابل مفصل الآلة ويجب أن يغطي النصف الآخر الجزء العلوي منها.

اعجني دائرة من الطحين بحجم كرة الغولف وضعيها في وسط الجهة السفلية من آلة صنع التورتيلات. احرصي على أن يغلف الغطاء البلاستيكي الدائرة ثم أغلقي الآلة وانزلي المقيض بهدوء. افتحي الآلة وارفعي البلاستيك مع التورتيلات ثم افتحي كف يدك وضعي فيه التورتيلات بشكل مسطح وانزعي البلاستيك ثم ضعي التورتيلات على أقل جزء ساخن من الصينية أو المقلاة. اطبخيها مدة 15 ثانية.

حشوة تاكو سريعة

ما هي الحشوة التي يمكن سكبها في التورتيلات الساخنة ومنزلية الصنع؟
حضري بعض أنواع الصلصات اللذيذة مثل الصلصة الخضراء المكسيكية المحمصة والسهلة، أو صلصة «روجا» الحامضة، أو صلصة «بيكو دي غالو» منزلية الصنع (مكعبات بصل وطماطم، وكزبرة مفرومة، وفليفلة سيرانو أو جالابينو مفرومة، وقليل من الملح، وعصير ثلاث حبات ليمون أخضر).

جهزي أوعية من المقادير التالية أو جزء منها: شرائح من الليمون الأخضر، صلصة أفوكادو، جبننة طازجة مفتحة، شرائح أفوكادو، ورق كزبرة، فجل مقطع، زيتون مفروم، بصل أبيض مفروم، شرائح من البصل الأخضر، قطع أو مكعبات خيار.

تورتيلات مع دجاج مدخن وجبن

تحضير الحشوة، أطلق العنان لمخيلتك:

● اسلقي بعض الفاصوليا المرقطة لتحضير التاكو النباتي. انقعي الفاصوليا طوال الليل بكل بساطة ثم صفيها واعبريها بالماء واخليطها مع بصل مقشرة (أو بصل كاملة) وفصّي فوم غير مقشرين فضلاً عن الزعتر الطازج أو الأوريجانو (اختياري)، وورق الغار الجاف أو الطازج (اختياري). اغلي الخليط ثم خففي النار وتركه إلى أن يصبح طرياً. أضفي الملح حين تنتهي مدة الطبخ.

● اشترى بعض الروبيان المقشور ومنزوع العروق من المتجر ووزعي القطع على المشواة أو في صينية، أو اشوي شرائح سمك.

● يمكنك استعمال بقايا الضلوع القصيرة والمطبوخة ببطء لتحضير قطع تاكو مدهشة أيضاً، أو حتى بقايا الخيخات (لحم بقرة، لحم غنم، لحم عجل، دجاج)، أو الأطباق المطبوخة على البخار، أو ساق خروف.

● اشترى دجاجاً مشوياً من أحد المتاجر الكبرى.

● اقصي المتجر المفضل لديك للمنتجات المشوية واشترى بعض صدور الحيوانات من اختيارك.

● استعملي بقايا شرائح اللحم، ضعها في مقلاة ساخنة أو مشواة، ثم قطعها إلى شرائح متوسطة لتحضير التاكو باللحم. يمكنك سكب البصل المفروم والكزبرة وأي نوع من الصلصة عليها.

تورتيلات مع شرائح اللحم

تورتيلات مع شرائح اللحم

تاكوس كارني أسادا

المقادير:

- نصف كوب من عصير الليمون الحامض الأخضر الطازج.
- قليل من زيت الزيتون أو الكانولا.
- فصا ثوم مسحوقان.
- ملح كوشير.
- ربع ملعقة صغيرة من فلفل كاياك المطحون.
- 600 غرام من شرائح لحم البقر

- الطريقة المنظف من الدهون والأغشية.
- ضمة من الكزبرة الطازجة (أفرمي الأوراق والسوق الطرية).
- نصف كوب من البصل الأبيض المفروم فرماً ناعماً.
- ضمتان من البصل الأخضر بطول 15 سنتيمتراً.
- 8 قطع صغيرة من التورتيلات الطرية.
- ليمونة حامضة خضراء مقطعة إلى أرباع.

الطريقة:

● **التقيع:** اخليط عصير الليمون الحامض الأخضر مع ملعقة كبيرة من زيت الزيتون، الثوم، ملعقة صغيرة من الملح، وفلفل كاياك في صينية خبز قليلة العمق (أو كيس بلاستيك يمكنك إقفاله بإحكام). أضفي شرائح اللحم إلى الخليط، قلبها، غطيها، واتركها في البراد مدة تتراوح بين ساعتين و24 ساعة.

● **التجفيف:** أخرجي اللحم من النوع وجففيه. رشي فوقه قليلاً من الملح واتركه خارج البراد مدة 30 دقيقة.

● **التقطيع:** قطعي اللحم إلى شرائح صغيرة بعرض ثمانين سنتيمتراً تقريباً، ثم قطعي الشرائح إلى عيدان، صبي فوقها عصارتها.

● **الإعداد:** عند إعداد كل تاكو، ضعي فوق قطعة التورتيلات ملعقة كبيرة من صلصة التوماتيلو، أضفي إليها اللحم، ملعقة كبيرة من خليط الكزبرة، بضع قطع من البصل الأخضر، وقليلاً من عصير الليمون الحامض الأخضر.

● **التقليب:** ضعي الكزبرة والبصل الأبيض في وعاء، رشي فوقهما قليلاً من الملح، وقلبيهما.

● **التتبيل:** افركي البصل الأخضر بملعقة صغيرة من الزيت ونصف ملعقة صغيرة من الملح.

● **الشي:** اشوي اللحم على نار متوسطة مدة 3

شطيرة السلطعون المقرمش

المقادير:

لقلي الماكولات البحرية، حيلتي المفضلة دهن الزيت على المقلاة ووضعها على موقد الغاز. أسخن المقلاة كثيراً، وحين أنتهي، لن تكون راحة المنزل مثل السمك المقلي، ما من شطيرة توازي شطيرة السلطعون المقرمش.

الطريقة:

● اشترى عدداً من السلطعون الناعم المنظف (إن لم تكن الأصداف منقّفة، افتحي الصدفة لإزالة الرئتين)، امزجها مع الدقيق المتبل (أضيفي 3 ملاعق كبيرة من التوابل لكل كوب من الدقيق) واقلبيها مدة دقيقتين لكل جانب من الجانبين، مع قليل من الزيت النباتي. (حافظي على حرارة الشواء 400 درجة أو أقل، أما إن كنت تستخدمين موقد الغاز، فقد يشكل الزيت الساخن والنار خطراً عليك، لذا كوني حذرة). دعها تجف على مناشف ورقية. أحضري سلطة كرنب سريعة وسهلة مع كوبين من شرائح الملفوف الصيني الرقيقة، ½ كوب من زيت الزيتون وعصير ليمونة، ثم ضعي المكونات على خبزة إيطالية وأضفي السلطعون، وقليلاً من المايونيز وقطعاً من الطماطم.

فطيرة كريما الشوكولاتة

المقادير:

- 3 بيضات، منفصلة.
- كوب من السكر.
- 5 ملاعق كبيرة من الطحين لجميع الاستخدامات، أو ملعقة كبيرة وملعقتان صغيرتان من نشا الذرة.
- ½ ملعقة صغيرة من الملح.
- كوبان من الحليب المبستر.
- 57 غراماً من الشوكولاتة الحلو والمر، مقطع.
- عجينة فطيرة مخبوزة (3 سم).
- ملعقتان كبيرتان من الزبدة.
- ملعقة صغيرة ونصف من الفانيليا، مقسمة.
- ½ ملعقة صغيرة من كريما الترتار.

الطريقة:

● حمي الفرن لتصل حرارته إلى 350 درجة، واخفقي صفار البيض على مهل وضعيه جانباً.

● في وعاء متوسط الحجم فوق حرارة متوسطة، اخفقي 2/3 كوب من السكر والطحين والملح، وحركيه المزيج مع الحليب والشوكولاتة تدريجياً حتى تذوب الشوكولاتة ويصبح المزيج أكثر سماكة، نحو 10 دقائق.

● حرّكي كمية قليلة جداً من المزيج مع صفار البيض، واستمري في إضافة كميات صغيرة من المزيج وحركيها حتى يصبح البيض ساخناً (نحو ¼ مزيج الحليب). وبشكل تدريجي، أضفي صفار البيض من

جديد إلى الحليب السميك وضعي المزيج فوق النار لدقيقتين، وحركيه باستمرار. أضفي الزبدة وملعقة صغيرة من الفانيليا واطبقي المزيج برفق، ثم اسكبيه في خلال مصفاة في عجينة الفطيرة المخبوزة.

● امزجي بياض البيض و½ ملعقة صغيرة من الفانيليا وكريما الترتار في وعاء كبير، واخفقي المزيج ليصبح صلباً. تدريجياً، اخفقي مع المزيج 1/3 كوب من السكر، انثري هذا المزيج (بياض البيض مخفوق مع

«ليلة قمرية» افتتح المهرجان العربي الرابع لمسرح الطفل

الحبيل استعرض مشواره وشخصية نعمان في «افتح يا سمسم»

الحمود والحبيل ولجنة التقييم

برعاية وحضور وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، انطلقت فعاليات الدورة الرابعة للمهرجان العربي لمسرح الطفل أمس الأول، وبحضور ملا مسرح الدسمه.

شخصية المهرجان

من جهته، أشاد المكرم بشخصية المهرجان لهذا العام، الفنان القدير عبدالله الحبيل، إلى أن «نعمان» من الشخصيات الجميلة التي قدمها في البرنامج التربوي «افتح يا سمسم» من إنتاج مؤسسة الإنتاج البرامجي المشترك لمجلس التعاون، وأثرت في الطفل وعاشت في ذاكرته لفترة طويلة، وذكر كيفية اختياره لادائها، بوجود الخبير الأمريكي، الذي أثنى عليه لملاحظته التي قدمها، وهي أن النصوص المقدمة تخلو من المتعة.

ثم استرسل الحبيل في التطرق إلى مشواره مع الطفل، وكيفية التعامل معه، فمسرح الطفل خطر للغاية، ومن الضرورة أن يكون

الطفل بصحبة والديه في مشاهدة المسرحيات لا الخادما، وقد خاض تجربة الكتابة والإخراج فقط في «الوحش بوراسين»، ثم اشترك في بطولة «طيوب وشيطون».

كما دعا الحبيل دعا إلى مزيد من الاهتمام بالأعمال الفنية والمسرحية الموجهة إلى الطفل

فادي عبدالله

نجحت الليلة الأولى من فعاليات المهرجان العربي لمسرح الطفل بدورته الرابعة بحضور جماهيري كبير.

خبرات

إعادة داستن دايونود للسجن لإخلاله بشروط المراقبة

قال مسؤولون إن الممثل الأميركي داستن دايونود أعيد إلى سجن مقاطعة أوزوكي بولاية ويسكونسن، أمس الأول، لاتهامه بالإخلال بشروط فترة البقاء تحت المراقبة، بعدما أفرج عنه الشهر الماضي، عقب إعادته بطعن أحد الأشخاص. واشتهر دايونود (39 عاماً) بتجسيد شخصية «سكرينش» في المسلسل التلفزيوني الكوميدي «سيفد باي نا بيل»، الذي عُرض في الولايات المتحدة في تسعينيات القرن الماضي.

(رويترز)

1500 قطعة

من «ماد من» للبيع

تطرح نحو 1500 قطعة من موقع تصوير مسلسل «ماد من» للبيع في المزاد العلني بين 1 و15 يونيو، في عملية من المتوقع أن تجذب عددا كبيرا من محبي هذا المسلسل التلفزيوني، الذي تدور أحداثه في ستينيات القرن الماضي.

وأبدت شركة سكرين بيد، المتخصصة في المزايدات على القطع المتصلة بالإنتاجات الفنية في هوليوود، اهتمامها بالحصول على عناصر خاصة للمسلسل الذي تبثه قناة «إيه ام سي» المشفرة.

(أ ف ب)

بالصعود إلى سطح القمر، لكنهم يشعرون بالحنين للعودة إلى أرض المحبة والسلام، والعمل من إخراج صهيب العوضي، وتمثيل: بدر الشعبي وعبدالله وفهد الصالح وحسين المسلم وهجرس الجويح وجاسم العباسي ودانة، ضيفا الشرف: ناصر عباس وشيخة العسلاوي.

وتنوع محتواها بغية الارتقاء بها وتحقيف هذه الفئة المهمة بشكل أكبر.

عرض الافتتاح

وشهد حفل الافتتاح عرض «ليلة قمرية» الذي تدور أحداثه حول فرقة مسرحية تنهيا لتقديم حفل افتتاح المهرجان، ليغفو أبطالها ويحللوا

والشقيقة لكبار الفنانين العرب. وبين الحربي، أنه لم يرغب أبداً عن المساحة الفنية، لكنه يحرض دائما على أن تكون إطلالاته الغنائية لاثقة، لكونه ابناً لمدرسة كبيرة اسمها «صالح الحربي»، تعلم فيها صدق الأداء، والحرض على اقتناء كل ما هو جميل، كلمة ولحنا، حيث كان له شرف تعلم المقامات الموسيقية في سن مبكرة، والغناء لكبار المطربين والمطربات، ومنها بعض أغاني أم كلثوم، وهو لم يتجاوز عمره أربع سنوات، كما غنى أغنية «اشكي لعين» لفتحية أحمد في هذه السن.

ونفى تماما أن يكون له موقف من المشاركة في الاحتفالات الوطنية للحبيبة الكويت، لكن في حال توافرت المقومات لها، التي تجعل الفنان يعطي من قلبه، ومن دون مقابل، والتي أبرزها، الاعتناء بها عن مسالك التجارة، وأسند مهمة تنظيمها إلى جهات حكومية، مثل المجلس الوطني للثقافة والفنون والآداب أو وزارة الإعلام.

بيلي يقاطع برنامجاً تلفزيونياً

الغى مغني الراب الكندي بيلي مشاركته في برنامج تلفزيوني أميركي، بسبب استضافته إلى جانب المرشح الجمهوري للرئاسة الأميركية دونالد ترامب، المعروف بمواقفه المناهضة للمسلمين.

(أ ف ب)

الحريبي يحيي ذكرى والده بابتهالاته في رمضان

الحريبي مع علي المعتوق

مصطفى جمعة

أكد المطرب أحمد الحريبي، أنه انتهى منذ ثلاثة أيام من تسجيل ابتهالات دينية لشهر رمضان الفضيل ستقدم عبر شاشة تلفزيون الكويت وأثير إذاعتها.

وأوضح أن تسجيله هذه الابتهالات في الشهر الكريم تأتي تحية إلى روح والده صالح الحريبي، معلمه وأستاذه وصاحب الرصيد الغنائي الكبير الراسخ في ذاكرة الجمهور، على مدى 50 عاماً، حيث كان الغناء الديني (الابتهالات والتواشيح) له عشق خاص عنده، والألوية القصوى، لكونها تعطي المطرب الأصل مساحة من التجول بين المقامات، والتنوع في استخدام الجمال الموسيقية.

وأضاف أن هذه الابتهالات تمثل تعبيراً عن حالة الإشتياق لوالده، الذي لم ولن يغيب أبداً، حيث إنه خالده في القلب، فقد كان أباً نقياً، ومربيًا فاضلاً، وفناناً كبيراً، أفنى حياته في خدمة الفن، وكان دائماً عنواناً للإصرار والعزيمة.

سجل الفنان أحمد الحريبي

ابتهالات دينية خاصة لشهر رمضان الكريم، كي تقدم في إذاعة وتلفزيون الكويت.

أفكر في أن

أكون امتداداً لوالدي ومعلمي صالح الحريبي

نشرة إعلانية

«لولو» تطلق هدية «قسمة الملذات 2016»

يسري فترة العرض من ٢٠١٦/٥/٢٥ حتى ٢٠١٦/٧/٦
عليه نيلك رقيمية، وميلان كرنلي، تحصل على كوپونين سكب

إربح قسائم شرائية مجانية بقيمة ١٠٠٠٠ دينار كويتي توزع على ٢٠٠٠٠ فائز

اطلقت سلسلة الهايبر ماركت الرائدة في المنطقة، لولو هايبر ماركت، «قسمة لولو الشرائية للملذات 2016» في 25 مايو.

إن الترويج الذي يمتد من 25 مايو إلى 6 يوليو ليس غريباً عن متاجر لولو هايبر ماركت ويقدم للعملاء فرصة الحصول على قسيمة السحب عند كل عملية شراء بقيمة 5 دنانير.

وسيجري السحب في متاجر لولو الأربعة، في الري والغرين والسالمية والعقيلة، حيث سيحصل 204 فائزين محظوظين على فرصة الفوز بقسائم هدية بقيمة 12000 د.هـ، أي قسائم بقيمة 500 دك لكل واحدة لأربعة فائزين و 50 دك لكل 200 فائز.

شيرين عبدالوهاب تشارك في «موازين» بالمغرب

اعترزها، لكن الحقيقة «بعد مسلسل طريقي عانيت لخمانية أشهر ظروفا صعبة، وكانت نفسي متعبة جدا، وحدث لي شبه اكتئاب مزمن».

وتابعت: «بعد ذلك مباشرة دخلت من دون يوم إجازة واحد لبرنامج ذا فويس، ثم قدمت عدة حفلات، وقعت تحت ضغط كبير، وشعرت أنني لا أستطيع الاستمرار».

وأعلنت شيرين قرار اعتزالها بشكل مفاجئ في فبراير عبر تسجيل مصور أذيع عبر الإنترنت، ثم عدلت عن القرار بعد أيام قليلة.

وعن تراجعها عن الاعتزال، قالت إن سبب عودتها هو «حب الجمهور والإعلام

قال المطربة المصرية شيرين عبدالوهاب إن الضغوط النفسية الشديدة التي تعرضت لها في فترة ما، هي التي دفعها لإعلان الاعتزال، إلا أن حب الجمهور وزملائها الفنانين دفعها للعود عن القرار.

وقالت في مؤتمر صحفي على هامش مشاركتها بمهرجان موازين بإقاعات العالم بالمغرب: «لم يكن قرار الاعتزال سهلاً أو اعتباطياً، وأنا لم أعد بعد 37 عاماً. لم يكن المقصود به، كما ادعى البعض، فرقة إعلامية أنا في غنى عنها».

وأضافت أنه بغض النظر عن السيناريوهات التي أحيكت حول قرار

عزت لها، لكن الحقيقة «بعد مسلسل طريقي عانيت لخمانية أشهر ظروفا صعبة، وكانت نفسي متعبة جدا، وحدث لي شبه اكتئاب مزمن».

وتابعت: «بعد ذلك مباشرة دخلت من دون يوم إجازة واحد لبرنامج ذا فويس، ثم قدمت عدة حفلات، وقعت تحت ضغط كبير، وشعرت أنني لا أستطيع الاستمرار».

وأعلنت شيرين قرار اعتزالها بشكل مفاجئ في فبراير عبر تسجيل مصور أذيع عبر الإنترنت، ثم عدلت عن القرار بعد أيام قليلة.

وعن تراجعها عن الاعتزال، قالت إن سبب عودتها هو «حب الجمهور والإعلام

تسالي

كلمة السر: من 3 احرف وهي اسم مدينة سياحية في الهند.

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

مبادرة	محافظة	منهج	معرفة
جلسة	شرق	مثيل	نية
جمهورية	تعريف	لو	بادر
عدل	حصيلة	عاصمة	مناخ
حوار	مناخ	أغنى	

كلمات متقاطعة

أفقياً:

1 - المبادرون إلى أعمال الخير.
2 - أعابت - الجمع من «أمير».
3 - رسب (م) - مصيف إيطالي (م).
4 - ثلثا (باع) - المطرود.
5 - نعاش - فينتام (مبعترة).
6 - تحير (م) - نقود.
7 - تجدها في (فوبيا) - مطربة تونسية.
8 - شهر ميلادي (م) - حروف متشابهة.
9 - (ال.....) من أسماء الله الحسنى - مهرجان سينمائي.
10 - يتعاون.

عمودياً:

1 - مدرج أثري بأثينا.
2 - لقب داعية مصري راحل.
3 - للاستحمام - يتبان.
4 - صادة قاتلة - حامضة (مبعترة).
5 - مدينة فلسطينية -

الحلول

8	٤	٤	١	٩	٦	٢	٧	٤
٢	١	٧	٤	٤	٨	٩	٦	٥
٩	٤	٦	٧	٥	٢	١	٤	٨
١	٢	٤	٨	٧	٤	٦	٥	٩
٦	٧	٤	٩	١	٥	٨	٢	٤
٥	٩	٨	٦	٢	٧	٤	١	٤
٤	٦	٢	٤	٨	٩	٥	١	٧
٤	٨	١	٥	٦	٧	٤	٩	٢
٧	٥	٩	٢	٤	١	٤	٨	٦

نكروسي

01	٥	٥	٥	١	٢	٢	٢	٢
6	٥	٦	٦	٦	٦	٦	٦	٦
٤	٥	٦	٦	٦	٦	٦	٦	٦
٤	٥	٦	٦	٦	٦	٦	٦	٦
٥	٥	٦	٦	٦	٦	٦	٦	٦
٥	٥	٦	٦	٦	٦	٦	٦	٦
٥	٥	٦	٦	٦	٦	٦	٦	٦
٥	٥	٦	٦	٦	٦	٦	٦	٦
٥	٥	٦	٦	٦	٦	٦	٦	٦
٥	٥	٦	٦	٦	٦	٦	٦	٦

sudoku

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

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.

- هيمنجواي (م).
- دولة داخل دولة (م).
- سثيمة - نظير.
- متشابهان.
- تجدها في (بارليف) - ثلثا (م).
- مقابر (مبعترة) - مطر خفيف.
- ثلوج (... رواية لارنست
- ميتشابهان.
- تجدها في (بارليف) - ثلثا (م).
- سثيمة - نظير.
- مقابر (مبعترة) - مطر خفيف.
- ثلوج (... رواية لارنست

دوليات

سلة أخبار

البحرين: متظاهرون يعتدون على الشرطة

أعلنت وزارة داخلية البحرين في بيان أمس، إصابة اثنين من عناصر الشرطة بجروح في صدامات مع متظاهرين في مسقط رأس زعيم المعارضة الشيعية المسجون الشيخ علي سلمان. وكتبت الوزارة في تغريدة على تويتر في وقت متأخر أمس الأول، قوات حفظ النظام تصدت لمجموعات تخريبية في منطقة بلاد القديم، مشيرة إلى أن رجلي الأمن أصيبا من جراء استخدام المخربين قنابل المولوتوف. يذكر أن المحكمة البحرينية أصدرت، أمس الأول، أحكاما بالحبس بحق 19 شخصا بتهمه شن هجمات ضد الشرطة، 5 منها بالسجن مدى الحياة. (المنامة، أ ف ب)

البرلمان العماني يصوت لمصلحة زيادة الضرائب

صوت البرلمان العماني مجلس عمان، أمس الأول، لمصلحة زيادة كبيرة في الضرائب على قطاع البتروكيماويات والموارد الطبيعية غير النفطية وشركات الغاز الطبيعي المسال، في مسعى للتصدي لمجزر الميزانية. ويرفع التشريع الذي لايزال بحاجة إلى تصديق السلطان قابوس بن سعيد عليه، الضرائب على شركات الغاز الطبيعي المسال إلى 55 في المئة من 15 في المئة، بينما سترفع الضرائب على شركات البتروكيماويات وصادرات الموارد الطبيعية غير النفطية إلى 35 في المئة من 12 في المئة حاليا. وتفرض السلطة سلسلة من إجراءات التقشف، بعدما سجلت عجزا في الميزانية العام الماضي. (مسقط، رويترز)

وزير البيئة الإسرائيلي يستقبل بسبب اليمين

أعلن وزير البيئة الإسرائيلي أفي جاباي، الذي ينتمي إلى تيار الوسط استقالته، أمس، احتجاجا على تشكيل حكومة ائتلافية تضم القومي المتطرف أفيغدور ليبرمان. وقال جاباي في طلب الاستقالة المناورات السياسية الأخيرة وتغيير وزير الدفاع تامل في نظري تحركات خطيرة تجاهل امورا مهمة لامن البلاد، وستسبب مزيدا من التطرف والصراع بين الشعب. وكان جاباي اختلف مع نتنياهو على خطط الحكومة استخراج احتياطيات الغاز الطبيعي الإسرائيلية في البحر المتوسط. (القدس، رويترز)

جدل جزائري حول زيارة صحفي إسرائيلي

أثار استطلاع نشرته صحيفة «معاريف» الإسرائيلية بتناول عملا ميدانيا في الجزائر جدلا حادا، لأن الصحافي الذي أنجزه وهو دعون كورتز قد رفضت سفارة الجزائر بباريس رسميا منحه تأشيرة الدخول إلى البلاد، لكنه حقق هدفه في النهاية، بوجوده ضمن الوفد الصحافي الفرنسي، الذي انتقل إلى الجزائر مع رئيس وزراء فرنسا في 8 و9 أبريل الماضي. وأعلن البرلماني المثير للجدل حسن عريبي، أمس، رفع سؤال مكتوب لوزير الخارجية رمضان لعامة حمل استغرابا لقراءته تصريحات وزراء جزائريين لصالح الصحفية الإسرائيلية، في عددها الصادر 23 الجاري.

أنقرة ترفض الوجود الأميركي بالرقعة و«داعش» يقترب من أعزاز

● 100 ألف مدني عالقون بسبب هجوم التنظيم على أهم معقل للمعارضة في حلب

موقع انفجار انتحاري استهدف أمس مسجداً في مدينة ادلب التي لا يتواجد فيها نظام الأسد ما أسفر عن مقتل 12 شخصاً على الأقل (رويترز)

قوات مؤلفة من تحالف فصائل عربية وكردية على رأسها وحدات حماية الشعب الكردية

جبهة النصره استغلت الهدنة في سوريا لاستعادة قدراتها جزئياً وشن هجمات جديدة، لافتة إلى ان «واشنطن أقرت ان بؤر التصعيد الرئيسية في سورية تقع في مناطق النصره». وقال رئيس إدارة العمليات في هيئة الأركان العامة للقوات المسلحة الروسية الجنرال سيرغي رودسكي أمس ان القوات الروسية صعدت من صفوفها للمنشآت النفطية «غير الشرعية» التابعة للجماعات الإرهابية، مشيراً إلى «داعش والنصره».

الغوطة

في غضون ذلك، واصلت قوات نظام الرئيس بشار الأسد والمليشيات الموالية له تقدمها في الغوطة الشرقية قرب العاصمة دمشق، وسيطرت مساء أمس الأول على بلدة بالا، بعد مواجهات وقصف متواصل بثشتى أنواع الأسلحة. القطاع الجنوبي أصبح كاملاً بيد الأسد بعد السيطرة على بالا، والتي تعتبر نقطة التقاء بين ثلاثة قطاعات رئيسية في الغوطة الشرقية (الجنوبي، الأوسط، المرح).

في المقابل، انتزعت جبهة النصره، وجماعات معارضة أخرى السيطرة في ساعة متأخرة أمس الأول على بلدة دير خمية إلى الجنوب من دمشق، والقريبة من منطقة سعت فيها القوات النظامية والقوات المتحالفة معها إلى تشديد السيطرة على طريق يؤدي للجنوب. (دمشق، وكالات)

نقلت 39 طناً من المواد الغذائية للمحاصرين من قبل تنظيم «داعش» الإرهابي في مدينة دير الزور السورية، موضحاً أن هذه المساعدات المقدمة من هيئة الأمم المتحدة، تم إنزالها بواسطة المظلات. جاء ذلك، فيما اتخذت مجموعة الدول الداعمة لسورية قراراً ببدء عمليات إنزال جوي للمساعدات الإنسانية للسوريين المحاصرين ابتداء من يونيو المقبل. وكان الموعد الأممي الخاص إلى سورية ستيفان ديمستورا حذر من أن المدنيين السوريين سيواجهون خطر المجاعة، إذا لم تسمح دمشق والفصائل المقاتلة المعارضة بوصول المزيد من القوافل الإنسانية.

نقط النصره

ورأت وزارة الأركان الروسية ان

مدني في سورية عالقون بين الحدود التركية ومناطق الاشتباك للجهاديين في المنطقة منذ عام 2014. وأشارت منظمة «هيومن رايتس ووتش» من جهتها إلى ان عدد العالقين قرب الحدود التركية قد يصل إلى 165 ألف سوري. وتقع مزارع في ريف حلب الشمالي، ولها رمزية خاصة بالنسبة للفصائل المقاتلة، إذ خولتها في عام 2012 السيطرة على الأحياء الشرقية في مدينة حلب. وبات «داعش» يحاصر مزارع من الجهتين الشمالية والشرقية، فيما تحاصرها قوات سورية الديمقراطية، من الغرب، وقوات النظام من الجنوب.

موسكو والمساعدات

في غضون ذلك، أعلن مركز تنسيق الهدنة الروسي في قاعدة «حميميم»، ان «طائرات روسية

تحت سيطرة الفصائل المعارضة والإسلامية، في تقدم هو الأبرز للجهاديين في المنطقة منذ عام 2014. وأشارت منظمة «هيومن رايتس ووتش» من جهتها إلى ان عدد العالقين قرب الحدود التركية قد يصل إلى 165 ألف سوري. وتقع مزارع في ريف حلب الشمالي، ولها رمزية خاصة بالنسبة للفصائل المقاتلة، إذ خولتها في عام 2012 السيطرة على الأحياء الشرقية في مدينة حلب. وبات «داعش» يحاصر مزارع من الجهتين الشمالية والشرقية، فيما تحاصرها قوات سورية الديمقراطية، من الغرب، وقوات النظام من الجنوب.

هجوم «داعش»

في السياق، قال المرصد السوري لحقوق الإنسان، إن مقاتلي «داعش» اقتربوا إلى مسافة خمسة كيلومترات من مدينة أعزاز القريبة من الحدود مع تركيا، والتي يجري تزويد المعارضة بالأسلحة من خلالها. وقال مدير المرصد رامي عبد الرحمن، إن التنظيم «استطاع السيطرة على خمس قرى كانت

انتهمت أنقرة أمس الولايات المتحدة بـ«الغفاق» اثر نشر صور لجنود اميركيين من القوات الخاصة يساندون قوات سورية الديمقراطية الكردية في هجومها على مواقع تنظيم «داعش» في ريف الرقة.

وقال وزير الخارجية التركي مولود جاوش أوغلو، إنه «من غير المقبول» ان يضع جنود اميركيون شارات «وحدات حماية الشعب» الكردية التي تعتبرها أنقرة مجموعة إرهابية. وأضاف للصحافيين «هذا كيل بمكبايلين، هذا نفاق». جاء ذلك فيما أعلنت مواقع كردية ان قوات الجيش التركي احتلت أمس اراضي في منطقة اعفرين شمالي قرية حمام في اقصى شمال سورية بمسافة 700 متر، موضحة ان القوة التي اجتازت الحدود عبارة عن «عشرات الجنود ودبابتين». ولغنت إلى ان

تسود حالة من التوتر الشديد في شمال سورية على طول الحدود مع تركيا. أولاً

بسبب هجوم «قوات سورية الديمقراطية»، التي يشكل

الأكراد عمادها على الرقة

«عاصمة داعش» بدعم اميركي عسكري مباشر، وهو الأمر

الذي أغضب أنقرة، وتالياً بسبب

هجوم مباغت لـ«داعش» على

أعزاز أهم معقل للمعارضة

السورية في حلب.

الرئاسة: لا مسودة روسية للدستور

أعلنت «رئاسة الجمهورية العربية السورية» انه وردها خلال اليومين الماضيين أسئلة كثيرة حول ما يُطرح في بعض وسائل الإعلام عن «مسودات لدستور سوري جديد تم عرضه على دمشق، وتعدديت سورية على هذا الدستور، وترافق ذلك مع أحاديث وتحليلات حول هذا الموضوع في الإعلام وعلى وسائل التواصل الاجتماعي، موضحة أنه «منعا لأي لبس أكدت أنه لم يتم عرض أي مسودة دستور على الجمهورية العربية السورية، وكل ما تتناقله وسائل الإعلام

حول هذا الموضوع عار تماماً من الصحة». وشددت في بيان على أن «أي دستور جديد لسورية مستقبلاً لن يقدم من الخارج بل سيكون سورياً فقط يتناقش فيه ويتفق عليه السوريون فيما بينهم حصراً، ويُطرح بعدها على الشعب». وكُل ما عدا ذلك لا قيمة ولا معنى له». وكانت صحيفة «الأخبار» اللبنانية الموالية للنظام السوري وحزب الله تحدثت عن مسودة دستور قدمتها سورية تقترح قيام نظام لا مركزي في سورية.

مسلم: أهل الرقة يختارون من يحكمهم

نقى رئيس حزب «الاتحاد الديمقراطي» الكردي السوري، صالح مسلم، وجود مؤامرة لضم محافظة الرقة بعد تحريرها من «داعش» إلى مناطق السيطرة الكردية، معتبراً ان «أهل الرقة سيكوّنون احرارا في اختيار من يريدونه لحكمهم». وأضاف مسلم ان «قوات سورية الديمقراطية تضم مكونات غير كردية، ثم هل يتصور هؤلاء ان القوات العسكرية ستحرر الرقة، ثم تتمركز فيها؟ بالطبع لا، فيبعد التحرير سيكون هناك مجالس إدارة مدنية ومحلية، هي من تقرر أمر الرقة وشؤونها، تماما

نقى رئيس حزب «الاتحاد الديمقراطي» الكردي السوري، صالح مسلم، وجود مؤامرة لضم محافظة الرقة بعد تحريرها من «داعش» إلى مناطق السيطرة الكردية، معتبراً ان «أهل الرقة سيكوّنون احرارا في اختيار من يريدونه لحكمهم». وأضاف مسلم ان «قوات سورية الديمقراطية تضم مكونات غير كردية، ثم هل يتصور هؤلاء ان القوات العسكرية ستحرر الرقة، ثم تتمركز فيها؟ بالطبع لا، فيبعد التحرير سيكون هناك مجالس إدارة مدنية ومحلية، هي من تقرر أمر الرقة وشؤونها، تماما

لبنان: انتخابات طرابلس تعيد رسم «الأحجام» السنوية

● حرب: محكوم بالبقاء في حكومة أكره عملها ● تظاهرات في عرسال

● بيروت - الجريدة

تأتي الانتخابات البلدية في طرابلس، غداً، حاملة رسائل سياسية عديدة على أكثر من صعيد، فمن المتوقع أن تعيد الانتخابات رسم المشهد السياسي في «عاصمة الشمال» للمرحلة المقبلة مع التوصل إلى لاتحة توافقية، تضم القوى السننية الكبرى والاساسية (نجيب ميقاتي، وسعد الحريري، والجماعة الإسلامية، والوزراء أحمد كرامي وفصل كرامي ومحمد الصفيدي)، وتنتجه الأنظار إلى صناديق الاقتراع التي ستحدّد إذا ما كان رئيس الحكومة السابق نجيب ميقاتي هو فعلاً اللاعب الأقوى، الذي سيفرض شروطه في الترتيبية النيابية، كما فعل في البلدية، واكتسب ميقاتي «عراي» اللاتحة التوافقية بتحالفه البلدي مع الحريري، وضعية أن يكون في صدارة طرابلس، ليكون المرجع الأول بها، خصوصاً في ظل وضع تيار «المستقبل» الذي بلغ مرحلة متقدمة من الضعف والتشردم، نتيجة الخلاف مع وزير العدل أشرف ريفي، الذي يدعم لاتحة أخرى.

إلى ذلك، رأى وزير الاتصالات، بطرس حرب، في مؤتمر صحافي، عقده في تزويرين الغوفا، أمس، ان «اللبنانيين يلهون بمعارك وهمية وبتشعارات زائفة، في وقت تهدد الدولة وتزداد المخاطر، مثل من يعطل المريض مخدراً حتى لا يتالم وهو يقف له رأسه». وقال: «محكوم بالبقاء في حكومة أكره عملها، لكنني سأتقى مناصلاً للمحافظة على وزارتي، ولن أقبل إطلاقاً بتدميرها، بسبب حملة يقوم بها بعض المتضمرين»، معتبراً أن هناك من «قرر التموه عن مخالفتهم للقانون، بالتجني وتوجيه الاتهامات الباطلة وإطلاق حملات التشهير الكاذبة على شاشات التلفزة التي يملكونها»، معتبراً أيضاً أن «القاضي والداني يعلمان أن الهم الأساسي للوزير باسيل تعطيل مشاريع وزارة الاتصالات»، وتابع: «ما كنت لأوقع أو لأوافق على العقد مع وجيرو لو لم يوافق عليه ديوان المحاسبة»، مشيراً إلى أن «الوزير جبران باسيل لن يستطيع زجج في قصص اتهام شبيه بنقص الاتهام الذي يضعه فيه الرأي العام منذ توليه العمل العام».

وشدد على أنه «لا يمكن لأحد في الدنيا التهوريل على أو ترهيبه أو تخني عن أداء واجبي تجاه دولتي والشعب اللبناني»، موضحاً انه «بعد جاهزية ملف التحقيق في سرقة المخابرات الدولية، ساحل الملف مع ادعاء الى النيابة العامة المالية، لملاحقة كل متهمة». عرسال

في سياق آخر، نفذ أهالي بلدة عرسال والنازحون السوريون فيها اعتصاماً، بعنوان «طرح الكيل»، استنكاراً لمقتل حسين الحجري، وانطلقوا من المساجد بعد صلاة الظهر، وتجمعوا في ساحة البلدة، وطالب رئيس البلدية باسل الحجري، في كلمة له خلال التظاهرة، بدتوقيف القاتل معروف حمية». من جهته، حمل الشيخ مصطفى الحجري (ابوطاوية) «حزب الله» مسؤولية مقتل الحجري، مطالبا بدتوقيف القاتل، وتحميل ال حماية مسؤولية القتل، وإن حق ال الحجري لدى ال حمية». واستكمل نائب وزير الخزانة الأميركية، دانيال غلايزر، أمس، جولة في لبنان خصصها للقوات الأميركية على «حزب الله»، وكيفية تجاوب لبنان معها،

تمارين عملي خلال تخريج عناصر من الجيش خضعوا لدورتي مدهامة ورماة ماهرة في حمامات أمس (الوكالة الوطنية)

«مياومون» يحتلون أحد أدوار مؤسسة «الكهرباء»

مراكز جديدة، وستعمل على زيادة عدد المتقاعدين بهذه الفترة، إضافة إلى البرقيعات في ملاك المؤسسة، مما يسمح بزيادة الحاجات باللفة الرابعة وما دونها». وأكد البيان، أنه «حتى هذا التاريخ لم يحصل شيء مما ذكر، بل تقوم إدارة كهرباء لبنان كل فترة بإدخال مياومين جدد عبر شركة تراكوم لسد حاجة المؤسسة».

وأعلنت مؤسسة كهرباء لبنان، أمس، أن «مجموعة من المياومين في المؤسسة قامت باحتلال الطابق 13 من المبنى المركزي للمؤسسة، حيث مكتب رئيس مجلس الإدارة المدير العام، واحضروا معهم الدوايب، مهددين بحرقها، مطالبين بتثبيتهم جميعاً بالقوة في ملاك المؤسسة». واستنكرت المؤسسة هذه الممارسات، مؤكدة أنها «كثيراً ما أبدت كل التقهيم لقضية هؤلاء العمال، ضمن القانون، وشرحت لهم حقيقة الأمور بكل وضوح دون لاملتجان، وكما قد وعدنا عبر اللجنة السياسية عندما فاض يومها الاعتصام، ان لدى إدارة كهرباء لبنان نية لاستحداث

وأعلنت مؤسسة كهرباء لبنان، أمس، أن «مجموعة من المياومين في المؤسسة قامت باحتلال الطابق 13 من المبنى المركزي للمؤسسة، حيث مكتب رئيس مجلس الإدارة المدير العام، واحضروا معهم الدوايب، مهددين بحرقها، مطالبين بتثبيتهم جميعاً بالقوة في ملاك المؤسسة». واستنكرت المؤسسة هذه الممارسات، مؤكدة أنها «كثيراً ما أبدت كل التقهيم لقضية هؤلاء العمال، ضمن القانون، وشرحت لهم حقيقة الأمور بكل وضوح دون لاملتجان، وكما قد وعدنا عبر اللجنة السياسية عندما فاض يومها الاعتصام، ان لدى إدارة كهرباء لبنان نية لاستحداث

«الحشد الشعبي» يُبقي احتمال اقتحام الفلوجة قائماً

● الحكيم يلتقي السبهان ويدعو لاستثمار المشتركات ● بغداد مغلقة والصدريون لا يستبعدون دخول البرلمان

القوات العراقية تصف الفلوجة أمس الأول (أ ف ب)

على الرغم من تأكيدات الحكومة العراقية وواشنطن أن ميليشيات «الحشد الشعبي» لن تدخل مدينة الفلوجة القريبة من بغداد والواقعة إدارياً في محافظة الأنبار، وستساهم فقط في حصار المدينة، أبقى الحشد الباب مفتوحاً أمام تدخله.

وقى حين أكد السكرتير الإعلامي بوزارة الدفاع الأميركية بيتر كوك أن «الميليشيات الشعبية التي تقاتل إلى جانب القوات العراقية في معركة استعادة الفلوجة ستبقى خارج المدينة». أشار الأمين العام لـ«الحشد الشعبي» زعيم منظمة بدر» هادي العامري المقرب من إيران أمس، إلى أن قوات «الحشد» لن تدخل المدينة السنية، إلا إذا فشل هجوم الجيش.

وقال العامري، إن المعركة النهائية لاستعادة مدينة الفلوجة ستبدأ خلال أيام لا أسابيع، مضيفاً أن المرحلة الأولى التي بدأت يوم الاثنين الماضي، أوشكت أن تنتهي مع استكمال التطويق الكامل للمدينة.

ودعا القيادي الشيعي شيوع العشائر العربية السنية في مناطق الرمادي والفلوجة وحديثة التي التعاون مع القوات الأمنية لحماية كل مكونات المجتمع العراقي ومحاربة الفكر الإرهابي.

في السياق، وبالتزامن مع تحقيق القوات المهاجمة للفلوجة تقدماً ميدانيا ملحوظاً، أكد قائد عمليات تحرير الفلوجة في محافظة الأنبار الفريق عبدالوهاب الساعدي أمس، أن قوات من أفواج شرطة الأنبار ومقاتلي العشائر سيشاركون بالدخول إلى الفلوجة، إلى جانب القوات الأمنية الأخرى. وقال الساعدي إن «داعش

أبقى «الحشد الشعبي» على احتمال مشاركته في اقتحام مدينة الفلوجة إذا فشل الجيش العراقي في ذلك، ورغم أن هجوم الجيش يبدو ناجحاً حتى الآن فإن إعلان الحشد هذا الموقف جاء بعد تأكيد بغداد وواشنطن أن الميليشيات الشيعية لن تدخل أبداً هذه المدينة السنية.

فقد قدرته على الهجوم والدفاع ومقاومته تقتصر على السيارات المفخخة والانتحاريين والقناصين في محيط الفلوجة الشمالي والشرقي». إلى ذلك، شددت المرجعية الشيعية العليا أمس على «أهمية حماية المدنيين أثناء المعارك، واتخاذ إنسان بريء مما يحيط به من المخاطر أهم وأعظم من استهداف العدو». في غضون ذلك، قالت المفوضية السامية للأمم المتحدة لشؤون اللاجئين أمس، إن أكثر من 4200 عراقي فروا من الموصل

إلى سورية في مايو الجاري، مضيفة أنها تتأهب لأن يصل عدد الوافدين من المدينة التي يسيطر عليها «داعش» إلى 50 ألفاً. على صعيد آخر، أغلقت الأجهزة الأمنية العراقية أمس، جميع جسور وساحات وغالبية شوارع العاصمة العراقية بغداد بالحواجز، وذلك رغم إعلان التيار الصدري تأجيل تظاهراته تحت الضغط. وكان رئيس الحكومة حيدر العبادي تحدث عن نية الصدريين القيام بـ«تصعيد خطير» دون أن يسميهم في أقوى هجوم ضد

حتى الآن، وكلف وزارة الداخلية بحماية العاصمة. في السياق، حذر النائب عن كتلة الأحرار التابعة للتحالف الصدري مازن المازني أمس، من دخول المتظاهرين إلى البرلمان مرة أخرى في حال عدم الإسراع في تطبيق الإصلاحات، مشيراً إلى أن سياسية «الترضية» من رئاسة البرلمان وبعض رؤساء الكتل في سبيل عقد الجلسة «معدّدة وطويلة الأمد ولن تحل الأزمة الراهنة». في سياق آخر، قال مكتب رئيس المجلس الأعلى الإسلامي

العراقي عمار الحكيم في بيان أمس، إن «الأخير استقبال السفير السعودي لدى بغداد ثامر السبهان، ودعا خلال اللقاء إلى استثمار المشتركات بين العراق والسعودية، بما يخدم البلدين الشقيقين ويصب في مصالحهما»، مبيناً أن «العراق ينوب عن المنطقة والعالم في مقارعة الإرهاب وهو يواجهه في الميدان». وأشاد الحكيم بـ«دور القوات الأمنية العراقية والحشد الشعبي والعشائر العراقية في مقاتلة

التاريخ، مرحباً «بافتتاح السفارة العراقية لدى بغداد» كخطوة لفتح آفاق التعاون الوثيق بين العراق والمملكة العربية السعودية، لما تمثله من دور عربي وإسلامي مهم في ظروف عصيبة يمر بها الشرق الأوسط». من جهة، أكد السبهان «أهمية العلاقة بين العراق والسعودية باعتبارهما بلدين يربطهما الإسلام وعلاقات عشتائرية وطيدة»، مؤكداً «دعم المملكة لجميع العراقيين لمحاربة داعش والقضاء عليه». (بغداد - وكالات)

سلة أخبار

«الأطلسي» يتهم إسبانيا بالخيانة

اتهم حلف شمال الأطلسي إسبانيا بخيانة مصالح الحلف، لأن مدريد سمحت للسفن الحربية والغواصات الروسية بالتزود بالوقود في قاعدة سبتة العسكرية. وذكرت صحيفة التايمز البريطانية، أمس، أن ما لا يقل عن 57 سفينة وغواصة روسية دخلت الميناء المذكور منذ عام 2011. ويرى المحللون العسكريون في «الأطلسي»، أن جبل طارق يعد تقريبا بمنزلة الموقف الرئيس للسفن الحربية والغواصات الروسية في البحر الأبيض المتوسط، وأشاروا إلى أن سلوك إسبانيا هذا يسمح لروسيا بتوسيع مجال نفوذها العسكري، بفضل حصولها على إمكانية التوقف في موانئ في البحار الجنوبية الدافئة من جانبه، قال الناطق باسم الكونغرس الأميركي، جو بيتس، إن سماح إسبانيا للسفن الحربية الروسية باستخدام ميناء سبتة يقوض التضامن داخل «الأطلسي» (مدريد - روسيا اليوم)

هولاند يتمسك بقانون العمل

أكد الرئيس الفرنسي فرنسوا هولاند، أمس، عزمه على الصمود أمام موجة الاحتجاجات الشعبية المتواصلة منذ أكثر من شهرين في فرنسا، وشملت تظاهرات وقطع طرق وإغلاق مرافق نفطية وصناعية. احتجاجاً على قانون العمل ودعت النقابات المعارضة لمشروع تعديل قانون العمل إلى زيادة التعهيد من تظاهرات وإضرابات تتوالى منذ أكثر من شهرين في فرنسا أمس الأول. من جهة أخرى، أكد مسؤولون محليون، أمس، أن ما مجموعه 40 شخصاً جرحوا في عراك وشجار، لأسباب لا تزال مجهولة بين نحو 200 من اللاجئين الأفغان والسودانيين في مخيم كاليه العشوائي شمال فرنسا. (باريس - أ ف ب)

رفض منح «حماية الصحافيين» صفة منظمة غير حكومية

رفضت الأمم المتحدة، أمس الأول، طلب لجنة حماية الصحافيين، اعتمادها كمنظمة غير حكومية لديها. ورفضت عشر دول أعضاء في لجنة المنظمات غير الحكومية للأمم المتحدة هذا الطلب، بينها جنوب أفريقيا والصين وروسيا، وذلك أثناء تصويت أمس الأول، كما رفضت الطلب باكستان وفنزويلا واندونيسيا وبوروندي وكوبا والسودان. ويتيح وضع منظمة غير حكومية للدخول بسلسلة أكبر لمكاتب الأمم المتحدة، ويهدف إلى أسمع صوت المجتمع المدني. (نيويورك - أ ف ب)

تبادل الطلقات بين سيول وبيونغ يانغ

أعلنت وزارة الدفاع الكورية الجنوبية، أن إحدى سفنها الحربية أطلقت عبارات تحذيرية، أمس، بعد أن قام زورق دورية ومركب صيد كوريان شماليان بعبور الحدود البحرية المتنازع عليها بين الدولتين. وتبادل الكوريان الاتهامات بخرق الحدود بشكل متكرر، ووقعت اشتباكات بحرية محدودة في 1999 و2002 و2009. (سيول - أ ف ب)

كلينتون تقلل من تأثير «البريد الإلكتروني» على حملتها الرئاسية

وأعلنت: سلمت كل رسائلها الإلكترونية. لا أحد يمكنه قول ذلك. كتبت مفتحة جداً بشأن القيام بذلك، وسأستمر في ذلك. وليست بالمسألة التي ستؤثر على الحملة أو على رئاستي». وبرزت قضية استخدام كلينتون حساب بريد خاص لإجراء اتصالات دبلوماسية للمرة الأولى في 2015 خلال تحقيقات للجمهوريين بالكونغرس، في الظروف التي أدت إلى الهجوم على البعثة الأميركية في بنغازي بليبيا. وأسفر الهجوم الذي وقع في 2012 عن مقتل السفير وثلاثة أميركيين. وتلاحق هذه المسألة كلينتون منذ أكثر من عام، ويستخدمها خصومها السياسيون، ومنهم المرشح الجمهوري دونالد ترامب، للتشكيك بصدقها، وما إذا يمكن الوثوق بها. وهاجم ترامب، الذي احتفل بالوصول على أصوات 1.237 مندوباً، ما يكفل فوزه بترشيح الحزب الجمهوري، سوء تقدير كلينتون في استخدام حساب بريدي إلكتروني خاص، ووصف تقرير المفتش العام المستقل التابع لوزارة الخارجية بأنه كارثي. وقال ترامب

طهران ترد على الجبير: وجود سليمان في العراق جاء بطلب من الحكومة

في لغة متوترة عكس ضعف الحجة، هاجم المتحدث باسم الخارجية الإيرانية حسين أنصاري، أمس، تصريحات وزير الخارجية السعودي عادل الجبير التي أطلقها أمس الأول في موسكو، وقال إنه «على الجبير ألا يتجاهل أن بلاده هي أول وأخطر داعم للإرهاب ولزعزعة الأمن في العالم بدلاً من تحريف الواقع». وقال أنصاري إن «الشعب العراقي لا يحتاج في معرفة مصالحه وأعدائه وأصدقائه إلى تصريحات وزير خارجية بلد يعتبر أكبر داعم للإرهاب وعامل لزعزعة الاستقرار في العراق والمنطقة والعالم في غضون الـ 15 عاماً الأخيرة». ووصف أنصاري «حضور المستشارين العسكريين الإيرانيين في العراق بقيادة قائد فيلق القدس التابع للحرس الثوري اللواء قاسم سليمان بأنه يأتي بطلب من الحكومة القانونية في العراق، ومن أجل مكافحة

أوباما يزور هيروشيما ويدعو إلى عالم بلا «نووي»

الرئيس الأميركي لم يعتذر... وبكين تبرر الهجوم وتلوم طوكيو

أوباما وشينزو أبي في باحة الصرح المقام لضحايا هيروشيما، ويبدو في الخلف المبني الوحيد الذي بقي صامداً بعد الهجوم وأصبح رمزاً عالمياً (رويترز)

الذخاري، وقال مسؤولون أنها المرة الأولى التي يرفرف فيها العلم الأميركي في المدينة. وكما كان متوقعا، لم يقدم أوباما أي اعتذار، إذ كان شديد قلقاً أنه لن يعيد النظر في القرار الذي اتخذه سلفه هاري ترومان وأدى إلى وضع حد للحرب العالمية الثانية. وقال أوباما إن أي «تقدم تكنولوجي لا يوازيه تقدم المؤسسات البشرية سيقضي علينا». فالثورة العلمية التي مكنتنا من شطر الذرة تتطلب ثورة أخلاقية كذلك، لهذا نأتي إلى هذا المكان، نقف هنا في وسط هذه المدينة ونلزم أنفسنا بأن نتخيل لحظة سقوط القنبلة».

وتبعه أبي ووضع أكليلا من الزهور قبل أن ينحني أمام النصب. وراح 140 ألف شخص ضحية القنبلة الذرية، بعضهم على الفور في كتلة النار والهيب، بينما قضى المليون متأثرين بالجروح والأمراض الناتجة عن التعرض للإشعاعات في الأسابيع والأشهر والسنوات التالية. وألقت الولايات المتحدة قنبلة ذرية ثانية على مدينة ناغازاكي بعد ذلك بثلاثة أيام.

وتأتي زيارة أوباما بعد سبعة أعوام على الخطاب الشهير الذي ألقاه في براغ في السنة الأولى من حكمه، ودعا فيه إلى إزالة السلاح النووي من العالم، مما ساهم في فوزه بجائزة نوبل للسلام. ومع أن العالم لا يبدو أقرب إلى تطبيق هذه الرؤية، إلا أن أوباما استغل الرمية الطاغية في زيارته للتركيز على تعزيز السلام وتجديد الدعوة من أجل عالم خال من السلاح النووي.

ترحيب بأوباما

وكان الخرق كبيراً قبل وصول أوباما، إذ تجتمعت حشود من اليابانيين واللاجئين بالقرب من النصب. وقالت توشيوكو كاواموتو (80 عاماً): «ترحب بالرئيس أوباما. أمل أن تشكل هذه الزيارة التاريخية إلى هيروشيما دفعا من أجل إلغاء الأسلحة النووية من العالم». وعلقت اعلام اليابان والولايات المتحدة في الشوارع أمام النصب

وقف أوباما دقيقة صمت أمام الصرح المقام في ظل مبنى مدمر ما زالت بعض أجزائه صامدة ترحمنا على الموتى قبل أن يفسح مكانه لرئيس الوزراء الياباني شينزو أبي. وقال أوباما مخاطباً الحضور: «لماذا جئنا إلى هذا المكان، إلى هيروشيما؟ جئنا لنفكر في قوة مروعة أطلقت في ماضي ليس ببعيد. جئنا حدادا على الموتى. أرواحهم تخاطبنا، يطلبون منا النظر إلى دواخلنا لنذكر من نحن».

هيروشيما - أ ف ب)

أخبار مصر

الرئاسة تتواصل مع ضحية المنيا... وإصرار قبطني على «المحاسبة»

- أسقف المنيا لـ الجريدة: لا بديل عن تفعيل القانون ومعاينة جميع المتهمين ونرفض الجلسات العرفية
- «الفرنسية» تبدأ البحث عن «الأسودين»

القاهرة - أيمن عيسى وشيما جلال وخالد عبده وأمنية اليميني

بينما وجه السيسي لإعادة إصلاح وتأهيل المنشآت المتضررة، كشف مصدر مسؤول لـ «الجريدة»، أمس، أن مؤسسة الرئاسة المصرية تواصلت مع سيدة المنيا، للاستماع إلى مطالبها وتأكيد المحنة، وأنه سيتم العمل على إنهاء الأزمة خلال الأيام المقبلة، ورد اعتبارها بعد تعريضها، إذ صدرت تعليمات بتوفير منزل للسيدة عوضاً عن منزلها الذي أحرقه بعض المتطرفين.

وأكدت قوات الأمن القبض على 5 متهمين جدد من المتورطين في أحداث الفتنة، ليصل من تم ضبطهم إلى 10 متهمين، بينما تواصل قوات الأمن البحث عن بقية المتهمين، إذ اتفق شهود عيان على مشاركة نحو 300 شخص في وقائع إحراق بيوت المسيحيين والتعدي على السيدة المسنة وتعريضها.

في هذا السياق قال أسقف المنيا وأبوقرقاص، الأنبا مكاريوس، لـ «الجريدة» أمس، إن قرارات الرئيس السيسي جيدة، لكنها جاءت لاحتماء الفتنة بالمنيا، لكن هذه التوصيات يجب أن تعرف طريقها للتنفيذ على أرض الواقع، مضيفاً: «الكنيسة ترفض الموافقة على الجلسات العرفية، فلا بديل عن تفعيل القانون والقبض على جميع المتهمين الذين تم الإبلاغ عن أسمائهم»، وأشار إلى أن الحادث ليس الأول من نوعه، وإن يكون الأخير طالما لم تتخذ إجراءات صارمة ضد المتهمين.

وفي ملف البحث عن حطام الطائرة المصرية التي سقطت في مياه البحر المتوسط قادمة من مطار شارل ديغول الفرنسي 19 الجاري، ما أسفر عن وفاة ركابها الـ 66، بدأت

كثفت الدولة المصرية تحركاتها لاحتواء الفتنة الطائفية في المنيا، التي شهدت تجريد سيدة مسيحية من ملابسها على يد متعصبين مسلمين، فبعد ساعات من توجيه الرئيس السيسي بمحاسبة المتسببين في الأحداث، ألقت قوات الأمن القبض على 5 متهمين جدد، بينما قال أسقف المنيا إنه لا بديل عن تفعيل القانون ومحاسبة جميع الجناة.

لا تزال تداعيات الفتنة الطائفية بالمنيا، التي شهدت واقعة مؤسفة بتعريه سيدة مسيحية، تتواصل، إذ كثفت قوات الشرطة المصرية أمس، جهودها للقبض على بقية المتهمين في القضية التي هزت وجدان المصريين، بعد الكشف عنها الأربعاء الماضي، وبعد صمت لساعات أصدر الرئيس عبدالفتاح السيسي توجيهاته مساء أمس الأول الخميس، للجهة المعنية بالدولة باتخاذ الإجراءات اللازمة للحفاظ النظام العام وحماية الأرواح والممتلكات في إطار سيادة القانون، ومحاسبة المتسببين في الأحداث.

تعود أحداث الفتنة إلى الجمعة قبل الماضي عندما تم الكشف عن علاقة حب تجمع بين شاب مسيحي وسيدة مسلمة في قرية الكرم، التابعة لمركز أبوقرقاص بمحافظة المنيا، ما أدى لاشتعال غضب أهالي المسلمة الذين هاجموا منازل المسيحيين في القرية بحثاً عن الشاب الذي لاذ بالفرار، خوفاً على حياته، تاركاً خلفه والدته المسنة (70 عاماً)، لكن الأهالي الغاضبين اقتحموا عليها المنزل وجردوها من ملابسها.

وذكر المكتب الإعلامي لرئيس الجمهورية، في بيان له، أن الرئيس السيسي أكد أن مثل هذه الوقائع المخيرة للأسف، لا تعبر بأي حال من الأحوال عن طبائع وتقاليد الشعب المصري العريقة، مشيداً بالمرأة المصرية التي ستظل «نموذجاً للتضحية والعمل وأجل رغبة مصرنا الغالية، وستبقى حقوقها وصيانتها كرامتها التزاماً علينا إنسانياً ووطنياً، قبل أن يكون قانونياً ودستورياً».

المتحدث باسم «الخارجية» المصرية أحمد أبوزيد لـ الجريدة: التقارب مع إيران مستبعد... ولا وساطة مع قطر وتركيا

- تحميل مصر مسؤولية تحطم الطائرة غير مقبول
- «حلايب وشلاتين» مصرية وترسيم الحدود مع السعودية شفاف
- قضية ريجيني تحتاج إلى الثقة والصبر
- «سد النهضة» صار واقعاً والاتفاق الثلاثي بشأنه إنجاز

القاهرة - طارق لطفي

أشاد المتحدث الرسمي باسم وزارة الخارجية المصرية، المستشار أحمد أبوزيد، بمواقف الكويت الداعمة لوحدة واستقرار مصر، مؤكداً عمق العلاقات التاريخية التي تربط بين البلدين على المستويين الرسمي والشعبي، ورفض أبوزيد في مقابلة مع «الجريدة» الانتقادات الموجهة لمصر بشأن الشفافية في

التعامل مع قضية ترسيم الحدود البحرية مع السعودية، نافياً وجود أي وساطة للمصالحة مع قطر وتركيا، مستبعداً حدوث أي تقارب مع إيران، وكشف عن دور مصر في الأزمة الليبية، وموقفها من الوضع في سورية، والعديد من الملفات الشائكة، وإلى نص الحوار:

● ما مدى صحة وجود وساطة سعودية للمصالحة بين مصر وكل من قطر وتركيا؟
هذا الكلام ليس له أي أساس من الصحة، ولا توجد وساطة من السعودية أو أي دولة أخرى.

● كيف ترد على الاتهامات الموجهة لكم، بعدم الشفافية في طرح تفاصيل اتفاقية ترسيم الحدود البحرية مع السعودية؟
لجنة ترسيم الحدود المصرية - السعودية تعمل منذ عدة سنوات، وهناك لجنة وطنية مشكّلة من عدة جهات، ومسار ترسيم الحدود يأخذ وقتاً طويلاً، وحينما أعلن أخيراً عن إنشاء مجلس التنسيق المصري - السعودي، تم الإعلان عن أن اتفاقية ترسيم الحدود البحرية ستكون أحد مهام هذا المجلس، وهذا كان معلناً أمام الجميع، وبعد ذلك يأتي دور الرأي العام، من خلال طرح القضية أمام البرلمان، وحتى الآن لم تطرح الحكومة الاتفاقية على البرلمان، لكن يمكن أن يتم ذلك خلال المرحلة المقبلة، وحرصنا على كشف جميع الوثائق التي تثبت ملكية السعودية لجزيرتي تيران وصنافير أمام الرأي العام، رغم أن بعضها ذات طابع سري.

● هل يمكن خضوع هذه الاتفاقية لاستفتاء شعبي؟
هناك عدة دعاوى مرفوعة أمام القضاء الإداري، وإذا أقر القضاء ذلك فليكن، لكن تقديرنا كسلطة

● ما الفرضيات المحتملة بالنسبة للحادث، ومدى تعاون الجانبين الفرنسي واليوناني مع مصر؟
كل السيناريوهات مطروحة، ولا أستبعد لأي فرضية، بما فيها العمل الإرهابي، وهناك تعاون ومشاركة في البحث عن أشلاء الضحايا والتحقيقات من اليونان وفرنسا وأميركا.

● ما مدى تأثير أزمة سقوط الطائرة الروسية في شرم الشيخ أواخر أكتوبر الماضي على العلاقات بين البلدين؟
العلاقات المصرية - الروسية خاصة جداً، وهناك حرص من البلدين على عدم تأثير هذه الأزمة على العلاقات المشتركة، ونأمل طي هذه الصفحة الاليمية سريعاً، وعودة السائحين الروس إلى مصر قريباً.

● ما تقييمك للتعاون المشترك بين مصر والكويت؟
علاقات وثيقة وتاريخية على المستويات الرسمية والشعبية، والكويت هي دائماً الشقيقة الداعمة لوحدة مصر واستقرارها، كما أن مصر تمد يدها دائماً للأشقاء الكويتيين، والمشاركة في حرب تحرير الكويت خير دليل على ذلك، وهناك تعاون بين البلدين في جميع المجالات.

تحطم الطائرة المصرية

● كيف تتعاملون مع محاولات الإعلام الغربي تحميل مصر مسؤولية حادثة تحطم الطائرة المصرية في 19 الجاري؟
عمليات البحث ما زالت جارية عن الصندوقين الأسودين للطائرة، وكل ما يتم تداوله حالياً في وسائل الإعلام المحلية والغربية افتراضات وتكهنات.

● والملاحظ أن بعض وسائل الإعلام الغربية حاولت ترجيح سيناريو معين، وهذا أمر غير مقبول، لأنه يؤدي إلى تضليل الرأي العام، ونحن نتعامل مع هذه الأزمة بمنتهى الشفافية، وسنعلن أسباب الحادث فور التوصل إلى نتائج التحقيقات.

تنفيذية أن الاتفاقية تحتاج فقط إلى التصديق عليها من البرلمان.

«حلايب وشلاتين»

● هل يمكن قبول مصر بالتحكيم الدولي مع السودان في قضية حلايب وشلاتين؟
وهناك تواصل دائم على مستوى القيادة السياسية بين البلدين، وبالتالي يجب عدم اختزال العلاقة في قضية خلافية تتم إثارتها بين الحين والآخر، وحلايب وشلاتين أراض مصرية، وتخضع للسيادة المصرية، وليس هناك أي مجال للحديث عن أي بدائل أخرى.

● يرى البعض أن هناك غموضاً في الموقف المصري بشأن الأزمة السورية، فما ردك؟
الموقف المصري واضح منذ البداية، وهناك العديد من الدول عثرت موقفها، وموقف مصر لم يتغير، لأنه قائم على أسس ثابتة، وهي وضع حد لمعاونة الشعب السوري، والسعي إلى حل سياسي للأزمة للحفاظ على مقومات الدولة السورية، ووضع مكافحة الإرهاب في سورية كأولوية، وتوفير دعم إنساني للشعب السوري بعد وقف إطلاق النار، وبناءً على ذلك أيدت مصر وثيقة جنيف، وقرارات مجلس الأمن الداعمة لها، واحتضت مؤتمر المعارضة السورية، لأنها معارضة وطنية.

● ما أبرز نتائج زيارة وزير الخارجية سامح شكري الأسبوع الماضي إلى نيويورك، وعرض ملف مكافحة الإرهاب أمام الأمم المتحدة؟
الإرهاب، أولها أن الإرهاب لا يميز بين حدود دولة أخرى، أو جنسية أخرى، فالإرهاب يهدد جميع المجتمعات، وثاناً، التخلفات الإرهابية تنهل من روافد فكرية واحدة، وهي الأيديولوجيات المتطرفة، ثالثاً، لا يمكن معالجة ظاهرة الإرهاب معالجة أحادية الجانب، بتعزيز الإجراءات الأمنية فقط، لكن بمكافحة الفكر المتطرف، وتجنيف منابع تمويل الإرهاب، والسيطرة على قدرة العناصر الإرهابية تجنيد الشباب والسيطرة على الحدود، لمنع تهريب السلاح، وهذه الرؤية الشاملة هي التي دفعت مصر إلى السعي لرئاسة لجنة مكافحة

فوزي إبراهيم مدرباً للعربي

عسكر مساعداً... ومطر ضمن الجهاز ومسؤولاً عن الريف

أحمد حامد

أسندت إدارة النادي العربي رسمياً مهمة المدير الفني للفريق الأول لكرة القدم إلى المدرب الوطني فوزي إبراهيم، ليحل بديلاً للمصريي العقاب بورييس بونسيك في قيادة الأخضر، وحددت إدارة النادي المدرب أحمد عسكر ليكون مساعداً لإبراهيم، على أن يكون فاضل مطر مساعداً ثانياً، ومسؤولاً عن الفريق الريف.

وكشف أمين سر النادي عبدالرزاق المصنف في تصريح لـ"الجريدة" عن استقرار إدارة الأخضر، مع رئيس جهاز الكرة سامي الحشاش على هذه التوليفة. وقال المصنف ان الاختيار جاء متجرداً ولمصلحة الفريق الأخضر، لاسيما ان إبراهيم سبق له ان حقق مع الأخضر في منتصف تسعينيات القرن الماضي 4 بطولات لاتزال عالقة في أذهان الجماهير العربية.

وأشار المصنف إلى أن إبراهيم لم ينقطع يوماً عن كرة القدم، ونجح في حفر اسمه وسط المدربين البارزين في الكويت، كما انه عمل محاضراً في الاتحاد الآسيوي، ويملك العديد من شهادات التدريب التي تؤهله للعمل والنجاح مع الأخضر. واعترف المصنف ان المرحلة التي يمر النادي العربي في الوقت الحالي، حساسة جداً،

جانب من تدريبات سابقة للنادي العربي

اللاعبين اصحاب القاعدة الكبيرة في نفوس كل العربية. وشهد المصنف على ان إدارة العربي، لن تظلم هائل، أو غيره من المحترفين، وستعطي كل ذي حق حقه، ولو طال الوقت.

أزمة النادي

وعن أزمة العربي الحالية، والصراع المشتعل داخل مجلس الإدارة قال المصنف إن الاختلاف في وجهات النظر لا يفسد للود قضية.

وأضاف المصنف ان الوضع القائم حالياً، وقبل الانتخابات المقررة للدورة الجديدة، اهدأ بكثير من أي وقت مضى، مطالباً الجميع بالعمل من أجل العربي، ويتجرد تام. وأكد المصنف أنه لم يكن يوماً محسوباً على أحد في الانتخابات، وأنه يحدد وجهته بما فيه مصلحة النادي العربي، والعمل ضمن مجموعة من وجهة نظره قادرة على خدمة النادي كاسرة واحدة لا كإفراء.

وعن ملف المحترفين، شدد المصنف على ان إدارة النادي، لن تتدخل في عمل جهاز الكرة بقيادة الحشاش، وستمنح له حرية اختيار المحترفين، وكل ما يتعلق بالأمور الفنية، على ان تراقب العمل، وتقدم الدعم المناسب. وكشف المصنف ان إدارة العربي غير مرتبطة في الوقت الحالي مع أي من المحترفين، بما فيهم الدولي السوري فراس الخطيب، وهو ما يمنح الجهاز الفني، فرصة العمل على بياض واختيار ما يرونهم مناسباً لمصلحة الأخضر.

ملف هائل

وعن أزمة اللاعب أحمد هائل، قال المصنف ان اللاعب لجأ الى الاتحاد الدولي، ونحن في انتظار ما ستسفر عنه النتائج خلال الفترة المقبلة. وكشف المصنف عن مساع لإبراهيم، عن طريق عضو مجلس الإدارة عبدالرزاق معرفي للوصول إلى اتفاق ودي مع اللاعب من أجل تسوية الأمر، لاسيما ان هائل من

من كبوته التي استمرت طويلاً، وقال: "فوزي إبراهيم سيف مجرب" من قبل، ونجح ببراعة عندما أسندت إليه المهمة في 1995، وحصد 4 بطولات غالية على النادي. وأشاد المصنف بأحمد عسكر، وفاضل مطر، وقدرتهما على دعم النادي، متمنياً للجميع التوفيق في الموسم الجديد.

وتتطلب الوقوف بقوة خلف الأخضر، لبيتسنى له العودة الى منصة البطولات.

سيف مجرب

وأبدى المصنف تفاؤلاً كبيراً بقدرته إبراهيم والجهاز المعاون له على انتشال الأخضر

المصنف: وضع الرياضة سيئ

يوما في ابتعاد ابناء الكويت عن ممارسة اسبسط حقوقهم بممارسة الرياضة، والدخول في منافسات شريفة لحصد الميداليات والكؤوس.

وطالب بالعمل على مواجهة الإيقاف، باللجوء الى الرياضة المحلية، "التي كانت سبيلاً من قبل للانطلاق الى العالمية، بمعنى الإغلاق على النفس، ومن ثم العمل على تعديل الأمور كما ينبغي".

تطرق أمين سر العربي عبدالرزاق المصنف الى الوضع الرياضي بالبلاد في ظل الإيقاف المفروض من اللجنة الأولمبية الدولية والاتحادات المختلفة، قائلاً إن "الوضع القائم سيئ، لاسيما ان الحلول المطروحة للخروج من الأزمة ضيقة، وهناك من يحاول الحصول على مكاسب انية بعيداً عن مصلحة الكويت".

وأضاف المصنف أن "التاريخ لن يرحم، وسيذكر من تسبب

فوزي إبراهيم

سابت هدزيتش يوصي بالتعاقد مع 3 لاعبين

رفع مدرب الفريق الأول لكرة السلة في نادي الجهراء، البوسني سابيت هدزيتش، توصياته في كتاب إلى مجلس الإدارة، قبل ان يغادر البلاد متجهاً إلى بلاده، بعد أن أنهى جميع إجراءات تجديد عقده مع النادي لموسم ثان على التوالي. وكانت إدارة النادي حددت عقد المدرب، الذي بدأ مهمته قبل انطلاق الموسم المنصرم، خلفاً للوطني سعود الرباج. وعلمت "الجريدة" ان توصيات المدرب ركزت على التعاقد مع ثلاثة لاعبين على الأقل في مراكز الارتكاز والجناح وصانع العاب آخر للفريق، إضافة إلى تأهيل جميع المصابين، قبل انطلاق التدريبات في أغسطس المقبل، وعلى رأسهم نجما الفريق عبدالعزيز ضاري ونابغ الصندلي. كما أشار المدرب إلى أنه سيجلب معه مدرباً خاصاً لللياقة البدنية، تمهيداً للتعاقد معه، ليحل محل هذه المسؤولية عن المدرب في الموسم المقبل. إلى جانب ذلك، يسعى الجهاز الإداري حالياً إلى تجديد تعاقد مع لاعب الفريق الأول لكرة السلة في نادي القادسية عبدالله المطيري لموسم ثان على التوالي، ليحلي بذلك أول مطالب هدزيتش بالتعاقد مع لاعب جناح، ولا سيما ان المطيري شارك مع الفريق في الموسم المنصرم، وقدم عروضاً مقبولة نوعاً ما بالنسبة للمدرب.

عقلة: التعاقد مع دورغا مطروح

الموسم الحالي، مؤكداً أن دورهم مع اللاعبين، تجاوز دور الجهاز الفني. وعلق عقلة على تصريح مهاجم الفريق عبدالهادي خميس الأخير، وأمنيته في اللعب للقادسية، قائلاً "نادي الكويت لا يتوقف على خميس أو غيره، ولا يوجد من قدم للنادي ما يوازي ربع عطاء عظماء النادي أمثال سعد الحوطي، وعبدالعزيز العنبري". ولفت عقلة إلى أن هادي، لم يقصد التقليل من نادي الكويت، إلا أن السؤال الذي وجه إليه، كان في اتجاه واحد عن رغبته في اللعب للقادسية.

وأشاد عقلة بإداري القادسية محمد بنيان معتبراً إياه الأفضل بين الإداريين إلى جانب إداري السالمية بدر الخالدي.

أكد مدير الكرة في نادي الكويت عادل عقلة أن مفاوضات الأبيض لضم المهاجم الإيفواري الشهير ديديه دورغا قائمة، بيد أن المبالغ المطلوبة لحسم الصفقة كبيرة. وأشار عقلة إلى أن الأبيض يسعى إلى حسم صفقته الثانية خلال الأيام القليلة المقبلة، بعد التعاقد مع الإيفواري جمعة سعيد قادماً من السالمية، ولحين وضوح الرؤية فيما يخص تحديد اتحاد الكرة لعدد المحترفين.

وأضاف عقلة في تصريحات لبرنامج "بين الشوطين" على قناة كويت سبورت، أن الأبيض يضم بين صفوفه نخبة من أفضل اللاعبين في الكويت، وهناك تعامل على أعلى من الاحتراف مع الجميع داخل الفريق الأبيض.

وأشاد عقلة بمجهود رابطة المشجعين في دعم الأبيض في

دورغا

سلة الأخضر تفاوض المصري صبري عبدالنبي

● جابر الشريقي

علمت "الجريدة" ان إدارة النادي العربي دخلت في مفاوضات جادة مع المدرب المصري صبري عبدالنبي لتولي مهمة تدريب الفريق الأول لكرة السلة خلفاً لمواطنه محمد عباس. وكان عباس قد تولى مسؤولية تدريب الفريق في منتصف منافسات الموسم المنصرم بعد استقالة مدرب الفريق الوطني محمد خليفة وأسندت المهمة لعباس بعدها، بحكم عمله في النادي لقيادة تدريب الناشئين.

ويعتبر عبدالنبي مكسباً لإدارة الأخضر إذا نجحت المفاوضات معه لما يملكه من خبرة كافية، إذ سبق أن قاد منتخب الشباب المصري ووصل معه إلى كأس العالم، وقاد الأهلي السعودي الموسم المنصرم الى نهائي الدوري السعودي. ويبدل مسؤولو النادي العربي جهوداً حثيثة لتدعيم الفريق من خلال التعاقد مع مدرب على قدر المسؤولية ويناسب إمكانيات الفريق بما يتماشى مع الميزانية المخصصة من مجلس الإدارة. من جانب آخر، يحاول مجلس الإدارة البحث عن تدعيم صفوف الفريق ببعض اللاعبين استعداداً لمنافسات الموسم المقبل، إذ يسعى الى تجديد إعاة لاعب الساحل أحمد فالح وفهاد السبيعي، إضافة إلى الدخول في مفاوضات مع بعض اللاعبين الذين يحتاج إليهم الفريق.

قطار الزمالك يواصل مطاردة الأهلي على القمة بهدف «كهربا»

● القاهرة - الجريدة.

تفوق الزمالك على إنبي

بهدف دون رد أحززه محمود عبدالمنعم "كهربا"، على استاد بتروسبورت، في الأسبوع الـ30 للدوري المصري الممتاز.

حصد الزمالك ثلاث نقاط ثمينة بعد فوزه على إنبي بهدف دون رد أحززه محمود عبدالمنعم (كهربا)، في المباراة التي جمعتهما مساء أمس الأول الخميس على استاد بتروسبورت، في الأسبوع الـ30 للدوري المصري الممتاز. شهد الشوط الأول سجالات هجومية بين الفريقين ولم تميل الكفة لمصلحة أحد على حساب الآخر.

وبدأ الشوط الثاني بضغط هجومي من جانب إنبي الذي حصل على ركلة حرة مباشرة على حدود منطقة جزاء الزمالك في الدقيقة 58، بعد لمسة يد من حازم إمام قبل أن يتخذ محمد عبدالمنصف مرمي فريقه من أخطر هجمة في المباراة حين تسلم إبراهيم عبدالخالق الكرة

منفرداً، إلا أنه خرج في الوقت المناسب وأتخذ مرماه من هدف محقق، وفي الدقيقة 66 نجح "كهربا" في إحراز هدف التقدم للزمالك، بعد أن تسلم عرضية متقنة من محمد عادل جمعة وسددها على يمين محمد عبدالمنصف في شبك إنبي. بهذه النتيجة، وصل الزمالك مطاردة الأهلي على صدارة الدوري، بعد أن رفع رصيده إلى 63 نقطة بالمركز الثاني خلف الفريق الأحمر، الذي يمتلك في جعبته 68 نقطة وله مباراة مؤجلة أمام المصري

من جانبه، أكد محمد حلمي المدير الفني للزمالك، أنه عالج بعض الأخطاء خلال المباراة عندما دفع بكهربا في مركز المهاجم الصريح بعد تغيير

فرحة لاعبي الزمالك بعد تسجيل الهدف

رئيس نادي الزمالك، أنه سعيد بالجهاز الفني الجديد بعد فوزه في 6 مباريات متتالية، واصفاً الجهاز الحالي بالمنتج الوطني، مشدداً على أن الفريق

وأضاف محمد حلمي أنه لا يجامل مرتضى منصور رئيس الزمالك إلا أن الأخير منحه حقه بمساندة الجهاز الفني. فيما أكد مرتضى منصور

الزمامي مايوكا، مضيفاً أن استبدال "كهربا" بعد تسجيله الهدف في إنبي، بسبب إجهاده لأدائه أمتحاناً صباح يوم المباراة.

الرائد يضم بقائه ضمن النخبة

ضمن الرائد بقاءه في الدوري السعودي الممتاز لكرة القدم بعد فوزه على ضيفه الباطن 4-1 أمس الأول الخميس على ملعب مدينة الملك عبدالله الرياضية في بريدة في اياب الملحق. وكان الباطن فاز ذهاباً 2-1. وفاجأ الرائد ضيفه في الدقيقة الأولى بعد تسجيله الهدف الأول من ضربة جزاء. وسجل الأرميني ماركوس بيتزيلي (3 من ركلة جزاء) وصالح الشهري (29) وسلطان السوادي (82) والغيني إسماعيل بونغورا (90) من ركلة جزاء اهداف الرائد، وصباح جدوع (84) هدف الباطن.

ريال مدريد للقب الحادي عشر... وأتلتيكو للتأر وباكورة الألقاب

الذي استهله هذا العام بالذات، عندما لجأ رئيس النادي فلورنتينو بيريز إلى خدماته لتعويض رافائيل بينيتيز الذي أقبل من منصبه. ويدرك رونالدو جيدا أن التتويج باللقب القاري للمرة الثالثة في مسيرته الاحترافية سيضعه على مشارف التتويج بالكرة الذهبية لأفضل لاعب في العالم للمرة الرابعة في تاريخه. وأبلى رونالدو البلاء الحسن في البطولة القارية هذا الموسم، وسجل 16 هدفا حتى الآن، ويسعى إلى تحطيم الرقم القياسي في عدد الأهداف في موسم واحد في المسابقة وهو 17 هدفا وكان حققه الموسم الماضي. وقال رونالدو "سيكون الأمر جيدا إذا عادنا أو حطمت الرقم القياسي في عدد الأهداف في موسم واحد، ولكنني لست مهووسا بذلك، لأن الأهم هو الفوز وأحراز اللقب".

وتعرض رونالدو لإصابة قبل يومين بيد أنه طمأن جماهير النادي الملكي، وقال "أنا في وضع جيد، عانيت من مشكلة صغيرة في التمارين... لكنني ساكن على ما يرام عدا ما بعد عد... في المقابل، سيحاول

الذي استهله هذا العام بالذات، عندما لجأ رئيس النادي فلورنتينو بيريز إلى خدماته لتعويض رافائيل بينيتيز الذي أقبل من منصبه. ويدرك رونالدو جيدا أن التتويج باللقب القاري للمرة الثالثة في مسيرته الاحترافية سيضعه على مشارف التتويج بالكرة الذهبية لأفضل لاعب في العالم للمرة الرابعة في تاريخه. وأبلى رونالدو البلاء الحسن في البطولة القارية هذا الموسم، وسجل 16 هدفا حتى الآن، ويسعى إلى تحطيم الرقم القياسي في عدد الأهداف في موسم واحد في المسابقة وهو 17 هدفا وكان حققه الموسم الماضي. وقال رونالدو "سيكون الأمر جيدا إذا عادنا أو حطمت الرقم القياسي في عدد الأهداف في موسم واحد، ولكنني لست مهووسا بذلك، لأن الأهم هو الفوز وأحراز اللقب".

ويمنى ريال مدريد بنفسه يتتويج مشواره الرائع في المسابقة بإحراز اللقب، خصوصا مدربه ولاعب وسطه السابق الفرنسي زين الدين زيدان الساعي إلى باكورة القاب في مشواره التدريبي

سعى ريال مدريد الإسباني إلى إنقاذ موسمته والتتويج بلقبه الحادي عشر في مسابقة دوري أبطال أوروبا لكرة القدم، عندما يلقي مواطنه أتلتيكو مدريد اليوم في المباراة النهائية على ملعب سان سيرو في مدينة ميلانو الإيطالية. ويتجدد اللقاء بين قطبي العاصمة في المسابقة بعد عامين من مواجهتهما في المباراة النهائية أيضا على ملعب النور في لشبونة، عندما توج النادي الملكي باللقب القاري العاشر في تاريخه معززًا رقمه القياسي في عدد الألقاب في المسابقة. وقتها كان أتلتيكو مدريد في طريقه إلى التتويج باللقب للمرة الأولى في تاريخه، بعدما تقدم بهدف قائده مدافعه الدولي الأوروغوياني دييغو غودين منذ الدقيقة 36 حتى الأخيرة عندما رد قائد الملكي قلب دفاعه سيرجيو راموس هدف التعادل فأرضا للجوء إلى التمديد، حيث كانت الكلمة الأخيرة لريال مدريد الذي سجل ثلاثة عبر الويلزي غاريث بايل، والبرازيلي مارسيلو، ونجمه البرتغالي كريستيانو رونالدو من ركلة جزاء. وتحتسي مباراة الغد أهمية كبيرة بالنسبة للفرقتين لإنقاذ موسميتهما، فالنادي الملكي

سعى ريال مدريد الإسباني إلى إنقاذ موسمته والتتويج بلقبه الحادي عشر في مسابقة دوري أبطال أوروبا لكرة القدم، عندما يلقي مواطنه أتلتيكو مدريد اليوم في المباراة النهائية على ملعب سان سيرو في مدينة ميلانو الإيطالية. ويتجدد اللقاء بين قطبي العاصمة في المسابقة بعد عامين من مواجهتهما في المباراة النهائية أيضا على ملعب النور في لشبونة، عندما توج النادي الملكي باللقب القاري العاشر في تاريخه معززًا رقمه القياسي في عدد الألقاب في المسابقة. وقتها كان أتلتيكو مدريد في طريقه إلى التتويج باللقب للمرة الأولى في تاريخه، بعدما تقدم بهدف قائده مدافعه الدولي الأوروغوياني دييغو غودين منذ الدقيقة 36 حتى الأخيرة عندما رد قائد الملكي قلب دفاعه سيرجيو راموس هدف التعادل فأرضا للجوء إلى التمديد، حيث كانت الكلمة الأخيرة لريال مدريد الذي سجل ثلاثة عبر الويلزي غاريث بايل، والبرازيلي مارسيلو، ونجمه البرتغالي كريستيانو رونالدو من ركلة جزاء. وتحتسي مباراة الغد أهمية كبيرة بالنسبة للفرقتين لإنقاذ موسميتهما، فالنادي الملكي

سعى ريال مدريد الإسباني إلى إنقاذ موسمته والتتويج بلقبه الحادي عشر في مسابقة دوري أبطال أوروبا لكرة القدم، عندما يلقي مواطنه أتلتيكو مدريد اليوم في المباراة النهائية على ملعب سان سيرو في مدينة ميلانو الإيطالية. ويتجدد اللقاء بين قطبي العاصمة في المسابقة بعد عامين من مواجهتهما في المباراة النهائية أيضا على ملعب النور في لشبونة، عندما توج النادي الملكي باللقب القاري العاشر في تاريخه معززًا رقمه القياسي في عدد الألقاب في المسابقة. وقتها كان أتلتيكو مدريد في طريقه إلى التتويج باللقب للمرة الأولى في تاريخه، بعدما تقدم بهدف قائده مدافعه الدولي الأوروغوياني دييغو غودين منذ الدقيقة 36 حتى الأخيرة عندما رد قائد الملكي قلب دفاعه سيرجيو راموس هدف التعادل فأرضا للجوء إلى التمديد، حيث كانت الكلمة الأخيرة لريال مدريد الذي سجل ثلاثة عبر الويلزي غاريث بايل، والبرازيلي مارسيلو، ونجمه البرتغالي كريستيانو رونالدو من ركلة جزاء. وتحتسي مباراة الغد أهمية كبيرة بالنسبة للفرقتين لإنقاذ موسميتهما، فالنادي الملكي

سعى ريال مدريد الإسباني إلى إنقاذ موسمته والتتويج بلقبه الحادي عشر في مسابقة دوري أبطال أوروبا لكرة القدم، عندما يلقي مواطنه أتلتيكو مدريد اليوم في المباراة النهائية على ملعب سان سيرو في مدينة ميلانو الإيطالية. ويتجدد اللقاء بين قطبي العاصمة في المسابقة بعد عامين من مواجهتهما في المباراة النهائية أيضا على ملعب النور في لشبونة، عندما توج النادي الملكي باللقب القاري العاشر في تاريخه معززًا رقمه القياسي في عدد الألقاب في المسابقة. وقتها كان أتلتيكو مدريد في طريقه إلى التتويج باللقب للمرة الأولى في تاريخه، بعدما تقدم بهدف قائده مدافعه الدولي الأوروغوياني دييغو غودين منذ الدقيقة 36 حتى الأخيرة عندما رد قائد الملكي قلب دفاعه سيرجيو راموس هدف التعادل فأرضا للجوء إلى التمديد، حيث كانت الكلمة الأخيرة لريال مدريد الذي سجل ثلاثة عبر الويلزي غاريث بايل، والبرازيلي مارسيلو، ونجمه البرتغالي كريستيانو رونالدو من ركلة جزاء. وتحتسي مباراة الغد أهمية كبيرة بالنسبة للفرقتين لإنقاذ موسميتهما، فالنادي الملكي

أتلتيكو مدريد

BEIN THE SPORTS

ريال مدريد

9:45م

«زيرو»... كاريزما فن الإصغاء وفرض «التوازن الميداني»

الدور نصف النهائي من المسابقة الأوروبية، مبرهنا أنه "مدرب حقيقي"، ومبتغا نضوجه التصاعدي منذ اعتزل لاعبا قبل 10 أعوام عقب نهائي مونديال ألمانيا (9 يوليو 2006)، علما أنه اختتم مسيرته المظفرة بنطحه الإيطالي ماركو ماتيراتزي، وخروجه مطرودا.

حملت الأشهر الخمسة للفرقتين نتائج جيدة، وسجل الفريق خلالها نسبة انتصارات مرتفعة، وأنهى موسمته بالمركز الثاني في الدوري بفارق نقطة عن برشلونة (90 نقطة في مقابل 91).

ويكشف محيط "زيرو" أنه بداية تردد أن يخلف الإسباني رافائيل بينيتيز، كما تطلب اقتناع بعض الأعضاء في إدارة ريال بشخصه وقتا، رغم الإقناع أنه مشروع مدرب للمستقبل. لذا، بقي الشك في الرهان الحالي عليه من منطلق المعادلة "ليس كل لاعب ناجح مدربا ناجحا".

يطمح زين الدين زيدان لكي يصبح سابع شخص يحصد لقب مسابقة دوري أبطال أوروبا لكرة القدم لاعبا ومدربا، عندما يقود فريقه ريال مدريد في نهائي المسابقة القارية ضد جاره أتلتيكو مدريد على ملعب سان سيرو في مدينة ميلانو الإيطالية. وكان زيرو توج بللا لدوري أبطال أوروبا لاعبا في صفوف ريال مدريد بالذات عام 2002 في مباراة سجل فيها هدفا رائعا حسم اللعب في مصلحة فريقه ضد باير ليفركوزن 2-1.

والمفارقة أن زيدان رسخ أقدامه في منصب لم يمض على تسلمه أكثر من خمسة أشهر، علما بأنه لم يحظ بثقة الإدارة في الصنف الماضي ليتولى مقدرات الفريق منذ استهله الموسم. غير أن مفرقين من نجم منتخب فرنسا السابق، يؤكدون أنه اكتسب حجما مختلفا، لاسيما بعد

سيموني: لا يوجد «تأر» في كرة القدم

ميونيخ في ربع ونصف النهائي على الترتيب، وفي النهائي سيواجه الفريق الثالث. وعن ريال مدريد قال "هو فريق مختلف عن برشلونة أو بايرن ميونيخ، فهو يلعب بشكل مباشر بشكل أكبر، ويشكل خطورة في الكرات الثابتة كما يتميز بدفاع جيد خاصة، في ظل وجود بيبي وفاران وراموس، وكاسيميرو منح الكثير من التوازن لفريق يمتلك خط هجوم قوي".

وتابع "نحن نستعد لنوجه المباراة للطريق الأفضل بالنسبة لنا، وبالتالي نحقق ما نريده وهو الفوز".

أكد الأرجنتيني دييغو سيميوني المدير الفني لأتلتيكو مدريد أنه يفضل استخدام كلمة "فرصة أكثر من "التأر" فيما يخص مواجهة ريال مدريد في نهائي دوري أبطال أوروبا، الذي يعد تكرارا لنهائي 2014 الذي خسره الروخيبلانكوس أمام الملكي.

وفي مقابلة مع موقع الاتحاد الأوروبي لكرة القدم، أكد سيميوني أن "عالم كرة القدم مثل الحياة، حيث لا يوجد تأر، إنما فرص جديدة".

وأوضح "أعتقد أن التأر كلمة سلبية لأنها تذكر بهزائم واللحظات السيئة في المقابل كلمة فرصة تدعو للتفاؤل والثقة والمستقبل والتفكير فيما نريده، وهو التشامبيونز ليغ". وأضاف أن أتلتيكو هزم اثنتين من أفضل 3 فرق في العالم، هما برشلونة وبايرن

بيل: من الرائع التسجيل في المباراة

كثيرا... أعتقد أنه يجب التحكم في العواطف والتركيز على كرة القدم. وأشار بيل إلى أن ريال مدريد، الذي يديره الفرنسي زين الدين زيدان، سيخوضه فريقه السبت المقبل أمام أتلتيكو، ولكن الأهم هو التتويج باللقب. وفي تصريحات نشرتها شركة "أودي"، أشار بيل، الذي كان أحد من قادوا الريال للفوز باللقب العاشر في التشامبيونز ليغ قبل عامين، "الجميع يود أن يحزن هدفا في نهائي دوري الأبطال، ولكن من الرائع تسجيل هدف، ولكن الأهم هو فوز الفريق وحصد كأس البطولة".

ويروي الويلزي أن أحد أهم العوامل للفوز في المباراة التي ستقام على ملعب "سان سيرو"، هو التحكم في العواطف "فقدان التحكم في العواطف ربما يضر الفوز بها".

الطريق إلى النهائي

أتلتيكو مدريد	ريال مدريد
دور المجموعات (المجموعة الثالثة)	دور المجموعات (المجموعة الأولى)
غلطة سراي التركي x أتلتيكو مدريد 2-صفر	ريال مدريد x شاختر الأوكراي 4-صفر
أتلتيكو مدريد x بنفيكا البرتغالي 2-1	صفر-2 ريال مدريد
أتلتيكو مدريد x استانا الكازخستاني 4-صفر	باريس سان جيرمان x ريال مدريد صفر-صفر
استانا x أتلتيكو مدريد صفر-صفر	ريال مدريد x باريس سان جيرمان 1-صفر
أتلتيكو مدريد - غلطة سراي 2-صفر	شاختر دانبيتشك x ريال مدريد 4-3
بنفيكا - أتلتيكو مدريد 2-1	ريال مدريد x مالمو 8-صفر
ثمن النهائي	ثمن النهائي
أيندهوفن الهولندي - أتلتيكو مدريد صفر-صفر	روما الإيطالي x ريال مدريد 2-صفر
أتلتيكو مدريد x ايندهوفن صفر-صفر 7-8 بركات الترتيب	ريال مدريد x روما 2-صفر
ربع النهائي	ربع النهائي
برشلونة الإسباني x أتلتيكو مدريد 1-2	فولفسبورغ الألماني x ريال مدريد 2-صفر
أتلتيكو مدريد x برشلونة 2-صفر	ريال مدريد x فولفسبورغ 3-صفر
نصف النهائي	نصف النهائي
أتلتيكو مدريد x بايرن ميونيخ الألماني 1-صفر	مانشستر سيتي الإنجليزي x ريال مدريد صفر-صفر
بايرن ميونيخ x أتلتيكو مدريد 1-2	ريال مدريد x مانشستر سيتي 1-صفر

رونالدو يتربص بأرقامه القياسية

عندما يلتقي ريال مدريد الإسباني جاره ومنافسه العنيد أتلتيكو مدريد بعد اليوم، لن يقتصر طموح البرتغالي كريستيانو رونالدو على قيادة الريال بلقبه الحادي عشر في المسابقة فقط، إنما يسعى رونالدو لتعزيز رقمين قياسيين آخرين على المستوى الشخصي.

رونالدو (31 عاما) يطمح إلى تعزيز رقمين قياسيين آخرين يمتلكهما في البطولة، حيث يسعى إلى زيادة رصيده من الأهداف في الموسم الحالي، وكذلك الرصيد الإجمالي للأهداف التي أحرزها في تاريخ مشاركته بدوري الأبطال. ويتصدر رونالدو قائمة أفضل الهدافين في تاريخ دوري الأبطال برصيد 93 هدفا، ويفارق عشرة أهداف أمام الأرجنتيني ليونيل ميسي مهاجم برشلونة الإسباني، ويسعى النجم البرتغالي إلى تعزيز

UEFA
EURO2016
FRANCE

فرنسا لترجمة قوتها على أرضها... ورومانيا لإعادة تداول اسمها على الساحة القارية

يوراندسكو

ديشامب

منتخبه مرتين في التصفيات، مدافع نابولي الإيطالي فلاد كيريكيش (26 عاما) ولاعب وسط شتوتغارت الألماني الكسندر مكسيم. سعيول المدرب يوراندسكو على الشاب نيكولا ستانسو (23 عاما) لاعب وسط ستوبا بخارست، الذي هز الشباك في أولى مبارياته الدولية أمام ليتوانيا (1-صفر) في مارس الماضي، لكن رغم تعبير ماريا وموتو عن رغبتهما بالعودة إلى المنتخب الأول إلا انهما لم يحصلوا على نداء «الجنرال».

وتعاني رومانيا لإيجاد مهاجم صريح، فقد سجلت 11 هدفا فقط في 10 مباريات في التصفيات، وهو ثاني أسوأ هجوم وراء البانيا، فتميزت بدفاعها الصخري وهجومها الكرتوني. وتأهلت رومانيا إلى كأس أوروبا أربع مرات أعوام 1984 و1996 و2000 و2008، خاضت 13 مباراة فازت مرة يتيمة على انكلترا 2-3 عام 2000 بهدف متأخر من يونيل غانيا، وتعادلت 4 مرات وخسرت 8 مرات.

صعوبة امام السويد بكرات الترجيح، وكذلك في كأس أوروبا 2000 عندما توقف مشوارها أمام إيطاليا. انجبت رومانيا نجوما بارزين في ربع القرن الأخير، فضلا عن صانع الألعاب هاجي الذي حمل الوان عملاقي اسبانيا ريال مدريد وبرشلونة، برز جورجي بوبيسكو قلب دفاع برشلونة وغلطة سراي التركي وتوتنهام الإنكليزي، كريستيان كيفو صخرة دفاع اياكس امستردام الهولندي وروما وانتر ميلان الإيطاليين، دان بتريسكو ظهير تشلسي الإنكليزي، ماريوس لاكوتش هدف شتوبا بخارست، الهدف المتنقل فلورين رادوتشويو، نجم الدوري الإيطالي ومشاغبه اندريان موتو، ومؤخرا سيربان ماريا. مع افول نجم الجيل القديم، كان غياب رومانيا صادما عن النسخ الأربع الأخيرة في كأس العالم وعن نسختي كأس أوروبا في 2004 و2012.

بعد عودة «الجنرال» انغل يوراندسكو لولاية ثالثة بعد الأولى بين 1993 و1998 والثانية بين 2002 و2004، وقعت رومانيا في مجموعة سهلة ضمن تصفيات كأس أوروبا 2016 ضمت ايرلندا الشمالية، والمجر، وفنلندا، وجزر فارو، واليونان، فحلت وصيفة من دون اي خسارة (5 انتصارات و5 تعادلات) بفارق نقطة عن ايرلندا الشمالية وخمس نقاط عن المجر.

تعول رومانيا على حارسها المخضرم سيربان تاتاروشانو (30 عاما) لاعب فيورنتينا الإيطالي، الذي اهتزت شبك

نيس المتألق هذا الموسم حاتم بن عرفة وليون ماتيو فالوبينا، لكنه ضم أفضل لاعب في الدوري المكسيكي مع فريقه تيغريس اندريه بيار جينيك لاعب مرسيليا السابق. كما يغيب عن تشكيلة الزرق مهاجم ريال مدريد الأسباني كريم بنزيمة (27 هدفا في 81 مباراة دولية) لاتهامه بايتران فالوبينا في شريط جنسي، ومدافع ليفربول الإنكليزي مامادو ساخو لمخالفته قانون الكشف عن المنشطات.

عرف معسكر المنتخب الفرنسي خيبات انضباطية كبرى على غرار مستواه الفني في السنوات الماضية، ففي مونديال 2010 طرد المهاجم نيكولا انليكا من بعثة المنتخب لخلاف مع المدرب الغريب الأطوار ريمون دومينيك، وتلا ذلك مقاطعة زملائه التمارين في جنوب أفريقيا.

من جهة أخرى، لقيت رومانيا بالحصان الأسود في تسعينيات القرن الماضي وطلع الألفية الحالية، لكن لا يتوقع كثيرون أن تكون إحدى مفاجات كأس أوروبا 2016 لكرة القدم، رغم وقوعها في مجموعة مقبولة تضم فرنسا المضيقة وسويسرا والبانيا. كانت رومانيا واحدة من 4 دول فقط تشارك ثلاث مرات على التوالي في النسخ الثلاث الأولى من كأس العالم لكرة القدم بين 1930 و1938، لكن ذلك لم يسبب على نتائجها في النهائيات العالمية أو حتى في كأس أوروبا. أفضل نتائج منتخب «تريكولوري» كانت بلوغه ربع نهائي مونديال 1994 في عهد الأسطورة جورجي هاجي، عندما خسر

لم تغب فرنسا عن نهائيات كأس أوروبا لكرة القدم منذ عام 1992، وعلى أرضها تحلح بلقبها الثالث بعد 1984 مع أسطورتها الجريح ميشال بلاتيني و2000 مع فرقة زين الدين زيدان.

ومن عادة المنتخب الفرنسي تحقيق نتائج طيبة على أرضه في المسابقات الكبرى، فبعد تتويجه باللقب القاري عام 1984، نجح بخطف لقبه العالمي الوحيد على أرضه أيضا. في 1998 على حساب البرازيل بثلاثية نظيفة. بعد وصولها إلى نهائي مونديال 2006 عندما خسرت أمام إيطاليا بكرات الترجيح، تراجعت فرنسا، فخرجت من الدور الأول في كأس أوروبا 2008 وكأس العالم 2010، ثم من ربع النهائي في أوروبا 2012 ومونديال 2014. ومنذ تتويجها على حساب إيطاليا 1-2 في نهائي 2000 المخير في روتردام تحت إشراف المدرب روجيه لومير، لم تنجح فرنسا بتحقيق الفوز في أي مباراة إقصائية من المسابقة القارية.

ولم تعد فرنسا الفريق المرعب الذي ضم زين الدين زيدان، وتييري هنري، والمدرب الحالي ديديه ديشان، ودافيد تريزيغي، ولوران بلان، ومارسيل دوسايي، وليليان تورام وغيرهم من تشكيلة ايميه جاكبه التي احرزت مونديال 1998، ثم توجت بلقب أوروبا 2000.

لكن فرنسا لطالما فرضت احترامها على الساحة الدولية بفضل لاعبين أسطوريين، على غرار ريمون كوبا وبلاتيني وزيدان. واستبعد ديشان من القائمة الأولية لاعبي

شارك فرنسا في كأس أوروبا 2016 لكرة القدم التي تستضيفها من 10 يونيو إلى 10 يوليو، للمرة العاشرة. شارك في النهائيات 14 مرة، احرزت اللقب عام 1998، وحلت وصيفة عام 2006. واحتلت المركز الثالث عامي 1958 و1986. شاركت 9 مرات، فازت باللقب عامي 1984 و2000. فازت باللقب عامي 1984 و2003 و2012 ذهبية اولمبياد 1984

بطاقة فرنسا الكروية

شارك فرنسا في كأس أوروبا 2016 لكرة القدم التي تستضيفها من 10 يونيو إلى 10 يوليو، للمرة العاشرة. شارك في النهائيات 14 مرة، احرزت اللقب عام 1998، وحلت وصيفة عام 2006. واحتلت المركز الثالث عامي 1958 و1986. شاركت 9 مرات، فازت باللقب عامي 1984 و2000. فازت باللقب عامي 1984 و2003 و2012 ذهبية اولمبياد 1984

الهادي والعشرون عالمياً

- المدرب: ديديه ديشان منذ يوليو 2012
- رئيس الاتحاد الحالي: نويل لوغريرت
- أبرز الأندية: باريس سان جرمان وليون ومرسيليا وموناكو
- أبرز اللاعبين حالياً: انطوان غريزمان وبول بوغبا وأوليفييه جيرو
- مسار التصفيات: تأهلت تلقائياً لكؤنها الدولية المضيفة
- هوجو لوريس- بكاراي سانيا ولوران كوسيليني وباتريس ايفرا وعادل رامي- بول بوغبا ولانسانا ديبارا ويلين ماتويدي وانطوان غريزمان- أوليفييه جيرو وانطوني مارسيال.

معركة جديدة للجنرال يوراندسكو

بطاقة رومانيا الكروية

تشارك رومانيا في كأس أوروبا 2016 لكرة القدم التي تستضيفها فرنسا من 10 يونيو إلى 10 يوليو للمرة الخامسة. شاركت في النهائيات 7 مرات، بلغت ربع النهائي عام 1994 شاركت 4 مرات، بلغت ربع النهائي عام 2000

التاسع عشر عالمياً

- المدرب: انغل يوراندسكو منذ 2014
- رئيس الاتحاد الحالي: رازفان بوليانو
- أبرز الأندية: ستوبا بخارست ودينامو بخارست
- أبرز اللاعبين حالياً: سيربان تاتاروشانو ورازفان رات
- مسار التصفيات: ثانياً المجموعة السادسة
- سيربان تاتاروشانو- رازفان رات وفلات كيريكش ودراغوش غريغور وبول باب-أوفيديو هويان وأندريان بوبا (أو الكسندر مكسيم) وغابرييل تورجي ولوسيان سانامرتيان والكسندر تشيبكيو- بوغدان ستانكو (أو كلاديو كيشيرو)

تاتاروشانو صخرة الدفاع الروماني

لا يحيد التباهي بنفسه ويكتفي بتقديم واجبه على أكمل وجه، بغية الحفاظ على نظافة شبكاه، علما بأن المنتخب الروماني لم يتعرض لأي هزيمة خلال مشواره في التصفيات المؤهلة للبطولة القارية.

قال لموقع «ليبرتاتيا»: «يمكن أن تكون استعراضياً، فقط إذا كنت فاعلاً في الوقت عينه. حراس المرمر ليسوا مجانين، بل هم شجع من باقي اللاعبين». اختير عام 2015 أفضل لاعب في رومانيا، وهو أول حارس مرمر يحرز هذه الجائزة منذ هلموت دوكادام، بطل ركلات الترجيح الرابع في النهائي التاريخي لستوبا في نهائي كأس الأبطال الأوروبية ضد برشلونه عام 1986.

في صفوف ستوبا. بعد قدومه من غلوريا بيتسرتا إلى ستوبا بخارست عام 2008 مقابل 1.5 مليون يورو، انضم تاتاروشانو إلى فيورنتينا عام 2014 بعدد حر. بعدما رفض ستوبا عرض نابولي الإيطالي البالغ 3 ملايين يورو. مع ستوبا، احرز لقب الدوري مرتين في خمسة مواسم، وصد ركلتي جزء استعراضيتين ضد غراسهوبر زيوريخ السويسري في تصفيات مؤهلة للدوري الأوروبي عام 2010.

هو أحد الرومانيين القلائل الذين يلعبون بانتظام في البطولات الأوروبية الخمس الكبرى، مع فريقه الإيطالي فيورنتينا. يقول عنه المهاجم الدولي السابق اندريان موتو الذي حمل أيضاً الوان فيورنتينا: «هو حارس رائع، الحارس الوحيد الذي يتفوق عليه في الدوري الإيطالي هو حججي بوفون قائد بوفنتوس».

لم يمثل بلاده إلى ان حمل الوان منتخب تحت 21 عاما بين 2006 و2009، ولم يشارك مع المنتخب الأول حتى بلغ الخامسة والعشرين، بيد انه فرض شخصيته الجديدة مع بلاده بدءاً من عام 2010 تزامناً مع تالقه

كان سيربان تاتاروشانو صخرة دفاع لمنتخب رومانيا، إذ لم تلق شبكاه سوى هدفين في تسع مباريات خاضها ضمن التصفيات الناجحة المؤهلة لكأس أوروبا 2016 لكرة القدم، المقررة في فرنسا بين 10 يونيو و10 يوليو. منذ حمله الوان منتخب «تريكولوري» عام 2010، بين الخشبات التي حرسها العملاقان بوغدان ستيليا وبوغدان لوبونت، أصبح الخيار الأول في حراسة المرمر في تشكيلة المدرب انغل يوراندسكو، فحاض ابن الثلاثين 34 مباراة دولية حتى الآن.

وأضاف: «كان الأمر قاسياً عليه. أحيانا كان يرحل باكياً بسبب عدم تكافؤ اللعبة من الناحية الجسدية». مدافع منتخب غينيا فلورنتان (25 عاماً) يحمل الوان سانت اتيان راهنا، فيما يلعب المهاجم ماتياس مع بارتيد الإسكتلندي. بدأ يول الصغير ببرز لدى انضمامه من أكاديمية لوهارف للناشئين إلى مانشستر يونايتد الإنكليزي بعمر السادسة عشرة في 2009. وخاض مباراته الأولى في الدوري الإنكليزي في يناير 2012 على ملعب «اولد ترافورد»، بيد أنه ترك فريقه في الصفب متوجهاً إلى بوفنتوس ولم يجدد عقده بعد 7 مباريات فقط.

كما هو متوقع، لم يتأثر السير اليكس فيرغوسون. وصف الإسكتلندي سلوك بوغبا ووكيله بال«مخيب»: «لا اعتقد انه ابدى أي احترام لنا كي أكون صريحاً. أنا سعيد ان يفعلوا ذلك بعيداً عنا». تبين انه انتقال جيد، فأصبح بوغبا لاعباً أساسياً بسرعة مع فريق «السيدة العجوز» في تورينو، وحصد حتى الآن 4 ألقاب متتالية في الدوري الإيطالي. توج بوغبا أيضاً بلقب الكأس الموسم الماضي، وقاده إلى نهائي دوري أبطال أوروبا وخسر أمام برشلونه الأسباني.

كان أفضل لاعبي فرنسا خلال فوزها بكأس العالم تحت 20 سنة عام 2013، وقد استهل مشواره الدولي ضد جورجيا في مارس وقتئذ، بعد أيام من عيد ميلاده العشرين. يملك بوغبا في جعبته 29 مباراة دولية، ويتوقع ان يشكل خط وسط الزرق مع بلين ماتويدي ولانسانا ديبارا خلال كأس أوروبا. بمقدوره تسجيل اهداف خارقة من مسافات بعيدة، ولا يمكن توقع أسلوب لعبه: «يثير الإعجاب بلعبه بقدر ما يطال الناس اشياء عظيمة منه. ليس لاعب وسط دفاعي أو لاعب وسط هجومي. عندما يشاهده المرء يشعر انه لم يتابع ظاهرة مماثلة». يقول بوغبا عن نفسه: «لست صانع ألعاب أعيش من أجل الكمال واتعلم من أخطائي». قال لي ديديه ديشان: بول، اترك الأمور على بساطتها».

بوغبا لإلهام فرنسا بعبقريته

وباريس سان جرمان الفرنسي بضمه، وإشارت صحيفة «البيكن» إلى أن تشلسي الإنكليزي أغوى بوفنتوس بعقد بلغ 102 مليون دولار امريكي العام الماضي. قيمة بوغبا متعارف عليها، فقد وقع الصانع الألماني ادياس مؤخرًا عقداً لعشر سنوات معه يدر عليه 4 ملايين يورو سنوياً.

كان صعود بوغبا ملحوظاً فقد بدأ ركل الكرة مع شقيقه الكبيرين فلورنتان وماتياس التوامين في حي لارنورديين. قال فلورنتان لصحيفة «كسبريس» العام الماضي: «بول أراد دوماً اللعب معي أنا وماتياس. قلت له انه يهدر وقته مع أطفال بعمره. لعب معنا وهذا ما شكل شخصيته».

وأضاف: «كان الأمر قاسياً عليه. أحيانا كان يرحل باكياً بسبب عدم تكافؤ اللعبة من الناحية الجسدية». مدافع منتخب غينيا فلورنتان (25 عاماً) يحمل الوان سانت اتيان راهنا، فيما يلعب المهاجم ماتياس مع بارتيد الإسكتلندي. بدأ يول الصغير ببرز لدى انضمامه من أكاديمية لوهارف للناشئين إلى مانشستر يونايتد الإنكليزي بعمر السادسة عشرة في 2009. وخاض مباراته الأولى في الدوري الإنكليزي في يناير 2012 على ملعب «اولد ترافورد»، بيد أنه ترك فريقه في الصفب متوجهاً إلى بوفنتوس ولم يجدد عقده بعد 7 مباريات فقط.

كما هو متوقع، لم يتأثر السير اليكس فيرغوسون. وصف الإسكتلندي سلوك بوغبا ووكيله بال«مخيب»: «لا اعتقد انه ابدى أي احترام لنا كي أكون صريحاً. أنا سعيد ان يفعلوا ذلك بعيداً عنا». تبين انه انتقال جيد، فأصبح بوغبا لاعباً أساسياً بسرعة مع فريق «السيدة العجوز» في تورينو، وحصد حتى الآن 4 ألقاب متتالية في الدوري الإيطالي. توج بوغبا أيضاً بلقب الكأس الموسم الماضي، وقاده إلى نهائي دوري أبطال أوروبا وخسر أمام برشلونه الأسباني.

كان أفضل لاعبي فرنسا خلال فوزها بكأس العالم تحت 20 سنة عام 2013، وقد استهل مشواره الدولي ضد جورجيا في مارس وقتئذ، بعد أيام من عيد ميلاده العشرين. يملك بوغبا في جعبته 29 مباراة دولية، ويتوقع ان يشكل خط وسط الزرق مع بلين ماتويدي ولانسانا ديبارا خلال كأس أوروبا. بمقدوره تسجيل اهداف خارقة من مسافات بعيدة، ولا يمكن توقع أسلوب لعبه: «يثير الإعجاب بلعبه بقدر ما يطال الناس اشياء عظيمة منه. ليس لاعب وسط دفاعي أو لاعب وسط هجومي. عندما يشاهده المرء يشعر انه لم يتابع ظاهرة مماثلة». يقول بوغبا عن نفسه: «لست صانع ألعاب أعيش من أجل الكمال واتعلم من أخطائي». قال لي ديديه ديشان: بول، اترك الأمور على بساطتها».

تعلق فرنسا

أصلاً كبيرة على منتخب شباب يخوض نهائيات كأس أوروبا لكرة القدم على أرضها، وليس أفضل من بول بوغبا لاعب وسط بوفنتوس والإيطالي ليجسد جوهر رغباتها.

بوغبا (23 عاماً) لاعب وسط ماهر ومصعب إلهام لشباب فرنسي متنوع عرقياً، فهو ابن مهاجرين من غينيا نشأ في ضواحي باريس السكنية، ليصبح من أكبر النجوم العالميين في كرة القدم.

قال عنه مدرب المنتخب ديديه ديشان العام الماضي لصحيفة «لا غازيتا ديلو سبورت» الإيطالية: «هو لاعب عظيم، شاب والناس تحبه خارج الملعب بسبب طريقة ملبسه وشعره ومظهره».

وعلى غرار ديشان وميشال بلاتيني ودافيد تريزيغي قبله، يحمل بوغبا علم فرنسا مع بوفنتوس، لكن بطل إيطاليا قد لا يستطيع الحفاظ عليه كثيراً في ظل تهاوت أكبر الأندية الأوروبية لضمه.

وقال وكيل أعماله ميرو رابولا مؤخراً: «منذ مطلع السنة اتلقى 20 اتصالاً هاتفياً بشأنه كل يوم، لكن لم يصلنا بعد العرض المطلوب». وارتبطت أندية برشلونه وريال مدريد الإسبانيين

هيمنة أوروغويانية وأرجنتينية في بطولة «كوبا» المرتبكة

يعتبر منتخبنا الأوروغوي والأرجنتين أبرز المنافسين على بطولة كوبا أميركا حيث تناوب المنتخبان على تحقيق البطولة في السنوات الماضية.

ارتفعت شعبية كرة القدم في أميركا الجنوبية مطلع القرن العشرين، بعد توافد المهاجرين من أصل بريطاني، وقبلها نظمت أول مباراة عام 1867 في الأرجنتين، حيث تأسس أول فريق عام 1887 تحت اسم «خيمناسيا»، أي «السفر» دي لا بلاتا». نظمت الأرجنتين مسابقة دولية عام 1910، بمناسبة ذكرى ثورة مايو، شاركت فيها تشيلي والأوروغواي، وانسحبت منها البرازيل، لكنها لم تعد مسابقة رسمية بالنسبة لاتحاد أميركا الجنوبية، الذي تأسس عام 1916. استضافت الأرجنتين عام 1916، وهذه المرة بمناسبة الذكرى المئوية لاستقلالها، ما يعرف بالنسخة الأولى من «كوبا أميركا»، تحت اسم كأس أميركا الجنوبية لكرة القدم، بمشاركة أربعة منتخبات، ضمت أيضا البرازيل وتشيلي والأوروغواي، التي أحرزت اللقب على حساب الدولة المصيفة.

أول مباراة

أول مباراة أقيمت في تاريخ البطولة جمعت بين منتخبتي الأوروغواي وتشيلي في 2 يوليو 1916، وانتهت بفوز الأوروغواي 4 - صفر في بونوس آيرس. خلال النسخة الأولى اجتمعت الدول الأربع المشاركة، وأسست اتحاد أميركا الجنوبية (كونميبول)، الذي يضم راهنا 10 أعضاء: الأرجنتين، بوليفيا، البرازيل، تشيلي، كولومبيا،

الإكوادور، باراغواي، بيرو، أوروغواي وفنزويلا. ونظرا لتفشي الإنفلونزا في ريو دي جانيرو عام 1918، استضافت البرازيل النسخة الثالثة في 1919، حيث احتاجت إلى مباراة فاصلة انتهت بالتعديدي 1 - صفر لانزال الأوروغواي عن عرشها. واستضافت تشيلي، رابع المؤسسين، نسخة 1920، فابتسمت للأوروغواي على حساب الأرجنتين.

مشاركة البارغواي

شاركت البارغواي أول مرة في المسابقة عام 1921، بعد انضمامها إلى الاتحاد القاري، فتوجت الأرجنتين المصيفة لأول مرة. وتناوبت الأوروغواي والأرجنتين السيطرة على البطولة، فأحرزت الأولى القاب: 1923 و1924 و1926 و1935 و1942، والثانية: 1925 و1927 و1929 و1937 و1941 و1945 و1946 و1947.

لكن بعد النسخة الأولى من كأس العالم 1930، التي توجت بها الأوروغواي على حساب الأرجنتين 2-4، ساهم العداء بين الدولتين بتأجيل المسابقة عدة سنوات. وفي عام 1935 أقيمت في بيرو النسخة الثالثة عشرة، والتي كانت بمنزلة التأهل للألعاب بربلن الأولمبية، فتوجت الأوروغواي بلقبها السابع. وفي 1939، أحرزت بيرو أول القابها على أرضها عندما شاركت الإكوادور في النهائيات أول

مرة، وحلت أخيرة، بعد انسحاب البرازيل والأرجنتين.

مرحلة مضطربة

عرفت البطولة مرحلة مضطربة، فلم تنظم في أوقات ثابتة، واعتبرت عدة نسخ منها غير رسمية، قبل أن يعترف بها الاتحاد القاري لاحقا. وبصورة استثنائية عام 1959 أقيمت بطولتان، الأولى للأرجنتين التي حققت اللقب، والثانية في الإكوادور، وحققت الأوروغواي حينها اللقب. في تلك الفترة، غابت بعض

المنتخبات عن المشاركة، ولم تعر البطولة أهمية، فيما أرسلت أخرى فرقها الريدية.

وفي نسخة 1959 التي أحرزتها الأوروغواي في الإكوادور، أرسلت البرازيل فرقا من ولاية برناميبوكو فحلت ثالثة.

قرر الاتحاد القاري في 1986 إعادة النظام القديم، من خلال استضافة دولة واحدة للنهائيات كل سنتين بين الأعضاء العشرة المنضوين تحت لوائه. هكذا وبين 1987 و2001 أقيمت البطولة الأرجنتينية (1-2). استعادت الأوروغواي برقيها

وفرة شهدت صحوه برازيلية مع تتويج «سيلساو» عام 1989 عندما أحرزت على أرضها أول القابها الكبرى، بعد تتويجها بمونديال 1970.

توجت الأرجنتين في المقابل، فتوجت الأرجنتين بقيادة غابريال باتيستوتا بلقب 1991 في تشيلي، بعد انتظار دام 21 عاما. في الإكوادور 1993، دعي منتخبان من كوناكاف، هما الولايات المتحدة والمكسيك، فحلت الأخيرة وصيفة أمام الأرجنتين (1-2). استعادت الأوروغواي برقيها

عندما أحرزت لقبها الرابع عشر على أرضها في 1995 على حساب البرازيل بركلات الترجيح. عرفت البرازيل بين 1997 و2007 مرحلة ذهبية، فتوجت أربع مرات في 1997 على ارتفاعات بوليفيا و1999 ضد الأوروغواي عندما أهدر الأرجنتيني مارتين باليرمو 3 ركلات جزاء ضد كولومبيا في الدور الأول (صفر - 3)، ثم أسقط «أوريفيري» الأرجنتيني في نهائي 2004 و2007. وحدها كولومبيا نجحت في خرق هيمنتها عندما توجت بلقب 2001 على أرضها ولأول مرة في تاريخها على حساب المكسيك 1

صفر، وعامذاك فحرت هندوراس مفاجأة كبرى، بإقصائها البرازيل في ربع النهائي 2 - صفر. وتعدت الأرجنتين المصنفة أمام الأوروغواي بركلات الترجيح في ربع النهائي، على غرار البرازيل أمام الباراغواي، فحلت الساحة أمام الأوروغواي، التي حصدت لقبها الخامس عشر أمام الباراغواي 3 - صفر. وفي النسخة الأخيرة، استنحت تشيلي لقبها الأول على أرضها، بعد تخبطها الأوروغواي وبيرو والأرجنتين في الأدوار الإقصائية.

غولدن ستايت يحتفظ بفرصة الدفاع عن لقبه

جانب من لقاء أوكلاهوما سيتي وغولدن ستايت

ضمن دوري كرة السلة الأميركي، احتفظ غولدن ستايت ووريزز بفرصة الدفاع عن لقبه بعد أن حقق فوزه الثاني على أوكلاهوما سيتي ثاندنر 120-111 في المباراة الخامسة في نهائي المنطقة الغربية.

احتفظ غولدن ستايت ووريزز بفرصة الدفاع عن لقبه بعد أن حقق فوزه الثاني على أوكلاهوما سيتي ثاندنر 120-111 في المباراة الخامسة أمس الأول في نهائي المنطقة الغربية ضمن «بلاي أوف» دوري كرة السلة الأميركي للمحترفين.

ولإيزال أوكلاهوما سيتي يتقدم بفارق انتصار (2-3)، وتقام المباراة السادسة اليوم على أرضه، والسابعة إذا اقتضت الحاجة بعد غد على أرض غولدن ستايت، علما بأن الفريق الذي يسبق منافسه للفوز بأربع من سبع مباريات يتأهل لنهائي البطولة.

وسيطر غولدن ستايت الذي توج بطلا العام الماضي في أول موسم مع المدرب والنجم السابق ستيف كير، على مجريات اللقاء فانهي الشوط الأول متقدما بفارق 8 نقاط 58-50 (الربع الأول 25-21، والثاني 33-29)، خسر منها 4 نقاط في الربع الثالث (23-27) وعوضها في الأخير (39-34).

وكان غولدن ستايت الذي خسر المباراتين السابقتين على أرض منافسه (105-133 و94-118)، يعلم جيدا أن لا مجال للخطأ في المباراة الخامسة لأن

شارابوفا ضمن المنتخب الروسي رغم الإيقاف

أعلن الاتحاد الروسي لكرة المضرب أمس أن لاعبة ماريا شارابوفا المصنفة أولى في العالم سابقا والموقوفة مؤقتا بسبب تناولها مادة محظورة، ستكون ضمن المنتخب الروسي للعبة في دورة الألعاب الأولمبية في ريو دي جانيرو الصيف المقبل. وقال رئيس الاتحاد الروسي شامل تاريخيشيف: «يجب أن نحل مسألة مشاركة شارابوفا في الألعاب الأولمبية من الآن حتى نهاية الأسبوع»، مضيفا «سنسجلها في الألعاب». وأوقفت شارابوفا، الفائزة بالميدالية الفضية في أولمبياد لندن 2012، مؤقتا من قبل الاتحاد الدولي للعبة بسبب تناولها مادة ملدونيوم المحظورة منذ بداية العام الحالي. وأعلنت شارابوفا في السابع من مارس الماضي تناولها الملدونيوم

سقوط 23 رياضياً في أولمبياد 2012 بالمنشطات

31 رياضيا ممن شاركوا في أولمبياد بكين 2008، بعد إعادة تحليل 454 عينة. وذكرت اللجنة أن كل من يثبت تعاطيه المنشطات سيحرم من المشاركة في أولمبياد ريو دي جانيرو 2016، الذي تنطلق منافساته في أغسطس المقبل. وقال توماس باخ رئيس اللجنة الأولمبية الدولية: «هذه التحليل تثبت من جديد عزمنا على مكافحة المنشطات. نود إبعاد متعاطي المنشطات عن الدورة الأولمبية المقبلة في ريو دي جانيرو.» (د ب أ)

أعلنت اللجنة الأولمبية الدولية أن 23 لاعبا في خمس رياضات وبنتمون إلى ست دول ممن شاركوا في دورة الألعاب الأولمبية التي أقيمت في لندن 2012، سقطوا في أختبارات المنشطات لدى إعادة تحليل العينات الخاصة بهم. وأوضح اللجنة أنه جرى إعادة تحليل 265 عينة بناء على معلومات سرية بدأ جمعها في أغسطس 2015. مشيرة إلى أن برنامج إعادة تحليل العينات لا يزال مستمرا وأن المزيد من النتائج ستعلن في الأسابيع المقبلة.

وجاء بيان اللجنة الأولمبية الدولية بعد أيام من إعلانها سقوط

ديوكوفيتش ونادال وسيرينا إلى الدور الثالث في رولان غاروس

البريطاني الناز بيديني الفائز على الإسباني بابلو كارينيو 6-7 (4-7) و6-4 و7-5 و2-6. وخرج التونسي مالك الجزيري من الدور الثاني بخسارته أمام التشيكي توماس برديتش المصنف سابعاً 1-6 و6-2 و6-2 و4-6. وحقق برديتش 11 أسبوعاً ساحقاً، بيد أنه أهدر 10 كرات من أصل 15 لكسر إرسال الجزيري المصنف 72 عالمياً. ويلتقي برديتش في الدور المقبل الأوروغوياني بابلو كوفياس الخامس والعشرين والفائز على الفرنسي كتان هاليس (19 عاماً) المصنف 154 عالمياً والمشارك ببطاقة دعوة 6-7 (4-7) و3-6 و7-6 (6-8).

لدى السيدات، حققت الأميركية سيرينا وليامس المصنفة أولى وحاملة اللقب بسهولة فوزاً سهلاً على البرازيلية تيليانا بيريرا 2-6 و1-6 في طريقها إلى الدور الثالث لمواجهة الفرنسية كريستينا ملادينوفيتش الثلاثين التي أقصت المجرية تيميا بابوش 4-6 و3-6.

أصبح الإسباني رافاييل نادال المصنف الرابع ثامن لاعب يحقق 200 فوز في البطولات الأربع الكبرى بعدما بلغ الدور الثالث من بطولة فرنسا المفتوحة، ثاني البطولات الأربع الكبرى في كرة المضرب والبالغة جوائزها 32 مليون يورو، وذلك بفوزه السهل على الأرجنتيني فاكوندو باغنيس 3-6 و6-صفر و3-6.

والإيزال نادال بعيداً عن الرقم القياسي الذي يملكه السويسري روجيه فيدرر الغائب عن هذه النسخة بسبب الإصابة مع 302 فوز. وخسر نادال (29 عاماً)، حامل اللقب 9 مرات، أول شوطين أمام باغنيس المصنف 99 عالمياً، بيد أنه أحرز 18 شوطاً من أصل 22، ليضرب موعداً مع مواطنه مارسيل غرانويريس الفائز على الفرنسي نيكولا ماهو 3-6 و2-6 و1 - صفر ثم بالانسحاب. وتأهل ديوكوفيتش بدوره للدور الثالث بفوزه على البلجيكي ستيف دارسيس 7-5 و3-6 و4-6، محققاً فوزه الخمسين في البطولة الفرنسية و215 في البطولات الكبرى، وسواجه في مباراته المقبلة

في مباراته المقبلة

في مباراته المقبلة

مورينيو مدرباً لمانشستر يونايتد

أعلن نادي مانشستر يونايتد خامس الدوري الإنكليزي لكرة القدم أمس أنه عين البرتغالي جوزيه مورينيو مدرباً جديداً للفريق لمدة 3 سنوات مع إمكانية التجديد عاماً آخر، خلفاً للمدرب الهولندي لويس فان غال الذي أقبل من منصبه الاثنين. وصرح مورينيو (53 عاماً) في بيان أذاعه النادي الإنكليزي: «تدريب مانشستر يونايتد شرف كبير لي. إنه ناد عريق وله معجبون في جميع أنحاء العالم، ويتمتع بنفحة سحرية ومانسية لا ينافسها فيها أحد، دائماً ما أظهرت حبا لا حدود له للعب أولد ترافورد الذي لي معه ذكريات جميلة، وأنا انتظر بفارغ الصبر مباشرة التدريب، لكي أحظى بإعجاب مشجعيه الرائعين في الأعوام المقبلة.»

ولم يشكف النادي عن أي تفاصيل حول العقد، إلا أن شبكة سكايب كشفت عن أن مورينيو سيتقاضى راتباً سنوياً قدره 13 مليون يورو.

وعلق نائب رئيس النادي إيد وودوارد قائلا: «جوزيه هو بكل بساطة أفضل مدرب حالياً. لقد ألهم الكثير من اللاعبين في أوروبا وله خبرة ممتازة في بطولة الدوري التي أحرزها 3 مرات، وسجله الشخصي أكثر من رائع وسيساهم كثيراً في تقدم النادي.» وكانت الاتصالات الرسمية مع مورينيو بدأت مباشرة بعد اقالة فان غال الذي تسلم مهامه مع النادي عام 2014، وأقبل منه قبل عام من نهاية عقده معه، وأخذت المفاوضات مع المدرب الجديد وقتاً إضافياً أكثر من المتوقع بسبب مسائل قانونية بين البرتغالي ونادي تشلسي، الذي كان يعمل معه حتى منتصف ديسمبر عام 2015.

فهد البسام

نقطة

ماذا تأكل هذا المساء؟

ولى زمن لحس الكلام والمرور عليه ونسيانه وكان شيئاً لم يكن، فالعالم اليوم يتجه نحو مرحلة جديدة من التطور والعيان بالله، وهي مرحلة "أكل الكلام".

صحافي أميركي مسيحي أو يهودي كافر، لا أعرف بالضبط مذهب أهله، لكنني متأكد من أنه ليس مسلماً ولا يتخلق بأخلاق الإسلام الحقيقي، اضطر إلى أن ياكل مقالاته الصحافية المطبوعة، تنفيذاً لوعده قطعه على نفسه بأن ياكل عموده إذا فاز ترامب بترشيح حزبه الجمهوري بانتخابات الرئاسة الأميركية.

في ظني المتواضع أن ما قام به هذا الصحافي من التزامه بوعده ووفائه بعهده قد يكون ليس سوى بداية لمؤامرة صهيونية ماسونية جديدة من أعداء الأمة على العرب والمسلمين، لدفعنا نحو تقليدهم والتشبه بهم واكل كلامنا، لكن هيهات، فنحن أساساً ضد نظرية التطور.

وهؤلاء الغربيون أناس تافهون يعطون للكلمة قيمة أكثر مما تستحق وللوعود وزناً لا داعي له، أما نحن فأكبر من الكلمات والوعود ومن كل ما يفيد لدينا شهوة سرد بطولاتنا الريانة وقوتنا الخارقة، كما أن أخلاقنا العربية تمنعنا، وديننا الإسلامي يحرم علينا اكل الكلام المتردي والوعود النطحة والتصريحات المخنوقة والتهديدات الفارغة، وإلا لرأيتهم العجب مما لا تحمد عقباه، ولا تمنى رؤياه.

فتخيلوا معي مثلاً لو أن أعضاء حركة "حرس" غير التابعة لجماعة الإخوان المسلمين، ولا تمت لها بصلة، وهذه بحد ذاتها نقطة تحسب لهم، لولا أنهم فقط يؤمنون بفكر السيد حسن البنا التي أهمها الدعوة إلى إنشاء جماعة الإخوان المسلمين، ولكن هذا موضوع آخر ليس مقامه الآن، المهم دعونا نبقى بخيالنا فيما لو قرر أحدهم مثلاً الالتزام بالقيام بما فعل هذا الصحافي الكافر، وخصوصاً من كان يصرخ منهم بأعلى صوته أو بهرول بإصبعه كاتباً أن "المقاومة مبدأ"، فعندها يا ترى كم مبدأ سيضطر ليبتلع اليوم وماذا سيشرّب فوقها حتى لا يغض بمبدأ صلب لا سمح الله!! أو كم واحداً منهم سيضع هاتفه الذكي داخل فمه لينذوق طعم تغريداته المفعمة بالعنفوان والثورية!! أو تخيلوا معي أيضاً ماذا سيفعل من كان يهدد "عدواً رجالكم وتعد رجالنا!!"، وكم رجلاً عليه أن يلتهم الآن وكيف سيهضمهم!!

لذلك، فلحمده الله على نعمة الإسلام وحرصنا على عدم التشبه باليهود والنصارى الكفار، فلو انطلت علينا المؤامرة لا قدر الله، فسنكون مضطرين عندئذ لافتتاح أجنحة خاصة بمستشفياتنا لتخصص التسمم المبدي الدقيق، وكذلك سيجب على اختصاصيي ودكاترة التغذية إعداد جداول وبرامج للوعود والالتزامات الأخلاقية مع احتساب سرعاتها الحرارية وقيمتها الغذائية، تماشياً مع زيادة الطلب وانتشار السممة الكلامية وبما يلي حاجة السوق المتنامية، إلا أن ما يدعوني شخصياً للاطمئنان بكل الأحوال هو أنني - والحمد لله أولاً وأخيراً - لا أملك الجراحة حتى على أن أعد نفسي بشيء، كما أنني لا أكتب إلا مقالاً واحداً في الأسبوع، ولكن الله في عون بقية الزملاء ويحفظهم من التسمم أو زيادة الوزن.

اكتشاف بكتيريا قاتلة مقاومة للمضادات الحيوية

أبلغ مسؤولون بالطبقات الصحية في الولايات المتحدة عن أول حالة بالبلاد لمريضة دعوى مقاومة لكل أنواع المضادات الحيوية، وعُبروا عن قلقهم الشديد، من أن ما يُطلق عليها "البكتيريا القاتلة" قد تشكل خطراً كبيراً بالنسبة لأنواع العدوى المعتادة في حال انتشارها.

وقال مدير المراكز الأميركية لمكافحة الأمراض والوقاية منها، توماس فريدن، أمس الأول: "تواجه خطورة الدخول في عالم ما بعد المضادات الحيوية"، في إشارة إلى عدوى بالجهاز البولي لامرأة في بنسلفانيا تبلغ من العمر 49 عاماً، ولم تسافر خلال الأشهر الخمسة الماضية.

وقال فريدن خلال مائدة غداء نظّمها نادي الصحافة الوطني في واشنطن: "لم تتم السيطرة على العدوى حتى بعقار كوليستين"، وهو مضاد حيوي مخصص للاستخدام ضد ما يُطلق عليها "البكتيريا لايبوس".

وورد ذكر الإصابة في دراسة دورية تابعة للجمعية الأميركية لعلم الأحياء المجهرية، وأجرها مركز والتر ريد الطبي العسكري.

وقالت الدراسة إن البكتيريا نفسها أصيبت بجزء صغير من الحمض النووي يطلق عليه اسم "البلازميد"، الذي يمر بجينوم يُطلق عليه اسم "إم سي آر 1" - يمنحه مقاومة للكوليستين، وموضحة أن ذلك "يُنذر بظهور بكتيريا مقاومة للعقاقير على نطاق واسع، مضيفة: وفق

(رويترز)

د. نجم عبدالكريم

علاقة السياسيين باللغة العربية!

عُرف عن وزير خارجية إحدى الدول أنه شخصية مثيرة للجدل، وكان يلقي محاضرة عن مبررات وجود قواعد أجنبية في بلده فقال: "هذه القضية، لا يثيرها إلا أعضاء الإسلام (المسيحيين) لأن جماعة الإسلام "المسيحيين" استبدلوا الدين بالعمل "المسيحيين"!

وبينما كانت أذهان الحضور في القاعة في حيرة من أمرهم لتفسير هذا المصطلح السياسي الجديد (الإسلام المسيحي) صرخت بأعلى صوتي: أعتقد أن معالي الوزير يقصد "الإسلام المُسيحيين" فظهرت ملامح سخرية صامتة على وجوه الحضور، لكن صاحب المعالي واصل... وهنا أرجو أن تعذروني من الدخول في ذكر محظورات "اللامعقول" من الأخطاء الفادحة!

فصاحب المعالي قال: "هنا من أعضاء الإسلام المسيحيين - نطقها صحيحة - وبلغ سيلنا الزبي وطغ الكيل".

واقف هنا لحظة، لنرى كيف قرأ صاحب المعالي "بلغ سيلنا الزبي"، حيث يُفترض أن كلمة "زبي" تُقرأ بالياء المقصورة (الجلطة)، لكن صاحب المعالي وقف أمامها بعض الوقت، حتى ساد القاعة الصمت، ثم فُجر قلبه السياسية الثقافية عندما واصل قراءتها بالياء العادية.. فضحت القاعة بالضحك والسخرية، مما أشعر السيدات الموجودات بالخل!

تحدثت هذه الكوارث اللغوية لأن الذين يلقونها لا يعرفون كتابتها بأنفسهم، ولا يتدربون على قراءتها قبل مواجهة الجمهور، فتقع مثل هذه المطبات المهلكة!

حسني مبارك خرج من هذه الورطة عندما أدرك أنه ليس بقوة عبدالناصر في الارتجال الحماسي، ولا بفصاحة السادات، فكان سكرتيره أسامة الباز يديج له الخطاب، ثم يأتون له بمدرس إلقاء من معهد الفنون المسرحية ليلقيه أمامه مرات عدة، ثم يطلب إليه أن يحفظه كما يحفظ الممثل دوره في المسرحية، لذلك تجد أن خطابات مبارك بالفصحى أقرب إلى التمثيل منها إلى الخطابات السياسية، ويتضح ذلك بجلاء عندما يترجل، وعندها تظهر لغة الشارع في لفظه وأصحه! أتذكر أن أحد القادة سجلت له كلمة يتوجه بها لشعبه في مناسبة معينة، وكان المكتوب أمامه: "إنه ليسعدني أن أحييكم"، فقرأها: "إنه لا يسعدني أن أحييكم"، وأذيعت كما هي، بحجة أنه لا يجوز تصحيح ما قاله القائد!

• أعود بكم إلى لمحة تاريخية أثناء خلافة عمر بن عبدالعزيز، حين قرر جمع أحاديث رسول الله، صلى الله عليه وسلم، ورسد مكافاة لمن يقومون بهذه المهمة، فتقدم أحدهم بأن لديه أحاديث عدة، فقال له أحد العلماء:

ما مصادرك في أحاديثك؟ فقال: أنقل عن "أبي بكر بن الخطاب، وعن علي الصديق، وعن عثمان بن أبي طالب، وعن عمر بن عفان".

فقال له العالم: لله درك، ما صدقك، وما أفصحك!

تمييز ضد السود في الصين!

أثار إعلان صيني عن ماركة مسحوق لغسل الملابس يظهر رجلاً أسود يوضع في غسالة ويخرج منها بلامح أسبوية وبشرة فاتحة، موجة انتقادات في العالم، في حين لم يثر في الصين كثيراً من الاهتمام. ويظهر في إعلان مسحوق "كياووبي" رجل مفتول العضلات يرتدي قميصاً قطنياً ملطخاً بالطلاء، وهو يصفر لشابة مسحوق لغسل الملابس يظهر رجلاً أسود يوضع في غسالة ويخرج منها بلامح أسبوية وبشرة فاتحة، موجة انتقادات في العالم، في حين لم يثر في الصين كثيراً من الاهتمام. ويظهر في إعلان مسحوق "كياووبي" رجل مفتول العضلات يرتدي قميصاً قطنياً ملطخاً بالطلاء، وهو يصفر لشابة

وأثار الإعلان ردود فعل

إبراهيم بوب... دخن و«انسجن»!

أصدرت محكمة ماليزية أمس حكماً بالسجن 14 يوماً بحق مواطن أسترالي لاتهامه بالتدخين على متن طائرة ركاب. وذكرت وكالة أنباء "برناما" الماليزية في تقرير، أن إبراهيم بوب (46 عاماً) أقر بذنبه أمام المحكمة الابتدائية بسيبناج في اتهامه بالتدخين على متن رحلة تابعة لشركة ماليندو إير من بيرث في أستراليا إلى كوالالمبور في 24 الجاري.

وأفاد التقرير بأن أحد أفراد الطاقم وجد إبراهيم يدخن داخل مراحض الطائرة، بينما كانت في الجو، وأبلغ الطيار على الفور، مضيفاً أن الطيار رفع تقريراً للشرطة فور وصول الطائرة إلى مطار كوالالمبور الدولي. وقالت الوكالة، إن نائب المدعي العام إس إبراهيم ذكر أنه كان هناك إعلان قبل إقلاع الطائرة من بيرث بأن التدخين غير مسموح به. (د ب أ)

مستكرة على مواقع إخبارية أميركية عبر الإنترنت، باعتباره دليلاً على التمييز الذي يتعرض له السود في الصين. إلا أن الإعلان لم يثر موجة استنكار مماثلة في الصين.

وقد عرض في صالات السينما خلال مايو الجاري قبل أن يث عبر الإنترنت وهو لم يتشاهد إلا 2000 مرة على منصة "يوكو". (أ ف ب)

المريخ يخرج من «سباته الشتوي» قريباً

وتسمح هذه الأعمال بفهم أفضل للتقلبات المناخية في المريخ واختلافها عن تطور المناخ على الأرض. ويعرف المريخ، شأنه في ذلك شأن الأرض، دورات موسمية إلا أنها أطول، الأمر الذي يؤثر على توزيع الجليد. وهذه الدورة قد تكون أكثر حدة على الكوكب الأحمر، وهذا عائد إلى محور دوران المريخ الذي يشهد تبدلات أكبر بكثير تصل (أ ف ب)

إيزاك سميث من معهد "ساوث ويست ريسيرتش إنستيتوت" في بولدر بولاية كولورادو، إلى أن الجليد بدأ يتراجع قبل نحو 370 ألف سنة. ويرتكز هذا الاكتشاف على عمليات رصد بواسطة رادار مجهز به مسبار "مارس روكونيسانس أوبيتر" التابع لوكالة الفضاء الأميركية (ناسا)، الذي يدور حول المريخ منذ عشر سنوات.

بات كوكب المريخ على مشارف الخروج من عصر جليدي طويل، وفق ما أظهرت قياسات على غطائه الجليدي، الأمر الذي قد يساعد على معرفة إن كان الكوكب الأحمر قابلاً للسكن من عدمه. وأكدت الدراسة الجديدة التي نشرت في مجلة "ساينس" الأميركية ما كشفته عمليات محاكاة حسابية حتى الآن. وتواصل هؤلاء الباحثون، ومن بينهم

وفيات

بثينة سعد عبدالكريم السعد
65 عاماً، شيعت، رجال: 959، عبدالله المبارك، ق 9، ش 6، 13م، نساء: العدان، ق 4، ش 6، 31م، ت: 99499116

سعد غدير نهار المحيسن الحسيني
87 عاماً، شيع، رجال: سعد العبدالله، ق 6، ش 624، م 330، نساء: القصر، ق 1، ش 1، م 1، مقابل روضة الحريق، ت: 52225226.99388200

نوره سلطان نجا
76 عاماً، شيعت، الفردوس، ق 4، ش 1، ج 9، م 11، ت: 50544255.99505466

أحمد إبراهيم عبدالرحمن القطيفي
93 عاماً، شيع، رجال: الشامية، ق 7، ش 76، م 1، نساء: كيفان، ق 3، ش 36، م 40، ت: 99790915.99060714

راشد رجا مطلق الخياط
94 عاماً، شيع، رجال: سلوى، شارع المتخبي، م 21، نساء: سلوى، ق 1، ش 7، م 21، ت: 99200200.9775006

أحمد محمد عبدالله صالح
86 عاماً، يشيع التاسعة من صباح اليوم، رجال: ديوان الكنادة، نساء: الدوحة، ق 4، ش 1، م 1، ت: 66568010

مواعيد الصلاة	الطقس والبحر
الفجر 03:17	العظمى 41
الشروق 04:50	الصغرى 27
الظهر 11:45	أعلى مد 04:52 صباحاً
العصر 03:20	أدنى جزر 09:35 صباحاً
المغرب 06:40	أدنى جزر 09:35 صباحاً
العشاء 08:10	أدنى جزر 09:35 صباحاً

الإعلانات:

شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 فاكس: 22252537
البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع
الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257036 / 22257037 - فاكس: 22257035 - ص. ب: 29846 صفاة 13159 الكويت
شكاوى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

www.aljarida.com
يومية سياسية مستقلة

AUM

جامعة المتفوقين

رقية السعد | الهندسة الصناعية | 3.89

أكثر من 1200 طالب تفوق نسبتهم عن 90% في الثانوية العامة
إختاروا AUM لتكون جامعتهم المفضلة

إن النتائج المتميزة التي يحققها الطلبة المتفوقين لا تأتي مصادفة، بل هي نتيجة مثابرة واجتهاد ووعي بالمستقبل. كما أنها دليل على الدعم المعنوي والمادي الذي يقدمه أولياء الأمور لأبنائهم، حتى يتمكنوا من تحقيق هذه النتائج المتميزة.

إن هؤلاء الطلبة وأولياء أمورهم، لم يتركوا عملية اختيار الجامعة للصدفة أو للإرتجال، بل إنهم قاموا بذات المثابرة والتمحيص والبحث، لإختيار الجامعة التي سوف ترعى وتحتضن هذا التفوق.

تفتخر أسرة جامعة AUM بنجومها الطلبة والطالبات المتميزين والمتفوقين، وتهنئهم وتشاركهم فرحتهم العميقة بهذا التفوق المشرف. إن نجاح AUM وتميزها يتحقق من خلال تميز وتفوق طلبتها.

جامعة الشرق الأوسط الأمريكية

In affiliation with
PURDUE UNIVERSITY

www.aum.edu.kw