


داخل العدد  
توابل  
عبير صبري: لا خلاف مع  
غادة عبد الرازق ص 21

الاثنين

30 مايو 2016م  
23 شعبان 1437هـ  
العدد 3061 - السنة التاسعة  
40 صفحة  
السعر 100 فلس

aljarida  
الجريدة  
www.aljarida.com

مطبوعات

03


«المحاسبة»: نتواصل مع  
الجهات الرقابية لحماية  
المال العام

«المرافق» تنتهي من تعديل  
«البلدية» وتحيله إلى المجلس


أخبار الصفحة الأولى على ص 3

# بأي ذنب قُتلت؟

- أب ضرب طفله بكيل كهربائي حتى الموت
- وضعها في «الفريزر» أسبوعاً

صالح المغامسي  
الكلمة الطبية  
حصريا

3:00 PM

فهد الكندري  
بالقرآن اهتديت

7:00 PM

على شاشة تلفزيون دولة الكويت  
في شهر رمضان المبارك ٢٠١٦ (KTV1)

الإعادة: 4:40 صباحا

@kuwaittelevision @kuwaittv1


ABOVE & BEYOND

رينج روفر سبورت  
أداءً لا يُقارن ابتداءً من  
250 ديناراً كويتياً شهرياً


عندما يتعلق الأمر بسيارة رينج روفر سبورت فمن نريد أن نضع كل تلك القوة تحت  
تصرّفك، ولهذا فإننا نوفرها لك ابتداءً من 250 ديناراً كويتياً شهرياً مع تمويل بنسبة  
0% مرابحة لمدة خمس سنوات، بالإضافة إلى المزيد من العروض الحصرية.

مزايا أخرى:

- كفالة لمدة خمس سنوات

- تسجيل مجاني

علي الغانم وأولاده للسيارات  
هاتف: 1846464

landrover-me.com/alialghanim

تطبق الشروط والأحكام


بنك وربة  
WARBA BANK

## مطيات

## استقبالات ولي العهد


ولي العهد مستقبلاً محمد الخالد

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر بيان صباح أمس سمو ولي العهد الشيخ نواف الأحمد. كما استقبل سموه أيضاً سمو رئيس مجلس الوزراء الشيخ جابر المبارك. كما استقبل نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد. واستقبل سموه نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح ثم وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود. كما استقبل سموه وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله.

## استقبالات الأمير


الأمير مستقبلاً الغانم

استقبل سمو أمير البلاد الشيخ صباح الأحمد بقصر بيان صباح أمس سمو ولي العهد الشيخ نواف الأحمد. كما استقبل سموه أيضاً سمو رئيس مجلس الوزراء الشيخ جابر المبارك. كما استقبل نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح ثم وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود. كما استقبل سموه وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله.

## الصبيح: جهود كبيرة لمكافحة استغلال العمالة الوافدة

«لا تهاون في مواجهة هذه الظاهرة المتنامية مع أوسط القيم والمبادئ»


الصبيح والسفير الغنيم خلال اجتماع جنيف

الدولية، لمساعدة عمال فلسطين، والتغلب على المشكلات الناجمة عن الحصار المفروض على قطاع غزة، أو في الأراضي العربية المحتلة من قبل السلطات الإسرائيلية.

وشددت الصبيح على ضرورة "مساندة جهود المنظمة في البحث عن حلول قابلة للتطبيق، للتغلب على مشكلة البطالة بين اللاجئين السوريين في دول الجوار السوري، لاسيما أن المنظمة تسعى إلى مساعدتهم من خلال نشر برامج الاكتفاء الذاتي، وتخفيف العبء الملقى عن المجتمعات المضيفة لهم".

من جهته، قال مندوب دولة الكويت الدائم لدى الأمم المتحدة والمنظمات الدولية الأخرى السفير جمال الغنيم "لكوننا، إن أعمال الجمعية العامة للمنظمة هذا العام تركز على قضايا العمل المختلفة، بما في ذلك العمل اللائق كأحد سبل تحقيق السلام والاستقرار والتعامل مع تداعيات الكوارث الإنسانية والطبيعية". وذكر الغنيم أن "الجمعية

أكسدت وزيره الشؤون الاجتماعية والعمل، وزيرة الدولة لشؤون التخطيط والتنمية، هند الصبيح، أن "مشاركة الكويت في أعمال الدورة (105) لمنظمة العمل الدولية في جنيف تأتي ترسيخاً لدورها في الحفاظ على العمال ومكتسباتهم"، لافتة إلى أن "الكويت قامت خلال الفترة الماضية بجهود كبيرة لمكافحة استغلال العمال الوافدين، وانصفت الضحايا وأعادتهم إلى بلادهم".

وشددت الصبيح في تصريح "لكوننا" على عدم تهاون الكويت في مواجهة هذه الظاهرة، التي تتناقى مع أوسط القيم والمبادئ، مشيرة إلى أنها "ستعرض أمام الجمعية العامة إنجازاتها وما قامت به في مختلف المجالات، بما يصيب في مصلحة العمال وضمان حقوقهم، والتقدم المحرز في التوافق بين القوانين الكويتية والمعايير العالمية ذات الصلة".

وأكدت حرص الكويت على دعم كل جهود منظمة العمل

شددت الصبيح على ضرورة مساندة جهود منظمة العمل الدولية في البحث عن حلول قابلة للتطبيق، للتغلب على مشكلة البطالة بين اللاجئين السوريين في دول الجوار.

## المبارك يستقبل نائب رئيس اتحاد الصحفيين العرب


المبارك مستقبلاً الراشد

استقبل سمو رئيس مجلس الوزراء الشيخ جابر المبارك في قصر بيان أمس نائب رئيس اتحاد الصحفيين العرب عدنان الراشد بمناسبة انتخابه لمقعد

## السفارة المصرية استقبلت المعزين في حادث الطائرة

وطنه الثاني مصر في جميع الأوقات، مشيراً إلى أن هناك عروضاً سياحية لقضاء أوقات ممتعة في جميع المناطق السياحية. ومن جانبه، قدم راعي الكنيسة الأرثوذكسية القبطية بيجول الأنبا بيشوي العزاء في ضحايا حادث الطائرة، داعياً الله لهم بالرحمة ولذويهم بالصبر، وهذا قضاء الله وقدره، مشيراً إلى أن جميع دول العالم وقفت إلى جانب مصر في هذا الحادث.

وأشار إلى أن حادث الطائرة المصرية تم تكبيره وتضخيمه، مشيراً إلى أنه ليس بمشكلة أن تسقط طائرة أو طائرة تصعد، ولكن الأهم أن مصر هي التي تتصعد وتعبر الصعاب وكل تلك الصغار سنجتازها مصر، وستظل مصر، وتحيا مصر.

اصابتها في الأعوام الماضية جراء الثورات والحوادث الإرهابية، مشيراً إلى أن قطاع السياح من أهم القطاعات في الاقتصاد المصري، وهو قطاع رئيسي في توفير العملات الصعبة، إضافة إلى أنه قطاع كثيف العمالة. ولفت إلى أن وزارة السياحة وضعت خطة من 6 نقاط لإحياء القطاع في الفترة القادمة تتحقق ثمارها بنهاية 2017 لتعود حركة السياحة إلى أكثر مما كانت عليه قبل الثورات، إذ يصل عدد السياح إلى مليون سائح، مشيراً إلى أن البنية التحتية في قطاع السياحة ماضية في زيادة عدد الغرف الفندقية، وإنشاء شبكة طرق في جميع الجمهورية، وخصوصاً في المناطق السياحية مثل سيناء والصعيد.

وأوضح أن المواطنين الكويتي مرحب به في

ناصر المانع

توافد أبناء الجالية المصرية في الكويت على السفارة لتقديم العزاء لأسر الضحايا في سقوط الطائرة المصرية في البحر المتوسط، حيث حرص الأنبا بيجول وأعضاء الكنيسة المصرية على تقديم واجب العزاء. وفي هذا الصدد، قال السفير المصري في الكويت ياسر عاطف، إنه تم فتح سجل العزاء في السفارة للتضامن مع أسر ضحايا الحادث الأليم بمختلف جنسياتهم، مشيراً إلى أن سجل العزاء في جميع سفارات مصر سيظل مفتوحاً ثلاثة أيام تنتهي غدا الثلاثاء.

وبيّن عاطف أن جميع أجهزة الدولة تعمل على إقالة قطاع السياحة من حالة الركود التي

## النائب العام يكرم الجابر والديين


ضرار العسوسى

كرم النائب العام المستشار ضرار العسوسى بمكتبه أمس بقصر العدل وكيل وزارة الداخلية المساعد لشؤون تكنولوجيا المعلومات والاتصالات الشيخ مشعل الجابر، والوكيل المساعد لشؤون المؤسسات الإصلاحية وتنفيذ الأحكام اللواء خالد الديين. كما كرم العسوسى المدير العام لإدارة العامة لنظم المعلومات المعيد على المعيلي، ومساعد مدير الإدارة العامة لتنفيذ الأحكام العميد سالم المري، ومدير إدارة النظم بالداخلية عادل القلاف. واستقبل النائب العام الاستشاريين بوزارة الداخلية شاكى السناسبري ولطفة الفرج ومحمد رمسيس وإياس شحاته من وزارة العدل، بمناسبة الانتهاء من إنجاز المراحل الأولى من مشروع الربط الإلكتروني الخاص بالأحكام الجزائية بين وزارتي العدل والداخلية. وأثنى النائب العام على الجهود المبذولة من الجميع في هذا المشروع.

## «الأشغال»: توقيع عقد مطار الكويت الدولي «2» اليوم

تخفيض ميزانية تذاكر السفر والمركبات 33.8 ألف دينار

سيد القصاص


عواطف الغنيم

توقع وزارة الأشغال العامة اليوم عقد مطار الكويت الدولي "2" مع شركة ليماك التركية الفائزة بالممارسة، لتبدأ الشركة إجراءات وأعمال بدء تنفيذ المشروع، الذي يعد أحد أكبر المشاريع التنموية في الكويت والموضوع على خارطة مشاريع وزارة الأشغال العامة.

وكانت وكالة الوزارة الهندسة عواطف الغنيم أكدت لـ "الجريدة"، أن الشركة سوف تستغرق عاماً للقيام بحفر الموقع من أجل البدء في صب أساسات المطار "2".

في السياق، علمت "الجريدة" من مصادر مطلعة في الوزارة، بتخفيض ميزانية تذاكر السفر والمركبات المخصصة للقطاعات المختلفة عن ميزانية العام الماضي بما يقارب 33 ألفاً و800 دينار. وذكرت أن الميزانية المخصصة للعام الماضي 2015-2016 كانت 89 ألف دينار، فيما خصصت الوزارة 55 ألفاً و200 دينار كميزانية لتذاكر السفر والسيارات خلال العام المالي الجاري 2016-2017.

ولفتت إلى أن هذه الخطوة تأتي ضمن سياسة التقشف، التي تتبعها الوزارة وتسعى من خلالها إلى تخفيض ميزانية الوزارة في العديد من البنود، ومن ضمنها تذاكر السفر والمركبات.

## مساعدات كويتية للنازحين السوريين شمال أربيل


جانب من حملة توزيع المساعدات على السوريين في كردستان العراق

وسلات غذائية على النازحين واللاجئين السوريين في إقليم كردستان العراق، فضلاً عن إقامة دولة الكويت بالتنسيق مع المفوضية السامية لشؤون اللاجئين السامية لتوفير المواد الغذائية والمواد الأساسية، والتي تكفي للأسرة الواحدة شهراً وتزن كل سلة غذائية نحو 26 كيلوغراماً.

مخيمات محافظة أربيل قبيل حلول شهر رمضان المبارك متمنياً أن تسد احتياجاتهم. وأوضح أن كل سلة غذائية تحتوي على مواد أساسية كالأرز والزيوت والسكر والمواد الأساسية، والتي تكفي للأسرة الواحدة شهراً وتزن كل سلة غذائية نحو 26 كيلوغراماً.

ومؤسسة البارزاني الخيرية. من جهته، قال مفيد بيت الزكاة الكويتي خلف المطيري لـ "كونا"، إن بيت الزكاة بالتنسيق مع المفوضية السامية لشؤون اللاجئين العامة في إقليم كردستان العراق سارع إلى توزيع السلات الغذائية على اللاجئين السوريين في

وزع بيت الزكاة الكويتي، أمس، 900 سلة غذائية على النازحين السوريين في مخيم "باسرمة" شمال أربيل عاصمة إقليم كردستان العراق. وقال القنصل العام الكويتي، لدى إقليم كردستان العراق د. عمر الكندري لـ "كونا"، إن بيت الزكاة الكويتي، بالتنسيق مع المفوضية السامية لشؤون اللاجئين العامة في إقليم كردستان العراق سارع إلى توزيع السلات الغذائية على أربعة مخيمات للنازحين السوريين في أربيل.

وأكد القنصل الكندري استمرار الكويت في دعم ومساعدة الأخوة النازحين السوريين من خلال المفوضية السامية لشؤون اللاجئين وبتوجيهات من سمو أمير البلاد الشيخ صباح الأحمد للتخفيف من معاناة النازحين والإهم. وذكر أن هذه المساعدات الغذائية تتم بالتنظيم من قبل المفوضية الكويتية في إقليم كردستان العراق مباشرة، بالتعاون مع حكومة إقليم


«أون ديسينا» للزئال وراموس يلدغ ألتليكو

«المنحوس» مجدداً

ص 37

الاثنين

30 مايو 2016م

23 شعبان 1437هـ

العدد 3061 - السنة التاسعة

aljarida

www.aljarida.com

# بأي ذنب قُتلت؟

## أب ضرب طفلاته بكيل كهربائي حتى الموت ووضعها في «الفريزر» أسبوعاً

### ● الجاني مواطن عشريني يتعاطى المخدرات... والأم تكتمت خوفاً منه

محمد الشرهان


الأب القاتل

لم يكن يدور في خلد شاعرنا العربي حينما قال «كم من أب كالصخرة الصماء»، أن يصل تحجر القلب بأحد المواطنين إلى تجرده من معاني الأبوة والإنسانية وتلك الهوة السحيقة من انعدام الشفقة والرحمة، بإقدامه على قتل طفلاته التي لم تتجاوز ثلاثة أعوام ونصف العام، ثم وضع جثثها في «الفريزر» أسبوعاً بعد لقها في كيس قمامة، لا لشيء إلا لأنها كانت تبكي طالبة الطعام.

وعلمت «الجريدة» من مصادرها، أن رجال الأمن استناداً إلى معلومات وردت إليهم، داهموا شقة الجاني في شارع أبوذر الغفاري بمنطقة السالمية، حيث عثروا على جثة الطفلة مجمدة وملفوفة بكيس القمامة، مبيئة أن الوالد (العشريني) علل جريمته بأن الطفلة «كانت تبكي كثيراً وتزعجه بطلبها الطعام»، وهو ليس لديه المال الكافي لإطعامها واشقاؤها الثالثة.

وقالت المصادر إن الجاني أقدم على فعلته هذه قبل أسبوع، حيث ظل يضرب طفلاته البريئة التي لا تعلم «بأي ذنب قُتلت» في حضور والدتها، حتى لفظت أنفاسها الأخيرة، مشيرة إلى أن الأم خافت على أطفالها الآخرين ففرت بهم إلى منزل إحدى صديقاتها، بينما توجه الجاني إلى أحد المحلات واشترى «الفريزر» ليضع الجثة داخله. ولغقت إلى أن التحريات توصلت إلى مكان الأم المفجوعة في ابنتها، حيث اعترفت بأنها

شاهدت زوجها يوم الواقعة يضرب طفلتها «بكيل كهربائي حتى فارقت الحياة» مبيئة أنها فرت بأطفالها الآخرين دون أن تبلغ عن الجريمة خوفاً من بطش زوجها، لكنها أبلغت صديقتها فقامت الأخيرة بالبلاغ.

وأضافت أن الزوجة أفادت بأنها كانت على خلاف دائم مع زوجها لإيمانه على تعاطي مواد مخدرة، فضلاً عن إصابته بحالة اكتئاب مزمنة وتعاطيه عقاقير علاجية، موضحة أن تحريات رجال المباحث دلت على أن الوالدين مهملان في رعاية أطفالهما الأربعة، كما أن الجاني مفصول من عمله لدى إحدى الشركات الخاصة لسوء سلوكه.

10+


محليات

06


«التخطيط»: 500 مليون دينار إجمالي المنصرف للمدينة الجامعية

حوليات


31

«البشمركة» تهاجم أطراف الموصل... وعذ عكسي لاقتحام الفلوجة

«الدولية الكويتية للاستثمار»: تحصيل 6.52

ملايين دينار قروضاً لعملاء «قبل الغزو» 19+


اجتماع الجمعية العمومية

إلغاء صفقة الاستحواذ على «أمريكانا»

ومؤشرات البورصة تتماسك


15+

## القضاء يعيد التيار الكهربائي إلى عقارات مخالفة

### لعدم تقديم محامي البلدية الأسباب القانونية لقطعه

حسين الصبدالله

في وقت تواصل بلدية الكويت حملتها لقطع التيار الكهربائي عن العقارات السكنية المخالفة في مناطق عديدة، أصدرت محكمة الاستئناف المستعجلة الأسبوع الماضي أحكاماً نهائية بإعادة التيار إلى بعض العقارات المخالفة، بعد امتناع محامي البلدية عن تقديم الأسباب القانونية للقطع.

وأكدت المحكمة، في حيثيات حكمها، أن محامي «البلدية» ووزارة الكهرباء لم يثبتوا وجود مخالفات على تلك العقارات، مبيئة أن امتناع الجهتين عن إيصال التيار إليها يحول دون انتفاع المواطن وأسرتهم من السكن، فضلاً عما يحمله ذلك من خطر تعطيل معيشتهم واستتباب حياتهم.

وأضافت أن تلك الأسباب يتحقق معها شرط الاستعجال الموجب لتدخل القضاء المستعجل باتخاذ هذا الإجراء الوقائي، لرفع هذا الضرر غير إيصال التيار الكهربائي إلى تلك العقارات.

محامي البلدية عن تقديم الأسباب القانونية للقطع.

وأكدت المحكمة، في حيثيات حكمها، أن محامي «البلدية» ووزارة الكهرباء لم يثبتوا وجود مخالفات على تلك العقارات، مبيئة أن امتناع الجهتين عن إيصال التيار إليها يحول دون انتفاع المواطن وأسرتهم من السكن، فضلاً عما يحمله ذلك من خطر تعطيل معيشتهم واستتباب حياتهم.

وأضافت أن تلك الأسباب يتحقق معها شرط الاستعجال الموجب لتدخل القضاء المستعجل باتخاذ هذا الإجراء الوقائي، لرفع هذا الضرر غير إيصال التيار الكهربائي إلى تلك العقارات.

العاهل الأردني يحل البرلمان... وانتخابات من دون «الصوت الواحد» قبل نهاية العام

## الجبير: قدمنا تسهيلات لإيران ورفضنا التظاهرات خلال الحج

### طهران تعلن قراراً نهائياً بمنع مواطنيها من تأدية المناسك


الجبير وهاموند خلال الاجتماع الخليجي - البريطاني في جدة أمس (أ ف ب)

بعد ساعات من تأكيدها عدم إرسال حجاجها إلى مكة المكرمة، حذر وزير الخارجية السعودي عادل الجبير إيران أمس من تداعيات إصرارها على «منع» الإيرانيين من تأدية مناسكهم، مؤكداً أن بعض الإجراءات التي طلبتها طهران خلال موسم الحج «غير مقبولة».

وعقب اجتماع وزراء خارجية مجلس التعاون الخليجي مع نظيرهم البريطاني فيليب هاموند في جدة أمس، قال الجبير: «كل سنة يتم التفاهم والتشاور مع الدول، ويتم توقيع مذكرات تفاهم بهذا الشأن لضمان أمن وسلامة حجاج بيت الله الحرام، مبيئاً أن إيران رفضت مذكرتها، وكانت تطالب بالسماح بإجراء شبه تظاهرات، ويان يكون لها مزايا تخرج عن إطار التنظيم العادي، ما كان سيتسبب في فوضى خلال الحج، وهذا أمر غير مقبول». وأوضح الوزير السعودي أن الرياض قدمت إلى طهران تسهيلات عدة، رغم انقطاع العلاقات بينهما، مضيفاً: «طلبوا أن تمنح التأشيرات من إيران لا من الخارج، وعللنا الموضوع عبر منح حجاجهم تأشيرات عبر الإنترنت، كانوا يطالبون نقل نصف الحجاج الإيرانيين عبر ناقل إيراني، فوافقت المملكة».

(الرياض، طهران- أ ف ب، رويترز) 31+


# السعادة

هي تخفيضات موسم الصيف

360 مول

تخفيضات لدى أكثر من ٤٠ علامة تجارية الآن في مول ٣٦٠.

360MALL.COM

# «التربية» تعتمد الكاميرات لمواجهة حرائق المخازن المتعمدة

## نتائج تصحيح الاختبارات تبشر بالخير ونسبة النجاح المتوقعة تفوق الـ 90%

فهد الرمضان

قال وكيل «التربية» يوسف النجار إن الوزارة قررت وضع كاميرات مراقبة لمواجهة حرائق المخازن، موضحاً أنها بصدد التعاقد مع إحدى الشركات المتخصصة في ذلك.

أكدت لما صرح به وزير التربية وزير التعليم العالي د. بدر العيسى، لـ «الجريدة»، حول نية الوزارة تركيب كاميرات مراقبة لمواجهة الحرائق المتعمدة في المخازن، أعلنت «التربية»، على لسان وكيل قطاع الشؤون المسالمة يوسف النجار، اتخاذها الإجراءات اللازمة نحو التعاقد مع إحدى الشركات المتخصصة لتركيب كاميرات المراقبة في مخازنها التابعة لإدارة التوربديتات والمخازن بصبحان، وذلك بهدف توفير متطلبات الرقابة الضرورية أسوة بجميع مرافق الوزارة.

وفي هذا السياق، قال الوكيل النجار، في تصريح صحافي أمس، إن الوزارة اتخذت

### حريق المخازن

وأشار إلى أنه تمت إحالة موضوع الحريق إلى القطاع القانوني في الوزارة، وأن الإدارة القانونية تقوم بمتابعة الموضوع مع الجهات المختصة في وزارة الداخلية والإدارة العامة للإطفاء للوقوف على جميع ملابساته،

مشدداً على أن الوزارة لن تتهاون في متابعة الإجراءات القانونية والجنايات الذي سيتخذ بحق المتسبب في حادث الحريق بمجرد إثبات قيامه بذلك.

### الحدود المقبولة

وفي سياق منفصل، سارت اختبارات الثانوية العامة أمس بالوتيرة نفسها، إذ أكد الطلبة سهولة مادة التاريخ في القسم الأدبي، في حين أكد طلبة القسم العلمي أن اختبار مادة الفيزياء كان في الحدود المقبولة، رغم وجود بعض الأسئلة غير المباشرة. وأكدت في هذا الصدد، أكدت مصادر تربوية مطلعة أن نتائج تصحيح الاختبارات في الكنترول تبشر بالخير حتى الآن، موضحة أن نسبة النجاح العامة المتوقعة هذا العام ستفوق الـ 90% في السنة، لافتة إلى أن نتائج الطلبة في أغلب الاختبارات كانت عالية. إلى ذلك، أعلن قطاع التعليم العام، في نشرة وزعها أمس، الإجراءات التي سيتم اتباعها مع الطلبة في اختبارات الفترة الرابعة والدور الثاني، من حيث حجم المواد التي ستدخل ضمن اختباراتهم، حيث حدد للطلاب الذي حضر امتحان الفترتين الثانية والرابعة أن يختبر في الدور الثاني بمواد الفترتين الثالثة والرابعة فقط مع احتفائه بمجموع درجاته في الدور الأول.

## اختبارات «الإسلامية» وفق المعايير

أكد الموجه الفني للتربية الإسلامية محمد الراشد أن التوجيه استعد للاختبارات من الناحية الفنية والإدارية، مشيراً إلى أن الأمور تسير وفق الخطة الموضوعية من حيث تطابق الاختبارات مع المواصفات والمعايير الفنية. وقال الراشد إن التوجيه الفني للتربية الإسلامية قام بعمل قاعدة بيانات من خلال التواصل الإلكتروني، عبر برنامج غوغل درايف، وتم إصدار التكاليف لجميع المشاركين في الكنترول العلمي والأدبي، وعمل تغيير بين المناطق التعليمية لاحتواء الأعداد المتزايدة في القسم العلمي.

وحول أسئلة الاختبارات ذكر أنه يتم إعداده وفق جدول المواصفات والمعايير لوضع الأسئلة، وتشتمل على أسئلة موضوعية ومقالية يراعى فيها السهولة والوضوح ومرتبطة بموضوعات الدروس. وأوضح أن المعلم المحترف يطمح إلى تحقيق أعلى الدرجات، وخاصة من كان له طموح في الالتحاق بإحدى الكليات التي يرغب فيها، وهذا الأمر يعطيه دافعا قويا لمضاعفة الجهد وتحقيق الهدف، متمنيا التوفيق والنجاح لجميع الطلبة.

## محتوى امتحانات الفترة الرابعة والدور الثاني

الحالة	محتوى امتحانات الفترة الرابعة	محتوى امتحان الدور الثاني	ملاحظات
حضر امتحان الفترتين الثانية والرابعة	منهج الفترتين (الثالثة والرابعة)	منهج الفترتين (الثالثة والرابعة)	يحتفظ الطالب بمجموع درجات الدور الأول
غائب عن الفترة الثانية بعذر مقبول وحضر الفترة الرابعة	المنهج كاملا	المنهج كاملا	يحتفظ الطالب بمجموع درجات الدور الأول
غائب عن الفترة الثانية بعذر غير مقبول وحضر الفترة الرابعة	منهج الفترتين (الثالثة والرابعة)	المنهج كاملا	يحتفظ الطالب بمجموع درجات الدور الأول
حضر امتحان الفترة الثانية وغائب عن امتحان الفترة الرابعة بعذر مقبول	غائب	المنهج كاملا	تعديل درجة المجموع الكلي والنسبة في نتيجة الدور الثاني
حضر امتحان الفترة الثانية وغائب عن امتحان الفترة الرابعة بعذر غير مقبول	غائب	المنهج كاملا	يحتفظ الطالب بمجموع درجات الدور الأول

1 - في حال غياب الطالب عن الامتحان بعذر غير مقبول تحتسب درجته (صفر) مع الاحتفاظ بدرجة الأعمال اليومية  
2 - الطالب الراسب في أكثر من ثلاث مواد يعتبر راسبا ويبيق لإعادة  
3 - يختص كل توجيه فني لكل مادة باحساب الدرجة الكلية للدور الثاني لمجالات (التربية البدنية/ الحاسب الآلي/ القرآن الكريم) العلمي والنظري

وغاب عن امتحان الفترة الرابعة بعذر غير مقبول فإنه يختبر كذلك بالمنهج كاملا في اختبارات الدور الثاني.

وأوضحت «التربية» أن الطالب الذي حضر امتحان الفترة الثانية وغاب عن امتحان الفترة الرابعة بعذر يعتبر غائبا في اختبارات الفترة الرابعة، ويختبر بالمنهج كاملا في الدور الثاني، وكذلك الطالب الذي حضر امتحان الفترة الثانية

مقبول وحضر الفترة الرابعة سيختبر بمنهج الفترتين الثالثة والرابعة في اختبارات الفترة الرابعة مع ملاحظة أنه تحتسب له درجة الفترة الثانية التي غاب عنها بعذر غير مقبول صفرا، على أن يختبر بالمنهج كاملا في اختبارات الدور الثاني.

وأضاف أن الطالب الذي تغيب عن الفترة الثانية بعذر مقبول وحضر الفترة الرابعة سيختبر بالمنهج كاملا في اختبارات الفترة الرابعة والدور الثاني مع احتفائه بدرجاته في الدور الأول، لافتا إلى أن الطالب الذي تغيب عن الفترة الثانية بعذر غير

## «المواصلات» تعتمد ترقية 889 موظفاً

الخدمة المدنية، ما عدا الموظفين الذين يتقاضون بدل طبيعة عمل، وفقا لمجموعة الوظائف التي يشغلونها. وأشارت إلى أن القرار شمل ترقية 30 موظفا إلى الدرجة (1)، و130 موظفا إلى الدرجة (ب)، و127 إلى الدرجة الأولى، و145 إلى الثانية، و168 إلى الثالثة، و157 موظفا إلى الرابعة، و49 إلى الخامسة، و49 إلى الدرجة السادسة، وأخيرا 34 موظفا إلى الدرجة السابعة.

وأكدت السعي حرس الوزارة على دعم الموارد البشرية في الوزارة وفق النظم الإدارية الحديثة، وتطبيق القواعد القانونية والإدارية لنظام الخدمة المدنية، لاختيار المرشحين للترقية بالاختبار، بحيث تحقق طموحات العاملين وتشعرهم بالأمان الوظيفي، وتساعد على استمرار التميز والإبداع وتعزيز المهارات الإدارية والفنية. وذكرت أن هذه الترقية استندت على ما وضعه المشرع الكويتي من شروط لهذه الترقية.

اعتمد وكيل وزارة المواصلات المهندس حمد القطان، بتوجيهات من وزير المواصلات وزير الدولة لشؤون البلدية عيسى الكندري، كشف الترقيات بالإختيار للعاملين في الوزارة لسنة 2016، والمتضمنة مختلف الدرجات الوظيفية لـ 889 موظفاً وموظفة، تقديراً لجهودهم وإخلاصهم في أداء مهام عملهم، ودافعا للمزيد من التفاني والعطاء. وقالت المتحدث الرسمية باسم الوزارة الوكيل المساعد لقطاع الشؤون الإدارية والقانونية بئينة السعي في تصريح صحافي، إن «وكيل الوزارة اعتمد القرار الإداري الخاص بأسماء الموظفين المرشحين لدرجات بالاختبار، والذي ينص على أن «يرقى الموظفون الذين تم اختيارهم للدرجات التي تلي درجاتهم الحالية بالاختبار، وبمنحون أول مرتبوة الدرجة التي يرقون إليها، مضافا إليها علاوة دورية واحدة، كما يمنح الموظفون المرفوق إلى الدرجة (1) عامة، والدرجة (ب) عامة، والدرجة الأولى عامة بدل تمثيل، وفقا لقرار مجلس

## «التصلب العصبي» تنظم احتفالية «شاركنا الأمل»


المشاركون في يوم التصلب العصبي

للتصلب العصبي لتخفيف معاناة المرضى من ناحيته العلاج الطبيعي، مثمنا شكره وتقديره للشبيخة شبيخة العبدالله على الحضور والاهتمام بهذه المناسبة. وتناول الكندري الجهود الكبيرة التي تبذلها الجمعية بهذا الجانب خلال المبادرات.

نظمت الجمعية الكويتية للتصلب العصبي في اليوم العالمي للتصلب العصبي MS احتفالية بعنوان «شاركنا الأمل» بحضور عدد من المختصين وأعضاء الجمعية. وبهذه المناسبة، وجه يوسف الكندري رئيس مجلس الإدارة رسالة للمجتمع الكويتي لكيفية التعامل مع مريض التصلب العصبي، لافتا إلى أن العامل النفسي مهم جدا للمريض، لأن مرض MS يحمل عده امراض في مرض واحد. وناشد الكندري وزير الصحة، د. علي العبدوي العمل على توفير مركز متخصص

الشركة الكويتية الأردنية القابضة (تحت الصنفة)  
KUWAITI JORDANIAN HOLDING CO.

## إعلان تذكيري

الشركة الكويتية الأردنية القابضة (ش.م.ك مقفلة)

حضور اجتماع الجمعية العمومية الغير العادية

يسر لجنة تصفية الشركة الكويتية الأردنية القابضة دعوة السادة المساهمين لحضور اجتماع الجمعية العمومية غير العادية والمقرر انعقادها يوم الاثنين الموافق ٠٦ يونيو ٢٠١٦ في تمام الساعة الحادية عشر ظهرا في مقر وزارة التجارة والصناعة - الدور الثالث - قاعة (٢٣٢٢) ، لمنافسة جدول الأعمال . وعليه يرجى من السادة المساهمين أو وكلائهم الراغبين في حضور الاجتماع مراجعة الشركة لاستلام الدعوات واستلام التوكيل وجدول الأعمال على العنوان التالي :

مجمع الخليجية - منطقة الشرق - شارع المنجب - الدور ١٧  
هاتف : ٢٢٢٦٦٧٨٢  
والله الموفق ،،،  
لجنة التصفية

## «الأوقاف»: إنجاز فحص مساكن الحجاج والتأكد من سلامتها

أعلنت وزارة الأوقاف والشؤون الإسلامية انتهاء أعمال لجنة فحص مساكن الحجاج لموسم حج هذا العام بعد أن تأكدت من سلامتها وتوافر أنظمة الأمن والسلامة والاشتراطات الصحية فيها وموقعها المنمى.

وقال وكيل الوزارة المساعد للعلاقات الخارجية والحج ورئيس بعثة الحج الكويتية خليل الأذينة في تصريح صحافي أمس إن اللجنة «تأكدت من الاشتراطات المعمول بها لهذه السنة وفق قانون الحج الجديد رقم 2015/1 ولائحته التنفيذية وهي أكثر حرصا وتشددا من الاشتراطات السابقة». وأشار إلى أن اللجان التي شكلت للتأكد من سلامة المساكن ومطابقتها للاشتراطات تضم في عضويتها ممثلين من وزارتي الأوقاف والصحة والإدارة العامة للإطفاء مؤكدا أنها ولجانها الفرعية قامت بواجبها على أكمل وجه أثناء وجودها في مكة المكرمة. وأوضح أنه خلال وجوده في مكة المكرمة قام

الأولى تكافل  
FIRST TAKAFUL

تلعن الشركة الأولى للتأمين التكافلي (ش.م.ك.ع) عن عزمها لعقد مزاد بيع سكراب مركبات

في تمام الساعة 09:30 من صباح يوم الأحد الموافق 2016/06/05 في مخزن الشركة الكائن بمنطقة أمغرة، على من يرغب بالبراءة الحضور شخصياً في الموعد المحدد للمعاينة وتقديم عطاءه عن كل مركبة على حدة.

لكل ما هو مهم  
For All That Matters

1 88 00 55  
www.firsttakaful.com.kw

الصيف هذا محتاج فوسكا

Fuska  
Dhahab Kayaak Saqa

مياه فوسكا  
مياه معدنية طبيعية  
قليلة الصوديوم  
عروض خاصة  
لشهر رمضان

0.33L  
200ml  
1.3 صوديوم

توصيل المنازل : 97223180 - 97223191

استمتع بالأكل الساخن في حفلاتك ومناسباتك

وحدة تسخين  
طعام ثنائية  
250 وات

وحدة تسخين  
طعام ثلاثية  
350 وات

سلك طويل إضافي من أجل راحتك

69309800/97223193

MAGNUM

# «المرفاق» تنتهي من تعديل «البلدية» وتحيله إلى المجلس

## الخميس لـ الجريدة: رفع عقوبة «عش» المقاولين إلى 15 سنة

علي الصنيح

أحالت لجنة المرفاق تقريرها بشأن قانون البلدية إلى المجلس، بعد أن أدخلت عدداً من التعديلات عليه.


اعضاء اللجنة في اجتماع أمس (تصوير عبدالله خلف)

انتهت لجنة المرفاق العامة البرلمانية أمس من مناقشة التعديلات النيابية والحكومية المقدمة على قانون البلدية، وقررت إحالة تقريرها ما انتهت إليه إلى مجلس الأمة لإدراجه على الجلسة المقبلة.

وفي تصريح لـ «الجريدة»، قال عضو اللجنة النائب علي الخميس، إنه «تمت إضافة مادة بشأن تشديد العقوبة في قضايا العش في عمليات البناء على كل من يثبت تورطه سواء من المقاولين، أو المكاتب الهندسية، أو المسؤولين في بلدية الكويت، أو أي شخص يلحق ضرراً بأرواح الناس وهلاك المبني بالكامل».

وبيّن أن العقوبة التي اقترحتها اللجنة تصل إلى السجن 15 سنة، منوهاً إلى أن قانون الجزاء يطبق على حالات العش والإضرار بأرواح المواطنين، لكن قانون الجزاء ذكر «ما لم ينص على عقوبة أشد»، مضيفاً «على ضوء ذلك شددنا العقوبة في مشروع قانون البلدية ليكون هناك رادع حيال العش في عمليات البناء والإضرار بالمباني». ولفت الخميس إلى أن اللجنة رفضت اقتراحاً حول تعديل

إذن «النيابة» شرط دخول المساكن الخاصة بدلاً من «التحقيقات»

### سلة برلمانية

الغانم يتوجه إلى القاهرة لتؤسس اجتماع «فلسطين»


يتوجه رئيس مجلس الأمة مرزوق الغانم بإرفاقه وفد برلماني اليوم إلى العاصمة المصرية القاهرة لتلبية دعوة موجهة من البرلمان العربي وجامعة الدول العربية للمشاركة في أعمال المؤتمر الثالث للبرلمانيين العرب حول قضايا الطفولة. كما سينتقل الرئيس الغانم الاجتماع الذي سيعقد مع رؤساء البرلمانات العربية الأعضاء في اللجنة الخاصة المعنية بقضية فلسطين والمنبثقة من الاتحاد البرلماني العربي لدعم صمود الشعب الفلسطيني والذي سيعقد في مقر جامعة الدول العربية خلال الفترة من 31 مايو إلى 1 يونيو المقبل.

عبدالله يسأل عن موظفي بند المكافآت في «الصحة»

وجه النائب د. خليل عبدالله سؤالاً إلى وزير الصحة د. علي العبيدي، جاء في نصه: «يرجى إفاوتي وتزويدي بأسماء وجنسيات الموظفين المعيّنين على بند المكافآت في جميع إدارات ومراكز وزارة الصحة خلال السنتين الماليتين 2014-2015، و2015-2016، ومسمياتهم الوظيفية ومؤهلاتهم العلمية وسنوات الخبرة العملية والراتب الشهري المقطوع، وهل تقوم وزارةكم بالعمل على خطة الإحلال الوظيفي».

والعوائل التي تعيش بها مهلة من 4 إلى 6 أشهر لترتيب أوضاعهم ومراعاة لأجواء شديدة الحرارة حالياً. وتابع: استغرب سرعة البلدية في قطع الكهرباء دون رحمة عن السكن الخاص بحجة مخالفته للبناء بإضافة بعض الأدوار ودون إعطاء المواطنين مهلة لتفويض أوضاعهم، بينما تتعامل البلدية بطريقة كلها ود ورحمة وأنسانية مع السكن الاستثماري الذي أقره المجلس في المداولة الأولى، وسيتم اقرار المداولة الثانية بعد أقل من أسبوعين. وطالب وزير الدولة لشؤون البلدية وزير المواصلات عيسى الكهرياء عن عدد من المنازل المخالفة للبناء بإضافة بعض الأدوار التي يعيش بها مواطنون

لديهم عوائل من الأطفال والنساء وكبار السن، دون أن تراعي البلدية الأجواء شديدة الحرارة التي تمر بها البلاد حالياً، ودون منح اصحاب تلك البيوت والمؤجرين بها مهلة مناسبة لتفويض أوضاعهم. واستغرب عسكر في تصريح صحافي قيام البلدية بذلك الخطوة غير الإنسانية دون أن تنتظر البلدية صدور قانون البلدية الجديد من مجلس الأمة الذي أقره المجلس في المداولة الأولى، وسيتم اقرار المداولة الثانية بعد أقل من أسبوعين.

### قطع الكهرباء

وفي سياق قطع التيار الكهربائي، استنكر النائب عسكر العنزي قيام البلدية بقطع الكهرباء عن عدد من المنازل المخالفة للبناء بإضافة بعض الأدوار التي يعيش بها مواطنون

ما يتعلق بالدوائر الانتخابية، وفرض عقوبات على مخالفات البناء بالنسبة للسكن الخاص والتجاري والاستثماري، واشترط حصول المرشح لانتخابات المجلس البلدي على شهادة جامعية. وحذر الهدية وزير المواصلات وزير الدولة لشؤون البلدية عيسى الكهرياء من المضي في إجراءات مرتبطة بقانون المخالف ودخول المنازل من قبل البلدية، مشدداً على ضرورة وجود إذن من النيابة العامة قبل دخول المسكن.

وبيّن أنها رفضت التعديلات المقدمة على المداولة الأولى في ما يخص بعض المواد، ومنها

## تعديلات الرويعي والفيصم على القانون

قدم النائبان د. عودة الرويعي وسليمان الفيصم اقتراحاً إلى لجنة المرفاق العامة البرلمانية يتضمن تعديلات على قانون البلدية رقم 5 لسنة 2005 والمدرج بجدول اجتماع اللجنة أمس.

وتضمن الاقتراح إضافة عبارة «على أن يكون من يتم تعيينه حاصل على مؤهل جامعي» إلى المادة 4 فقرة ب ليصبح نصها كالتالي: «ب- ستة أعضاء يعيّنون بمرسوم خلال خمسة عشر يوماً من تاريخ إعلان نتائج الانتخابات على أن يكون من يتم تعيينه حاصل على مؤهل جامعي. كما تضمن الاقتراح تعديل قيمة الغرامة في المادة (38) الفقرة الأولى) بالغرامة التي لا تقل عن (خمسين ديناراً بدلاً من مئة دينار) ليكون نصها كالتالي: مع عدم الإخلال بأي عقوبة أشد منصوص عليها في قانون آخر، تحدد المراسيم

## القضيبي يسأل عن عقد تسويق المنطقة الحرة

### الدويسان: ما إجراءات «حماية المستهلك» خلال رمضان؟


أحمد القضيبي

وجه النائب أحمد القضيبي سؤالاً إلى وزير التجارة والصناعة د. يوسف العلي، جاء فيه: «يرجى تزويدي بصورة من عقد شركة تسويق للاستشارات التسويقية المبرم مع المنطقة التجارية الحرة- ميناء السويخ، مع كل التعديلات إن وجدت، وهل هناك أي مبالغ مالية في ذمة الشركة لمصلحة المنطقة ولم تسدّد؟ في حال الإيجاب يرجى تزويدي بالقيمة».

وقال القضيبي، في سؤاله: «هل قامت هيئة الصناعة بمخاطبة الشركة لسداد ما في ذمتها المالية؟ في حال الإيجاب يرجى تزويدي بما ثبت ذلك وردود الشركة؟ وهل قامت هيئة الصناعة بمخاطبة وزارة التجارة بشأن تخلف شركة تسويق عن سداد ما في ذمتها المالية من مبالغ؟ يرجى تزويدي بنسخ من المخاطبات؛ وما الإجراءات التي اتخذتها هيئة الصناعة ووزارة التجارة تجاه تخلف الشركة عن سداد ما في ذمتها المالية؟».

ومن جهة أخرى، تقدم النائب فيصل الدويسان بسؤالاً إلى وزير التجارة د. يوسف العلي عن تفعيل قانون حماية المستهلك خاصة خلال شهر رمضان، مستفسراً عن السياسات التي وضعتها وزارة التجارة لتفعيل دورها الرقابي، وعدد الشكاوى التي تلقتها خلال الأشهر الثلاثة الأخيرة، وعدد القضايا والإجراءات التي تقوم بها للتصدي لزيادة الأسعار. وقال الدويسان، في سؤاله: «قبل عامين أقر القانون

رقم 39 لسنة 2014 بشأن حماية المستهلك، بعد أن وافق مجلس الأمة عليه، حيث جاء في الفصل الثاني أن اللجنة الوطنية لحماية المستهلك تنشئ لأغراض تطبيق هذا القانون بقرار من وزير التجارة والصناعة لجنة دائمة بالوزارة تسمى اللجنة الوطنية لحماية المستهلك، التي تعنى بحماية المستهلك وصون مصالحه ويرأسها الوزير المختص، وله أن يفوض أحد وكلاء الوزارة المساعدين، وتضم اللجنة في عضويتها ممثلين عن عدد من الجهات الحكومية، بحيث لا يقل ممثل كل جهة عن درجة وكيل مساعد أو ما يعادله».

وتابع: «ومن اختصاصات اللجنة المشار إليها وضع السياسات العامة لحماية المستهلك، ووضع الخطط وبرامج العمل لحماية حقوق المستهلك وتعزيزها وتنميتها ووسائل تحقيق ذلك، فضلاً عن تلقي الشكاوى من المستهلكين وجمعيات حماية المستهلك وفحصها والتحقيق فيها، وإبلاغ الجهات المختصة، ورفع الدعاوى المتعلقة بمصالح المستهلكين والتدخل فيها». وطلب تزويده بالسياسات التي وضعتها اللجنة لتفعيل دورها الرقابي، وكذا عدد الشكاوى التي تلقتها اللجنة خلال الأشهر الثلاثة الأخيرة؛ وكذا عدد الدعاوى المتعلقة بمصالح المستهلكين التي قامت برفعها؛ والإجراءات التي تقوم بها اللجنة للتصدي لزيادة الأسعار الجبرة؟

## الحوية يشيد بجهود الأمير لحلحلة القضية اليمنية


محمد الحوية

أشاد النائب د. محمد الحوية بالجهود التي تبذل في سبيل التوصل إلى اتفاق من شأنه حلحلة القضية اليمنية ووقف نزيف الدماء بين الأشقاء هناك، مثنياً دور سمو الأمير الشيخ صباح الأحمد في العودة بالمفاوضات التي يجريها الأشقاء على أرض الكويت إلى بر الأمان.

وأكد الحوية، في تصريح، أن «الدور الكبير الذي تقوم به الكويت التي تستضيف المفاوضات اليمنية ليس بغير عليها، لاسيما أن العالم أجمع يثق بحكمة صاحب السمو، كما يثق بان سموه الأقر على وقف نزيف الدم والخروج بحل يرضي جميع الأطراف. ونحن الدور الكبير الذي يقوم به رئيس مجلس الوزراء سمو الشيخ جابر المبارك، والنائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ونائب وزير الخارجية خالد الجار الله على ما قدموه من دعم وتشجيعات لإنجاح هذه المفاوضات، مؤكداً أن «اصرارهم على انجاحها أكبر دليل على دور الكويت وحرصها على

وضع الحلول المناسبة للالتزام التي تواجهها الامتان العربية والإسلامية». ودعا الحوية طرفي المفاوضات إلى استغلال هذه الأيام المباركة، «لاسيما أننا مقلوبون على شهر رمضان الكريم، للتوصل إلى اتفاق يحظى بإجماع شعبي يمني ويوقف نزيف الدماء بين أبناء الوطن الواحد». داعياً أن يمنى للمفاوضات، مؤكداً أن «العربية والإسلامية بالخير واليمن والبركات».

## الكندري يشيد بجهود هيئة «ذوي الإعاقة»

أشاد النائب فيصل الكندري بالجهود التي يقوم بها نائب المدير العام للهيئة العامة لشؤون ذوي الإعاقة عصام بن حيدر بتسهيل إجراءات تسجيل ذوي الإعاقة عبر تذليل عقبات الدورة المستندية، مشيراً إلى أن الجهود التي يقوم بها قياديو الإعاقة تصب في مصلحة صحة المعاقين وأسرتهم ومعيّهم.

وقال الكندري في تصريح صحافي، إن «فئة ذوي الاحتياجات الخاصة تحتاج إلى رعاية واهتمام خاص، لاسيما أن طلبات الجهات الحكومية بضرورة الحصول على شهادات للإعاقة أو إثباتات موثقة بالإعاقة الجسدية تتطلب معها زيادة المراجعات في الدوائر الحكومية من قبل المعاق أو من يعيله».

ولفت إلى أن الجهود التي يقوم بها بن حيدر وموظفو الهيئة تستوجب الإشادة والشكر، موضحاً أن «اطلاعنا على ملف ذوي الاحتياجات الخاصة والتواصل معهم بشكل مستمر ساهم في الاتصال المباشر مع المسؤولين، لتذليل الصعوبات والعقبات التي تواجههم». وأوضح الكندري أن من العقبات التي تواجه المعاقين تتمثل في اللجان الطبية ومواعيدها، التي تعتبر عائقاً آخر يعطل عملية استفادة المعاق من حقوقه التي نصت عليها القوانين المنظمة، مشيراً إلى أن وجود بن حيدر بين المعاقين وأولياء أمورهم في «كاونترات» الاستقبال وسماح شكواهم وحلها مباشرة أمر يدعو إلى التفاؤل بأن هناك قياديين يعملون من أجل المواطن.

وقال الكندري «أتمنى أن يحذو القبايون حذو بن حيدر في التعامل مع المراجعين من ذوي الإعاقة وأولياء أمورهم».

**LOMBARD**  
WHARF SW11

قيثارة نهر التايمز

29 مايو حتى 2 يونيو 2016

هل ترغب في أن تنعم بهدوء غير مسبوق في وسط لندن الصاخبة؟  
هل ترغب في أن تنعم بإطلالة مباشرة على أشهر نهر في العالم؟  
هل ترغب في أن تتمتع بنمط الحياة العصرية الفارهة؟  
هل ترغب في إغتنام فرصة استثمارية عقارية نادرة؟

الكويت، شرق، شارع أحمد الجابر، برج بنك وربة، الدور 27

بلوبرينت للإستشارات الإستثمارية العقارية  
للإستفسار +965 22412221  
@blueprintkw • www.bp.com.kw

# «التخطيط»: 500 مليون دينار إجمالي المنصرف للمدينة الجامعية

نسبة الإنجاز 66% لكلية الهندسة و60% للإدارية و61% للآداب و55% للعلوم و57% للبنية التحتية


جانب من جولة «التخطيط» في المدينة الجامعية

قتيبة الرزوقي بلغا ان الحريق كان محدودا، وليس له تاثير على سير وانجاز المشروع، مبينا انه بإمكان أي مهتم بالمشروع ان يدخل على الموقع الإلكتروني له بعنوان [www.ssuk.ku.edu.kw](http://www.ssuk.ku.edu.kw)

وفي كلية الآداب والتربية ما يقارب 61 في المئة، وفي كلية العلوم 55 في المئة، وفي البنية التحتية 57 في المئة. أما عن الحريق الأخير، الذي اندلع في مقر المشروع، فاكد المطيري ان «مدير المشروع

وحول جملة المنصرف على المشروع ذكر المطيري انه يبلغ ما يقارب 500 مليون دينار، كما بلغت نسبة الإنجاز في كلية الهندسة والبتنول ما يقارب 66 في المئة، وفي كلية العلوم الإدارية ما يقارب 60 في المئة.

الجامعية مشروع متكامل، ويشتمل على جامعة بجميع فروعها العلمية والأدبية، بالإضافة إلى الحرم الطبي الجامعي مع جميع المباني الإدارية المساندة، والخدمات التحتية وغرف المعدات.

وأوضح ان الحرم يتكون من 8 كليات تتكون من مبنين أحدهما للبنين والآخر للبنات، بالإضافة إلى 3 مبان إدارية وسكنية لخدمة أعضاء هيئة التدريس والطلبة وبنية تحتية، بهدف رفع الطاقة الاستيعابية لمؤسسات التعليم العالي، ورفع مخرجاتها لاحتياجات سوق العمل.

ولفت المطيري إلى ان أهمية المشروع تكمن في توفير مناخ أكاديمي واعد للأجيال القادمة، ومواكبة التطورات الأكاديمية للجامعة، حيث يعد من أضخم المباني الأكاديمية على مستوى الشرق الأوسط، وتم تزويده بأحدث التقنيات الحديثة على المستوى العربي.

وقال مراقب خطط التنمية في الأمانة المساعدة لاستشراف المستقبل بالأمانة العامة للتخطيط والتنمية حمد المطيري، إن «مشروع المدينة

التنمية، حيث قام بزيارة لمقر مشروع مدينة صباح السالم الجامعية (الشدادية)، ضمن سلسلة الزيارات التي تهدف إلى متابعة مشاريع خطة التنمية.

واصل فريق المتابعة المساعد لاستشراف المستقبل والمتابعة في الأمانة العامة للتخطيط والتنمية زيارته الميدانية لمقرات ومواقع مشاريع خطة

محمد الجاسم

## «أمانة التخطيط» نظمت ورشة لاستكشاف ريادة الأعمال

إضافة إلى دور المؤسسات الحكومية وغير الحكومية ذات العلاقة. وزاد ان الورشة عرضت مفهوم حاضرات الأعمال للمشروعات الصغيرة والمتوسطة، وأنواعها وأهدافها الاقتصادية والاجتماعية وطرق تمويلها وطرق ومهارات تقييمها، إضافة إلى الخدمات التي تقدمها هذه الحاضرات ودورها في تنمية المشروعات الصغيرة والمتوسطة، لافتا إلى أنه خلال الورشة تم عرض بعض التجارب العربية والدولية الناجحة ومهارات وآليات الاستفادة منها.

«استكشاف ريادة الأعمال»، حيث أقيمت الورشة الأولى من 18 إلى 21 أبريل الماضي. وأضاف الشمري ان الأمانة سعت من خلال هذه الورشة إلى تحقيق العديد من الأهداف، منها تعريف المشاركين المتدربين بمفهوم الدعم الفني وخدمات وتطوير الأعمال ودورها في تنمية وتطوير المشروعات الصغيرة والمتوسطة، والتعريف بمفهوم المشروعات الصغيرة والمتوسطة وأهميتها وتقسيماتها وخصائصها ومعوقات نموها ومقومات نجاحها.

نظمت الأمانة العامة للمجلس الأعلى للتخطيط والتنمية الورشة الثانية لاستكشاف وريادة الأعمال، من 23 إلى 26 الجاري، بالتعاون مع الصندوق الوطني لرعاية وتنمية المشروعات الصغيرة والمتوسطة.

وقال الأمين المساعد لشؤون التخطيط في الأمانة العامة للمجلس الأعلى للتخطيط طلال الشمري إن هذه هي الورشة الثانية التي تنظمها الأمانة بالتعاون مع الصندوق الوطني لرعاية وتنمية المشروعات الصغيرة، تحت عنوان

## «المدن العربية» تؤكد السعي إلى دفع التنمية المستدامة

المتضررة من الاحداث التي تشهدها المنطقة. من جهته، شدد وزير الأشغال وشؤون البلديات والتخطيط العمراني الجبرتي عصام خلف في كلمته أهمية انعقاد المؤتمر في بحث أبرز تحديات التنمية الحضرية المتسارعة لاسيما الآثار الناجمة عن التحضر السريع على المدن العربية. وأضاف ان التحولات السريعة للمدن العربية الناتجة عن التحضر واكتيها تحديات ناشئة عديدة مثل الفقر الحضري والتهميش ونمو العشوائيات واستنزاف الموارد والبيئة وتزايد النزاعات والتهميش والنزوح. وأشار بالمؤتمر الذي تستمر اعماله يومين من دولة الكويت محافظ الفروانية الشيخ فيصل الحمود والمدير العام لبلدية الكويت احمد المنفوشي إضافة إلى العديد من رؤساء بلديات ومحافظي المدن العربية الأعضاء في المنظمة.

قال الأمين العام لمنظمة المدن العربية احمد الصبيح امس ان المنظمة تسعى الى دفع مفهوم التنمية المستدامة في اطار استراتيجية حضرية واحدة من اجل المساهمة في تطوير المدن العربية. وأكد الصبيح في كلمة خلال افتتاحه المؤتمر العام 17ا لمنظمة المدن العربية أهمية هدف المنظمة بشأن تحضر المدن العربية لاسيما ان مفهوم التنمية المستدامة المحلية يتفق مع قرارات وتوجهات الامم المتحدة. وأضاف ان توجهات الامم المتحدة ترى ان الخطط وبرامج تقسيم التنمية الى قطاعات لم تحقق التنمية المستدامة المنشودة لذا برزت أهمية التنمية المستدامة على مستوى المدن والبلديات. وأوضح الصبيح ان المنظمة والمؤسسات التابعة لها والشركاء الاقليميين وبدعم من مدنها الاعضاء تعمل على تقديم خبراتها ودعمها لاعادة توطيق المقيمين في المدن العربية

## نقابة الشؤون تثمن إقرار مكافأة المراقبين

شكرت نقابة العاملين بوزارة الشؤون الاجتماعية والعمل وزيرة الشؤون الاجتماعية والمرافق المالية والإداريين بإدارة الرقابة التعاونية، والتي تتراوح بين 100 و400 دينار. وأعلن السكرتير العام للنقابة عبدالعزيز ساري عن تقديره لوكيل الوزارة رئيس لجنة المطالب العمالية المشكلة من الوزارة ومجلس إدارة النقابة مطر المطيري، مشيراً إلى ان مجموعة من المراقبين الماليين والاداريين تقدمت بكتاب إلى النقابة لرفع مطالبهم مع وكيل الوزارة الذي وعد برفع مطالبهم للوزارة وتمت الموافقة على صرف المكافأة لهم. وأكد ساري ان النقابة لن تالو جهداً في تحقيق المطالب العمالية المستحقة لأعضاء الجمعية العمومية بالتعاون مع المسؤولين بالوزارة.

Small donations make BIG changes  
تبرعات قليلة تخلق تغييرات كبيرة

For Donations للتبرع  
[www.kracs.org.kw/Donation](http://www.kracs.org.kw/Donation)

1814814  
k.r.c.s  
@kracs\_org\_kw

الجريدة الانباء الاولى CINESCAPE THE AVENUES

## «الزراعة»: مشاريع رائدة بالتعاون مع مركز صباح الاحمد للإبداع


فيصل الصديقي

مشروع الحديقة النباتية كاحد المشاريع الرائدة التي يمكن من خلالها تنفيذ العديد من الأفكار نحو إنشاء حديقة علمية. وأشار إلى ان المشاريع تشمل أيضا إنشاء مركز تدريب متقدم للكوادر الوطنية، الذي يعد من أهم المشاريع الرائدة التي تعود بالنفع على الجميع.

قال نائب المدير العام لشؤون الخضرة النباتية بالهيئة العامة لشؤون الزراعة والثروة السمكية، فيصل الصديقي، إن الهيئة تدرس إمكان تنفيذ عدد من المشاريع الرائدة بالتعاون مع مركز صباح الاحمد للموهبة والإبداع. وأضاف الصديقي، في تصريح له، ان «مس، أنه عقد اجتماعا ثلاثيا مع مدير المركز د. عمر البناي ووفد من خبراء منظمة الأغذية والزراعة العالمية (فاو)، بهدف دراسة هذه المشاريع. وذكر ان هذا الاجتماع يأتي ضمن مساعي الهيئة الدائمة إلى تنفيذ المشاريع الرائدة بهدف الارتقاء بالعمل الزراعي، واستكمالا لسلسلة من الاجتماعات التي عقدت بين الهيئة والمنظمة الأممية للاطلاع والتدارس حول تنفيذ عدد من المشاريع التي تقدمت بها الهيئة وصاقت عليها «فاو».

وذكر ان الاجتماع الثلاثي يهدف إلى مناقشة إمكان عقد شراكة مع مركز صباح الاحمد للموهبة والإبداع بصفته الجهة الراعية للإبداع وتبني المشاريع الرائدة، وذلك لتنفيذ بعض المشاريع التي اجيزت مثل

مشروع كافل اليتيم

أكثر من 10,000 كافل يتيم يسعون لمرافقة رسولنا الكريم في الجنة عليه أفضل الصلاة والسلام

معكم ترسمون ابتسامتهم

بيت الزكاة  
INDEPENDENT GOVT. AUTHORITY  
دولة الكويت

مركز الاتصال 175  
[www.zakat.org.kw](http://www.zakat.org.kw)


# عندما لا تستطيع التمييز بين السيارة الجديدة والمستعملة، فهي بالتأكيد جاكوار APPROVED


**APPROVED**  
المستعملة والمعتمدة

صنعت كل سيارة جاكوار لتتميز بأدائها المتفوق، ويجب أن تكون كل  
سيارة جاكوار APPROVED مستعملة ومعتمدة مطابقة لهذه الفلسفة.  
استمتع براحة البال مع:

- ضمان لمدة 24 شهراً كحد أدنى
- خدمة المساعدة على الطريق
- فحص مكثف يشمل 165 نقطة

الزياني

هاتف: 1808010

[jaguar-me.com/zayani](http://jaguar-me.com/zayani)

قم بتنزيل تطبيق JAGUAR APPROVED Cars MENA من متجر Apple أو متجر Google Play.


THE ART OF PERFORMANCE

# «المحاسبة»: نتواصل مع الجهات الرقابية لحماية المال العام

## ينظم حلقة نقاشية عن حماية الثروة السمكية غداً بمشاركة 5 جهات حكومية


جانب من ندوة ديوان المحاسبة

وأضافت أن المبررة التطوعية البيئية ممثلة بفريق الغوص الكويتي ستعرض دور الفريق في حماية الثروة السمكية والمشاكل والصعوبات التي يواجهها أثناء تاديه دوره، مشيرة إلى أنه في نهاية الحلقة النقاشية سيتم تقديم التوصيات الخاصة بحماية الثروة السمكية.

وأشارت العيسى إلى أن مشاركة معهد الكويت للأبحاث العلمية تتمثل باستعراض دوره في حماية الثروة السمكية والتحديات التي تواجه مصائد الأسماك وأهمية التعامل مع الجهات ذات العلاقة، كما ستقدم جامعة الكويت رؤيتها لأهم الأسباب المؤدية لانتهيار المخزون السمكي والحلول والمقترحات الخاصة بهذا الشأن.

العاملة للبيئة بتسليط الضوء على دورها في حماية الثروة السمكية ومدى التكامل في التعامل مع الجهات الحكومية ذات العلاقة بإدارة مصائد الأسماك، أما الهيئة العامة لشؤون الزراعة والثروة السمكية فستبين مسؤوليتها في حماية الثروة السمكية والطموحات والخطط المستقبلية للمحافظة عليها.

التي يجب الالتزام بها عند التعامل مع المخالفات المالية. من جهة أخرى، ينظم ديوان المحاسبة حلقة نقاشية بعنوان «الثروة السمكية... مسؤولية مشتركة» صباح غد الثلاثاء بالتعاون مع خمس جهات حكومية معنية بالثروة السمكية، وهي الهيئة العامة للبيئة، والهيئة العامة لشؤون الزراعة والثروة السمكية، وجامعة الكويت، إلى جانب معهد الكويت للأبحاث العلمية، والمبرة التطوعية البيئية. وقالت مراقبة إدارة المنظمات الدولية، سلمى العيسى، إن الديوان سيعرض تقريره البيئي بشأن تقديم كفاءة الجهود المبذولة لحماية الثروة السمكية من الصيد الجائر، مشيرة إلى أن الحلقة النقاشية تهدف إلى توعية الجهات الحكومية ذات العلاقة على الثروة السمكية، وتعزيز التواصل مع الجهات ذات العلاقة بحمايتها، وتأكيد أهمية التنسيق والتعاون المشترك بين مختلف الجهات، وأوضح أن دور الجهات الحكومية المشاركة في تقديم الحلقة النقاشية، إذ ستقوم الهيئة

الشؤون القانونية والمخالفات المالية بالديوان عدنان العسكر إنه على الرغم من تعدد التشريعات المالية ببيان مفهوم المخالفات المالية فقد استقر الفقه وأحكام القضاء على أنها كل تصرف يتعلق بالإخلال بقاعدة مالية مقررة في الدستور أو في القوانين والأنظمة. وأضاف العسكر أن المخالفات المالية تشمل كل التصرفات المالية غير السليمة التي يترتب عليها ضياع حق من الحقوق المالية للدولة أو للجهات الخاضعة لرقابة الديوان أو التي من شأنها أن تؤدي لذلك مباشرة أو المساس بمصلحة من مصالحها المالية.

أكد وكيل ديوان المحاسبة اسماعيل الغانم حرص الديوان على التواصل مع الجهات المشمولة بالرقابة بشكل متواصل للتصدي للمخالفات المالية صوتا للعمال العام.

وقال الغانم في كلمته خلال ندوة متخصصة نظّمها الديوان أمس لشرح أحكام التعميم رقم 12 لسنة 2015 بشأن تنظيم التعامل بينه وبين الجهات المشمولة بالرقابة إن «الديوان والجهات المشمولة برقابته شركاء من واقع الالتزام القانوني ورفقاء من واقع المصلحة العامة».

وذكر أن الديوان ركز من خلال عمله الرقابي على خلق قناة كاملة لدى الجهات الخاضعة لرقابته بأنه لا يهدف إلى رصد وتصيد الأخطاء والمخالفات بل تحقيق المصلحة العامة، مشيراً إلى أن الديوان استطاع بالتعاون مع تلك الجهات ومن خلال تبادل الأفكار معها تنظيم الأعمال المالية والقانونية والمحاسبية ووضع الحلول المناسبة لتحقيق هذا الهدف.

من جانبه، قال مدير إدارة

أكد ديوان المحاسبة أنه والجهات المشمولة برقابته شركاء من واقع الالتزام القانوني ورفقاء من واقع المصلحة العامة.

### محافظ الأحمدية استثمار طاقات الشباب أولوية

أكد محافظ الأحمدية الشيخ فواز الخالد أن تحقيق التنمية المستدامة على الصعيد المحلي والمركزي في البلاد مسؤولية مشتركة وأن المبادرات تمثل ركيزة أساسية لتحقيق التنمية المنشودة في المجالات كافة، لافتاً إلى الحاجة الماسة إلى المزيد من الجهد والمبادرات للتحديث والزراعة في البلاد باعتبارها مقوماً أساسياً من مقومات الأمن الغذائي والبيئي والصحي. ودعا المحافظ خلال لقائه بالمزارع والمبادر الكويتي يوسف الكريباتي إلى إيلاء الاهتمام والرعاية الكافية لأصحاب الأفكار والمشاريع والمبادرات الهادفة إلى زيادة الرقعة الزراعية والتنوع والتطوير في أنواع المحاصيل للوفاء بالاحتياجات الاستهلاكية وتحقيق الاكتفاء الذاتي وتجنب تقلبات الأسواق والأوضاع الاقتصادية الخارجة.

### «العلمي» يلتقط صوراً للمريخ

أعلن النادي العلمي الكويتي أمس نجاحه في التقاط صور واضحة لكوكب المريخ من سماء الكويت بمعدات تصوير فلكية. وقال مدير إدارة علوم الفلك والفضاء بالنادي بدر العميرة في تصريح صحافي إنه تمكن من التقاط صور كوكب المريخ في هذه الأيام لأنه يقع في أقرب نقطة له من الأرض حيث يبلغ لمعانه الظاهري حوالي (سالب 2) في ظاهرة تسمى (المقابلة)، موضحاً أنه يظهر كنجمة حمراء لامعة في مجموعة العقرب حيث يشرق بعد غروب الشمس جهة الشرق ويبقى بالسماء طوال الليل حتى الفجر.

وأضاف العميرة أن آخر اقتراب (سوبر) للمريخ من الأرض في مثل هذه الظاهرة كان في عام 2003.

## الزین: استثمار طاقات الشباب في المشاريع التنموية

منه قيمة مضافة في مجال العمل الأهلي التطوعي المكمل للجهود الحكومية الرسمية، لمكافحة الأزمات الاجتماعية الخطيرة كالإدمان على المخدرات، بدءاً بشمول وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود برعايته الكريمة للبرنامج، مروراً بمشاركة مؤسسة مينتور العربية للوقاية من المخدرات الفرع العربي لمؤسسة مينتور العالمية في تنظيمه، ووصولاً لمشراكة أكبر عدد من وزارات الدولة المعنية ومؤسسات المجتمع المدني وجمعيات النفع العام في رعايته والمشاركة في دوراته

والخاص، التي من شأنها الارتقاء بمستقبل الشباب الكويتي. ووجدت ثقتها الكبيرة وإيمانها بقدرات وطاقات الشباب الكاملة، مشددة على ضرورة استثمارها بالأسلوب الأمثل عبر توظيفها في مجالات تنموية تساهم في دفع مسار التنمية قدماً بما يتناسب والمكانة التي تتطلع الكويت إلى بلوغها في عداد الدول المتقدمة. ورات أن البرنامج يستمد أهميته من مجموعة من العوامل التي تضاهرت وتفاعلت مع بعضها البعض، وأضافت عليه تلك الأهمية التي تجعل

أعلنت وزارة الدولة لشؤون الشباب رعايتها برنامج «تخفيف الأقران الشباب للوقاية من المخدرات»، الذي نظمه المشروع التوعوي للوقاية من المخدرات «غراس»، بالتعاون مع مؤسسة مينتور العربية للوقاية من المخدرات، في أول مايو الجاري، وتستمر فعالياته 6 أشهر، ضمن برنامجها الرائد للمسؤولية الاجتماعية.

في هذا الصدد، قالت وكيلة وزارة الدولة لشؤون الشباب الشبيخة الزين الصباح إن الوزارة وكجهة اختصاص تحرص على دعم ورعاية كل الأنشطة المجتمعية الشبابية في القطاعين العام

## الطيار لـ الجريدة: تعاون بين «التعليم العالي» و«الكهرباء» لترشيد الاستهلاك


المهندسة إقبال الطيار في مجمع سنابل

تقوم بزيارات مختلفة للمواقع الحكومية والمواطنين، إضافة إلى أن الوزارة لديها مشروع لتكيب سنسورات لقياس استخدام المنازل للمياه، ولفتت إلى أن جميع دول مجلس التعاون تتضامن لتوعية المستهلكين للمساهمة في خفض معدلات الطلب على الطاقة في الصيف، وقامت الحملة بتوزيع عدد من البروشورات التوعوية التي ترشد المستهلك إلى طرق المحافظة على الطاقة الكهربائية والماء.

وأضافت أن «دور الوزارة لا يقتصر على التوعية، بل لتوعية رواد المجمع بأهمية استخدام التقنيات الحديثة لإضاءة LED، وأنظمة التكييف بطريقة مرشدة خاصة خلال أوقات الذروة.

أكدت رئيسة فريق الترشيد للقطاعات الحكومي والخاص في وزارة الكهرباء والماء المهندسة إقبال الطيار حرص الوزارة على استمرار حملات التوعية بترشيد استهلاك الكهرباء والماء في مختلف المناطق والمواقع. وقالت الطيار، في تصريح لـ«الجريدة»، إن وزارة الكهرباء والماء تتعاون مع «التعليم العالي» في ترشيد الاستهلاك، حيث قامت حملة ترشيد أسس بزيارة مجمع «السنابل»، بجانب مستشفى الأميرية،

**إعلان**

**جمعية أبو حليفة التعاونية**

بناءً على موافقة وزارة الشؤون الاجتماعية والعمل رقم (MOSAL\_15369\_2016) بتاريخ 2016/5/18  
تعلن جمعية أبو حليفة التعاونية عن حاجتها إلى شركة أو مؤسسة متخصصة في مجال أعمال الأمن والسلامة وفق الشروط التالية:

- أن تكون الشركة أو المؤسسة من ذات الاختصاص ومرخصا لها في ذلك.
- أن تكون عمالة الشركة على إقامة الشركة ومتواجدة حالياً.
- تقديم حصر عمالة من إدارة العمل.
- أن يكون المعر معياراً أساسياً للاختيار عند توفر الشروط المذكورة أعلاه.
- سوف يتم استبعاد الشركة أو المؤسسة التي لم توفر صورة من الترخيص التجاري في المظروف.
- يقدم مع الطاء شيك مصدق أو خطاب ضمان صالح لمدة 3 أشهر بقيمة 2000 دينار كاتمين يصرّف لصالح الجمعية في حال ترسية المناقصة عليه ولم يلتزم بها.
- تلتزم الشركة أو المؤسسة التي رست عليها المناقصة بتنفيذ العقد اعتباراً من التاريخ الذي حددهته الجمعية في كراسة الشروط وفي حال عدم الالتزام يتم صرف الشيك لصالح الجمعية ويتم إعادة الطرح مرة أخرى.
- أن تكون الشركة لها سابقة أعمال.
- تقديم بيانات ملف الهيئة العامة للرقابة العاملة.
- يجب الالتزام بكراسة الشروط وأن تسلم للإدارة باظرف مغلقة ومختومة.
- يتم حرمان الشركة من المشاركة في المناقصات بالجمعية لمدة سنتين في حال انسحاب الشركة من المناقصة بعد الترسية عليها.
- يتم استبعاد أي شركة لا تلتزم بالشروط المذكورة أعلاه.

فعل الشركات والمؤسسات أصحاب الاختصاص الرقابية في التعاقد من إدارة الجمعية (قسم السكرتارية) خلال مواعيد العمل الرسمية للإدارة من الأحد إلى الخميس من الساعة 6 صباحاً ونهاية الساعة 2 عصراً لاستلام كراسة الشروط مقابل مبلغ (20 د.ك) غير قابلة للرد وتقديم العروض المالية في ظرف مغلق، وذلك اعتباراً من يوم الاثنين الموافق 30/5/2016 حتى الاثنين الموافق 6/6/2016 ولن يعتد بأي عرض يقدم بعد هذا التاريخ.

### «العيون» تنضم إلى الشبكة الإقليمية للمدن الصحية


فهد الأمير

وقع محافظ الجبراء الفريق م. فهد الأمير أمس على وثيقة انضمام منطقة العيون، كأول مناطق محافظة الجبراء، إلى مبادرة الشبكة الإقليمية للمدن الصحية، وهي مبادرة عالمية دعت إليها منظمة الصحة العالمية، وتبنتها الكويت لتنمية المجتمع وتحسين الصحة. واهتم المحافظ الأمير بالموضوع اهتماماً كبيراً، وكون لجنة محافظة الجبراء للمدن الصحية، وهي أول لجنة على مستوى محافظة الكويت لدعم العمل المنهجي بمنظومة المدن الصحية على مستوى المحافظة، ودعا من خلال اجتماعات اللجنة المناطق المختلفة التابعة للمحافظة إلى الانخراط في أعمال المدينة الصحية.

واستجابت منطقة العيون، ممثلة في مجلسها التنسيقي بقيادة المختار ملحوح الحربي، وتم العمل على تكوين اللجنة التنسيقية واللجان الفرعية للعمل على استيفاء معايير مبادرة المدن الصحية، واليوم يوقع المحافظ نموذج انضمام منطقة العيون لشبكة المدن الصحية لإقليم شرق المتوسط.

حضر التوقيع ممثلاً عن وزارة الصحة د. محمد الخشتي الوكيل المساعد

# بي يطية

#اسهل\_EASY


# جَمَعَتْنَا غَيْر بشهر الخير

**GARNERA**  
حامل تقديم، مستويين  
د.ك. 4.900


**INBJUDANDE**  
مناديل ورقية  
د.ك. 0.500 / 30 قطعة

**LIKSIDIG**  
حامل منديل المائدة  
د.ك. 0.750


**INBJUDANDE**  
لبادة صحن  
د.ك. 0.500


**HURRIG**  
كوب  
د.ك. 0.500

**BEHÖVD**  
ترموس  
د.ك. 0.750 / للقطعة


**TRYGG**  
سلطانية تقديم  
د.ك. 0.500


**IKEA 365+**  
إبريق بغطاء  
د.ك. 2.750

**FARGRIK**  
طقم تقديم 18 قطعة  
د.ك. 8.500

**DRAGON**  
طقم أدوات تناول الطعام 24 قطعة  
د.ك. 5.500


**INBJUDANDE**  
مفرش طاولة  
د.ك. 6.250


**MURKLA**  
كأس  
د.ك. 0.250


**ROMANTISK**  
صينية  
د.ك. 2.750


**KLIPSK**  
صينية سرير  
د.ك. 2.500

**INBJUDANDE**  
صينية  
د.ك. 3.250


**REKO**  
كأس  
د.ك. 0.350 / 6 قطع


**BLANDA MATT**  
سلطانية تقديم 20 سم  
د.ك. 3.500


المخيمضي المجدودة

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

# مواطن يقتل طفلته ذات الـ 3 سنوات ويضع جثتها بـ «الفريزر»!

## جريمة مروعة بالسالمية.... والأم شريكة أساسية ولم تبلغ عن القضية

محمد الشهران

أقدم مواطن في العقد الثاني من عمره على ارتكاب جريمة وحشية تمثلت في قتل ابنته البالغة من العمر ثلاث سنوات ونصف السنة والاحتفاظ بجثتها داخل الفريزر مدة 6 أيام بالاشتراك مع زوجته المواطنة.

الأب ضرب الطفلة بكبيل كهربائي وعذبها حتى الموت واحتفظ بجثتها

استيقظت الكويت صباح أمس على تفاصيل جريمة قتل بشعة وغريبة على عادات وتقاليد المجتمع الكويتي المحافظ، وتمثلت في إقدام مواطن (26 عاماً) على قتل ابنته (3.5 سنوات) بالاشتراك مع زوجته والدة الطفلة، ووضعها بالفريزر أسبوعاً. وفي التفاصيل التي ذكرها مصدر أمني لـ «الجريدة» أن معلومات وصلت إلى مساعد المدير العام للإدارة العامة للمباحث الجنائية لشؤون المحافظات، العميد محمد الشهران، عبر مدير إدارة العمليات بالإدارة العامة للمباحث الجنائية، المقدم عمار المهنا، تفيد عن وجود معلومات عبر مصادر سرية تتحدث عن إقدام مواطن بقتل ابنته ووضعها داخل الفريزر بشقة في منطقة السالمية، وتحديدًا بشوارع عمان، لافتاً إلى أن العميد الشهران طلب من المقدم المهنا استصدار إذن من النيابة العامة ومداهمة الشقة للتأكد من صحة المعلومات.

العثور على الجثة

وأضاف المصدر أن رجال المباحث دهموا الشقة وقتسوها، بعد استصدار إذن

من النيابة العامة، وعثروا على جثة الطفلة ملفوفة بكيس قمامة وموضوعة داخل الفريزر، فألقوا القبض على والد الطفلة الذي كان موجوداً بالشقة، واعترف بقتله الطفلة بحجة أنها كانت تبكي كثيراً وتزعجه، وأنها تريد أكلاً وليس لديه المال الكافي لإطعامها واشقاقتها الثلاثة، وقبل أسبوع ضربها حتى ماتت، وذلك بعلم والدتها التي أخذت الأطفال الآخرين ولادت بالفرار إلى جهة غير معلومة، بينما توجه هو إلى أحد المحال التجارية، واشترى «فريزر» ووضع الجثة بداخله. واستدعى رجال الأمن الأدلة الجنائية والطبيب الشرعي لموقع البلاغ، وتمت معاينة الجثة، وتبين أن الوفاة ناتجة عن تعذيب شديد تعرضت له المجني عليها، ما بدا واضحاً من آثار الحروق والضرب على جسد الطفلة.

اعترافات والدة الضحية

ولفت المصدر إلى أن رجال المباحث تمكنوا من ضبط والدة الطفلة، التي اعترفت بأنها علم بقتل زوجها لطفلتها عن طريق ضربها وتعذيبها حتى الموت، كما اعترفت بأنها شاهدت زوجها


محمد الشهران

يوم الحادثة يضرب الطفلة بكبيل كهربائي حتى فارقت الحياة، ومن ثم أخذت الأطفال الآخرين وغادرت المنزل إلى منزل صديقها، وروت لها ما حدث، وأبلغت الزوجة رجال المباحث بأنها على خلاف دائم مع زوجها بسبب إيمانه على تعاطي الشبو، فضلاً عن إصابته بحالة اكتئاب مزمنة، وتعاطيه عقاقير علاجية خاصة لمرض الاكتئاب.

بيان «الداخلية»

قالت الإدارة العامة للعلاقات والإعلام الأمني بوزارة الداخلية، في بيان رسمي، إن الإدارة العامة للمباحث الجنائية (إدارة العمليات)


الأب القاتل

تمكنت من كشف تفاصيل وفاة الطفلة إسراء سالم صباح عبدالله بوهان، (3.5 سنوات) التي وجدت داخل مسكن ذويها

متوفية، وقد اعترف والدتها بوضعها داخل الفريزر، بعد وفاتها مباشرة قبل أسبوع. وذكرت الإدارة أن رجال

## جيران القاتل: كسر بابه قبل أسبوع وكان منعزلاً لا يخالط السكان

### حارس البناية: تخلف عن دفع الإيجار شهرين

من جهته، قال أحد جيران القاتل إن «الجاني وعائلته لم يكونوا يصدرون أصواتاً مزعجة، مبيناً أنه «عند مرورنا بجانب الشقة في الفترة الأخيرة، غالباً ما كنا نرى الباب مفتوحاً قليلاً، وكان القاتل يخرج بملابس داخلية، مؤكداً أن كياس «الديفري» كانت تترامم أمام بابه. وأضاف «في الأسبوع الماضي كان القاتل يدفع باب شقته بشدة حتى كسره، وعند سؤاله عن السبب قال إنه أضع المفتاح، متابعاً أن ولده 3 أبناء تتراوح أعمارهم بين السننتين والخمس، إضافة إلى المغدورة

قال حارس البناية التي يقطن فيها الجاني لـ «الجريدة»، إن «القاتل لم يكن من الأشخاص السيئين، وكان تعامله طبيعياً جداً معي ومع الآخرين، غير أنه أشار إلى أنه لم يدفع إيجار الشقة منذ شهرين، ويطلب بتأجيل السداد كلما سئل عن الإيجار. وأضاف أن القاتل كان يراكم، خلال الفترة الأخيرة، النفايات أمام باب شقته، فضلاً عن صوت الموسيقى العالي الذي كان يخرج منها، علماً بأنه كان موجوداً في الشقة دائماً، ولا يخرج منها إلا نادراً.


منزل الأسرة

والد الطفلة مفصول من عمله لدى إحدى الشركات الخاصة لسوء سلوكه. وتم تحويل المتهم وزوجته إلى جهات الاختصاص.

المباحث واجهوا والدتها المتهم بالمعلومات والأدلة والتحريات المكثفة التي لديهم، واعترف بأنه يعلم ومشاركة زوجته أميرة حميد حسين (23 سنة) ارتكبا هذه الجريمة، وأنهما كانا تحت تأثير تعاطي المخدرات والمؤثرات العقلية.

وقالت الإدارة إن التحريات دلت على أن المتهم ربط الطفلة وكفنها بنفسه، ثم اشترى «فريزر» من أحد المحال التجارية في نفس اليوم ووضعها داخله، ومن خلال معاينة جثة الطفلة وجدت آثار حروق على جسمها في منطقتي الكتف والأرجل وأثار تعذيب.

ودلت التحريات الأولية التي قام بها رجال المباحث على أنهما مهملان في رعاية أطفالهما الأربعة، كما أن

لم يبلغ عن الجريمة خوفاً من بطش زوجي المتعاطي والمكثب

الأم

## فيديو تعذيب مصري بوحشية يستنفر «الداخلية»

### والإعلام الأمني يعلن ضبط المعتدي والمصور

#### وزيرة الهجرة المصرية تواصلت مع الوزير الليبي تفاصيل الواقعة

وأضافت مكرم أنها تتواصل مع وزير الداخلية للتأكد من صحة الفيديو من خلال الأجهزة الأمنية، ومكافحة جرائم الإنترنت، باستخدام الأجهزة التقنية لمعرفة تاريخ الفيديو ومصدره وساعة تحميله ورقم السيرفر وتحديد مكان تصويره، وللوقوف على مدى صحته، مؤكدة أن الدولة تحمي وتكفل حقوق مواطنيها بالخارج ولا تقبل بأي شكل من الأشكال إهانتهم.

ولفتت إلى أهمية عدم التسرع في الأحكام قبل التأكد من صحة الفيديو المتداول.

وكانت بعض مواقع التواصل الاجتماعي تداولت مقطع فيديو يظهر اعتداء مواطن كويتي على شاب مصري، حيث يظهر مقطع الفيديو الاعتداء على الشاب بعد أن خلع ملابسه كاملة، واعتدى عليه بالضرب بالعصا وبالأيدي، وسبه بأشنع الألفاظ.


المجني عليه

نبيلة مكرم، إنها تتواصل مع السلطات الكويتية للتأكد من صحة ما تم تداوله على مواقع التواصل الاجتماعي من فيديو يظهر اعتداء مواطن كويتي على شاب مصري، حيث يظهر مقطع الفيديو الاعتداء على الشاب بعد أن خلع ملابسه كاملة، واعتدى عليه بالضرب بالعصا وبالأيدي، وسبه بأشنع الألفاظ.


المتهم الذي صور المقطع وبثه

لاستكمال التحقيقات ومعرفة كل التفاصيل المتعلقة بهذا الاعتداء، تمهيداً لإحالة المتهمين إلى النيابة العامة، حيث جهة الاختصاص. من جانبها، قالت وزيرة الدولة للهجرة وشؤون المصريين بالخارج، السفيرة


المتهم البدون الذي عذب المصري

بتصوير الواقعة، ويدعى محمد عويس عبدالقوي مبروك، مصري الجنسية مواليد 1985، إن أدلى باعترافات أولية تفيد بأنه هو من قام ببطش وبت وقائع هذا المقطع، وتعود الأسباب إلى خلافات مالية من المتهم الرئيسي. وقد تم استدعاء المعتدى عليه

ذكرت الإدارة العامة للعلاقات والإعلام الأمني بوزارة الداخلية أن الأجهزة الأمنية المختصة تمكنت من إلقاء القبض على المتهم علي عبدالله الشمري مواليد 1976، من فئة المقيمين بصورة غير قانونية، الذي ظهر في الفيديو الذي انتشر على مواقع التواصل الاجتماعي وهو يقوم بالاعتداء بالضرب والتلفظ بالفاظ نابية وامتهان لإنسانية المعتدى عليه، أشرف أبو اليمين جابر سويلم، مصري الجنسية مواليد 1981.

وأوضحت الإدارة أن حثيثيات هذه القضية تعود إلى عام ونصف مضى تقريباً، إذ أدلى المتهم باعترافات لدى الأجهزة الأمنية المختصة تدور في مجملها حول قضية سرقة من المحل التجاري الخاص بالهواتف النقالة الذي يملكه بمحافظه الأحمدية. كما تمكنت الأجهزة الأمنية من إلقاء القبض على من قام

المقطع قبل عام ونصف العام... والمجني عليه لم يبلغ السلطات الأمنية

## وفاة مواطن في حادث مرور


المركبة بعد الحادث

لقي مواطن في العقد الثاني من عمره مصرعه جراء حادث مروري وقع على طريق الملك فهد السريع باتجاه النوصيب، وتمثل في تصادم مركبة مع شاحنة صغيرة، كما أسفر الحادث عن إصابة وافر بجروح خطيرة نُقل على إثرها إلى المستشفى لتلقي العلاج.

وفي التفاصيل التي رواها مدير إدارة العلاقات العامة والإعلام بالإدارة العامة للإطفاء العقيد خليل الأمير أن مركز إطفاء أم الهيمان تعامل مع الحادث وتمكن رجال الإطفاء من إخراج الحصاب المحشور وانتشال جثة المتوفي وتسليمها لرجال الأدلة الجنائية.

## تجارة غير مشروعة وراء العثور على جثة بمؤخرة سيارة

### القتيل روسي وليس مالك السيارة الأوكراني

وتبين أنه شريك المجني عليه في تصنيع الخمور، وأنه ومالك المركبة الأوكراني والمجني عليه يشكلون عصابة لتصنيع الخمور والاتجار بها. وحول الروسي الذي ضبط بالمطار، قال مصدر أمني إن رجال المباحث وصلت اليهم معلومات عن أن هناك واقفاً روسياً يرجح أنه متورط في قتل مواطنته، وعلى الفور تم التوجه إلى محل إقامته، وتبين أنه في طريقه لمغادرة البلاد، ليتم الإسراع إلى المطار وضبطه. وأشار المصدر إلى أن الوافد الروسي المقوق نفى تورطه في قتل مواطنته، إلا أن أكد أن مزيداً من التحقيقات ستجرى مع الوافد لكشف الملابسات.

عليه مات خنقا بعد تقييده ووضع كيس على رأسه، كما رجح تقرير الأدلة الجنائية أن الوفاة أو القتل تعود لأكثر من 10 أيام.

مافيا للاتجار بالخمور المقلدة

وذكر المصدر أن التحريات التي أجراها رجال مباحث الأحمدية دلت على أن القاتل والأوكراني مالك المركبة ضمن مافيا لتصنيع الخمور المقلدة، ولم تقتصر جهود رجال مباحث الأحمدية على تحديد الاتجار المشبوه في المواد المسكرة، بل سارعوا في خطوة قد تقود إلى القاتل، حيث تمكنوا من ضبط وافر روسي قبل أن يغادر البلاد بدقائق،

تمكنت إدارة البحث والتحري بمحافظة الأحمدية، بتعليمات مباشرة من المدير العام للإدارة العامة للمباحث الجنائية، اللواء محمود الطباخ، ومساعدته لشؤون المحافظات العميد محمد الشهران، من فك جزء كبير من طلاسم قضية الجثة التي عثر عليها في مؤخرة سيارة متوقفة على طريق الفيحجيل السريع مساء أمس الأول.

وقال مصدر أمني لـ «الجريدة» إن معاينة خبراء الأدلة الجنائية للجثة كشفت أن الجثة التي كانت في طريقها للنحل لا تعود لمالك السيارة الأوكراني، الذي كان يعتقد أنه القاتل، بل لوافد روسي اختفى منذ أيام عدة في ظروف غامضة، ودلت المعاينة على أن المجني

ضبط روسي متورط بالجريمة قبل مغادرته البلاد

**إعلان**

**جمعية أبو حليفة التعاونية**

بناءً على موافقة وزارة الشؤون الاجتماعية والعمل رقم (2016\_15504 MOSAL) بتاريخ 2016/5/19

تعلن جمعية أبو حليفة التعاونية عن حاجتها إلى شركة أو مؤسسة متخصصة في مجال أعمال الناولات والتنظيف وحواريات النظافة وفق الشروط التالية:

- أن تكون الشركة أو المؤسسة من ذات الاختصاص ومرخصاً لها في ذلك.
- أن تكون عمالة الشركة على إقامة الشركة ومتواجدة حالياً.
- تقديم حصر عمالة من إدارة العمل.
- أن يكون السعر معياراً أساسياً للاختيار عند توفر الشروط المذكورة أعلاه.
- سوف يتم استبعاد الشركة أو المؤسسة التي لم توفر صورة من الترخيص التجاري في المطلوب.
- يقدم مع العطاء شيك مصدق أو خطاب ضمان صالح لمدة 3 أشهر بقيمة 2000 دينار كاتماً يصرّف لصالح الجمعية في حال ترسية المناقصة عليه ولم يلتزم بها.
- تقتزم الشركة أو المؤسسة التي رست عليها المناقصة بتضمين العقد اعتباراً من التاريخ الذي حددته الجمعية في كراسة الشروط وفي حال عدم الالتزام يتم صرف الشيك لصالح الجمعية ويتم إعادة الطرح مرة أخرى.
- أن تكون الشركة لها سابقة أعمال.
- تقديم بيانات ملك الهيئة العامة للقوى العاملة.
- يجب الالتزام بكراسة الشروط وأن تسلم الإدارة بالطرف مقلدة ومعتومة.
- يتم حرمان الشركة من المشاركة في المناقصات بالجمعية لمدة سنتين في حال انسحاب الشركة من المناقصة بعد الترسية عليها.
- يتم استبعاد أي شركة لا تتنضم بالشروط المذكورة أعلاه.


فعل الشركات والمؤسسات أصحاب الاختصاص الراغبة في التعاقد مع إدارة الجمعية (قسم السكرتارية) خلال مواعيد العمل الرسمية للإدارة من الأحد إلى الخميس من الساعة 8 صباحاً ولغاية الساعة 2 عصرًا لاستلام كراسة الشروط مقابل مبلغ (20 د.ك.) غير قابلة للرد وتقديم العروض المالية في ظرف مغلق وذلك اعتباراً من يوم الاثنين الموافق 30/5/2016 وحتى الاثنين الموافق 6/6/2016 ولن يعتد بأي عرض يقدم بعد هذا التاريخ.


HYUNDAI  
Official Partner


UEFA  
EURO2016  
FRANCE


# هيونداي تأخذك إلى باريس

## لحضور نهائي كأس الأمم الأوروبية

شاملة تذاكر السفر والإقامة لشخصين لمدة 3 أيام مع برنامج الضيافة المميز من هيونداي

عند شرائك سيارة هيونداي جديدة تحصل على فرصة لدخول السحب لحضور نهائي كأس الأمم الأوروبية بتاريخ 2016/7/10 في باريس شاملة تذاكر السفر على الدرجة السياحية والإقامة لشخصين لمدة 3 أيام مع برنامج الضيافة المميز من هيونداي. تأشيرة السفر من مسؤولية الراكب.

العرض ساري من 2016/4/1 إلى 2016/5/31. يجري السحب بتاريخ 2016/6/5 في معرض هيونداي الشويخ الساعة 7 مساءً. آخر موعد لوضع الكوبونات في الصندوق بتاريخ 2016/5/31. تطبق الشروط والأحكام


شركة شمال الخليج التجارية  
NORTHERN GULF TRADING CO.

5 سنوات  
ضمان المصنع  
100,000 كلم

EXPERIENCE  
HYUNDAI

1 808 444  
فرعنا في بيت النوريل الكويتي: 24397741

<http://brilliant.hyundai.com> | [www.hyundai.com/kw](http://www.hyundai.com/kw)  
f i y H HyundaiKuwait @HyundaiKuwait


# «البلدية» تطلق حملة «صحتك تهمنا» استعداداً لرمضان

## تشمل التفتيش على المحلات والمطاعم والمخازن والشركات إضافة إلى الجمعيات التعاونية

علي حسن

أطلقت البلدية أمس حملات تفتيش بالتعاون مع فرق الطوارئ وإدارات التدقيق، للتأكد من مدى التزام المحلات التجارية والجمعيات التعاونية بالاشتراطات الصحية، وصلاحية المواد الغذائية المتداولة.

أعلنت بلدية الكويت، عبر إدارة العلاقات العامة، إطلاق حملات تفتيش، تحت عنوان «صحتك تهمنا»، قبل شهر رمضان وخلالها، بالتعاون مع إدارات التدقيق ومتابعة خدمات البلدية في أفرع البلديات بالمحافظات وفرق الطوارئ، والتي تشمل المحلات والمطاعم والمخازن والشركات والجمعيات التي تتداول المواد الغذائية، للتأكد من مدى التزامها بالاشتراطات الصحية وسلامة المواد الغذائية المتداولة، طبقاً للوائح وأنظمة البلدية.

وقالت إدارة العلاقات العامة إن حملات التفتيش ستكون قبل وأثناء شهر رمضان، مشددة على أنها تهدف إلى سلامة إجراءات فحص المواد الغذائية ظاهرياً ومختبرياً، وإرسال عينات الفحص إلى مختبرات وزارة الصحة، إلى

جانبا التأكيد من عدم وجود مخالفات في مراكز بيع وتداول المواد الغذائية واتخاذ الإجراءات القانونية إن وجدت بحق المخالفين.

وأضافت أنه سيتم تكثيف الرقابة على الأسواق والجمعيات وأماكن تداول المواد الغذائية، وللتأكد من عدم السماح بإعادة تعبئة المواد الغذائية داخل محلات بيع الأغذية، وخاصة محلات التوابل والمكسرات وبيع الحلوة، إلا بعد الحصول على ترخيص من الجهات المختصة أو من الإدارات المختصة في البلدية.

وحذرت من تداول وبيع المواد الغذائية عبر البائعين الجائلين، مؤكدة أن فرق التفتيش ستصاحبه هذه الاطعمة والمواد الغذائية المعروضة دون ترخيص في الطرقات والساحات، وستتخذ


إغلاق أحد المخازن المخالفة

الإجراءات القانونية بحق البائعين الجائلين. وزادت أن هذه الحملات تأتي في إطار استعدادات البلدية لشهر رمضان، بهدف تفعيل الرقابة خلال الشهر والأعياد والفطر والأضحى، وتشمل

تلك الاستعدادات التأكيد من تجهيزات المسالخ الحكومية والأهلية لرفع طاقتها الاستيعابية لأعلى درجة، وتكثيف حملات التفتيش على محلات الجزارة وبيع الأسماك والدواجن.

## الغريب: على البلدية السماح ببناء الدور الرابع في السكن الخاص

أكد عضو المجلس البلدي رئيس لجنة محافظة حولي يوسف الغريب، أن إنشاء الدور الرابع في السكن الخاص والنموذجي أصبح واقعاً لا يمكن تجاهله، مطالباً بحلول مناسبة وواقعية لمثل هذا الأمر.

وبيّن الغريب في تصريح صحفي أن معظم الأبناء باتوا يسكنون في منازل أبائهم، بسبب الأزمة الإسكانية التي تشهدها البلاد، مما حدا بهم أن يقيموا دوراً رابعاً في قسائمهم السكنية، كي لا يتكبد الأبناء خسائر مالية طائلة بسبب إيجارهم شققاً تتعدى أكثر من 400 دينار شهرياً.

وطالب بلدية الكويت ووزارة الكهرباء والماء بالترتيب ومراجعة الأمور في ما يتعلق بهذا الأمر، مؤكداً أن المواطنين لم

يقوموا بهذا الأمر إلا للتوسع في مساكنهم. وأشار إلى أن بلدية الكويت غضت النظر سنوات عديدة عن مثل هذه الأمور، مما سهل إنشاء الدور الرابع في قسائم المواطنين، حيث لم تتحرك البلدية منذ بادئ الأمر للتحذير على هذا الموضوع وتركت الحبل على الغارب.

وتمنى الغريب من الجهات المسؤولة في البلاد إيقاف قطع التيار الكهربائي عن القسائم السكنية المخالفة، ووضع حل ناجح يمكن من خلاله أن ينصف جميع الأطراف، لاسيما مع اقرب حلول شهر رمضان على الأبواب.

## الصدوق الكويتي يصدر عدداً جديداً من مجلته

أصدر الصدوق الكويتي العدد الجديد من مجلته الدورية «الصدوق»، تضمن العديد من الحوارات الصحافية مع وزراء وسفراء عدد من البلدان التي تتعاون معه، ومن بينها حوار مع وزير خارجية السودان البروفيسور إبراهيم غندور ووزير المالية والاقتصاد الغامبي عبده كولي ووزيرة معهد الموارد المائية الكويتية إيناس ماريّا تشايمان. كما حاورت المجلة أيضاً سفيري السلفادور ومنغوليا ورئيس قطاع التنمية الشاملة بالاتحاد العربي للمرأة المتخصصة التابع للجامعة العربية سميرة القناعي. كما اهتم العدد الجديد من مجلة الصدوق بالدعم الذي تقدمه دولة الكويت، وأيضاً الدعم الذي يقدمه الصدوق الكويتي للنازحين السوريين في الدول التي نزحوا إليها، وقدم ملفاً عن حجم المساعدات في عام 2015 من خلال تقرير أممي أصدرته المفوضية السامية لشؤون اللاجئين بعنوان «الكويت تستجيب»، والذي رصد إجمالي المساعدات التي قدمتها الكويت للدول التي تستضيف النازحين وهي مصر والعراق والأردن وتركيا ولبنان. وفي الإطراف نفسه، اهتمت المجلة بافتتاح قرية صباح الأحمد لإيواء اللاجئين في تركيا، كما ناقشت في الإطراف نفسه تعهدات اللاجئين التي طرحت في الألفية الجديدة، وما إذا كان المانحون سيوفون بهذه التعهدات أم أنها ستنتشر بالظروف الاقتصادية.

**SYMPHONY STYLE HOTEL**  
KUWAIT  
فندق سيمفوني ستايل الكويت

إجازة الصيف في جوهره مدينة الكويت

بادر بحجز إقامتك المترفة في الكويت وتمتع بعروض الصيف التي يوفرها لكم فندق سيمفوني ستايل، الكويت. بأسعار تبدأ من ٧٢ د.ك / الليلة\*

يسري العرض من ١ يونيو وحتى ١١ أغسطس ٢٠١٦ باستثناء أيام عيد الفطر \* الأسعار خاصة بمواطنين ومقيمي دولة الكويت ودول مجلس التعاون وتخضع ل ١٥ ٪ بدل خدمة

السالية - شارع الخليج العربي  
+965 2577 0000  
RESERVATIONS@SYMPHONYSTYLEHOTEL.COM  
SYMPHONYSTYLEHOTEL.COM

QUORVUS COLLECTION  
مجموعة كورفيس

SymphonyStylekw

## جاهز لك.. من الآخر

**KOD**  
صلصة مرق إيدام

صلصة للطبخ  
تتمتع بالصلصة مع الخضار والدجاج واللحوم والأفول البحرية

مرق فاخر إكسبرس

**KOD**

## نشترى عجانتك القديمة مهما كان نوعها أو حالتها

50 د.ك  
عند شرائك عجانة كينوود سعة 6.7 لتر


### جهزي مطبخك لشهر رمضان بقوة كينوود العالمية!

إشترى عجانة كينوود (KM636) سعة 6.7 لتر اليوم، واحصلي على 50 د.ك ثمناً لعجانتك القديمة مهما كان نوعها أو حالتها حتى ولو كانت معطلة.

www.kenwoodworld.com


**KENWOOD**  
CREATE MORE

الوكيل المعتمد شركة جاشنمال وشركاه (مجمع 360 - برج حمود الكويت - مجمع التلال الشويخ) ومتوفرة لدى: يوريكا - سيغكو - سيتي سنتر - جيان - تروفاليو - بست اليوسفي - لولو سنتر مركز سلطان - معارض العيار والعساكر - إلكترونيات الرنغان - معارض نعمان الحميدان - كارفور معارض إكسبيت الغانم.

زمن الشعوبية والشعوبيين


د. عبد الحميد الأنصاري \* aeansari@qu.edu.qa

من الضروري التمييز بين: الشعبي والشعوي، فهما مفهومان مختلفان سواء في نمط التفكير أو في أسلوب الخطاب والتعبير. الخطاب الشعبي: يتبنى هوم الشعوب ومطالبها ويعيش معاناتها اليومية، ويقودها إلى الارتقاء بسلوكتها، وتثويرها، عبر الخطاب العقلاني المنحصر للادواض العامة للمجتمع، مراعيًا حدود الإمكانيات الفعلية لتحقيق الوعود والمطالب، وعدم تجاوز المؤسسات القائمة، واحترام العلاقات والمعاهدات الدولية، والخطاب الشعبي خطاب تنويري عقلائي، يرشد السلوك العام للشعوب وينظمه ويوجهه، ويستثمر الطاقات المجتمعية إيجابيا. أما الخطاب الشعبي فهو خطاب وصولي، انتهاري، فوضوي، لاعقائلي، مظل في شعاراته وطروحاته، يستعمل الجماهير عاطفيا، عبر إثارة غرائزها الأولية، والتلاعب معاديا بمشاعرها الوطنية والقومية والدينية والطائفية، وصولا إلى أهداف وغايات نفعية ضيقة، سياسية أو اقتصادية لا تفوق إلا شهرة أو علامة... إلخ.

الشعوي لا يقود بل يفاد، ويركب الموجة الجماهيرية ويتماهى معها ويتملقها، صوابا أو خطا ولو على حساب مصالحها الحقيقية، الهدف الاسمي للشعوي الفوز والتناجح والانتصار ولو داس كل القيم والأعراف، يبتنى الشعوبية خطابا معاديا لمؤسسات الدولة، وأخنيها السياسية البوسطة ونخبها السياسية والثقافية، يتجاوز الأحزاب السياسية، وينشر اللاعقلنة والتعصب والكراهية والتفرقة بين مكونات المجتمع الواحد.

الخطاب الشعبي هو الذي مهد الطريق لكل زعيم شعوي للانفراد بالسلطة المطلقة والاستبداد وقمع كل رأي معارض، من أمثال هتلر وستالين وصدام والذافي وغيرهم، ومن السماء الأساسية في الخطاب الشعبي الإيمان بالخطر التامري وترسيخه في نفوس الجماهير بهدف شحنتها وتعبيثها ضد ادعاء مؤهمنين داخلها وخارجها، وزرع الكراهية تجاه الأجانب والقوميات العرقية الأخرى وأنباع المعتقدات الدينية المختلفة، بل لا تتجاوز الحقيقة إذا اعتبرنا الخطاب الشعبي خطابا مضادا للجوهر التمثيلي الذي تقوم عليه النظم الديمقراطية المعاصرة، بدعاء أنه يمثل الإرادة الشعبية الحقيقية، من غير وسط، وهو ادعاء مظل. على مر التاريخ السياسي كانت "الشعوبوية" أداة للحكم الاستبدادي لكل فاشل أو مغامر من الحكام الدكتاتوريين، في إلغاء البات العمل الديمقراطي وتجاوز الأحزاب السياسية من أجل الحصول على التفويض الشعبي المطلق للقائد الملهي لذلك فإن تاريخ الشعوبية تاريخ من النتائج الكارثية على المجتمعات والأوطان.

وللشعوبوية تاريخ ممتد إلى اليونان القديمة التي عرفت صعود ديماجوجيين إبان انتكاسة ديمقراطية أثينا، وشهدت الإمبراطورية الرومانية صعود أباطرة شعوبيين يجيدون فنون الخطابة الحماسية، وفي تراننا أطلق المؤرخون على العامة أوصاف: الرعاع، السوقة، الدهماء، العوام، في مقابل النخب من أهل الرياسة والعلم والحل والعقد، حتى عصر النهضة، حيث تحول "العامة" من عنصر مهمش متفرج إلى فاعل مشارك. ثم ظهرت الشعوبية في الثلاثينيات في امريكا اللاتينية، وامتدت إلى العالم العربي عبر السياسات الشعبوية الجاذبة للجماهير وبخاصة في عهد الزعيم عبدالناصر، ونجحت النظم الغربية، ومنذ نهاية الحرب الثانية إلى التسعينيات، في تحجيم الشعوبيين وتمييزهم، لكن دواعيات الأزمة المالية والاقتصادية العالمية، وتدفق هجرة اللاجئين وتداعياتها الاجتماعية، واتساع الفجوة بين الطبقات الثرية المهمة والطبقات الأخرى، اتاحت المجال الملائم لصعود مد الموجة الشعوبية اليمينية في أوروبا والولايات المتحدة، واليوم نحن في زمن طفغان الشعوبية والشعوبيين الذين بدؤوا يصلون إلى السلطة. الخطاب الشعبي قد يكون سياسيا يسعى إلى السلطة كتراتب، المرشح الرئاسي الذي يستثمر نقاط الضعف في البنية السياسية لحزبه، ويستنهض غرائز قطاع واسع من المجتمع الأمريكي، وقد يكون تيارا أو حزبا عنصريا نازيا أو فاشيا يستغل التخوف من الإسلام وصولا للسلطة، كما في أوروبا، وقد يكون خطبا دينيا مرضعا على كراهية الآخر، وقد يكون إعلاميا يلهث وراء الخطيب أو الإرهابي أو الناشط الفوضوي، ليحل منه طبلا أو ضحكة أو شهيدا، متجاوزا ضوابط المهنة وأخلاقياتها، طمعا في السبق الإعلامي وكسب المشاهد العاطفي، وقد يكون ناشط "توتيريا" أخذته الحمية الوطنية، فغرد وبيع الراي العام وشحنه في قضية، قبل أن تستبين حقائقها. ختاماً: ما الذي يجمع الشعوبيين على اختلافهم؟ تهيج مشاعر الجماهير وإثارة حماساتهم وإلهاب غرائزهم وشحنهم ضد أو مع نظام أو شخص أو فكر أو قضية، في تجاوز للعقلانية والموعظة الحسنة والمجادلة بالتي هي أحسن والارتقاء بالوعي.

\* كاتب قطري

هيلوم


د. ابتهاج عبدالعزيز الخبيب

الحقيقة أننا "علمية" عندما نأتي لممارسة حرية الرأي، مضحك تشدقنا بها، واتهام بعضنا لبعض بخيانتها، ورفضنا لتحمل مسؤولياتها، وأول المشاكل المضحكة تتبدى في تعريفنا لتطبيق مبدأ حرية الرأي، فهذا المبدأ ينطبق فقط، في عرفنا، على الآراء التي نتفق معها، والذي هو تطبيق يتضاد وبصورة مباشرة مع الفكرة الرئيسية لمبدأ الحرية. نحن نؤمن بحرية الرأي، ولكن دون "الغماس" بالعقيدة، ودون انتقادات القيادة، نحن نخرم حرية الراي ولكن دون تناول الموضوع المهمة الحساسة، وهكذا مع كل المحظورات واللغات و"اللاواعيات" التي يسردها لك الآخرون، تجد أن حرية رايك تبحرت فجأة وكأنها شربة ماء صغيرة تحت شمس أغسطس العظيمة.

دائماً ما تحفنتي هذه الجمل في عظمة تناقضها، قلنا حرية، بس عاد لا تتكلمون في الدين، ولا في السياسة، طيب انتقدوا الدين لكن دون أن تحملوه أخطاء، انتقدوا السياسة ولكن دون نعتهم باوصاف، تكلموا عن التراث ولكن دون سرد أسماء وهكذا سريعاً، تجد نفسك بحرية رايك محسوراً في

غير صريح والإنسان سليط اللسان بأنه حامي حماية الحرية، فالبدأة، وإن كانت أحد أساليب التعابير، فهي ليست شرطاً من شروط حرية الرأي. وأخيراً نأتي لرد الفعل تجاه الحرية، وهذا الجانب "العلمي" الأكثر كوميدياً بالنسبة إلي شخصياً، فنجد أن معظم حماية الحرية يتمتعون ليس من الراي الأخر ففقط ولكن من أي نقد لأرائهم كذلك مصنفين أي محاولة مناقشة قوية لطرحهم تعديا على حرياتهم. يعتقد هؤلاء أن حرية الراي تعني أن يقولوا هم آراءهم فيوافقهم عليها الآخرون، لا حتى تخرج أصواتنا رفيعة محاولة للإشارة لعدم صحة آرائهم أو المجادلة حولها في محاولة للقبول، والفرق كبير واضح إلا لنا نحن، علمية حرية الراي.

وهي التعبير عن الحرية، فبعضنا يعتقد أنك أكثر تحزراً عندما تشتم الناس وتوغل في السخرية منهم وإبجاجهم، وكان الحرية لا تتم إلا إذا صاحبها القسوة وأحياناً بذاءة التعابير، وفي حين أن هذه وتلك تدخل في حرية الراي بكل تأكيد، إلا أنهما ليستا صفتين متلازمتين مع الراي الصحيح، وعليه، لا يمكن اتهام الإنسان هين التعابير بانه جبان


CagleCartoons.com

نحو انفراج سياسي محمداً


د. بحر الديحاني dai7aani@gmail.com

من الطبيعي أن تتغير المواقف السياسية نتيجة تغير المعطيات والظروف، فليس هناك موقف سياسي واحد ثابت وجامد تجاه كل الأحداث السياسية المتسارعة والمتغيرة، أما المبادئ فثابتة. وإذا ما أتينا لما هو مطرح على الساحة السياسية منذ فترة حول استمرار مقاطعة الانتخابات القادمة أو المشاركة فيها، فإن هناك عوامل من المفترض أخذها في الاعتبار، ومن ضمنها:

- 1- مقاطعة الانتخابات العامة، في أي مكان وزمان هي موقف سياسي، وقد حصلت في السنوات الأخيرة لرفض عملية انفراد الحكومة بتعديل النظام الانتخابي باعتباره حجر الأساس في العملية الديمقراطية، إذ لا يجوز أن تنفرد الحكومة بإقرار نظام انتخابي تضع فيه قواعد العملية السياسية والظروف تترتب عليه تغير في المواقف السياسية، للمجلس دور سوى ما تراه الحكومة، أي إضفاء شرعية شعبية غير حقيقية على أعمالها، وهو ما اثبتته التجربة خلال السنوات الماضية.
- 2- تغير المعطيات والظروف يترتب عليه تغير في المواقف السياسية، فما الجديد؟ هل تحقق، مثلاً، ما قبل إن النظام الذي وضعته الحكومة سيحققه، أم العكس؟ بمعنى آخر، هل التغيير الذي حصل نتيجة الانفراد بتغيير النظام الانتخابي يأتي في مصلحة المشاركة في الانتخابات، أم في مصلحة الاستمرار في المقاطعة والمطالبة بإصلاح سياسي-ديمقراطي جزئي، خصوصاً أن التجربة تبين أن ما حصل لم يطور نظامنا الديمقراطي، ولم يضع حداً للفساد السياسي المؤسسي، وينهي الاستقطابات الفئوية والطائفية التي ازدادت في الآونة الأخيرة؟
- 3- موافقة أطراف وعناصر سياسية على ما حصل لا يعني، بالضرورة، صحته، فكل طرف سياسي يقيس الأمور ويتخذ المواقف بحسب مبادئ ومصالحه.

وفي هذا السياق فإن الموقف الأخير لجماعة الإخوان (حسد) الذين قرروا فيه إنهاء المقاطعة ينسجم مع قناعاتهم واصطفافاتهم السياسية، وبالتالي للمقاطعة على مصالحهم بالدرجة الأولى، وذلك على الرغم من أنه كان على التقيض تماماً من موقفهم السابق، أي أنه انقلاب في الموقف مقداره 180 درجة فاجأ الذين لا يعرفون أن تنظيم الإخوان يجيد لعبة توزيع الأوار، إذ لديهم دائماً سلة قواعد الموقف وتقيضه معاً، بل اعتبره البعض الآخر تحلياً في منتصف الطريق عن "المعارضة" ورموزها وعناصرها الذين تضرروا نتيجة توقيعهم أثناء المقاطعة، ولكن متى كانت جماعة الإخوان هي بوضلة التغيير الديمقراطي والتقدم الإجتماعي؟ منذ متى كانوا مدافعين عن الديمقراطية والحريات العامة والشخصية؟ ومنذ متى كانوا في صف المعارضة الحقيقية وهم الذين نشأوا وترعرعوا في كنف الأنظمة العربية؟

لقد كان للتفكيك الدولي للإخوان ومن ضمنه "إخوان الكويت" وذراعهم السياسية "حسد" موقف "إيجابي" من الثورات والاحتجاجات والانتفاضات العربية خصوصاً بعدما تأكدوا من نجاح بعضها، كما في مصر مثلاً، حيث فطنوا أنها الوسيلة المناسبة أو السلم الذي صوبصلهم إلى السلطة، ولكن إسقاط الشعب المصري لحكمهم في ثورة 30 يونيو، والتغييرات السياسية الكبيرة في المنطقة، خصوصاً موقف بعض دول مجلس التعاون منهم، جعلنا التفتيح الدولي للإخوان بعيد رسم استراتيجيته وتموضعه السياسي، بتخص طرف دول بلد على حدة، ويتراجع عن بعض الشعارات التي اعتبرها البعض، عن حسن نية، أنها مع الديمقراطية والحريات والكرامة الإنسانية والعدالة الاجتماعية.

وعلى أي حال، المقاطعة أو المشاركة في الانتخابات العامة موقف سياسي تملبه ظروف محددة ومعطيات معينة، أما الانتهاء السياسية التي مارسها وتمارسها بعض القوى السياسية فلن تؤدي إلا إلى الاستمرار في عملية سياسية عقيمة كلفتها الاجتماعية والسياسية والاقتصادية أكثر من فائدتها، بصرف النظر عن نسبة المشاركة في صنابير الاقتراع، وهذا معناه استمرار الفساد السياسي المؤسسي والتراح على المستويات كافة في وقت نحن في أمس الحاجة إلى استئثار طاقاتها كافة من أجل تطور وطننا وتقدمه. كما ذكرنا من قبل فإن الأنظمة السياسية التي لا تتطور تعيد إنتاج مشاكلها بشكلها واللوان مختلفة، والمعادلة الصغرى معادلة فاشلة في العمل السياسي، لذا فبدلاً من الضغط على الناس للمشاركة في معادلة سياسية أثبت الواقع فشلها، فإن المطلوب هو مبادرة انفراج سياسي من قبل السلطة السياسية مع مشروع إصلاح سياسي-ديمقراطي جديد يخففان من حدة الاحتقان السياسي الحالي المرشح استمراره وتفاقمه، ويهدمان الطريق لنواقض سياسية جديدة كي نتقدم خطوة للأمام بدلاً من الدوران في حلقة مفرغة.

موجوبو مويو\*


حان وقت انطلاق الهند

يتعين على قادة إفريقيا جنوب الصحراء ضمان تنفيذ وعود البنك الدولي، كما يجب الحرص على المغادرة الفورية لدول مثل الهند والتأكد من أن البنك يؤدي مهمته خدمة للبلدان الفقيرة.

تحيل أنك رب بيت ولديك عدد كبير من الأطفال ومواردك محدودة، وابتك البكر ناضج بما يكفي للخروج من منزلك والإعتماد على نفسه، لكنه لا يريد، فهو يفضل البقاء، كما أنه يستهلك الموارد التي يحتاج لها لإخوته، فهل من الصواب ترك أطفالك الآخرين يعانون بسبب أخيم الكبار لأنه متردد بشأن الإعتماد على نفسه؟

حاليا نجد دينامية مماثلة بين البنك الدولي والمستفيدين من برنامج المؤسسة الدولية للتنمية، وتدعم المؤسسة الدولية للتنمية النمو بشكل عادل في الدول الفقيرة من خلال منح قروض منخفضة الفائدة وطويلة الأجل للحكومات الوطنية، ويدعم البرنامج 77 دولة من أفقر البلدان في العالم، نصفها من إفريقيا، كما يوفر المساعدة للبلد الذي لم يعد يستحق ذلك، الهند.

في نهاية السنة المالية 2014 خرجت الهند رسمياً من برنامج المؤسسة الدولية للتنمية، لأنها لم تعد دولة فقيرة بما فيه الكفاية لتأهل، وللمساعدة على أساس خصيص العتبية من الدخل القومي الإجمالي (الناتج القومي الإجمالي). في السنة المالية 2016 ستحصل العتبية إلى 1215 دولاراً، وتتجاوز نصيب الفرد من الدخل القومي الإجمالي في الهند الحد في البنك الدولي سنويا منذ عام 2010، وفي عام 2014 بلغ 1570 دولاراً.

كما أن الهند تستحق الائتمان، فبذلك يمكنها الوصول إلى اسواق رأس المال الدولية، ورغم هذا تواصل الهند تلقي 3.2 مليارات دولار سنويا لدعم المرحلة الانتقالية من برنامج المؤسسة الدولية للتنمية، مثلها مثل البلدان الفقيرة الأخرى التي تطلب مزيداً من الأموال. في السنة المالية 2015 تم تخصيص 20 في المئة من 14.6 مليار دولار المقدمة من برنامج

المؤسسة الدولية للتنمية للهند، وقام سبعة وسبعون من المستفيدين الآخرين بتقسيم ما تبقى من 80%، وليس هناك من سبب لتحصل الهند على هذه المعاملة الاستثنائية، فمن الأفضل إنفاق تمويل المؤسسة الدولية للتنمية الذي تلقاه الهند في إفريقيا جنوب الصحراء الكبرى، حيث نجد احتياجات أكبر وخيارات التمويل محدودة للغاية.

وإذا تم تقسيم حصة الهند بالتساوي بين دول المؤسسة الدولية للتنمية 25%، فإن كل بلد سيستمتع بمتوسط أكثر من 12% زيادة تمويل. إن تمويل البلدان الخمسة الأولى المقترضة من مؤسسة الدولية للتنمية في إفريقيا جنوب الصحراء-إثيوبيا وبنجيريا وكينيا وتنزانيا وغانا- من شأنه أن يزيد بنحو مليار دولار، وهذا يكفي لتمويل 4845 كيلومترا من الطرق المعبدة، وهي المسافة من جنوب إفريقيا إلى كينيا.

وتنص مراجعة سياسة مغادرة البنك الدولي في 2016 أن الهدف من تلك الأموال التي تعطى إلى الهند هو ضمان سلامة انتقالها من بلد يستفيد من مؤسسة الدولية للتنمية لتفادي لمنع انخفاض مفاجئ في التمويل، ويمكن للهند التعامل مع هذا الانخفاض المتوقع، فهي بالفعل تعد أكثر ثراء بكثير من بلدان جنوب الصحراء، كما تبلغ احتمالياتها الدولية ما يقرب من 400 مليار دولار.

ويرى البعض أن نسبة كبيرة من فقراء العالم يعيشون في البلدان المتوسطة الدخل، ولهذا ينبغي للمجتمع المانح أن يفكر ملياً في كيفية توجيه هذا التمويل، وقد دعا رايفي كانبور، استاذ في جامعة كورنيل وكبير الاقتصاديين في البنك الدولي لإفريقيا سابقاً، لإعادة سياسة مغادرة المؤسسة الدولية للتنمية. ويستبدل إلى أنه في عالم يتزايد فيه التفاوت داخل الدول، فإن استخدام الثروة الإجمالية للبلد كمقياس للفقر سيهمل الملايين من الفقراء.

أنا أتفق معه تماماً، فحتى الآن، ووفقاً لمؤشرات التنمية العالمية التابعة للبنك الدولي، تبلغ نسبة الفقري في الهند 21.9%، أي أقل من نصف معدل إفريقيا جنوب الصحراء والذي يبلغ 44.4%، وهذا يعني أن إنفاق المال بشكل أفضل سيساعد البلدان الأكثر فقراً في المنطقة. إن الحل لدول مثل الهند هو إيجاد سبل أفضل لإعادة توزيع الثروة، حتى يتمكن أغلب مواطنيها من الاستفادة منها.

باحث في مركز بحوث التنمية الدولية (IDRC) وزميل باحث في مركز التنمية العالمية ومعهد آسبن للأصوات الجديدة. «بروجيكت سنديكيت 2016، بالاتفاق مع «الجريدة»

ماريا داماتكي\*


استجابة الطبيعة لمخاطر المناخ

عاشيا ما يقرب من نصف سكان العالم، نحو 3.5 مليارات نسمة، بالقرب من السواحل، ومع تسبب تغير المناخ في تفاقم التأثيرات التي تخلفها العواصف والفيضانات والتآكل، تصبح حياة ومعايش مئات الملايين من هؤلاء الناس عرضة للخطر، والواقع أن النسبة الأحدث من تقرير تقييم المخاطر العالمية الصادر عن المنتدى الاقتصادي العالمي تشير إلى الفشل في التكيف مع آثار تغير المناخ باعتباره الخطر الأعظم، من حيث التأثير، الذي يهدد المجتمعات والاقتصادات في مختلف أنحاء العالم. وبعيداً عن تعريض الأرواح للخطر، قد تحدث العواصف الأكثر تواتراً وقوة أضراراً تبلغ تكلفتها عدة مليارات من الدولارات، نظراً لتدمير البنية الأساسية وسخارة العادات من الزراعة، ومصائد الأسماك، والسياحة، وكما أشارت مؤخرًا مجلة هارفارد بيزنس فإن التكلفة المتوقعة ترتفع مع كل دراسة جديدة، ورغم هذا يتفق المجتمع الدولي حالياً على التخفيف من مخاطر أقل من 20% مما يتوقع، على الاستجابة للكوارث الطبيعية. عندما يتعلق الأمر بمخاطر المناخ، يُصبح درهم الوقاية خير من قنطار علاج، وعلى حد تعبير ربيكا ثوربر، مديرة المركز العالمي للتأهب للكوارث التابع لمنظمة الصليب الأحمر: 'نحن ننفق الملايين من الدولارات على تدابير الاستجابة، وإذا استمرنا المزيد من هذه الموارد في التدابير الاستباقية فسوف ننفق أرواح المزيد من الناس، الأمر بهذه البساطة.' مع إجتذاب التكاليف البشرية والمالية المترتبة على تغير المناخ قدرًا من الإحتياج والأهتمام أكبر من أي وقت مضى، فإن الآن هو الوقت المناسب لتحويل الموارد نحو الحد من المخاطر، ويستتطلب القيام بهذا تمكين الحكومات الوطنية والصناعات ومنظمات الإنمائه وغير ذلك من المنظمات غير الحكومية من تحقيق القدر الأقصى من الاستفادة من استثماراتها، والواقع أن بعض الحلول الأكثر فعالية وجدي من حيث التكلفة متوافرة بالفعل في الطبيعة.

تمتلك النظم البيولوجية الساحلية والبحرية إمكانيات كبيرة في التخفيف من آثار العواصف وغيرها من المخاطر، وخصوصاً عندما تقتصر هذه الإمكانيات بالبنية الأساسية التقليدية. على سبيل المثال من الممكن أن يعمل حزام عرض 100 متر من أشجار المنجروف على التقليل من ارتفاع الموج بما قد يصل إلى 66% وخفض ذروة مناسيب المياه أثناء الفيضانات، ومن الممكن أن تعمل الشجيرات المرجانية الموقوفة الصحة على الحد من قوة الأمواج بنسبة 97%، والتقليل من تأثير العواصف ومنع التآكل، وهذه وغيرها من النظم البيولوجية هي خط الدفاع الأول للعديد من المدن في مختلف أنحاء العالم، من ميامي إلى مانيلا.

على وقت قريب، كانت مثل هذه الحلول القائمة على الطبيعة موضع تجاهل غالباً، ولكن القادة يبركون الآن وعلى نحو متزايد أهميتها، وقد شرعوا في اتخاذ التدابير اللازمة، بما في ذلك على المستوى الدولي، والواقع أن اتفاق باريس للمناخ، الذي تم التوصل إليه في ديسمبر الماضي والتوقيع عليه في الشهر الماضي، لم يؤسس للإجماع على أهمية التصدي لتغير المناخ فحسب، بل أكد صراحة أيضاً الدور الذي تؤديه النظم البيولوجية في احتجاز غازات الاحتباس الحراري ومساعدة المجتمعات على التكيف مع آثار تغير المناخ.

على المستوى الوطني، تتخذ بعض الدول التي تتألف من جزر، وهي مبادلة في الأولى من نوعها تحت مسمى 'ديناميكية' من دانسيها من نادي باريس ومجلس صيانة الطبيعة، وتسعى هذه المعاملة لسبيل بإعادة توجيه 21.6 مليون دولار من ديونها نحو الاستثمار في نهج شامل

لصيانة المحيط بجزر من قدرتها على الصمود في مواجهة تغير المناخ. وقد بدأ قادة القطاع الخاص أيضاً بدرسون إمكانية استخدام أدوات طبيعية، فتعمل شركات هندسية مثل CH2M مع المجتمعات المحلية في خليج المكسيك وغيره لإيجاد حلول هجين تجمع بين الأساليب التقليدية والقائمة على الطبيعة.

وحتى صناعة التأمين، التي تتألف من بعض أكثر الشركات نفورا من المجازفة في العالم، تدرك الإمكانيات التي تنطوي عليها الحلول الطبيعية، فعلى مدار العقد الماضي دفعت شركات التأمين نحو 300 مليار دولار أميركي للتعويض عن أضرار مرتبطة بالمناخ، لإعادة بناء الهياكل الضعيفة نفسياً غالباً، وليس من المستغرب إذا أن تجري شركة التأمين سويس ري دراسات في مجال التخفيف من المخاطر الباهظة التكاليف

التناحيز في الأعاصير في المجتمعات الساحلية. وتشير إحدى دراسات سويس ري إلى أن بريادوس تخسر ما يعادل 4% من ناتجها المحلي الإجمالي كل عام لتغطية تكاليف مرتبطة بالأعاصير، ولكن كل دولار ينفق لحماية غابات المنجروف والشعاب المرجانية يوفر 20 دولاراً من الأضرار الناجمة عن الأعاصير في المستقبل، وفي ضوء هذه النتائج لم يعد من غير المتصور أن تحرر شركات التأمين ذات يوم وثائق تأمين تغطي الأراض الرطبة وغير ذلك من البنية الأساسية التي توفر الحماية للمجتمعات والاقتصادات الساحلية.

من الممكن أن تساعد الطبيعة أيضاً في حماية سبل المعيشة، فلم يتكف مشروع استعادة المرجوف بقيادة الصليب الأحمر في فيتنام بتقليل الضرر الذي يلحق بالسود وغيرها من مشاريع البنية الأساسية، بل أدى أيضاً إلى زيادة غلة الزراعة المائية وبالتالي زيادة دخول المجتمعات المحلية. كما أظهر مشروع استعادة المنجروف والشعاب المرجانية في غرينادا- وهو الجهد المشترك بين الصليب الأحمر، ومجلس صيانة الطبيعة، ومصائد الأسماك في مجتمع غرينفيل في غرينادا- إمكانيات عظيمة لزيادة الثروات وفقد تبين أن 30 مليار فقط من الأضرار المرجانية كافية لزيادة كبيرة في أعاد جراد البحر، والمحار، والأخطبوط، والقنارف.

تشكل القدرة على مواجهة المناخ والكوارث تحدياً يمتد عبر قطاعات عديدة، وكذلك يجب أن تكون حلولنا، وتمثل مثل هذه الجهود التعاونية أهمية بالغة لوضع وتنفيذ استراتيجيات وقائية أكثر فعالية، ومؤخراً، نشر البنك الدولي، ومجلس صيانة الطبيعة، وباحتوى مشاركون (علماء البيئة وخبراء الاقتصاد والمهندسون) تقريرا يقدم مبادئ توجيهية لمثل هذا التعاون، وعلى وجه التحديد يوصي التقرير بإحسان قيمة النظم البيولوجية في بيضن لحماية رأس المال والبنية الأساسية، استناداً إلى أساليب بنسج استخدامها من قبل صناعات التأمين والبنسدة. في مواجهة ارتفاع مخاطر المناخ والكوارث، تساعد الاستثمارات في الحلول القائمة على الطبيعة في حماية الأرواح والأزهار بطريقتة فعالة من حيث التكلفة، وكل هذا في حين تحافظ على النظم البيولوجية الطبيعية المعرضة للخطر في مختلف أنحاء العالم. والآن حان الوقت أن تدرك الحكومات والشركات والقطاعات غير الحكومية أنه عندما يتعلق الأمر بمكافحة آثار تغير المناخ وحماية المجتمعات الساحلية، ربما يكون الحفاظ على الطبيعة واستعادتها الاستثمار الأكثر ذكاءً على الإطلاق.

«المديرة الإدارية العالمية للمحيطات لدى مجلس صيانة الطبيعة. «بروجيكت سنديكيت 2016، بالاتفاق مع «الجريدة»

المؤشر الكويتي		
السعري	الوزني	كوبت 15
5.392	356	830

الدينار الكويتي 1 KD


2.262 2.977 3.308

15

اقتصاد

# إلغاء صفقة الاستحواذ على «أمريكانا» ومؤشرات البورصة تتماسك

## خسائر أقل من التقديرات في السوق بفضل صفقات أسهم محدودة الدوران

علي العنزي و«رويترز»

سجلت مؤشرات سوق الكويت للأوراق المالية تراجعاً في مستواها مع ختام تعاملات أمس، حيث فقد السعري أقل من عُشر نقطة مئوية تعادل 3.86 نقاط من قيمته بعد دنوه من مستوى 5.392.81 نقطة.

فشلت المفاوضات بشأن التوصل إلى اتفاق بين مجموعة «أديتيو» التي يقودها رجل الأعمال الإماراتي محمد العبار وشركة الخير الوطنية للأسهم والعقارات التابعة لمجموعة الخرافي لبيع حصة الأخيرة في الشركة الكويتية للأغذية (أمريكانا)، إلا أن تعاملات السوق مالت نحو التماسك بفضل صفقات عل أسهم محدودة الدوران، في حين تراجعت الأسهم المرتبطة بمجموعة الخير بالحد الأدنى.

ونقلت «أمريكانا» في بيان لبورصة الكويت عن شركة الخير، أنه «تم الاتفاق بين الطرفين على إلغاء المفاوضات بهذا الشأن».

وفي حين أوقفت البورصة تداول سهم «أمريكانا» قبل نشر إفصاح الشركة، لكنه لم يعد إلى التداول حتى نهاية أقبال أمس، قال المتحدث باسم «أديتيو» لـ «رويترز» إن «الاطراف المعنية لم تتوصل إلى اتفاق بشأن الشروط المقبولة للطرفين».

وكانت عائلة الخرافي أكبر

المساهمين في «أمريكانا» قالت في 4 فبراير الماضي إنها وقعت اتفاقاً مبدئياً لبيع حصتها إلى مجموعة «أديتيو» بعد إجراء الفحص النافي للجهالة والحصول على موافقة مجلس إدارة أمريكانا والجهات التنظيمية.

واستكملت «أديتيو» الفحص النافي للجهالة في أبريل، وقال رئيس مجلس إدارة شركة الأغذية الكويتية في وقت لاحق من ذلك الشهر إن عدم طلب الشركة تمديد فترة الفحص أمر إيجابي.

وتشير بيانات «رويترز» إلى أن حصة مجموعة الخرافي تقدر بنحو 2.15 مليار دولار من إجمالي القيمة السوقية للشركة البالغة 3.11 مليارات دولار.

وكانت «أديتيو» تجمع قرصاً قيمته 1.5 مليار دولار للمساهمة في تمويل عملية الاستحواذ، وكانت الشركة تحظى بدعم من بنك سيتي، لكنه انسحب بسبب مخاوف تتعلق بأنشطة «أمريكانا» في إيران، وفقاً لما ذكرته مصادر لـ «رويترز» في 28 أبريل.

وتولت البنوك المتبقية في الصفقة بعد ذلك حصة سيتي في التمويل.

### تعاملات السوق

وعلى صعيد التعاملات، سجلت مؤشرات سوق الكويت للأوراق المالية تراجعاً في مستواها مع ختام تعاملات أمس، حيث فقد السعري أقل من عُشر نقطة مئوية تعادل 3.86 نقاط من قيمته بعد دنوه من مستوى 5.392.81 نقطة، كما صعد الوزني ربع نقطة مئوية تساوي 0.78 نقطة منه عقب عودته إلى مستوى 356.89 نقطة، وهبط «كوبت 15» بنحو عُشر نقطة مئوية ليقف على مستوى 830.15 نقطة.

وشهد حركة التداولات


انخفاضاً شديداً في قيمتها مع تراجع النشاط على الأسهم بشكل عام ومنها كتلة المدينة، فيبلغت القيمة المتداولة 9.9 ملايين دينار، ووصلت الكمية المتداولة إلى 155.6 مليون سهم، جرى تداولها من خلال تنفيذ 3.265 صفقة.

### خسارة الصفقة

بعد توارد الإنباء مساء أمس الأول بوقف مفاوضات صفقة بيع «أمريكانا» كانت التقديرات أنها ستؤثر بشكل كبير على مجريات تداولات البورصة في مستهل تعاملات الأسبوع، وهو ما تأكد بعد ورود كتاب من الشركة إلى إدارة السوق لتبدأ الأمور سلبية مع افتتاح الجلسة، حيث تراجعت 5 أسهم

بالحد الأدنى جميعها من كتلة الاستثمارات الوطنية وكذلك زاد الضغط بعد الأسهم الانتقائية مثل سهم الجليتي لتراجع كذلك الأسهم النشطة وخصوصاً سهم كتلة خلال الأسبوع الماضي وتعم السلبية جميع زوايا البورصة.

ومع اقتراب الجلسة من نهايتها تقلصت الخسائر، ولكن ليس بسبب تحسين تداولات كتلة الاستثمارات أو نمو سهم المدينة ولكن بسبب صفقات محدودة تمت على بعض الأسهم ذات القيم الكبيرة لتدعم «السعري» وتقلص الخسائر إلى أقل من ربع نقطة مئوية على المؤشرات الرئيسية الثلاثة.

وعلى الطرف الآخر، وفي ظل غياب تداولات أسعار النفط بسبب عطلة نهاية الأسبوع العالمية تداولت معظم مؤشرات الاسواق في دول مجلس التعاون الخليجي وعلى تذبذب محدود في انتظار بدء تعاملات الاسواق العالمية واسواق النفط في فجر هذا اليوم، لذلك كانت

تداولات سوق الكويت للأوراق المالية تحت تأثير صفقة امريكانا فقط دون اي عوامل اخرى.

### اداء القطاعات

ومالت كفة القطاعات والخسارة مقابل الرابحة بعد تحقيق خمسة منها ارباحاً على مستوى مؤشرها، منها صناعية (1.068.47) وتكنولوجيا (995.42) الذاذان اضافة ما متوسطه 12.6 نقطة إلى قيمتها، فيما كان نصيب سبعة قطاعات خسائر، كان اعلاها 12.1 نقطة، وسجلها تامين (1.011.63)، ثم نقاط متوسطاً لكل من مواد اساسية (961.59) وخدمات مالية (562.64).

وواصل سهم هيئس تلكوم صدارته لقائمة النشاط من الاسبوع الماضي إلى اليوم رغم انخفاض كميته المتداولة التي وصلت في هذه الجلسة إلى (33.4) ملايين سهم، جاء من بعده المستثمرون بكمية (8.7) ملايين سهم، ثم السلام والمعدات وبوبيان دق بمعدل (6.75) ملايين سهم، وشكلت

تداولات هذه الاسهم الخمسة نسبة 40% من إجمالي تداولات السوق.

وحصل سينما (1300 فلس) على المرتبة الأولى ضمن قائمة الاسهم المرتفعة بعدما اضاف إليه ما يعادل (+8.3%) عبر تداول مئة سهم فقط، تبعه إنجازات (80 فلساً) في الثانية، مع صعوده بنسبة (+6.7%)، وحل تنظيف (41.5) فلساً) ثالثاً بتحقيقه مكاسب بواقع (+6.4%)، وجاء سفن (168 فلساً) ضمن المرتبة الرابعة بإزدياد قيمته بنسبة (+6.3%)، وأنهى لوجستك (86 فلساً) ترتيب الخمسة الأوائل عبر ارتفاعه بنسبة (+6.2%).

في حين تقلصت قيمة استثمارات (102 فلس) بواقع (-8.9%) ليأتي على رأس قائمة الاسهم المنخفضة، لحق به المال (27 فلساً) في الثانية، بعدما فقد ما يعادل (-8.5%)، وكانت الثالثة من نصيب السورية (32.5 فلساً) مع تراجعها بنسبة (-7.1%)، وشهد المغربية (34 فلساً) اضعافاً في قيمته بنسبة (-6.9%)، ليكون صاحب المرتبة الرابعة، وحل بيان (33 فلساً) في الخامسة، بعدما حذف منه ما نسبته (-5.7%).

## أخبار الشركات

### وقف أسهم شركات لعدم عقد عمومياتها

أعلنت شركة بورصة الكويت مشغل سوق الكويت للأوراق المالية، أنه سيتم وقف التداول في أسهم شركة التخصيص القابضة، والشركة الكويتية للكبير التلفزيوني، وشركة المدينة للتمويل والاستثمار، اعتباراً من أمس الأحد. وقالت إن ذلك يأتي تطبيقاً للمادة (17-1) من الكتاب الثاني عشر للاتحاد التنفيذية للقانون رقم (7) لسنة 2010 بشأن إنشاء هيئة أسواق المال وتنظيم نشاط الأوراق المالية وتعديلاته، والقاضي بإيقاف التداول في أسهم الشركات المدرجة في البورصة، في حالة عدم قيام الشركة بعقد جمعيتها العامة التالية لانتهاء السنة المالية خلال شهرين من تاريخ موافقة الجهات الرقابية على بياناتها المالية السنوية، وسوف يعاد التداول في أسهم الشركة بعد انعقاد الجمعية العامة.

### «الأرجان»: التوزيعات الخميس المقبل

ذكرت شركة «الأرجان» العالمية العقارية، أنها ستبدأ في عملية توزيع الأرباح التقديرية البالغة 10 فوس للسهم، يوم الخميس الموافق 2 يونيو 2016 من خلال الشركة الكويتية للمقاصة.

### تعيين في «الدولي»

كشف بنك الكويت الدولي عن تعيين هشام السيد بمنصب المدير العام لإدارة الخدمات المساندة، بعد أخذ الموافقات الرسمية من الجهات الرقابية، اعتباراً من أمس الأحد.


### «البورصة» توقف سهم «الأولى» لتجاوز مهلة «العمومية»

قالت شركة بورصة الكويت مشغل سوق الكويت للأوراق المالية، إنه عطفاً على إعلانها السابق بتاريخ 4-05-2016 بشأن اجتماع الجمعية العامة لشركة الأولى للاستثمار، وتطبيقاً للمادة (17-1) من الكتاب الثاني عشر للاتحاد التنفيذية للقانون رقم (7) لسنة 2010 بشأن إنشاء هيئة أسواق المال وتنظيم نشاط الأوراق المالية وتعديلاته، وحيث إن الشركة بتحديد هذا التاريخ قد تجاوزت المهلة المحددة في المادة المذكورة، فإنه سوف يتم إيقاف التداول في أسهم الشركة، اعتباراً من أمس الأحد، إلى حين انعقاد جمعيتها العامة.

### بنك برقان يفتتح «تابعة» في «دبي المالي»

أكد بنك برقان استيفاءه كل الإجراءات والحصول على الموافقات والتراخيص اللازمة من الجهات المختصة بدولة الإمارات العربية المتحدة لمباشرة أعمال مكتبه، بعد موافقة بنك الكويت المركزي على تأسيس شركة تابعة مملوكة لبنك برقان بالكامل كمكتب تمثيلي للبنك في مركز دبي المالي العالمي، تحت اسم شركة بنك برقان للخدمات المالية المحدودة.

## «الوزارية الاقتصادية» تحيل فشل «المحفظة الوطنية» إلى «الأعلى للتخطيط»

### لعدم تحقيقها أهداف دعم الاقتصاد الوطني

رفعت عدة تقارير بخصوص عدم قدرة المحفظة الوطنية، التي أقرها مجلس الوزراء في عام 2008 عشية اندلاع الأزمة المالية بمبلغ مليار دينار، على دعم ركائز سوق الكويت للأوراق المالية والمحافظة عليه من الانهيارات.

عيسى عبدالسلام

أحالت اللجنة الوزارية الاقتصادية مسالة عدم تحقيق المحفظة الوطنية أهدافها التي أنشئت من أجلها لدعم الاقتصاد الوطني إلى المجلس الأعلى للمحافظات، وقالت مصادر مطلعة لـ «الجريدة»، إن عدة تقارير رفعت بخصوص عدم قدرة المحفظة الوطنية، التي أقرها مجلس الوزراء في عام 2008 عشية اندلاع الأزمة المالية العاردين بمبلغ مليار دينار، على دعم ركائز سوق الكويت للأوراق المالية والمحافظة عليه من الانهيارات، وتم إسناد الإشراف عليها للهيئة العامة للاستثمار.

وأضافت المصادر أنه بناء على ما سبق تم إسناد هذا الإشراف إلى بعض شركات الاستثمار لتحقيق أهدافها، إلا أن هذه الشركات لم تحقق الأهداف المرجوة منها على الرغم من تأسيسها منذ نحو 8 سنوات، إذ اعتمدت تلك المحفظة على استراتيجية الاستثمار طويل المدى وتحقيق، هي الأخرى،

عواد للمال العام بدلاً من التركيز على دعم سوق الكويت للأوراق المالية. وتابعت أنه، في المقابل، ردت الهيئة العامة للاستثمار على تلك الانتقادات بعدم تحمل المحفظة الوطنية كحل واحد ورئيسي لحل المشاكل واختلالات الاقتصاد بشكل عام.

وأشارت إلى أن من ضمن توصيات اللجنة الوزارية التي أقرت أخيراً لدعم الاقتصاد الوطني وخلق بيئة جاذبة للاستثمار تمت إحالة التقارير الواردة من الجهات المعنية بهذه المحفظة، وكذلك كل الملاحظات الواردة بشأنها من ديوان المحاسبة إلى المجلس الأعلى للتخطيط والتنمية لأعداد دراسة مستفيضة لترسيخ الأهداف التي أسست من أجلها المحفظة المالية وتحقيقها على أرض الواقع. وذكرت المصادر أنه بصرار إلى الانتهاء من أعداد التوصيات الخاصة بالمحفظة الوطنية بناء على الدراسة التي أعدها المجلس الأعلى للتخطيط ورفعها إلى مجلس الوزراء لاتخاذ ما يلزم

من قرارات بشأنها على ضوء ما انتهت إليه تلك الدراسة، والتي تتوافق حتمياً مع ما ذهبت إليه كل التقارير التي صدرت بشأنها على مدار الفترة الماضية حسب تصريحات بعض أعضاء «الأعلى للتخطيط».

يذكر أن أهم الملاحظات التي وردت في أداء المحفظة الوطنية تركزت في عدم تحقيقها أهدافها وعدم وجود خطة لها بمدى زمني معين، وعدم التزامها بالضوابط، وعدم الالتزام بخصوصية جهاز متابعة الأداء الحكومي المعتمدة بقرار مجلس الوزراء رقم (1046) لسنة 2011 في شأن التنسيق مع الجهات المعنية الحكومية المشاركة بالمحفظة الوطنية.

ومن هذه الملاحظات أيضاً عدم وجود ضوابط تنظم مكافحة أعضاء لجنة الأشراف وعدم وضوح الاسس الفنية التي أدت إلى زيادتها، بالإضافة إلى تدني تداولات أموال المحفظة المدارة من بعض الجهات المشاركة في إدارة أموال المحفظة، وكذلك عدم الالتزام بالضوابط الاستثمارية للمحفظة الوطنية.

## العبيد: «الحياة الدولية» تتحفظ عن التسهيلات

قال رئيس مجلس إدارة شركة الحياة الدولية العقارية، هشام العبيد، في كلمته أمام الجمعية العمومية، إن «العمومية» وافقت على جميع بنود جدول الأعمال، بنسبة حضور بلغت 74 في المئة، ومنها توزيع أرباح بنسبة 5.5 في المئة، حيث قفزت ربحية الشركة بنسبة 21.1 في المئة من 537.471 ديناراً لعام 2014 إلى 651.054 ديناراً لهذا العام.

كما استمرت الشركة في السياسة التي انتهجتها في توزيع العوائد النقدية للمساهمين للعام الثالث على التوالي، رغم ظروف السيولة في السوق، وتم التوقيع مع الممول الرئيس للشركة والموافقة من قبل بنك آخر على توفير تسهيلات ائتمانية جديدة لتمويل خطط الشركة التوسعية ورأسمالها العامل.

وقد تحفظت الشركة عن تفعيل استخدام هذه التسهيلات حتى إعداد هذا التقريرين نظراً لظروف السوق المحيطة، وإنه تم

## ارتفاع الدولار وتراجع اليورو والاسترليني


ارتفع سعر صرف الدولار الأمريكي مقابل الدينار الكويتي أمس عند مستوى 0.302 دينار، في حين انخفض اليورو إلى 0.335 دينار مقارنة بأسعار صرف يوم الخميس الماضي.

وقال بنك الكويت المركزي في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الاسترليني انخفض ليصل إلى 0.441 دينار، وانخفض الفرنك السويسري عند مستوى 0.303 دينار، في حين بقي سعر صرف الين الياباني عند مستوى 0.002 دينار دون تغيير.

وكان الدولار الأمريكي ارتفع إلى أعلى سعر له خلال الشهرين الماضيين مقابل العملات الرئيسية الأخرى خلال تداولات الجمعة الماضي، وذلك قبيل صدور بيانات النمو الاقتصادي في الولايات المتحدة، فضلاً عن تصريحات رئيسة مجلس الاحتياطي الفدرالي جانيت يلين حول توقيت رفع أسعار الفائدة في المستقبل من قبل البنك المركزي الأمريكي.

واعربت يلين أمس الأول عن توقعها ارتفاع أسعار الفائدة خلال الأشهر المقبلة إذا واصل اقتصاد الولايات المتحدة تحسنه، موضحة أن الارتفاع التدريجي لأسعار الفائدة سيكون ملائماً.

يذكر أن الاحتياطي الفدرالي رفع أسعار الفائدة إلى مستوى 0.25 في المئة في ديسمبر الماضي، وذلك للمرة الأولى منذ تسعة أشهر وتركها دون تغيير منذ ذلك الحين.

# الزغابي: 34.5 مليار دينار قيمة مشاريع عملاقة في 5 سنوات لتحقيق استراتيجية مؤسسية البترول

● 63% للاستكشاف... وقطاع التكسير والبتروكيماويات 37% ● عبدالجليل: 24 مليار دينار قيمة مشاريع نفط الكويت

خالد الخالدي

قالت الزغابي، إن «مؤسسة البترول» أعدت دراسات لتحديد بعض الفرص الاستثمارية في قطاع التكسير والبتروكيماويات لحرصها على القطاع الخاص.

قالت العضوة المنتدبة للتخطيط في مؤسسة البترول وممثلة نائب رئيس الوزراء وزير النفط وقياد الزغابي، إن القطاع النفطي سينفق نحو 34.5 مليار دينار خلال السنوات الخمس المقبلة، لتنفيذ مشاريع تنموية عملاقة لتحقيق استراتيجية مؤسسة البترول، وسيبلغ القطاع منها 30 مليار دينار داخل الكويت. وأضافت الزغابي، في كلمتها الافتتاحية لمؤتمر مشاريع القطاع النفطي ومستقبل العلاقة مع القطاع الخاص، أن قطاع الاستكشاف يستحوذ على 63 في المئة، من إجمالي تلك المبالغ، بينما يستحوذ قطاع التكسير وصناعة البتروكيماويات على نحو 37 في المئة.

ولفتت إلى أن مشاريع القطاع النفطي التنموية في مجال إنتاج النفط والغاز تتمثل في بناء أربعة مراكز تصنيع النفط الخام وتوزيع إنتاج النفط الثقيل والغاز الطبيعي الجوارسي الحر، مما يعد أمراً حاسماً لتلبية احتياجات الكويت من الطاقة والنمو في صناعة البتروكيماويات محلياً.

## مجال التكسير والبتروكيماويات

وقالت إن تنفيذ المشاريع في مجال التكسير والبتروكيماويات يتمثل في بناء مصفاة الزور الجديدة، تضمن تزويد محطات الكهرباء بالوقود السائل ذي المحتوى الكبريتي المنخفض، إضافة إلى مشروع الوقود البيئي، الذي يهدف إلى تأمين منتجات كويتية نظيفة تتماشى مع المنتجات العالمية، ومشروع الأوفلغات الثالث والخطوات الثاني بالتعاون مع مصفاة الزور بهدف التوسع في نشاط البتروكيماويات محلياً.

وذكرت الزغابي، أن القطاع الخاص يلعب دوراً محورياً في تنمية الصناعة النفطية، من خلال المشاركة في تنوع القاعدة الصناعية في الكويت، وخلق فرص عمل وتطوير الكوادر الشابة، مبيحة أن مؤسسة البترول وضعت برنامجاً متكاملًا لتعزيز مشاركة القطاع الخاص في الأنشطة النفطية، بهدف تنمية القطاع الخاص، وإشراكه في تنمية وتطوير الصناعات النفطية.

ولفتت إلى أن تلك الآلية تعتمد على تنفيذ القطاع الخاص لأعمال الهندسة والمقاولات المساندة، عن طريق إشراك القطاع الخاص في الأنشطة النفطية المختلفة، وتشجيعه على استغلال مخرجات المؤسسة وشركاتها لتطوير الصناعة التحولية، خصوصاً في صناعة البتروكيماويات.

وأشارت إلى أن مؤسسة البترول تنفذ عدداً من المبادرات وفق مخطط لإشراك القطاع الخاص في أنشطة الشركات التابعة، مبيحة أن أبرز تلك الأنشطة يتمثل في تدشين 43 محطة لتسويق الوقود تابعة لشركة البترول الوطنية، من خلال شباب كويتي مبادر، إضافة إلى المشاركة في مصنع تعبئة أسطوانات الغاز التابع لشركة ناقلات النفط، ومشاريع البتروكيماويات المستقبلية.

## الفرص الاستثمارية

ولفتت إلى أن المؤسسة أعدت دراسات لتحديد بعض

الفرص الاستثمارية في قطاع التكسير والبتروكيماويات لحرصها على القطاع الخاص، إضافة إلى الفرص الاستثمارية المرتبطة بأعمال المقاولين وتنفيذ المشاريع التابعة في البترول الوطنية وصناعة البتروكيماويات سواء في المصافي أو المصانع. وذكرت الزغابي أن مؤسسة البترول تدعم المبادرات الموضحة في القطاع النفطي لتشجيع القطاع الخاص والقطاع المصرفي في تمويل وتنفيذ المشاريع النفطية الاستراتيجية داخل الكويت وخارجها، مشيرة إلى أن البنوك المحلية شاركت أخيراً في تمويل الوقود البيئي.

وبيّنت الزغابي أنه جار اتخاذ الخطوات الداعمة لتعميم تجربة تمويل المشاريع النفطية من قبل البنوك المحلية على باقي المشاريع النفطية في القطاع الخاص والقطاع المصرفي في تمويل وتنفيذ المشاريع النفطية الاستراتيجية داخل الكويت وخارجها، مشيرة إلى أن البنوك المحلية شاركت أخيراً في تمويل الوقود البيئي.

وذكرت أن مؤسسة البترول تهدف إلى إنشاء منطقة صناعية مع عدد من الجهات المعنية في الدولة لدعم فرص تطوير القطاع الخاص من خلال بناء مصانع تسد احتياجات الصناعة النفطية للشركات التابعة، وتسهيل الحصول على المواد وقطع الغيار اللازمة لكل المشاريع في القطاع النفطي.

## مشاركة القطاع الخاص

من جانبه، أكد رئيس مجلس إدارة شركة استدامة القابضة رئيس اللجنة التنفيذية العليا للمؤتمر خالد المطوع أن هناك حاجة ملحة لرؤية هادفة وشاملة للمستقبل، «نبدأ العمل بها اليوم للغد، وننطلق منها نحو تعزيز قوتنا الاقتصادية»، وأضاف المطوع، أنه في ظل التحديات الاقتصادية، «التي نلمسها جميعاً إما أن تكون مبادرين أو تابعين، ونحن نرغب في أن نكون مبادرين ومتقدمين انطلاقاً من تحقيق الشراكة الهادفة مع القطاع النفطي عبر رفع نسبة مشاركة القطاع الخاص المحلي في المشاريع الاستراتيجية، وما أكثرها داخل القطاع، الذي يعد اليوم من أهم القوة الدافعة للاقتصاد».

## التوأمة بين الخاص والنفطي

وأوضح أنه انطلاقاً من أهمية المرحلة، فإننا ننتقل


وفاء الزغابي

إلى تحول في العلاقة، ونطمح إلى أن نذهب لأبعد من الشراكة إلى التوأمة بين القطاع الخاص والنفطي، وأن يكون المدخل البدء في التكسير على المستثمرين الراغبين في التوسع، والمتخلطين إلى تدشين استثمارات جديدة، وبناء منظومة بيانات دقيقة ومتكاملة تخدم المستثمرين ومرحلة الشراكة المقبلة، كذلك مضاعفة وزيادة نسبة المحتوى المحلي في عقود النفط المستقبلي.

وبيّن أن القطاع الخاص يزخر بالسيولة وحجم إبداعاته مصرفياً تصل إلى 34 مليار دينار، وواقعها هذا السيوالي معطلة، وليست هذه فخر، وهي تتركب وتنبثق وتبحث عن فرص قليلة المخاطر مدرة للدخل وذات قيمة مضافة، والقطاع النفطي يمكنه حالياً استيعاب الكثير من هذه السيولة المكبدة، فالودائع لا تبني اقتصاداً، ولا تحقق تقدماً أو تصنعاً. وقال: لا نحتاج أن نؤكد بالأدلة والبراهين أن مشاريع القطاع النفطي هي المحفز الأساسي للاقتصاد في زمن الأزمة العالمية، «فناجح تنفيذ الفرص المتاحة بالإمكان أن تغيب المشهد الاقتصادي المازوم نحو الأفضل فضلاً عن أن مسعى هيئة أسواق المال لجذب الشركات النفطية للاندراج في البورصة، يجسد التأكيد على أهمية وعمق هذا القطاع».

## نمو قطاع البتروكيماويات

بدروره، قال الرئيس التنفيذي لشركة إيكويت للبتروكيماويات محمد حسين، أول شركة عالمية

450 في المئة خلال الفترة من 1998 إلى 2015 مع توفيرها لأكثر من 450 «طن متري» من مادة البولي إيثيلين لمصنعي البلاستيك المحليين، لتلبية احتياجات السوق المحلي ومساندة تواجدهم في دول أخرى.

وأشار حسين إلى أن عدد العاملين مباشرة في قطاع البتروكيماويات الخليجي وصل إلى أكثر من 270 ألف، إضافة إلى وجود أكثر من 800 ألف موظف غير مباشر في القطاعات المساندة، مع قيام هذا القطاع بتصدير منتجاته إلى أكثر من 170 دولة في كل أرجاء العالم مع استحواد السوق الآسيوي على نسبة تفوق 50 في المئة من هذه الصادرات.

وقال حسين، إن مشاركة الصناعة البتروكيماوية تحتل نقطة انطلاق لدعم القطاع الخاص وتنويع الاقتصاد، مضيفاً أن الولوج في قطاع البتروكيماويات يتطلب مراعاة مجموعة من الأمور، مثل فهم طبيعته الاقتصادية الاستثمارية الاستراتيجية طويلة الأمد، فبعض الشركات مضى عليها أكثر من 100 عام، إضافة إلى ضروره بدورات تتنوع بين الهبوط والارتفاع ووجود تغيرات في العرض والطلب، التي تشكل حجر أساس الصناعة البتروكيماوية، مما يضع الخليج في المرتبة الثانية عالمياً من ناحية إنتاج هذه المادة من بعد الصين.

وذكر أن تشجيع تنافسية قطاع البتروكيماويات الكويتي (شركاء في النجاح) مع مؤسسة البترول الكويتية وشركاتها التابعة وكل الأطراف ذات العلاقة المستلزم وجود دعم للمواد اللقيم، حيث إن شركة إيكويت تدفع سعراً يعد الأعلى في الخليج، ولا بد من وجود تصور ورؤية عبر وجود نموذج عمل مناسب لتحقيق الشراكة، حيث إن شركة إيكويت تمثل نموذجاً ناجحاً للشراكة بين القطاع الحكومي والخاصة المحلية والعالمية، وتفادي التنافس السلبي من خلال التوسع وبناء التكامل بتأسيس مجمعات صناعية ذات قيمة مضافة، مثل الذي تسعى شركة إيكويت إلى تأسيسه منذ سنوات.

## مشاريع نفط الكويت

من ناحيته، قال مدير التخطيط للبرامج الراسمالية في شركة نفط الكويت محمد العبد الجليل، إن الشركة تنوي تنفيذ مشاريع بقيمة 24 مليار دينار خلال السنوات الـ 5 المقبلة، موضحاً أن تلك المشاريع تهدف إلى الوصول بإنتاج الشركة إلى 4 ملايين برميل يومياً عام 2020.

وأضاف العبد الجليل أن أهم تلك المشاريع 3 مراكز تجميع في شمال الكويت، إضافة إلى محطة لزيادة الطاقة الإنتاجية عن طريق حقن المياه المحصاة في حقول شمال الكويت، مبيحة أن ذلك يعتبر جزءاً من خطة مشاريع شمال الكويت للوصول إلى طاقة إنتاجية تعادل مليون برميل يومياً.

وأوضح أن قيمة تلك المشاريع فقط تقدر بقيمة 4.5 مليارات دينار، لافتاً إلى

ملف الخصخصة وتخصيص بعض الشركات الكبرى والناجحة، مثل «كوفيك» و«كافكو»، مروراً بالخدمات الصغيرة كقباي المحطات من جانبه، قال الرئيس والعضو المنتدب الأسبق لشركة نفط الكويت الشريك والمؤسس لمجموعة «جيمز» التجارية سامي الرشيد، إن المرحلة المقبلة تتطلب أن تكون هناك فئات من القيادات الكبرى والوسطى باهمية القطاع الخاص، وأن ندافع عن أهمية دور القطاع الخاص ونخلص من مقولة، إن الخصخصة توسعة دور القطاع الخاص هي بيع للكويت، مشيراً إلى أن اقتصاد الولايات المتحدة يقوم على القطاع الخاص كاملاً.

وأضاف الرشيد أن القطاع الخاص مطلوب منه في المقابل أن يوفر فرصاً وظيفية لمخرجات التعليم، وقال، إن القطاع الخاص لديه شبيكة للعمل والاستثمار والدور الرسمي هو تهيئة البنية التحتية، واتاحت الفرصة له ليستثمر.

وأكد ضرورة أن نتعامل مع القطاع الخاص أنه شريك حقيقي وأساسي مطالباً بتسهيل الإجراءات لهذه الشركة.

## الوقود البيئي

بدروره، قال مدير مشروع الوقود البيئي في شركة البترول الوطنية المهندس هاشم الرفاعي، إن مشروع الوقود البيئي من أهم المشاريع العصرية، التي ستعزز حضور الكويت العالمي والتنافسي في القطاع النفطي.

وذكر الرفاعي أن البترول الوطنية تزم المقاولين بنسبة 20 في المئة من قيمة العقود، مؤكداً أن الطاقة التكريرية لمصافي شركة البترول الوطنية بعد تنفيذ مشروع مصفاة الزور والوقود البيئي ستصبح حدود 1.415 مليون برميل يومياً.

وأوضح أن هناك مشاريع مهمة واستراتيجية لدى البترول الوطنية تقدر بقيمة 12.630 مليار دينار، تبدأ اعتباراً من يونيو 2016، وحتى نوفمبر 2021، وهي مشاريع ضخمة ومبالغ كبيرة بإمكانها تحفيز القطاع الخاص وإحداث طفرة استراتيجية ضخمة، فضلاً عن أنها ستعزز حضور الكويت وتنافسيتها أيضاً.

وتحدث عن العوامل المؤثرة على الشراكة بين القطاع الخاص والنفطي وهي تحسين عمليات التوريد وتحسين قدرة الشركات على إدارة

مشروع الوقود البيئي من أهم المشاريع العصرية التي ستعزز حضور الكويت العالمي والتنافسي في القطاع النفطي الرفاعي

## حل أزمة الأراضي

واقترح حل أزمة الأراضي وتندرتها من خلال البدء السريع في تطوير جزيرة بوبيان، وبناء شراكة مع القطاع الخاص، بما يضمن استيعاب مخرجات التعليم، وأن يكون القطاع النفطي مهتماً وممبيرا لأن الدولة تعتمد عليه.

وحذر من أن مسألة البيع للنفط الخام لن تستمر، وليست مستقبلاً، فالمستقبل هو لتطوير الصناعات النفطية، ولتوسع الدولة في بيع النفط الخام، ثم تستثمر تلك العوائد في صناعات نفطية وبتروكيماوية.

ولفت إلى أهمية النظر في


جانب من الحلقة النقاشية في المؤتمر

## الحوطي: الشراكة مع «النفطي» تنبع من المسؤولية الوطنية لـ «الخاص»

الكويت. وتابع: لا شك بأن مؤسسة البترول الكويتية، كانت السباقة في إعطاء القطاع الخاص حقه، من خلال رسم استراتيجية تقوم على تشجيع المنتج الوطني والتي وضعت منذ عام 2003، ولا بد من مراجعة هذه السياسات الاستراتيجية من وقت لآخر، لدعم تعزيز الكويتية بما يتوافق مع شدة المنافسة، لتعزيز دورها في المشاريع التنموية والاستراتيجية لدولة الكويت.

قال رئيس مجلس الإدارة لمجموعة الدرّة للخدمات البترولية وليد عبدالله الحوطي، إن حكومة دولة الكويت تبنت أفضل السبل الكفيلة بتحقيق الشراكات الناجحة بين القطاع النفطي والخاص، لما في ذلك من أهمية في تنويع الاقتصاد الوطني.

وأضاف أن حرص القطاع الخاص على الشراكة مع القطاع النفطي ينبع من المسؤولية الوطنية للقطاع الخاص في وضع بصمة مستقبلية على دور وإمكانات الشركات الخاصة الكويتية في تنفيذ المشاريع التنموية والاستراتيجية لدولة

## الشطبي: القطاع النفطي قادر على قيادة القاطرة

أكد عضو مجلس إدارة مؤسسة البترول الكويتية عبدالمجيد الشطبي أن القطاع النفطي مهم وبنّاء، ومشاريعه ضخمة، وإمكاناته تحفيز الاقتصاد وقيادة القاطرة. وقال الشطبي، إننا نحتاج إلى حل، وإزالة كل المعوقات بشكل سريع وعاجل، لافتاً إلى أن الجميع يسعون إلى تنوع الاقتصاد والإنجاز والقطاع الخاص متحفز، والنوايا صادقة في القطاع النفطي، والخبرات مستواها الفني عال، مطالباً باستغلال كل المقومات التي تساعد على التميز والنمو.

وبيّن الشطبي أن الكويت فيها قطاع بنكي قوي وناجح ومستعد للتطوير، وبالمقابل القطاع الخاص مبدع وناجح ويمتلك إمكانات وطاقات كاملة، وعلى القطاع النفطي استثمار واستغلال هذه الفرص.

## العجيل: مفاوضات لقروض بـ 6.4 مليارات دولار لتمويل «الوقود البيئي»

التي يتوقع أن تكون أقل من قائمة القروض المحلية، لاسيما أن مؤسسات الائتمان الخارجية تشجع شركاتها، التي تعمل حالياً في المشروع. وذكر أن شركة البترول الوطنية تنوي المضي قدماً في التمويل المشترك لمشروع أستيراد الغاز النمسال في منطقة الزور، بحيث يكون عبارة عن 70 في المئة من البنوك و30 في المئة لتمويل ذاتي، كاشفاً أن الشركة تخطط لأخذ قروض للمشروع بقيمة 2 مليار دولار.

وقال العجيل إن حجم التمويل الذاتي لمشروع الوقود البيئي وصل 1.3 مليار دينار.

قال المستشار المالي في شركة البترول الوطنية خالد العجيل، إن الشركة تجري مفاوضات نهائية لأخذ قروض بقيمة 6.4 مليارات دولار لتمويل مشروع الوقود البيئي من مؤسسات خارجية مثل، مؤسسات الائتمان من كوريا واليابان وأوروبا، متوقفاً الانتهاء من أخذ القروض الخارجية بحلول شهر نوفمبر أو ديسمبر المقبلين.

وأضاف العجيل أن الشركة في طور المراجعات القانونية النهائية للقروض الخارجية، مشيراً إلى أن الشركة ستقوم بتحديد تسعيرة الفوائد،

تشجيع تنافسية قطاع البتروكيماويات الكويتي بدعم مواد اللقيم حسين

# اللافي: تنبيه «الكهرباء» و«المناقصات» بمراعاة «حماية المنافسة»

## استياء من التأخر الشديد في الردود من بعض الجهات الحكومية وقلة تعاونها


نایف اللافی

الشركة المشكو في حقها والشركة الشاكية وغيرها لتقديم خدماتها المصرفية بالكويت لعملائها - فإن هي أنهت أحد هذه الروابط مع أحد الكيانات وسحبت بياناتها - فإنه لا تفريغ عليها قانوناً بحسبان أن قاعدة البيانات الخاصة بعملائها مملوكة لها، وأن الشركة الشاكية وشأنها في الرجوع على الشركة المشكو في حقها متى كان ما قامت به الأخرى بعد إخلالاً تعاقدياً يستوجب التعويض حتى تحقق مناطه بوقوع أضرار على الشركة الشاكية، وهي مسألة تعاقدية تتعلق بحق استخدام العلامة التجارية وخرج عن الخضوع لأحكام قانون حماية المنافسة؛ لذا رأى المجلس حفظ الشكوى لعدم الاختصاص.

### المنافسة في الاتصالات

وذكر اللافي أنه انطلاقاً من حرص جهاز حماية المنافسة على تعزيز التنافسية ومنع الممارسات الاحتكارية داخل السوق الكويتي، ومن أجل المساهمة في دفع عجلة التنمية، وكماول بادرة حكومية للجهاز في التعاون مع القطاع الخاص، فقد اعتمد المجلس المسودة النهائية لدراسة تقييم المنافسة في قطاع الاتصالات بدولة الكويت، وذلك بعد انتهاء فتره التعليقات

من شأنه أن «تتحمى» معه شبهة المخالفة في حق الجهة المالكة للمشروع، لذا رأى المجلس رفض الشكوى وإبلاغ الشركة الشاكية بمضمون القرار.

### شكوى مركز الإمارات للصرافة

وفيما يخص شكوى مركز الإمارات العربية المتحدة للصرافة - محمد حمود المحارب الحمود وشريكه- وبعد المداولة خلال الجلسة أفاد اللافي بأن مجلس إدارة الجهاز قرر حفظ الشكوى وإخطار الشركة الشاكية بمضمون القرار، حيث تبين من فحص الأوراق، أن الشركة المشكو في حقها ذات علامة تجارية مشهورة في السوق المالي، وتعمل في مجال الصرافة على مستوى مراكز تتعامل معها من خلال مجموعات وشركات تقوم بتعيينها لتنفيذ أعمالها في التحويلات المصرفية بالدول المختلفة، ومنها الشركة الشاكية - إلى أن قامت بالاتصال بنفسها عن الشركة الشاكية مع استمرار ارتباطها التجاري بشركة أخرى؛ أي تقديم خدماتها ومنتجاتها العالمية في الكويت من خلال هذا الكيان، وحجبت بناء على ذلك قاعدة بياناتها عن الشركة الشاكية.

وقال إن الأمر لا يبدو أن يكون علاقة ارتباط تعاقدي بين

الرئيسية لمحطة تخفيض ضغط البخار إلى المقطرات في محطة الدوحة الغربية، حيث تبين أن الجهة المالكة للمشروع قامت بالنص صراحة في بعض بنود المواصفات الفنية المتعلقة بمجال الأعمال للمناقصة على اسم الشركة المصنعة والمصنع الأصلي لقطع الغيار والصمامات (الشركة الأمريكية / الشركة الألمانية)، وهو ما يمثل أحد صور الممارسات الضارة بالمنافسة المنصوص عليها في المادة (4) من القانون رقم (10) لسنة 2007 بشأن حماية المنافسة.

وأشار إلى أن البند رقم (5/8) من المناقصة الخاص بالرموز والمعايير قد نص على أنه يمكن للمقاول استخدام رموز ومعايير دولية، أو تقديم مواد أو معدات مشابهة معتمدة - مصنعة من شركات أخرى- وتقديم فحوصات جودة وما شابه ذلك، لكل بنود مجال الأعمال، وفي حال استخدام المواد الموجودة في الموقع عليه اتباع الرموز والمعايير الأصلية الموجودة في الموقع.

وبيّن أن ذلك يحمل على أن الجهة المالكة قد أجازت للمقاول استخدام رموز أو معايير دولية أو تقديم مواد أو معدات مشابهة معتمدة وتقديم فحوصات جودة أو ما شابه ذلك لكل بنود كافة الأعمال (محور التعدي) وهو ما

يتم تضمين أسماء تلك الجهات غير المتعاونة في التقرير السنوي للجهاز الذي يُعرض على مجلس الوزراء.

وبيّن اللافي أن المجلس ناقش الرأي القانوني في القضايا المقدمة للجهاز من قبل الشركات الشاكية من تضررها من بعض الممارسات الضارة بالمنافسة بعد استغراق الوقت الكافي في الدراسة من قبل الإدارة التنفيذية، حيث ناقش المجلس الشكوى المقدمة من شركة خالد علي الخرافي وإخوانه بخصوص المناقصة المطروحة من قبل وزارة الكهرباء والماء رقم (ل م ك 2013/34-2014) بشأن توريد وتركيب الصمامات

المناقصات تسمى فيها ماركة أو صنف السلع المراد شراؤها، وأوضح أن مجلس الإدارة وجه بإخطار الجهة المالكة لمراعاة الوضوح والتحديد والابتعاد عن التعارض بين النصوص بشكل صريح، لتأتي نصوص بنود المناقصة في سياق واحد أقرب للشفاقة من إيرادها في نصوص تُحمل على التاويل والخُلط.

ولفت إلى أن المجلس أبدى استياءه من التأخر الشديد في الردود من قبل بعض الجهات الحكومية، وقلة تعاونها في أعمال التقصي والبحث وجمع الاستدالات والتحقيق، التي يقوم بها الجهاز، وطلب المجلس أن

قال نايف اللافي رئيس جهاز حماية المنافسة، إن مجلس إدارة الجهاز قد عقد اجتماعه الثالث والخمسين يوم الثلاثاء الماضي، وتداول ضرورة استعراض انتخاب كل من وزارة الكهرباء والماء، ولجنة المناقصات المركزية، وباقي الجهات الحكومية، بضرورة مراعاة قانون حماية المنافسة، من حيث عدم تضمين شروط طرح المناقصات الإشارة إلى علامة تجارية أو اسم شركة معينة.

وأضاف اللافي أن ذلك يأتي تنفيذاً للبند رقم (8) من المادة (4) من قانون حماية المنافسة في شأن الممارسات الضارة بالمنافسة، ومنها «وضع نصوص في شروط

رفض تظلم شركة خالد الخرافي وحفظ آخر لمركز الإمارات للصرافة

## نظام حماية المنافسة

من المنتجات في منطقة جغرافية معينة، مما يُتيح للجهاز التركيز على تحليل نوع النشاط التجاري والمناطق الجغرافية بشأن منتج معين، وتحديد المشاركين في السوق وقياس الحصة السوقية ودرجة التركيز في السوق فضلاً عن فهم الوضع الحالي للمنافسة بين المشاركين في السوق وتطوره المحتمل ووجود صعوبات أمام الدخول إلى السوق.

وبيّن اللافي أنه في إطار سعي الجهاز لاستكمال لوائحه الفنية بعد أن أقر «لائحة التركيز الاقتصادي في اجتماع سابق، فقد أقر المجلس في اجتماعه لائحة «القواعد الفنية للسوق المعنية»، التي من خلالها يتم تقديم إطار فكري لتعريف السوق المعنية لغرض إنفاذ القانون رقم (10) لسنة 2007 في شأن حماية المنافسة، حيث بعد تعريف السوق أداة تحليلية لتحديد إطار المنافسة المتعلق بمجموعة معينة

ذكر اللافي أن المجلس ناقش مشروع «النظام الوطني لحماية المنافسة»، الذي سينفذ الجهاز من خلال المشاركة في خطة الختامية السنوية (2017 - 2018)، بعد إقرار مجلس الوزراء الموقر لوثيقة الإجراءات الداعمة لمسار الإصلاح المالي والاقتصادي، ومناقشة تشكيل لجنة تخطيط ومتابعة، وفقاً لطلب الأمانة العامة للمجلس الأعلى للتخطيط والتنمية.

## «نور بنك» يصدر صكوكاً أولية بـ 500 مليون دولار

نجح «نور بنك» في تسعير أول صكوك دائمة له بقيمة 500 مليون دولار من الشق الأول لراس المال. تسعى إلى زيادة رأس المال، استطاع «نور بنك»، أن يصدر أول صكوك إضافية من الشق الأول AT1، بسعر تنافسي جداً، على خلفية الطلب الكبير من قبل المستثمرين، وهو أول إصدار دائم من الشق الأول في دولة الإمارات في عام 2016.


## Ooredoo تستقبل رمضان بعرض حصري لعملائها

فرصة الاختيار بين باقات شامل بالشكل الذي يتناسب مع احتياجاتهم. وإضافة إلى إمكانية ترحيل المتبقي من باقة الإنترنت والمكالمات والرسائل النصية غير المستخدمة للشهر التالي، فإن الباقات الجديدة تمنح المشتركين مرونة تحويل ملكية العقد لأي شخص آخر دون دفع أي غرامة أو رسوم، وإمكانية إيقاف وتجديد العقد والدفعات الشهرية في حالة السفر خارج البلاد. ومن المميزات الحصرية المقدمة لأول مرة في الكويت إمكانية الحصول على جهاز آخر جديد تضاف قيمته إلى قيمة التغطية الشهرية.

روح الكرم والعطاء التي يتميز بها الشهر الفضيل، وأضاف الأيوب، «بظل عملاؤنا هم محور اهتمامنا كمشركة، ويأتي هذا العرض في إطار هدفنا العام الذي لا يقتصر فقط على توفير كل جديد في عالم التكنولوجيا، بل تقديم أفضل العروض التنافسية والقيمة من خلال باقات فريدة تلبي احتياجاتهم وتوفق توقعاتهم».

ومدة الالتزام بهذه الباقة الرمضانية 24 شهراً، مقابل جهاز iPhone 6 بسعة 16 غيغابايت، ويستطيع العملاء الحصول على أجهزة بسعة أكبر مقابل قيمة إضافية تضاف على الأجهزة الشهرية. وتمنح الباقات الجديدة عملاء Ooredoo

تستقبل Ooredoo الكويت، إحدى شركات مجموعة Ooredoo العالمية للاتصالات شهر رمضان من خلال عرض حصري تقدمه لعملائها، يمنحهم مكالمات بلا حدود بين مشترك Ooredoo و5 غيغابايت من الإنترنت فائق السرعة +4G، وجهاز iPhone 6، مقابل 9 دنانير فقط شهرياً، ويتوفر العرض طوال رمضان لدى جميع فروع الشركة المنتشرة في أنحاء الكويت.

في هذا الصدد، قال مدير إدارة الاتصال المؤسسي لدى Ooredoo الكويت مجبل الأيوب: «يأتي عرض Ooredoo الحصري الذي تقدمه لعملائنا خلال شهر رمضان متماشياً مع


## أموال AMWAL

### إعلان تذكيري

# لحضور اجتماع الجمعية العامة العادية

## يسر مجلس إدارة شركة أموال الدولية للاستثمار

تذكير السادة المساهمين الكرام بحضور اجتماع الجمعية العامة العادية للسنة المالية المنتهية في 2015/12/31 الذي سيعقد بتاريخ يوم الاثنين الموافق 2016/6/6 في تمام الساعة الواحدة ظهراً في مبنى وزارة التجارة والصناعة قاعة ساحة 8 وذلك لمناقشة جدول الأعمال التالي:

1. سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31، ومناقشته والتصديق عليه.
2. سماع تقرير مراقبي حسابات الشركة عن السنة المالية المنتهية في 2015/12/31 ومناقشته والمصادقة عليه.
3. تلاوة بيان الجزاءات التي تم توقيعها على الشركة من قبل الجهات الرقابية عن السنة المالية المنتهية في 2015/12/31.
4. مناقشة البيانات المالية عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليها.
5. الموافقة على توصية مجلس الإدارة بعدم توزيع أرباح للسنة المالية المنتهية في 2015/12/31.
6. الموافقة على تعاملات الشركة مع أطراف ذات صلة عن السنة المالية المنتهية في 2015/12/31 والسنة المالية المنتهية في 2016/12/31.
7. الموافقة على توصية مجلس الإدارة بعدم توزيع مكافأة لأعضاء المجلس عن السنة المالية المنتهية في 2015/12/31.
8. الموافقة لمجلس الإدارة على إصدار سندات بالدينار الكويتي أو بأي عملة أخرى يراها مناسبة وبما لا يتجاوز الحد الأقصى المصرح به قانوناً أو ما يعادله بالعملات الأجنبية، مع تفويض مجلس الإدارة في تحديد نوع تلك السندات ومدتها وقيمتها الاسمية وسعر الفائدة وموعد الوفاء بها وسائر شروطها وأحكامها وذلك بعد أخذ موافقة الجهات الرقابية المختصة.
9. تفويض مجلس الإدارة بشراء أو بيع أسهم الشركة بما لا يتجاوز 10% من عدد أسهمها وذلك وفقاً لمواد القانون رقم 7 لسنة 2010 ولائحته التنفيذية وتعديلاتها.
10. إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بتصرفاتهم القانونية عن السنة المالية المنتهية في 2015/12/31.
11. تعيين أو إعادة تعيين مراقبي حسابات للشركة من ضمن القائمة المعتمدة بأسماء مراقبي الحسابات لدى هيئة أسواق المال للسنة المالية المنتهية في 2016/12/31، وتحويل مجلس الإدارة بتحديد آتباعها.

لاستلام دعوة الحضور و جدول الأعمال يرجى مراجعة مدير سجل المساهمين السادة / الشركة الكويتية للمنافسة الكائن مقرها في الشرق - برج أحمد - الدور الخامس - إدارة حفظ الأوراق المالية هاتف 22464564-22464585

مجلس الإدارة

## «رساميل»: البيانات الاقتصادية الأميركية وأسعار النفط يدفعان الأسواق المالية للارتفاع

### تأكيد زعماء «السبع» دعم النمو ساهم في تعليق رفع الفائدة الأميركية


زعماء مجموعة الدول السبع

الأميركي للاستمرار في خطته لرفع سعر الفائدة، وأدت تصريحات بلين إلى ارتفاع نسبة التوقعات بشأن رفع أسعار الفائدة في يونيو المقبل، بينما ارتفعت نسبة التقديرات لرفع أسعار الفائدة في يوليو المقبل بشكل أكبر، ومع ذلك، فقد واطب مسؤولون من الاحتياطي الفدرالي على التأكيد في مناسبات عديدة أن أسعار الفائدة لن ترتفع إلا في حال بقيت البيانات الاقتصادية إيجابية، والظروف الاقتصادية العالمية تسمح بذلك.

وكان زعماء مجموعة الدول السبع أكدوا في ختام اجتماعاتهم في مدينة إيسي - شيما اليابانية التزامهم بدعم النمو العالمي، وهو الأمر الذي قد يكون ساهم في تعليق الاحتياطي الفدرالي لقراره رفع أسعار الفائدة في يونيو المقبل، لاسيما أنهم حذروا من المخاطر التي قد تلحق بالاقتصاد العالمي في حال خروج بريطانيا من الاتحاد الأوروبي، أما على صعيد أسواق دول مجلس التعاون الخليجي، فقد أنهت تداولات الأسبوع على شكل متفاوت في الأداء على الرغم من وصول أسعار النفط إلى 50 دولاراً للمرة الأولى هذا العام، وقد تكبد مؤشر تداول السعودي أكبر خسائر بعد تراجعها بنسبة 3 في المئة بينما كان مؤشر سوق دبي المالي أكبر الراجين بعد ارتفاعه بنسبة 3.75 في المئة خلال الأسبوع.

الذي كانت فيه البيانات المتعلقة بإسكان إيجابية، فقد جاءت البيانات الخاصة بمعظم المؤشرات الأخرى إما متوافقة مع التقديرات أو دونها، أما في أوروبا فقد كانت المؤشرات الاقتصادية الأوروبية متفاوتة، وفي الوقت الذي جاءت فيه البيانات الخاصة بالمؤشرات الألمانية متوافقة أو أفضل من التقديرات، فإن المؤشرات المرجحة الخاصة بمنطقة اليورو جاءت أقل من التوقعات، لاسيما في مجال التضخم والمؤشرات المتعلقة بقطاع التجربة.

ولفت التقرير إلى أن رئيسة مجلس الاحتياطي الفدرالي الأميركي جانيت لينن القت كلمة يوم الجمعة بعد إغلاق الأسواق الأوروبية والأوروبية تداولات الأسبوع، وأعربت عن توقعها ارتفاع أسعار الفائدة خلال الأشهر القادمة إذا واصل اقتصاد الولايات المتحدة تحسنه، وهو التوقع الذي أدى إلى ارتفاع الدولار.

والجدير بالذكر أن هذا الإعلان جاء يوم الجمعة بعدما شهدت الأسواق المالية العالمية تفاعلاً إيجابياً مع بيانات قطاع الإسكان الأميركي الجيدة، ويرى المستثمرون أن بيانات الإسكان القوية، إلى جانب بيانات العمل الإيجابية تشكل مؤشراً على أن الولايات المتحدة تعيش ظروفاً اقتصادية جيدة بشكل يتناسب مع التوقعات، وهو ما أدى إلى ارتفاع أسعار الفائدة.

وقد بشكل تحقيق عدد من شركات الناشئة في قطاع التجربة في الولايات المتحدة أرباحاً أفضل من التوقعات، دعماً إضافياً للفدرالي

قال تقرير شركة رساميل الأسبوعي إن معظم مؤشرات أسواق الأسهم العالمية أنهت تداولات الأسبوع الماضي مع تحقيق مكاسب متيرة للإعجاب، في حين اختتمت أسواق دول مجلس التعاون الخليجي تداولات الأسبوع على نحو متفاوت.

وأوضح التقرير أن هذا الأداء الإيجابي جاء نتيجة التفاوت في حجم إمدادات النفط بالمقارنة مع حجم الطلب الذي فاق التقديرات، وادى بالتالي إلى ارتفاع أسعار النفط، إضافة إلى ذلك، كان للبيانات الاقتصادية الأميركية الإيجابية تأثير على الأسواق المالية الأخرى التي نجحت في تحقيق مكاسب خلال الأسبوع بفضل هذه البيانات.

وأضاف أن أسعار النفط العالمية كانت قد واصلت الارتفاع وتخطى سعر البرميل حاجز 50 دولاراً للمرة الأولى هذا العام، وجاء هذا الارتفاع على خلفية تراجع مخزونات النفط الأميركية ومستويات الإنتاج على حدٍ سواء، ما أدى إلى تقليص حدة المخاوف من وفرة المعروض وهو العامل الذي ساهم في تراجع أسعار النفط باكثر من 50 في المئة منذ يوليو 2014، وساهم هذا الأمر بدوره في دفع أسعار أسهم الشركات الناشئة في القطاع النفطي للارتفاع، وهي الأسهم التي واجهت مؤخراً فترة عصبية من حيث الأسعار.

وأشار إلى أن الأسبوع شهد إصدار السلطات الأميركية مجموعة من البيانات الاقتصادية الإيجابية للغاية، وأظهرت البيانات ارتفاع المؤشرات المتعلقة بقطاع الإسكان بنسبة فائق التوقعات، وهو ما أدى إلى ردة فعل إيجابية في الأسواق المالية العالمية، وفي الوقت

### ارتفاع الفائدة

## «زين»: السيف تفوز بجائزة «شخصية العام في الموارد البشرية»


جيجنهايمر مكرما السيف

منظومة العمل، وعلى الموظفين البالغ تعدادهم نحو 7 آلاف موظف ينتشرون في 8 دول، وذلك من خلال سلسلة من المبادرات التقدمية واسعة النطاق.

من جانب آخر، توصف السيف بأنها مهندسة إطلاق موقع مجموعة زين الإلكتروني المحدث للتوظيف تحت عنوان "نكهات الجمال"، وهو الإطلاق الذي تم الترويج له أخيراً عبر شبكات التواصل الاجتماعية، وأسهم في وضع مجموعة زين كأفضل جهة توظيف، وهو الأمر الذي أدى بدوره إلى تصنيف المجموعة من جانب موقع LinkedIn ضمن قائمة أفضل 100 جهة عمل مطلوبة على مستوى منطقة الشرق الأوسط وشمال إفريقيا.

مهارةهم واكتساب خبرات عالمية الطراز. وقال الرئيس التنفيذي في مجموعة زين، سكوت جيجنهايمر، في تعليقه على هذه المناسبة: "إن تطوير المواهب والاهتمام الموظفين من أجل تحقيق التميز من خلال المشاركة، هو إحدى

نقاط التركيز الرئيسية في استراتيجية مجموعة زين الرامية إلى أن تصبح مشغل نمط حياة رقمياً.

منحت مجموعة ناسيبا "Naseba" المديرية التنفيذية لقطاع الموارد البشرية في مجموعة زين، مريم السيف، جائزة "شخصية العام في الموارد البشرية" لمنطقة الشرق الأوسط وشمال إفريقيا.

وذكرت مجموعة زين، في بيان صحافي، أن السيف حصلت على الجائزة خلال فعاليات النسخة السنوية الـ11 من أعمال منتدى الشرق الأوسط وشمال إفريقيا لرأس المال البشري، والذي نظّمته مجموعة ناسيبا "Naseba" ذات الخبرة العريقة في مجالات تسهيل الأعمال على مستوى العالم. في دبي أخيراً، وكانت قد نجحت في الحث على تشجيع ثقافة عمل تتمحور في اليقظة حول الموظفين، كما طبقت برامج مبتكرة عديدة في هذا المجال، إضافة إلى تركيزها الشغوف على تطوير ورعاية الموظفين بشكل عام.

وأوضحت المجموعة أن السيف منذ انضمامها إلى مجموعة زين قبل 3 سنوات أحدثت تأثيراً متميزاً داخل


أفق إيوان

عدة إصدارات مقيمة بعملة مختلفة.

وأشار إلى أن المساهمة في أسواق الصكوك وطرح أدوات تمويلية تناسب احتياجات الشركات التركية والأسواق العالمية، يعززان دور ومكانة هذا المنتج الذي يعد البديل الشرعي للسندات، ويعززان دور المصرفية الإسلامية في المشاركة بالمشاريع الكبرى، والمساهمة في جهود التنمية بمختلف المجتمعات، وكذلك يؤكد قدرة "بيتك" على فتح أسواق جديدة، وجذب عملاء متميزين إلى منتج الصكوك.

## «بيتك - تركيا» يصدر صكوك إجارة لـ «الخاص» بـ 300 مليون ليرة

تمكن من المشاركين في الاكتتاب بما ينسجم مع مبادئ البنوك الإسلامية.

وأضاف إيوان أن "بيتك- تركيا" سيواصل عمليات الطرح الأولى للاكتتاب العام في المستقبل، مشيراً إلى أن العائد الأول من الإصدار سيكون في 11 أغسطس 2016 لحاملي شهادات الصكوك، في حين سيتم توزيع الاستحقاق الثاني للمستثمرين في 8 نوفمبر 2016 مع المبلغ الأساسي. وأوضح أن "بيتك" نجح في خفض تكاليف الإصدار، مقارنة مع الإصدارات السابقة، مما ساهم في تعزيز ثقة المستثمرين بالبنك، لافتاً إلى أن البنك كان أول من يدخل سوق الصكوك في عام 2010، حيث أصدر حتى الآن شهادات صكوك إجارة بقيمة إجمالية تصل إلى 7.2 مليارات ليرة تركية في الأسواق المحلية والعالمية بعملة مختلفة مثل الريجنت المايليزي والدولار الأمريكي واليرة التركية.

وذكر أن حجم الصكوك المتوافقة مع أحكام الشريعة بلغت 300 مليون ليرة تركية، وذلك عبر

نجح بيت التمويل الكويتي - تركيا (بيتك - تركيا) في إصدار أكبر صفقة صكوك إجارة للقطاع الخاص باليرة التركية على مستوى السوق التركي بقيمة 300 مليون ليرة، ليتخطى بذلك الإصدار السابق الذي حقق رقماً قياسياً في 13 نوفمبر 2015، والذي بلغ حجمه 200 مليون ليرة.

وتبلغ مدة الإصدار 179 يوماً، وفق اكتتاب عام استمر 3 أيام اجتذبت أعداداً ضخمة من طلبات الاكتتاب، مما يؤكد زيادة البنك في سوق الصكوك المحلي، ودوره في إدخال الصكوك إلى أسواق رأس المال التركية، وكذلك تبني نموذج سلس في عملية إدارة سجل اكتتابات الصكوك.

وقال الرئيس التنفيذي لـ "بيتك- تركيا"، أفق إيوان، في تصريح صحافي، إن البنك يتمتع بسجل حافل في إصدارات الصكوك بأسواق رأس المال المحلية والعالمية، مشيراً إلى ريادته في ابتكار المنتجات المتوافقة مع أحكام الشريعة، ولفت إلى القيام بعملية الطرح الأولى للاكتتاب العام، وذلك للوصول إلى أكبر عدد

قال إيوان إن «بيتك - تركيا» سيواصل عمليات الطرح الأولى للاكتتاب العام في المستقبل، مشيراً إلى أن العائد الأول من الإصدار سيكون في 11 أغسطس المقبل لحاملي شهادات الصكوك.

المساهمة في أسواق الصكوك وطرح أدوات تمويلية تناسب احتياجات الشركات التركية والأسواق العالمية

## «إنرتك»: الحوسبة السحابية» من «آي بي إم» و«ووترفند»

### الخدمة تساهم في مساعدة الكويت لاتخاذ قرارات مبنية على بيانات دقيقة لإدارة أفضل للمياه

واضاف ريكاردز: "سيتم تنفيذ الخدمة في جميع أنحاء الكويت، بحيث سيتاح لمديري مؤسسات المياه المحلية استخلاص وتقييم واقعية التكاليف من أجل ضبط الاستهلاك، والنفقات الرأسمالية، والإعانات، والإيرادات التشغيلية وغير التشغيلية، وإجمالي المياه المنتجة".

بدوره، ذكر نائب رئيس الحلول والتصميم وخدمة الأعمال العالمية في "آي بي إم" جابسون كلي: "أظهر السوق حاجة لا يمكن إكثارها للرؤى الصحية حول الاستثمار في المياه وإنتاجها، والتي تطورها أي بي إم بالعمل مع ووترفند". وتابع: "لا يوجد حد للقيمة في الرؤى الاستراتيجية التي تم استخلاصها من خلال بيانات لا حدود لها. وهذا ما يقود بدوره إلى الدفع قدماً بعجلة الابتكار في هذا العصر المعرفي الجديد".

وأردف: "تسعدنا هذه الشراكة التي تفتح الباب أمام الاستفادة من إمكانات كبيرة لمستقبل الابتكار المستند إلى بيانات الطقس، وقدرات الحوسبة الإدراكية، ما يمكن الكويت من أن تصبح مركزاً لابتكار في مجال المياه في المنطقة".

المياه. ويستند عمل "آي بي إم" خدمة Insight Service من شركة ووترفند إلى مؤشر تكلفة المياه (WCI)، وهو مؤشر مالي مبتكر تم تطويره من قبل ووترفند، حيث قامت الشركة بالتعاون مع قسم أبحاث "آي بي إم" بحساب التكلفة الحقيقية لإنتاج المياه في المدن التي تمثل أكثر من ربع الناتج المحلي الإجمالي العالمي. وكجزء من هذه الاتفاقية، ستضاف الكويت إلى مؤشر العالمي لتكلفة المياه، والذي يستخدم منصة بيانات ضخمة بورتها ووترفند، وباحثين من "آي بي إم"، وستقوم "إنرتك" باستخدام خدمة Insight Service من شركة ووترفند لتحليل والتنبؤ وقياس الأداء المالي للتكنولوجيات الجديدة المنافسة التي يمكن أن تستفيد منها الكويت ومنطقة الشرق الأوسط على نحو أوسع.

من جانبه، قال الرئيس التنفيذي لشركة ووترفند سكوت ريكاردز: "مهمتنا تتمثل في توفير بيانات عالمية المستوى ونمطية استثمارية تساعد الكويت على تأمين مستقبلها فيما يتعلق بالمياه باستخدام حلول تكنولوجية هي الأفضل ضمن فئتها في العالم".

إدارة فعالة للمياه. كما توفر الخدمة القائمة على الحوسبة فهماً أفضل للتأثير على التكاليف المحلية للمياه الناتجة عن تغير الظروف المناخية، والإنفاق الرأسمالي، وعوامل تجارية مرتبطة بسناريو "ماذا لو" في التحليل والتصور القائم على رؤية ثابتة.

#### تلبية الطلب

في هذا الصدد، قال الرئيس التنفيذي لشركة إنرتك القايسة عبدالله المطيري: "تعتمد الكويت بنسبة 90 في المئة على تحلية المياه، لتلبية الطلب على المياه العذبة في البلاد التي تشهد تزايداً في عدد السكان".

وأضاف المطيري أن "إدارة مواردنا المائية تمثل أهمية كبيرة، والمهم أيضاً أن يكون هناك فهم في التكلفة الحقيقية لإنتاج المياه وتقييم فعالية التكنولوجيات الجديدة في كفاءة المياه، واستعمال شركتنا أي بي إم ووترفند والكويت على تطوير مؤشر مخصص لتحديد التكلفة الحقيقية لإنتاج ونقل وتوزيع المياه وتقييم إمكانات تخفيض تكلفة التكنولوجيا الناشئة في كفاءة

أعلنت شركة "آي بي إم" أسس أن شركة إنرتك، التابعة والملوكة بالكامل من قبل الشركة الوطنية لمشروع التكنولوجيا التابعة للهيئة العامة للاستثمار في الكويت، اختارت خدمة Insight Service من شركة ووترفند لتطوير نموذج يحسن وترتيب أولوياتها الاستراتيجية في استثمارات تكنولوجيا المياه.

وجاء تطوير شركة آي بي إم خدمة Insight Service من شركة ووترفند، وهي جزء من حلول أعمال الحوسبة السحابية، بهدف توفيرها للحكومات الوطنية والمحلية لتعزيز قدرتها على توقع تكاليف المياه، استناداً إلى سيناريوهات هيدرولوجية ومالية مختلفة، ما يعزز الشفافية المالية المطلوبة لتحفيز الاستثمار الرأسمالي في المياه العذبة.

وتوفر خدمة Insight Service من شركة ووترفند بيانات تدعم القرار المبني على التصور المستند إلى خدمة الحوسبة السحابية من "آي بي إم"، ما يمكن مديري مرافق المياه، ومديري المياه على مستوى المؤسسات، والوكالات الحكومية في جميع أنحاء العالم من اتخاذ قرارات مستندة إلى بيانات معتمدة للمياه.

توفر خدمة Insight Service من شركة ووترفند بيانات تدعم القرار المبني على التصور المستند إلى خدمة الحوسبة السحابية من "آي بي إم". وذلك يمكن مديري مرافق المياه من اتخاذ قرارات مستندة إلى بيانات معتمدة لإدارة فعالة للمياه.

توفر خدمة Insight Service من شركة ووترفند بيانات تدعم القرار المبني على التصور المستند إلى خدمة الحوسبة السحابية من "آي بي إم". وذلك يمكن مديري مرافق المياه من اتخاذ قرارات مستندة إلى بيانات معتمدة لإدارة فعالة للمياه.

توفر خدمة Insight Service من شركة ووترفند بيانات تدعم القرار المبني على التصور المستند إلى خدمة الحوسبة السحابية من "آي بي إم". وذلك يمكن مديري مرافق المياه من اتخاذ قرارات مستندة إلى بيانات معتمدة لإدارة فعالة للمياه.

## «مرابحاث» تشارك في المعرض الرمضاني للعقارات

أعلنت مجموعة مرابحاث للحلول العقارية، الشركة الرائدة في سوق العقار بالكويت والشرق الأوسط وشمال إفريقيا، مشاركتها في المعرض الرمضاني للعقارات الكويتية والدولية "العروض الرمضانية الحصرية"، الذي تنظمه شركة إكسبو سيتي لتنظيم المعارض والمؤتمرات في فندق الريجنسي خلال الفترة من 13 إلى 16 يونيو المقبل.

وعن هذه المشاركة، قال مدير التسويق بالمجموعة عادل حمدي إن الشركة اعتمدت استراتيجية واضحة المعالم، تعتمد على عدة عناصر، أبرزها إيجاد فرص عقارية واستثمارية متميزة بعد دراسة مزاياها وخصائصها، وطرح الأدوات التسويقية الملائمة لها بالاستناد إلى المنتجات الاستثمارية والعقارية المتوافقة مع أحكام الشريعة الإسلامية، والاستعانة بالكوادر البشرية المتخصصة، والوجود في عدة نقاط بيع

عادل حمدي

بالسوق المحلي، أو عبر افتتاح فروع في الأسواق الخارجية، وذلك بهدف إتاحة الخدمات لأكثر شريحة من العملاء.

وأشار حمدي إلى أن هناك عروضاً خاصة خلال فترة المعرض على صكوك مكة المكرمة في "برج هاجر" الواقع ضمن مشروع "أبراج البيت" مقابل الحرم المكي الشريف مباشرة وعلى بعد خطوات من باب الملك عبد العزيز، والذي يدار من قبل سلسلة فنادق ومنتجعات موفتنيك العالمية

عادل حمدي

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	12.2947	3.2922	2.9611	2.2606	3.2731	362.86	4.5820	
الريال السعودي	0.08134	0.2678	0.2408	0.1831	0.2662	29.51	0.3727	
الدولار الأمريكي	0.30376	3.7345	0.8994	0.6836	0.9942	110.22	1.3918	
اليورو	0.33771	4.1520	1.1118	0.7603	1.1058	122.56	1.5486	
الجنيه الإسترليني	0.44433	5.4628	1.3153	0.6457	1.4549	161.36	2.03	
الفرنك السويسري	0.30562	3.7563	0.9043	0.6873	1.0058	110.85	1.3999	
الين الياباني	0.00276	0.0339	0.0091	0.0082	0.0090	0.0090	0.0126	
الدولار الأسترالي	0.21824	2.6832	0.7185	0.6457	0.7143	79.19		

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	3.2922	12.2947	0.30376	0.3743	3.2731	362.86	4.5820	
الريال السعودي	0.2678	0.08134	0.2408	0.1831	0.2662	29.51	0.3727	
الدولار الأمريكي	0.8994	3.7345	0.2408	0.1831	0.2662	29.51	0.3727	
اليورو	0.6836	0.8994	0.2408	0.1831	0.2662	29.51	0.3727	
الجنيه الإسترليني	0.9942	1.1058	0.2408	0.1831	0.2662	29.51	0.3727	
الفرنك السويسري	1.1058	1.1058	0.2408	0.1831	0.2662	29.51	0.3727	
الين الياباني	0.0090	0.0090	0.2408	0.1831	0.2662	29.51	0.3727	
الدولار الأسترالي	0.7143	2.03	0.2408	0.1831	0.2662	29.51	0.3727	

المؤشر	آخر أقال	الحالي	التغير	أداء اليوم %	أداء السنة %
اللفظ الكويتي	42.75	42.69	-0.06	-0.14	32.75
برنت	49.30	49.28	-0.02	-0.04	23.75
غرب تكساس المتوسط	49.41	49.31	-0.10	-0.20	24.85
الذهب	1212.15	1212.15	0.00	0.00	12.45
الفضة	16.22	16.22	0.00	0.00	14.61

المصدر: بنك الكويت الوطني

## «التجاري» يعلن الفائزين في سحب «النجمة»


أجرى البنك التجاري السحب اليومي على حساب "النجمة"، أسس سحب يومي للفوز بجائزة 7.000 دينار. سحب يومي للفوز بجائزة ربع سنوية تتنوع للعملاء الفوز بجوائز كبرى تبدأ من 100.000 دينار حتى 250.000 دينار. الربع الأول من العام 100.000 دينار. الربع الثاني من العام 150.000 دينار. الربع الثالث من العام 200.000 دينار. الربع الأخير من العام 250.000 دينار.

وانتهز "التجاري" هذه الفرصة ليهنئ جميع الفائزين في سحب "النجمة"، علماً بأنه سيتم قيد الجوائز النقدية إلى حسابهم في البنك، كما توجه بالشكر لوزارة التجارة والصناعة على التعاون الدائم وإشراقهم الفعال على عمليات السحب التي تمت بسلاسة ونظام.

وقال البنك: الآن يمكنك تحقيق كل أحلامك على أرض الواقع مع حساب "النجمة" في حلتك الجديدة، حيث تمت زيادة قيمة الجوائز الكبرى لسحوبات حساب النجمة لتصل إلى 250.000 دينار، إضافة إلى كونه الحساب الوحيد الذي يقدم أكبر جائزة يومية في الكويت بقيمة 7.000 دينار. وكذلك التمتع بالمزايا الإضافية التالية:

- الحصول على بطاقة سحب الي.
- الحصول على بطاقة ائتمان بضمان الحساب.
- الحصول على كافة خدمات البنك التجاري المصرفية.

## نشرة إعلانية

### للسنة الرابعة على التوالي تقديراً لأدائها المتميز خلال 2015 شركة بحرة التجارية تحصد جائزة رئيس TMHI

منحت شركة تويوتا لمعدات مناولة المواد العالمية (TMHI) شركة بحرة التجارية، إحدى شركات مجموعة السايبر القايسة، جائزة الرئيس تقديراً لأدائها المتميز في عام 2015 الذي انعكس إيجاباً على الحصص السوقية لشاحنات الرفاعات الشوكية من تويوتا.

وتسلم مبارك ناصر السايبر، الرئيس التنفيذي لمجموعة السايبر القايسة وحمزة ملكاندي، مدير عام شركة بحرة التجارية الجائزة من رئيس TMHI في حفل مميز في ناغويا، اليابان خلال مؤتمر المؤثرين بحضور ممثلين شركة تويوتا بالإضافة إلى ممثلين الإدارات لدى الوكلاء حول العالم.

وفي هذه المناسبة صرح مبارك ناصر السايبر، الرئيس التنفيذي لمجموعة السايبر القايسة بأن "شركة بحرة التجارية ممثلة للدعم المستمر الذي تقدمه لها مجموعة تويوتا لمعدات مناولة المواد العالمية، والذي يشكل دوماً حافزاً لتجاوز التوقعات. إن فوز شركة بحرة التجارية بالجائزة للمرة الرابعة على التوالي خير شاهد على تميزنا في المبيعات وخدمة الرفاعات الشوكية من تويوتا بالإضافة إلى العلامات التجارية الرزمية لتويوتا والمعروفة في مجال معدات مناولة المواد مثل BT (السويد) ورايموند (الولايات المتحدة الأمريكية).

وصرح حمزة ملكاندي، مدير عام شركة بحرة التجارية قائلاً: "من الجدير بالذكر أن شاحنات الرفاعات الشوكية من تويوتا (فئة الموازنة) تتمتع بحصة سوقية تروبو على 50% من مجمل السوق الكويتي كما تُعد شريكاً موثوقاً لمعظم الأعمال. إن المنتجات عالية الجودة من TMHI والالتزام الكبير من قبل شركة بحرة التجارية كانت وراء نجاح "LIFT Beyond TOGETHER" في كافة المجالات، ومن المتبر للاهتمام أن عام 2016 يتزامن مع الذكرى 60 لمعدات تويوتا الصناعية (Toyota Industries Egypt) والذكرى الـ 70 لـ BT (السويد)، في حين تتمتع رايموند (الولايات

المتحدة الأمريكية) بتاريخ عريق يمتد لأكثر من 90 عاماً.

وقام مبارك ناصر السايبر، الرئيس التنفيذي، بتهنئة فريق شركة بحرة التجارية على الفوز بهذه الجائزة وشكر حمزة ملكاندي على جهوده المتواصلة لتحقيق هذا الإنجاز. كما تشتمر شركة بحرة التجارية بتعزيز موقعها الريادي في سوق الكويت من خلال العلامات التجارية العالمية المشهورة والمعدات الرائدة في مجال الصناعة.


# «الدولية الكويتية للاستثمار»: تحصيل 6.52 ملايين دينار قروضاً لعملاء في فترة ما قبل الغزو


العيان الثاني من اليمين مترئساً العمومية

مشيرا إلى أن الشركة تنوي إعادة استثمار هذه المبالغ حسب السياسة الاستثمارية لها، ما سينعكس ذلك على تحسين المركز المالي في السنوات المقبلة ويعزز القدرة على تحقيق أفضل النتائج.

والمتنوعة بمبلغ 2.06 مليون دينار. ولفت إلى أن الشركة حصلت ثلاثة قروض من تلك الممنوحة لعملاء في فترة ما قبل الغزو والتي بلغت 6.42 ملايين دينار.

وبين أن الجزء الأخر من الخسائر ناتج عن صافي خسائر من المحفظة الاستثمارية بقيمة 4.52 ملايين دينار، في حين بلغ إجمالي إيرادات الشركة من مختلف أنشطتها العقارية

عن حكم الاستئناف الصادر من المحكمة التجارية في الكويت للاستثمار بقيمة 32.8 مليون دينار، لافتا إلى أنه تم الطعن على هذا الحكم لدى محكمة التمييز.

## إعادة استثمار الأموال فيما يصب بمصلحة الشركة

والصناعة بتاريخ 3 مايو، ولم يصلنا رد من قبل الوزارة. وعن المخالفة المعنية باسناد ادارة محافظ الشركة الاستثمارية الى طرف ذات صلة، قال إنه تم اسناد مهام ادارة محافظ الشركة الى شركة ايضا للاستشارات المالية والدولية (ايفا)، لما تتمتع به من خبرات فنية واستشارية في هذا المجال، لتحقيق أفضل العوائد، وتم ذلك بموجب الحصول على موافقة الجمعية العمومية للشركة للتعامل مع الأطراف ذات الصلة.

لمخالفة المادة 271 وتجاوز الخسائر المترتبة أكثر من 75 في المئة من رأس المال، فإن الشركة بصدد اتخاذ الإجراءات اللازمة، وعقد جمعية عمومية عن عام 2015، كما أنها عدلت رأسمالها وإطفاء الخسائر المترتبة، وغيرت اغراضها من شركة مساهمة الى شركة قابضة، علما بأنه قد تم التأشير بهذه القرارات في السجل التجاري بتاريخ 26 ابريل 2016.

وافقت الجمعية العمومية العادية للشركة الدولية الكويتية للاستثمار على اقتراح عدم توزيع ارباح عن السنة المالية المنتهية في 31 ديسمبر 2014. وقال رئيس مجلس الادارة والعضو المنتدب في الشركة، حامد العبيان، في تعليقه للمخالفات التي أوقعتها الجهات الرقابية على الشركة، إن السبب وراء تأخر تقديم البيانات المالية يعود الى وجود نزاع قانوني مع بنك الكويت المركزي، يتعلق بوجود شرائه مديونيات ما قبل الغزو، وتم حسمه لمصلحة الشركة بموجب احكام قضائية نهائية، وعليه تم اعتماد هذه البيانات من قبل بنك الكويت المركزي وهيئة أسواق المال.

عيسى عبدالسلام

أكد العبيان أنه لم يتم صرف مكافآت بل تم صرف بونص للعضو المنتدب من قبل مجلس ادارة الشركة، وهذا من صلاحياته.

وأضاف العبيان أنه تصويبا

## «برقان» يعلن أسماء الفائزين بسحب «يومي»

أعلن بنك برقان عن أسماء الفائزين في السحوبات اليومية على حساب 'يومي'، وقد فاز كل واحد منهم بجائزة 5000 دك.

- وكان الحظ في هذه السحوبات من نصيب:
1. عبدالمحسن خالد عبدالمحسن البحر
  2. حمد عبدالله سالم العتيقي
  3. فؤاد محمد عبدالله ديومان
  4. علي رضا حسين دشتي
  5. جاسم شهاب أحمد النعيمة

وقد أضاف بنك برقان أخيراً سحباً ربع سنوي لحساب 'يومي' للفوز بجائزة نقدية بقيمة 125.000 دينار، مما يعد نقلة جديدة تضيف فرصاً أكبر.

وللتأهل للسحوبات ربع السنوية يتعين على العملاء ألا يقل رصيدهم عن 500 دك لمدة شهرين كاملين قبل تاريخ السحب، وكما أن كل 10 دنانير تمثل فرصة واحدة لدخول السحب، وإذا كان رصيد الحساب 500 دينار وما فوق، فسوف يكون صاحب الحساب مؤهلاً للدخول في كل من السحوبات اليومية وربع السنوية.

## «الخليج» يرحب حفل تخرج «العلوم الطبية المساعدة والتمريض»


جانب من الرعاية

في مختلف جوانب الحياة. وتحقيقاً لهذا الهدف، يسعى بنك الخليج دوماً إلى إبرام اتفاقيات شراكة وتعاون مع العديد من المؤسسات التي تتبنى نفس الأهداف، للمساهمة في دعم وتشجيع الشباب خلال مراحل تعليمهم.

وقد صمم حساب red خصيصاً لطلاب المرحلة الثانوية والكلية والجامعات، الذين تتراوح أعمارهم بين 15 و25 سنة، والذي لا يتطلب حداً أدنى للإيداع لفتح الحساب، حيث يحصل صاحب الحساب على فوائد على رصيده. كذلك، بإمكان عملاء حساب red الإستمتاع بباقة متنوعة من العروض المميزة، ومنها الحصول على تذكرة سينما بقيمة دينارين فقط بدلاً من 3.5 دنانير، لمشاهدة أحدث الأفلام في دور عرض 'سينسكيب' على مدار الأسبوع، إلى جانب فرصة الدخول في السحوبات الشهرية على جوائز نقدية والسحوبات ربع السنوية لفرصة الفوز بسيارة.

رعى بنك الخليج أخيراً حفل تخرج طلبة كلية العلوم الطبية المساعدة والتمريض بجامعة الكويت، الذي أقيم في قاعة الفتح بفندق ريجنسي الكويت، وذلك بحضور 103 من الطلبة الخريجين وعائلاتهم، وأعضاء هيئة التدريس لدى الكلية، إلى جانب ممثلين من الإدارة العليا في بنك الخليج.

تم إعداد برامج كلية العلوم الطبية المساعدة والتمريض لتطوير الموظفين المدربين محلياً لتوفير الرعاية الصحية، وضمان الاستفادة من الكوادر الوطنية العاملة والمتخصصة في مجال الرعاية الصحية. وتضم الكلية حالياً أقساماً تمنح درجة البكالوريوس في التخصصات التالية: قسم إدارة المعلومات الصحية وقسم علوم المختبرات الطبية وقسم العلاج المهني، إلى جانب قسم العلاج الطبيعي وعلوم الأشعة.

ويشكل تطوير مهارات الشباب عنصراً أساسياً من عناصر استراتيجية المسؤولية الاجتماعية التي يتبناها بنك الخليج والتزامه بدعم الشباب

## نشرة إعلانية

# ثلاث سيارات إضافية بانتظار سعادة الحظ خلال الشهر الجاري تسعة فائزين بسيارات BMW حتى الآن في سحب شركة علي الغانم وأولاده الأسبوعي خلال شهر مايو


القادم والأخير يوم 1 يونيو 2016. وسيحصل كل مستر يتفق مبلغاً يتراوح بين 8000 - 14999 دك على قسيمة واحدة للاشتراك بالسحب، بينما سيحصل مشتري سيارة BMW M أو MINI بقيمة بين 15000 - 24999 دك على قسمتين. أما المشتركين الذين سيفتقون أكثر من 25000 دك، فسيحصلون على ثلاث قسائم تضاعف فرصهم للفوز بسيارة BMW جديدة.

بالإضافة لقسائم الاشتراك بالسحب الأسبوعي، يمكن للمشتريين الذين يختارون تمويل قرض سيارتهم مع بنك بوبيان الاستفادة من أقساط شهرية مخفضة مع كفالة لخمس سنوات، وصيانة لمدة أربع سنوات، وتأمين شامل لمدة سنة، وجهاز iPhone 6S. لمزيد من المعلومات عن عرض مايو المنهمل يرجى زيارة معرض علي الغانم وأولاده للسيارات من السبت إلى الخميس بين الساعة الثامنة صباحاً والثامنة والنصف مساءً أو الاتصال على 1846464.

أعلنت شركة علي الغانم وأولاده، الوكيل الحصري لسيارات BMW، MINI، Rolls-Royce، Land Rover في الكويت، أسماء ثلاثة فائزين جدد بسيارات BMW في سحوبات شهر مايو، والتي تعد احتفالية للشركة بمناسبة مرور 30 عاماً على شراكتها مع صانع السيارات الألمانية الرائد. وفاز في السحب الثالث تحت إشراف وزارة التجارة والصناعة كل من أسماء علي المطيري - BMW الفئة الرابعة كوييه، وأربعة الرشيدوي - BMW الفئة الخامسة، وسنانج جيون شوي - BMW X3.

وسيستمر العرض الحصري من شركة علي الغانم وأولاده حتى نهاية شهر مايو الجاري، مع ثلاث سيارات BMW إضافية بانتظار رابحيتها المحظوظين حتى نهاية الشهر. وسيتم فتح كل عميل يشتري سيارة BMW M أو MINI الفرصة لدخول السحب مع عدد محدود نسبياً من المشتريين في الأسبوع السابق للفوز بسيارة BMW الفئة الرابعة، أو سيارة BMW الفئة الخامسة أو سيارة BMW X3. وسيجري السحب


# الخالد: مصنع للطابوق الخفيف بأمغرة بـ 4 ملايين دينار في أغسطس

## العام الماضي شهد توسعات في مجالات جديدة تلبية لحاجات السوق المحلي

عبدالله خليل

أعلنت نائبة الرئيس التنفيذي لشركة أسيكو غصون الخالد أن الشركة ستفتتح مصنعا للطابوق الخفيف بمنطقة أمغرة أغسطس المقبل، بكلفة 4 ملايين دينار، لتغطية الطلب على الوحدات السكنية التي توزعها الحكومة.

أكد رئيس مجلس إدارة شركة أسيكو للصناعات عبدالعزيز الأيوب أن النتائج الإيجابية التي حققها أسيكو خلال العام الماضي انعكست تبعاتها كذلك على إجمالي أصول الشركة التي ارتفعت إلى 371.106 مليون دينار مقارنة بـ 297.873 مليون دينار عام 2014، إضافة إلى ارتفاع حقوق المساهمين إلى 104.159 مليون دينار وقال الأيوب، خلال كلمته في الجمعية العمومية العادية وغير العادية للشركة، التي عقدت أمس بنسبة حضور بلغت 85.8 بالمئة من إجمالي المساهمين، إن نجاح أسيكو في مواصلة أعمالها على صعيد أنشطتها المختلفة، أمر تحقيق نتائج على النتائج المالية. وأضاف أن الشركة استطاعت زيادة إيراداتها التشغيلية السنوية إلى 108.482 مليون دينار خلال 2015، مقارنة بـ 70.709 مليون لعام 2014. الأمر الذي نجم عنه تحقيق أرباح مجزية بواقع 8.380 مليون دينار، مقارنة بـ 8.335 مليون لعام 2014، وربحية سهم بلغت 30.69 فلسا، مقارنة بـ 30.52 فلسا لعام 2014.

نجاحات مستمرة

بدوره، أكد نائب رئيس مجلس

الإدارة الرئيس التنفيذي لشركة أسيكو للصناعات غسان الخالد أن أسيكو، وأصلت خلال العام الماضي تحقيق المزيد من النجاحات التي يمكن أن تضاف إلى سجل نجاحاتها السابقة، عبر توسعها في عدد من المجالات التي تعمل بها داخل وخارج الكويت، الأمر الذي ساعد على تعزيز قيمة ومكانة الشركة سواء على الصعيد المحلي أو الإقليمي. وأضاف الخالد أن العام الماضي شهد توسع الشركة في مجالات وأنشطة جديدة، من خلال بعض الشركات التابعة، تلبية لحاجات السوق المحلي الذي من شأنه المساهمة في خطة التنمية التي تمر بها الكويت على كل الصعد، ما سيعزز مكانة الشركة، الشيء الذي سينعكس بالنفع على حقوق المساهمين، الذين تضع مصالحهم ضمن أولى أولوياتها. وعلى الصعيد الإقليمي، أوضح أن خطط أسيكو للتوسع بنجاحها الاستراتيجي من خلال أصولها الخارجية التي باتت تشكل جزءا أساسيا من قطاعات الشركة، من خلال عدد من الأصول الفندقية والعمارة في الإمارات، «وهنا لا يسعنا إلا أن نقول إن أسيكو مازالت حريصة على اقتناص الفرص الاستثمارية المناسبة، والتي من شأنها أن ترفقي

مستقبل الشركة

من جانبها، أعلنت نائبة الرئيس التنفيذي غصون الخالد أن الشركة ستفتتح مصنعا للطابوق الخفيف بمنطقة أمغرة في أغسطس المقبل، بكلفة 4 ملايين دينار، لتغطية الطلب على الوحدات السكنية التي توزعها الحكومة، موضحة أن المصنع الجديد سيعمل بانتاجية تتراوح بين 700 و750 مترا مكعبا في اليوم. وأعربت الخالد عن تفاؤلها بمستقبل الشركة في 2016، حيث إن هناك انعكاسات إيجابية ونمو في أداء مصانع المجموعة، موضحة أن تركيز الشركة ينصب على الاستثمار

في السوق المحلي خلال الثلاث سنوات المقبلة، حيث تعد الفرص المتوافرة به الأفضل، في ظل مشاريع خطط التنمية التي تنفذها البلاد خلال الفترة الحالية رغم ظروف النفط. وزادت أن الشركة تسعى خلال عامي 2016 و2017 إلى تنفيذ خطة إعادة هيكلة الإدارية عبر تطوير الموظفين وتخصيص بعض الكوادر الشابة، مشيرة

إلى أنه تم تحويل شركة المباني الجاهزة للانشاءات من خاسرة إلى رابحة، والاستحواذ على شركة المساكن المتحدة في السعودية وجار تطويرها. ووافقت أن حصة الشركة السوفوقية تفوق 60 في المئة على صعيد مختلف منتجات مواد البناء، حيث تتميز جميع المنتجات بالجودة العالية، وتعتمد الشركة على الصناعة كمنشآت

رئيسي ومن ثم النشاط الفندقي. **الجمعية العمومية** ووافقت الجمعية العمومية على توصية مجلس الإدارة بتوزيع القيمة الاسمية للسهم، بما يعادل 15 فلسا للسهم، وبمبلغ 4.097.328 دينار، كما أُنشئت الجمعية الهندسة وكذلك توصية توزيع أسهم منحة

بنسبة 5 في المئة من رأس المال المدفوع بواقع 5 أسهم لكل 100 سهم بمبلغ 1.371.445 دينار. كما وافقت الجمعية على جميع بنود الاجتماع الأخرى، وانتخبت مجلس إدارة جديدا للشركة، ضم عبدالعزيز الأيوب، غسان الخالد، وليد الخالد، أحمد غسان الخالد، باسل النقيب، فائق النقيب، أحمد الرفاعي، كما انتخبت الجمعية الهندسة غصون الخالد كعضو احتياط.

8.3 ملايين دينار أرباح «أسيكو» في 2015

الأيوب

# فرنسا: متمسكون بإصلاح قوانين العمل رغم الاحتجاجات


جانب من الاحتجاجات العمالية

قال وزير المالية الفرنسي ميشيل سابان إن خطة لإصلاح قوانين العمل مهمة لإثبات قدرة فرنسا على الإصلاح، مضيفا أن الحكومة ستتمسك بها رغم الاحتجاجات في الشوارع وتعطيل المصافي.

وتواجه الحكومة ضغطا للتوصل لحل لمواجهتها بشأن الإصلاح العمالي مع اتحاد العمال الفرنسي (سي جي تي) المتشدد قبل بدء بطولة أوروبا لكرة القدم 2016 في فرنسا في العاشر من يونيو، والتي هدد الاتحاد بعرقلتها.

وذكر سابان، في مقابلة مع «رويترز»، وثلاث صحف أوروبية: «أولا وقبل كل شيء يجب أن نكون حازمين، فعل غير ذلك سيكون خطأ بالنسبة للقطاعات العمالية الأخرى التي يؤيد معظمها النص». ونظمت اتحاد العمال الفرنسي المتشدد احتجاجات في الشوارع وإضرابات في القطارات وتعطيل المصافي للضغط على الحكومة لإلغاء خطط الإصلاح.

المعتدل، وهو اتحاد العمال الرئيسي الآخر في فرنسا، يؤيد إصلاحا يسمح للشركات بتسريح الموظفين بشكل أكثر سهولة في الأوقات الصعبة، ولكنه يعطي أيضا النقابات قوة أكبر في التفاوض على اتفاقات في كل شركة بدلا من على المستوى العام.

وقال سابان إنه يتفق مع الموقف المتشدد الذي اتخذه رئيس الوزراء مانويل فالس، وأنه قد أسى فهمه عندما قال لمحطة «إل سي بي» التلفزيونية في وقت سابق من الأسبوع الماضي إنه «ربما» يكون من الممكن تعديل مادة رئيسية في مسودة القانون

وعلى الرغم من أن هذا البند أساسي بالنسبة لاتحاد العمال الديمقراطي الفرنسي فإن اتحاد العمال الفرنسي ونقابات عمالية أصغر رفضت قبوله، وهددت هذه الاتحادات بتعطيل بطولة أوروبا لكرة القدم إذا لم تتراجع الحكومة.

# «الوطني»: الدولار ارتفع بسبب توقعات برفع الفائدة الأميركية

أدى مستوى له عند 1.1111 دولار، لينتهي تعاملات الاسبوع عند مستوى 1.1115 دولار. وبين أن الجنيه الاسترليني ارتفع بشكل كبير مقابل الدولار الأسبوع الماضي، بعد أن أظهر استطلاع للرأي أن نسبة التأييد للقاء في منطقة اليورو تبلغ 55 في المئة، بينما تبلغ نسبة التأييد للخروج من منطقة اليورو نحو 42 في المئة. وأفاد «الوطني» بأن التداول بالدين مقابل الدولار بدأ متقلبا الأسبوع الماضي، حيث خسر الدولار بداية الأسبوع مقابل الدين عقب اجتماع مسؤولي البنوك المركزية ووزراء المالية في الدول الصناعية السبع، حيث حذرت أميركا اليابان من التدخل لإضعاف عملتها.

ولفت إلى أن الدولار تمكن من بلوغ أعلى مستوى له مقابل الين عند 110.45 ين، وسط بيانات أميركية إيجابية، لكن سرعان ما تراجع بسبب البيانات التضخم المخيبة للامل ليني الأسبوع عند 109 ين.

وبين أنه من ناحية السلع ارتفعت أسعار النفط إلى 50 دولارا للبرميل في آسيا، بعد أن أظهرت البيانات الأميركية تراجعا أكبر من المتوقع في مخزونات النفط الخام في الأسبوع الماضي مع تراجع الواردات.

قال بنك الكويت الوطني إن الدولار ارتفع في تعاملات الاسبوع الماضي، بسبب زيادة التوقعات برفع أسعار الفائدة في يونيو المقبل، مضيفا أن الدولار بقي مدعوما مع استمرار البيانات الاقتصادية بتعزيز الوضع لمجلس الاحتياطي الفدرالي (البنك المركزي) الأميركي لرفع أسعار الفائدة على المدى القريب.

وذكر «الوطني»، في تقريره الأسبوعي، أن هناك ثقة بقوة الاقتصاد بما يكفي لتحمل رفع أسعار الفائدة، وهو أمر واضح في التراجع الأخير في سندات الخزينة، وفي الارتفاع الأخير في الأسهم الأميركية.

وأشار إلى أن الدولار بدأ تعاملات الاسبوع الماضي عند مستوى 95.33 نقطة، ثم ارتفع إلى أعلى مستوى له منذ شهرين عند 95.67 نقطة، بعد أن أظهرت بيانات أن مبيعات المساكن الأميركية الجديدة ارتفعت في أبريل إلى أعلى مستوى لها منذ 8 سنوات.

وأوضح أن اليورو بقي منخفضا مقابل الدولار مع استمرار خضوع تحرك اليورو مقابل الدولار للتباين في السياسة بين المجلس الفدرالي والبنك المركزي الأوروبي، حيث بدأ اليورو تعاملات الاسبوع عند مستوى 1.1224 دولار، ثم تراجع إلى

نشرة إعلانية

## العلاقة الطويلة الامد بين دايمر وشركة البشر والكازمي تمتد لاكثر من 60 عاما

### دايمر مرسيدس - بنز تطلق شراكة جديدة مع شركة عبد الرحمن البشر وزيد الكازمي


جديدة في السلامة والمصدقية والراحة، ولقد كنا قادرين على تلبية توقعات عملائنا مرارا وتكرارا، وسنواصل القيام بذلك في المستقبل.

وقدم مايكل روييه، الرئيس التنفيذي لشركة البشر والكازمي، ترحيبه للرئيس الزائر وأثنى على دايمر لتلقيها في شركة البشر والكازمي بتوقيع هذه الاتفاقية الجديدة. وفي الختام، قال: «عندما نتحدث عن العلامة التجارية مرسيدس بنز، فإننا نتحدث عن 130 عاما من الابتكار. في شركة البشر والكازمي، إننا فخرون بأن لدينا مثل هذه العلاقة طويلة الامد مع هؤلاء الرواد في تكنولوجيا صناعة السيارات».

صممت الشاحنة الجديدة لتلبية المتطلبات الصناعية الكويتية في قطاع الخدمة المتوسطة، وبمساعدة في تعزيز وضع شركة البشر والكازمي باعتبارها شركة قائمة للسوق في الكويت، مع مجموعة منتجات أكثر شمولا ومرونة من أي وقت مضى.

كما قدم رالف غاير، مدير عام المركبات التجارية وحفالات دايمر بشركة البشر والكازمي، لبعض السمات المميزة في شاحنة Accelo 915C الجديدة: «صغيرة الحجم وسريعة، إن شاحنة


الوضع الرائد للقيمة السوقية في الكويت لن تكون مهددة للغاية بدون تفاني شركة البشر والكازمي لعملائها، وفهمها الشامل للسوق الكويتي وعمليات البيع القوية وخدمات ما بعد البيع.

إن العلاقة طويلة الامد بين دايمر وشركة البشر والكازمي تمتد لأكثر من ستة عقود، ويساهم هذا الاتفاق الجديد في زيادة تعزيز روابطهم. وفي وصف العلاقة، أشار بشر عبد الرحمن البشر إلى أن نجاح الشراكة قد تم بناؤه على الخبرة المحلية لشركة البشر والكازمي، وموظفين ملتزمين برؤية سوقية متعمقة، بالإضافة إلى الدعم المستمر والثقة من أحد أبرز مصنعي السيارات الأكثر تقدما عالميا، شركة دايمر أي جي مرسيدس بنز.

وأضاف: «إننا فخرون بكوننا الموزع الوحيد لمرسيدس بنز في الكويت لأكثر من 60 عاما. وسيضمن هذا التوسع في مجموعة منتجات الشركة استمرار نمو العلاقة وتعزيزها بشكل جيد في المستقبل».

وعلق المدير محمد عبد الرحمن البشر، قائلا: لقد كان الوفاء بمتطلبات عملائنا على رأس أولوياتنا دائما، وذلك بفضل منتجات دايمر عالية الجودة والجهود المتواصلة في وضع معايير عالمية

عززت دايمر علاقاتها مع شركة عبد الرحمن البشر وزيد الكازمي، الوكيل الحصري لمرسيدس-بنز الكويت، بالدخول في اتفاقية توزيع إضافية لتوريد شاحنات «مرسيدس بنز 915C Accelo» متوسطة الحمولة لأول مرة في الكويت.

في يوم الأحد الثامن من مايو، وصل رونالد شنابندر، الرئيس والمدير التنفيذي لشركة دايمر للمركبات التجارية (الشرق الأوسط وشمال أفريقيا)، إلى الكويت لتوقيع اتفاقية توزيع إضافية مع شركة عبد الرحمن البشر وزيد الكازمي، وقد حضر كبار المسؤولين التنفيذيين من شركة البشر والكازمي حفل التوقيع، بالإضافة إلى رؤساء مجلس الإدارة، بشر عبد الرحمن البشر ومحمد عبد الرحمن البشر، الرئيس التنفيذي لشركة البشر والكازمي مايكل روييه، ورالف غاير المدير العام للمركبات التجارية وحفالات دايمر بشركة البشر والكازمي، ولغيف من مديوي وإداريي قسم المركبات التجارية بالشركة.

وقال شنابندر، في حفل التوقيع، إن الاتفاقية الإضافية تعكس قوة العلاقة بين شركة دايمر وشركة البشر والكازمي: «أحد أكبر شركائنا في المنطقة». وأشاد شنابندر بشركة البشر والكازمي لتميزها في عملها وأدائها، مضيفا: «إن قصة نموها

## «المتحد» يعلن فائزي السحب الأسبوعي في «الحصاد»


عبدالكريم التاجر. كذلك فاز كل من: غيث محمد الطيار، مشاري عبدالله الهران، فهد عواد صحن، محمود عيسى المحمود، بدرية خضير محمد، محمد إبراهيم محمد العبودي، صادق موسى الحز، وليد خالد الياسين، عبدالوهاب فهد الشمري، عقيل أحمد علي لقمان، غازي فيصل الدبوس، لطيفة محمد المطبري، عبدالوهاب جمال الشهاب، يعقوب عبدالله القطان، عبيد عوض ياراشد، عادل عبدالله المعنوق، عبدالإله يعقوب صليص، إيغون عبدالقادر محمد، زهور عبدالحميد إبراهيم، فاضل عبدالله علي، فتحية حسن أحمد، طيبة عبدالنبي الفردان، وحيد علي يوسف، كورين مانيو، زمانة علي الوزان.

يقدم برنامج جوائز «الحصاد لتتويج» من البنك الأهلي المتحد جائزة أسبوعية، وهي أكبر عدد للفائزين أسبوعيا، ويمكن فتح حساب الحصاد للتوفير الإسلامي بآدمي قيمة لفتح الحساب وهي 100 دينار، وفان بالجائزة 1000 دينار، جائزة بقيمة 1000 دينار لكل رابع.

## ثقافات 22

حوار مع التشكيلية المصرية أمل نصر حول معرضها الأخير «جسد» وفيه ترسم المرأة عاجزة بلا ذراعين.


## مزاج 23

اتخذ النجم محمود الجندي أخيراً قراراً باعتزال الدراما التلفزيونية المصرية... ما الأسباب؟ وما مشاريعه المقبلة؟


## Fitness 25

تعثر على شبكة الإنترنت على معلومات كثيرة ونصائح من الخبراء... كيف تستفيد منها لتحسين صحتك؟ الإجابة في الداخل.


## مسك وعنبر 30

وزعت جوائز «موركس دور» على الفائزين بنسختها الـ16، في مدينة جونيه الساحلية شمال بيروت، ومنهم المطربون عبدالله الرويشد ونانسي عجرم وأنغام وتامر حسني.


## سبتمبر 24 مع غادة عبد الرازق تسير صيري لا خلاف


## فلك

### الحمل

21 مارس - 19 أبريل

**مهنيًا:** بعد تعقيدات ومصاعب، تنجّه الأمور إلى الحلحلة، فتأبّر.  
**عاطفيًا:** استشر الحبيب في ما يخص أموراً في حياتكم الخاصة.  
**اجتماعيًا:** اللطف من شيمك لكنك تصبّح شرساً إذا مُسّت كرامتك.  
رقم الحظ: 12.

### الميزان

23 سبتمبر - 23 أكتوبر

**مهنيًا:** ادرس قراراتك جيداً قبل اتخاذها فاي خطأ سيكلفك غالباً.  
**عاطفيًا:** ارفع الحبيب إلى جلسة رومانسية فهو يهوى ذلك.  
**اجتماعيًا:** لا تلم الآخرين على أخطائك فانت وحدك مسؤول عنها.  
رقم الحظ: 13.

### الثور

20 أبريل - 20 مايو

**مهنيًا:** أمور كثيرة بحاجة إلى توضيح، قبل أن تتخذ قراراً مصيرياً.  
**عاطفيًا:** اعمل للحبيب حساباً ولا تمض أوقاتك في التفكير بالعمل.  
**اجتماعيًا:** شخصيتك الجذابة تقرب الناس منك لكن حذار المخادعين.  
رقم الحظ: 5.

### العقرب

24 أكتوبر - 22 نوفمبر

**مهنيًا:** لا تخش المسؤوليات الملقاة على عاتقك فانت قادر عليها.  
**عاطفيًا:** قم بما يمليه عليك عقلك في ما يخص مصير علاقتكما.  
**اجتماعيًا:** مارس الرياضة بانتظام لتحافظ على رشاقته.  
رقم الحظ: 17.

### الجوزاء

21 مايو - 21 يونيو

**مهنيًا:** تسافر في رحلة عمل وتتعاقد على مشاريع ضخمة.  
**عاطفيًا:** الحب عطاء قبل الأخذ تذكر هذه المقولة في علاقتكما.  
**اجتماعيًا:** اخرج من الروتين الذي يكبلك بممارسة الهوايات.  
رقم الحظ: 18.

### القوس

23 نوفمبر - 21 ديسمبر

**مهنيًا:** أنت قائد في ميدان عملك وبتهاقت الجميع لنيل رضاك.  
**عاطفيًا:** نفذ وعيدك للحبيب بانك لن تخفي عنه شيئاً بعد اليوم.  
**اجتماعيًا:** التفاصيل لا تهتم بل الجوهر تذكر ذلك في علاقتك بالآخرين.  
رقم الحظ: 20.

### السرطان

22 يونيو - 22 يوليو

**مهنيًا:** لا تناقش أمورك المادية مع الزملاء فبعضهم يغار منك.  
**عاطفيًا:** لا تكن أتانياً مع الحبيب، فهو يستاهل كل الانتباه.  
**اجتماعيًا:** اختر الحفلات التي تنوي حضورها وابتعد عن العشوائية.  
رقم الحظ: 15.

### الجدي

22 ديسمبر - 19 يناير

**مهنيًا:** تفاد كل شخص يحاول وضع العصي في الدواليب.  
**عاطفيًا:** امنح الحبيب ما يستحق من حب وانتباه ولا تهمله.  
**اجتماعيًا:** استشر الطبيب في حال شعرت بأي انزعاج أو ألم.  
رقم الحظ: 7.

### الأسد

23 يوليو - 22 أغسطس

**مهنيًا:** أخيراً تصفو الأجواء في العمل وتسير أمورك على ما يرام.  
**عاطفيًا:** الحبيب ينتظر قرارك بالارتباط به بفارغ الصبر.  
**اجتماعيًا:** غير بعضاً من أثاث المنزل لتشعر بالتحديد في حياتك.  
رقم الحظ: 9.

### الدلو

20 يناير - 18 فبراير

**مهنيًا:** لا تخلط الأمور ببعضها البعض وكن أكثر تنظيماً.  
**عاطفيًا:** حماسك للحبيب تعطي علاقتكما ابعاداً وتعمقها.  
**اجتماعيًا:** من شيمك الجميلة أنك تقف إلى جانب الضعيف.  
رقم الحظ: 1.

### العذراء

23 أغسطس - 22 سبتمبر

**مهنيًا:** تقبل الانتقادات البناءة واستفد منها لتطوير أدائك.  
**عاطفيًا:** تسير الأمور وفق مسارها الصحيح بينكما، فلا تستعجلها.  
**اجتماعيًا:** الأهل بحاجة إلى مزيد من الاهتمام، فلا تبخل به عليهم.  
رقم الحظ: 6.

### الحوت

19 فبراير - 20 مارس

**مهنيًا:** تفهم وضع أحد الزملاء ولا تحمله أكثر مما يستحق.  
**عاطفيًا:** القسوة تقتل العلاقة ولا تنم عن رجولية بل عن ضعف.  
**اجتماعيًا:** اتبع حمية غذائية لخسارة الكيلوغرامات الزائدة والتائق.  
رقم الحظ: 8.


# التشكيلية أمل نصر المرأة عاجزة بلا ذراعين

## في معرضي الأخير

الإنسان هو البطل في معرض الفنانة والناقدة التشكيلية الدكتورة أمل نصر «الجسد»، حيث تؤكد حضور الشكل الإنساني مجدداً على مسطحات التشكيل كضرورة للتلاحم مع الواقع المعاش، ذلك نتيجة لما يعتلج في


قلب وطننا العربي من حوادث متلاحقة. وفي لوحاتها الأخيرة قدمت نصر الجسد في تنوعات عدة، ورسمت نساء بعيون مغلقة وبلا أذرع. «الجريدة» التقطها في حوار على هامش معرضها الأخير.

**القاهرة - سماح عبد السلام** رسمت نساء من دون أذرع في معرضك الأخير، هل تشيرين إلى تقويض يد المرأة؟

تقع المرأة في لوحات معرضي الأخير في منطقة وسط بين التمثال والإنسان، إذ تبدو زراعاها مكسورتين كما في تمثال أفروديت إلهة المحال عند اليونان، وعيناها مغلقتين كما في التمثال المصري القديم، أما وجهها فتشويه ندوب وعلامات كوجه امرأة معاصرة تلاحقها الآلام، ربما يرجع تأثيري بشكل الإنسان إلى بداية اهتمامي بالأسطورة منذ قدمت مشروع التخرج عام 1988، وكان تمثال ربة الجمال أفروديت مفردتي الأساسية ثم لحق به تمثال النصر المجنح، وكانت هاتان المفردتان تعبران عن أفكارى المتعلقة بقضايا المرأة التي شغلتنى منذ ذلك الوقت. فقد لغتني أثناء فترة دراستي الأكاديمية في زيارتنا الميدانية للمتحف اليوناني الروماني في الإسكندرية خزائنه خشبية ممتلئة بمجموعة تماثيل لأفروديت تظهر بلا رؤوس وبلا أطراف وفي أوضاع نحنية مختلفة، وكنت أرى وقتها أنها في حالتها الراهنة تعبر عن النظرة إلى المرأة كأنها بلا عقل وبلا قدرة على الفعل، وفي مجموعة معرضي «الجسد»، استحضرت في نوستالجي خاصة ملامح هذا الجسد محملاً بانفعالات جديدة مع الحفاظ على الوجه وحضوره.

**تميل أعمالك إلى التجريدية التعبيرية، فما يفرغها هذا الاتجاه الفني؟**

ربما، لأنه يتناسب مع ميولي إلى تحميل الأشكال المجردة مضامين انفعالية ووجدانية سبادة حس، واستجابية لحالة العفوية اللحظية وقت ممارسة العمل ومحاوله الاستفاد من الحرية التي تمنحها الأشكال المجردة عن الارتباط بوصف أشياء محددة، أستعين غالباً بمفردات بسيطة وأحاول صياغتها في مجال قادر على استحضار المعاني العاطفية والإنسانية، والاستمتاع بالخامة حتى تصنع مزيجاً يستقبل جيداً المفردات المصرية التي طرحتها حالة كل عمل


إحدى لوحات نصر


**كيف تترين العودة إلى تصوير الجسد الإنساني؟**

تطور الأمر وصولاً إلى النزعات النسوية الجديدة، التي أصبحت المرأة تخزن في نفسها وجهة النظر الكورية لتصبح بذلك مراقباً لنفسها.

**لماذا تعيش أعمال روادنا التشكيليين وتواري الأعمال الأخرى؟**

لكل جيل رواه ولا نستطيع الحكم على هذه الريادة أثناء زمن ممارسة التجربة، ومن معتبرهم رواداً اليوم لم يكن يطلق عليهم هذا المسمى في زمنهم. يحفظ التاريخ بكل ما له قيمة ويسقط ما دون ذلك، واعتقد أننا نحظى من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عموماً، عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.

عكس تاريخ الفن بشكل صادق كثير من المعاني والدلالات. الجسد المرأة تحديداً تاريخه الفني الخاص، فكما يقول عبد الله الغزالي جسد المرأة هو الجسد الأكثر وقوعاً تحت جيروت الرمز، حتى تحول إلى صورة ذهنية حملت بكثير من الدلالات في الوعي الإنساني، ونلحظ عودة واضحة لتناول جسد المرأة في معارض فنية عدة في الموسم الراهن.


فوزية شويش سالم  
fawziyasalem@hotmail.com

## البيت الأولاني

لا أتذكر اسم الصديق الذي رشح لي شراء مجموعة القصص هذه المسماة «البيت الأولاني»، للكاتبة أمل رضوان التي لم أسمع بها من قبل، وحين بدأت بقراءتها وجدت مقدمة صغيرة على غلافها الأخير؛ كتبها الصديقة الكاتبة المبدعة ميرال الطحاوي، تشيد بالمجموعة وتثني على كاتبها. رأي ميرال دفعني للبدء بها فوراً دون غيرها من كتب أحضرتها معي. ففتح جوجل كعادتي؛ عندما لا أعرّف الكاتب أبحث عن معلومات تدلني عليه، واكتشفت أنها خبيرة بالتنمية البشرية ولها برنامج في قناة النيل العائلية، ومهنتها هذه تدل على غوصها في خبرة سلوك وعادات وطباع البشر بشكل عميق، وهو ما تدل عليه قصصها في «البيت الأولاني» التي حكيت فيها ببساطة متناهية وعفوية وصدق باهر، وقدمت للقارئ صورة بانورامية عن حياة الناس داخل البيوت المصرية بكل تفاصيلها من أكل وشرب وترتيب البيت وعلاقات بعضهم ببعض، ومع الخدم، وكل الطقوس المصرية، من أيام القرافة وسراقد العزاء وأحواش المدافن وتلاوة المرقري، والاحتفالات بالأعياد، وشكل الحياة في الحارة، والجد والجدة، والجيران وسكان العمارات، وتفاصيل التفاصيل التي تجعل القارئ يعيش في جلياب الحياة المصرية، بشم رائحة البلاط المغسول بالفينك ويستعذب رطوبته، ويتشهى رائحة اللب المحمص ومعاشره ناسها.

أول مرة أقرأ قصص البيوت بهذه التفاصيل الحميمة، فقد قرأت روايات وقصصاً قصيرة كثيرة تناولت حكايات عن شكل الحياة في البيوت المصرية، لكنها لم تتخصص فقط بالتلصص ونقل سيرة ما يجري فيها بيتاً بيتاً، بل تناولت حكاية تدور في بيت أو تتجاوزة قليلاً، ولا تتخصص بنقل ما يجري داخل البيوت وحكاياتها. حتى الغلاف حمل المضمون نفسه بصورة فتاة تراصت على فستانها البيوت المتجاوزة بألفة متخامة.

القصص جاءت بلغة سهلة سلسلة، ببساطة وانسياب، بلا حذلق ولا فذلقة ولا حرق ولا تعقيد، وبدون تقنيات ولا تركيبات فنية مصطنعة لا تحتاج إليها النصوص. لغة جاءت لتعكس حال ما تحكي عنه وطبيعته ونكهته ومذاقه.

الحكايات تدور حول العلاقات الإنسانية في البيوت والتي لا تفرق بين مسيحي أو مسلم، بل تدل على هذا التواصل الجميل، حتى وإن اختلفت الأديان، مثلما جاء في قصة «برني لا رنج»، حيث كانت الجدة المسلمة لا تأكل من أكل الجارة المسيحية لأنها تصلب عليه، لكن الأمر كان يختلف حين تأتيها غيبوبة السكر وترسل لها جاريتها برطمان المرابي، كما كتبت في هذا المشهد: «فتحت نبتة (زهرة) عينيتها، ونظرت إلى البرطمان، أغضت واحدة، ونظرت بجانب عينها الأخرى للبرطمان، وقالت بصوت خفيض: سمي بالرحمن واديني ملعقة كبيرة.» قصص المجموعة كلها مبهجة، حقيقية، نابضة بخصوصية الحياة المصرية، خصوصاً الطبقة المتوسطة، وإن كانت الحكايات عجت بمشاهد كثيرة عن التحرش مثل قصة «مستحق الزهرة الزرقاء لا يمحو كل البقع»، حيث تتعرض الخادمة إلى تحرش رب البيت وتحمل منه، فتقوم زوجته بحبسها بغرفة السطوح حتى تلد، ثم تقوم والدتها بإخفائه عنها. طريقة حكي الراوية من طفلة صاحب البيت تأتي بمنتهى البساطة التي تخترق القلب بوجع إنساني، خاصة في نهايتها، حين تفيق ابنة الخادمة من ألم الولادة، وتسال أمها بوهن شديد: «فين النواد يامه؟»، فترد عليها أمها: «خرجت بيه للسطوح، خطفته مني الحداية وطارت.»

كذلك يتكرر مشهد التحرش في قصة «كبده ومخ»، حيث يقوم العجوز المريض بالكي من سريره، ليحترش بالطفلة التي ذهبت أمها لشراء كبده ومخ لوالدها قبل عملية غسل كليته، وهو ما جاء في هذا المشهد: «نزعرت رأسي بصعوبة من فوق جلبابه، وبدأت أضغط على نديي كي أخفف الألمهما. استجمعت كل قوتي ويصقت في وجهه، رفغ يده ومسح بصفتي بظهر كفه. التفت بهدوء ومضى وهو يجر خلفه كيس الدم والبول، وكيس المحلول يتأرجح على العمود الحديدي أمامي كبدول الساعة.» وايضا هناك تحرش في قصة «الليلة عيد»، وقصة «لسالوبيت» حتى وإن كان رغبة وتشبهاً بالعين، وأصعب حالة تحرش تأتي بقصة «تربيلة الكاف»، حيث يتم اغتصاب الأم المريضة عن طريق العلاج بالآثار، وهذا يدل أن واقع التحرش قديم، وإن كان محصوراً داخل الجدران ومخفياً عن عيون الشارع، وليس كما يحدث الآن.

جميع قصص هذه المجموعة عميقة، أتية من داخل روح حساسة استطاعت النفاذ والتغلغل داخل جروح وأوجاع النفس البشرية وأسارها المخفية داخل جدران البيوت.

## إصدار

### «المشروع الصهيوني والوعي العربي»


صدر عن مركز دراسات الوحدة العربية كتاب «المشروع الصهيوني وبدايات الوعي العربي لمخاطره 1897-1917» للدكتورة سهيلا سليمان الشلب، يتضمن خمسة فصول: «بدايات الوعي العربي لخطر الهجرة والاستيطان اليهودي الصهيوني»، «بدايات الوعي العربي لخطر شراء الصهيونية للأراضي»، «بدايات الوعي العربي لهدف الصهيونية إقامة دولة مستقلة في فلسطين»، «بدايات الوعي العربي لخطر الاقتصادي للمشروع الصهيوني، 1897-1917»، إلى جانب الخلاصة التنفيذية والمقدمة والتوصيات. يهدف الكتاب إلى تسليط الضوء على بدايات الوعي العربي لخطر الصهيوني والدلائل والمؤشرات عليه، وإبراز أهميته وتأثيره والتطور الذي طرأ عليه، وكيفية مواجهة العرب هذا الخطر. كذلك يهدف إلى معرفة إلى أي درجة ارتقى العرب في هذه المواجهة وكانوا بمستوى الحد، ومعرفة أماكن الخلل في معركتهم هذه والمقومات والظروف التي نجح من خلالها الصهاينة حيث فشل العرب.


## افتتاح متحف ومركز زكي ناصيف الثقافي...

### «أبو الأغنية اللبنانية» مخلصاً في الذاكرة والتاريخ

وأصبح «متحف ومركز زكي ناصيف الثقافي»، الذي يحوي مرفسة للموسيقى، وفي مئوية ناصيف ومجموعة من المتحف برعاية وزارتي الثقافة والسياحة في لبنان كي يقيم هذا المبدع حياً في ذاكرة اللبنانية.

#### بيروت- كلود ابو شقرا

كانت «جمعية تشجيع حماية المواقع الطبيعية والأبنية القديمة في لبنان» (APSD) حصلت على منزل زكي ناصيف في ديسمبر 2012 بعدما تنازل ورثته عنه (23 ورثاً) كي تحوله إلى مركز ثقافي في قلب منطقة البقاع اللبنانية، يؤمه محبو الأصيل ويعزف الأجيال الجديدة إلى هذا الفنان الرائد الذي تبقى أغنياته ماثلة في القلب وفي الوجدان، وتحاكي الظروف الحياتية سواء في الفرغ أو الحزن أو في الملهمات والحروب، تشجع وتعطي أملاً بالمستقبل على غرار أغنيته «راجع راجع يتعمر لبنان» التي تنتقل من جيل إلى جيل وتبقى خالدة. بدأ ترميم المنزل عام 2008 بإشراف المهندس نبيل عضاضة، وفي 2012 أخذت «جمعية تشجيع حماية المواقع الطبيعية والأبنية القديمة في لبنان» على عاتقها استكمال الترميم. تبلغ مساحة المنزل حوالي 600 متر مربع، ويتألف من طابقين وباحة واسعة (سطيحة)، وكان يعتبر بيت العائلة ويعود إلى الجد شاكر ناصيف،


متحف زكي ناصيف

والد زكي ناصيف، وأشقاؤه الخمسة. الطابق العلوي للمنزل الذي يضم غرف النوم أبقى على ما هو عليه، ويحوي سرير زكي ناصيف والطاولة التي كان يدون عليها مخطوطاته الفنية، بالإضافة إلى بيانو، نظارته، قلعه الخاص، وأوراقه الكرسي الخشبي الذي كان يهوى الجلوس عليه عند المساء، ليأتمل قمر مشرفة.

#### حدث وقدة

يضم الطابق السفلي مركزاً ثقافياً سمياً وبصرياً، تعرض فيه مؤلفات زكي ناصيف الموسيقية وصور فوتوغرافية تروي أهم مراحل حياته، فضلاً عن أفلام وثائقية تروي تفاصيل مشواره الفني والمحطات البارزة فيها. أما الباحة الخارجية فخصصت لإقامة حفلات موسيقية في الهواء الطلق وتنتسح لنحو 250 شخصاً.

في ديسمبر 2004، أسست الجامعة الأميركية في بيروت برنامجاً أكاديمياً يحمل اسم زكي ناصيف، ومنذ يناير 2008 تحتضن أرشيفه الكامل المؤلف من 1100 مقطع، ومؤلفات موسيقية لم تر النور، قدمها نبيل ناصيف، ابن

شقيق زكي ناصيف، كهيئة إليها، فاوصلت كتاباته وأوراقه الخاصة إلى مكتبة نعمة بأفت في حرم الجامعة. يذكر أن زكي ناصيف درس في الجامعة الأميركية في ثلاثينيات القرن الماضي فن التأليف الموسيقي والغناء.


خلال حفلة افتتاح المتحف اعتبرت ريا الداعوق، رئيسة «جمعية تشجيع حماية المواقع الطبيعية والأبنية القديمة في لبنان» (APSD)، أن المبدع زكي ناصيف أعطى بريقاً جديداً للموسيقى وللحكايات، ونحن نكرمه اليوم بإعادة الحياة إلى منزله ومسقط رأسه ليكون هذا الحدث قدوة لأعمال أخرى، نكرم كل من أعطى لبنان نجات ثقافية اجتماعية وغيرها.

أما الدكتور نبيل ناصيف فأشار إلى أن زكي ناصيف كان مبدعاً في الكلمة والنوتة والصوت، أسس مع حفنة من معاصريه مدرسة موسيقية جديدة تمكن الأجيال الناشئة والمقبلين من أن تعبر عن مشاعرهم ومعتقداتهم بوسائل راقية، تؤكد الصورة الأصلية لهويتها الوطنية في بلاد الشرق.

أما ممثل وزير الثقافة مدير الآثار سركيس خوري فنؤمه بعبعات زكي ناصيف اللامتناهية، وأكد أن وزارة الثقافة إدراكاً منها للدور الريادي للموسيقى والفن، تعتبر متحف زكي ناصيف ومدرسة الإبداع للموسيقى، جزءاً لا يتجزأ من هيكليتها، وما هذا الإنجاز إلا خطوة من خطوات الألف ميل في مسيرة ترميم

عظماء لبنان.

في الختام، اعتبر وزير السياحة ميشال فرعون أن «مشرفة في الرسالة، التاريخ والاقتصاد والثقافة، ولا شك في أن


زكي ناصيف

ناصر هو نموذج يعكس هذا التاريخ الثقافي والحضاري، وحمل مشرفة وتاريخها وتجاوز حدودها ولبنان ووصل إلى العالم العربي، متمسلاً بحضارته وتراثه وفنه الكبير.

#### محطات من سيرة

زكي ناصيف أحد مؤسسي الفن اللبناني وطلقي الأغنية اللبنانية، ولد في بلدة مشغرة، أكبر مدينة في وادي البقاع الغربي عام 1916. منذ طفولته عشق الشعر والموسيقى الشعبية (الزجل، المعنى، العتابا، الميجانا، أبو الزلف...). في بداية الخمسينيات شارك مع الأخوين رحباني، حلیم الرومي، توفيق الباشا، فيلمون وهبي، في تأليف «عصبة الخمسة»، غابيتها تشجيع الغناء المحلي الذي يستمد جملة اللحنية من الفولكلور باعتباره قابلاً للصقل والتطوير.

في هذا السياق، أطلقت العصبة اللبالي اللبنانية الأولى في «مهرجانات بعلبك الدولية» (1957)، ب «عرس في القرية»، وهو عمل فولكلوري.

كتب زكي ناصيف ولحن

# محمود الجندي: أشارك في مسلسل لبناني حول «داعش»


رغم أنه صاحب تاريخ من الأعمال الناجحة والمميزة في التلفزيون والمسرح السينما، اتخذ النجم محمود الجندي قراراً باعتزال الدراما التلفزيونية المصرية ورفض أي عمل يعرض عليه، لذا لن يخوض سباق موسم رمضان

القاهرة - جمال عبد القادر

ما خلفته القرار الذي اتخذته برفض المشاركة في الدراما المصرية؟

عُرضت عليّ أعمال كثيرة لكنني رفضت المشاركة فيها، بسبب الحالة التي وصلنا إليها، من عدم احترام للجيل السابق وتاريخه، كذلك طريقة العمل سيئة ولم أستطع التعامل معها، فهل يُعقل أن أشارك في عمل من دون الإطلاع على تفاصيل الشخصية التي أجسدها؟ وهل من الطبيعي أن أصور مشهداً من دون معرفة أحداث المشهد السابق أو اللاحق؟

هل من الممكن أن تعدل عن هذا القرار؟

في حال تغيرت الأوضاع إلى الأفضل، وعادت الأمور إلى ما كانت عليه في السابق، وحصلت على النص كاملاً فور التعاقد وقبل التصوير، وتعامل المنتجون وصانعو الدراما مع جيلي بتقدير واحترام، غير ذلك أنا مستمر في المقاطعة ولن أراجع لأن تاريخي والمكانة التي وضعني فيها الجمهور تلزمني الحفاظ عليها وعدم إهانتها.

حدثنا عن «على قلوب أفعالها».

مسلسل لبناني أشارك فيه مع دينا، أحمد فؤاد سليم، جميلة عوض، فاطمة ناصر ونجوم من الوطن العربي، من إخراج عادل أديب، يتحور حول «داعش» والإرهاب الدولي وتصديره إلى الوطن العربي، ويغوص في تفاصيل هذا التنظيم، كيف بدأ، من يموله وكيف يستقطب الشباب.

ما السبب في الموافقة عليه؟

تمتيز النص وتناولوه قضية خطيرة يُعانيتها الوطن العربي، ثم وجود


عادل أديب يضمن جودة العمل، فضلاً عن أن المناخ في تنفيذ الأعمال اللبنانية مختلف عما وجدته في مصر في الفترة الأخيرة، وقد اشترطت الجهة المنتجة في العقد على أبطال المسلسل عدم التطرق إلى التفاصيل أو الشخصيات التي يجسدونها.

هل من الممكن أن تشارك في عمل درامي من 120 حلقة؟

بالتأكيد، شرط أن يكون النص جيداً وتستحق الأحداث هذا الكم من الحلقات، وليس حشواً ومطاً لملء الحلقات، كذلك لا بد من أن يتغير المناخ الذي نعمل فيه وطريقة التعامل مع الجيل الكبير.

إفلاس وسطو

كيف تقيم إعادة تقديم أعمال قديمة؟

إفلاس وسطو على إبداع الآخرين، تصور أن أحد المفلسين يُقر، فجأة، سرقة إبداع حقق نجاحاً وعاش في ذاكرة الجمهور سنوات طويلة، وإعادة تقديمه ليحقق نجاحاً شخصياً على حساب.

من يتحمل مسؤولية هذا الوضع، برأيك؟

ورثة المبدع، من بينهم ورثة أسامة أنور عكاشة فهم مشاركون في هذه الجريمة، وبالتالي لا مجال للحديث، لأن أصحاب الشأن هان عليهم تاريخ الوالد.

هل تشارك في هذه الأعمال؟

لا، اتصلت بي الفنانة غلاف شعيب، منذ فترة، وأخبرتني إمكانية تنفيذ جزء ثالث من مسلسل «الشهد والدموع»، والغريب أنها سعيدة ومتمسكة، وطلبت مني عقد لقاء مع القيمين على الفكرة ومناقشة ما يمكن أن تقدمه في الجزء الثالث، فرفضت. يبدو أن ثمة من قرر السطو على إبداع أسامة أنور عكاشة مع استعداد الورثة لبيع هذا التاريخ.

ماذا عن المسرح؟

أشارك في مسرحية «اعملوا معروف» في قريتي أبو المطامير بمحافظة البحيرة، مع مجموعة من الفنانين الشباب.

كيف تقيم هذه التجربة؟

على كل فنان دعم الوجوه الشبابية، لا سيما المغومرين الذين يجدون صعوبة في الوصول إلى صانعي الفن لأنبات موهبتهم، فقررت مشاركتهم في هذا العمل حتى يراهم الجمهور والمخرجون من خلفي.

لماذا اختار هذه المسرحية بالذات؟

فوجئت بالشباب يقدمون مسرحية «أحبب نوتردام» لجمهور القرى والنسجوع، وهو فن لا يناسب هذا الجمهور، بل من الضروري تقديم فن قريب من الناس ومن البسطاء، لذا قررت تقديم عمل مسرحي بسيط مع هؤلاء الشباب للجمهور في القرى.

ما سبب أزمة مسرح الدولة؟

عدم اهتمام الدولة بالمسرح والثقافة عموماً، وعقم النظام الروتيني الذي يتحكم بالفن ويهدر المال العام من خلال مكافآت ورواتب لموظفين لا علاقة لهم بالفن.

هل لديك مشاريع على صعيد مسرح الدولة؟

طرحت على وزير الثقافة السابق عملاً مسرحياً عن رواية لتوفيق الحكيم من بطولتي مع فاروق الفيشاوي وإلهام شاهين، فوافق ثم أحال المشروع إلى خالد جلال، لكن توقف الأمر بعد ذلك، لانشغال الأخير باللهاث وراء منصب الوزير، متجاهلاً عمله الأساسي كفنان مهمته المساعدة في إنتاج أعمال مسرحية جيدة.

ما تقييمك لتجربة مسرح مصر؟

متواضعة، يغلب عليها البحث عن إيرادات من دون تقديم فن حقيقي له قيمة، في البداية، خاض أشرف عبد الباقي التجربة لحن الجمهور على العودة إلى المسرح، وقدم أعمالاً خفيفة هدفها الإضحاك أولاً، لكن بعد النجاح الذي حققه استسهل الأمر هو والفنانة المنتجة للعمل، واستمر في تقديم مسرحيات تافهة، فيما كان بمقدورهما تقديم أعمال مسرحية كوميدية لها قيمة فنية جيدة.

ماذا عن تجربة النقاية؟

هذا أسوأ ما في الأمر. قررت الدولة ممثلة بنقابة المهن التمثيلية خوض تجربة تقديم أعمال مسرحية بعد عودة الجمهور

## مسرح مصر

ما أقدمه، بعناية، وهذا الأمر بالذات سزع اعترالي الدراما، بعدما وجدت أن ما يحدث إهانة لي ولتاريخي.

لم يكن للسينما نصيب في مشوارك الفني... ما السبب؟

يقوم العمل في السينما على السلبية والعلاقات الشخصية، ثم البطولة في أي عمل سينمائي تكون محدودة باسم واحد أو اثنين وكل من يأتي معها يكون ثانوياً. شاركت في أعمال جيدة من بينها: «ناجي العلي، المرشد، الطوفان»، لكن كانت تنقصني المتابعة كي انتهر هذه الفرص، ثم اشتغلت بالمسرح والتلفزيون، وقدمت أعمالاً جيدة عوضت غيابي عن السينما.

كيف تختار أعمالك؟

اخترنا ما يُضيف إلى والي تاريخي الذي صنعه على مدار أكثر من 50 عاماً، وضعني الجمهور في مكانة كبيرة، وهو من صنع هذا الاسم، من هنا يدفعني احترامي إلى اختيار

كيف تختار أعمالك؟

اخترنا ما يُضيف إلى والي تاريخي الذي صنعه على مدار أكثر من 50 عاماً، وضعني الجمهور في مكانة كبيرة، وهو من صنع هذا الاسم، من هنا يدفعني احترامي إلى اختيار

# مسلسل «7 أرواح»... هل حدثت جريمة قتل؟


خالد النوي


مشهد من المسلسل

معزز، ضابط شاب يحقق في قضية قتل غامضة ضحيتها الفنانة هالة طارق، وينجح في الوصول إلى القاتل الحقيقي وهو رجل أعمال يدعى السيوفي، وفق أدلة يجمعها من مصادر عدة، بيوم.

القاهرة - هيثم عسran

أحداث شيقة مليئة بالحرارة والغموض يضمنها مسلسل «7 أرواح»، وترسم علامة استفهام، هل صحيح قتلت هالة (رانيا منصور) أم لا؟ فهي تتصل بالضابط معزز الذي قدم استقالته من الداخلية ليدير أعمال والده، وتخبره أنها على قيد الحياة، لكنها تخفي أثناء توجيهها معه إلى قسم الشرطة، ويقول العاملون في القسم إنهم لم يشاهدوا أي سيدة قادمة معه، ما يثير موجة من الغموض حول الشخصية.

الغموض ليس مرتبطاً بمعزز وهالة فحسب، بل يتظاهر السيوفي بالمرض قبل تنفيذ حكم الإعدام بيوم، ويهرب من السجن تاركاً تساؤلات حول علاقته بهالة والأدلة التي قدمت للقضاء ودفعته إلى الحكم بالإعدام عليه، بينما يشعر معزز بان السيوفي بريء ويان ثمة

غموضاً حول الواقعة يستحق إعادة التحقيق فيها، لكن ليس بشكل رسمي، لأن القضية أغلقت قضائياً بصور حكم الإعدام وعدم توافر أدلة ملموسة يمكن تقديمها للمحكمة لإعادة النظر فيها.

حركة ومفاجآت

من خلال شخصية ضابط الشرطة ينفذ خالد النوي مشاهد حركة ضمن الأحداث، وقد انتهى من تصويرها بالكامل بعد استعانة الشركة المنتجة بفنيين أجانب لتنفيذها على أكمل وجه، كي لا يقع فريق العمل تحت ضغط الوقت الذي يخرج بعض هذه المشاهد بشكل غير جيد، كذلك انتهى من تصوير مشاهد في العمل مكرراً بناء على اتفاهه مع شركة الإنتاج،

الارتباطه بعرض مسرحي في الولايات المتحدة.

تحيط المفاجآت بشخصية هالة، فرغم وجودها في مشاهد الحركة، يستمر التساؤل في الحلقات عما إذا كانت على قيد الحياة، أم أن روحها هي التي تظهر لمعزز وتحاول مساعدته للوصول إلى القاتل الحقيقي، مع أنه استقال من جهاز الشرطة، إلا أن إحساسه بالمسؤولية تجاه الحكم بالإعدام على شخص يعتقد أنه مظلوم يدفعه إلى البحث عن الحقيقة مهما كان الثمن.

«7 أرواح» من تأليف محمد بشير، إخراج طارق رفعت، يشارك في البطولة: إياد نصار، رانيا يوسف، وليد فواز، نبيل عيسى، طارق صبري، ليال عبد الخالق، سيرعز حصرياً داخل مصر

عبر شاشة ONTV التي أطلقت حملة دعائية ترويجية له، معزز المنتج عاطف كامل وتوقفه أسابيع قبل أن يستأنف التصوير لم يؤثر في فريق العمل الذي استغل أفراده فترة التوقف لإنجاز مشاهدهم في الأعمال الأخرى التي يشاركون فيها، فيما أنجز المخرج طارق رفعت مونتاج الحلقات الأولى، علماً بان جدول التصوير مستمر حتى النصف الثاني من شهر رمضان.

## حكايات رئيسة

بخلاف تفاصيل قصة معزز والسيوفي وهالة، يتضمن المسلسل حكايات رئيسة لشخصيات تدخل في دوامة أثناء رحلة البحث عن الحقيقة: شقيق السيوفي عيسى (إياد نصار)، مع أنه رجل أعمال ويحاول إنقاذ شقيقه من المشقة لكنه مدمر، ويدخل في سجالات مع أقاربه بسبب المال، بينما تجسد رانيا يوسف شخصية كاريمان، فتاة غامضة تحيط بها تساؤلات ويجعل المحيطون بها أي معلومات عنها، ما يدفع إلى التساؤل حول ماضيها والغموض الذي يحيط بحياتها. يجسد الفنان الشاب طارق صبري شخصية أمجد غالي، طبيب نفسي يعالج كاريمان، ويتعرف إلى معلومات حول حياتها، فيما تجسد الفنانة الشابة ليال شخصية شيرين شقيقة كاريمان، فتاة مغلوب على أمرها، ويجسد وليد فواز إحدى الشخصيات الغامضة في الأحداث.

# «الميزان»... صدمات غادة عادل في رمضان

نهى رشاد، محامية شابة تتعرض لصدمات خلال بحثها عن الحقيقة، فتتجاوزها أحياناً وتتعرض أحياناً أخرى، لكنها تتمسك بالأمل حتى اللحظات الأخيرة، هذه ملامح من مسلسل «الميزان» الذي سيرعز خلال شهر رمضان.


غادة عادل وأحمد فهمي

في الإعلام، أن يتولاها المكتب الذي تعمل فيه لكنها تذهب إلى حمام أخر.

ضجة إعلامية

تتعقد القضية وتساند شريف في محنته زوجته الأولى سميرة (شيرين رضا) لإثبات براءته، بينما يدفعه أحمد عبد العزيز (بيومي فؤاد) إلى الإدانة بالقتل، فهو رجل غامض تكشف حقيقته تباعاً، ووسط تصاعد القضية إعلامياً تتعقد الجلسة الأولى ويصدر القاضي حكماً بالإعدام. يصعب هذا الحكم موقف شريف مختاراً في القضية، ما يدفع زوجته سميرة إلى البحث عن حمام ليدافع عن زوجها، وتلجأ إلى مكتب المحامي الشهير مصطفى الخولي الذي تعمل فيه نهى رشاد، فيسند المهمة إليها وتطلق بحثاً عن الحقيقة ومساعدة موكليها في إثبات براءته، مستعينة بمحسن

البرنس (محمد فراج)، بلطحي سابق دافعت عنه وقرر مساعدتها. تسلط الأضواء على نهى باعتبارها القضية الأهم للرأي العام، وتحل ضيفة على عمرو أمين في برنامج «حواديت بلدنا» فيهاجمها، لكن ثقتها بنفسها تنجيها من سارق الهجوم غير المربر، وتستمر في العمل إلى أن تتوصل إلى دليل براءة شريف مختار من الجريمة، وهي مذكرة القليلة التي دونت فيها ما يبرئ زوجها، فتقرر تقديمها إلى المحكمة في جلسة النطق بالحكم، لكنها تفاجأ باختفاء المذكرات، ويُنفذ حكم الإعدام وتخسر نهى مختاراً في القضية، لاحقاً، يتكشف أن من سرق المذكرات أحد أقرب الناس إليها، فتصاب بصدمة تحاول التغلب عليها بالعلم.

أحداث متلاحقة

بعد أيام، تهز جريمة قتل

العمل بتعطيل التصوير، ما سزع في إنجاز المسلسل، إذ تتبقى لفريق العمل خمسة أيام تصوير سينمائي منها قبل بداية شهر رمضان ومونتاج الحلقات الأخيرة، بعدما تمكن المخرج من إنهاء العمل قبل شهر رمضان.

استغل المخرج أحمد خالد موسى أيام الجمعة من كل أسبوع لتصوير المشاهد الخاصة بدار القضاء العالي، باعتبارها أيام العطلة الرسمية وحتى لا يتسبب التفاف الجمهور حول فريق


مشهد من مسلسل الميزان

تبدل نهى مجهوداً لإثبات براءة موكليها، فهي لا تريد خسارة القضية كما حدث معها في السابق، وتتخمس بشكل غير طبيعي لكشف العلاقات الغامضة، لا سيما في عالم رجال الأعمال، وتتابع البحث عن الحقيقة متمسكة بالدفاع عن عمرو أمين، لا سيما مع ظهور أدلة تؤكد براءته، فتفتتح على المشاكل والإحباطات والصدمات التي تتعرض لها. المسلسل كتابة باهر دويدار، إخراج أحمد خالد موسى،

(هـ ع)


# عبيير صبري لا خلاف مع عادة عبدالرازق

عادت الممثلة عبيير صبري إلى السينما في فيلم «اللي اختشوا ماتوا» الذي استقبلته دور العرض السينمائية أخيراً.

في حوارها مع «الجريدة»، تحدثت عبيير عن الفيلم والإيرادات التي حققها، معربة عن سعادتها بالتعاون مع عادة عبد الرازق مجدداً.

القاهرة - هيثم عسران

ما سبب غيابك عن السينما خلال الفترة الماضية؟

كيف رحمت للمشاركة في الفيلم؟

العثور على فيلم سينمائي جيد ليس أمراً سهلاً، خصوصاً أنني لم أرغب في المشاركة في فيلم ما كي يقال إنني متواجدة سينمائياً فحسب. كنت حريصة على الثاني في التجربة والاختيار، إلى أن قدم لي سيناريو «اللي اختشوا ماتوا» فلم أشعر بتردد على الإطلاق ووجدت نفسي أخضرت للشخصية خلال قراءة السيناريو في المرة الأولى.

هل اقتصرتم الترشحات على أدوار الإغراء؟

تحدثت إلى المخرج إسماعيل فاروق عن الفيلم قبل انطلاق التصوير بفترة طويلة، وشرح لي المضمون قبل أن يرسل إلي السيناريو والحكايات المختلفة التي يتناولها الفيلم، فتمتصت له ووافقت فوراً. يحمل الفيلم حكايات يومية كثيرة قد تتعرض لها النساء، مشاكلهن وإحباطاتهن وأملهن وتفاصيل حقيقية عدة.

يحمل دورك أبعاداً مختلفة للشخصية التي تشهد تحولات عدة، كيف تعاملت معها؟

«كوكي» مصابة بانفصام نفسي، ولأنها، كما تعتقد، تعرضت لظلم من المجتمع لا تتردد في إبداء الآخرين إذا وجدت في ذلك مصلحتها الخاصة. لذا حرصت على التعامل مع كل مرحلة في حياة الشخصية بشكل يليق بها كي يصدقها الجمهور، وتابعت ردود الفعل عليها خلال زيارتي دور العرض ومشاهدة الفيلم مع الجمهور. وثمة جوانب في «كوكي» لم يشعر بها الجمهور إلا في اللحظات الأخيرة كما كان مخططاً، لذا شعرت بسعادة كبيرة بنجاحي في تقديمها بهذه الصورة.


انتقادات... وبطولة

لكن ثمة انتقادات وجهت إلى «كوكي» بأنها شخصية بعيدة عن الواقع؟

على العكس تماماً. هي نموذج لفئات نقابلها في حياتنا عموماً، فرغم تظاهرها بالطبعية فإنها تقوم بعكس ذلك في الحقيقة، فالبحت عن

يمكن المفهوم الخاطيء عن الإغراء في اختزاله بالعربي. قد تكون الإغراء في النظرات أو الحركات، ولا يشترط أن يكون بالتحري، ونظرة صانعي السينما تغيرت بشكل كبير في معالجة هذا الأمر. لكن مشكلتي أنني بحثت عن عروض يمكن من خلالها أن أقدم أدواراً مميزة.

لم أتردد لحظة في الموافقة على المشاركة في «اللي اختشوا ماتوا»


تحقيق الأموال لا يجب أن يكون على حساب أمور أخرى غير أخلاقية وقانونية، ونهاية «كوكي» معبرة عن المصير الذي اختارته لحياتها، ولا أنكر أنني تعاطفت مع حالتها.

ألم تقلقي من اعتماد العمل على البطولة الجماعية النسائية؟

على الإطلاق. كانت البطولة الجماعية أحد أسباب تحمسي للعمل وليس التفوق منه، لأننا نعتقد إلى هذه النوعية من الأعمال السينمائية منذ فترة طويلة، والعمل مع نجمات في الفيلم يجعل الممثل يخرج أفضل ما لديه أمام الكاميرا بالإدلاء، وهو ما حدث فعلاً فظهر الفيلم بشكل ومستوى فني جديدين للغاية.

هل توقعات الانتقادات التي تعرض لها الفيلم قبل طرحه؟

لا يمكن الحكم على الفيلم من التريلر الدعائي، وهو أمر اعتدنا عليه خلال السنوات الأخيرة، خصوصاً عبر مواقع التواصل الاجتماعي من

شباب من الجنسين لكنها لا تهتم الأطفال، ولم يضم أية مشاهد يمكن اعتبارها جريئة. هذه الإشاعات خلال التصوير في الاستوديو، لذا وجدنا أنه أمر لا يستحق الرد ووجدنا سويلاً لاحقاً في العرض الخاص واللقاءات الإعلامية نفى هذا الكلام بشكل غير مباشر، بالإضافة إلى أنها ليست المرة الأولى التي نجتمع فيها بعمل فني، وثمة علاقة صداقة قوية تجمعنا منذ سنوات.

ما سبب غيابك عن الدراما الرضائية؟

كان يفترض عرض «نسون» قادرة، في السباق الرضائي لكن تأجل الانتهاء منه حتى بعد شهر رمضان، ولم أرتبط بأي عمل درامي آخر لأنشغالي فترة طويلة بتصوير الفيلم وعدم عثوري على دور يستفزني لتقديمه درامياً.

تكتيف الدعاية الخاصة بالفيلم لتحقيق إيرادات أكبر، وهو ما نجح فيه فعلاً بعد مفاوضات مع الشركة الموزعة، بينما حرص عبد الجليل على حضور الحفلات مع الجمهور والترويج للعمل بشكل مكثف إعلامياً.

إيرادات «اللي اختشوا ماتوا» تعتبر الأفضل مقارنة بإيرادات أفلام البطولة النسائية في الموسم نفسه

تكتيف الدعاية الخاصة بالفيلم لتحقيق إيرادات أكبر، وهو ما نجح فيه فعلاً بعد مفاوضات مع الشركة الموزعة، بينما حرص عبد الجليل على حضور الحفلات مع الجمهور والترويج للعمل بشكل مكثف إعلامياً.

ولكن تعتبر إيرادات «اللي اختشوا ماتوا» الأفضل مقارنة بإيرادات أفلام البطولة النسائية في الموسم نفسه تقريباً، إذ لم يحصد «نوار» لمئة شلبي سوى مليوني جنيه قبل رفعه من الصالات، ولم تصل إيرادات «قبل زحمة الصيف» لهذا شريحة وماجد الكدواني إلى مليوني الأول، ما دفع الموزعين إلى رفعه سريعاً من الصالات السينمائية، وذهب مخرجه محمد خان إلى اتهام شركات التوزيع

بإقصاء الفيلم من المنافسة برفعه ميكراً من الصالات من دون إتاحتها للجمهور للحكم عليه.

في المقابل، حقق فيلم «فص ملح وداح» لعمره عبد الجليل 2.5 مليون جنيه، وهو رقم جيد للغاية في إيرادات أفلامه أخيراً، فقد قام عمرو برداءة مكثفة للفيلم إعلامياً وجماهيرياً، خصوصاً أن الشركة المنتجة استقرت على طرح الفيلم قبل بداية الموسم بأيام قليلة نظراً منها بأن الأعمال السينمائية ستكون قليلة لكنها فوجئت بأفلام عدة طرحت مع العمل، ما أثار في إيراداته بشكل كبير.

ولكن تعتبر إيرادات «اللي اختشوا ماتوا» الأفضل مقارنة بإيرادات أفلام البطولة النسائية في الموسم نفسه تقريباً، إذ لم يحصد «نوار» لمئة شلبي سوى مليوني جنيه قبل رفعه من الصالات، ولم تصل إيرادات «قبل زحمة الصيف» لهذا شريحة وماجد الكدواني إلى مليوني الأول، ما دفع الموزعين إلى رفعه سريعاً من الصالات السينمائية، وذهب مخرجه محمد خان إلى اتهام شركات التوزيع

بإقصاء الفيلم من المنافسة برفعه ميكراً من الصالات من دون إتاحتها للجمهور للحكم عليه.

في المقابل، حقق فيلم «فص ملح وداح» لعمره عبد الجليل 2.5 مليون جنيه، وهو رقم جيد للغاية في إيرادات أفلامه أخيراً، فقد قام عمرو برداءة مكثفة للفيلم إعلامياً وجماهيرياً، خصوصاً أن الشركة المنتجة استقرت على طرح الفيلم قبل بداية الموسم بأيام قليلة نظراً منها بأن الأعمال السينمائية ستكون قليلة لكنها فوجئت بأفلام عدة طرحت مع العمل، ما أثار في إيراداته بشكل كبير.

ولكن تعتبر إيرادات «اللي اختشوا ماتوا» الأفضل مقارنة بإيرادات أفلام البطولة النسائية في الموسم نفسه تقريباً، إذ لم يحصد «نوار» لمئة شلبي سوى مليوني جنيه قبل رفعه من الصالات، ولم تصل إيرادات «قبل زحمة الصيف» لهذا شريحة وماجد الكدواني إلى مليوني الأول، ما دفع الموزعين إلى رفعه سريعاً من الصالات السينمائية، وذهب مخرجه محمد خان إلى اتهام شركات التوزيع

فجر يوم جديد

«المئوية الرابعة»!


مجدي الطيب  
magditayeb58@gmail.com

من حق السينما المصرية مشاركة العالم الاحتفال بالمئوية الرابعة للشاعر والكاتب البريطاني وليام شكسبير (23 أبريل 1564 - 23 أبريل 1616)، إذ لم تكن بمنأى عن استلهام أفكار رواياته، واقتباس ملامح شخصياته.

وإذا كانت السنوات السبع الأولى من العقد الأخير من القرن العشرين (1990-1996) شهدت وحدها إنتاج عشرة أفلام عالمية مأخوذة عن مسرحيات من تأليف شكسبير، بما يعني أنه «كاتب كل العصور»، حسبما أطلق عليه، والنوع الذي لا ينضب، بالنسبة إلى كتاب السينما والمسرح معاً، فإن السينما المصرية كانت سبباً إلى النهل من نبع «شكسبير» لثلاثة أسباب: أولها اعتماد السينما المصرية في بداياتها على نقل واقتباس الأفكار الغربية، وثانيها الألفة التي نادماً ما يستشعرها الجمهور المصري تجاه شخصيات «شكسبير»، وثالثها، وهو سبب يرتبط بالسبب الثاني، طفغان الجانب الأخلاقي والحكم والمأثورات على إبداعه، بما يجعله ويجعل أعماله، أكثر قرباً، والتصاقاً، بعاطفة المصريين وثقافتهم؛ دليلاً على هذا أن السينما المصرية لم تقترب مثلاً من أعمال مثل: «ريتشارد الثالث»، «هنري الخامس» و«بولوس قيصر» (معروف بالسبب بالطبع)، كذلك الليلة الثانية عشرة، (الليلة الثانية عشرة من احتفالات عيد الميلاد، وأخر ليلة يُحتفل فيها بعيد الميلاد) بينما أولت اهتماماً كبيراً، بتقديم رواية «الملك لير» في أفلام: «الملاعين» (1979) لإخراج أحمد ياسين، «حكمت المحكمة» (1981) لإخراج أحمد يحيى و«إنهم يسرقون عمري» (1982) لإخراج علي عبد الخالق، كونها تتناول ظاهرة عقوق الأبناء القريبة من الواقع العربي، منملاً احتقت برواية «ترويض النمرة»، في أفلام من بينها: «الزوجة السابعة» (1950) لإخراج إبراهيم عمارة «جزر ماتي» (1961) لإخراج نيازكي مصطفى، «المتمردة» (1963) لإخراج محمود ذو الفقار و«استاكوزا» (1950) إيناس العديدي لكن أشهرها «هـ من حواء» (1962) لإخراج فطين عبد الوهاب، ويرجع السبب إلى أن طبيعة «كاثرين» الشرسة والعوانية، التي تخفي رقة تنتظر الرجل الذي يجيد التعامل معها، لا تبتعد كثيراً عن طبيعة العلاقة الجدلية بين الرجل والمرأة في المجتمع العربي/الشرقي. لسنا في حاجة إلى تأكيد أهمية «روميو وجولييت» بالنسبة إلى أي كاتب يسعى إلى إضفاء الصلابة ورومانسية إلى نصه السينمائي، وشكلاً من أشكال الصراع إذا اقتضى الأمر، لكن اللافت أنه باستثناء فيلمين على أكثر تقدير، أهمهما «شهداء الغرام» (1944) لإخراج كمال سليم، انحرفت السينما المصرية عن «النص»، وانتهت علاقة الحب المستحيل بالزواج، وليس بالموت كما أراد «شكسبير»، وهو ما لم تفعله، بالطبع، في الأفلام المأخوذة عن «عطيل» مثل: «الشك القاتل» (1953) لإخراج عز الدين ذو الفقار، «المعلمة» (1958) و«أبو أحمد» (1959) لإخراج حسن رضا و«الغيرة القاتلة» (1982)، الذي كان الجسر الذي عبر عاطف الطيب من فوقة إلى السينما المصرية، التي انخرقت إلى قيمة «الغيرة» بوصفها بضاعة عربية ردت إليها، وأن «عطيل» هو عربي مغربي ساقته الأقدار لأن يكون بطلاً لرواية غربية، ومن ثم لم تكن الأمانة، ودمت «عطيل» بالشكل الذي يرضي غرور عشاق «شكسبيريات»، الذين توقفوا كثيراً عند «هاملت»، الذي قدمه المخرج كمال الشيخ في فيلم «وثائقهم الشيطان» (1978) ثم المعالجة الفقيرة للمخرج حسن حافظ في فيلم «بمهل ولا بهمل» (1979). لكن أحداً لم يتخطأ أو يُبد اعتراضاً على الإشارات الكثيرة المتكررة للمخرج يوسف شاهين عن «هاملت»، الذي بدأ مفتوناً به، وقبل إنه كان يرى نفسه فيه، ورغم هذا ظل «هاملت» بمثابة الحلم بعيد المنال، والمشروع السينمائي الذي لم يخرج إلى النور!

هنا تقترض المناسبة سؤالاً من نوعية: لماذا تجاهلت السينما المصرية «حلم ليلة صيف» رغم كل ما تتضمنه الرواية من سحر وجمال ومزج بين الخرافة والأسطورة، وتداخل رائع بين الخيال (عالم الجن) والواقع (أثينا القديمة التي يمكن تحويلها إلى أي أرض عربية)؟ في تفسيرى المتواضع أن السينما المصرية، التي لا تعرف المغامرة، وتلعب على المضمون، وتخشى العواقب الوخيمة، لا يمكن أن يهدبها تفكيرها إلى صنع فيلم عن «حلم ليلة صيف»، فالفيلم «الفانتازي» يعني قدرة على امتلاك خيال، وموازنة ضخمة، وشركات الإنتاج المصرية لا تملك هذا ولا تلك، بينما الخرافة والأساطير تمثل محرمات في نظر الرقابة، وبخول في الممنوع، وهرطقة.

أربعمئة عام على وفاة «شكسبير»، وما زالت السينما المصرية تتذكره، وتنتظر إليه بوصفه «صاحب فضل» لا يمكن تجاهله أو إنكاره، وربما خرج علينا جيل جديد من الكتاب يستلهم قضاياها من الواقع، وليس من أدبيات «شكسبير». لكن الأمر المؤكد على الفيلم يوماً أكثر من 16 ساعة «الأسطورة»، فالأفكار على قارة الطريق بالفعل، لكن «شكسبير» ما زال يقف منتظراً في نهايته!

مصطفى قمر و«فين قلبي»


بواصل الفنان مصطفى قمر تصوير فيلمه الجديد «فين قلبي» الذي كتب قصته مع المخرج إيهاب راضي، ويتم تصوير غالبية الأحداث في الشارع وفي شقق عدة، لذا لم يبن فريق العمل أية ديكورات. اتفق قمر مع المخرج إيهاب راضي على محاولة الانتهاء من التصوير قبل رمضان حتى لا يضطروا إلى استكمال التصوير في ظل درجات الحرارة المرتفعة المتوقعة، فيما يعمل صانعو الفيلم يوماً أكثر من 16 ساعة للانتهاء من التصوير في أقرب وقت ممكن.

أزمة «شارع محمد علي» مستمرة


قررت الشركة المنتجة لفيلم «شارع محمد علي» من بطولة غادة إبراهيم تأجيل عرض الفيلم إلى أجل غير مسمى، بعدما استبعدته من موسم عيد الفطر المقبل أيضاً، وتنتجه إلى الاكتفاء بتسويقه فضائياً للمحطات المختلفة من دون طرحه في الصالات. يواجه الفيلم مشكلة اتهام بطلته بتسهيل الدارة قبل أن تحصل على حكم البراءة، علماً بأن القضية أدت إلى استبعاد الفيلم من موسم الصيف بعدما طبعت الملصقات الدعائية الخاصة به.

## إيرادات جيدة لأفلام الصيف... و«هيبتا» في الصدارة


انطلقت أفلام الصيف قبل نحو خمسة أسابيع بسبب البداية المبكرة لشهر رمضان وانقسام الموسم إلى فترتين أوشتك الأولى أن تنتهي. غطت غالبية الأفلام تكلفتها الإنتاجية وجاءت الإيرادات جيدة، رغم كثرة الأعمال المطروحة التي تؤكد أن العام الحالي سيكون أكثر غزارة إنتاجياً من سابقه، وأكثر في الإيرادات التي وصلت إلى نحو 45 مليون جنيه حتى الآن.

القاهرة - الجريدة. رغم النقد الذي تعرضت له أفلام سينمائية مصرية عدة طرحت في موسم الصيف، فإن الظاهرة الجديدة بالملاحظة أن الأعمال كافة تقريباً تحطت إيرادات الواحدة منها المليون جنيه على الأقل، وهو رقم جيد للغاية في ظل الميزانيات المتواضعة، ووجود عائدات أخرى لاحقة من العرض التلفزيوني سواء المشفر أو المفتوح قريباً.

الافتح أن غرفة صناعة السينما لا تزال تتجاهل الدعوات بضرورة إعلان إيرادات الأفلام من خلالها تجنباً للمبالغة التي يلجأ إليها بعض المنتجين في أرباح أعمالهم لتأكيد صدارتها شيك التذاكر. لكن القائمين على الغرفة لا يزالون متمسكين بعدم الإعلان رسمياً عن الإيرادات وترك المسألة للمنتجين والموزعين.

تصنّف «هيبتا...» المحاضرة الأخيرة» الذي يشارك في بطولته عدد كبير من الفنانين من بينهم ماجد الكدواني، عمرو يوسف، دينا الشربيني، ياسمين رئيس

شكل نجاح «هيبتا...» المحاضرة الأخيرة» في تحقيق إيرادات مرتفعة مفاجأة كبيرة لصانعي السينما، خصوصاً وسط الانقسام عبر مواقع التواصل الاجتماعي على مستوى الفيلم مقارنة بما ساهم حذف الشركة المنتجة النسخ المرسية عبر الإنترنت سريعاً في الحفاظ على إيرادات كبيرة يحققها العمل يومياً ولا تزال مستمرة حتى الآن، على

مفاجأة كبيرة شكل نجاح «هيبتا...» المحاضرة الأخيرة» في تحقيق إيرادات مرتفعة مفاجأة كبيرة لصانعي السينما، خصوصاً وسط الانقسام عبر مواقع التواصل الاجتماعي على مستوى الفيلم مقارنة بما ساهم حذف الشركة المنتجة النسخ المرسية عبر الإنترنت سريعاً في الحفاظ على إيرادات كبيرة يحققها العمل يومياً ولا تزال مستمرة حتى الآن، على

كبير في إيرادات «اللي اختشوا ماتوا» من بطولة عادة عبد الرازق إلى جانب عبيير صبري، فحقق أقل من 3 ملايين جنيه رغم الجولات المكثفة لأعضاء فريق العمل على الصالات السينمائية وظهورهم الإعلامي دفاعاً عن عرض الفيلم 16 عاماً.

ولكن تعتبر إيرادات «اللي اختشوا ماتوا» الأفضل مقارنة بإيرادات أفلام البطولة النسائية في الموسم نفسه تقريباً، إذ لم يحصد «نوار» لمئة شلبي سوى مليوني جنيه قبل رفعه من الصالات، ولم تصل إيرادات «قبل زحمة الصيف» لهذا شريحة وماجد الكدواني إلى مليوني الأول، ما دفع الموزعين إلى رفعه سريعاً من الصالات السينمائية، وذهب مخرجه محمد خان إلى اتهام شركات التوزيع

إبطال «اللي اختشوا ماتوا»

مشهد من «هيبتا»

## 5 سبل لتحسين صحتك عبر الإنترنت

يمكنك استخدام الإنترنت كمصدر للمعلومات الصحية، أو كأداة تتبع أو كخط مباشر للتواصل مع طبيبك، وكوسيلة للبقاء على اتصال مع من تحب.

### على شبكة الإنترنت تعثر على نصائح خبراء عن كيفية اتباع نظام غذائي صحي

الإنترنت أداة قوية لأنها تربطك بالمعلومات المتوافرة كافة تقريباً حول العالم. وتستطيع أن تستخدمها لتحسين صحتك. يذكر الدكتور كاسيسومايا هولا فيسواناث، بروفيسور متخصص في التواصل الصحي في كلية تشان للصحة العامة في جامعة هارفارد: «تظهر بحوثنا أن عدداً كبيراً من المسنين لا يستخدمون الإنترنت. ثمة أناس لا يجيدون استخدامها. إلا أنها تبقى مورداً قيماً. ولي ملاء الثقة بأنها ستحدث فرقاً كبيراً في حياة كثيرين».

إن كنت لا تلمضي كثيراً من الوقت على الشبكة، فقد يبدو لك من الصعب استخدام مصدر المعلومات الضخم هذا. أو ربما تواجه صعوبة في الضغط على الأزرار، استعمال الغارة، أو قراءة النصوص. لذلك ينصح

الدكتور فيسواناث بتكبير الخط على الشاشة أو الطلب من صديق خبير في عالم الكمبيوتر بإعداد طرائق مختصرة تسهل عليك ولوج المواقع المفيدة على جهازك. فم بعد ذلك تجربة صغيرة واكتشف ما قد تقدمه لك الإنترنت. إليك بعض الاحتمالات:

#### 1- مورد مواضيع صحية

تستطيع مثلاً التعرف إلى أعراض مرض محدد وعلاجاته، التحقق من عدد الفحوص الصحية الروتينية التي يجب أن تخضع لها، مشاهدة شرائط مصورة تظهر كيفية إجراء جراحة ما، مطالعة دراسات طبية، والاطلاع على معلومات عن تأثيرات الأدوية الجانبية وتفاعلها مع عقاقير أخرى. ولكن عليك توخي الحذر. يذكر الدكتور فيسواناث: «ينشر كثير ممن لا يتمتعون بمصداقية عالية على شبكة الإنترنت معلومات غير دقيقة أو غريبة تماماً من الصحة». لذلك ينصح بتوخي الحذر واختيار المواقع التي تلجا إليها بدقة. ركز على معلومات تقدمها المؤسسات الكبرى أو الحكومية المتخصصة في مجال البحث والتعليم، أو ثق بمنظمات مثل جمعية القلب الأمريكية. ولعل أسهل طريقة لتصنيف مصادر الإنترنت: تأمل نهاية عناوينها الإلكترونية. فالعنوان الذي ينتهي بـ .com يكون موقفاً تجارياً، ما يعني على الأرجح أنه مصمم لبيع منتج ما أو الترويج له. أما مواقع المنظمات، فتنتهي بـ .org، المواقع التثقيفية بـ .edu، والمواقع الحكومية بـ .gov.

#### 2- وسيلة للتواصل اجتماعياً

بتمتع من يظنون على اتصال مع الأصدقاء وأفراد العائلة صحة أفضل عموماً. ولا شك في أن الإنترنت تسهل عليك التواصل مع من تحب، يمكنك استعمال الرسائل الإلكترونية، مواقع التواصل الاجتماعي مثل فيسبوك الذي يتيح لك نشر الصور وآخر الأخبار عن حياتك، فضلاً عن الاطلاع على ما ينشره الأصدقاء وأفراد العائلة، وتطبيقات الفيديو المباشرة مثل Skype الذي يسمح لك برؤية من تتحدث إليه (أمر ممتاز للبقاء على اتصال مع الأحفاد). علاوة على ذلك، بإمكانك من خلال مجموعات الدعم على شبكة الإنترنت تشارك تجاربك مع آخرين مروا بأوضاع مماثلة. ولكن هل يبعد عنك التواصل مع

الناس عبر الإنترنت شبح الوحدة والكآبة؟ يجيب الدكتور فيسواناث: «لا نملك أداة تثبت ذلك، إلا أن هذه المواقع تساهم مساهمة كبيرة في البقاء على تواصل مع أفراد العائلة. ولكن لا ننس أن الإنترنت لا تشكّل بديلاً عن التفاعل مع الناس وجهاً لوجه، بل تكفله».

#### 3- وسيلة تواصل مع العاملين في مجال الصحة

قد تقدم الطبيب، المستشفى، أو شركة التأمين بوابة، وهي جزء من موقع إلكتروني يتيح لك الاطلاع على معلوماتك الشخصية بطريقة آمنة. وهكذا تسمح لك البوابة بولوج سجلاتك الطبية ونتائج فحوصك، وتؤمن لك وسيلة لطلب تجديد الوصفات الطبية وطرح الأسئلة على الأطباء. لكن

الدكتور فيسواناث بشدّد: «تعتبر الخصوصية مسألة بالغة الأهمية. وكما تتمكن من ولوج سجلاتك، يجب أن تملك المؤسسة التي تتعامل معها موقفاً إلكترونياً آمناً جداً». وينبه أيضاً إلى أن البوابة قد تكون آمنة، بخلاف كمبيوترك أو جهازك اللوحي. لذلك عليك أن تجهز كمبيوترك ببرنامح يحميه من الفيروسات وبرامح التجسس التي تستطيع أن تسرق معلوماتك سراً.


#### 4- مصدر معلومات عن الأنظمة والمواد الغذائية

تعثر على شبكة الإنترنت على نصائح خبراء عن كيفية اتباع نظام غذائي صحي، فضلاً عن الوصفات، محتوى الأطعمة الغذائية، والخطط الغذائية. كذلك

تتوافر على الشبكة أدوات مفيدة تساعد في ضبط وزنك وتفاذي الأمراض المزمنة. يمكنك أيضاً مشاهدة شرائط فيديو عن كيفية إعداد الوصفات، البحث عن قوائم المطاعم والبيانات الغذائية، التي تستهلكها.

#### 5- مورد تمارين مفيدة

يحتاج معظمنا إلى 150 دقيقة من التمارين المعتدلة الحدية كل أسبوع. لذلك استعن بالإنترنت للبحث عن لوائح تقترح عليك تمارين مفيدة، شاهد أسطر على تمارين رياضية، اكتشف طريقة التمرن الصحيحة، أو حدد النوادي التي تقدم تمارين تلائمك في منطقة سكنك. بالإضافة إلى ذلك، تعرّف إلى تمارين مثل اليوغا أو التاي تشي، حدد مسارات المشي التي ستبعتها، وطالع مراجعات عن معدات رياضية أو أجهزة تمرن يمكنك ارتداؤها. يذكر الدكتور فيسواناث: «تتوافر أيضاً مواقع إلكترونية تساعدك في تتبع نشاطك أو تحدد لك متى يجب أن تزيد تمارينك أو تبدل روتينك».


## الجراحة لمعالجة انكماش «دوبوترين»

هل الجراحة آمنة لمعالجة انكماش دوبوترين؟ أي نوع من النتائج يمكن توقعها بعد الجراحة؟ وهل من خيارات بديلة؟

هذه الحالة، مثل زيادة سماكة بشرة الكف بشكل غير مالوف أو نشوء كتل جلدية صلبة على كف يدك، خذ موعداً لرؤية الطبيب فوراً. إذا اشتبه الأخير بانكماش دوبوترين، يُفترض أن يحيلك إلى جراح يد لتقييم وضعك ومساعدتك في تحديد انسب خيار علاجي لك.

الكولاجينز بإضعاف الأربطة وفكها، ما يسمح بتقويم الأصابع. يتراجع احتمال أن يتجدد انكماش دوبوترين بعد هذه العملية مقارنة بتقنية الثقب، لكن قد يكون هذا العلاج مؤلماً أكثر من غيره. من الأفضل تشخيص انكماش دوبوترين في أواخر مرحلة ممكنة. إذا لاحظت أياً من الأعراض المبكرة التي تشير إلى

يبقى هذا الخيار محفوظاً للحالات المتقدمة أو الحادة من انكماش دوبوترين، أي تلك التي يستحيل معالجتها بطريقة تقليدية. في ما يخص الحالات الخفيفة أو المعتدلة، تبرز خيارات بديلة. يمكن أن يدس الطبيب إبرة في البشرة لتقرب رباط النسيج وحله وفك انكماش الإصبع. قد تخفف هذه التقنية المشكلة عبر شق بسيط ومن دون استعمال أي دواء، لكن قد تبرز الحاجة أحياناً إلى الخضوع لعلاج فيزيائي من الناحية السليبية، يمكن أن تتجدد المشكلة بعد هذا العلاج أكثر مما يحصل مع الجراحات العلاجية الأخرى.

ثمة خيار بديل آخر للجراحة: إنها عملية غازية بالحد الأدنى حيث يُحقن أنزيم الكولاجينز في الأربطة المتضخمة. يقوم

بداً واحدة أكثر من الأخرى. قد تخفوت حدة انكماش دوبوترين بدرجة كبيرة. في بعض الحالات، تبقى المشكلة خفيفة ولا تتطلب أي علاج. وفي حالات أخرى، يمكن أن تتابع تطورها إلى أن تشوه اليد وتزداد صعوبة أداء المهام اليومية العادية. تشمل الجراحة التي تعالج انكماش دوبوترين استخراج الأربطة المتضخمة التي تسبب الانكماش في الإصبع. في حالات عدة، تنجح هذه الجراحة في التخلص من الانكماش. تكون النتائج طويلة الأمد عموماً ويتراجع احتمال تجدد المشكلة، لكن قد يتطلب التعافي بعد الجراحة ثلاثة أشهر أو أكثر وقد تبرز الحاجة إلى علاج فيزيائي مكثف لاستعادة القدرة على استعمال الأصابع اليد.

الجراحة علاج تقليدي لانكماش دوبوترين. تبقى آمنة وفعالة لكنها قد لا تكون ضرورية دوماً. ثمة علاجات أخرى لكنها تتوقف على حدة الحالة. كلما كثف انكماش دوبوترين في مرحلة أبكر، تزداد الخيارات العلاجية المتاحة.

انكماش دوبوترين مرض وراثي يصيب اليد ويتطور بوتيرة بطيئة على مر سنوات عدة. خلال مساره، تتشكل عقد داخل طبقة من لفافة الأنسجة التي تقع تحت بشرة كف اليد. في النهاية، تنتج تلك العقد رباطاً سميكاً يمكنه أن يوصل إصبعاً أو أكثر إلى وضعية التقيؤس. حين يحصل ذلك، يصبح العلاج ضرورياً لتقويم تلك الأصابع.

بشكل عام، يصيب انكماش دوبوترين الإصبع الرابع والاصابع الصغيرة. وقد ينظر في اليدين معاً مع أنه يضن

## «دار الشفاء» يرحب بزيارة د. مصطفى أبوزيد


د. مصطفى أبوزيد

أعلن فريق عمل قسم الأمراض الجلدية في مستشفى دار الشفاء أن المستشفى سيستضيف د. مصطفى أبوزيد، أستاذ واستشاري الأمراض الجلدية والتناسلية والعمق وتجميل البشرة والشعر، غداً حتى 23 يونيو المقبل، ويأتي ذلك ضمن استراتيجية المستشفى التي ينتهجها لاستقطاب مجموعة من الخبراء والأطباء ذوي الخبرة الطويلة والكفاءة العالية.

وبمناسبة زيارته لمستشفى دار الشفاء، قال د. أبوزيد: «إنه لمن دواعي سروري أن أكون قادراً على الإسهام بخبرتي لمساعدة المرضى في الكويت على تحسين أسلوب حياتهم وتغييره نحو الأفضل، من أجل تحقيق نتائج متميزة في المجالات التي أختصص بها».

وأضاف أن هذه الزيارة تأتي ضمن أهداف المستشفى الاستراتيجية التي تسعى إلى مواومة المواهب المحلية مع أفضل الممارسات الدولية، والاستفادة من أحدث التقنيات الطبية والمعدات الحديثة لتقديم الخدمات الطبية الأكثر تميزاً.

يذكر أن د. مصطفى أبوزيد

بعد أحد الخبراء المتخصصين في مجال استشارات الأمراض الجلدية والتناسلية والعمق وتجميل البشرة والشعر، إذ تتضمن مجالات تخصصه كلاً من الصدفية، والتهاق وخلل الصبغة الجلدية، والأمراض الجلدية المزمنة، والحساسية وتفسير الجلد.

## 3 نصائح لحماية بصرك

نستعمل البصر في الأماكن جميعها، حين نقرأ ونتسوق ونذهب إلى المصرف، أو حين نرعه عن أنفسنا على الإنترنت، وباستخدام الأجهزة الرقمية سواء كانت صغيرة أو كبيرة، وفي العمل والمدرسة والمنزلة، وفي طريق الذهاب والعودة من هذه الأماكن. فكيف نحمي بصرتنا؟

#### د. رايتشيل لينتس

#### 1 - امنح عينيك بعض الاستراحة

توصي جمعية البصر الأميركية باتباع قاعدة الـ 20-20-20 لتفادي إجهاد العين الرقمي: خذ استراحة لمدة 20 ثانية كل 20 دقيقة وانظر إلى شيء يبعد عنك 20 كلم.

ويقول ديفيد كوكريل، مدير جمعية البصر الأميركية: «رغم أن الاستخدام المستمر للتكنولوجيا لا يضر البصر بشكل دائم، فإن استخدام التكنولوجيا بانتظام وللفترات طويلة قد يؤدي إلى الإصابة بحالة مؤقتة اسمها إجهاد العين الرقمي. قد تشمل الأعراض شعوراً باحترق في العينين أو تعب العينين وصداً وإرهاقاً وفقدان التركيز ورؤية غير واضحة أو مزدوجة أو ألم في الرأس والعنق».

وأظهر بحث حديث أن التعرض المفرط للطاقة القوية والطول

الموجي القصير والضوء الأزرق أو البنفسجي المنبعث من الأجهزة الإلكترونية قد تؤدي أيضاً إلى الإصابة بإجهاد العين الرقمي. وقد يعزز الضوء الأزرق احتمال تطور مشاكل خطيرة في العينين مثل الضمور البقعي المتعلق بالعمر.


#### 2 - كن متسوقاً ذكياً

قد يكون التسوق عبر الإنترنت رائعاً لشراء بعض المنتجات. مع ذلك، حين يتعلق الموضوع بالنظارات، لا بد من أن يركز اهتمامك أولاً على الصحة والسلامة.


يقول كوكريل: «النظارات بمثابة استثمار في صحتك ويجب أن تكون مصممة لك بشكل خاص، ليس لتكون مريحة فحسب، ولكن أيضاً لتكون متوافقة للوصفة الطبية الدقيقة، وبذلك يكون بصرك في أفضل حالاته».

#### 3 - تحط الاختصارات

حين يتعلق الأمر بالتحقق من صحة عينيك، لا بد من الخضوع لفحوص شاملة وسنوية في عيادة طبيب العيون. ورغم المزايم الجذابة، ما من «تطبيق» تشخيص العين ومعرفة إن كنت بحاجة إلى وضع عدسات معالجة».


كثيرة أنها قادرة على تقييم بصرك أو النظارات، تعطي غالباً معلومات غير دقيقة أو مضللة، ما يدفع المستهلك المخدوع إلى تأجيل الخضوع لفحوص من شأنها أن تنقذ بصره. التشخيص المبكر والعلاج أمران في غاية الأهمية ويساعدانك في الوقاية من فقدان البصر ويحسنان نوعية الحياة. ويقول كوكريل: «فحوص البصر الشاملة والسنوية أحد أهم طرائق الوقاية والحفاظ على صحة البصر، والطريقة الوحيدة لتقييم صحة العين بدقة هي تشخيص العين ومعرفة إن كنت بحاجة إلى وضع عدسات معالجة».


## علاقاتك... صح مسارها!

مطلب بسيط أم استبداد؟ غيرة عابرة أم تملك مزمن؟ ميل إلى تعميق العلاقات أم محاولة تطفل؟ مع الأولاد والشريك والأصدقاء، لا يسهل دوماً فهم السلوكيات الطاغية...


قد يرغب الإلهامي المتسلطون في معرفة كل شيء عن أولادهم، فيفضلون أن يكونوا واضحين في تصرفاتهم وعواطفهم وأحاسيسهم؛ لكنهم يريدون في لاوعيمهم أن يحتفظوا بهم لنفسهم ويبرمجهم بما يتمشى مع حاجاتهم وتوقعاتهم الشخصية. يحس هذا السلوك خوفاً من الانفصال عنهم والشعور بفراغ الحياة وعجزاً لاوعيا عن اعتبار الطفل كياناً بحد ذاته. يتبلور هذا الميل عبر فرض سلطة صارمة وباردة، أو إسقاط العواطف، أو تبني سلوكيات خائفة، أو اللجوء إلى الابتزاز العاطفي، أو إنكار الاختلاف بين الأجيال، أو فرض سلطة تستعبد الطفل.

## العلاقة الزوجية

حين تعامل الشريك وكأنه طفلك (أي تحاول تلبية جميع رغباته وحاجاته) أو تعتبره عن غيرته مفردة أو تسيء معاملته عبر الاستخفاف به، يعني ذلك أنك شريك متسلط وتحاول في لاوعيك تقليص المسافة الجسدية والعاطفية والرمزية مع الطرف الآخر. تسعى بذلك إلى إعادة إحياء التماهي الأصلي الذي عشته أو التعويض عن علاقتك الشائبة الأولى. في بداية العلاقة، لا يسهل التمييز بين التعبير عن الشغف في الحب والرغبة في فرض السيطرة. تكون سلوكيات التماهي والغيرة والأفكار والمشاعر الهوسية شائعة بالنسبة إلى الطرفين. لكن لا تتضح السلوكيات «المتسلطة» إلا مع مرور الوقت. نتيجة لذلك، قد تتعب العلاقة الزوجية مساراً مبنياً على طرف متسلط وطرف مغلوب على أمره لأسباب مرتبطة بتاريخ كل طرف، أو يحدث الطرف المتسلط ديناميكية العلاقة ويتحمل الطرف الآخر العواقب. قد تتكرر الخلافات في هذه الحالة وسرعان ما

تفولتهم إلى كبت مشاعرهم أو ربما تأثروا بعلاقات خانقة مبنية على التماهي. حين تنظر إلى طفولتك الخاصة من هذا المنظار وتراجع تاريخك الشخصي، وحدك أو بمساعدة معالج نفسي، قد تتمكن من تخفيف الضغوط الداخلية (بسبب كبت العدائية) وترك مسافة صحية مع أولادك. عملياً، يجب أن تحترم مساحتهم الخاصة (الجسدية والعاطفية والجغرافية) بحسب عمرهم وشخصيتهم.

بصحب الهرب الحل الوحيد أمام الطرف الذي يتعرض لسوء المعاملة.

## توسيع هامش الاستقلالية

يجعل الشريك المتسلط حاجاته الحقيقية ورغباته الخاصة، فيسخر كامل طاقته لتحقيق هدف وهمي ويظن أن الطرف الآخر سيستغل الفرصة للرحيل إذا تساهل معه. أو قد يظن أنه يستطيع إقامة علاقات عميقة عبر تلبية حاجاته العاطفية الأولية. لكن تتعدد الوسائل التي تسمح بتسيخ شعور الأمان الداخلي وتصحيح الصورة المشوهة التي تحملها عن نفسك، مثل تطوير اهتمامات شخصية والإعناء بالحاجات الجسدية والخضوع لعلاج نفسي.

## العلاقة مع الأصدقاء والزلاء

يمكن السيطرة على الآخرين بطريقتين. يطور الشخص الذي يبدو متسلطاً بكل وضوح في علاقاته روابط عاطفية جداً في محيطه المهني وبين أصدقائه، لكنها تتركز أيضاً

إليه ولا يستوعب بسهولة أنه ليس محور العالم. على سبيل المثال، لا يكن له الصديق الذي لا يكلمه باستمرار مشاعر سيئة كما يظن بل يواجه مشاكله الخاصة. ولا يسعى الزميل الذي لا يدعم مشروعه إلى مهاجمته شخصياً بل يدافع عن رأي آخر بكل بساطة. في ظل مشاعر التهميش أو الحزن أو الغضب

على الهيمنة ومبدأ «من ليس معي فهو ضدي» وتسيب سلوكياته الخلفات أحياناً. أما الشخص المتسلط ضمناً، فيتبني مقاربة معاكسة ويحاول التماهي مع الوضع القائم من حوله والسير مع التيار ولا يجازف مطلقاً بمواجهة خلاف أو رفض من الطرف الآخر. يكسب المتسلط الصريح التقدير والخوف أكثر من الحب، ما يجعله يعاني ويزداد عدائية. أما المتسلط الضمني، فيعاني بصمت لأنه لا يحظى بما يكفي من التقدير أو الاحترام.

## تخفيف التركيز على الذات

يكون الشخص المتسلط في علاقاته معنواً على تعريف نفسه من خلال نظرة الآخرين

## شهادة

أحد الأيام، شغلت أستاذة الرقص الموسيقى وبدأت أرتجل الحركات واستسلمت للعواطف التي كنت أتجنبها. منذ ذلك الحين، أشعر أنني أعيش تبادلاً متواصلًا بين الإتيان والاسترخاء. بدعم هذان العنصرين بعضهما في حياتي العاطفية والمهنية في أن. لكن اضطرت جوانب عدة من حياتي بعد إنجاب ولدي. جعلتني تلك التجربة أكتشف معنى الخوف. منذ ذلك الحين، بصيبي الهلع قبل الصعود إلى المسرح. لكن بدل محاربة ذلك الشعور، أحاول التكيف معه. تساعدني اليوغا في هذا المجال كونها تريح بفيض العواطف. على مر السنين، أدركت أن فرض السيطرة ليست ضرورياً بل يجب تبني سلوك صائب في كل طرف من الظروف.

ناديا (40 عاماً)، راقصة باليه محترفة، كلمنا تحسنت تقنياتي، بتوسع هامش حريتي!

«في صغري كنت أحب الانضباط، أي تلك العملية المتأنية التي تمهد لتحسين مستوى البراعة. في مدرسة الرقص كنت أظن أنني أستطيع تشغيل مشاعري لاحقاً بعد إتقان الحركات. لم أثنأ أن تتشوش العواطف على أدائي. لكن برزت مفارقة كبرى في هذه التجربة: كلما تحسنت تقنياتي، يتوسع هامش حريتي! سرعان ما شغلت العاطفة مساحة متزايدة من الإداء، حين تصبح مدعومة بمهارة عالية المستوى. يسمح إتقان عمل معين بإطلاق العنان للذات. شعرت بذلك للمرة الأولى حين كنت في عمر الثانية عشرة، في

## ماذا يعني داء «المُراق»؟

تسيطر على حياتي سلسلة لامتناهية من هواجس وأفكار دخيلة وطقوس ومخاوف، ولكنني لا أعاني اضطراب الوسواس القهري، على الأقل ليس على الصعيد التقني. إنما أعاني اضطراباً جسدي الشكل يعرف أكثر باسم «المُراق» (الوسواس).

## سليمة ماهر

داء المُراق، أو القلق حيال الصحة، هو الخوف من الإصابة بمرض خطير. أما على صعيد اضطراب الوسواس القهري، فقد يسبب القلق حيال الصحة مخاوف متواصلة وسلوكيات البحث عن الطمأنينة. على سبيل المثال، التحقق من النض ثم التحقق منه مجدداً، وللمرة المئة في أقل من 10 دقائق.

تكون صورة الأشخاص الذين يلقفون كثيراً حيال صحتهم مضحكة غالباً، مع أذنين مسودتين وأصابع رجليين مرتلطة وشفتين متشققتين. وهذه الظاهرة حقيقية إلى حد ما. كنت أتتحقق من وجود أي ورم في الثدي عند الوقوف على الإشارة الحمراء، كذلك كنت أتتحقق من كل جزء من جسمي لمرات لا تعد ولا تحصى. كم هو أمر مضحك!

ولكن ذلك ليس أمراً دقيقاً بالكامل. أنا لا أصاب بالذعر إن شعرت بصداغ أو طغج جلدي خفيف، فلا أזור غرفة الطوارئ أسبوعياً، أحب أن أفكر أنني أكثر عقلانية من ذلك. فما يحدث معي شبيه بإشارات أشعر بها على مدار الساعة لتنبهني أن ثغة أمراً غير سليم في جسمي. تجدني في حالة تيقظ دائمة ولا أكف عن البحث عن المشكلة. لا أعرف ما هي، ولكنني على يقين بأنها موجودة. أفحص

غددي لليمفاوية من خلال اللمس كل ساعة. كذلك أتتحقق من الشامات يومياً. أنحني بشكل غريب لاستطيع أن أرى عنق الرحم. وجدت في إحدى المرات وربما في الثدي ورحت أضغط عليه إلى أن أصبح صدري أسود وأزرق بالكامل. هذه الحالة لا تنتهي بتاتا.

## هواجس

بدأت قصتي حين كنت في الصف الثالث عندما أرسلت مدرستي إلى منزلي بشرة نحل معلومات حول متلازمة «راي». لبعض الأسباب، أدت هذه النشرة إلى زعزعة فكرة الطفولة عن مفهوم المناعة واكتشفت أمراً مهماً: يموت الأشخاص في بعض الأحيان، ولا يقوى الكبار على فعل أي شيء حيال ذلك. ونمت هواجسي مع نموّي. إذ كنت كلما أعرف عن مرض جديد أضيفه إلى قائمة مخاوفي: التهاب السحايا وسرطان الغدد الليمفاوية والنصلب الجانبي الضموري وجذون البقر... قائمة لا نهاية لها، ولا تفارق ذهني قط. وحصلت على حصتي من المخاوف الصحية: ورمان في الثدي، ورم غدّي ليفي،

تمت إزالتها منذ 10 سنوات. وكان لدي أيضاً كيس في بطانة الرحم طوله 10 سم. دثر المبيض الأيسر إذ لم أجد طبيباً يأخذ الأعراض على محمل الجد سوى بعد ست سنوات. وكانت الأشعة فوق السمعية قليلة بإظهار الكثرة. كان ذلك الأمر مفاجئاً. رأيت طبيباً معالجا. ولدي طبيب نفسي. جرت كثيراً من الأدوية، وخضعت لبرنامج الوسواس القهري المكثف في العيادات الخارجية. لم يكن ثمة سوى شخص آخر غيري يعاني المُراق في البرنامج ولم يعرف تسملتشارون ما عليهم فعله معنا. أمضينا كثيراً من الوقت في زيارة مختلف المواقع الإلكترونية الصحية بهدف وضع حد لمخاوفنا وشعورنا بالقلق. بصراحة، كان الوضع غريباً جداً.

لا شك في أن التمارين والتأمل أمران يساعدان حقاً، ولكنني مرتت في أيام كنت مقتنعة تماماً بأن ثمة أمراً غير سليم ولا يمكنني فعل شيء حياله. فقدت العزيمة والإرادة، وشعرت بانحني منسية. تحلل زوجي مسؤوليات العائلة جميعها لوحده، وذلك ليس عادلاً. قدم لي الدعم أكثر مما تتوقعون، ولكن بدأ صبره ينفد.


## أهداف صغيرة

في الوقت الراهن، أرسم أهدافاً صغيرة، مثل محاولة التواصل مع مجتمعتي والخروج لمرات أكثر. في بعض الأحيان، يتجسد ذلك بمجرد إبداء إعجاب على صورة على «فيسبوك»، وأبحث باستمرار عن برنامج طبي آخر، ولا أزال أحاول أن أجد مزيجاً من الأدوية المناسبة لي. في هذه المرحلة، لا أتوقع أن تتحسن صحتي، ولكني أمل أن أتوصل في أحد الأيام إلى قدرة التأقلم مع المرض. في نهاية المطاف، لا بد من أن جسمي سيخزنني في أحد الأوقات، وكل ما أستطيع أن أتأمينه أن

أكون محاطة بأشخاص يحبونني ويدعمونني. ولا يمكن أن يحصل ذلك إن أمضيت حياتي وأنا أختبئ. إذاً، هدفي لليوم الانفتاح على العالم ومحاولة التواصل مع الأشخاص الذين يعانون «المراق» حول العالم. كذلك أمل أن أكون أذيت واجبي في تنوير القراء إلى حقيقة المرض العقلي، فهو يختلف بين شخص وآخر، ولكن لا شك في أنه حالة كفاخ نخجل جميعنا من التكلم عنها. أذيت واجبي لليوم، فلنأمل أن يبقى الزخم موجوداً داخلي.

## 3 أماكن يجب أن تخلو من التكنولوجيا

تجلس لتناول العشاء وفجأة... تسمع هاتفك يرتج. في طربقتك لاخذ ولدك إلى تمرينه وفجأة... برن هاتفك. تساعد ولدك للخلود إلى النوم وفجأة... يصدر صوت من هاتفك. دعاية لتطبيق جديد يتوسل إليك لتجربه، ما من مهرب: تقاطع التكنولوجيا أمن اللحظات العائلية.

## كارولين كور

نعمة، لا شك في أن أجهزتنا تساعدنا في مواكبة العصر والبقاء على يقين من الحوادث وتشعرنا باننا منخرطين في الحياة الاجتماعية. ولكن تناول الوجبات أو

النوم أو قيادة السيارة هي ثلاثة أوقات علينا أن نمتنع فيها عن النظر إلى الهاتف. بدأ الأولاد بالتذمر من كمية الوقت الذي يمضيه ألهم في استخدام هواتفهم. وإن لم نضع حداً لاستخدام الهاتف، من سيفعل؟ لذلك، إنشاء أماكن يُمنع فيها

الضوء الأزرق الذي ينبعث من شاشة الهاتف يسبب اضطراباً في النوم. وقد يؤثر النوم الضعيف في أداء الولد في المدرسة والوزن والصحة. بالإضافة إلى ذلك، إن كان ولدك يستمر في إرسال الرسائل النصية حتى ساعات الصباح الأولى، يكون أكثر عرضة لقول أمر أو نشر خبر سيئد عليه

## غرفة النوم

ثمة إثبات علمي يشير إلى أن النوم الجيد الذي ينبعث من شاشة الهاتف يسبب اضطراباً في النوم. وقد يؤثر النوم الضعيف في أداء الولد في المدرسة والوزن والصحة. بالإضافة إلى ذلك، إن كان ولدك يستمر في إرسال الرسائل النصية حتى ساعات الصباح الأولى، يكون أكثر عرضة لقول أمر أو نشر خبر سيئد عليه

## مائدة الطعام

كل شيء بدءاً من أفضل العلامات المدرسية إلى نمط الحياة الأكثر صحة تُسب إلى تناول الطعام معا كعائلة. أما وجود الهاتف على هذه الطاولة فقد يعيق هذه الفوائد. تقول الكاتبة شيري تركل إن الهاتف يُضعف التواصل بين الأفراد الجالسين إلى المائدة. حالما يصبح الطعام جاهزاً، اطلب من الجميع إقفال هواتفهم أو وضعها على النظام


أثناء القيادة، إذ لا بد من أنك لا تقوم بذلك على الإطلاق، ليس كذلك: قد يقاطع الهاتف في السيارة تلك المحادثات التي تدور بينك وبين ابنتك في طريقكما إلى مكان ما. ربما لأن الصلة البصرية غائبة، أو ربما تدفع الطريق المفتوحة بالولد إلى التكلم بحرية. لذا ضع الهاتف في صندوق السيارة الداخلي

موضوعنا ليس استخدام الهاتف

## السيارة

هذا النوع من اللحظات


# «718 بوكستر» الجديدة... أقوى وأسرع


● مجهزة بمحركين توربو 4 سلندرات أقواهما 350 حصاناً • التسارع من صفر إلى 100 كلم/س في غضون 4,7 ثوانٍ

الكويت، بعد إطلاقها صباح أمس «718 بوكستر» في حلتها الجديدة وسط حضور حاشد من قيادي الشركة ووسائل الإعلام.

استهلاك نسختها للوقود بنسبة تصل إلى 13 في المئة. «الجريدة» اختارت لكم اليوم من خلال صفحة السيارات جديد شركة بيهباني للسيارات، الوكيل الحصري لعلامة بورشه في

خرجت الأسطورة الألمانية بورشه بمفاجأة ديناميكية في «718 بوكستر» الجديدة بعد خروجها أقوى وأسرع من السابق، فقد تم تزويدها بقوة إضافية بمقدار 35 حصاناً بالتناغم مع انخفاض

يوسف العبدالله


(تصوير نوفل إبراهيم)


بعد 20 عاماً من تقديم أول طراز بوكستر، كشفت شركة بيهباني للسيارات، الوكيل الحصري لعلامة بورشه في الكويت، صباح أمس عن الأسطورة بوكستر الجديدة، بعد تغيير اسمها إلى «718 بوكستر» Boxster 718. بعد خضوعها إلى عملية إعادة تطوير شاملة تدمج بين التقاليد العربية والتكنولوجيا الحديثة، لتكون النتيجة أناة أكثر وقوة وعزم دوران أكبر يتحان للسيارة بلوغ سرعة قصوى أعلى. وقد اكتسبت سيارة بورشه الرودستر وسطية المحرك اسماً جديداً في جيلها الجديد، بحيث باتت نسختها تُعرفان باسم «718 بوكستر» و«718 بوكستر إس». وتواصل هاتان السيارتان المكشوفتان ثنائيتا المقاعد، اللتان تتحذران من طراز 718 الذي فاز بالعديد من السباقات في خمسينيات وستينيات القرن الماضي، تقليد محركات

تتغير استجابة المحرك وعلية التروس كي تصبح مباشرة للغاية لفترة 20 ثانية. وتتصافر التطورات الأخيرة التي اعترت «718 بوكستر» لتحقيق أرقام قياسية، إذ يتوقع أن تتحاذر نسخة «إس» من السيارة الحلبة الشمالية في «توربورينغ» في غضون 7 دقائق و42 ثانية. وهو وقت قريب جداً من الذي سجلته Cayman تي4 التي تتلاءم مع حلات السباق، وأسرع بمقدار 16 ثانية من الجيل السابق «بوكستر إس» Boxster S.

مقاومين للانحناء أكثر صلابة. كما بات نظام المقود مباشراً أكثر بنسبة 10 في المئة - مستمداً من طراز «911 توربو» Turbo 911 - ما يعزز من رشاقة «718 بوكستر» ويسهل توجيهها. كما حصلت نسخة «إس» من سيارة الرودستر على نظام بورشه للتحكم بالنشط بالتعليق PASM اختياري بارضية أقرب إلى الطريق بمقدار 20 ملم، ما يتيح لها خوض المنعطفات السريعة بسهولة.

## سبورت كرونو

وكما هو الأمر في 911 الجديدة، تتضمن «زُزمة» سبورت كرونو الاختيارية في «718 بوكستر» مفتاح تشغيل دائري لاختيار واحدة من أربعة إعدادات قيادة. بالإضافة إلى ذلك، حصلت نسخات السيارة المزودة بعلبة تروس PDK على «زر الاستجابة الرياضية» Button Sport Response المستوحى من رياضة السيارات. عند الضغط عليه،

تصميم جديد بالكامل مع إضاءة «دايود» ثلاثية الأبعاد وإضاءة كبح رباعية النقاط.

## أمر آخر

أما الداخلية، فهي أمر آخر، فقد شهدت «718 بوكستر» نصيبها من التعديلات مع مقومات مُطورة لإضفاء أناقة أكبر، مثل فرش جلد ذي جودة عالية بتطريز متواصل. كما حفلت بتكنولوجيا مطوّرة تعزز تجربة القيادة، تمثلت بلوحة قيادة ذات تصميم جديد تتضمن الجيل الأحدث من نظام بورشه لإدارة الاتصالات PCM كتجهيز قياسي مع شاشة تعمل باللمس لتشغله.

بالمناسبة، القيادة، صنعت السيارتان المكشوفتان ثنائيتا المقاعد لتوفير قيادة رياضية شيقة، يدعمها هيكل باعداد جديد ومكابح أقوى إلى جانب نوابض وقضيبين

أعرض وأقوى، مع فتحات أكبر لدخول هواء التبريد ومصباحين أماميين فريدين بتقنية «الزيتون المزوج» Bi-LED Xenon بإضاءة «دايود» LED مندمجة للقيادة نهراً. كما حصل القسم الجانبي على أجنحة وحافات سفلية ذات تصميم مستقل تُضفي على السيارة إطلالة حادة جديدة تحيط بعجلات قياسية كبيرة في «718 بوكستر» قياس 18 بوصة مقابل 19 بوصة في نسخة «إس» S.

أخيراً وليس آخراً، أعادت بورشه تصميم القسم الخلفي ليكتسب إطلالة أقوى، بالأخص لاعتماد مقطع تطعيم طولي بين المصباحين الخلفيين يتضمن كلمة «Porsche» في هذا السباق، يطل المصباحان الخلفيان

وتستطيع «718 بوكستر» الجديدة التسارع من صفر إلى 100 كلم/س في غضون 4.7 ثوانٍ وصولاً إلى سرعة قصوى تبلغ 275 كلم/س، مقابل 4.2 ثانية و285 كلم/س لسبققتها الخيرة. وتتحقق تلك الأرقام باعتماد «زُزمة سبورت كرونو» Sport Chrono Package Porsche وعلبية تروس Doppelkupplungsgetriebe (DPK) ذات القابضين.

## تصميم مختلف

وجاءت «718 بوكستر» بتصميم مختلف من خلال تعديلات جذرية بحيث لم يبق سوى الغطاء الخلفي وواجهة الزجاج الأمامية والسقف القماش على حاله. وتبدو السيارة من اللحظة الأولى

الأسطوانات الأربع المسطحة مع أحدث التكنولوجيا التي طورها مهندسو بورشه.

## مركبان

اكتسبت نسختنا «718 بوكستر» قوة إضافية بمقدار 35 حصاناً بالتناغم مع انخفاض استهلاكها للوقود بنسبة تصل لغاية 13 في المئة. في هذا السباق، تندفع «718 بوكستر» بمحرك جديد سعة ليترين بقوة 300 حصان مع تكنولوجيا شاحن توربو مبتكرة. ومن اللافت مدى الارتفاع الحاصل في عزم الدوران الأقصى (+) في المئة، إذ يبلغ 380 نيوتن-متر بالتمام والكمال. أما بالنسبة إلى «718 بوكستر إس» Boxster S 718، فتبلغ سعة محركها 2.5 ليتر، ويتضمن شاحن توربو بتقنية «هندسة التوربين المتغيرة» VTG، لتكون النتيجة 350 حصاناً مع عزم دوران أقصى يبلغ 420 نيوتن-متر.

## كرياكو: الأكثر ديناميّة على الإطلاق

قال المدير العام لمركز بورشه الكويت روجر كرياكو: «تبرز (718 بوكستر) كالجيل الأكثر ديناميّة على الإطلاق في تاريخ بوكستر، وترتقي بفلسفة 718 الأسطورية التي تتخّض عنها ما يزيد على 1000 فون في السباقات».

وقال كرياكو، أمس، بمناسبة وصول طراز الرودستر الجديد، «من المذهل كيف استطاع مهندسو بورشه استخراج هذا الكمّ الإضافي من القوة وعزم الدوران، مع ما رافقهما من تحسن في التسارع، من محرك الأسطوانات الأربع الجديد. واللافت أكثر أن الأداء الأفضل ترافق مع وزن أقل وانخفاض جزري في استهلاك الوقود. لا شك في أن (718 بوكستر) الجديدة تتخطى حدود المقارنة مع منافساتها إن كان لناحتي التطور التقني أو التسويق أثناء القيادة، أو حتى بالنسبة إلى تصميمها القوي والأنيق في الوقت عينه. ومع انضمام هذا الطراز المذهل إلى مجموعتنا من السيارات المكشوفة، نتوقع أن تواصل (718 بوكستر) نموها في الكويت».

## أسعارها تبدأ من 18.200 دينار

يتوفر طراز بورشه «718 بوكستر» الجديديان في الكويت الآن بثمن تجزئة يبدأ بمبلغ 18.200 دينار لـ 718 بوكستر و20.500 دينار لـ 718 بوكستر إس.


mbc

mbc.net/ramadan  
#رمضان\_يجمعنا

## 25 سنة والكوميديا تجمعنا


مأمون و شركاه  
سيلفي 2  
رامز يلعب بالنار

25  
mbc  
GROUP

رمضان  
يجمعنا

## مدرسة طلال الجري تنظم حفلها السنوي


طلال الجري ووائل ظريف مع بعض الإداريين


الجري والعتيبي والكندي يكرمون أحد المعلمين

برعاية نائب رئيس مجلس إدارة مؤسسة أم القرى للخدمات التعليمية طلال خليفة الجري، نظمت مدرسة طلال الجري الحفل الختامي السنوي لانشطتها، وتكريم المعلمين. وبدأ الحفل، الذي حضره مدير المرحلة المتوسطة بدر العتيبي، ومدير المرحلة الثانوية فيصل الكندري، والمديرون المساعدون وائل ظريف ومحمد العجمي ومحمد عبد السلام الوطني، ثم آيات من الذكر الحكيم.

وتضمن الحفل عرضاً لإنجازات المدرسة، وفي ختامه تم توزيع شهادات التقدير والهدايا المادية والعينية على الإقسام التي حققت مراكز متقدمة في التعليم الخاص.


مشاركون في الحملة


مرضات يشاركن في الفعالية مع الشخصيات الكرتونية

## مستشفى الأمومة « يشارك في حملة التطعيم

شارك مستشفى الأمومة في فعاليات الحملة الوطنية للتوعية بأهمية التطعيم لعام 2016، التي نظمتها وزارة الصحة. وبهذه المناسبة، قال مدير قطاع التشغيل في «الأمومة» أسامة السلطان إن المستشفى شارك في هذه الحملة بهدف رفع وعي الأمهات والأباء بأهمية التطعيم لأطفالهم، والأمراض التي يمكن الوقاية منها، والتعريف بأنواع التطعيمات ومواعيدها.

## نشرة إعلانية

## الفائزون في مسابقة «لحظة بيج ماك» التقوا نجم كرة القدم نيمار جونيور في برشلونة


مئات المشتركين دخلوا إلى الموقع واستعرضوا أساليبهم الخاصة والفريدة في «لحظة بيج ماك» على أمل الفوز في مغامرة كرة القدم الاستثنائية. وكان الحظ من نصيب 14 مشتركاً من دول الخليج العربي، من بينهم آرئين كلاجيان وأفتاب أحمد من الكويت، والذين وقع عليهم الاختيار عشوائياً ليدخلوا في إعصار المغامرة التي أتاحت لهم فرصة حقيقية في اختبار كرة القدم، لعبتهم المفضلة، بطريقة فريدة لا تُنسى.

وبدا الفائزون مغامرتهم الكروية بجولة خاصة في ملعب «كامب نو» - ملعب فريق برشلونة، ومن غرفة تبديل الملابس إلى ساحة الملعب، واختبر الفائزون تماماً ما يعنيه أن تكون لاعباً في نادي برشلونة. وبالإضافة إلى زيارة ملعب «كامب نو»، أتاحت للفائزين فرصة لقاء مهاجم فريق برشلونة، ونجم «لحظة بيج ماك» نيمار جونيور في ملعب «مادرونالدز إسبانيا». ومع فئجان القهوة، تشارك الفائزون الضحكيات والحديث عن كرة القدم والتقطوا صوراً تذكارية مع مهاجم النادي الإسباني. حتى أن البيض منهم قد شارك الآخرين في «اللحظة» التي اشترك

## حضانة «الراشد» احتفت بخريجياتها

اختتمت حضانة عبدالعزیز عبدالمحسن الراشد عامها الدراسي 2015-2016، بحفل التخرج السنوي لخريجياتها من الأطفال، بحضور أولياء أمورهم والمشرفات على الحضانة والهيئة الإدارية. استهل الحفل بكلمة ألقاها رئيسة مجلس الإدارة - المديرة العامة نجيبه بدر الخرافي، قدمت فيها التهاني للبراعم الخريجين، أملاً أن يكون بانتظارهم مستقبل باهر بفضل ما تلقوه من علم ومعرفة وتربية صالحة. وشكرت أولياء الأمور على ثقتهم بالحضانة المتجددة من عام إلى عام ومن جيل إلى جيل. وحضر الحفل المشرفة العامة على الحضانة ميادة رحمة.


نجيبه الخرافي ولبلى الغانم ووزان الراشد وهنادي الرفاعي وميادة رحمة


جانب من التكريم


صورة جانبية للأطفال

## نشرة إعلانية

## «كالفين كلاين» للساعات والمجوهرات ومجموعة بهباني يطلقان مجموعة كالفين كلاين للساعات والمجوهرات ربيع 2016 الجديدة بالكامل


احتفلت كالفين كلاين للساعات والمجوهرات، بإطلاق مجموعتها لربيع 2016، وذلك في متجر «تيك توك» في منطقة سوكو، بمجمع الأستونز.

ودعى إلى الحدث المميز الذي جرى بحضور ورعاية السيد عبدالحسن بهباني، مدير مجموعة بهباني، ممثلين عن وسائل الإعلام، ليكون أول من يطالع على مجموعة ربيع 2016 الجديدة. وخلال الحفل، تمكن الضيوف من ارتداء القطع الخاصة بمجموعة كالفين كلاين للساعات والمجوهرات لربيع 2016، وأخذ صور سيلفي لهم في صندوق الصور السيلفي الخاص في متجر «تيك توك». ومن ثم تحميل هذه الصور على صفحة مجموعة بهباني على موقع «فيسبوك»، مراد يوسف بهباني.

كالفين كلاين سنايك. ذات الأشكال الهندسية الشبيهة بجلد الأفعى ذا ووتش (الساعة) الزوايا الحادة، التقطع الواضح والنظيف والأنماط المتناظرة، كلها تسهم في صياغة المظهر الجذاب لهذه الساعة الاستثنائية. وبالجمع بين اللسات المعدنية اللامعة والبراقة، والأشكال الأورغانية (فن الأوراق)، تأتي هذه التحفة الفنية فائقة الحساسية، مصنوعة بالفولاذ المقاوم للصدأ، مع سوار باللون الأصفر

## كريم محمود عجلان تخرج من الروضة


احتفل محمود عجلان بتخرج نجله كريم من الروضة، وتمني له جميع أفراد الأسرة دوام التوفيق والنجاح.

## جود هاشم تحتفل بعيد ميلادها


احتفلت جود هاشم بعيد ميلادها وسط فرحة الأهل والأصدقاء الذين تمنوا لها السعادة والعمر المديد. كل عام وأنت بخير يا جود.

## نشرة إعلانية

## أقيمت برعاية الوكيل المساعد للخدمات الطبية بوزارة الصحة «مستشفى طبية» يفوز ببطولة إدارة الطوارئ الطبية السادسة لكرة القدم 2016


أعلن مستشفى طبية، الرائد محلياً في تقديم الخدمات الصحية المتميزة، فوزه ببطولة إدارة الطوارئ الطبية السادسة لكرة القدم 2016، التي أقيمت بمشاركة عدد من فرق الطوارئ الطبية الحكومية، وكون مستشفى طبية المستشفى الخاص الوحيد، وذلك برعاية الوكيل المساعد للخدمات الطبية بوزارة الصحة السيد جمال الحربي وحضور مدير إدارة الطوارئ الطبية بوزارة الصحة الدكتور طارق الجسار.

وقد حصل فريق كرة القدم في طبية على تكريم من قبل الجهة الراعية للحدث، بالإضافة إلى كأس ودرع البطولة، بحضور مسؤولي المستشفى، وعلى رأسهم السيد راشد الفضالة نائب الرئيس التنفيذي في مستشفى طبية، كما تم منحهم مكافأة مالية على المجهود الذي قاموا به وحرصهم على

تصدر اسم مستشفى طبية لهذه المسابقة. وبهذه المناسبة، قال السيد راشد الفضالة: «تأتي مشاركة طبية في هذه الدورة والتي أقيمت على ملعب الهيئة العامة للشباب والرياضة بمنطقة مشرف، انطلاقاً من استراتيجيته للمسؤولية المجتمعية المتعلقة بتشجيع الأنشطة الرياضية والمحافظة على الصحة».

وأضاف: «لقد تعودنا دائماً على أن نحتل مركز الصدارة سواء على مستوى أدائنا العملي في المجال الطبي من حيث الخدمات الطبية التي نقدمها، وكذلك على المستوى الأنشطة الرياضية المتنوعة التي نشارك فيها، الأمر الذي يعكس روح التنافسية التي يتمتع بها موظفونا».

في السياق ذاته، حث الفضالة جميع العاملين في «طبية» على إبراز مواهبهم في شتى المجالات، مؤكداً دعم المستشفى لتلك المواهب، والتي تعتبر عماداً من أعمدة النمو والتفوق، موضحاً أن مستشفى طبية مستمر في دعم المواهب لاستمرار في المشاركة في مثل هذه المسابقات التي تشجع على تعزيز اللياقة البدنية والصحة بشكل عام.

## خبريات

## اعتقال 8 إيرانيين بسبب «فيديو كليب»

أعلن القضاء الإيراني أمس اعتقال ثمانية أشخاص متهمين بابت اغنية مصورة اعتبرت «فاحشة» على قناة تلفزيونية فضائية مقرها في الخارج، ونقلت وسائل إعلامية عن المدعي العام لطهران عباس جعفري دولت ابادي قوله «خلال الأسبوع الماضي، اعتقل ثمانية أشخاص كانوا ينتجون اغنيات مصورة فاحشة بثت على قناة مضادة للثورة». وتطلق السلطات الإيرانية تسمية «مناهضة للثورة» على كل القنوات التي في الخارج والتي تعارض على حد قولها قيم الجمهورية الإسلامية. ولم يكشف المدعي هوية الموقعين ولا اسم القناة التلفزيونية. وثبت عشرات القنوات الفضائية برامج بالفارسية، بعضها برامج عامة مع فقرات إخبارية، في حين لا تبث أخرى سوى الموسيقى أو المسلسلات أو الأفلام.

## سلينا غوميز تبكي على المسرح

لم تستطع النجمة سلينا غوميز أن تمنع دموعها من الانهيار وهي تغني على المسرح أمام جمهورها. النجمة البالغة من العمر 23 عاماً تأثرت وهي تقدم أغنية «WHO SAYS» خلال حفلها الغنائي بمونتريال الكندية، ضمن جولتها العالمية REVIVAL. ويظهر مقطع فيديو صور اللحظة التي توقفت فيها غوميز عن الغناء فجأة، وفي لحظة صمت منها رغم صوت الموسيقى المرتفع أخذت تحنق في جمهورها ومحبيها وبدأت دموعها تنهمر، وما أن لاحظوا الأمر حتى بدأوا يغنون الأغنية لظهورها ودعمها وهي تنظر إليهم وتبكي متأثرة باللمحة. وأصبحت غوميز مشهورة بمشاعرها التي تترجمها دائماً مع موسيقاها، لا إرادياً وبدون سابق إنذار، خصوصاً أمام الآلاف من عشاقها وجمهورها.

## ساراييفو تكرم ديفيد بويي برسم جداري

كرمت ساراييفو، أمس الأول، نجم الروك البريطاني الراحل ديفيد بويي بتدشينها رسماً جدارياً «هو الأكبر في العالم» يمثل المغني والمؤلف الموسيقي على واجهة مبنى متداع في تكتة قديمة في وسط المدينة. ويظهر الرسم بويي بأوجه متعددة مع عبارة «الموضة تتغير لكنك تتقون ابطل دائماً» التي تجمع بين عنوان أغنيتين لبويي «فاشن» و«ميرورز» وتوفي ديفيد بويي في العاشر من يناير الماضي بعد يومين على إصداره البوم الأخير «بالاستار». بالتزامن مع عيد ميلاده التاسع والستين.

(أ ب)

## الرويشد يفوز بجائزة أفضل فيديو كليب في «موركس دور»


حليمة بولند

للاغنية الشبابية، ونالت المغربية ابتسام تسكت جائزة الجمهور، واختيرت شيراز كنجمة وكلمات ميشال جحا وألحان جوزف جحا.


عبدالله الرويشد

جائزة أفضل أغنية لبنانية من نصيب «معقول الغرام» للمغنية اللبنانية نانسي عجرم من

إلين لحود على جائزة أفضل ممثلة مسرحية عن دورها في مسرحية «بنت الجبل»، وكانت

## حليمة بولند نالت تكريماً عن الإعلاميين العرب

ووزعت جوائز «موركس دور» على الفائزين بنسختها الـ 16، في مدينة جوبيه الساحلية شمال بيروت، ومنهم المطربون عبدالله الرويشد ونانسي عجرم وأنغام وتامر حسني.

فاز فيديو كليب «ما صدق خير» للمطرب عبدالله الرويشد وإخراج العراقي علاء الأنصاري بجائزة أفضل أغنية مصورة مناصفة مع أغنية «مع نفسي» للمغنية قمر وإخراج سعيد الماروق، ضمن جوائز «موركس دور» في نسختها السادسة عشرة، التي ووزعت في مدينة جوبيه الساحلية شمال بيروت، وكان للإعلام حصة في التكريم أيضاً، حيث وقع الاختيار على الإعلامية الكويتية حليمة بولند وحصلت المغني المصري تامر حسني على جائزة أفضل نجم للغناء العربي وممثل، وحصلت مواطنته أنغام على جائزة نجمة الغناء العربي، بينما توج السوريان تيم حسن وديمة قندلفت، والمصرية مئة شيلي كأفضل ممثلين. وحصلت المغنية المغربية سميرة سعيد على جائزة

## ميغان فوكس: أكره «تويتر» و«فيسبوك»


ميغان فوكس

كشفت الممثلة ميغان فوكس أن سبب ابتعادها عن وسائل التواصل الاجتماعي هو كرهها الشديد لها. وقال ميغان: (30 عاماً) لوسائل اعلامية عالمية إن الطريقة التي يتلقى المرء بها آراء عشوائية للناس أمر صعب جداً. وأضافت: «عليك أن تتأكد من أن تكون غير متعلق بما يمكن أن يضر بإحساسك بالثقة بنفسك».

ويذكر أن ميغان قررت عام 2013 إلغاء حسابها على موقع «تويتر» بعدما حصلت أكثر من 250 ألف متابع على صفحاتها خلال أسبوع من إنشائها.

وكتبت حين ذاك «5 أيام على موقع تويتر ومازلت لا أعلم ما هي الفائدة».

وبعد ذلك بيوم كتبت على صفحاتها على «فيسبوك»، الذي يتابعه عليه 33 مليون شخص، إن شاء الله لا تستطيع الاستمرار في أمر تكرهه.

## «بحيرة البجع» ب «إفيهاات» مسرحية في مسرح الطفل


لقطة من مسرحية «بحيرة البجع»

## يحيى عبدالرحيم

قدمت فرقة مسرح القاهرة للعراس مسرحية «بحيرة البجع» ضمن عروض الدورة الرابعة للمهرجان العربي للمسرح الطفل، مساء أمس الأول، على خشبة مسرح الدسمة للمخرج شكري عبدالله، ومن بطولة الفنانين هشام علي، وعادل عثمان، وسيد حسين، وخالد محمود، وعزة عبدالحليم، وهبة عبدالحليم، وفريدة عاصم، ومريم مسعد وسحر منصور.

العرض مقتبس من قصة الباليه العالمية، التي تحمل الاسم نفسه، والتي وضع موسيقاها مؤلف الموسيقى العالمي بيتر تشايكوفسكي مع تمصير لأسماء أبطال العمل والحبكة المسرحية التي تدور حول الأميرة «نور» ابنة الملك شرف الدين، التي تقع أسيرة لساحر شرير يحولها من فتاة جميلة إلى بجة طوال النهار، وتظل تعيش في هذه المساءة حتى يقابلها الأمير «وعد» الذي يسالها عن سر حزنها، ويؤكد لها أنه يريد مساعدتها، فقخره أنها من الممكن أن تعيش حياة طبيعية إذا أحبها أحد الإمرأة بصديق وتزوجها.

الأمير بدلاً منها، وعندما يكتشف الأمير هذه الخدعة يقرر الذهاب إلى جبل الثلج وتحرير البجة ومن ثم يعود للزواج من الأميرة ويبدان معا قصة حب جميلة ومثالية.

تميز العرض بديكور بسيط ومعبر عن أحداث العمل، إضافة إلى إضاءة ومؤثرات صوتية متماسية مع حركة وانفعالات الممثلين، وكان هناك جانب كبير من التفاعل بين الممثلين والجمهور حول العديد من القيم والمفاهيم التي حرص فريق العمل على غرسها لدى الطفل، مثل الصدق والوفاء والأمانة

## «ساق البامبو» و«بين قلبين» من الخيال إلى الشاشة

## مصطفى جمعة

عبدالرحمن، ومن إنتاج «صباح بيكتشرز» - عامر الصباح.

أما «بين قلبين» فيشارك فيه كل من أحمد السلطان وانتصار الشراخ وسليمان الياسين وعبدالله الطليحي وفوز الشطي وروان مهدي وصمود وعبدالله الباروني ونور الغندور وعبدالله بوشهري وسناء صالح ومحمد الرميضان ومنصور الفيلي وغيرهم من الفنانين، ومن إخراج سائد شنير الهوارى وسيناريو وجوار عادل الجابري، ومن إنتاج «صباح بيكتشرز» - عامر الصباح.

و«ساق البامبو» كرواية، موافقا وأشخاصها واحداً، محفوظة في ذاكرة القراء، بعدما حظيت بنسبة قراءة عالية في الوطن العربي، على اثر فوز مدعبها السنغوسي بالجائزة العالمية

للرواية العربية لعام 2013 «بوكر»، لأن الرواية

كما جاء في حيثيات اختيار لجنة التحكيم لها «محكمة البناء» وتتميز بالقوة والعمق وتطرح سؤال الهوية في مجتمعات الخليج العربي. أما رواية «بين قلبين» فمؤلفتها الروائية الشابة علياء الكاظمي، التي لفتت الانتباه لها وللقصبة التي تتناول في إطار رومانسي قصة حب الفتاة (أريام) التي تدافع عن حديها ضد الظروف السيئة التي تعيش فيها وتعاينها، في الوقت الذي وقعت فيه في حب (بشار) وتعلقت به بالرغم من زواجه من أخرى.

والنصان يختلغان في مضمونها عن القضايا التي شبع المتفرج الكويتي والخليجي من رؤيتها سنويا، والتي انحصرت في معظم الدراميات المحلية في الآونة الأخيرة في المشاكل

الاجتماعية من حب وزواج وطلاق وغيرها.

وتتناول قصة «ساق البامبو» واحدة من أخطر القضايا في منطقة الخليج، وهي البحث عن الهوية «كويتي ولا فلبيني» والاسم «عيسى ولا هورية» والدين «مسلم ولا مسيحي»، ورغم أن فكرة البحث عن الهوية تم التطرق إليها أكثر من مرة، فإن السنغوسي نجح في تناولها بأسلوب سلس متمكن بعيداً عن الفذلطة والتعقيد والتعمق في التحليل.

ومن دون شك ستكون عيون المشاهدين أثناء عرض المسلسلين على الشاشة الصغيرة وخيالهم مع النصين الأدبيين، ليشاهدوا ماذا فعل كاتبها السيناريو والروايتين، وهما محفوظ عبدالرحمن «ساق البامبو» وعادل الجابري «بين قلبين»، ومن المعروف أن نجاح نقل أي عمل

## تسالي

كلمة السر: من 5 أحرف وهي اسم مدينة في أستراليا.

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

سفر	قدر	برلين
تبرع	ملكة	مصدر
تقسيم	نسبة	نطاق
مراد	مسرحية	عالم
سياحة	عقار	مشاهد

## كلمات متقاطعة

أفقياً:

- 1- الاسم الحقيقي لـ «دجا».
- 2- قادم - من حكايات ألف ليلة.
- 3- واضع أصول النحو العربي - قوم عاد.
- 4- تنصاع (مبغثرة) - هزم.
- 5- حروف متشابهة - للتفسير - من سور القران.
- 6- (..... الأجراس) رواية لأرنست هيمنجواي.
- 7- إحصان - لقب خالد بن الوليد.
- 8- عاصمة مصر.
- 9- أكبر جزر العالم.
- 10- حق رفض والاعتراض (م) - وتشي.

عمودياً:

- 1- الاسم الحالي لمدينة بينزنتة.
- 2- حضرا.
- 3- المفرد من «الاعيون» (م) - اضطربت.
- 4- أصحاب (م) - تجدها في (مرايسل).
- 5- وعاء فخار للنباتات - يفيقن (مبغثرة).
- 6- فقد عقل (م) - تجدها في (الفاتنة).
- 7- متشابهان - من المحيطات.
- 8- مهر العروس - الرق (مبغثرة).
- 9- عاصمة إيران (م) - نشرب (م).
- 10- حطمة - سائل الحياة.


## sudoku

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

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

## الحلول

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

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

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.

## «البيشمركة» تهاجم أطراف الموصل... وعد عكسي لاقتحام الفلوجة

● «الائتلاف» يشارك في الهجوم الكردي ● «داعش» يباغت هيت ● العبادي يعلن اقتراب فتح طريق عمان

في مؤشر على اقتراب موعد هجوم الموصل، شنت قوات البيشمركة الكردية، أمس، هجوماً لتحرير قرى شرق مدينة الموصل، بمشاركة برية محدودة من الائتلاف الدولي ضد «داعش». في وقت واصلت القوات العراقية المشتركة هجومها على الفلوجة واقتربت من مداخل المدينة مع انطلاق العد العكسي لاقتحامها.

أطلق خمسة آلاف من عناصر القوات الخاصة في قوات «البيشمركة» الكردية هجوماً، أمس، بهدف السيطرة على نحو 10 قرى في محور الخازر واقعة على بعد نحو 20 كيلومتراً شرقي الموصل على طول الطريق إلى مدينة أربيل عاصمة إقليم كردستان العراق، في أول خطوة من هجوم متوقع على مدينة الموصل، أكبر مدينة يسيطر عليها «داعش».

وقال الكولونيل ستيف وارين المتحدث باسم التحالف الذي تقوده الولايات المتحدة في بغداد إن «قوات الولايات المتحدة والتحالف تقدم المشورة والدعم للعمليات لمساعدة قوات البيشمركة الكردية»، وأشار إلى أنه لا يستطيع تأكيد جنسية الجنود. وقال «ربما يكونون أميركيين أو كنديين أو من جنسيات أخرى».

وقال أكرم محمد وهو ضابط كردي في قرية حسن شامي إن «أهمية تحرير هذه القرى يكمن في أنها أول خطوة لاقترب من الموصل»، وأضاف: «كما أنه سيبعد تهديدات الدولة الإسلامية عن المنطقة الكردية».

واقسمت القوات الكردية على الجبهتين الشرقية والغربية وتقدمت نحو مجموعة من القرى المهجورة التي تنتمي إلى الأقاليم


قصف مدفعي من الجيش العراقي على الفلوجة أمس (رويترز)

المتواجدين داخل الفلوجة خصوصاً بعد إعلان وصول قوات مكافحة الارهاب لاقتحام المدينة.

### البرلمان

السبب، عاد مجلس النواب العراقي الى العمل بعد أن بقي معطلاً منذ نحو شهر اثر اقتحام المتظاهرين لمبنى نهاية الشهر الماضي، والخلافات بشأن بقاء رئيس مجلس النواب سليم الجبوري في منصبه.

وأعلن الجبوري أن النصاب قد اكتمل بحضور 167 نائباً على الرغم من مقاطعة نواب «كتلة الأحرار» التابعة للتيار الصدري ونواب «جبهة الإصلاح». وشارك الجبوري في الجلسة وأعلن عن انطلاق المرحلة الثانية من تحرير الفلوجة، مشيراً إلى قرب افتتاح طريق بغداد عمان. (بغداد، أربيل، وكالات)

### مقاتلي البيشمركة بقذائف الهاون وقصف «داعش»

وكان على المئات من عربات الجيش والآلاف الجنود عبور جسر مؤقت، بناء البيشمركة العام الماضي، بعدما نسف «داعش» الجسر الرئيسي هناك قبل عامين. ورافقت القوات الكردية حفارات ورافعات حفرت في وقت واحد الخنادق ونصبت السواتر الترابية حتى تتقدم القوات.

وأفاد مصدر في قوات البيشمركة بتحرير ثلاث قرى شمال الموصل هي تل أسود والجديدة والكلابور التابعة لقضاء الحمدانية.

### الفلوجة

وفي غرب العراق، واصلت القوات العراقية المشتركة المشكلة من الجيش والشرطة بمشاركة ميليشيات «الحشد الشعبي» الشيعية ومقاتلي العشائر العربية السننية لليوم

### مقاتلي البيشمركة بقذائف الهاون وقصف «داعش»

وكان على المئات من عربات الجيش والآلاف الجنود عبور جسر مؤقت، بناء البيشمركة العام الماضي، بعدما نسف «داعش» الجسر الرئيسي هناك قبل عامين. ورافقت القوات الكردية حفارات ورافعات حفرت في وقت واحد الخنادق ونصبت السواتر الترابية حتى تتقدم القوات.

وأفاد مصدر في قوات البيشمركة بتحرير ثلاث قرى شمال الموصل هي تل أسود والجديدة والكلابور التابعة لقضاء الحمدانية.

### الفلوجة

وفي غرب العراق، واصلت القوات العراقية المشتركة المشكلة من الجيش والشرطة بمشاركة ميليشيات «الحشد الشعبي» الشيعية ومقاتلي العشائر العربية السننية لليوم

### سلة أخبار

#### البحرين: إسقاط الجنسية عن 5 تخابروا مع إيران


تبتت محكمة الاستئناف في البحرين أمس السجن المؤبد وإسقاط الجنسية بحق 5 مواطنين مدانين بالتخابر مع إيران ينتمون إلى الطائفة الشيعية. وقال رئيس نيابة الجرائم الإرهابية المحامي العام أحمد الحمادي، إن «محكمة الاستئناف العليا الأولى أصدرت حكمها اليوم (...) برفض وتأييد الحكم المستأنف في قضية التخابر مع دولة أجنبية، والتدريب على استعمال الأسلحة والمتفجرات». وكانت المحكمة أصدرت، في نوفمبر 2015، حكماً بالسجن المؤبد وإسقاط الجنسية بحق المتهمين الخمسة، بعد إدانتهم بالقيام في أغسطس وسبتمبر 2014 بالتخابر مع دولة أجنبية (إيران) ومن يعملون لمصلحتها للقيام بأعمال عدائية ضد مملكة البحرين.

#### ليبيا: «الوفاق» تستعد لحصار «داعش» في سرت


تقول قوات الموالية لحكومة الوفاق الليبية المدعومة من الأمم المتحدة، تتألف من مقاتلين معظمهم من مدينة مصراتة الغربية، إنها تسعى لتطويق مدينة سرت معقل تنظيم «داعش» في البلاد، بعدما أصبحت على مسافة 15 كيلومتراً من مركز المدينة.

## العاقل الأردني يحل البرلمان... وانتخابات من دون «الصوت الواحد» قبل نهاية العام

### استقالة حكومة النور وتكليف هاني الملقى تشكيل أخرى جديدة

الأكبر من المحسوبة الحكومية ودعم الملكية.

ونظام الصوت الواحد المتخبر للجدل كان معمولاً به بالأردن منذ منتصف تسعينيات القرن الماضي. ويقوم نظام الصوت الواحد على انتخاب مرشح واحد عن كل دائرة، على أن تقسم البلاد إلى دوائر بعدد أعضاء المجلس النيابي، بحيث يكون عدد ناخبي الدوائر متساوياً.

ومن المرجح مشاركة المزيد من المرشحين من أحزاب سياسية تتنافس على الأصوات مع المرشحين التقليديين ذوي التحالفات الأسرية والعشائرية. وتقول المصادر إن المعارضة الأساسية للحكومة في الأردن تأتي من جماعة الإخوان المسلمين التي تواجه قيوداً قانونية تزداد شدة على أنشطتها، مما لا يترك سوى الأحزاب الموالية للنظام الملكي وبعض الإسلاميين والسياسة المستقلين للنخاس في الانتخابات.

وفي عام 2011 وتحت ضغط من الانتفاضات الشعبية في مختلف أرجاء العالم العربي، تبنى البرلمان الأردني تعديلات دستورية نقلت بعض سلطات الملك للبرلمان. لكن المحللين السياسيين يقولون إن المشرعين ذوي التحالفات العشائرية الذين هيمنوا على البرلمان المنحل قاوموا أي تغيير يرون أنه يقلص نفوذهم، وأبقوا على نظام يجعل لمصلحة مناطق عشائرية قليلة الكثافة السكانية هي المستفيد

### الملقى خلفا للنور

من جهة أخرى، قالت وكالة بترا للأنباء إن «الملك عبدالله كلف د. هاني الملقى بتشكيل حكومة جديدة، خلفاً لحكومة د. عبدالله النور التي قدمت استقالته لجلالته اليوم (أمس)». وشغل الملقى (65 عاماً) الحاصل على الدكتوراه في هندسة النظم بمجال الطاقة والمياه وإدارة مؤسسات البحث العلمي والدبلوماسية الدولية من الولايات المتحدة عام 1979 حقايب وزارية عمدة، ومنصب رئيس سلطة مدينة العقبة الاقتصادية الساحلية أقصى جنوب المملكة وسفير المملكة في مصر. وكان مستشاراً لدى العاهل الأردني (2005-2007) وعضواً في مجلس الاعيان.

(عمان - أ ف ب، رويترز)

## البرلمان الإيراني يبقى في يد المحافظ لاريجاني

### طهران تحسم أمرها وتعلن مقاطعة موسم الحج مُحملةً السعودية المسؤولية

بعد أن أبقى المحافظون المتشددون سيطرتهم على مجلس خبراء القيادة المكلف تعيين المرشد الأعلى للجمهورية الإسلامية الإيرانية ومراقبة عمله، مع انتخاب آية الله أحمد جنتي (89 عاماً) الثلاثاء الماضي رئيساً له، أعيد انتخاب المحافظ علي لاريجاني أمس رئيساً لمجلس الشورى الإيراني بصورة مؤقتة رغم الفوز الكبير الذي حققه الإصلاحيون في انتخابات فبراير الماضي، مستفيداً من دعمه للاتفاق النووي العام الفائت الذي دفع عدداً من الإصلاحيين إلى تأييده. وصوت العديد من نواب المعسكر الإصلاحي ضد رئيس لاقتحام محمد رضا عارف، الذي خسر بحصوله على 103 أصوات مقابل 173 لاريجاني. وقال لاريجاني إن «البرلمان هو الخندق الأول للدفاع عن حقوق الشعب، وفي الظروف المضطربة التي تمر بها المنطقة في الوقت الراهن، يتعين على المجلس حماية حقوق الشعب، ومن جهة أخرى معالجة المشاكل الاقتصادية المعقدة بصورة علمية وخصيصة».

كما تم في جلسة أمس انتخاب أعضاء الهيئة الرئاسية المؤقتة لمجلس الشورى الإسلامي، وأداء اليمين الدستورية فور إعلان النتائج.

يشار إلى أنه بعد انتخاب الهيئة الرئاسية المؤقتة، سيبدأ العمل لمناقشة خطابات اعتماد النواب، ومع التصديق على ثلثي خطابات الاعتماد تجرى انتخابات لاختيار الهيئة الرئاسية الدائمة للبرلمان.

وساهم دعم لاريجاني لتقرير الاتفاق النووي في مجلس الشورى، في إبقائه خارج النقاش المحتدم الذي شهد خسارة عدد من المعارضين للاتفاق لمقاعدهم في البرلمان. وحصل الإصلاحيون على 133 مقعداً من أصل 290 في مجلس الشورى ولم يحققوا الأغلبية، لكن المحافظين لم يحصلوا إلا على 125 مقعداً.

(طهران - أ ف ب، رويترز، د ب أ)

## سلة أخبار

غرق أكثر من 700

مهاجر في مياه «المتوسط»


ذكرت مفوضية الأمم المتحدة لشؤون اللاجئين أن أكثر من 700 مهاجر يعتقد أنهم غرقوا، بعدما تحطمت قواربهم في البحر المتوسط جنوب إيطاليا، في الأيام القليلة الماضية، أثناء محاولتهم الوصول إلى أوروبا.

وقالت المفوضية باسم المفوضية كارلوتا سامي إن ما يقدر بنحو 100 شخص فقدوا بعد انقلاب قارب تهريب كانوا يستقلونه الأربعاء الماضي، وأضافت أن نحو 550 آخرين مازالوا مفقودين بعد أن كانوا على متن قارب تهريب انقلب صباح الخميس الماضي.

وذكرت سامي أن اللاجئين قالوا إن القارب، الذي كان يقل نحو 670 شخصا، لم يكن به محرك، وكان يجر عن طريق قارب تهريب آخر قبل انقلابه.

(روما - د ب أ)

## مباحثات بين الحكومة

## الفنزويلية والمعارضة


أعلن اتحاد دول أميركا الجنوبية أمس الأول أن ممثلين عن الحكومة الفنزويلية والمعارضة أجروا مؤخرًا محادثات عبر وسطاء أجانب في جمهورية الدومينيكان، وفي إطار هذه المنظمة. وذكرت الامانة العامة للمنظمة في بيان انه في مسعى لتحديد اطار لحوار يتيح الخروج من الأزمة الخطيرة التي تشهدها فنزويلا، التقى كل من الطرفين بشكل منفصل مع رئيس الحكومة الايبانية السابق لويس رودريغيز ثاباتيرو، ورئيس الدومينيكان ليونيل فيرنانديز، ورئيس بنما مارتن توريجوس.

(كراكاس - أ ف ب)

## أوكرانيا: مقتل 5 جنود

و 17 مسناً


قتل خمسة جنود اوكرانيين وجرح اربعة آخرون في اشتباكات جديدة مع الانفصاليين المواليين لروسيا في شرق البلاد، في ثاني اكبر حصيلة خلال يوم واحد هذا العام، وفق ما أعلن المتحدث باسم الجيش الأوكراني ألكسندر موتوزيانك كما قتل 17 شخصاً أمس في حريق شب داخل دار للمسنين غير قانوني في ضواحي كييف، وفق ما أعلنت وزارة الحالات الطارئة.

(كييف - أ ف ب)

## أوغندا تقطع روابطها

## العسكرية والأمنية مع بيونغ يانغ


قال مسؤول من كوريا الجنوبية بعد قمة في كمبلا بين الرئيس الأوغندي بويوري موسيفيني، ورئيسة كوريا الجنوبية باك جون هاي، إن موسيفيني قال إن بلاده ستوقف التعاون الأمني والعسكري مع كوريا الشمالية، واستضافت أوغندا 45 كوريا شماليا يقومون بتدريب الشرطة في الآونة الأخيرة في ديسمبر، وفقاً لتقرير أصدرته لجنة خبراء من الأمم المتحدة في فبراير.

(سيول - رويترز)

## مارع تحارب ثلاث جبهات... والآلاف يفرون إلى مناطق الأكراد

## النظام يفشل في اقتحام سجن حماة... وموالون يحتجون على فتح طريق يسمح لـ «السنة» بالمرور قرب قريتهم!


شاحنات وقود تمر بنقطة أمنية في دارة عزة بمحافظة حلب أمس الأول (رويترز)

تمكّن أكثر من ستة آلاف مدني من الهرب من ريف حلب الشمالي، معظمهم من مدينة مارع التي يحاول تنظيم "داعش" اقتحامها وقرية الشيخ عيسى المجاورة، بعد سماح قوات "سورية الديمقراطية" لهم بالمرور في مناطق تحت سيطرتها باتجاه تل رفعت وغفرين.

وأوضح مدير المرصد السوري لحقوق الإنسان رامي عبد الرحمن أن النازحين وصلوا ليل السبت- الأحد إلى مناطق في ريفي حلب الغربي والشمالي الغربي تحت سيطرة "سورية الديمقراطية"، التي تحاصر مدينة مارع الواقعة تحت سيطرة فصائل المعارضة المعتدلة من جهة الغرب، فيما تحاصرها قوات الرئيس بشار الأسد من الجنوب، و"داعش" من جهتي الشرق والشمال.

وأفاد المرصد باحتدام المعارك أمس على أطراف مارع ومحيط القرى المجاورة، خصوصاً قرب كفر كلين على بعد نحو خمسة كيلومترات عن مدينة أعزاز، مؤكداً مقتل 137 هم 47 جهادياً بينهم تسعة انتحاريين، و 61 مقاتلاً من الفصائل، بالإضافة إلى 29 مدنيا منذ بدء هجوم التنظيم الجمعة، كما أحصى المرصد إقدام "داعش" على إعدام 81 شخصاً في مناطق سيطرته بالرقة ودير الزور وحلب وحمص خلال الفترة الممتدة بين 29 أبريل و29 مايو الجاري، التي توافق الشهر 23 من إعلانه "دولة الخلافة".

## هجوم مفاجئ

ودفع هجوم "داعش" المفاجئ على مارع، والذي تمكن مع بدايته فجر الجمعة من السيطرة على خمس قرى على طريق إمدادها الوحيد مع أعزاز، أبرز المعامل المتبقية للفصائل في محافظة حلب، المنظمات الولية والطبية إلى إبداء خشيتها حول مصير نحو 165 ألف نازح باتوا عالقين بين مناطق الاشتباكات القريبة والحدود التركية المقلية. وبفعل حركة النزوح الكبيرة من مارع "لم يبق في مستشفى الحربية، الوحيد في المدينة، سوى أربعة عاملين في الكادر الطبي"، وفق أحد فنيي التخدير.

مبداً أن التنظيم حاصر المستشفى عشر ساعات يوم الجمعة، وأصيب عاملان فيها واضطر الأطباء إلى إجراء عملية جراحية لأحدهما من دون كهرباء، بعد توقف المولد الخاص بالمستشفى. واضطر فني التخدير وعائلته إلى مغادرة مارع عبر الشيخ عيسى بعد سقوط قذيفة على منزل أقربائه تسببت في مقتل خمسة منهم.

## مشافي أعزاز

وفي شمال أعزاز، قال يحيى، وهو مشرف ترميض في مستشفى السلامة المدعوم من منظمة "أطباء بلا حدود"، هناك ضغط كبير على المستشفيات

الذي يستوعب 200 شخص بات يؤولي الآلاف.

## سجن حماة

فشلت قوات الأسد فجر أمس في اقتحام سجن حماة المركزي باستخدام القنابل المسيلة للدموع والرصاص، ما أسفر عن سقوط عدة إصابات بين المعتقلين، الذين اضطروا للإفراج عنهم جميعاً تحت إشراف الصليب الأحمر، مقابل إنهاء تمردهم الثاني خلال مايو

في المنطقة، مضيافاً: "مشفانا بات يحكم المغلق سوى أمام الحالات الطارئة والإسعافات". واضطرت المنظمة إلى إجلاء المرضى والطاقم الطبي من مستشفى السلامة، بعدما باتت المعارك على بعد ثلاثة كيلومترات منه.

وبعد التطورات الأخيرة، يزداد الوضع الإنساني سوءاً، وفق يحيى، مع حصول "موجة نزوح من النازحين الفصائل أي من خيم إلى خيم، وإلى مخيمات جديدة غير مؤهلة، مضيافاً "المخيم

## إسرائيل تشكل وحدة ارتباط في الجولان

وهذه الوحدة ستعزز العلاقة في مختلف المجالات كتقديم العلاج للمصابين في الحرب. وذكرت الإذاعة الإسرائيلية أن وحدة مشابهة عملت في لبنان قبل انسحاب إسرائيل من الجنوب اللبناني كانت تنفذ مهاماً عسكرية متنوعة بالمنطقة بما في ذلك الإشراف على "جيش لبنان الجنوبي".

كشف النقب في إسرائيل عن شروع الجيش الإسرائيلي في إنشاء وحدة ارتباط بهدف توثيق العلاقات مع سكان الجانب السوري من هضبة الجولان في مختلف المجالات. وقال معلق الشؤون العسكرية في صحيفة "يديعوت أحرונوت" إن العلاقة بين إسرائيل والسكان السوريين وبعض فصائل المعارضة تساهم في ضمان الهدوء على امتداد الحدود،

للجمع بالقرب من مفرق سلمية، والإحتجاج على إعادة فتح الطريق مروراً بقريتهم، التي "عانت ومازالت تعاني إرهابهم"، على حد وصفها.

## استخبارات الأسد

وعلى عكس كل اتهامات الأسد إلى الغرب برعاية الإرهاب في سورية ودعمه له، كشفت صحيفة "فيلت ام سونتاغ" الألمانية عن تعاون أجهزة الأمن الأوروبية مع استخباراته، وبشكل وثيق مع استخباراته، موضحة أنه قدّم خدمات ومعلومات مهمة جداً في مجال مكافحة الإرهاب كان يمكن من خلالها وقف بعض إرهابيي باريس.

وذكرت أن نظام الأسد أرسل إلى الأجهزة الأمنية في دول الاتحاد الأوروبي قوائم بأرقام الأف جوازات سفر سورية سرقها مسلحو "داعش" من مدينة الرقة في 2015، منوهة بأنها كان يمكن أن تستخدم للتسلل إلى أوروبا ضمن تيارات اللاجئين.

(دمشق - برلين - أ ف ب، رويترز، د ب أ، كونا)

وفي حمص، قطع أهالي قرية المشرفة الموالية للنظام طريق حمص- السلمية احتجاجاً على فتح قوات الأسد طريق تلبسة-السنن، والسماح للمدنيين في ريف حمص الشمالي ومعظمهم من الطائفة السننية بالمرور بالقرب من قريتهم.

ونشرت شبكة "أخبار ريف حمص الشرقي" الموالية للنظام في صفحتها "فيسبوك" دعوة لأهالي المشرفة وعسكرييها

## طريق حمص

وذكرت أن نظام الأسد أرسل إلى الأجهزة الأمنية في دول الاتحاد الأوروبي قوائم بأرقام الأف جوازات سفر سورية سرقها مسلحو "داعش" من مدينة الرقة في 2015، منوهة بأنها كان يمكن أن تستخدم للتسلل إلى أوروبا ضمن تيارات اللاجئين.

(دمشق - برلين - أ ف ب، رويترز، د ب أ، كونا)

## لبنان: الشمال انتخب مجالسه البلدية وإقبال ضعيف في طرابلس

## مشاركة لافتة في تنويرين والقيبات • ريفي يشكك في حيادية المشنوق

## بيروت - الجريدة.

اجتاز استحقاق الانتخابات البلدية والاختيارية مع نهاية يوم أمس بنجاح كل الشكوك الواسعة التي ظلت تطارده. ولم يختلف المشهد الانتخابي في الشمال عن كل المحافظات الأخرى في الجولات الثلاث السابقة، ولو أن خصوصية العوامل الشمالية تتخذ بعدها وفق كل منطقة، ومع بدء صدور النتائج يستكمل الرسم البياني للخريطة السياسية في عدد من المدن والبلدات بعد إتساح الأحياء الشعبية لكل تحالف أو شخص.

ورداً على سؤال مستوى الحرارة الانتخابية بقوة في طرابلس امتداداً إلى القبيبات في عكار، مروراً بتنويرين في جرد البترون، وجررت هناك مواجهات حادة بلغت حدود

الاستفقاء على زعامات أو تحجيم زعامات. وينطبق هذا المقياس على معركة طرابلس التي تضم تيار "المستقبل" ورئيس الحكومة السابق نجيب ميقاتي والنائب محمد الصفدي والوزير السابق فيصل كرامي، وهو الائتلاف الذي ذهب وزير العدل المستقل اشرف ريفي إلى أقصى الحدود في مواجهته وتحديه، وأما في القبيبات وتنويرين فتواجه طرفي تاهم معراب "التيار الوطني الحر" والقوات اللبنانية "مع زعامات وقوى أخرى سياسية وحرزبية ومحلية. ولم يسجل أمس أي اصطدام بارز بين الأطراف المعنية بالانتخابات، باستثناء بعض الإشكالات المتفرقة، التي لم تؤثر على سير العملية الانتخابية. ولم يحرك الاستحقاق الانتخابي الهدوء الذي تصفتت به

طرابلس في أيام العطل، إذ لا يبدو أن هناك قابلية عند المواطنين للنزول وممارسة قهجم الانتخابي عكس القبيبات وتنويرين. واجمع المتابعون على مجريات عمليات الاقتراع الحاصلة في عاصمة الشمال على أنه ما برز حتى الآن هو الحضور الكثيف للماكنبات الانتخابية، وهذا ما يترجم برّجمة مندوبي اللوائح المتنافسة بغض النظر عن حجم كل ماكنبة ووزنها. وقال ميقاتي بعد الإداء بصوته: "انتبهت هذه المناسبة اليوم لأسجل إنجازاً كبيراً للحكومة اللبنانية بشخص رئيسها ووزير الداخلية والوزراء ككل من خلال الإصرار على إجراء انتخابات البلدية والإختيارية. ونذكر جميعاً أنه قبل أقل من شهر كان الجميع يشكك بإجراء هذه الانتخابات ولكنها حصلت،

وخرج باسيل ليرد على الرد قائلًا: "لم أقل إننا لا نشعر بوجود المرءة، بل إننا لا نشعر بالمنافسة معهم"، مضيافاً: "المشكلة تكمن مع فرنجية أنه يبني على أخبار خاطئة".

ستريدا تهدي إلى "الحكيم" وردة

اقترعت عضو كتلة "القوات اللبنانية" النائبة ستريدا جمع في بشري، مؤكدة لزوجها رئيس حزب القوات اللبنانية سمير جعجع الملقب بـ "الحكيم" أن "بشري ستقدم لك وردة بصوتها". وأضاف: "ما يحدث اليوم هو أن نسبة التصويت آتت عالية، لأن أهالي بشري شعروا بالمنافسة،

نرى أنه في لأحتنا الكثير من الكفاءات التي تقفح بها، ولأحتنا (التوافقية لطرابلس) تضم أكثر من 80% من التكنولوجيا، تستطيع

أن نخدم المشاريع الإنمائية لمدينة طرابلس، وتؤمن تمثيل كل المكونات الاجتماعية للمدينة خصوصاً المسيحيين والعلويين". وأضاف: "تجمعنا مصلحة طرابلس، ولكن للامانة أستبعد أن تحصل ذلك".

وكان المشنوق زار دائرة نائب رئيس الحكومة السابق عصام فارس في بلدة بينو العكارية. وجرى اتصال هاتفي بين المشنوق وفارس الموجود في فرنسا، فأثنى الأخير على "مواقف المشنوق والإنجازات التي حققها في وزارة الداخلية، ومن بينها نجاح الاستحقاق الانتخابي".

ورداً على سؤال، أكد المشنوق أن "انخفاض نسبة الإقبال على التصويت في طرابلس ليست مستغربة"، مضيافاً أن "نسبة الحوادث محدودة وتحت السيطرة، وكل المشاكل عولجت فوراً".

نرى أنه في لأحتنا الكثير من الكفاءات التي تقفح بها، ولأحتنا (التوافقية لطرابلس) تضم أكثر من 80% من التكنولوجيا، تستطيع

أن نخدم المشاريع الإنمائية لمدينة طرابلس، وتؤمن تمثيل كل المكونات الاجتماعية للمدينة خصوصاً المسيحيين والعلويين". وأضاف: "تجمعنا مصلحة طرابلس، ولكن للامانة أستبعد أن تحصل ذلك".

وكان المشنوق زار دائرة نائب رئيس الحكومة السابق عصام فارس في بلدة بينو العكارية. وجرى اتصال هاتفي بين المشنوق وفارس الموجود في فرنسا، فأثنى الأخير على "مواقف المشنوق والإنجازات التي حققها في وزارة الداخلية، ومن بينها نجاح الاستحقاق الانتخابي".

ورداً على سؤال، أكد المشنوق أن "انخفاض نسبة الإقبال على التصويت في طرابلس ليست مستغربة"، مضيافاً أن "نسبة الحوادث محدودة وتحت السيطرة، وكل المشاكل عولجت فوراً".

## المشنوق

من ناحيته، شك وزير العدل


سلة أخبار

تونس: الجيش يقصف مواقع حصون إرهابية»


قصف الجيش التونسي، لليوم الثالث على التوالي، مواقع جبلية بجهة القصرين، بتشيته في تحصن عناصر إرهابية فيها. وقالت وكالة الأنباء التونسية إن الجيش استخدم المدفعية الثقيلة بشكل مكثف لقصف معاور في جبل سامية أمس، مضيفة أن مسلحين شنوا عمليات سطو على المنازل القريبة من الجبال للزود بالمؤن والغذاء. وتعد المنطقة من المعازل الرئيسية، إلى جانب جبال الشعانبي والغيلة، التي تتحصن بها جماعات مسلحة موالية لتتخطى إقليمية متشردة من بينها «داعش» والقاعدة، ومنذ تصاعد عمليات مكافحة الإرهاب في 2013 نفذت الجماعات المتشددة عمليات خاطفة ضد دوريات عسكرية، ما أدى إلى سقوط العشرات من الضحايا في صفوف العسكريين، لكن نشاطها انخسر مع تضيق الجيش الخناق عليها.

إصابة 80 في زلزال بالجزائر


تعرض 80 شخصا لإصابات متفاوتة بفعل زلزال ضرب بلدة ميهوب بولاية المدية جنوبي العاصمة الجزائر، صباح أمس، بقوة 5,3 درجات على مقياس ريختر. وأكد جهاز الدفاع المدني أن أغلب الإصابات خفيفة، وناتجة عن حالات انغناء بفعل التدافع والهلع الذي أصاب السكان، فضلا عن إصابات خفيفة أخرى، لافتا إلى تسجيل تشققات في بعض المباني في بلدات بني سلمان وقابلاط والعزيزية. (الجزائر - ب أ)

مقتل 4 عناصر أمنية في مالي


أفادت مصادر في الأمم المتحدة وأخرى أمنية مالية بأن أربعة عناصر توغوليين من قوة الأمم المتحدة قتلوا أمس وسط مالي، في انفجار نجم لذي مرور السيارة التي كانت تقلهم. وأكد مصدر في الشرطة المالية أن الجنود توغوليين قتلوا في انفجار نجم عقبه «هجوم إرهابي». (بماكو - أ ف ب)

فرنسا تستعد لأسبوع اجتماعي محوم


تستعد فرنسا لأسبوع جديد محوم على خلفية التحركات الاجتماعية، مع دعوات إلى الإضراب في قطاع وسائل النقل الحيوي واقترب بطولة الأمم الأوروبية لكرة القدم، في الضغط على الحكومة لسحب مشروع إصلاح قانون العمل. منذ نحو ثلاثة أشهر، يؤدي مشروع إصلاح قانون العمل الذي يناقشه البرلمان إلى انقسام الغالبية الاشتراكية الحاكمة، فيما يحاول معارضوه شل البلاد. وقبل أقل من عام من الانتخابات الرئاسية، رفضت الحكومة، التي تحظى بشعبية كبيرة، تقديم تنازلات حتى الآن، ما يساهم في تصليب نقابة الكونفدرالية العامة للعمل، النقابة الكبرى في البلاد والمعروفة تاريخيا بقرعها من الحزب الشيوعي. (باريس - أ ف ب)

# «حاكم صنعاء» يطالب الكويت بدور أكبر في دفع المشاورات

أزمة بين هادي ومحافظي عدن ولحج والضالع بسبب ترحيل «شماليين» • ولد الشيخ: نقرب من اتفاق


مبنيات داخل لجنة امتحان شهادة الثانوية العامة في صنعاء أمس الأول (أ ف ب)

طرفي النزاع للعمل على إقالة الاقتصاد اليمني المتداعي. إلى ذلك، قتل 25 مسلحا من «انصار الله» وقوات صالح و20 من الجيش والمقاومة الموالية للرئيس هادي خلال اشتباكات عنيفة في منطقتي شمس والعلم بمديرية عسلان ومديرية بيحان في محافظة شبوة شرقي اليمن. وقال شهود عيان إن أفراد الجيش والمقاومة تقدموا في مختلف جهات القتال بمحافضة شبوة بعد خروقات كبيرة للطرف الآخر وانهايار للمهدنة التي وقعت بين الطرفين. في موازاة ذلك، جدد التحالف قصفه الجوي لمعسكر «العلاقة» في عمران واستهدف معسكرا في حجة واهدافا للحوثيين بالبحديدة. (الكويت، عدن، كونا، أ ف ب، رويترز، ب أ، العالم)

على قناة «الجزيرة»، أنه إذا رفض المحافظون المذكورون الالتزام بتوجيهات رئيس الجمهورية ولم يمتثلوا لقرارات إقالتهم حال صدورهما، فسكنون أمام تمرد جديد على الشرعية ودول التحالف، وسوف تزداد الأمور صعوبة. **ترجع الريال** في سياق آخر، سجل سعر صرف الريال اليمني انهيارا جديدا، مقابل الدولار الأميركي في السوق الموالية بصنعاء 338، وبألا. وعجز البنك المركزي اليمني عن توفير العملات الصعبة للبحار الراغبين في استيراد المواد الغذائية مع قرب شهر رمضان، الأمر الذي دفعهم إلى التوجه نحو السوق الموازية، بحثا عن العملات الصعبة. جدير بالذكر أن ولد الشيخ اقترح إنشاء هيئة «إنقاذ اقتصادي»، من

تلك الانتهاكات للمسار السلمي واتفاق الهدنة. **بوادر أزمة** على سعيد منفصل، كشف الإعلامي اليمني الجنوبي، المقرب من الرئاسة، أنيس منصور، عن قرارات إقالة رئاسية، قال إنها قد تصدر خلال الساعات المقبلة بحق محافظي عدن ولحج والضالع والقيادات العسكرية والأمنية في المحافظات الثلاث، في حال استمرت حملة التهجير القسري للمناطقية والعنصرية للمواطنين أبناء المحافظات الشمالية من عدن، ولم يتخذ الالتزام بتوجيهات الرئيس هادي التي أصدرها أمس الأول للمحافظين بوقف حملات الترحيل والتحرش المناطقي والعمل على إصدار هويات لمن لا يملكون بدلا من ترحيلهم. وأضاف منصور، في مداخلة له

بما وصفه «مماثلة في الهدنة» نافيا وجود ووتر أو خلاف بين «انصار الله» وحزب المؤتمر الشعبي، الذي يتراسه صالح، وقال أنهم يجلسون على طاولة واحدة ويمثلون فريقا واحدا، بمشاورات الكويت، واصفا العلاقة بين جماعته وحزب صالح بانها «تحالف سياسي من أجل الدفاع عن الوطن». وأعتبر رئيس اللجنة المواف الروسي من الأزمة في اليمن إيجابيا وقال إن الروس من أكثر الناس وقوفا إلى جانب الشعب اليمني. واتهم مبعوث الأمم المتحدة الخاص والوسيط الأممي بمشاورات السلام إسماعيل ولد الشيخ بعدم الحياد.

مشاورات الكويت

في غضون ذلك، أكد ولد الشيخ أن مشاورات السلام اقترنت من الاتفاق على مبادئ محددة للاتفاق شامل يركز على حل سياسي. وأكد المبعوث الأممي، في بيان أمس الأول، أن المباحثات تبرز تقدما على سعيد قضية الأسرى والمعتقلين، داعيا الأطراف اليمنية إلى الالتزام بوعودهم والإفراج عن مجموعة كبيرة من الأسرى والمعتقلين خلال الأيام القليلة المقبلة بالتزامن مع حلول شهر رمضان.

وقال ولد الشيخ إن اليوم شهد عقد جلستين صباحية ومسائية مع الوفد المشترك جرى خلالها البحث بتوسع في قضايا رئيسية من أبرزها تفاصيل واليات الانسحاب وتسليم السلاح واستئناف الحوار السياسي واستعادة مؤسسات الدولة. وأضاف أن لجنة السجاء والمعتقلين والموضوعين تحت الإقامة الجبرية والمحتجزين تعسفا اجتمعت كذلك وسلم خلالها والوفد المشترك بيانات خاصة عن الأسرى على أن يسلم الوفد الحكومي بياناته غدا.

طالب رئيس «اللجنة الثورية العليا» محمد الحوثي الكويت بلعب دور أكبر في مشاورات السلام اليمنية التي تستضيفها، وفي حين تحدث الوسيط الأممي إسماعيل ولد الشيخ عن قرب التوصل إلى اتفاق بشأن مبادئ لاتفاق شامل، لاحظ بوادر أزمة بين الرئيس عبدي بن منصور هادي ومحافظي عدن ولحج والضالع على خلفية حملات ترحيل أبناء المحافظات الشمالية.

وتمن القيادي ب«انصار الله»، في حوار بثته قناة «العالم» الإيرانية، أمس، الجهد الكبير والبناء لسمو الأمير، وطالبه ببذل المزيد من الحظوظ والتفهم لمواقف الوفد المشترك ل«انصار الله» وحزب المؤتمر الشعبي، لإنجاح المشاورات، أكثر مما هو حاصل.

دفاع وتقارب

من جانب آخر، قال الحوثي إن هناك تطورا نوعيا ذاتيا في الصناعات الدفاعية اليمنية لا يمكن الكشف عنه الآن. نافيا أن تكون قدرة المصانع التي تحت سيطرة جماعته قد تأثرت بحملة القصف الجوي للتحالف الذي تقومه السعودية. وفيما يخص التقارب مع السعودية، اعتبر الحوثي أن «التقارب في العلاقة بيننا وبين أي دولة عربية أو إسلامية هو أمر إيجابي وهذا ما يفترض أن يكون، وهذا ما يجب أن يتبناه الجميع وأن يعترفوا به، لكننا لسنا من ذهب لتوتير العلاقات مع الآخرين، هم من أتوا لضربنا والإغداء علينا». وجدد الحوثي اتهامه للسعودية

مقتل 25 مسلحا من «انصار الله» وقوات صالح و20 من الجيش في اشتباكات بشبوة

## حملة كلينتون تفتقد الحماسة أمام صخب ترامب

غذيها استخدامها البريديا الإلكتروني الخاص عندما كانت وزيرة للخارجية. والتناقض الواضح هو بين الوضع الذي تسيطر عليه كلينتون ظاهريا والوقضي الكبيرة المحيطة بتجمعات الملياردير الشعبي الذي يصعد على الخسبة على وقع موسيقى صاخبة. وهتفوا آلاف من مؤيدي رجل الأعمال الثري الاربعاء «ترامبا ترامبا» داخل مركز للمؤتمرات في انهام بكاليفورنيا، قبل أن يهتفوا «قم ببناء الحدار قم ببناء الحدار». ويبدو أن ترامب يلجأ في بعض الأحيان إلى اختلاق الوقائع، فهو يؤكد أن النساء يحببهن، والمتحدرين من أميركا اللاتينية يحبونه أيضا، غير أن استطلاعات الرأي تظهر عكس ذلك. وهو يثير الجماهير من خلال سخريته من عباء قادة البلاد، مقارنا ذلك بمؤهلاته الخاصة بعالم التجارة. ويشدد على أننا سنحقق انتصارات كثيرة إلى حد أنك

ستشتمون مني، مثيرا بذلك تصفيقا مدويا. ويراهن محبوبو ترامب وجميعهم من البيض تقريبا، على رجل يدعي امتلاك سر الانتعاش الاقتصادي. اما كلينتون وخلال تجمع لها قرب لوس انجلوس، فقد صبر مؤيديها في انتظار وصولها، وقد خطا المتحدث السابع إلى المسرح لمخاطبتها عبر الميكروفون، ووصلت المرشحة الديمقراطية متأخرة نحو 45 دقيقة. وبنيت كلينتون حملتها على صورة امرأة تمتلك أفكارا جديدة، محذرة النخبين من أن ترامب غير مستعد لقيادة البلاد. ولم تعد المرشحة الديمقراطية بثورة بل بمواصلة التقدم الذي تحقق في عهد الرئيس باراك أوباما من زيادة الحد الأدنى للأجور إلى ادخال تحسينات على البنية التحتية، والاهتمام بحقوق المرأة والسياسة الخارجية والهجرة. وتقول: «سأحارب من أجلكم، سأحارب من

لانتخابات التمهيدية للاقتراع الرئاسي الأميركي هيلاري كلينتون لتجمعاتها الانتخابية برصانة، وتقدم لمؤيديها مقترحات شاملة، بينما تتبناه تلك التي يخطف فيها المرشح الجمهوري الشعبي دونالد ترامب حفلة صاخبة يقاطعه ضجيج الحشد فيها. لكن ما يجعل الأمور أسوأ بالنسبة إلى كلينتون هو ميلها للوصول متأخرة إلى تجمعاتها، في حين تبدأ تجمعات ترامب دائما في الوقت المحدد. وبينما توشك الانتخابات الرئاسية الأميركية على الدخول في مرحلة جديدة، تعاني المرشحة الديمقراطية غياب الحماسة بشكل كبير، وبشكل يبرني ساندنر تهديدا لها في الانتخابات التمهيدية الأخيرة في يونيو. وهي غير قادرة على احتواء اتهامات الجمهوريين لها بارتكاب فحوات أخلاقية


الرئيس باراك أوباما وزوجته ميشيل يصلان إلى مطعم أوباما كوسيتا مكسيكنا الشهير في واشنطن لتناول العشاء أمس الأول (رويترز)

## البرلمان التركي يمنح الثقة لحكومة يلديريم

### احتفالات ضخمة في ذكرى «فتح» القسطنطينية


جنديان تركيان بحرسان احتفالات «فتح» القسطنطينية، في إسطنبول أمس (رويترز)

إردوغان المهتم بانتهاج سياسة تسلط. وقرر البرلمان التركي الأسبوع الماضي رفع الحصانة البرلمانية عن عشرات من نواب المعارضة الموالين للاركار، ما الذي قد يعرضهم للملاحقات القضائية بتهمته «الدعاية الإرهابية»، الأمر الذي يتفقونه على الدوام. بعد مرور أكثر من 500 سنة على «فتح» القسطنطينية أقام الأتراك احتفالات ضخمة في الذكرى ال563 لهذه المناسبة، ومن المنظر أن تنوي المدافع مجددا حول أسوار المدينة القديمة التي أنهى سقوطها حكم البيزنطيين لها. وجرت الاحتفالات في كل المناطق التركية احتفاء بقيام السلطان محمد الثاني بفتح، القسطنطينية عام 1453، ولذلك لقب بالفتاح، لكن الاحتفالات التي ستجرى في إسطنبول، وهو الاسم الذي

أعلن رئيس البرلمان التركي إسماعيل كهرمان أن الحكومة التركية الجديدة، برئاسة بن علي يلديريم، حصلت أمس على ثقة البرلمان. وصوت البرلمان التركي 315 صوتا مقابل 138 على الثقة بحكومة يلديريم، الذي خلف أحمد داود أوغلو الأسبوع الماضي. وقال يلديريم في كلمة قصيرة القاها أمام البرلمان «نحن حكومة ال79 مليون تركي، و«أعداء» دفع إضافي للديمقراطية في البلاد. وتتسلم الحكومة الجديدة مسؤولياتها وسط أجواء من القلق في تركيا والخارج إزاء تراجع الديمقراطية. وفور تكليفه تشكيل الحكومة وعد يلديريم بالقيام بكل ما هو لازم لإقرار النظام الرئاسي سريعا، وهو ما يطالب به الرئيس رجب طيب

## «بريكسيت»: أوجه الغموض في العلاقة الجديدة بين بريطانيا وأوروبا بعد «الطلاق المعقد»

في حال اختارت بريطانيا الخروج من الاتحاد الأوروبي، وهي العملية التي أطلق عليها اسم «بريكسيت»، فسوقاوجه الطرفين وضعا غير مسبوقة يرغمهما على بناء علاقة جديدة، فيها الكثير من أوجه الغموض، بعد زواج استمر أكثر من أربعين عاما. في ما يلي استعراض للمسائل المطروحة، من القاعدة القانونية لطلاق محتمل، إلى القضايا التي ستطرخ في المفاوضات الجديدة التي سيرتب على بروكسل ولندن حوزتها. نصت المعاهدات على آلية للانسحاب من الاتحاد الأوروبي، أدرجتها في بند الانسحاب الخاص بالامادة 50، الذي أقرته المصانعة لشبونة 2009، وتحدد الآلية سبل انسحاب طوعي من طرف واحد، وهو حق لا يتطلب أي تبرير. وإذا ما اتخذ القرار، سيرتب على لندن التفاوض بشأن اتفاق انسحاب يقره مجلس الاتحاد الأوروبي، الذي يضم الدول الأعضاء ال28 بغالبية مؤهلة بعد موافقة البرلمان الأوروبي. ولا تعود المعاهدات الأوروبية تطبق على بريطانيا اعتبارا من تاريخ دخول اتفاق الانسحاب حيز التنفيذ، أو بعد سنتين من الإبلاغ بالانسحاب، في حال لم يتم التوصل إلى أي اتفاق في هذه الأثناء غير أن بوسع الاتحاد الأوروبي ولندن أن يقررا تجديد هذه المهلة بالتوافق بينهما. وإن كانت آلية الطلاق موجودة، فهي لم تستخدم حتى الآن، ما يثير تساؤلات كثيرة حول المفاوضات التي سيرتب إجراؤها لتحديد علاقة جديدة، بعد أربعة عقود نسجت علاقات متداخلة ومشعبة ربطت

المملكة المتحدة بباقي الاتحاد الأوروبي، فهل يتعين تحديد هذه العلاقة الجديدة منذ اتفاق الانسحاب؟ أم يجدر إجراء المفاوضات على مسلكين منفصلين؟ يبدو الخيار الثاني مرجحا أكثر. كما يجدر بلندن تعديل تشريعاتها الوطنية لإيجاد بدائل عن النصوص الكثيرة الناجمة عن مشاركتها في الاتحاد الأوروبي، لاسيما في مجال الخدمات المالية.

وأوردت الحكومة البريطانية في دراسة رفعت إلى البرلمان في فبراير من المرجح أن يستغرق الأمر وقتا طويلا، أولا للتفاوض بشأن انسحابنا من الاتحاد الأوروبي، ثم بشأن ترتيباتنا المستقبلية مع الاتحاد الأوروبي، وأخيرا اتفاقاتنا التجارية مع الدول خارج الاتحاد الأوروبي. وتحدثت في الدراسة عن «فترة تصل إلى عقد من الغموض ستعكس على الأسواق المالية أو كذلك على قيمة الحنينة الأسترليني».

أما السيناريو الأسهل يقضي بانضمام المملكة المتحدة إلى أيسلندا أو النرويج، كعضو في الفضاء الاقتصادي الأوروبي، ما سيمنحها منفذا إلى السوق الداخلية. لكن سيحتج على لندن، في هذه الحالة، احترام قواعد هذا السوق الملزمة، بدون أن تكون شاركت في صياغتها، كما سيرتب عليها تسديد مساهمة مالية كبيرة. ويقضي سيناريو آخر باتباع النموذج السويسري. لكن رئيس القضاة السابق في مجلس الاتحاد الأوروبي جان كلود بريس، الذي يعمل اليوم مستشارا، رأى أن من غير المرجح أن ترغب بريطانيا في سلوك هذا الطريق.

وفي دراسة حول سيناريوهات خروج بريطانيا من الاتحاد الأوروبي (بريكسيت)، لفت إلى أن سويسرا أبرمت أكثر من مئة اتفاق مع الاتحاد الأوروبي في قطاعات محددة، تستثنى منها الخدمات، مشيراً إلى أن الاتحاد الأوروبي غير راضٍ اليوم على علاقته مع برن. ومن الخيارات الأخرى المطروحة إبرام اتفاق تبادل حرج مع الاتحاد الأوروبي، أو وحدة جمركية كما مع تركيا.

وقال بريس، إنه إذا لم يتم إبرام اتفاق، فإن بريطانيا «ستصبح بيساطة اعتبارا من تاريخ انسحابها، دولة خارجية بالنسبة للاتحاد الأوروبي، مثل الولايات المتحدة أو الصين». وأيا كان السيناريو، الذي سيطبق، رأى أن هناك خيارين فقط أمام لندن: إما أن تصيح «أشبه ببلد في دور في فلك الاتحاد الأوروبي» أو أن تواجه حواجز أعلى بين اقتصادها وسوقها الرئيسية.

وينبغي على لندن أن تفاوض حول وضع حوالي مليوني بريطاني يقيمون أو يعملون في الاتحاد الأوروبي، لا سيما حقوقهم في التقاعد وحصولهم على الخدمات الصحية في دول الاتحاد الأخرى.

وإزاء تراجع الديمقراطية، وفور تكليفه تشكيل الحكومة وعد يلديريم بالقيام بكل ما هو لازم لإقرار النظام الرئاسي سريعا، وهو ما يطالب به الرئيس رجب طيب


# توافق حكومي - دولي حول قانون مكافحة المنشطات

## نجاح الخطوة الحكومية في طريق رفع الإيقاف عن الرياضة


مقر الوكالة الوطنية لمكافحة المنشطات

الإدارة، وتصادق "وادي" على تعيين مديره. وكانت الوكالة الوطنية لمكافحة المنشطات أنشئت عام 1999، تحت مظلة اللجنة الأولمبية الكويتية. ثم طلبت الهيئة العامة للشباب والرياضة ضمها قبل نحو العام. لتتبع مركز عبدالله السالم لإعداد القادة (في بداية الأمر). لكن "وادي" أصرت على أن تكون الوكالة الوطنية مستقلة. وبحسب الهيكل الجديد المقتر، الذي سيصدر به قانون في الفترة المقبلة، يرسم مجلس الإدارة السياسة العامة والميزانية، بينما يقوم المكتب التنفيذي بالعمل اليومي والفني والمتمثل في فحص العينات ومراجعة النتائج والتحقيق والإدلاء بالإفادات والإعفاءات الطبية، لكن المشروع الأكثر أهمية ما يعرف بالجواز البيولوجي لكل الرياضيين.

وقال حسين المسلم، الذي حضر الاجتماع ممثلاً عن الحركة الأولمبية الدولية: "يأتي الجواز البيولوجي من طليعة المشاريع التي ستقوم بها اللجنة الوطنية، ولن يكون خاصاً بالرياضيين فقط، لأننا نسعى إلى أن يكون هناك جواز بيولوجي لكل طالب منذ المرحلة الابتدائية". وأضاف المسلم: "تم الاتفاق على أن يصدر القانون في أقرب وقت ممكن، وإجراء فحوصات على الرياضيين المقرر مشاركتهم في أولمبياد ريو هذا الصيف".

حللت الحكومة الكويتية تعنت اللجنة الأولمبية الدولية، وقطع الطريق أمام الساعين إلى استمرار إيقاف النشاط الرياضي الذي اتخذ في أكتوبر 2015، بدعوى تعارض القوانين المحلية مع الميثاق الأولمبي، وبينها قانون المنشطات رغم أن الكويت من الدول الرائدة في هذا الشأن بشهادة نائب المدير العام للوكالة العالمية الكندي روب كولر، الذي قال إن "الكويت من الدول الرائدة والمتقدمة في مكافحة المنشطات، وكانت تتم الاستعانة بخبراتها في الأنشطة التي تقام على مستوى الشرق الأوسط وآسيا".

ومن منطلق العمل الجاد للدولة لإنهاء حالة إيقاف النشاط وتيسير الأمور العالقة، وكشف تسلسل المتكسبين، أنهت الحكومة الكويتية أسس في الدوحة جولة مهمة مع الوكالة الدولية لمكافحة المنشطات "وادي"، للخروج بقانون خاص للوكالة الوطنية الكويتية لمكافحة المنشطات.

واعتمدت "وادي" الهيكل التنظيمي المتماشى مع معايير الاستقلالية والشفافية، وهو عبارة عن رئيس ومجلس إدارة معين من مجلس الوزراء، يضم في عضويته ممثلين من الهيئات الحكومية "الصحة، الداخلية، الجمارك، البلدية، التجارة، العدل، الإعلام، التربية، الجامعة، التعليم العالي، الشؤون الاجتماعية والعمل، هيئة الشباب، هيئة الرياضة واللجنة الأولمبية الكويتية"، ومكتب تنفيذي يعينه مجلس

نجاح ممثلو الحكومة الكويتية في التوصل إلى اتفاق مع الوكالة الدولية لمكافحة المنشطات "وادي" على قانون خاص بالوكالة الوطنية الكويتية لمكافحة المنشطات.

قريباً سيصدر الهيكل الجديد للوكالة الوطنية لمكافحة المنشطات

وعبدالله البشير (الحكومة الكويتية)، عبيد العنزي وعادل بن نخي (اللجنة الأولمبية الكويتية)، هناد البيط ونادية الشمالية (الوكالة الكويتية لمكافحة المنشطات).

الألمان على إدارة وكالتهم الوطنية، بينما يشرف الكنديون على الوكالة الوطنية في أوكرانيا. وحضر اجتماع أمس روب كلير (مدير وادي)، كارو سانو (رئيس لجنة آسيا والباسيفيك في وادي)، ومدير المجلس الأولمبي الآسيوي حسين المسلم ممثلاً عن الحركة الأولمبية الدولية، أحمد خزعل،

وأشاد المسلم بتجاوب الوفد الحكومي للمضي قدماً لتلبية متطلبات "وادي"، والتي ستمكن من وضع الكويت على الطريق السليم نحو وكالة وطنية لمكافحة المنشطات أكثر مصداقية ونزاهة واستقلالية. وزاد: "لابد من الاستفادة من التجارب التي خاضتها الوكالة الدولية مع روسيا وأوكرانيا وجامايكا، ففي روسيا كانت

ويدخل في إطار الجانب التقني والتعليمي للوكالة الوطنية الأخذ بعين الاعتبار إجراء فحوصات إضافية للمزيد من البحوث على العينات، والتي قد ترفع تكلفة العينة الواحدة من 150 إلى 500 دولار في المختبرات العالمية، للكشف عن بعض المواد، مثل: غروف (هرمون، ستررويد وكاتاليس (الحشيش والماريغوانا).

## «هوكي الجليد» يتأهل لنهائي البحرين

تأهل منتخب الكويت الوطني لهوكي الجليد لنهائي بطولة البحرين المفتوحة الأولى، بعد فوزه على نظيره البحريني بخمسة اهداف مقابل هدفين. وقال امين السر النادي الكويتي للالعاب الشتوية بشار النصار إن منتخب الكويت وصل الى نهائي البطولة بعد تحقيقه الفوز الثاني على التوالي على المنتخب القطري والبحريني.

وأوضح أن نظام هذه البطولة يقام على شكل دوري بين أربعة منتخبات هي الكويت والبحرين وقطر عمان، مضيفاً أن المباراة النهائية ستقام اليوم الاثنين لتحديد البطل. يذكر أن الكويت هي مقر اللجنة التنظيمية الخليجية للرياضات الشتوية، التي يرأسها فهد العجمي رئيس النادي الكويتي للرياضات الشتوية، في حين أن الامين العام للجنة التنظيمية هو بشار النصار.

(كونا)

## المطيري يحرز ذهبيتين في «سويسرا لألعاب القوى للمعاقين»

فاز لاعب منتخبنا الوطني لألعاب القوى للمعاقين أحمد المطيري بميدالتي ذهبيتين في سباق 100 و400 متر عدوا على الكراسي المتحركة، ضمن منافسات فئة (تي 33)، وذلك في اليوم الأول لبطولة سويسرا الدولية المفتوحة لألعاب القوى.

وقال رئيس النادي الكويتي الرياضي للمعاقين شافي الهاجري، إن هذا الفوز الكبير للاعب المطيري ضمن البطولة، التي انطلقت في سويسرا، أمس الأول، يعد بمنزلة استكمال لتميز اللاعب الذي حقق ثلث ميداليات ذهبية ورقماً قياسياً عالمياً جديداً في منافسات بطولة (الجائزة الكبرى) التي أقيمت في سويسرا أيضاً، واختتمت قبل يومين علماً أن ثقا هو حامل لقب بطولة كأس العالم التي أقيمت في قطر ديسمبر الماضي.

وأشاد الهاجري بالأداء المتميز الذي قدمه البطل المطيري في هاتين البطولتين، والذي سيكون خير إعداد له لخوض منافسات دورة الألعاب البارلمبية للمعاقين المقررة إقامتها في مدينة ريو دي جانيرو البرازيلية سبتمبر المقبل.

ولفت إلى أن النادي لن يألو جهداً في دعم لاعبيه المتميزين في كل الألعاب الرياضية لمواصلة التميز وتحقيق الإنجازات وتمثيل بلدهم في المحافل الدولية بأفضل صورة.

يذكر أن الوفد الكويتي المشارك في البطولة يضم أمين السر المساعد للنادي منصور السرهيد رئيساً، والكابتن محمد فرحات مدرباً، وطلال المطيري إدارياً، إضافة للاعبين أحمد نقا المطيري وحمد العدوان.

(كونا)


لاعب منتخب الكويت لألعاب القوى للمعاقين أحمد نقا المطيري

## «رئيس جهاز الكرة» أزمة جديدة في القادسية

بات منصب رئيس جهاز الكرة في القادسية منبوذاً من أغلب الأعضاء في النادي، لاسيما بعد استقالة الرئيس الحالي فهد الأحمد، وعدم رغبته في الاستمرار، بعد الأعباء الثقيلة التي فرضها المنصب عليه، في ظل أزمة مالية كبيرة يعانيها النادي في السنوات الأخيرة.

وقال مصدر مطلع داخل القادسية لـ"الجريدة" إن قبول أي من الأعضاء الحاليين أمر مستبعد، لاسيما أن تولي المنصب مشروط بالقدرة على تسيير الأمور المالية للاعبين، سواء المحليون أو المحترفون.

وأضاف المصدر أن رئيس النادي الشيخ خالد الفهد اطلع مجلس الإدارة على استقالة فهد الأحمد، بيد أن المجلس لم يبت فيها بناء على رغبة الرئيس، مشيراً إلى أن هذا الأخير سيسعى لإقناع فهد الأحمد بالعدول عن الاستقالة، مع وعد بدعم من إدارة النادي وبقية الأعضاء.

سيدوبا مطروح

وكشف المصدر أن إدارة النادي ناقشت خلال الاجتماع الطارئ الذي عقد منذ أيام، بسبب مغادرة الرئيس الشيخ خالد الفهد البلاد، إمكانية استعادة اللاعب الغيني سيدوبا، الذي بات مطلباً لإدارة القادسية، خوفاً من الغضب الجماهيري إذا فرط فيه. وأشار إلى أن تذليل العقبات أمام عودة سيدوبا بات هدفاً لإدارة النادي، بينما سيتم منح الجهاز الفني حرية اختيار محترف آخر، في حال سمحت الأمور المالية للنادي.

## الفيلكاوي: «يد» اليرموك لن يسمح بخروج أي لاعب

● محمد عبدالعزيز

أكد مدير لعبة كرة اليد بنادي اليرموك يوسف الفيلكاوي أن إدارة النادي قررت التمسك بجميع لاعبي الفريق الأول، وعدم السماح لأي منهم بالانتقال أو الإعادة لناد آخر في الموسم الجديد، طمعا في استعادة فريق الفريق المفقود منذ عدة مواسم، والاستعداد بقوة للدخول في المنافسة على الألقاب. وأكد الفيلكاوي، في تصريح لـ"الجريدة"، أن اليرموك في أمس الحاجة إلى جميع لاعبيه، في ظل التطلعات للمنافسة على المراكز الأولى خلال الموسم الجديد،


صالح الموسوي

لاسيما انه يمتلك مجموعة مميزة من اللاعبين الصاعدين من فريق الشباب بعد حصولهم على لقب الدوري وكأس فئة الشباب تحت 19 سنة في الموسم المنصرم. وأشار إلى أن الفريق سيستعيد القادم من القرب، ويقف أسيري وصالح الموسوي من الكويت، بعد انتهاء عقودهم مع النادييين نهاية الموسم المنقضي، ولن يتم التجديد لأي منهما. وأضاف أن إدارة النادي رفضت العروض التي تلقاها اللاعب عبدالوهاب العنصر، في إطار حرصها على المحافظة على جميع عناصر الفريق، والاستفادة من خدماتهم في الموسم الجديد.

مدرب أجنبي

وكشف الفيلكاوي أن إدارة النادي في طريقها للتعاقد مع مدرب أجنبي جديد لقيادة الفريق في الموسم المقبل، خلفاً للمدرب المصري أشرف جاد المولى الذي تولى المهمة مؤقتاً في بطولة كأس، بعد إقالة التونسي رمزي، لافتاً إلى وجود أسماء مطروحة على طاولة النادي، يتم التفاوض معهم حالياً لاختيار الأفضل منهم للتعاقد معه لقيادة الفريق الموسم المقبل. وأوضح أن ملامح خطة الإعداد والجدول الزمني لتدريبات الفريق مرتبط بهوية المدرب الجديد، لذا ستنظر حتى يتم التعاقد، ثم تكشف ملامح وبنود خطة الإعداد بناء على رؤيته الفنية وبرنامج البطولة في الموسم المقبل.

● جابر الشريفي

علمت "الجريدة" أن إدارة نادي كاظمة بصدد توجيه كتاب إلى نظيرتها في نادي الساحل تطلب فيه إعادة لاعب الفريق الأول لكرة السلة في النادي شعيب مهنا مدة موسم واحد.

ويشغل مهنا مركز صانع الألعاب، ويمتاز بالعديد من المهارات، لا سيما قدرته العالية على التصويب من الخارج. ويأتي طلب نادي كاظمة رغبة في تدعيم صفوف الفريق بصانع ألعاب آخر يساعد نجم الفريق الأول أحمد البلوشي وتخفيف الضغط عليه في الموسم المقبل، خاصة أن الفريق لا يضم سوى البلوشي في هذا المركز.

يذكر أن إدارة البرتقالي اقتربت من ضم لاعب الفريق الأول لكرة السلة في نادي القادسية عبدالله الصراف لتدعيم صفوف الفريق استعداداً للموسم المقبل، كما تسعى إلى تعزيز صفوف الفريق بلاعب ارتكاز، حيث طرح الجهاز


شعيب مهنا لاعب كرة السلة

الإداري ثلاثة أسماء على إدارة النادي حسب الترتيب والرغبة تمهيداً لاختيار أحدهم لتعزيز صفوف الفريق. وتشير المصادر إلى أن أبرز لاعبي هذا المركز الذين تقدم الجهاز الإداري بطلبهم هو لاعب نادي الشباب محمد الورد.

وكان كاظمة طلب الورد على سجل الإعادة مدة موسم واحد قبل بداية الموسم الماضي، إلا أن إدارة نادي الشباب رفضت العرض.

وكان كاظمة طلب الورد على سجل الإعادة مدة موسم واحد قبل بداية الموسم الماضي، إلا أن إدارة نادي الشباب رفضت العرض.


جانب من تدريبات المنتخب الإنجليزي الأخيرة

## إنكلترا بشيبتها وشبابها جاهزة للمنافسة بقوة

### ويلز في أول نهائيات كبرى لها منذ 1958

تأمل إنكلترا ان يكون احتفالها بذكرى مرور خمسين عاما على تتويجها الوحيد بلقب كبير في عالم كرة القدم مزدوجا عندما تخوض غمار نهائيات كأس أوروبا التي لم تبذل فيها المباراة النهائية اطلاقا.

وما يعزز من آمال إنكلترا انها تملك جيلا جديدا من المواهب فرض نفسه بقوة هذا الموسم وعلى رأسهم ثنائي خط الهجوم هاري كاين من توتنهام هداف الدوري الإنجليزي هذا الموسم ووصيفه جيمي فاردي، الذي قاد ليلستر سيتي إلى اللقب ضاربا عرض الحائط بجميع التوقعات. وإضافة إلى هذا الثنائي، هناك لاعب وسط توتنهام أيضا ديلي الي وزميله اريك داير وروس باركلي من ابفرتون.

ولم يتمكن منتخب "الأسود الثلاثة" منذ فوزه بلقب العالمي للمرة الأولى والأخيرة من الارتفاع إلى مستوى الطموحات التي عدت عليه إذ فشل في تحقيق أي نتيجة جدية بالبناء باستثناء احتلاله المركز الثالث في كأس أوروبا 1968 ووصله إلى نصف نهائي مونديال 1990 وكأس أوروبا 1996. فالكرة الإنجليزية لم تتمكن منذ 1966 من تطوير نفسها بالشكل المناسب الذي يخولها مقارعة منتخبات كبرى أخرى مثل ألمانيا التي اكتسحتها في الدور الثاني من مونديال 2010 بنتيجة 4-1، أو بطولة العالم وأوروبا إسبانيا، أو إيطاليا.

وبغض النظر عن الامكانيات التي يتمتع بها المنتخب الإنجليزي، فإن هودجسون سيخوض نهائيات البرازيل 2014 تحت ضغط اكبر من مشاركته الأولى معه في كأس أوروبا 2012 التي خاضها بعد شهر فقط على تسلمه مهامه خلف للايطالي فابيو كابيلو الذي رحل عن المنتخب بسبب تجريد مدافع تشلسي جون ثيري من شارة القائد.

ووسط التذكير الدائم من الإنكليز بانهم هم الذين اخترعوا كرة القدم، اعترف رئيس الاتحاد الإنجليزي لكرة القدم غريغ دايك مؤخرا بان البرازيل هي موطن أقوى كرة في العالم.

ما هو مؤكد، ان الفشل الدائم الذي لاحق المنتخب الإنجليزي في البطولتين الكبيرتين منذ تتويجه باللقب العالمي عام 1966، دفع الكثيرين من ابناء بلده إلى الافتخار بالدوري الإنجليزي الممتاز وسمعته عوضا عن

عند احتفالها بذكرى مرور خمسين عاما على تتويجها الوحيد بلقب كبير في عالم كرة القدم، تأمل إنكلترا أن تخوض غمار نهائيات كأس أوروبا والمنافسة بقوة على تحقيق اللقب.

ويتمتع الفريق بدفاع صلب، لم يدخل مرماه سوى أربعة أهداف في التصفيات، ونجح في انتزاع أربع نقاط من بلجيكا أحد أفضل المنتخبات في التصنيف العالمي أخيرا.

وحدها منتخبات (إنكلترا، وإسبانيا، ورومانيا) تلقت هدافا أقل في التصفيات الأوروبية. لكن المشكلة الوحيدة هي الاعتماد الكلي على بايل، في حين يفقد الفريق إلى رأس حربة صريح، يستطيع التعويض في حال عدم توفيق بايل، أو خضوعه لحراسة شديدة، باستثناء سام فوكس الذي سجل 16 هدفا لفريق بيرنلي، الذي توج ببطولة الدرجة الأولى الإنجليزية، وصعد إلى الممتازة نهاية الموسم الحالي.

أربعة منتخبات فقط، وتحتسب المشاركة رسميا في حال بلوغ دور الأربعة.

لكن نجم ريال مدريد بايل نجح في قيادتها إلى النهائيات، بعد طول غياب بفضل أهدافه السبعة من أصل 11 في التصفيات، بينما ثلاثة أهداف حسمت النتيجة لمصلحة فريقه، ومنحته بطاقة التأهل.

وبالإضافة إلى بايل، هناك لاعب وسط ارسلان آرون رامسي، وقطب دفاع سوانسي اشلي وليامس، ولاعب وسط ليفربول جو آلن، الذي قال عنه مدرب كريس كولمان «التمنى ان يكون لدينا اثنان منه» وتكمن قوة الفريق في انه كاتلة متماسكة، تلعب مع بعضها البعض منذ فترة طويلة، وهم يرفعون شعار «نحن اقل أقوى».

منها ثلاث مرات بركلات الترجيح في آخر 20 عاما وتحديدا في 2004 و2012، وقشلا في تحطيم دور المجموعات في التسخحات من 1980 إلى 1992، وغابوا عن نسختي 1984 و2008.

وللمقارنة فازت إنكلترا بمباراة واحدة في الدور الاقصائي من بطولة أوروبا، وكان ذلك بركلات الترجيح ضد هولندا عام 1996.

#### إنجاز المنتخب الويلزي

وفي الجانب الأخر، حقق جيل غاريت بايل وارون رامسي ما فشل في تحقيقه أبرز نجوم الكرة الويلزية في العقود الأربعة الأخيرة، بدءا من ايان راش، وكيفن ساوثول، مروراً بمارك هيوز، ووصولاً إلى راين غيغر،

## هودجسون يبحث عن جواب للسؤال المستحيل

مختلفة، حيث سقط المنتخب الإنجليزي أمام إيطاليا والأوروغواي بنتيجة واحدة 2-1 ليودع البطولة مبكرا.

وقام هودجسون بإجراء تغييرات على خياراته التكتيكية من خلال اعتماد طريقة 3-3-4 بدلا من 4-4-2، ونجح في قيادة فريقه إلى تحقيق 10 انتصارات متتالية.

قلت لا فيانكم ستردون؛ هودجسون لا يثق بفريقه".

وكشف "مازلنا لا ندرى كيف سيكون أداء هذه المجموعة من الشباب في بطولة كبيرة في مواجهة منتخبات أكثر خبرة أمثال ألمانيا التي دابت على بلوغ المباريات النهائية، وفرنسا كونها الدولة المصنفة. لكن ما هو اكيد ان لدي ملة الثقة بفريقي دون أدنى شك".

بعد ان حصد الفشل في منصب هام لدى إشرافه على نادي ليفربول، لم ينظر إلى هودجسون على أنه الخيار الأنسب لخلافة كابيلو إثر إقالته المفاجئة في فبراير 2012.

ونجح المنتخب الإنجليزي في تقديم عروض جيدة في النهائيات القارية ذلك العام ولم يخسر إلا في ركلات الترجيح أمام إيطاليا التي بلغت النهائي لاحقا، ثم تأهل لنهائيات البرازيل دون أن يخسر أي مباراة. لكن النتائج في النهائيات كانت

يحمل مدرب منتخب إنكلترا الرحالة روي هودجسون على أكتافه مسؤولية إنهاء 50 عاما من الصيام للكرة الإنجليزية عن لقب كبير تلهت وراءه منذ تتويجها ببطلة للعالم على أرضها عام 1966.

فبعد قيادته منتخب الأسود الثلاثة إلى الدور ربع النهائي من كأس أوروبا 2012، بعد شهرين فقط على تسلمه مهمته خلفا لفابيو كابيلو، فشل فريقه فشلا ذريعا في كأس العالم البرازيل 2014، حيث خرج من دور المجموعات. ثم قاد هودجسون فريقه إلى تحقيق تصفيات مثالية وسط ظهور نجمين هما ثنائي توتنهام هاري كاين وديلي الي، ما رفع نسبة التوقعات في البطولة القارية.

ورد هودجسون، البالغ 68 عاما، على سؤال بعد نجاح فريقه في التغلب على ألمانيا 2-3 في عقر دار الأخيرة، في مباراة ودية في مارس الماضي، إذا كانت إنكلترا قادرة على إحراز لقب البطولة الأوروبية، قائلا: "إنه السؤال المستحيل. اذا قلت نعم تستطيع إنكلترا الفوز فإنكم ستقولون هودجسون يعتقد اننا نستطيع إحراز اللقب الأوروبي. واذا

## بطاقة إنكلترا الكروية

تشارك إنكلترا في كأس أوروبا 2016 لكرة القدم التي تستضيفها فرنسا من 10 يونيو المقبل إلى 10 يوليو، للمرة التاسعة.

شاركت في النهائيات 14 مرة، وأحرزت اللقب عام 1966 على أرضها، وأحرزت المركز الرابع عام 1990.

شاركت 8 مرات وأفضل نتيجة لها المركز الثالث عام 1968.

يشارك منتخب بريطانيا الكبرى حسب القوانين الأولمبية، وأحرز الذهبية 3 مرات أعوام 1900 و1908 و1912.

**العاشر عالمياً**

- المدرب: روي هودجسون
- أبرز الأندية: مانشستر يونايتد وليفربول وارسنال وتشلسي ومانشستر سيتي وتوتنهام.
- أبرز اللاعبين حالياً: واين روني وهاري كاين والحارس جوهارت.
- مسار التصفيات: تصدرت المجموعة الخامسة بالعلامة الكاملة (10 انتصارات).
- جوهارت، نانفانيل كلاين (أو كابل ووك) وكريس سمولينغ وغاري كايل وداني روز، جوردان هندرسون واريك داير (أو جاك ويلشير) وديلي الي، رجم سترلينغ، هاري كاين وواين روني.

## بطاقة ويلز الكروية

تشارك ويلز في كأس أوروبا 2016 لكرة القدم التي تستضيفها فرنسا من 10 يونيو حتى 10 يوليو، للمرة الأولى في تاريخها.

- شاركت في النهائيات مرة واحدة وبلغت ربع النهائي عام 1958

**تشارك لأول مرة**

تشارك مع منتخب بريطانيا الكبرى الذي أحرز الذهبية أعوام: 1900 و1908 و1912.

**ال 24 عالمياً**

- المدرب: كريس كولمان
- أبرز الأندية: سوانسي سيتي وكارديف.
- أبرز اللاعبين حالياً: غاريت بايل وارون رامسي.
- مسار التصفيات: ثانية المجموعة الثانية (6 انتصارات، و3 تعادلات، وخسارة واحدة).
- واين هانيسبي - اشلي وليامس، وجيمس تشيشستر، وبن ديفيس - كريس غينتر، وارون رامسي، وجو آلن، وجو ليدلي، ونيل تايلور - غاريت بايل، وهال روبسون كانو.

## غاريت بايل نفاثة ويلز

بالنظر إلى سجل ويلز في التصفيات الأوروبية تتضح حقيقة لا تقبل الشك، مفادها أن شل حركة غاريت بايل تعني ان المنتخب المنافس يملك فرصة الفوز على كتيبة المدرب كريس كولمان.

وتدين ويلز بالمشاركة في أول بطولة كبرى لها منذ عام 1958 إلى نفاثة ريال مدريد، الذي سجل 7 أهداف من أصل 11 لمنتخب بلاده في التصفيات، بينها أهداف حاسمة في رمي اندورا، بلجيكا وقبرص.

كونه أعلى لاعب في العالم، فقد تعود ابن السادسة والعشرين على أن يكون مراقبا بشكل لصيق، وبالتالي يتوقع أن يكون محظ انظار الفرق المنافسة خلال مباريات فريقه في النهائيات المقررة في فرنسا.

ويقول لاعب وسط منتخب ويلز السابق روبي سافيج، الذي لعب إلى جانب أبرز نجوم منتخب بلاده، راين غيغر، واين راش، وشارك هيوز، "نحن أمام أعظم لاعب يدافع عن ألوان منتخب ويلز في التاريخ، وعروضه تتحدث عنه".

ويملك منتخب ويلز العديد من اللاعبين، الذين يملكون الخبرة في الدوري الإنجليزي الممتاز، لعل أبرزهم قطب دفاع اشلي وليامس، ولاعب وسط ارسلان آرون رامسي، لكن بايل هو محرك المنتخب.

واعتمد مدرب ويلز كريس كولمان خطة تتناسب مع ميزات بايل، حيث يملك الأخير الحرية في التحرك داخل أرجاء المستطيل الأخضر، وراء المهاجم الأساسي، وقد نجحت هذه الخطة خلال التصفيات.

وقد نجح بايل في تسجيل هدف المباراة الوحيد في الدقيقة 81 من مباراة ويلز الافتتاحية ضد اندورا، ثم ثنائية في رمي اسرائيل خلال فوز فريقه اللافت على اسرائيل 3-0 صفر خارج ملعبه.

## روني يواجه تحدي إثبات الذات

وأضاف "علي أي حال، فإن مصلحة منتخب إنكلترا فوق كل اعتبار، وانا أريد ان يحقق الفريق النجاحات ويحصد الألقاب، وبطبيعة الحال ساكون سعيدا ان أكون جزءاً من ذلك".

وكان مشوار التصفيات الأوروبية تاريخيا بالنسبة إلى روني، الذي حطم الرقم القياسي السابق في عدد الأهداف الدولية لمنتخب بلاده، رافعا رصيده إلى 51 هدفا، بعد ان كان الرقم القياسي صامدا منذ 35 عاما وبالتحديد في حوزة لاعب آخر من مانشستر يونايتد هو بوبي تشارلتون. كما رفع رصيده من المباريات الدولية إلى 109 مباريات. وحدهم حارس الرمي بيتز شيلتون (125)، ديفيد بيكهام (115)، ستيفن جيرارد (114)، خاضوا مباريات دولية أكثر منه.

لكن الإصابة أبعده عن الملاعب في فبراير الماضي مدة شهرين، لإصابته في أربطة الركبة، وقد حقق المنتخب الإنجليزي فوزا مدويا على ألمانيا في عقر دار الأخيرة 3-2 بعد ان تخلف صفر-2.

وإذا كان روني من أشهر الأسماء الكروية في عالم الكرة المستديرة فإنه لم يعد باستطاعته تغيير مجرى المباراة في أي لحظة كما فعل لدى انطلاق مسيرته في صفوف ابفرتون بعمر السادسة عشرة من عمره عندما أطلق عليه لقب "بيليه الأبيض".

وصفه مدرب ارسلان آرسين فيغتر بأنه "أفضل موهبة في إنكلترا منذ قدومي".

فاز روني بجميع الألقاب المحلية والأوروبية والعالمية في صفوف مانشستر يونايتد الذي انضم اليه في صيف عام 2004 بينما خمسة القاب في الدوري الإنجليزي الممتاز، دوري أبطال أوروبا مرة واحدة، وكأس الرابطة مرتين، بالإضافة إلى كأس العالم للاندية مرة واحدة أيضاً.

لكن على الرغم من هذه النجاحات، فإن عدواها لم تنتقل إلى صفوف المنتخب لا بل عاش خيبات أمل كبيرة منذ تالقه في كأس أوروبا 2004 عندما سجل أربعة أهداف، ولم يسجل سوى حفنة من الأهداف في خمس بطولات كبيرة خاضها بعد ذلك.

مع اقتراب انطلاق كأس أوروبا 2016، يواجه قائد مانشستر يونايتد ومنتخب إنكلترا تحديا ضخما، يتمثل بإثبات الذات والمحافظة على مركزه أساسيا في تشكيلة الأسود الثلاثة، وذلك للمرة الأولى منذ انطلاق مسيرته الدولية قبل 13 عاما.

فرض روني نفسه في التشكيلة الأساسية لمنتخب بلاده منذ أن لفت الأنظار، وهو في الثامنة عشرة من عمره في كأس أوروبا عام 2004 في البرتغال، ومنذ تلك البطولة شارك الولد الذهبي للكرة الإنجليزية في خمس بطولات كبرى وكان اسمه الأول في التشكيلة الأساسية.

لكن بروز جيل جديد من المهاجمين في الأونة الأخيرة أمثال هاري ماين، وجيمي فاردي، وداني ويليك ودانيال ستاريدج، بالإضافة إلى شكوك حول مستواه الفني وجاهزيته البدنية جعلت مشاركة صاحب الرقم القياسي في عدد الأهداف الدولية مع منتخب بلاده (51 هدفا)، أساسيا غير أكيدة.

ويقول روني "كما قلت طوال مسيرتي، انا لا اعتبر حصولي على مركزي أساسيا تحصيل حاصل، بل أبذل جهودا كبيرة للمحافظة على هذا الأمر".


وحقق نجاحا كبيرا في موسمه الاول، عندما قام بمجهود فردي، يسجل هدف الفوز لفريقه في رمي برشلونة في نهائي الكاس، قبل ان يسجل كرة رأسية خلال إحراز فريقه دوري أبطال أوروبا على حساب جاره في ابطال ألتيكو مدريد 4-1، بعد التمديد في الموسم ذاته.

ستكون المسؤولية كبيرة على عاتق بايل خلال النهائيات القارية، لكنه أثبت قدرته على التألق في المناسبات الكبرى.

وكما كان هدفه في رمي بلجيكا في حزيران/يونيو 2015 حاسما أيضا في منح الفوز لفريقه ليضعه على مشارف التأهل.

وبدا بايل مسيرته في مركز الظهير الأيسر قبل ان يقرر مدربه في توتنهام جيمي ريدناب الطلب منه شغل مركز الجناح الأيسر، فكان قراره صائبا تماما، حيث تألق بشكل لافت خلال مباراتين في دوري أبطال أوروبا، وليفت التالي انظار كشاف في الاندية الأوروبية.

وسجل ثلاثة عشر هدفا في موسم 2012-2013، عندما سجل 26 هدفا، فلم يتردد ريال مدريد في دفع مبلغ قياسي للتعاقد معه


# «أون ديسيسما» للريال وراموس يلدغ أتلتيكو «المنحوس» مجدداً

الجناح الشاب قوية من مسافة قريبة متفوقاً على فاسكينز والحارس نافاس (79)، وأصبح كاراسكو أول لاعب بلجيكي يسجل في نهائي دوري الأبطال. انقلب السيناريو فبات أتلتيكو الطرف الأفضل على أرض الملعب، وبدأت معنويات لاعبيه مرتفعة، لكن الريال صمد حتى نهاية الوقت الأصلي، ولجوء الحكم الإنكليزي مارك كلاتنبرغ إلى شوطين إضافيين.

دفع الريال ومدربه زيدان ثمن استفاد التبديلات الثلاثة، فظهر الشد العضلي على رونالدو وبييل ورفاقهما، فيما كان بمقدور سيميوني إجراء تبدلين إضافيين.

## ركلات ترجيح

تضاعلت الفرص الخطيرة في الوقت الإضافي ودفع سيميوني بالفرنسي الشاب لوكاس هرنانديز بدلاً من الظهير البرازيلي فيليب لوييس والغاني توماس بارتي بدلاً من لاعب الوسط كوكي.

وعلى وقع فرصة أخيرة للريال (119)، لجأ الفرقان إلى حصة من الركلات الترجيحية لكسر التعادل. وفي ركلات الترجيح، افتتح لوكاس فاسكينز التسجيل لريال، لكن أعصاب غريزمان صاحب المرمى هذه المرة ساعدته على التسجيل هذه المرة خلفاً للوقت الأصلي فبادل 1-1. وبعد محاولات ناجحة للظهير البرازيلي مارسيلو، قائد أتلتيكو المخضرم غابي، ثم بييل وسأؤول (3-3)، منح راموس التقدم لريال قبل أن يسدد خوانفران في القائم الأيمن، ما فتح الباب أمام رونالدو لتسجيل كرة التتويج 3-5.


## استقبال الأبطال لريال مدريد

مدريد فكتب على موقع "تويتر": "نهائي لمحة لدوري الأبطال، مضيقاً تهانينا للجميع باللقب الحادي عشر". وهناك احتفال آخر للمشجعين مساء الأحد في "سانتياغو برنابيو"، بعد حفل استقبال للفريق من المسؤولين في العاصمة.

وغنى المشجعون "كيف يمكن الإحباط" في بلازا دي سيبيليس، المكان التقليدي لاحتفالات ريال مدريد بإحراز الكؤوس. وتابع نحو 50 ألفاً من مشجعي ريال مدريد المباراة على شاشات عملاقة وضعت في ملعب النادي الملكي "سانتياغو برنابيو". وهذا رئيس الوزراء الإسباني ماريانو راخوي ريال

استقبل الآلاف من مشجعي ريال مدريد تحت الأمطار فريقيهم المتوج باللقب الحادي عشر في دوري أبطال أوروبا لكرة القدم وذلك بعد عودته إلى مدريد أمس. وسارت حافلة مكشوفة كتبت عليها كلمة "أبطال" بلاعب الفريق البطل الذي رفعوا كأس البطولة أمام المشجعين الذين أمضوا ساعات بانتظار وصول الفريق إلى وسط العاصمة.

توج ريال مدريد الإسباني بلقبه الحادي عشر «أون ديسيسما» في دوري أبطال أوروبا، على حساب جاره ومواطنه أتلتيكو مدريد، بركلات الترجيح 3-5. بعد تعادلهما 1-1 في الوقتين الأصلي والإضافي.

بدأت أفضلية ريال مدريد واضحة في أول ربع ساعة نتج عنها فرصتان خطيرتان، فسد غاريت بييل ركلة حرة من زاوية المنطقة اليمنى خلقت خارعة صدمت الفرنسي كريم بنزيمة وارتدت بشكل تعجيزي من الحارس السلوفيني يان أوبلاك (6).

ومن ركلة حرة ثانية، خلق لاعب الوسط الألماني طوني كروس الخطر بكرة ارتدت من بييل إلى راموس الذي تفوق على قلب الدفاع المونتينيغري ستيفان سافيتش، ولكنهما من مسافة قريبة جداً في مرمى أوبلاك من موقع بدا فيه مشغلاً (15).

وانتظر أتلتيكو حتى الدقيقة 34 ليسدد أول مرة على مرمى الحارس الكوستاريكي كيلور نافاس، من كرة ضعيفة من خارج المنطقة للمهاجم الفرنسي انطوان غريزمان صاحب 7 أهداف في المسابقة هذا الموسم. وبدأ أتلتيكو ينظم صفوفه قبل ربع ساعة على انتهاء الشوط الأول مع حذر للريال بغية الحفاظ على هدفه الثمين، فارتفعت حدة خطورة تسديدات غريزمان على مرمى نافاس (39)، والمرة الثالثة كانت أرضية قوية على بعد سنتيمترات

ثم حاول التفتن بكرة مرتدة إلى بييل أطلقها أرضية قوية صدها سافيتش عن خط المرمى بشبه معجزة (79).

**كاراسكو يعادل النتيجة**

لكن بعدها بثوان قليلة، جنى سيميوني ما زرعه، عندما عادل البديل كاراسكو من عرضية طائرة على الجهة اليمنى لخوان فران، مرت في ظهر الدفاع تابعها

فرصة الهدف الثاني في ظل تألق أوبلاك أمامه (70). في آخر ربع ساعة، أراح زيدان كروس وبنزيمة لمصلحة ايسكو ولوكاس فاسكينز، وانتظر البرتغالي كريستيانو رونالدو حتى الدقيقة 78 ليسدد أول مرة على مرمى أوبلاك،

انفجرت في بطن العارضة مهدراً فرصة ذهبية لمعادلة النتيجة (48). وبعد نيله إنذاراً مطلع المباراة، خرج الظهير الأيمن للريال داني كارباخال باكياً بعد تعرضه للاصابة، دخل البرازيلي دانييلو بدلاً منه (52). وارتفعت حماسة المنافسة خصوصاً من طرف أتلتيكو الراغب في التعديل، فأهدر سافيتش كرة خطيرة من مسافة

من القائم الأيمن لمرمي الملكي (43)، لينتهي الشوط الأول بتقدم وأفضلية للريال بهدف راموس. **ظهور فعلي**

وفي أول ظهور فعلي له في المباراة، حصل المهاجم المخضرم فرناندو توريس على ركلة جزاء لاتلتيكو بعدما عرقله المدافع البرتغالي بيبي، أطلقها غريزمان بيسراه صاروخية

## راموس: اللقب مكافأة لنا

قال سيرخيو راموس مدافع وقائد فريق ريال مدريد الإسباني لكرة القدم، إن فوز الفريق بلقب دوري أبطال أوروبا جاء بمزلة المكافأة للفريق على "العمل والتضحية"، مغرباً عن سعادته "باستغلال هذه الفرصة الفريدة لكتابة التاريخ. وقال راموس، صاحب هدف الريال والغاين بلقب أفضل لاعب في المباراة: "إنها الجائزة والمكافأة لنا على العمل والتضحية. نحن الآن في المكانة التي نستحقها. نجحنا". وأوضح: "كنا نعلم أن لدينا فرصة فريدة لصناعة التاريخ بعد كل فترات التراجع والمستوى التي شهدناها هذا الموسم". وأشاد راموس، الذي سجل إحدى ركلات الترجيح للريال في مباراة أمس الأول، بمسيرة فريق أتلتيكو مدريد في البطولة، مشيراً إلى أن الفريق وضع نفسه مرة أخرى على أبواب التتويج باللقب قبل أن يتوج به الريال.

وأوضح: "يجب أن أهنئ أتلتيكو، قدم هذا الفريق بطولة رائعة حتى النهاية." (د ب أ)


## غودين: الصدمة قوية ولكننا سننهض

أكد الأوروغوياني الدولي ديبغو غودين مدافع أتلتيكو مدريد الإسباني أن الصدمة أمام ريال مدريد في نهائي دوري أبطال أوروبا لكرة القدم كانت صدمة قوية وصعبة للفريق.

وقال إن فريقه سينهض ويتعافى سريعاً، مضيفاً: "الصدمة قوية وصعبة، ولكننا سننهض. نتجح في هذا دائماً، نفتخر بشدة لما حققناه هذا العام".

وأوضح: "مجهود الفريق كان رائعاً ولكنه لم يتوج جهده باللقب، إنها كرة القدم. علينا انتظار فرصة أخرى".

وأعرب غودين عن افتخاره بفريق أتلتيكو.

## بنزيمة ومودريتش يفتخران بالتتويج

أعرب الفرنسي كريم بنزيمة نجم هجوم ريال مدريد الإسباني عن سعادته البالغة بعد فوز فريقه على أتلتيكو مدريد.

وقال: "إنها سعادة طافية، كان موسمنا صعباً ولكننا كلفنا حتى النهاية وأظهرنا حقيقة وقوة فريقنا. تركنا بصمتنا بشكل أكبر في تاريخ اللعبة. أشعر بسعادة بالغة وأفتخر بهذا الإنجاز".

وأعرب زميله الكرواتي لوكا مودريتش عن اعتقاده بأن الريال حقق فوزاً مستحقاً.

وقال مودريتش: "استحق فريقنا الفوز. أفتخر بشدة بما قدمناه".


## «زيزو» يتوج لاعباً ومدرباً

أضاف الفرنسي زين الدين زيدان اسمه إلى لأئحة المتوجين بلقب مسابقة دوري أبطال أوروبا لكرة القدم، بعد قيادته فريقه ريال مدريد الإسباني إلى لقب نسخة 2015-2016، بفوزه على مواطنه أتلتيكو مدريد.

وبات زيدان سابع شخص يحقق هذا الإنجاز حيث توج بطلا لدوري أبطال أوروبا لاعباً في صفوف ريال مدريد بالذات عام 2002 في مباراة سجل فيها هدفاً رائعاً حسم اللقب في مصلحة فريقه ضد باير ليفركوزن 2-1. وللمفارقة إن زيدان رسخ إقدامه في منصب لم يمض على تسلمه أكثر من خمسة أشهر، علماً بأنه لم يحظ بثقة الإدارة في الصيف الماضي ليتولى الإدارة الفنية للفريق منذ مستهل الموسم.

غير أن مقربين من نجم منتخب فرنسا السابق، أكدوا أنه اكتسب حجماً مختلفاً، لاسيما بعد الدور نصف النهائي من المسابقة الأوروبية، ميرها 10 "مدرب حقيقي"، ومثبتاً نضوجه التصاعدي منذ أن اعتزل لاعباً قبل أعوام عقب نهائي مونديال ألمانيا (9 يوليو 2006)، علماً بأنه اختتم مسيرته المظفرة بنطحه الإيطالي ماركو ماتيراتزي، وخروجه مطروداً. حملت الأشهر الخمسة للطرفين نتائج جيدة، وسجل الفريق خلالها نسبة انتصارات مرتفعة، وأنهى موسمه بالمركز الثاني في الدوري بفارق نقطة عن برشلونة (90 نقطة في مقابل 91).

## رونالدو هدف المسابقة

في المسابقة الموسم قبل الماضي. وتقدم مهاجم ريال مدريد في صدارة هدافي البطولة هذا الموسم بفارق 7 أهداف على مهاجم بايرن ميونيخ الألماني الدولي البولندي روبرت ليفاندوفسكي، و8 أهداف عن زميل الأخير في الفريق البافاري الدولي الألماني توماس مولر، ومهاجم الغريم التقليدي برشلونة الدولي الأوروغوياني لويس سواريز. كما يملك رونالدو الرقم القياسي من حيث عدد الأهداف الإجمالية في دوري أوروبا برصيد 94 هدفاً، بفارق 10 أهداف أمام نجم برشلونة الأرجنتيني ليونيل ميسي.

توج مهاجم ريال مدريد الإسباني النجم البرتغالي كريستيانو رونالدو هدافاً لمسابقة دوري أبطال أوروبا لموسم 2015-2016، والتي كان لقبها من نصيب فريشة على حساب جاره ومواطنه أتلتيكو مدريد 3-5 بركلات الترجيح في المباراة النهائية على ملعب سان سيرو في ميلانو.

وأنهى رونالدو الذي سجل الركلة الترجيحية الحاسمة للنادي الملكي، الموسم برصيد 16 هدفاً وفشل في معادلة أو تحطيم رقمه القياسي في المسابقة في موسم واحد وهو 17 هدفاً وحققه خلال قيادته النادي الملكي لقبه للقب العاشر

# الموعد يتجدد بين البرازيل والبيرو في «الكوبا»

وارتأى دونغا أن يشارك نجم برشلونة في مسابقة كرة القدم بالألعاب الأولمبية، على حساب كأس الأمم الأمريكية الجنوبية (كوبا أميركا).

وسيكون نيمار أحد ثلاثة لاعبين فوق الـ23 من العمر، وهو الحد الأقصى المسموح به لكل منتخب في الألعاب الأولمبية، بعد أن أكد المدرب "ساختر نيمار للمشاركة في الألعاب الأولمبية، لأنها الميدالية الوحيدة التي لم تحرزها البرازيل.

وتهدف الاكوادور، التي نزلت البطولة 3 مرات (أعوام 1947 و 1959 و 1993)، بقيادة المدرب الأرجنتيني غوستافو كوينتيروس، الذي بدأ مهمته في يناير 2015، إلى تخطي الدور الأول، وتحقيق نتيجة أفضل من النسخة السابقة، حيث حلت الثالثة في المجموعة الأولى خلف تشيلي وبوليفيا، ولم تحقق سوى فوز واحد على المكسيك (-1 صفر)، وخرجت معاً من المنافسات.

وتخوض البيرو، صاحبة الفوز التاريخي على الاكوادور 9-1، في 11 أغسطس 1938، نسخة المئوية بقيادة المدرب الأرجنتيني ريكاردو غاريكا، الذي تولى المهمة على غرار مواطنه كوينتيروس، في 2015، ويحدها الأمل بإحراز اللقب الأول منذ أكثر من 40 عاماً، والثالث بعد 1939 و 1975.

نظرياً، تعتبر مهمة البرازيل بلطة العالم 5 مرات، والساعة إلى اللقب القاري الـ9 في تاريخها، سهلة نسبياً في الدور الأول، حيث تفتتح مشوارها ضد الاكوادور على ملعب "روز بول" في باسادينا، حيث تحمل ذكريات طيبة بتتويجها في مونديال 1994 على حساب إيطاليا بركلات الترجيح.

وأحرزت البرازيل اللقب في كوبا أميركا 8 مرات، في 19 نهائياً، في حين تملك الأوروغواي الرقم القياسي برصيد 15 لقباً (مع 6 مرات بلقب الوصيف)، مقابل 14 للارجنتين، و13 مرة بلقب الوصيف).

## غياب نيمار

ويغيب نيمار مجدداً عن قيادة المنتخب البرازيلي، بعد اعتراض فريقه برشلونة الإسباني على مشاركته في البطولة القارية والألعاب الأولمبية معاً، ووافق على إحدى المباراتين فقط.

وكان مشوار القائد نيمار، أحد المفاتيح الأساسية، انتهى في نسخة 2015 بعد الجولة الثانية من الدور الأول، لإيقافه أربع مباريات، وتقلصت حظوظ المنتخب البرازيلي الذي كان في طليعة المرشحين لإحراز اللقب، لأنه يهدف إلى تعديل الصورة المذلة التي ظهر بها في مونديال 2014.

وتقام نسخة 2016 بشكل استثنائي في الولايات المتحدة، ويشارك فيها 16 منتخباً، بعد دعوة 4 منتخبات جديدة، وتجدد الموعد كما في نسخة 2015 بين البرازيل والبيرو، حيث أوقعتهما القرعة في مجموعة واحدة، هي الثانية مع الاكوادور وهابتي.

وقد يكون من حسن حظ رفاق نيمار ان القرعة جنتهم الوقوع في مجموعة واحدة مع البارغواي، التي جردتهم من اللقب في 2011 بركلات الترجيح 3-5 في ربع النهائي، بعد تعادل سلبي في الوقتين الأصلي والإضافي، وأقصتهم بركلات الترجيح (3-4) من ربع نهائي نسخة 2015، بعد التعادل.

لكن قد يكون من سوء الطالع لهم في الوقت نفسه، لأن البرازيل مع الولايات المتحدة وكولومبيا وكوستاريكا، ولا يمكن استبعاد فرضية المواجهة بينها وبين البرازيل في ربع النهائي، مما ينقل كاهل المدرب كارلوس دونغا، الذي ارتبط مصيره مع المنتخب في الألعاب الأولمبية بالنتائج التي سيحققها في كوبا أميركا.

واعادت البارغواي إاطاحة البرازيل بركلات الترجيح، من الدور ربع النهائي، علماً بأنها بلغت في 2011 النهائي الأول، منذ تواجدها للمرة الثانية في تاريخها 1979، قبل أن تسقط في المتمر الأخير أمام الأوروغواي بثلاثة نظيفة.

في بطولة كوبا أميركا لكرة القدم التي تستضيفها الولايات المتحدة من 3 إلى 26 يونيو، بمناسبة الذكرى المئوية لانطلاق المسابقة، يتجدد الموعد بين البرازيل والبيرو. وشهدت المسابقة عدة تقلبات، فكانت تقام كل عام إذا سمحت الظروف، منذ انطلاقها في عام 1916، حيث (أقيمت 13 نسخة حتى 1935)، ثم مرة كل عامين حتى 1959، ثم 4 أعوام حتى 1989، لتعود إلى نظام العامين حتى 2001، إذ أقيمت النسختان التاليتان بعد 3 أعوام (2004 و 2007)، لتنظم بعدها في الأعوام الفردية كل 4 سنوات. واقتصرت المنافسات على منتخبات أميركا الجنوبية الـ10 حتى نسخة 1993، حيث تقرر دعوة منتخبين من اتحاد الكونكاكاف (أميركا الشمالية والوسطى والكاريبي)، ليرتفع العدد إلى 12 منتخباً، تتوزع على 3 مجموعات، بمعدل 4 منتخبات في كل منها، وكثيراً ما تغيب المكسيك عن النسخ الـ9 حتى 2015.

وكانت الاستضافة اختيارية، حيث تتبرع الدولة القادرة على تنظيم المسابقة حتى 1995، حين قرر اتحاد أميركا الجنوبية إقامتها بالمدارة، لتشمل كل الأعضاء، وأقيمت نسخة 2015 في تشيلي بدلاً من البرازيل، التي استضافت مونديال 2014، وستستضيف لاحقاً دورة الألعاب الأولمبية من 5 إلى 21 أغسطس.


يتجدد الموعد بين البرازيل والبيرو، في بطولة كوبا أميركا لكرة القدم، التي تستضيفها الولايات المتحدة من 3 إلى 26 يونيو، بمناسبة الذكرى المئوية لانطلاق المسابقة.


جانب من تدريبات المنتخب البرازيلي السابقة

البرازيل أحرزت اللقب في كوبا أميركا 8 مرات في 19 نهائياً

## غولدن ستايت يعادل أوكلاهوما 3-3


صراع على الكرة بين لاعب غولدن ستايت ستيفن كاري ولاعب أوكلاهوما ثاندن سيرج

كما قال كوري نفسه "كان كلاي رائعاً". من جهة، قال تومبسون "انا فخور بكل زملائي، كنا متأخرين تقريبا طوال المباراة لكننا لم نستسلم لأن عدم الفوز كان يعني المغادرة إلى منازلنا".

(أ ب)

الإخير مسجلاً 17 نقطة، وكان نصيب كوري 31 نقطة مع 10 متابعات وتسع تمريرات حاسمة.

وإشاد مدرب الفريق ستيف كير الذي قاده إلى اللقب الماضي في موسمه الأول معه بتومبسون قائلاً "ما فعله امر لا يصدق"،

نجح غولدن ستايت ووريزز حامل اللقب في ادراك التعادل مع منافسه أوكلاهوما سيتي ثاندن 3-3 بعد فوزه عليه في المباراة السادسة 108-101 أمس الأول في نهائي المنطقة الغربية ضمن "بلاي أوف" دوري كرة السلة الأميركي للمحترفين.

ويستضيف غولدن ستايت المباراة السادسة الحاسمة على ملعبه اليوم، وستأهل الفائز فيها لمواجهة كليفلاند كافالييرز بقيادة نجمه ليريون جيمس في نهائي البطولة بعد أن حسم الأخير تأهله بتقدمه على تورونتو رابتنوزز 4-2 في نهائي المنطقة الشرقية.

ويتأهل الفريق الذي يسبق منافسه للفوز في أربع مباريات من أصل سبع.

وكان غولدن ستايت أحرز اللقب في العام الماضي على حساب كليفلاند كافالييرز.

وواجه غولدن ستايت، الذي حطم الرقم القياسي في عدد الانتصارات في الدور النظامي وهو 73 فوزاً في 82 مباراة، صعوبات كبيرة أمام أوكلاهوما في البلاي أوف، وكان على وشك فقدان لقبه بعد أن تقدم الأخير 1-3. بدأ أوكلاهوما السلسلة بفوز 102-108 في المباراة الأولى، ثم رد غولدن ستايت في الثانية 91-118، وعاد أوكلاهوما ليتقدم 3-1 بعد فوزه فيها 91-118 و 94-99، وأضعا حامل اللقب أمام ضغط الفوز في المباراة الخامسة أو فقدان اللقب.

واستعاد ووريزز توازنه في المباراتين الأخيرتين وحسمهما 118-111 و 111-118 ليدرك التعادل 3-3 ويفرض مباراة حاسمة.

## تألق كلاي وكوري

ويدين ووريزز بالإبقاء على فرصته للاحتفاظ باللقب قائماً إلى نجميه كلاي تومبسون وستيفن كوري، فالاول تعلمق في المباراة السادسة بتسجيله 41 نقطة، منها 11 رمية ثلاثية (رقم قياسي في البلاي أوف) من 18 محاولة، وتآلق بشكل لافت في الربع

## السلطات البرازيلية لن تؤجل الألعاب الأولمبية

لعل الجمعة الماضية، أنه "في الوقت الحالي، إلغاء أو تعديل مكان استضافة الألعاب الأولمبية لن يغير بطريقة ملحوظة الانتشار الدولي لفيروس زيكا". وأضافت المنظمة، أنها ستواصل مراقبة الوضعية وتكييف توصياتها إذا لزم الأمر". وكان 150 طبيباً وعالماً وباحثاً دعوا في رسالة مفتوحة إلى المدير العام لمنظمة الصحة العالمية، إلى تأجيل أو نقل الألعاب، وقالوا، في رسالتهم: "عندما يأتي 500 ألف سائح أجنبي من جميع دول العالم لحضور الألعاب هناك احتمال إصابتهم بالفيروس، ثم بعد العودة إلى بلدانهم تصبح العدوى وباء عالمياً". وينقل فيروس زيكا بلسع بعوض يسمى "البعوض النمر"، وهو يتسبب باعراض شبيهة بالإنفلونزا (ارتفاع الحرارة والحمى في الرأس وفي المفاصل)، لكنه يمكن أن يؤدي لدى الحامل إلى تشوه خلقى لدى الجنين، الذي يمكن ان يولد بجمجمة أصغر من الحجم الطبيعيين وهو ما يعرف بصغر الرأس.

(أ ب)

أعلنت وزارة الصحة البرازيلية واللجنة المنظمة لدورة الألعاب الأولمبية، في ريو دي جانيرو، أنهما لا تنويان تأجيل أو إلغاء الأولمبياد المقررة في شهر أغسطس المقبل، مثلما طالب 150 خبيراً للصحة بسبب المخاطر، التي يشكلها فيروس "زيكا".

واستندت وزارة الصحة البرازيلية، في بيان، على حجج المنظمة العالمية للصحة، بأن أغسطس (الشتاء الجنوبي)، هو الشهر الذي يكون فيه العدد قليلاً للبعوض الناقل للفيروس حتى الضحك وزيكا وشيكونغونيا. وفي فبراير الماضي، قالت المدير العام لمنظمة الصحة العالمية مارغريت شان، في ريو دي جانيرو، إنه ليس على الجمهور أن يقلق، لأن عدد البعوض يكون قليلاً جداً في شهر أغسطس.

من جهتها، قالت اللجنة المنظمة للألعاب "ريو 2016"، إنها تحترم موقف الخبراء، لكنها "تتبع" توصيات منظمة الصحة العالمية، بحسب ما ذكرت صحيفة "أوغلوبو" أمس الأول، واعتبرت منظمة الصحة العالمية، في بيان،

## سيرينا وديوكوفيتش إلى ثمن نهائي رولان غاروس

انتظرت الأميركية سيرينا وليامس المصنفة أولى عالمياً وحاملة اللقب نحو ساعتين حتى انحسار الأمطار لتخوض شوطاً حاسماً "تاي بريك" مع الفرنسية كريستينا ملادينوفيتش، فأنهت المباراة بينهما في صالحها 4-6 و 6-7 و 10-12) وتأهلت لثمن نهائي بطولة فرنسا المفتوحة، ثاني البطولات الأربع الكبرى في كرة المضرب، والبالغة جوائزها 32 مليون يورو.

على ملاعب رولان غاروس، حسمت سيرينا أمس الأول المباراة بكرة خامسة حاسمة بعد أن انقذت كرة المجموعة الثانية لملادينوفيتش المصنفة 26 في البطولة و30 عالمياً.

وانضمت فينوس، المصنفة التاسعة والشقيقة الكبرى، المرحلة لسيرينا، إليها في ثمن النهائي بتخطيها الفرنسية اليزيه كورنيه

وفرضت الأمطار نقل مباراة الصربي نوفاك ديوكوفيتش المصنف أولاً عالمياً مع البريطاني اليان بيديني من ملعب فيليب شاترييه إلى ملعب سوزان لتغلن.

ولم يجد ديوكوفيتش أي صعوبة للتخلص من عقبة بيديني وتغلب عليه 2-6 و 3-6 و 3-6.

ويلتقي ديوكوفيتش في الدور المقبل مع الإسباني روبرتو باوتيستا أغوت الرابع عشر والفائز على الكرواتي بورنا كوريتش 2-6 و 3-6 و 3-6.

(أ ب)

المنتظرت الأميركية سيرينا وليامس المصنفة أولى عالمياً وحاملة اللقب نحو ساعتين حتى انحسار الأمطار لتخوض شوطاً حاسماً "تاي بريك" مع الفرنسية كريستينا ملادينوفيتش، فأنهت المباراة بينهما في صالحها 4-6 و 6-7 و 10-12) وتأهلت لثمن نهائي بطولة فرنسا المفتوحة، ثاني البطولات الأربع الكبرى في كرة المضرب، والبالغة جوائزها 32 مليون يورو.

على ملاعب رولان غاروس، حسمت سيرينا أمس الأول المباراة بكرة خامسة حاسمة بعد أن انقذت كرة المجموعة الثانية لملادينوفيتش المصنفة 26 في البطولة و30 عالمياً.

وانضمت فينوس، المصنفة التاسعة والشقيقة الكبرى، المرحلة لسيرينا، إليها في ثمن النهائي بتخطيها الفرنسية اليزيه كورنيه


## هاميلتون يحقق فوزه الأول لهذا الموسم في موناكو


هاميلتون يحتفل بالفوز أمام الجماهير

حساب رايبكونن (61) وقلص الفارق، الذي يفصله عن روزبرغ المتصدر (106) إلى 24 نقطة، فيما صعّد ريكاردو من المركز الخامس إلى الثالث (66).

حاول استعادة الصدارة، التي خسرها البريطاني عند الانطلاق. وبالفوز الرابع والأربعين في مسيرته، صعّد هاميلتون إلى المركز الثاني (82 نقطة) على

الكارثي في إسبانيا، حيث حرّمه هاميلتون من تحقيق فوزه الثامن على التوالي (امتداداً من الموسم الماضي) بإخراجه من السباق منذ اللغة الأولى، بعدما

الكبار بعدما فقد السيطرة على سيارته في اللغة 13. ومن المؤكد أن خبير روزبرغ في سباق موناكو، كانت كبيرة لأنها جسات بعد السباق

بعدها اصطدم بحائط الأمان المحيط بالمسار في اللغة 35، على غرار ما حصل مع سائق فيراري الأخر الفنلندي سيمي رايبكونن، الذي كان أول الضحايا

سيباستيان فيتل بالمركز الرابع أمام سائق ماكلارين-هوندا الإسباني فرناندو ألونسو، الذي حقق أفضل نتيجة له منذ أن حل خاسماً في سباق المجر في 26 يوليو الماضي.

واكتفى سائق مرسيدس الأخر الألماني نيكو روزبرغ، متصدر الترتيب العام، والفائز بالسيارات الأربعة الأولى لهذا الموسم، وبجائزة موناكو في المواسم الثلاثة الأخيرة، بالمركز السابع، بعد أن بقي طيلة السباق خلف ألونسو، ثم خسر مركزه السادس في التواني الأخيرة لمصلحة مواطنه نيكو هولكنبرغ (فورس انديا-مرسيدس).

وكانت الأنظار شاخصة في سباق موناكو نحو ثنائي مرسيدس المكون من 78 لغة، وانطلق خلف سيارة الأمان بسبب الأضرار، في ريكاردو، الذي كان يخشى النفس بمنح فريقه فوزه الثاني على التوالي، فيما جاء سائق فورس-انديا-مرسيدس المكسيكي سيرخيو بيريز ثالثاً.

واكتفى سائق فيراري الألماني

عاد سائق مرسيدس البريطاني لويس هاميلتون إلى الدرجة الأولى من منصة التتويج للمرة الأولى منذ أكتوبر الماضي، بعد فوزه أمس بجائزة موناكو الكبرى، المرحلة السادسة من بطولة العالم لسباقات فورمولا 1.

واستعاد هاميلتون من خطأ فادح للطاقم الميكانيكي لفريق ريد بول-تاغ هوير، الذي لم يكن حاضراً لاستقبال سائقه الأسترالي دانيال ريكاردو، من أجل تحقيق فوزه الأول منذ تنويعه بطلاً للعالم في 25 أكتوبر الماضي في جائزة الولايات المتحدة، حين حسم لقبه العالمي الثالث قبل ثلاثة سباقات على نهاية الموسم.

وتقدم هاميلتون في نهاية السباق المكون من 78 لغة، وانطلق خلف سيارة الأمان بسبب الأضرار، في ريكاردو، الذي كان يخشى النفس بمنح فريقه فوزه الثاني على التوالي، فيما جاء سائق فورس-انديا-مرسيدس المكسيكي سيرخيو بيريز ثالثاً.

واكتفى سائق فيراري الألماني

توج سائق مرسيدس البريطاني لويس هاميلتون أمس بجائزة موناكو الكبرى، المرحلة السادسة من بطولة العالم لسباقات فورمولا 1.

هاميلتون استفاد من خطأ فادح للطاقم الميكانيكي لفريق ريد بول - تاغ هوير

## الجريدة

رئيس التحرير خالد هلال المطيري

## آخر كلام


## درايش

## قلبي يسار

وضاح

nashmi22@hotmail.com

قلبي أحس إنّه يسار بحالتين:  
إن طاش عقل البوصله في دبرتي  
وغاب الوعي  
واشوفها متذاكيه  
ولا دَرْت في الانهيار.

إن احرثوا جمر الفتن  
شيعه وسنه أو حضر والأ بدو  
ما حسبوا إن الفتن بنت الجمر  
تكبر وتكبر في الهوا... وتصير نار.

(قلبي صغير ودبرتي ما تحتمل  
مثله صغيره عاشقه

والدار عند اهل الهوى: أنتى اشكنت في معنى دار)

وإن ميلوها التافهين بتقلهم صوب اليمين الملتحي  
... قلبي أحس كلّه يسار.

إن مر ليل وما غفا جفن الحبيبه الساهره  
وحتى الستائر ساكته متأمره  
ما نبتتها عن فجر  
وإن الأمل عقب السهر  
يلبس ملابس بيض لا ظل النهار.

واقول انا يالساهره  
نامي على صدري وكافينا سهر  
ساعتها من زود الوله  
دقات قلبي ترتجف  
وأحس أنا قلبي... يسار.


## الصواعق... تضرب أوروبا

اصيب احد عشر شخصاً بينهم ثمانية أطفال على الأقل حين ضربت صاعقة حديقه في باريس، وفق ما أفادت أجهزة الإسعاف والسلطات، علماً بأن بعض الأطفال جروحهم بالغة.

وقال مركز الشرطة أن الأطفال كانوا يحتفلون بعيد ميلاد في حديقة مونسو شمال غرب العاصمة أمس الأول حين بدأ المطر. وقالت المسؤولة المحلية كارين طيب إن الأطفال احتفوا بشجرة.

وتتراوح أعمار الأطفال الجرحى بين 7 و14 عاماً. وفي مدينة هوبستادن الألمانية، أصيب ثلاثة أشخاص بجروح بالغة حين ضربت صاعقة ملعباً

(أ ف ب)

اصيب احد عشر شخصاً بينهم ثمانية أطفال على الأقل حين ضربت صاعقة حديقه في باريس، وفق ما أفادت أجهزة الإسعاف والسلطات، علماً بأن بعض الأطفال جروحهم بالغة.

وقال مركز الشرطة أن الأطفال كانوا يحتفلون بعيد ميلاد في حديقة مونسو شمال غرب العاصمة أمس الأول حين بدأ المطر. وقالت المسؤولة المحلية كارين طيب إن الأطفال احتفوا بشجرة.

وتتراوح أعمار الأطفال الجرحى بين 7 و14 عاماً. وفي مدينة هوبستادن الألمانية، أصيب ثلاثة أشخاص بجروح بالغة حين ضربت صاعقة ملعباً

(أ ف ب)

## «ناسا» تنفخ حجرتها في الفضاء

نجحت وكالة الفضاء الأميركية (ناسا) في تشغيل أول حجرة تجريبية قابلة للنفخ في محطة الفضاء الدولية في مدار الأرض، بعد فشل محاولة مماثلة الخميس. وبعد سبع ساعات من العمل المضني، نجحت الوكالة لليلة قتل الماضية في نفخ الحجرة التي تحمل اسم «بيغلو اكسبانديبل أكتيفيتي سودول» أو «بيم»، وهي من تصميم «بيغلو ايروسيانس» عند الساعة 20.10 ت غ من مساء السبت.

ويأتي تشغيل هذه الحجرة ضمن التجارب التي تنفذها الوكالة الأميركية لاختبار حجرات خفيفة تصلح لإقامة رواد الفضاء فيها على سطح المريخ أو القمر. وتزن هذه القمرة التجريبية 1.4 طن، وقد حملتها إلى مدار الأرض مركبة الشحن غير المأهولة «دراغون»، التي تضمها شركة «سبايس اكس»، ووصلت إلى المحطة في العاشر من أبريل الماضي. (أ ف ب)

## مطيرة شوكولاتة ضد الفاشية

القي محتج بفطيرة من الشوكولاتة في وجه عضوة بارزة بحزب لينكه اليساري المتطرف في ألمانيا، في هجوم أعلنت جماعة مناهضة للفاشية مسؤوليتها عنه، اعتراضاً على موقفها من اللاجئين.

وتعد سارا فاجنخت، التي تؤيد تحديد سقف لعدد اللاجئين الذين تقبلهم ألمانيا، هي ثاني سياسية ألمانية تتعرض لهجوم بهذا الشكل خلال العام الحالي بسبب موقفها تجاه طالب اللجوء. وتعرضت لبياتريس فون ستوروش المنتمية لحزب البديل من أجل ألمانيا المناهض للمهاجرين لهجوم مماثل في الشهر الماضي.

وكانت فاجنخت تجلس في الصف الأمامي خلال كلمة افتتاحية بمؤتمر الحزب أمس الأول عندما وقف شاب أمامها وألقى بالفطيرة على وجهها قبل أن يردد بصوت عال ما بدا أنه شعارات. وأوقف رئيس الحزب كلمته، واتجه مصور نحوها، وطلب أحد مسؤولي الحزب من الصحافيين عدم التقاط صور للحادث. واقتاد الأمن الرجل الذي ألقى الفطيرة دون أن يبدي أي مقاومة. (رويترز)

# الجريدة

بمناسبة الشهر الفضيل

اشترك أو جدد اشتراكك بقيمة 20 دك

واحصل على كوبونات بقيمة 40 دك

10 دك

10 دك

10 دك

10 دك

للاستفسار اتصل على

## 1 828 111

www.aljarida.com

أو إحدى وسائل التواصل الاجتماعي

@aljarida Al jarida newspaper

الاشتراكات

- 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 2016/5/24 إلى 2016/6/26
- لا يحق للمشارك الاشتراك أكثر من مرة باسمه (اشترك واحد فقط) ولمدة سنة واحدة
- العرض سار حتى نفاذ الكميات


## التصوير تحت الماء... فن وإبداع

للحيوانات المائية مراقبة تصرفاتها وانتظار الإضاءة الملائمة، مضيئاً أن "من يملك الكاميرا "DS" الجديدة للشركة "مذهلة"، لأنها تعمل جيداً بالإضاءة الخافتة وتتجاوب مع كل ظرف واجهته إلى الآن.

وأكد برايان أنه واجه الكثير من المصاعب، ومن أبرزها ضياعه دقائق تحت الجليد القطبي عندما أغلقت الفتحة التي غطس فيها إلى مياه بلغت درجة حرارتها 2 تحت الصفر.

للحيوانات المائية مراقبة تصرفاتها وانتظار الإضاءة الملائمة، مضيئاً أن "من يملك الكاميرا "DSLR" في صندوق مخصص لها تحت المياه فإن ذلك سيجلب نتائج جميلة، وأن هذا النظام سيسمح لك بحرية الحركة والإبداع، وسيسمح بتسمية مواهب المصورين.

أما بالنسبة لمن يملك إمكانيات ضئيلة، فإن برايان يشير إلى وجود كاميرات رخيصة مجهزة للتصوير المائي، وأن نتائج استخدامها جيدة أيضاً، لافتاً إلى أنه استخدم

يبدو أن الجميع قد تبنى فن التصوير بالهواتف الذكية والكاميرات ذات الوضوح العالي، لكن عندما يتعلق الأمر بالصورة تحت الماء، فإن الخبراء في هذا المجال قلّة، ولعل أبرزهم هو المصور برايان سكيري الذي سافر خلال الـ18 عاماً الماضية حول العالم خلال عمله مع "ناشيونال جيوغرافيك"، وتمكن من التصوير خلال 10 آلاف ساعة تحت الماء. ونصح برايان في لقاء صحافي مع "سي أن أن" نشرته على موقعها الإلكتروني أمس محبي التصوير المائي ومن يود التقاط صور

### مواعيد الصلاة

03:16	الفجر
04:49	الشروق
11:45	الظهر
03:20	العصر
06:42	المغرب
08:12	العشاء

### الطقس والبحر

العظمى	42
الصفرى	28
أعلى مد	06:27 صباحاً
أدنى جزر	05:16 مساءً
	11:53 ظهراً

### وفيات

**لطيفة عبدالله الذهب سالم العدواني**  
زوجة جريش عبدالله محمد العدواني  
68 عاماً، شيعت، الرجال: ديوان العدواين، العمرية، مقابل نادي التضامن، النساء: الفردوس، ق، 6، ش، 1، ج، 3، م، 17، ت، 99047235

**خالد عبدالعزيز سليمان الطخيم**  
68 عاماً، شيع، الرجال: النزهة، ق، 3، ش، 34، م، 25، على الدائري الثالث مقابل الروضة، النساء: اليرموك، ق، 3، ش، 2، ج، 8، م، 12، ت، 67688822، 50805252

**أحمد ناصر صالح المسري**  
22 عاماً، شيع، الرجال: ديوان الكنادرة، الشعب، النساء: الدعية، ق، 4، ش، 4، م، 4، ت، 99946660، 22515707

**فهد سهيل عبدالرحمن السهيل**  
23 عاماً، شيع التاسعة من صباح اليوم، الرجال: الزهراء، ق، 3، ش، 306، م، 25، النساء: القرين 5، ق، 5، ش، 14، م، 2، ت، 99606369، 90070050

### ممنوع دخول النساء!

يزور الرئيس الروسي فلاديمير بوتين، ضمن زيارته الحالية لليونان، الجبل المقدس أو جبل أثوس، وذلك بمناسبة ذكرى مرور 1000 عام على وجود رهبان روس أرتوذكس في ذلك الجبل. وربما يكون الجبل الذي يقده المسيحيون الأرثوذكس، وهو شبه جزيرة تبلغ مساحتها نحو 335 كيلومتراً مربعاً، هو أكبر منطقة في العالم يحظر دخولها على النساء، بل وعلى الإناث من الحيوانات.

# AUM

## جامعة المتفوقين


## نور الشايح | الهندسة الميكانيكية | 4.0

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](http://www.aum.edu.kw)