

داخل العدد
توابل
توابل
علا غانم متهمه بالقتل
في «الخروج» ص 19

الثلاثاء
31 مايو 2016م
24 شعبان 1437هـ
العدد 3062 - السنة التاسعة
36 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

السجن لـ «قروب الفنتاس»

الجنایات قضت بـ 10 سنوات للهارون و5 للعتيقي والحجرف والعلي والفهد والداود

- حواراتهم دلت على سوء مقصدهم وسواد سريرتهم لإضعاف هيبة الدولة
- عبارات الواتساب عن الأمير تتضمن عدم التأدب في الحديث عن سموه
- تبرئة العيسى والعدالله والعنزي والجاسم وبويابس والظفيري

حسين العدالله

في أول درجة تقاض لها، انتهت قضية «قروب الفنتاس» إلى حكم محكمة الجنایات أمس بحبس المتهم حمد الهارون 10 سنوات، فضلاً عن سجن كل من عبدالمحسن العتيقي، وفلاح الحجرف، والشبح خليفة العلي الصباح، والشيخ أحمد داود الصباح، والشيخ عذبي الفهد الصباح، 5 سنوات، مع الشغل والنفاذ للجمع.

جاءت تلك الإدانات بحق المدانين بعد اتهامهم بإذاعة أخبار كاذبة وإشاعات مغرضة عبر اصطناعهم ونشرهم مقطع فيديو عبر مواقع التواصل الاجتماعي واليوتيوب يفيد بتلقي رئيس المحكمة الدستورية المستشار يوسف المطاوعة مبالغ نقدية على سبيل الرشوة، ومحاولة زعزعتهم الثقة بالقضاء، إضافة إلى الإساءة إلى رجال قضاء آخرين على نحو يخدش شرفهم واعتبارهم.

وفي الملف ذاته، قضت «الجنایات» بحبس سعود العصفور سنة مع الشغل والنفاذ، بتهمة الإساءة للمطاوعة عبر نشره تغريدات على «تويتر» حول الفيديو المصطنع وإساءة استخدام الاتصالات

الهاتفية، في حين انتهت إلى براءة كل من يوسف العيسى، وفواز العدالله، وأحمد العنزي، ومحمد الجاسم، ومشاري بويابس وجراح الظفيري. وقالت المحكمة، في حثيئات حكمها، إن «أفعال المتهمين شكلت إخلالاً بالاحترام الواجب للمستشار المطاوعة بنشرهم الفيديو المصطنع على نحو يشك في نزاهته وأدائه لعمله دون اكترات بوظيفته العالية ومزئلته الرفيعة في المجتمع»، مضافة أن هدفهم من نشر المقطع المذكور لم يكن «التنصير بالحقائق أو تحقيق الصالح العام»، بل دلت حواراتهم على «سوء مقصدهم وسواد سريرتهم في النيل من الشرفاء بهدف ضرب خصوصهم السياسيين أياً كانت الوسائل والغايات».

ورات أن المتهمين كانوا يرمون إلى إضعاف هيبة الدولة وإلحاق الضرر بالمصلحة العامة دونما اعتبار لما يمثله ذلك الفعل من إدخال الشك والريبة في نفوس الناس، فضلاً عن الحسرة والألم في قلوب المستهدين من المقطع.

ورغم تبرئة المحكمة لأعضاء قروب

م	المتهم	مدة الحبس	التهمة
1	حمد الهارون	10 سنوات	إذاعة أخبار كاذبة عن تلقي المستشار يوسف المطاوعة رئيس المحكمة الدستورية، رشوة عبر نشر مقطع فيديو وإساءة استعمال الاتصالات الهاتفية لإضعاف هيبة الدولة والإضرار بالمصلحة العامة
2	عبدالمحسن العتيقي	5 سنوات	
3	فلاح الحجرف		
4	خليفة العلي الصباح		
5	أحمد داود الصباح		
6	عذبي الفهد الصباح		
7	سعود العصفور		سنة

الدلال لـ الجريدة: قرار مشاركة «حس» اتخذ بأغلبية مريحة

من عليه الاعتذار الأطراف الحكومية التي أسقطت مجالس وفشلت في خطة التنمية وسحبت جناسي المقاطعة مسار إصلاحي ولكل مرحلة ظروفها ومتطلباتها

الحركة حريصة على تحقيق الإصلاح بالتوافق مع جميع التيارات السياسية

«التميز» تؤيد إعدام 5 متهمين في تفجير مسجد الإمام الصادق

طلت محكمة التمييز الجزائية أمس ملف قضية تفجير مسجد الإمام الصادق، الذي راح ضحيته 26 مواطناً ووافداً العام الماضي أثناء تاديبهم صلاة الجمعة، وأصاب أكثر من 250، عبر تأييدها حكم «الاستئناف» بتصديق حكم إعدام خمسة متهمين، أولهم عبدالرحمن عيدان الذي قاد المفجر فهد القباع، فضلاً عن أربعة في السعودية وسورية.

وأيدت «التمييز» باقي الأحكام الصادرة بحبس والي تنظيم «داعش» في الكويت

القوات العراقية تبدأ اقتحام الفلوجة

ردود إيرانية بالجملة على تصريحات الجبير

السبهان: إيران لا تؤمن بالشريعة العرب

جنود عراقيون في طريقهم إلى الفلوجة أمس (رويترز)

بدأت القوات العراقية، أمس، اقتحام مدينة الفلوجة، القريبة من بغداد، والواقعة إدارياً ضمن محافظة الأنبار، التي تعد ثاني أهم مغل لـ «داعش» في العراق، وسط مخاوف على مصر 50 ألف مدني عالقين بالمدينة.

وقال قائد عمليات تحرير الفلوجة، الفريق الركن عبدالوهاب الساعدي، إن «قوات جهاز مكافحة الإرهاب والجيش والشرطة بدأت بغطاء من طيران التحالف الدولي، اقتحام المدينة من 3 محاور».

وتقدمت القوات من محور السجر (شمال شرق) وتقاطع جسر الموظفين (شرق) والنعيمية

ساندرز يقترب من الخروج مقابل نائب رئيس

جونسون مرشح رابع إلى الرئاسة الأميركية عن الحزب «الليبرتاري»

واشنطن- جاد يوسف

مرشحاً «يسارياً» لمنصب نائب الرئيس، كي يضمن لها حشد القاعدة الناجحة التي تدعمه، وخصوصاً من أوساط الشباب والمستقلين.

وفي حين لم تشر إلى طبيعة الدور الذي لعبته بعض القيادات الرئيسية في الحزب الديمقراطي، وعلى رأسهم الرئيس باراك أوباما، في إقناع ساندرز باستحالة تغيير المعادلة «الحسابية» التي لا تزال تمنح كلينتون تقدماً عليه بأكثر من 3 ملايين صوت؛ أكدت أن استطلاعات الرأي الأخيرة التي أجرتها مؤسسات إحصائية ووسائل إعلام مرموقة عن توزع الأصوات بين كلينتون وساندرز في ولاية كاليفورنيا، أفضت الأخير باستحالة الحصول على غالبية كاسحة من

كشفت أوساط سياسية ديمقراطية أن النقاشات مع المرشح الاشتراكي بيرني ساندرز باتت قريبة من إنجاز اتفاق معه على بدء تنظيم تراجعه مقابل منافسته هيلاري كلينتون، وتمكينها بالتالي من خوض معركة ناجحة أمام منافسها الجمهوري دونالد ترامب في نوفمبر المقبل.

تقول تلك الأوساط إن ساندرز أبدى أولى إشارات عن إمكانية تراجعه وعدم خوض «مشاجرة» داخل مؤتمر الحزب في يوليو المقبل، فقد أعلن في مقابلة تلفزيونية قبل يومين أنه يشترط على كلينتون أن تختار

«داعش» يعلن مهاجمة القوات الدولية في سيناء

ادعى تحطيم مروحية بقصف على «الجورة»

القاهرة، سيناء- مصطفى سنجر وهاجر عبدالعظيم

بعد مرور نحو شهرين على إعلان قوات حفظ السلام الدولية، بقيادة الولايات المتحدة الأميركية، في شبه جزيرة سيناء، نقل قواتها المتمركزة في قاعدة الجورة العسكرية، من محافظة شمال سيناء إلى جنوبها، أعلنت صفحات تابعة لتنظيم «داعش سيناء» على «تويتر» بيانات تفيد باستهداف التنظيم مقر القوات متعددة الجنسيات وتحطيم مروحية تابعة لها، للمرة الأولى.

وزعم التنظيم، الذي صعد من عملياته ضد القوات المصرية منذ ثلاثة أعوام، في بيان، «قتل عنصرين من الجيش، وتحطيم مروحية للقوات الدولية في سيناء، نتيجة قصف معسكرهم».

جاء ذلك، فيما أكد مصدر مطلع لـ «الجريدة» من داخل مطار الجورة العسكري، التابع لقوات حفظ السلام، سقوط 02

ثانية

الأمير كرم الفائزين بجائزة الكويت للمحتوى الإلكتروني

برلمانيات

الغانم: أهمية تفعيل دور المتقاعدين في المجتمع

مطيات

«البلدي» يقر توسعة مدينة نواف الأحمد وتخصيصها لـ «السكنية»

مطيات

«الأشغال» وقّعت عقد مطار الكويت (2) بمليار و317 مليون دينار

دوليات

لبنان: ريفي يكتسح «عاصمة السنة»

رياضة

المساوي لـ الجريدة: لا تراجع ولا استسلام مع نونتغهام

الأمير كرم الفائزين بجائزة الكويت للمحتوى الإلكتروني

شهاب الدين: الدعم الأميري لمؤسسة التقدم العلمي ينير طريق المستقبل

الأمير متوسطا المشاركين في افتتاح حفل التكريم

صاحب السمو محاطا بالمكرمين

الحقيقي الذي تدور فيه أمور حياتنا بأكملها. لم تعد المكتبة الورقية الركيزة الوحيدة للبحث والدراسة والإبداع، ولم تعد المستندات الورقية الرسمية منها وغيرها المعول عليها في إدارة شؤون حياتنا، ولم تعد حلول المشكلات ووضع الخصاميم مقتصرة على بناء نماذج عملاقة مكلفة في الكثير من الأحيان وعرضة للخطأ والتصويب والتصحيح مرارا وتكرارا.

في مثل هذا العصر يا صاحب السمو يصبح لزاما على المجتمعات البشرية أن تتسابق في ميادين التكنولوجيا، وتبتكر أساليب للتعامل رقميا في وضع الحلول الناجعة للمعضلات التي تواجهها.

تكريم الفائزين

ثم تفضل سمو الأمير بتكريم الفائزين بجائزة الكويت للمحتوى الإلكتروني، وتم تقديم هدايا تذكارية لسموه بهذه المناسبة.

وغادر سموه مكان الحفل بمثل ما استقبل به من حفاوة وتقدير.

خلال مؤتمر المانحين، بما في ذلك توجهكم السامي، بأن تساهم المؤسسة في دعم تعليم وتأهيل أطفال وشباب اللاجئين السوريين في بعض دول الجوار. تتحملونها في قيادة سفينة الكويت في هذا البحر المتلاطم موجهة على المستوى الإقليمي والعربي والعالمي، هذه الأعباء لم تنسكم يوما أن شكر نعم الله سبحانه وتعالى علينا يتمثل في العطاء المتواصل والمستمر.

وأخيرا يا صاحب السمو، لا نملك من هدية نقدمها لكم أعلى وأثمن من هذه الكوكبة من المبدعين الذين يحظون اليوم بشرف لقاؤكم، فهنيئا لهم فوزهم، والشكر والعرفان لسموكم على رعايتكم ودعمكم المتواصلين للشباب والمبدعين وللمعلم والعلماء.

عصر الحضارة

كما لقي أحمد الصالح كلمة نيابة عن الفائزين، هذا نصها: «عصرنا يا صاحب السمو، وبها أيها الحفل الكريم، عصر الحضارة الرقمية والفضاء الافتراضي، أصبح فضاءنا

إضافة جديدة نبيلة من الخبرين من هذا الوطن، الذين دأبوا عبر مراحل تاريخ الكويت على فعل الخير.

رعاية سامية

إن رعايتكم السامية يا صاحب السمو للمبدعين من أبناء الوطن في شتى المجالات ليست حدثا منفردا معزولا في بحر عطائكم المستمر، بل إنها سجية متصلة في نفسكم الكريمة، وفطرة لأسلافكم الكرام، ونيراس لحيل الشباب من آل الصباح الكرام، هل يكفي التذليل على هذه المقولة أن يتوج هذا الوطن الصغير مركزا إنسانيا، ويقبل أميره وسام قيادة الإنسانية؟

وهل ندخل على ذلك بنهج الكويت الدؤوب بإطفاء حرائق الشحنة والبعضاء بين الدول، والشعوب المختلفة، وأخرها ما يجري اليوم على أرض الكويت لتألف أشقاننا في اليمن، وسد هوة الجفوة بين أبناء ذلك الوطن العزيز علينا، وهل يمكن أن نغفل دوركم اليوم في تضديد جراح الأخوة الأشقاء في سورية، وتناهي الدور الإنساني للكويت في هذه المعاناة البشرية، من

الإضافة إلى المعرفة البشرية على امتداد وطننا العربي، فاصبحت جائزة الكويت محط أنظار العالم العربي، ومثار إعجاب العلماء والمفكرين على المستوى العالمي، كما أخذت جائزة الإنتاج العلمي مكانتها بين الشباب يتنافسوا في حلبة العلم والإبداع، ويسعون إلى نيل قصب السبق العلمي.

ومن حسن الطالع يا صاحب السمو، أن تدشن المؤسسة هذا العام جائزتين مهمتين يتوقع أن يكون لهما أبلغ الأثر على النطاقين الإقليمي والعالمي، فجائزة د. عبدالرحمن السميح للتنمية الإفريقية، والتي تأسست بمبادرة كريمة سامية من قبلكم، تعبر عن تقدير المجتمع للدور الإنساني الكبير الذي لعبه أحد أبنائه البررة في التخفيف من آلام البشرية في القارة الإفريقية، وفي الوقت نفسه تعبر عن توجه الكويت الحضاري والإنساني في المساهمة بحل المعضلات التي تواجه البشرية، وخصوصا المجتمعات الفقيرة في الدول النامية.

كما أن جائزة أنور الشوري لأفضل أطروحة دكتوراه في التجربة بالعالم العربي تمثل

بعد أن استكملت في العام الماضي تقييمها ذاتيا، وآخر خارجيا مستقلا، لضمان استجابة أفضل لمتطلبات التنمية في الكويت، ومواجهة تحديات المستقبل بسلاح العلم والتكنولوجيا والابتكار، والاستثمار في الشباب، الذين هم المستقبل.

وكما كان لصاحب السمو الأمير الراحل الشيخ جابر الأحمد، طيب الله ثراه، دور القيادة والريادة في إنشاء المؤسسة التي كانت ومازالت تحصل على تمويل مقدر ومشكور من شركات القطاع الخاص المساهمة كجزء من مسؤوليتها المجتمعية، يتواصل يا صاحب السمو عطاؤكم ودعمكم ورعايتكم للمؤسسة منيرا طريق المستقبل، واستشفاف آفاقه الرحبة، من خلال التأكيد على الاستثمار في البشر قبل الاستثمار في الحجر. إن مؤسسة الكويت للتقدم العلمي يا صاحب السمو وتحت رعايتكم السامية واصلت تقديم جوائزها، التي تهدف إلى تشجيع المبدعين والعلماء الكويتيين، ولتوفي كذلك حق الذين أسهموا بشكل متواصل و متميز في

الشيخ صباح الأحمد، نحنتفي اليوم بتكريم كوكبة من الشباب الكويتي المبدع في مجال تكنولوجيا المعلومات الفائزين بجائزة الكويت للمحتوى الإلكتروني.

يا صاحب السمو، لكل عصر من العصور سمات حضارته الخاصة به، والتي تعتبر عن تقدم هذه الحضارات وإسهاماتها للبشرية، ففي حين كانت ترجمة علوم الأولين فاتحة النهضة العربية الإسلامية، والتي عمّ ثمار خيرها أفاق الخافقين، تركزت حضارة وتقدم الأمم اليوم على المعرفة التكنولوجية، حتى أصبح تعريف الأمية اليوم مرادفا للجهل بمجتمع المعلوماتية.

وضمن إطار هذه الرؤية، تبنت مؤسسة الكويت للتقدم العلمي خططها الاستراتيجية لأداء رسالتها، المتمثلة في تحفيز ودعم الاستثمار في تنمية القدرات البشرية، ومبادرات تسهم في بناء قاعدة صلبة للعلم والتكنولوجيا تشكل قواعد المعلومات والعلوم التكنولوجية مكونا أساسيا لها.

وتعمل المؤسسة حاليا على إعداد خططها الاستراتيجية الجديدة للعوام 2017 - 2021.

تحت رعاية وحضور سمو أمير البلاد الشيخ صباح الأحمد، أقيم صباح أمس حفل تكريم الفائزين بجائزة الكويت للمحتوى الإلكتروني، الذي تقيمه مؤسسة التقدم العلمي، بقصر بيان، بحضور سمو ولي العهد الشيخ نواف الأحمد،

والغائب والمبارك، وكبار الشيوخ والمسؤولين بالدولة.

شباب مبدع

بدأ الحفل بالتشيد الوطني، ثم تلاوة آيات من الذكر الحكيم، بعدها لقي المدير العام لمؤسسة الكويت للتقدم العلمي د. عدنان أحمد شهاب الدين، كلمة، جاء فيها:

برعاية سامية كريمة من صاحب السمو أمير البلاد

كرم سمو أمير البلاد، أمس، الفائزين بجائزة الكويت للمحتوى الإلكتروني، الذي تقيمه مؤسسة التقدم العلمي، بقصر بيان، بحضور سمو ولي العهد الشيخ نواف الأحمد، والغائب والمبارك، وكبار الشيوخ والمسؤولين بالدولة.

صاحب السمو استقبل الحريري وهاموند

الأمير مستقبلا الحريري

الكريمة جميل الصبر وحسن العزاء، وبعث سمو ولي العهد، ورئيس مجلس الوزراء سمو الشيخ جابر المبارك ببرقيات تعزية مماثلتين. ويغادر صاحب السمو والوفد الرسمي المرافق لسموه أرض الوطن اليوم متوجها إلى المملكة العربية السعودية الشقيقة، لترؤس وفد الكويت في اللقاء التشاوري السادس عشر لأصحاب الجلالة والسمو، قادة دول مجلس التعاون لدول الخليج العربية، والمزمع عقده في مدينة جدة.

حضر المقابلتين نائب وزير شؤون الديوان الأميري الشيخ علي الجراح وفي مجال آخر، بعث صاحب السمو ببرقية تعزية إلى ملك مملكة البحرين الشقيقة حمد بن عيسى بن سلمان آل خليفة، عبر فيها سموه عن خالص تعازيه وصادق مواساته بوفاة المغفور له بإذن الله تعالى الشيخ خليفة بن سلمان بن أحمد بن محمد بن عيسى آل خليفة، سائلا سموه المولى تعالى أن يتغمده بواسع رحمته، ويسكنه فسيح جناته، وأن يلهم الأسرة المالكة

استقبل صاحب السمو أمير البلاد الشيخ صباح الأحمد بقصر بيان، صباح أمس، بحضور سمو ولي العهد الشيخ نواف الأحمد، النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ووزير خارجية المملكة المتحدة فيليب هاموند والوفد المرافق، وذلك بمناسبة زيارته للبلاد. واستقبل صاحب السمو، بحضور سمو ولي العهد صباح الخالد، رئيس الوزراء الأسبق بجمهورية لبنان سعد الحريري والوفد المرافق، وذلك بمناسبة زيارته للبلاد.

استقبل صاحب السمو أمير البلاد الشيخ صباح الأحمد بقصر بيان، صباح أمس، بحضور سمو ولي العهد الشيخ نواف الأحمد، النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ووزير خارجية المملكة المتحدة فيليب هاموند والوفد المرافق، وذلك بمناسبة زيارته للبلاد. واستقبل صاحب السمو، بحضور سمو ولي العهد صباح الخالد، رئيس الوزراء الأسبق بجمهورية لبنان سعد الحريري والوفد المرافق، وذلك بمناسبة زيارته للبلاد.

السجن لـ «قروب»...

الغنطاس من تهمة الإساءة لسمو الأمير لخصوصية برنامج «الواتساب»، إلا أنها أكدت أنها لاخلفت أن العبارات المكتوبة فيه تتضمن عدم التآدب في الحديث عن صاحب السمو أمير البلاد، والذي تأباه أبسط القواعد الأخلاقية في بعض المواضع من تلك المحادثات».

القوات العراقية تبدأ اقتحام...

وفي رد على هذا التقدم، تبني «داعش» 3 تفجيرات وقعت في بغداد أمس. وقالت مصادر من الشرطة ومصادر طبية، إن أكثر من 20 شخصا قتلوا، وأصيب نحو 50 في التفجيرات الثلاثة.

في سياق آخر، برزت أمس ردود فعل إيرانية على التصريحات التي أطلقها وزير الخارجية السعودي عادل الجبير، التي دعا فيها إيران إلى التوقف عن دعم الميليشيات الطائفية في المنطقة، ووقف التدخل في العراق من خلال السياسات الطائفية، مشدداً على ضرورة الانسحاب الإيراني العسكري من العراق.

فقد أكد مساعد وزير الخارجية الإيراني لشؤون الدول العربية وإفريقيا، حسين عبد اللهيان، أن بلاده «ستواصل بكل فخر وحرز تقديم الدعم الاستشاري الجاد لمحاربة الإرهاب في المنطقة، وتعتبر ذلك حيوية لتعزيز أمن واستقرار كل دول المنطقة والعالم».

من جهته، أكد أمين المجلس الأعلى للأمن القومي الإيراني، علي شمخاني، أن الدفاع عن حرم أهل البيت ومنع سقوط دمشق وبغداد قرارات صائبة اتخذتها إيران.

أما السفير الإيراني في العراق، حسن فرقد، فأكد أن «طهران لن تالو جهداً مادامت بغداد طلبت منها المساعدة».

البعيد عن الحضارة. إلى ذلك، قال سفير المملكة العربية السعودية في العراق، ثامر السبهان، في تغريدة على صفحته الرسمية بموقع «تويتر» إن «إيران تريد الفوضى وتدمير العرب من خلال صناعة صراع شعبي - سني، وهي لا تؤمن بالشريعة العرب، وهم كذلك، لكن مع الأسف لديها أدواتها التي تعبت بها وتحركها».

«داعش» يعلن مهاجمة...

طائرة من طراز «بلاك هوك»، صباح أمس الأول، بعد غطل فني أثناء محاولة هبوطها، دون سقوط قتلى أو مصابين، نافية رواية «داعش»، مضيفا: «القاعدة العسكرية مؤمنة تماما من قوات الجيش المصري والقوات الدولية».

ساندرز يقترب من الخروج...

مرشحاً له للانتخابات الرئاسية التي ستجري في نوفمبر المقبل. وقال جونسون بعد انتخابه في مؤتمر لهذا الحزب الصغير في اورلاندو بولاية فلوريدا: «أنا أقول الحقيقة ولا أكذب، مضيفا أنه يعول على صراحته واستياء الناخبين من السياسيين التقليديين لجذب الأصوات.

وكان الحاكم السابق لنيو مكسيكو ترشح باسم الحزب في انتخابات 2012 وحصل بالكاد على أصوات 1 في المئة من الناخبين.

والتيار الليبرالي في الولايات المتحدة الذي يؤيد الحريات الفردية وتقليص دور الدولة في الاقتصاد، صغير، لكنه يتمتع بحجوية كبيرة.

الجريدة

بمناسبة الشهر الفضيل

اشترك أو جدد اشتراكك بقيمة 20 دك

واحصل على كوبونات بقيمة 40 دك

للاستفسار اتصل على

1 828 111

www.aljarida.com

أو احدث وسائل التواصل الاجتماعي

@aljarida Al Jarida newspaper @aljarida

الشروط

• نحصل كل مشترك جديد أو من يجدد اشتراكه في جريدة الجريدة لمدة سنة بقيمة 20 د.ك على هدية فورية عبارة عن كوبونات مطاعم بقيمة 40 د.ك

• وذلك خلال الفترة من 5/24 إلى 6/26 2016

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

• العرض سار حتى نفاذ الكمية

مجلس الوزراء: دعم «المراقبين الماليين» في إحكام الرقابة المسبقة

النائب الأول أحاط المجلس علماً بنتائج القمة الإنسانية والحوار الاستراتيجي الخليجي - البريطاني

المهني لوظيفة المراقب المالي ومدى دعم مبادئ شرف المهنة، فقد اصدر الجهاز التعميم رقم (4) لسنة 2016 بشأن دليل أخلاقيات مهنة المراقب المالي بجهاز المراقبين الماليين والتعميم رقم (5) لسنة 2016 بشأن دليل أخلاقيات الوظيفة العامة ومبادئ السلوك المهني. وعبر مجلس الوزراء عن تقديره للجهود المخلصة المبذولة في تنفيذ أحكام القانون، مؤكدا حرصه على دعم دور جهاز المراقبين الماليين في إحكام الرقابة المسبقة على التصرفات المالية، التي لا تتفق مع القوانين والضوابط المنظمة، وبما يعزز مساعي الإصلاح المالي والاقتصادي وتحقق غاياته المنشودة. ثم بحث مجلس الوزراء شؤون مجلس الأمة، واطلع بهذا الصدد على الموضوعات المدرجة على جدول أعمال جلسة مجلس الأمة، كما بحث مجلس الوزراء الشؤون السياسية في ضوء التطورات المتعلقة بمجمل التطورات الراهنة في الساحة السياسية على الصعيدين العربي والدولي.

العقيل ورؤساء القطاعات بدر الحماد وقصي الدرويش وفصل المطيري، عرضوا خلاله الجهود المبذولة من الجهاز منذ صدور القانون لإنجاز الاستحقاقات المترتبة، وبما يحقق الرؤية الاستراتيجية للدولة بتطوير أدوات صيانة المال العام وترشيد الإنفاق، وبما يعزز حسن استخدام الموارد المالية والحفاظ عليها وتنميتها كمقدرات للأجيال القادمة.

وتضمن الشرح ما يتعلق برفع كفاءة وفعالية الأداء وتحديد أوجه القصور في الأنظمة المالية وسبل معالجتها، وتنمية ثقافة الالتزام بالقرارات والقرارات والضوابط المنظمة، وفقا للمرسوم رقم (333) لسنة 2015 باعتماد اللائحة التنفيذية للقانون، والتعميم رقم (1) لسنة 2016 بشأن الإجراءات الخاصة، التي تنظم تنفيذ أحكام المادة (14) من القانون، إضافة إلى إقرار الجهاز لمشروع الهيكل التنظيمي ومشروع كادر العاملين بالجهاز، ورفعها إلى مجلس الخدمة المدنية لاتخاذ الإجراءات اللازمة في هذا الشأن.

دليل «المراقب المالي»

وفي إطار تعزيز قواعد العمل

المبارك مترنسا اجتماع مجلس الوزراء أمس

مجلس الوزراء علماً بنتائج القمة الإنسانية والحوار الاستراتيجي الخليجي - البريطاني. كما أطلع مجلس الوزراء على تقرير جهاز المراقبين الماليين بشأن مسار تنفيذ أحكام القانون رقم 23 لسنة 2015 بإنشاء جهاز المراقبين الماليين، واستمع بهذا الصدد إلى شرح قدمه رئيس جهاز المراقبين الماليين عبدالعزيز الدخيل ونائب رئيس الجهاز مريم

له الشعب السوري الشقيق من معاناة نتيجة الغارات المتواصلة وضرورة القيام بدور إنساني لإنهاء الصراعات والنزاعات في المنطقة.

الحوار الاستراتيجي

ثم أحاط الشيخ صباح الخالد مجلس الوزراء علماً بنتائج الاجتماع الوزاري المشترك الخامس للحوار الاستراتيجي بين مجلس التعاون الخليجي والمملكة المتحدة، والذي عقد، أمس الأول، بمدينة جدة بالمملكة العربية السعودية، وتم خلاله بحث

الأمير من خلالها ضرورة تفعيل الدبلوماسية الإنسانية، ودفعها بالشكل الذي يخفف من الألم البشرية واحتياجاتها، والعمل على إنهاء الصراعات والاستجابة السريعة والفعالة للمساعدة في تلبية الاحتياجات الضرورية للمحتاجين وضمان الحياة الكريمة للإنسان أينما كان، كما أكد سموه أن الكويت عرفت منذ القدم بإيمانها المطلق بالمبادئ الإنسانية، وتقديم المساعدات الإنسانية للشعب والسدول المحتاجة، وجدد سموه دعوته إلى المجتمع الدولي إلى إيلاء الوضع الخطير في سورية، وما يتعرض

الوضع الإنساني في سورية. وأحيط مجلس الوزراء علماً بتشكيل الوفد المرافق لسمو الأمير في زيارته إلى جدة بالمملكة العربية السعودية اليوم لحضور اللقاء التشاوري السادس عشر لقادة دول مجلس التعاون الخليجي، الذي يضم كلاً من النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ونائب رئيس مجلس الوزراء وزير الدفاع الشيخ فهد الجراح، وعدد من كبار المسؤولين في الوفد امني وإعلامي.

وأعرب مجلس الوزراء عن الأمل في أن يوفق القادة الخليجيون إلى ما من شأنه دفع المسيرة الخيرة والمسعاه الصادقة والعمل الدؤوب، الذي بذل وما زال يبذل بإرادة وتصميم لهذا المجلس المبارك لتحقيق المزيد من الاستقرار والخير والنماء لدول شعب المجلس الخليجي. كما أحاط الخالد مجلس الوزراء علماً بنتائج القمة الإنسانية العالمية، التي عقدت في مدينة إسطنبول بالجمهورية التركية أخيراً، التي أكد سمو

مجلس الوزراء اجتماعه الأسبوعي، بعد ظهر أمس، في قاعة مجلس الوزراء في قصر بيان، برئاسة سمو الشيخ جابر المبارك رئيس مجلس الوزراء. وبعد الاجتماع صرح وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله بأن مجلس الوزراء اطلع في مستهل اجتماعه على الرسالة التي تلقاها سمو أمير البلاد الشيخ صباح الأحمد، من نيس وزراء مملكة السويد ستيفان لوفين، والمتضمنة إشادته بالعلاقات المتميزة بين البلدين وتطلعه للاتقاء بأفق التعاون بين البلدين الصديقين في مختلف المجالات، مثنياً الدور الإنساني لدولة الكويت، واستضافتها لثلاثة مؤتمرات دولية لدعم

أكد مجلس الوزراء في اجتماعه الأسبوعي، أمس، دعمه جهاز المراقبين الماليين بما يحقق الرؤية الاستراتيجية للدولة بتطوير أدوات صيانة المال العام وترشيد الإنفاق.

المبارك يستقبل الحريري

استقبل رئيس مجلس الوزراء سمو الشيخ جابر المبارك في قصر بيان أمس، رئيس مجلس الوزراء الأسبق بالجمهورية اللبنانية الشقيقة سعد الحريري والوفد المرافق له، وذلك بمناسبة زيارته للبلاد. حضر المقابلة المستشار بالديوان الأميري محمد ضيف الله شرار، وسفير الكويت لدى لبنان عبدالعال القاضي.

الخالد يبحث مع هاموند التطورات وسبل التعاون

وزير الدفاع يبحث التعاون العسكري مع بريطانيا

الجراح مستقبلاً رئيس الأركان السوداني

وتم خلال اللقاء بحث أهم المواضيع ذات الاهتمام المشترك لاسيما المتعلقة بالجوانب العسكرية وسبل تطويرها وتعزيزها بين البلدين الشقيقين.

الوزراء وزير الدفاع بمكتبته في وقت لاحق رئيس الأركان المشتركة للقوات المسلحة السودانية الفريق أول مهندس ركن عماد الدين عدوي والوفد المرافق له.

الأركان لهيئة العمليات والخطف اللواء الركن أحمد العميري، وأمر القوة البرية اللواء الركن خالد الصباح. كما استقبل نائب رئيس مجلس

بحث نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح، أمس، مع وزير الدولة البريطاني لتجهيز الدفاع فليب دون أهم الأمور والمواضيع ذات الاهتمام المشترك، لاسيما المتعلقة بالجوانب العسكرية. وقالت مديرية التوجيه المعنوي والعلاقات العامة بوزارة الدفاع، في بيان صحافي، إن الجراح استقبل الوزير البريطاني والوفد المرافق له بمناسبة زيارته للبلاد، حيث أكد عمق العلاقات الثنائية بين البلدين الصديقين، وحرص الطرفين على تعزيزها وتطويرها.

وحرص وزير الدفاع على تعزيز العلاقات العامة بوزارة الدفاع، في بيان صحافي، إن الجراح استقبل الوزير البريطاني والوفد المرافق له بمناسبة زيارته للبلاد، حيث أكد عمق العلاقات الثنائية بين البلدين الصديقين، وحرص الطرفين على تعزيزها وتطويرها.

الخالد خلال لقائه هاموند

الأول لرئيس مجلس الوزراء وزير الخارجية السفير الشيخ الدكتور أحمد ناصر المحمد، وعدد من كبار مسؤولي وزارة الخارجية.

الاهتمام المشترك. حضر الاجتماع نائب وزير الخارجية بالإنيابة السفير وليد الخنيزي، ومساعد وزير الخارجية لشؤون مكتب النائب

اجتمع النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد مع وزير خارجية المملكة المتحدة الصديقة فليب هاموند في قصر بيان، صباح أمس، وذلك بمناسبة زيارته الرسمية إلى البلاد. وتم خلال الاجتماع استعراض مجمل العلاقات الثنائية المميزة التي تربط البلدين الصديقين، وسبل تعزيزها وتطويرها في كل المجالات.

كما تم التباحث حول أوجه التعاون القائمة بين البلدين على المستويات وسبل التنسيق المشترك، لمواجبة التحديات الجارية في المنطقة، ومناقشة آخر المستجدات والتطورات الإقليمية والدولية والقضايا محل

TUDOR NORTH FLAG

#TUDORWATCH
TUDORWATCH.COM

LAROSA Jewellery
Salfia Complex, Salfia
Prestige, The Avenues Mall
The Gate Mall, Eqala
Kuwait

TUDOR

«السكنية» تحيل عقد المطلاع إلى «المناقصات»

تسليم تصاريح البناء إلى المواطنين مطلع 2019

يوسف العبدالله

المشروع، أضاف المصدر ان المؤسسة ستوقعه خلال الأشهر المقبلة وقبل نهاية العام الحالي، نافيا صحة ما ذكرته إحدى اللجان الشعبية حول توقيع العقد الثاني من المشروع خلال شهر رمضان. وبيّن أن العقد الثاني يمثل بناء 5 ضواح إسكانية تضم 12 ألف وحدة سكنية، على أن يشمل العقد الثالث من المشروع والمرحلة الأخيرة منه، بناء 7 ضواح إسكانية توفر 18 ألف وحدة سكنية، لافتاً إلى أن مدة انتهاء العقد الثاني نحو عامين ونصف العام. ويعد مشروع جنوب المطلاع من المشاريع الإسكانية الشمالية في البلاد، ويوفر نحو 30 وحدة سكنية بمساحة 2م400، في الوقت الذي تضم المدينة خلال السنوات العشر الماضية.

أحالت المؤسسة العامة للرعاية السكنية، أمس، كتابياً إلى لجنة المناقصات المركزية بترسية مناقصة بناء مدينة جنوب المطلاع الإسكانية ضمن مشروع مشترك على تحالف «ساليبي امبرجيلو، الإيطالية و«ليماك» التركية بقيمة 288 مليون دينار. وكشف مصدر إسكاني رفيع لـ«الجريدة» أن المناقصات ستجتمع غد لبت اعتماد العقد الأول لبناء مدينة جنوب المطلاع ودخولها حيز التنفيذ، موضحة أن مدة تنفيذ العقد 4 سنوات، ومشيرواً في الوقت ذاته إلى أن المواطنين سيتمسكون بتصاريح بناء قسائمهم الإسكانية مطلع عام 2019. وعن توقيع العقد الثاني من

وقعت وزارة الكهرباء والماء عقد تزويد وتركيب وتشغيل وصيانة محطة الدوحة لتحلية مياه البحر بالتناضح العكسي مع معدات قلووية زيادة المياه المنتجة المرحلة الأولى، بمبلغ 116 مليوناً و690 ألف دينار. ويتكون المشروع من تزويد وتركيب وحدة لتحلية مياه البحر بالتناضح العكسي، بسعة إجمالية قدرها 60 مليون غالون إمبراطوري في اليوم، كما يضم أعمال إنشاء مأخذ ومخارج مياه البحر الثابتة والدوارة ومضخات مياه البحر والروافع العلوية ووحدة حقن الكلورين، إضافة إلى أعمال التشغيل والصيانة مدة 5 سنوات.

116 مليون دينار لتحلية المياه بمحطة الدوحة

سيد القصاص

أعلن بنك الائتمان تعيين عمير بوطينان نائماً للمدير العام للبنك لشؤون الائتمان، وفوزي الصقلاوي نائماً للشؤون المالية والإدارية، وذلك خلفاً لكل من هديل بن ناجي التي انتقلت إلى العمل في المؤسسة العامة للرعاية السكنية، ومها البوس التي بلغت السن القانونية للتقاعد. وقال البنك، في بيان صحافي أمس، إن تعيين بوطينان والصقلاوي جاء بناء على مرسوم موافقة مجلس الوزراء، مؤكداً أن تعيين بوطينان والصقلاوي نائمين للمدير العام جاء استناداً إلى معايير الكفاءة والخبرة الطويلة في المجال، إذ تدرجت بوطينان خلال السنوات الثلاث الماضية في العمل بمختلف أفرع وإدارات البنك،

«الائتمان»: بوطينان والصقلاوي نائمين للمدير العام

المصنف يتوسط المكرمين

تلك الفترة، متمنياً لهم حياة سعيدة. وتقدم البنك، أمس، بالتهنئة إلى نائب المدير العام لشؤون المصنف عن شكره وتقديره على ما بذلوه من جهد وعطاء في خدمة الكويت والكويتيين خلال

المنصب القيادية، والاستفادة من الأفكار الجديدة والمبتكرة، مؤكداً أنهم سيكونان إضافة حقيقية ومهمة من شأنها أن تعطي البنك دفعة قوية نحو المزيد من الإنجاز والنجاح. وأقام المدير العام صلاح المصنف، بحضور وزير الإسكان

مسوراً بمنصب مديرة إدارة التطوير والتدريب، إلى مديرة الفرع الرئيسي للبنك، وكانت بوطينان قد عملت في القطاع الخاص ما يقارب 20 عاماً، ومديرة في بنك الكويت الوطني الرئيس مدة 16 عاماً، و3 أعوام في بنك ابوظبي الوطني. وأضاف أن «الصقلاوي يعد أحد الخبراء الوطنية في البنك، فقد عين قبل ما يقارب 25 عاماً وترقى في الوظائف، حتى وصل إلى منصب مدير إدارة التطوير والتدريب.

وأوضح البنك أن تعيين بوطينان والصقلاوي يأتي تنفيذاً للتوجهات الرامية إلى فتح المجال أمام الشباب لشغل

إضافة حقيقية

«الأشغال» وقعت عقد مطار الكويت (2) بمليار و317 مليون دينار

«يحقق معايير الريادة في الطاقة والتصميم... ويستوعب 25 مليون راكب سنوياً»

في العالم، التي تحصل على شهادة القيادة الذهبية في الطاقة والتصميم البيئي لفئة مباني الركاب، حيث أنه سيجمع بين الخصائص الحرارية من الهيكل الحرساني مع قبة كبيرة تكسو سطح المبنى مكونة من 66,000 لوح من الخلايا الضوئية لحصاد طاقة شمسية قادرة على توفير 12 ميغاواط من الطاقة، لتغذي المطار جزئياً، مما سيساعد في تخفيض تكلفة تشغيل وصيانة المبنى، كما يتخلل سقف المبنى فتحات زجاجية تعمل على تنقية ضوء النهار وانحراف الإشعاع الشمسي المباشر.

وتابع باكاسغ لضمان أن تكون تجربة السفر على مستوى عالٍ من الرفاهية تم اختيار عناصر التصميم الداخلي بناء على ملاءمتها وأدائها البيئي حيث ستضمّن مظلة السقف حوالي 8 آلاف منور يخدم ثلاث وظائف هي إدخال ضوء النهار، ودمج الإنارة الاصطناعية، والعمل كصائد صوتية لتحسين جودة الصوت داخل مبنى الركاب.

وأوضح أن هذه الفتحات مكسية بصفايح معدنية ذهبية اللون، تعمل على انعكاس أشعة الشمس، وتتكون هذه التغطية من تقويع مغلقة بغرّة لمتناسق الصوت، مما يحسن من الأداء الصوتي، وتم دمج وحدات الإضاءة في هذه الفتحات، بحيث تسمح لها بالعمل كمكفات إضاءة في الليل.

العمير وممثل «ليماك» ومسؤولو «الأشغال» خلال توقيع عقد «المطار 2»

الجديدة التي سندخلها في المشروع، وسنحرص أيضاً في شركة ليماك للإنشاءات على نقل المعرفة المتعلقة بها، وتوفير فرص عمل جديدة للشباب الكويتيين».

وأكد حرصه على الاعتماد على المورد المحلي للمواد الخام، وذلك للاستثمار في البلاد، ولتعزيز عجلة الاقتصاد المحلي وإزدهار الشركات المحلية العاملة في قطاع الإنشاءات والمقاولات، فضلاً عما ستقوم به من تدريب وتأهيل الكويتيين من خلال تقديم مختلف المبادرات التعليمية وتمكينهم من المشاركة الفعالة في قيادة هذا المشروع الكبير، وذلك وفق ما وضعناه من خطة تنفيذية للسنوات الست القادمة وما بعدها».

وقال إن المطار الجديد يهدف إلى أن يصبح من أوائل المطارات

قطاع هندسة الطرق بتوفير الطرق المؤدية إلى مشروع المطار، وهي تختلف عن الطرق المؤدية إلى المطار الحالي.

من جانبه، قال نائب رئيس ليماك القابضة سيزيا باكاسغ: «إنه لشرف كبير أن يتم اختيارنا لإنشاء المبنى الجديد لمطار الكويت الدولي، وأود أن أنتهز هذه الفرصة لتقديم بالشكر الجزيل إلى الكويت حكومة وشعباً على الثقة في شركتنا، وإعطائنا هذه الفرصة القادرة لتبني معنا البوابة الجديدة للكويت».

وأضاف باكاسغ قائلاً: «بالنسبة لنا إنه ليس مجرد مشروع إنشاء مطار جديد فحسب، بل رابط مهم بين الكويت وتركيا له أبعاد اقتصادية واجتماعية ستوطد وتزدهر بفضل هذا المشروع، بالإضافة إلى التكنولوجيا

الغنيمة، أن مبنى الركاب الجديد سيكون تحفة معمارية في دولة الكويت ويقام على مساحة 700 ألف متر مربع، ويتميز بالريادة الذهبية، وهو مبنى صديق للبيئة، يسع 50ل بوابة طائرات».

وقالت الغنيمة إن «الشركات الكويتية ستدخل في المشروع كموردة للمواد المختلفة، ومساعدة من الباطن للمقاول الرئيسي»، مبيّنة أنه «حتى الآن لم يتم أخذ الموافقة على تلك الشركات العاملة من الباطن، وفي حال موافقتهم للمواصفات التي توجد في العقد ستتم الموافقة عليهم».

ولفتت إلى أن مواقف السيارات الخاصة للمطار الجديد سيتم تنفيذها بعد سنتين من تاريخ توقيع العقد، مشيرة إلى أن مبنى الركاب الجديد له مدخل رئيسي عن طريق الدائري السابع، وسيقوم

في وزارة الأشغال، مبيّناً أن مطار الكويت الحالي ذات تصنيف معين، ولا يمكن أن نستمر بهذا المستوى للمطارات، خصوصاً أنه لا يرتقي إلى طموح دولة الكويت». وأضاف العمير أن «طموحنا هو إيجاد مطار آخر خلال السنوات الست القادمة، لأنه من الصعب أن يتم التعامل مع مطار صغير كالمطار الحالي خلال تلك الفترة»، لافتاً إلى أن المطار المساند سينفذ خلال سنة ونصف السنة، ليستوعب هو والحالي 10 ملايين مسافر سنوياً، بهدف تخفيف العبء عن المطار الحالي، موضحة أن قيمة المطار المساند ما بين 55 إلى 60 مليون دينار تقريباً.

تحفة معمارية

بدورها، أكدت وكيلة وزارة الأشغال العامة المهندسة عواطف

وقّع وزير الأشغال العامة د. علي العمير مبنى مطار الكويت الدولي (2) صباح أمس مع شركة ليماك التركية الفائزة بالممارسة، بقيمة إجمالية تقدر بمليار و317 مليون دينار.

العقد: إنه لمن دواعي سرورنا أن نوقع اليوم عقد مطار الكويت الدولي (2)، وهو المشروع الاستراتيجي الأكبر في خطة التنمية، والتخفيف بثقل دولة الكويت نقلة نوعية لتصبح محورا إقليمياً رئيسياً للشرق الأوسط».

وأضاف: «بهذا المشروع يصبح مطار الكويت الدولي (2) الأول في العالم الذي يحقق معايير الريادة في الطاقة والتصميم البيئي، وهو مصمم ليعسع 25 مليون راكب سنوياً، مع إمكانية التوسع المستقبلية، بما يتناسب وحركة النقل الجوي العالمية».

وأعرب عن أمله أن يتم إنجاز المشروع في الوقت المحدد له، وضمن الميزانية المخصصة له، قائلاً «ستكون وزارة الأشغال متعاونة لتنفيذ المشروع، وسنرى هذا الصرح العماق وفق برنامجه الزمني».

وأضاف العمير أن «المشروع تأخر كثيراً، إلا أننا اليوم وصلنا إلى «العبء الأولي» منه، وكلنا ثقة بأن تقوم شركة ليماك التركية بإنجازها، ويأتي اليوم الذي نسعد بافتتاحه، لافتاً إلى أن

سيد القصاص

وقعت وزارة الأشغال العامة عقد مشروع «مطار الكويت الدولي 2» بمليار و317 مليون دينار، معلنة إنشاء مطار مساند للحالي ينفذ خلال عام ونصف العام، بعد أخذ الموافقات الرقابية عليه.

توفير 12 ميغاواط من الطاقة لتغذية المطار جزئياً

الموسى لـ الجريدة: استحداث قطاع التخطيط في «هيئة العمل»

● الربط الآلي مع القاهرة طور جمع المعلومات... وتطبيق زيادة الرسوم مطلع يونيو

هند الصبيح، رقم (V38) لسنة 2016، الصادر بشأن تعظيم قيمة الرسوم المالية لبعض الإجراءات الخاصة بالاستخدام، والمقرر العمل به اعتباراً من مطلع يونيو المقبل، أكد الموسى أنه «رغم إقرار الزيادة، ستظل الكويت الأقل، مقارنة بدول مجلس التعاون».

ولفت إلى أن «هيئة العمل مقبلة على مشروعات حيوية من شأنها الارتقاء بالخدمات المقدمة للمراجعين، منها على سبيل المثال، التوسع في استخدام البوابة الإلكترونية، وزيادة عدد الإجراءات التي تتم عبرها، ما يوفر الوقت والجهد والمبذولين لإنهاء المعاملات آتياً».

أن «تمام عملية الربط هذه تمنع استغلال العمالة البسيطة التي تستقدم إلى البلاد على الشركات الوهمية أو المغلقة».

وذكر أن «عملية الربط تنبئ للجانب المصري التأكد من أن الشركة المستقدم عليها العامل قائمة وتمارس أعمالها بصورة طبيعية، وملفها مسجل عليه عمالة تلك المعاهد منها (الجودة، والوضع القانوني الجيد، والقدرة الفنية على الربط الآلي مع الكويت)».

وعن الربط الآلي بين الهيئة العامة للوقاية ووزارة القوى العاملة المصرية، ذكر الموسى أن «الأمر مازال قيد الإعداد وجمع المعلومات والبيانات، مؤكداً

أما في حالة فشله يتم إلحاقه بدورة تدريبية في مجاله ثم يعاد اختياره مجدداً».

وأشار إلى أنه «تم التعاقد مع شركة (جي. إي. زد) الألمانية لتزويدنا بالمعاهد المستعمدة حول العالم، التي تستقبل العمالة الراغبة في القدوم إلى البلاد، موضحاً أن «هناك شروطاً لاختيار تلك المعاهد، منها (الجودة، والقدرة الفنية على الربط الآلي مع الكويت)».

وعن الربط الآلي بين الهيئة العامة للوقاية ووزارة القوى العاملة المصرية، ذكر الموسى أن «الأمر مازال قيد الإعداد وجمع المعلومات والبيانات، مؤكداً

أحمد الموسى

وصياغ، وفني تمديد وصلات كهربائية»، وبين أن «الاختيارات ستكون «اون لاين»، وفي حالة اجتياز العامل لها يتم استقدامه،

مراكز اعتماد مستويات المهارة الخارجية الموجودة في الدول المرشحة للعمالة، حتى يتسنى لنا استخدام عمالة فنية ماهرة ومدربة تعود بالنفع على سوق العمل ولا تكون عبئاً عليه».

وأشار إلى أنه «في ما يخص بدء تفعيل دور المراكز فنحن حالياً في مرحلة إعداد المعايير والأسئلة الخاصة باختبارات المهن، وسيتم البدء بـ3 دول كخطوة تجريبية هي (الهند، وباكستان، وسريلانكا)»، موضحاً أن «المهنة المستهدفة تبلغ 270 مهنة، منها 75 سيتم إنجاز الاختبارات الخاصة بها خلال المرحلة الأولى، غير أن عدد المهن المنجزة حالياً بلغ 4 مهن (طبليخ، وميكانيكي سيارات،

جور عاظم

كشفت مدير الهيئة العامة للوقاية العاملة بالوكالة أحمد الموسى عن إجراء تعديل على الهيكل التنظيمي للهيئة باستحداث قطاع رابع وهو التخطيط واعتماد الهيئة المهنية لتنضم إلى القطاعات الثلاثة الحالية (الاستخدام، والاستخدام، وحماية القوى العاملة، والموارد البشرية)»، وأوضح الموسى لـ«الجريدة» أنه «عقب قرار مجلس الوزراء القاضي بنقل تبعية مركز اعتماد مستويات المهارة المهنية من المجلس إلى هيئة العمل تم استحداث القطاع الجديد، مشيراً إلى أن «هذا القطاع يجعل دور

الصبيح: إجماع عربي على دعم مشكلة عمال فلسطين

أكدت وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هند الصبيح وجود إجماع عربي على ضرورة دعم مشكلة عمال فلسطين أمام المؤتمر السنوي لمنظمة العمل الدولية التي انطلقت أعماله أمس».

وقالت الصبيح لـ«كونا» بعد اجتماعها، أمس، مع وزراء العمل العرب لتنسيق مواقف المجموعة العربية أمام المؤتمر إن الوزراء سيضعون نيعات الحصار المفروض على عمال فلسطين أمام نظرائهم من مختلف دول العالم لحثهم على ضرورة حل هذه المشكلة التي تترك تبعات ليست فقط اقتصادية بل اجتماعية أيضاً، وأشارت إلى أن «هناك توافقاً عربياً لتوحيد المواقف بالقضايا ذات الاهتمام المشترك أمام المنظمة»، لافتة إلى أن «هناك تفاهات حول دور دول مجلس التعاون الخليجي كدول مستقطبة للعمالة الأجنبية بشأن المساهمة في حل قضية البطالة في العالم العربي».

وأوضحت أن المساعي العربية لحل قضية البطالة تصب في مصلحة تطويع اهداف الألفية للتنمية، حيث أن نسبة البطالة في بعض الدول العربية أكثر من 20 في المئة، مؤكدة أن «الكويت تفتح أبوابها لتوفير فرص عمل للكفاءات العربية والإيادي العاملة المدربة بمختلف التخصصات، لاسيما أن الكويت مقبلة على مجموعة من المشاريع الجبارة في مجالات متعددة».

عصابة هندية تسحب تحويلات مليونية بوثائق مزورة

سرتت 1.5 مليون دولار وإحباط مخطط لسرقة 5 ملايين أخرى

محمد الشهران

تمكن رجال مباحث إدارة جرائم المال بالتعاون مع رجال مباحث إدارة التزيف والتزوير في الإدارة العامة للمباحث الجنائية، وبإشراف من المدير العام للإدارة العامة للمباحث الجنائية لشؤون المحافظات العميد محمد الشهران، من فك غموض قضية تزوير مقعدة أبطالها 5 وأدين أسويين حضروا إلى الكويت لمدة لم تتجاوز 24 ساعة، استطاعوا خلالها سرقة نحو 1.5 مليون دولار.

وتبين من التحقيقات التي أجريت مع أحد أعضاء الشبكة، أنهم كانوا بصدد سرقة 5 ملايين دولار، إلا أن كشف عملياتهم أحبط ذلك.

بدء حظر العمل وقت الظهيرة

قال الموسى إنه «تنفيذاً لأحكام القانون رقم 6 لسنة 2010، الصادر بشأن العمل في القطاع الأهلي، والتزاماً بالاتفاقيات الدولية، أصدرت الهيئة قراراً بحظر عمل أصحاب الأعمال تشغيل العمالة في أماكن العمل المكشوفة من الساعة الحادية عشرة ظهراً حتى الرابعة عصرًا، خلال الفترة الممتدة من أول يونيو حتى نهاية أغسطس المقبلين.

وذكر الموسى أن «العمل بالقرار يخص أماكن العمل المكشوفة التي يكون فيها العمل شاقاً، وتحت ظروف مناخية قاسية يصعب بموجبه أداء العمل، مناشداً أصحاب الأعمال ضرورة الالتزام بأحكام القرار تقادياً لتعرضهم للمساءلة القانونية».

جميع شركائه يعملون في شركات تكنولوجيا، ولديهم خلفية كبيرة في عمليات التزوير، وأنهم ارتكبوا وقائع مماثلة في أكثر من دولة، وبنفس الطريقة، حيث إن لديهم خبرات في الشركات الكبرى، والتي تتعامل بمبالغ كبيرة مع شركات أخرى خارج الدول الأم.

لكن كيف اكتشفت الشركات المستهدفة؟ قال المصدر إن إحدى الشركات اتصلت بها موظف بنكي، وأبلغها بأن هناك مبلغاً يطلب تحويله، أو الموافقة على ذلك، لكن الرصيد لا يسمح، وهنا تم اكتشاف الواقعة، وإبلاغ المباحث، ليتبين أن عمليات أخرى نفذت وسُحبت خلالها مبالغ مالية.

وأشار إلى أن المتهم الذي تم إحصاره إلى الكويت كشف عن كيفية عملية السرقة والنصب الإلكتروني، حيث قال إن هناك تخطيطاً دقيقاً للعملية، موضحاً أنها تبدأ بشخص للتخطيط وتجهيز أوراق السرقة، بالإضافة إلى استنساخ هويات تخص الشركة المستهدفة، باعتبار أحدهم يعمل بها كمسؤول حسابات، وكذلك بطاقات مدنية كويتية ورخص سوق.

تحويل بنكي

وأقر المتهم بأنه أحد المتهمين الرئيسيين، موضحاً أن المشاركين يتعرفون على بعضهم بعضاً داخل الكويت، ويقوم كل منهم بدور محدد،

الأسوال بطرق النصب والاحتيال، كما تم ضبط أحد أعضاء الشبكة، وهو هندي، تم جلبه إلى الكويت بعد التنسيق مع الإنترنت الدولي.

ووفق المصدر، فإن رجال المباحث الجنائية توصلوا بعد جولات ماراثونية بين البنك والمطار وأحد الفنادق في العاصمة إلى تحديد هوية الجناة الذين اتضح أنهم دخلوا البلاد لغرفة 24 ساعة فقط، لإنجاز المهمة والخروج مرة أخرى، خشية اكتشاف أسرهم، حيث تم تحديد هوياتهم الحقيقية، بالتعاون مع أجهزة المباحث في إحدى الدول الخليجية، التي جاؤوا منها، مشيراً إلى أن 4 من بين المتهمين في عملية السرقة غادروا إلى بلادهم.

عرض خاصة لشهر رمضان

Fuska
Dijet Kuyuk Sayo

مياه فوسكا
مياه معدنية طبيعية
قليلة الصوديوم

200ml
1.3 لتر
0.33ل

توصيل المنازل : 625511162 - 97223191

استمتع بالاكل الساخن في حفلاتك ومناسباتك

250 وات
وحدة تسخين
طعام ثنائية

350 وات
وحدة تسخين
طعام ثلاثية

سلك طويل إضافي من اجل راحتك

97223184/97223193

MAGNUM

الغانم: أهمية تفعيل دور المتقاعدين في المجتمع

استقبل سعد الحريري بمناسبة زيارته للبلاد

الغانم مع الحريري

هنا النظرة الى انقضاء الحاجة لتلك الفئة، أو الاقرار بأن دورها انتهى بانتهاء حياتها الوظيفية.

واراد ان "اصعب شعور يمكن ان يوجه الى المتقاعد، هو حكم المجتمع عليه بالموت السريري"، متابع: "من هنا نحن نعمل على أي مبادرة، أو مشروع من شأنه ان يعيد تفعيل تلك الشريحة المهمة، ويدمجها في أي حراك تنموي قائم في البلد".

ووجه ثلاث رسائل إلى المؤتمر الأولى تتعلق بضرورة ان تكون أي فكرة تتعلق بفئة المتقاعدين مدروسة بعناية وقابلة للتطبيق ومفيدة للمجتمع والمتقاعد في أن واحد، والثانية التركيز على الشقين الرئيسيين للمشروع الوطني للمتقاعدين، وأعني هنا تلك المعادلة التي تجيب

المتقاعدين وتفعيل دورهم، وخاصة على الصعيدين الاقتصادي والاجتماعي. وعدد جملة من الأسباب التي تجعل شريحة المتقاعدين مهمة وحيوية، منها انها تشكل أكثر من 10 في المئة من الشعب الكويتي، وتتمتع بالخبرة الوظيفية ومهارات الحياة والتجارب العملية، إضافة الى ايمانه بالشركات والتفاعلات المجتمعية الكاملة سواء على صعيد الفئات العمرية أو على صعيد الجنس والنوع أو على الصعيد المهني.

وزاد ان "تعطيل أي فئة، وتهميش أي شريحة، دلالة على اعتلال في صحة المجتمع، فاي مجتمع يحتاج إلى طاقات كل أفراد وأعضائه"، مضيفاً: "علينا الاعتراف بأن هناك نظرة مسيئة ونمطية شديدة السلبية إزاء تلك الفئة، وأعني

استقبل رئيس مجلس الأمة مرزوق الغانم في مكتبه، أمس، رئيس وزراء لبنان الأسبق الرئيس سعد الحريري، بمناسبة زيارته للبلاد.

وجرى خلال اللقاء استعراض العلاقات الثنائية بين البلدين الشقيقين وسبل تنميتها، كما تم التطرق إلى أبرز القضايا الإقليمية والدولية.

في سياق آخر، ذكر الغانم ان الاهتمام بشريحة المتقاعدين أمر ضروري وحيوي لصحة أي مجتمع، مؤكداً دعم المجلس لأي مبادرة وفكرة من شأنها تفعيل دور المتقاعدين في المجتمع.

جاء ذلك في كلمة للغانم أمام مؤتمر "المشروع الوطني للمتقاعدين"، الذي عقد أمس تحت رعايته، والذي يناقش المبادرات المجتمعية الهادفة إلى الاستفادة من شريحة

أكد الغانم أن المتقاعدين يشكلون أكثر من 10 في المئة من الشعب الكويتي، مشدداً على أهميتهم لأنهم يتمتعون بالخبرة الوظيفية ومهارات الحياة والتجارب العملية.

سلة برلمانية

الدويسان يسأل عن المخالفين لتنفيذ المنشآت

وجه النائب فيصل الدويسان سؤالاً إلى وزير المواصلات وزير الدولة لشؤون البلدية عيسى الكندري بشأن ضوابط تنفيذ المنشآت المختلفة في مناطق الكويت بما يضمن الإطار العام لأنظمة السلامة والبيئة، واستفسر الدويسان عن عدد المخالفات التي تم رصدها خلال الأشهر الثلاثة الأخيرة، وأكثر المناطق التي رصدت بها مخالفات، والإجراءات التي اتخذتها البلدية بحق المخالفين. وأضاف: "أصدر وزير البلدية قراراً وزارياً رقم 206 لسنة 2009 بشأن تنظيم أعمال البناء والجدول الملحق به، يتضمن اشتراطات وتعليمات وضوابط لتنفيذ المنشآت المختلفة في جميع مناطق الكويت، ضمن الإطار العام لأنظمة السلامة والبيئة". وتابع: "جاء القرار من منطلق شمولية دور البلدية في خدمة المجتمع الكويتي، وتأكيدها لدورها في المساهمة الفعالة لتسخير كل الإمكانيات للارتقاء بمستوى الخدمات المقدمة.

الظفيري للتوسع في نسب البناء وإقرار 4 أدوار وسرداب

طالب النائب منصور الظفيري بالتوسع في نسب البناء في السكن الخاص بما يسمح ببناء 4 أدوار وسرداب، لاسيما أن ذلك أصبح ضرورة ملحة في ظل وجود مخالفات في البناء بسبب الأزمة الإسكانية. وقال الظفيري، في تصريح صحافي، "أعكف حالياً على إعداد مقترح للتعديل على اللائحة الداخلية لقانون البلدية، وأوضح أن البيوت حالياً توضع يساكنها، وأصبحت لا تستوعب السكن لأكثر من عائلة، فضلاً عن ارتفاع الإيجارات، داعياً إلى الإسراع في تعديل القانون لاستيعاب المخالفات في البناء.

دور إخواننا المتقاعدين، وأخواتنا المتقاعدات، ومتى ما طرحت فكرة أو مبادرة جديدة بالاهتمام، فنأكدوا أننا سندعمها، وسنقف وراءها".

"أود هنا تأكيد أننا في مجلس الأمة، ومن الناحية المبدئية، نندعم ونساند ونسأزر كل مبادرة من شأنها أن تساهم في تفعيل

عن السؤال المزدوج الآتي: ماذا يمكن أن تقدم للمتقاعد أن يقدم لمجتمعه؟ وعن الرسالة الثالثة قال:

«الميزانيات»: إعادة تبويب الميزانية العامة للدولة لتصبح 8 بدلاً من 5

إعادة النظر في ضوابط الاعتماد التكميلي مع النظام الجديد للميزانية، كي لا يستخدم في غير الغرض المخصص له.

وزاد: "أوصحت اللجنة أنه رغم تضمن دعوتها المرسله حضور المختصين من الجهات التعليمية لمناقشة مدى تنسيقها مع ديوان الخدمة المدنية لدراسة سوق العمل لتتواءم مخرجاتها مع حاجة الدولة فإن غالبية الحاضرين لم يكونوا من ذوي الاختصاص بالخطيط، بل من الشؤون المالية والإدارية". وتابع عبدالصمد: "إن ذلك يعكس غياب الرؤية الحكومية للمفهوم السليم لخطه ربط مخرجات التعليم بحاجة سوق العمل ووجود حلقة مفقودة بين الاستراتيجية والتطبيق، لاسيما أن هناك قراراً من مجلس الوزراء أنط بديوان الخدمة المدنية مسؤولية تنفيذ خطة توظيف الكويتيين في الجهات الحكومية بما يحقق احتياجات كل جهة".

الباب الأول للمصروفات والمسمى سابقاً باب الرواتب والأجور، والمسمى حالياً ب(تعويضات العاملين)، ستمبلغ نحو 6.3 مليارات دينار بزيادة 816 مليوناً عن التتبويب القديم، بسبب إعادة ترتيب مكونات أبواب الميزانية بما يتناسب مع النظام الجديد.

وتابع أنه "من الضروري مراجعة جميع قوانين الجهات الحكومية لإجراء التعديلات التشريعية اللازمة لإزالة التعارض القانوني والإشكاليات التي قد تنتج مع النظام الجديد للميزانية، وخاصة فيما يتعلق بمسميات الأبواب".

ولفت إلى الاعتماد التكميلي للباب الأول، قائلاً: "تم إدراج الاعتمادات المالية اللازمة لـ 16000 وظيفة جديدة للكويتيين المنتظر تخرجهم في الجامعات والمعاهد العليا، وفقاً لاحتياجات الجهات الحكومية، وقدرت تكلفتها بـ 150 مليون دينار، ولابد من قيام وزارة المالية

ناقشت لجنة الميزانيات والحساب الختامي البرلمانية، بحضور أعضاء اللجنة التعليمية البرلمانية، تقديرات مصروفات الباب الأول (تعويضات العاملين)، وتقديرات ميزانيات الجهات التعليمية للسنة المالية 2016-2017، لقياس مدى تنسيقها مع ديوان الخدمة المدنية في دراسة احتياجات سوق العمل ومدى ارتباطها بمخرجات التعليم.

وقال رئيس اللجنة النائب عدنان عبدالصمد، في تصريح صحافي، "إن هذه السنة تمت إعادة تبويب أبواب الميزانية العامة للدولة لتصبح 8 أبواب للمصروفات بدلاً من 5 أبواب كما كانت في السابق"، مشيراً إلى أنه تمت إعادة تصنيف مكونات الميزانية، لاسيما أن هناك أنماطاً مختلفة لتبويب الميزانية ومتفق عليها من قبل جهات دولية بما فيها الأمم المتحدة. وأضاف عبدالصمد: "نظراً لتغيير وزارة المالية تبويب الميزانية العامة فإن تقديرات

دعوة

يسر مجلس إدارة شركة زمال الكويت القارية (ش.م.ك) دعوتكم لحضور اجتماع الجمعية العمومية العادية، والمقررة عقده يوم الأربعاء الموافق 15 يونيو 2016م، وذلك بمقر وزارة التجارة والصناعة قاعة دور 3، ساحة 8 في تمام الساعة 12:00 صباحاً، لمناقشة جدول الأعمال التالي:

جدول أعمال الجمعية العمومية العادية

- 1 - سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31 م، والمصادقة عليه.
- 2 - سماع تقرير مراقبي الحسابات عن السنة المالية المنتهية في 2015/12/31 م، والمصادقة عليه.
- 3 - سماع تقرير الجزاءات والمخالفات التي تم توقيعها على الشركة من قبل الجهات الرقابية عن السنة المالية المنتهية في 2015/12/31 م.
- 4 - مناقشة واعتماد البيانات المالية عن السنة المالية المنتهية في 2015/12/31 م.
- 5 - مناقشة على اعتماد تعاملات الشركة مع الأطراف ذات الصلة عن عام 2015 وعام 2016.
- 6 - مناقشة توصية مجلس الإدارة، بعدم توزيع أرباح عن السنة المالية المنتهية في 2015/12/31 م.
- 7 - الموافقة على عدم صرف مكافأة أعضاء مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31 م.
- 8 - الموافقة على إخلاء طرف وإبراء ذمة السادة أعضاء مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31 م.
- 9 - انتخاب عدد 5 أعضاء لعضوية مجلس إدارة الشركة للسنوات الثلاث القادمة (2016-2017-2018).
- 10 - تعيين أو إعادة تعيين مراقبي حسابات الشركة للسنة المالية في 2016/12/31 م، وتقويض مجلس الإدارة بتحديد تعاقبهم.

لذا يرجى من السادة المساهمين الراغبين بالحضور مراجعة الشركة الكويتية للمطاسم - بمبنى برج أحمد - شارع الخليج العربي بجانب مستشفى الأمير - الدور الخامس - وذلك خلال مواعيد العمل الرسمية وذلك لاستلام استمارات التوكيل ومطابقات الحضور.

رئيس مجلس الإدارة
ضرار عبد الله علي النصار

معرض الغذاء الرمضاني والأواني

معرض العائلة

للوازم رمضان

5/25 - 2016/6/7

عطور ومواد تجميل
ملابس استقبال
إكسسورات بأنواعها

صالة 4B

صالة 5-6

أرض المعارض الدولية مشرف

5/24 - 2016/6/6

أوقات الزيارة:

10:00 صباحاً إلى 1:30 ظهراً
ومن 4:30 عصراً إلى 10:00 مساءً
يوم الجمعة: 4:00 عصراً إلى 10:30 مساءً

معرض الكويت الدولي ش.م.ك.
Kuwait International Fair (K.S.C.)
The First & Largest in Kuwait

الرعاية: Ufi Member

Tel: +(965) 25387100
Fax: +(965) 25398123
+ (965) 25393872
Website: www.kif.net
E-Mail: info@kif.net
Kuwait International Fair
KIFEXPO

الدلال لـ الجريدة: قرار مشاركة «حدس» اتخذ بأغلبية مريحة

من عليه الاعتذار الأطراف الحكومية التي أسقطت مجالس وفشلت في «التنمية» وسحبت جناسي

وعن المطالبات بتقديم «الاعتذار قبل المشاركة». قال الدلال إن من عليه تقديم اعتذار هو الأطراف الحكومية التي قامت بأخطاء إجرائية أسقطت مجالس وأصدرت مراسيم ضرورة ليست بضرورة، وسحبت الجناسي من بعض المواطنين.

واستطرد: من عليه تقديم اعتذار الأطراف التي فشلت في تنفيذ خطط التنمية، والتصدي للآزمة المالية والاقتصادية، والأطراف التي اعتدت على أمن الكويت وروعت أهلها، وأقصد بذلك الخلية الإرهابية المسلحة التي كشفت أخيراً. ودعا الدلال المحكمة الدستورية إلى إعادة النظر في نظام "الصوت الواحد" من خلال الطعون المباشرة وغير المباشرة، موضحاً حرص الحركة في المرحلة القادمة على تحقيق الإصلاح وفق رؤية توافقية مع جميع التيارات السياسية، وأن هناك اتفاقاً على ضرورة تغيير النظام الانتخابي وتطويره.

واعتبر الدلال أن من المعيب التحدث عن استغلال القضاء في هذا الوقت، قائلاً: استقلال القضاء مبدأ أساسي مفترض قيامه منذ إقرار الدستور، مشيراً إلى أن السلطة ومنذ قيام الدستور كانت تسعى ولا تزال إلى بقاء السلطة القضائية تابعة للحكومة.

وفيما يلي نص المقابلة:

قال رئيس المكتب السياسي للحركة الدستورية الإسلامية (حدس)، النائب في المجلس (المبطل الأول)، محمد الدلال، إن عدول "حدس" عن قرار المقاطعة والاتجاه نحو المشاركة جاء بعد استئشعار وتلمس الرأي العام الشعبي الرافض لسوء الإدارة القائم، موضحاً أن "حالة التراجع العام في الدولة وانسداد مسارات الإصلاح حتماً على الإصلاحيين التقدم بالسير في مسار آخر لتحقيق الإصلاح"، وأن "لكل مرحلة ظروفها ومتطلباتها الإصلاحية".

وكشف الدلال في مقابلة مع "الجريدة"، أن الحركة بحثت خيار المقاطعة والمشاركة في انتخابات مجلس الأمة القادمة منذ منتصف عام 2015، موضحاً أن هناك في الحركة من عارض قرار المشاركة، لكن القرار اتخذ بأغلبية مريحة جداً لمصلحة المشاركة، والجميع يحترم خيار الأغلبية، كما احترمها البعض وكانوا أقلية في فترة المقاطعة السابقة.

وقال الدلال إن الحركة طرحت توجهها نحو المشاركة في الانتخابات القادمة على بعض الأطراف في المعارضة والحراك الإصلاحي، وتفاوتت موقف تلك الأطراف ما بين مؤيد ومعارض ومتريث (للقرار)، إلا أن لكل تبريراته التي نحترمها ونقدرها جميعاً.

جدا لمصلحة المشاركة بعد أن طرحت كل الآراء، نعم هناك معارضون للمشاركة، لكن الجميع يحترم خيار الأغلبية كما احترمها البعض وكانوا أقلية في فترة المقاطعة السابقة مع عدم قناعتهم بالمقاطعة.

● هل أنتم متفائلون بالمستقبل؟

- تفاءلوا بالخير تجدوه، نحن ندرِك حجم الصعوبات الانتخابية والبرلمانية والسياسية الحالية والقادمة، ومتوكلون على الله ثم دعم الشعب الكويتي، المرحلة المقبلة تتطلب جهوداً أكبر تبذل في الإصلاح السياسي.

وتتطلب المرحلة أيضاً أن يسعى الشعب الكويتي لحسن اختيار ممثله وفق منطلقات هامة تتعلق بالكفاءة والحرص على دعم العمل البرلماني الدستوري السليم والرؤى الإصلاحية، مرحلة على السلطة التي بقاء السلطة القضائية تابعة للحكومة، الأمر الذي لم يرضيه القضاء وحاول تغييره.

والمشكلة القائمة حالياً في ما بناه بشأن العزم على تغيير قوانين القضاء، وهو العقبة الحكومية القائمة التي تريد إخضاع القضاء لسيطرة، إضافة إلى غياب الرؤية التطويرية للسلطة القضائية بشأن اختصاصات كل محكمة وجهاز قضائي وألية اختيار من يتولاهما بصورة تكفل وصول القضاء وضمان الحيادية التي نص عليها الدستور، وحتى الآن لا تتوفر الشفافية في المشاريع الحكومية، وما زال القضاء وزير العدل أو نصوص قانونية ضعيفة مقيدة لإدوار القضاء والقضاة.

والمقترحات الإصلاحية في صياغة المشروع الإصلاحي في إطار توافقي.

ومن صور ذلك أن هناك اتفاقاً على ضرورة تغيير وتطوير النظام الانتخابي، ولدى عدد من الأطراف أفكار وتصورات تستحق الدراسة والبحث ومن ثم التنبؤ من خلال المشروع الإصلاحي التوافقي.

● المرحلة السابقة شهدت مطالب "عالية السقف" كما يصفها البعض، فكيف ستعاملون مع هذه المطالب مستقبلاً؟ وهل ستقدمون تنازلات؟

- جميع مطالب الحراك الإصلاحي كانت على سبيل الاقتراح، وهي مطالب تطرح وتبحث وفق الآليات والقنوات الدستورية التي نحترم في النهاية قرار الأغلبية بالموافقة هذا الأساس في ادبيات ووثائق تلك المطالب.

وهناك مطالب مستحقة وعاجلة كاستقلالية القضاء وتفتيح التنمية وتنشيط الاقتصاد الوطني وتعزيز الحريات العامة وتحقيق الرقابة البرلمانية السليمة والفعالة وارجاع الحقوق لأصحابها بصورة عادلة وبالإلصاق من سحبتهم منحناسهم دون وجه حق، وإيقاف ادوار هيئة مكافحة الفساد ومنحها استقلالية أكبر وفرض ضوابط قانونية لتعيين في الوظائف القيادية وكل تلك الاستحقاقات تتطلب التوافق عليها وفق مشروع اصلاحي مع الغير، ومن شأن التوافق مع التيارات الإصلاحية الأخرى تحديد حجم المطالبات وتوقيتها.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● ما رأيك في مشاركة حدس في الانتخابات المقبلة؟

- نعم، المشاركة في الانتخابات المقبلة هي خطوة مهمة في مسيرة الإصلاح، ونحن نؤيدها بشدة، خاصة في ظل التحديات التي تواجهها الكويت، ونأمل أن تكون هذه المشاركة خطوة نحو مزيد من الديمقراطية والتنمية.

● لدينا توافق كبير على العديد من المقترحات وآليات الإصلاح السياسي

● السلطة سمحت منذ قيام الدستور ولا تزال إلى بقاء «القضاء» تابعاً للحكومة

● الحركة بحثت خيار المقاطعة والمشاركة منذ منتصف 2015

● مؤتمر «حدس» اتخذ قرار المشاركة بأغلبية مريحة وهناك معارضون له

● الحركة عليها زيادة الوعي الشعبي بأهمية تطوير الديمقراطية

● على السلطة أن تعي أن انفراطها أدى لتراجع الكويت واستمرارها يعني الانحدار

الدلال متحدئاً للزميل علي الصنيح (تصوير عبدالله الخلف)

«الجنائيات» تدين أعضاء «قروب الفنطاس» بالسجن 5 و10

● بثوا «فيديو» مصطنعاً عن المستشار المطاوعة يعلمون بعدم صحته
● الحبس يشمل عذبي الفهد وخليفة الخليفة وأحمد الصباح والمحاميين العتيقي والحجرف

يوسف المطاوعة

محمد جعفر

البه في حق احد المتهمين، وتطرح ما لا تطمئن اليه منها في حق متهم آخر مادام يصح في العقل ان يكون الشاهد صادقاً في بعض أقواله وغير صادق في تقدير اللبيل موكولا الى اقتناعها وحدها.

كما أنه يكفي في المحاكمات الجزائية أن تتشكك محكمة الموضوع في صحة إسناد التهمة الى المتهم كي تقضي له بالبراءة، مادام حكمها يشتمل على ما يفيد بانها حصت الدعوى وأحاطت بطروفيها وبأدلة الثبوت التي قام الإثبات عليها عن بصر وبصيرة، ووازنت بينها وبين أدلة النفي، فرجحت دفع المتهم أو داخلتها الربية في عناصر الاتهام.

وقالت المحكمة: لما كان ذلك فإن المحكمة بعد استقرت بيقينها ان المتهمين من السابع الى الثالث عشر، عدا التهمتين الثانية والرابعة من البند ثانياً، المستندتين الى التهم التاسع، ذلك أنها لا تطمئن الى ان المتهمين سالف الذكر قد قاما باي عمل ما من شأنه المشاركة أو المساهمة في إذاعة أي خبر في الخارج حول مقطع الفيديو المصطنع محل الاتهام وحتى السادس، أو أنهم اخلوا باي وسيلة من وسائل العلانية بالاحترام الواجب للمستشار يوسف المطاوعة، عدا التهم التاسع، ذلك أنه مع افتتان المحكمة الى اقوال ضابط الواقعة وتحرياته ان بعض من هؤلاء المتهمين على علاقة مع بعض المتهمين من الأول وحتى السادس، إلا أن الأوراق قد خلّت من ثمة نشاط إيجابي لهم في إذاعة الأخبار الكاذبة بشأن مقطع الفيديو المصطنع أو الإخلال بالاحترام الواجب للمستشار سالف الذكر، عدا المتهم التاسع في هذه التهمة، كما هي الحال مع بقية المتهمين، فبالنسبة للمتهم السابع فإنه على الرغم من أن الثابت بالأوراق أنه عضو في المحادّة الجماعية (قروب الفنطاس).

إلا أنه وبعد اطلاع المحكمة على كل الحوارات التي دارت بين المتهمين أعضاء هذا القروب على النحو الذي سبق عرضه تبين لنا أن المتهم السابع لم يشارك باي حوار من هذه

شمول العبارات والالفاظ الموجهة الى كل من المستشار فيصل المرشد أو المستشار يوسف المطاوعة، والتي جاءت في سياق المحادثات سواء الجماعية منها أو الثنائية بين المتهمين في وصف الاتهام المسند اليهم والمؤثمة بالمادة 1/147 من قانون الجزاء الخاصة بجريمة الإخلال بالاحترام الواجب للقاضي، وذلك لعدم توافر شكوى منهم.

وأضافت انها "تخلص الى صحة اسناد التهم المشار اليها للمتهمين من الأول حتى السادس، فضلاً عن الجريمة الرابعة في البند ثانياً من تقرير الاتهام المسندة اليهم (إساءة استعمال الهاتف النقال) والتي تدور وجوداً وعمداً مع تلك الجرائم، ومن ثم تقضي بمجازاتهم عملاً بمواد الاتهام على النحو الذي سيرد لاحقاً في اسباب ومطوق الحكم، وعملاً بالمادة 172 من قانون الإجراءات والمحاكمات الجزائية مع اعمال المادة 84 جريمة الإذاعة عمداً في نسبة الواقعة اليهم، وقد أثبتت أدلة الثبوت -التي حازت ثقة المحكمة، وأخذت بها - عدم صحة هذا الدفاع، لاسيما ان الأدلة في المواد الجزائية متساندة يكمل بعضها بعضاً، ومن ثم تطرح المحكمة جميع الاعتبارات التي ساقها الدفاع لحملها على عدم الأخذ بتلك الأدلة".

وقالت المحكمة: "وتجدر الإشارة هنا إلى ان المحكمة لا تسائر النيابة العامة في

وإذات المحكمة: "وحيث أنه وعما اسند الي المتهمين من السابع حتى الثالث عشر من اتهام عدا التهمتين الثانية والرابعة في البند ثانياً، المسندة الى المتهم التاسع، فإن المحكمة تشير توطئة الى قضائها ان تقدير الأدلة بالنسبة الى كل منهم من اختصاص محكمة الموضوع".

واستطردت: "كما ان تقدير الأدلة بالنسبة الى كل منهم هو من اختصاص محكمة الموضوع، وانها حرة في تكوين عقيدتها حسب تقديرها، مادامت تحسب على أسباب سائغة، فلها ان تطمئن الى هذه الأدلة بالنسبة الى متهم، ولا تطمئن اليها بالنسبة لمتهم آخر، إذ لها وهي تزّن اقوال الشهود ان تأخذ بما تظمن

ذلك ان طلب ضم القضية المشار اليها لا يتجه الى نفي الفعل المكون للجريمة، ولا استحالة حصول الواقعة، بل كان المقصود منه مجرد إثارة الشبهة في ادلة الثبوت التي اطلعت اليها المحكمة بحسب التصوير الذي اخذت به فإنه لا تثريب عليها إن هي التفتت عن إجابة المتهمين إلى طلبهم، ذلك ما دامت الواقعة قد وضحت لديها ولم تبق من حالها حاجة لاتخاذ هذا الاجراء".

وأردفت: "وتلتفت المحكمة كذلك عن الدفع المبدى من دفاع المتهم الرابع ببطلان الكشف على حسابات المتهم الرابع، لأنه تم بالمخالفة لقانون جرية الحسابات، ذلك أنه علاوة على ان هذا الكشف قد جاءت الأوراق خلوا منه فإن المحكمة لم تعول على هذا الكشف أو اقوال ضابط امن الدولة بشأنه في إدانة المتهم، لذا فهي في حل من الرد على هذا الدفع".

وبينت انه "بشأن ما اشاره دفاع المتهمين من الثاني حتى السادس - في مراقبتهم الشفوية ومذكراتهم - من أوجه دفاع موضوعي فإنها تهدف في مجملها الى التشكيك في نسبة الواقعة اليهم، وقد أثبتت أدلة الثبوت -التي حازت ثقة المحكمة، وأخذت بها - عدم صحة هذا الدفاع، لاسيما ان الأدلة في المواد الجزائية متساندة يكمل بعضها بعضاً، ومن ثم تطرح المحكمة جميع الاعتبارات التي ساقها الدفاع لحملها على عدم الأخذ بتلك الأدلة".

وقالت المحكمة: "وتجدر الإشارة هنا إلى ان المحكمة لا تسائر النيابة العامة في

المحكمة أكدت أن شريط المطاوعة وأن المتهمين على علم بذلك

اعتبرت أن بلاغ المرشد عن مجلس القضاء لا يمثل شكوى جزائية والمحكمة تقرر عدم قبولها

كما قضت المحكمة بحبس ناشر جريدة سير سعود العصفور سنة مع الشغل والنفاذ، بينما برأت المحكمة يوسف شملان العيسى والشيخ فواز عبدالله الصباح وأحمد سيار العززي ومحمد عبدالقادر الجاسم ومشاري ناصر بوياس وجراح محمد لفته الظفيري من الاتهامات المنسوبة اليهم من النيابة العامة.

ويفتح الحكم القضائي، المشمول بتنفيذه بالحبس خمس سنوات مع الشغل والنفاذ، لثلاثة من أبناء الاسرة، أبرزهم رئيس جهاز امن الدولة السابق الشيخ عذبي الفهد، ورئيس تحرير صحيفة الوطن المسحوب ترخيصها الشيخ خليفة علي الخليفة فضلاً عن المحاميين الحجرف والعتيقي وكماينة تنفيذه والقبض على المتهمين لتنفيذ حكم الحبس، الى حين نظر محكمة الاستئناف القضية مجدداً، بناء على الاستئنافات المتوقع تقديمها منهم.

اليوتيوب، مع علم المتهمين من الأول حتى السادس بانها موقعا عالمياً ومتاحاً للكافة مشاهدته من داخل وخارج الكويت، قاصدين من ذلك اطلاع الغير على مقطع الفيديو محل الاتهام، والذي يظهر فيه شخص على أنه نايف الركيبي مدير مكتب رئيس الوزراء السابق يعطي المستشار يوسف المطاوعة رئيس المحكمة الدستورية حقيبة من المبالغ النقدية".

وزادت: "وقد انتشر ذلك المقطع انتشار النار بالهشيم بين الناس، وهو ما اقر به المتهم الثالث اثناء المحادثات بأن المقطع شاهده مئة الف شخص، وكان من شأن ذلك اضعاف هبة الدولة واعتبارها بهز الثقة في إحدى سلطاتها وهي السلطة القضائية والتشكيك في نزاهة أعضائها، الذي يمثلهم المستشار يوسف المطاوعة كونه رئيساً للمحكمة الدستورية وقت ارتكاب المتهمين للواقعة".

وسائل العلانية

وأردفت المحكمة: "وقد شكلت افعالهم تلك ما من شأنه الإخلال بوسيلة من وسائل العلانية، من خلال موقعي التواصل الاجتماعي سالف الذكر بالاحترام الواجب له، بنشرهم مقطع الفيديو المصطنع محل الاتهام على نحو يشكك في نزاهته وادائه لعمله، ودون اختراخ لوظيفته العالية ومنزلته الرفيعة في المجتمع، واحب على الكافة احترامه وتقديره ومعاملته المعاملة اللائقة به دون تقليل من شأنه

أكدت محكمة الجنائيات، أسدلت محكمة الجنائيات أمس الستار على الحكم في قضية قروب الفنطاس، المتهم على ذمتها 13 مواطناً بينهم خمسة من أبناء الأسرة الحاكمة و3 محامين إضافة إلى إعلانيين ومفردين بشبكة التواصل الاجتماعي، على خلفية اتهامهم من قبل النيابة بالإساءة إلى سمو الأمير والقضاء، وإشاعة أخبار كاذبة في البلاد.

ودانت المحكمة، التي أصدرت حكمها برئاسة المستشار محمد جعفر، وعضوية وكيل المحكمة الكلية سلمان السويط والقاضي عبدالله العثمان، في حكمها، المتهم الأول حمد الهارون، 10 سنوات مع الشغل والنفاذ، والمتهمين الشيخ عذبي الفهد والشيخ خليفة علي الخليفة والشيخ أحمد داود الصباح والمحاميين فلاح الحجرف وعبدالمحسن العتيقي بالحبس خمس سنوات مع الشغل والنفاذ.

«حقائق ووثائق»

وأكدت المحكمة ان "الثابت من تلك الحوارات، سواء المحادثات الجماعية فيما بين المتهمين من الأول حتى السادس أو الثنائية بين المتهم الأول والثاني من جهة أو الثاني والرابع من جهة أخرى، ما يدل وبشكل قاطع وصریح على قيام أولئك المتهمين بارتكاب التهم سالفة الذكر المسندة اليهم بركنيها المادي والمعنوي بان قام المتهم الأول باصطناع مقطع الفيديو محل الاتهام، وساهم هو والمتهمون من الثاني حتى السادس في نشره على موقعين من مواقع التواصل الاجتماعي هما برنامج تويتر، من خلال حساب حقائق ووثائق الذي انشاء المتهم الأول، وبرنامج

حسين الصبدالله المحكمة دانتهم بإشاعة أخبار كاذبة والإساءة للسلطة القضائية

براءة بوياس والظفيري والجاسم والعززي ويوسف العيسى وفواز الصباح

أكدت أن إجراءات فتح الهاتف تطابقت مع القانون وكانت بإشراف من النيابة

صورة من المقطع الذي أكدت المحكمة اصطناعه ومسؤولية المتهمين عنه

خصوصية «الواتساب»

رأت المحكمة في حيثيات حكمها، بشأن تهمة الإساءة لسمو الأمير، أنه أياً كان القول، فيما جاء في محادثات المتهمين، خصوصاً من الأول وحتى السادس، من عدم النادب في الحديث عن صاحب السمو أمير البلاد، والذي تاباه أبسط القواعد الأخلاقية في بعض المواضيع من تلك المحادثات، لكن المحكمة، وبعد أن عرضت ما يتم به برنامج الواتساب من خصائص تميز بها عن غيره من برامج التواصل الاجتماعي، وانتهت إلى أن هذا البرنامج يتمتع بالخصوصية، وينتفي معه الطابع العلني، ولما كان ذلك، وكانت المادة 25 من قانون رقم 31 سنة 1971 لتعديل بعض أحكام قانون الجزاء قد نصت على أن كل من طعن

عن الدعوى المدنية المقامة من المحامي لؤي جاسم الخرافي عن نفسه وبصفته وكلاء عن جميع ورثة المرحوم جاسم محمد الخرافي ضد المتهمين جميعاً، قالت المحكمة في حيثيات حكمها:

"ولما كانت المحكمة قد قضت بعدم قبول الدعوى الجزائية المقامة من المدعي بالحق المدني سالف الذكر ضد المتهمين لعدم سلوك الطريق القانوني بشأنها، وكانت المحكمة قد رفضت طلبه بتعديل القيد والوصف بإضافة تهمة السب والذف إلى تقرير الاتهام للأسباب السالف ذكرها، ولما كان من المقرر

التعويض ناشئاً مباشرة عن البعض. وقالت المحكمة إن الدعوى المدنية سالفة الذكر ليست لها علاقة لا من قريب أو من بعيد في الدعوى الجزائية التي تنظر الدعوى الجزائية في أي حالة كانت عليها الدعوى التي أن تتم المرافعة، يدل على أن الأصل في دعوى الحقوق المدنية أن ترفع الى المحاكم المدنية، وإنما أباح القانون استثناء رفعها الى المحكمة الجزائية متى كانت تابعة للدعوى الجزائية وكان الحق المدعي به ناشئاً عن ضرر للمدعي بالحقوق المدنية من الجريمة المرفوعة بها الدعوى الجزائية، أي أن يكون طلب

عدم اختصاص المحكمة بدعوى الخرافي

عن الدعوى المدنية المقامة من المحامي لؤي جاسم الخرافي عن نفسه وبصفته وكلاء عن جميع ورثة المرحوم جاسم محمد الخرافي ضد المتهمين جميعاً، قالت المحكمة في حيثيات حكمها:

"ولما كانت المحكمة قد قضت بعدم قبول الدعوى الجزائية المقامة من المدعي بالحق المدني سالف الذكر ضد المتهمين لعدم سلوك الطريق القانوني بشأنها، وكانت المحكمة قد رفضت طلبه بتعديل القيد والوصف بإضافة تهمة السب والذف إلى تقرير الاتهام للأسباب السالف ذكرها، ولما كان من المقرر

التعويض ناشئاً مباشرة عن البعض. وقالت المحكمة إن الدعوى المدنية سالفة الذكر ليست لها علاقة لا من قريب أو من بعيد في الدعوى الجزائية التي تنظر الدعوى الجزائية في أي حالة كانت عليها الدعوى التي أن تتم المرافعة، يدل على أن الأصل في دعوى الحقوق المدنية أن ترفع الى المحاكم المدنية، وإنما أباح القانون استثناء رفعها الى المحكمة الجزائية متى كانت تابعة للدعوى الجزائية وكان الحق المدعي به ناشئاً عن ضرر للمدعي بالحقوق المدنية من الجريمة المرفوعة بها الدعوى الجزائية، أي أن يكون طلب

سنوات مع الشغل والنفاز

السجن عاماً للعصفور بعد نشره تغريدات مسيئة للقضاء أضفت مصداقية للشريط

خليفة العلي

عذبي الفهد

اتهامات قروب الفنتاس

الدستورية وآخرين من رجال القضاء، بأن نشرها على حساب حقائق ووثائق وحساباتهم الشخصية على موقع تويتر وغيرها من مواقع التواصل الاجتماعي على شبكة المعلومات الدولية الإنترنت، مقطع الفيديو محل التهمة موضوع الوصف ثانياً/1 وتعليقاتهم عليه، ووجهوا اليهم الألفاظ والعبارات، وزادت ان المتهمين اسندوا في مكان عام وعلى حساب حقائق ووثائق والحسابات الشخصية بموقع تويتر وغيرها من مواقع التواصل الاجتماعي على شبكة المعلومات الدولية الإنترنت للمستشار يوسف المطاوعة رئيس المحكمة الدستورية واقعة وزادت ان المتهمين اسندوا في مكان عام وعلى حساب حقائق ووثائق والحسابات الشخصية بموقع تويتر وغيرها من مواقع التواصل الاجتماعي على شبكة المعلومات الدولية الإنترنت للمستشار يوسف المطاوعة رئيس المحكمة الدستورية واقعة وتزوج عقبه، وتؤدي سمعته هي الواقعة محل التهمة موضوع الوصف ثانياً/1، وذلك على النحو المبين بالتحقيقات، وأساءوا عمدا استعمال وسائل الاتصالات الهاتفية أجهزة هواتف نقالة.

الداخلية للبلاد بأن اصطنع المتهم الاول مقطع فيديو زعم فيه على غير الحقيقة ان نايف عبدالله الركيبي مدير مكتب رئيس الوزراء السابق يعطي المستشار يوسف المطاوعة رئيس المحكمة الدستورية حقيبة من المبالغ النقدية، وقام بقية المتهمين من الثاني حتى الاخير بنشر ذلك المقطع، من خلال حساب حقائق ووثائق على موقع التواصل الاجتماعي تويتر، المحمل على موقع اليوتيوب، وحساباتهم الشخصية على الموقع الاول، والتعليق عليه بقصد الاتهام بصحته وكان من شأن ذلك اضعاف هيبة الدولة واعتبارها بهز الثقة في إحدى سلطاتها وهي السلطة القضائية، والتشكيك في نزاهة اعضائها.

الاتهامات التي وجهتها النيابة العامة بأنهم طعنوا علنا في مكان عام برامج التواصل الاجتماعي على شبكة المعلومات الدولية الإنترنت عن طريق الكتابة في حقوق الأمير وسلطانه، وعابوا في ذاته وتناولوا على مسند الإمارة بأن دونوا العبارات والألفاظ المبينة بالأوراق وذلك على النحو المبين في التحقيقات.

واضافت النيابة ان المتهمين صوروا على مدى من الباقيين أعضاء المحادثة الجماعية قروب الفنتاس على برنامج التواصل الاجتماعي واتساب المستشار فيصل المرشد رئيس المجلس الأعلى للقضاء والمستشار يوسف المطاوعة رئيس المحكمة الدستورية وآخرين من رجال القضاء على نحو يخدش شرفهم واعتبارهم.

واردفت ان المتهمين جميعا اذاعوا عمدا في الخارج اخبارا وإشاعات كاذبة ومغرضة حول الأوضاع

الغذف المسندة إليهم، وهي من الجرائم المتعلقة على تقديم شكوى من المجني عليه، وقد خلت الأوراق تماما من وجود أي شكوى، سواء من المستشار فيصل المرشد أو المستشار يوسف المطاوعة، ولا يعني عن ذلك ببلاغ المقدم من المستشار فيصل المرشد لهم. إن إذ كان هذا البلاغ يخرج عن مفهوم الشكوى قانونا وقضاء، إذ يلزم أن تكون الشكوى تحريك الإجراءات الجزائية ضد المتهمين تحديداً، وهو ما خلا منه البلاغ سالف الذكر، الأمر الذي يتعين معه القضاء بعدم جواز نظر الدعوى الجزائية عن تهمتي السب والقذف المسندة إلى المتهمين لعدم وجود شكوى من المجني عليهما، عملاً بنص المادة (109) من قانون الإجراءات والمحاکمات الجزائية.

تضمنت العبارات التالية: "الصدمة صاروا يحلون كل طابع في الصورة... اللي يقول الملايس شتوية واللي يقول التلفون جديد، واللي يقول ليش دولارات... الوكاك إنه خبصهم"، والثالثة منها تضمنت العبارات التالية: "تجول لا صرت تتعامل بشكل قانوني... بس لا صار شغلك بالشس والسدس... الكاش أسهل وأستر"، والرابعة منها تضمنت العبارات التالية: "كان عندنا غرفة التجارة، وصار عندنا غرفة التجارة وغرفة السامونات".

عبارات مسيئة

وقالت المحكمة إنها ترى بان هذه العبارات تعد - بلا جدال - مسيئة في حق المستشار يوسف جاسم المطاوعة بشكل يمس ضميره، وتفيد دون لبس أو غموض إلى التشكيك في نزاهته واهتمامه بعمله والتمسك بالالتزام بالقانون، وقد حاول المتهم من خلال تلك التغريدات اإضفاء المصداقية على المقطع المصطنع، وإيهام الناس والمتابعين له بان هذا المقطع صحيح، وأن المستشار سالف الذكر قد تلقى مبالغ نقدية من مدير مكتب رئيس الوزراء السابق، وهو ما يحقق الركن المادي لهذه التهمة المسندة للمتهم، كما أن القصد الجنائي قد تحقق في حقه، وذلك بالعلم المقرض منه بما حوته تلك العبارات من معان واتجاه إرادته إلى أن تؤدي هذه العبارات ذلك

لا شكوى

وقالت المحكمة في حكمها إن الثابت من تقرير الاتهام أن النيابة العامة رفعت الدعوى الجزائية قبل المتهمين من الأول وحتى السابع عن جريمة السب وقيل المتهمين كافة عن جريمة

وبينت أن الضابط قام بجمع ودراسة تلك الشبهات، وأكدت تحرياته أن الهاتف المقصود بكتاب الديوان الأميري سالف الذكر، هو نفسه المودع لدى قسم الأمانات في الإدارة العامة للأدلة الجنائية، والذي يعود للمتهم الثاني، فقام بضبط الهاتف، إعمالاً لحقه المقرر قانوناً في ضبط الأشياء المتعلقة بالجريمة أثناء إجرائه التحريات، من دون وجوب صدور أمر من النيابة العامة بضبطه، وبعد أن توافرت لديه الأدلة القوية بحق المتهم الثاني، ثم قام بإحالة الهاتف النقال رفقة محضر التحريات مباشرة إلى النيابة العامة، دون أن يقوم بفحصه أو مشاهدته محتوياته، ما تعتبر صحيحة ومنتهجة لإقرارها.

وأن يستحصلوا على جميع الإيضاحات والاستدلالات المؤدية إلى ثبوت ونفي الواقع المبلغ بها إليهم، أو التي يشاهدونها بأنفسهم، وإجراء التحريات اللازمة، مستعملين وسائل البحث والاستقصاء التي لا تضر الأفراد، ولا تقيد حرياتهم.

وأضافت: تطبيقاً لذلك، قام الضابط سالف الذكر بتابعة وسائل التواصل الاجتماعي على شبكة الإنترنت، وما بثار في الصحف والوسائل تشير إلى أن هناك هاتفاً نقلاً مرتبطاً بالمتهم الثاني يتضمن رسائل ومحادثات تتعلق بزعة الأمن بالبلاد، وإثارة الفوضى في المجتمع، من خلال مقاطع غير صحيحة تظهر شخصيات عامة تتولى مناصب قيادية بالدولة بشكل يسيء لسمعة الكويت.

معه المحكمة أن تقضي ببراءة المتهمين من السابع وحتى الثالث عشر من التهم المسندة إليهم، عمداً التهمتين الثانية والرابعة من البند الثاني المسندتين إلى المتهم التاسع، ومتى كان ما تقدم ويهدى به، وكانت ثابتة للمحكمة - بعدما المت بواقعة الدعوى عن بصير وبصيرة وأخطت بالألفاظ التي جاءت بتغريدات المتهم التاسع، والذي أقر أن الحساب الذي أطلقت عليه تلك التغريدات هو حسابه عبر برنامج تويتر بشبكة المعلومات العالمية الموجهة إلى الشريط المصطنع محل الاتهام، وبما لها من سلطة تقديرية في تعريف حقيقة الألفاظ والعبارات التي حوتها، ترى مطمئنة أنها تضمنت الفاظاً وعبارات من شأنها الإخلال بالاحترام الواجب للمستشار يوسف المطاوعة بعد نشر المقطع المصطنع على مواقع التواصل الاجتماعي وحتى السادس، حيث أرسل أربع تغريدات جمعها بتاريخ 2015/2/22 وجاءت التغريدات بعبارات الأولى منها العبارات التالية: "اللي ما لحق شاف الشريط يقزرها بالصورة"، والثانية منها

قررت عدم اختصاصها بنظر الدعوى ورثة جاسم الخرافي

وحيث إنه وعن التهمتين الثانية والرابعة في البند الثاني من تقرير الاتهام المسندتين إلى المتهم التاسع، ومتى كان ما تقدم ويهدى به، وكانت ثابتة للمحكمة - بعدما المت بواقعة الدعوى عن بصير وبصيرة وأخطت بالألفاظ التي جاءت بتغريدات المتهم التاسع، والذي أقر أن الحساب الذي أطلقت عليه تلك التغريدات هو حسابه عبر برنامج تويتر بشبكة المعلومات العالمية الموجهة إلى الشريط المصطنع محل الاتهام، وبما لها من سلطة تقديرية في تعريف حقيقة الألفاظ والعبارات التي حوتها، ترى مطمئنة أنها تضمنت الفاظاً وعبارات من شأنها الإخلال بالاحترام الواجب للمستشار يوسف المطاوعة بعد نشر المقطع المصطنع على مواقع التواصل الاجتماعي وحتى السادس، حيث أرسل أربع تغريدات جمعها بتاريخ 2015/2/22 وجاءت التغريدات بعبارات الأولى منها العبارات التالية: "اللي ما لحق شاف الشريط يقزرها بالصورة"، والثانية منها

برأت المتهمين من الإساءة للأمير لأن محادثات «واتساب» الثنائية لا تتوافر بها العلانية

إجراءات فتح هاتف المحامي العتيقي صحيحة

وأوضحت أنه ما كان من الإدارة العامة للمباحث الجنائية إلا أن تجري تحرياتها في هذا الشأن، بعمارة المقدم صنيان المطيري، الذي قام بإجراء تحرياته حول وقائع البلاغ سالف الذكر، إعمالاً للرخصة المخولة له في المادة 39 من قانون الإجراءات والمحاكمات الجزائية، والتي نصت على أن الشرطة هي الجهة الإدارية المكلفة بحفظ النظام، ومنع الجرائم، وتحويل إلى جانب ذلك المهمات الواردة بتلك المادة، وضمنها إجراء التحريات اللازمة للكشف عن الجرائم ومعرفة مرتكبيها، وجمع كل ما يتعلق بها من معلومات لازمة.

وقالت: كما أنه من الواجبات المفروضة قانوناً على رجال الشرطة، أن يقبلوا التبليغات التي ترد إليهم بشأن الجرائم، وأن يقوموا بإجراء التحريات اللازمة عن الوقائع التي يعلمون بها، بأي كيفية

وأضافت أن المتهم الثاني نفى علاقته بهذا الهاتف، ولم يتعرف عليه، ولم يذكر أنه يخصه، محاولاً التوصل منه، ولا سيما أنه أقر بأنه تسلم هاتفه الآخر بإيصال تسلم، من دون أن يذكر أو يسجل فيه أي تحفظ أو ملاحظة حول عدم تسلمه الهاتف محل الاتهام، ما جعل للمتهم الثاني دور حوله الشبهات، وخاصة بعد أن انتشر مقطع الفيديو محل الاتهام.

وتابعت: كان ضمن تلك الشبهات، ما ورد في البلاغ الصادر من الديوان الأميري الموجه إلى وزير الداخلية، بتاريخ 2015/4/29، بشأن ما أثير عن وجود هاتف نقال يتضمن محادثات ورسائل تتعلق بزعة نظام الأمن والتامر على السلطات، الأمر الذي يؤثر بشكل مباشر في سمعة ومكانة الدولة، وضمان الاستقرار بالبلاد.

أكدت المحكمة في الرد على الدفع ببطلان فتح الهاتف، أن الثابت بالأوراق، والذي لا يماري فيه المتهم الثاني عبدالمحسن العتيقي، أنه تم ضبطه يوم الاثنين، الموافق 2015/3/23، مشاركاً بجمع في الساحة المقابلة لمبنى مجلس الأمة، وجر بشأنه وآخرين مشاركين في ذلك التجمع الجنحة، وضمنها رقم 2015/27 جنح مباحث جنائية، بعد ضبطهم من رجال الأمن، وأحيل المتهم الثاني إلى مبنى الإدارة العامة للمباحث الجنائية، وتم الحفاظ على مقتنيات المتهمين في تلك الجنحة، وضمنها الهاتف النقال محل الاتهام، ما يكون ضبط هذا الهاتف واتصاله برجال الشرطة لا مشاحة فيه، وعند إخلاء سبيل المتهمين في تلك الجنحة، ومن بينهم المتهم الثاني، قام كل منهم بتسليم جميع مقتنياته، عدا الهاتف النقال سالف الذكر.

الشريط المسيء انتشر كالنار في الهشيم واطلع عليه أكثر من 100 ألف شخص

علاقة وطيدة

وأوضحت المحكمة في حيثيات حكمها أنه بشأن المتهمين الثامن والتاسع والعاشر والحادي عشر، فإن الثابت بالأوراق أنهم على علاقة وطيدة مع المتهم الثاني، ولهم محادثات عديدة معه، وكانت لديهم بعض المحادثات الثنائية المتعلقة بالواقعة محل الاتهام، إلا أن هذه المحادثات لا تعد بحد ذاتها دليلاً على مساهمة هؤلاء المتهمين في اصطلاح المقطع المصطنع، أو المشاركة في نشره، ولم ترق إلى حد أن تصل إلى أفعال تشكل الجرائم المسندة اليهم التاسع، إذ لم تثبت كل تلك الأفعال في الأوراق ما لم يكن يدعمها نشاط إيجابي ملموس للمتهمين، كما هي الحال بشأن المتهمين من الأول وحتى السادس ولا يزال من ذلك ما قرره ضابط أمن الدولة من أن المتهم الثاني قام بإعطاء المتهم العاشر مبلغ 20 ألف دينار نقداً للترويج لتلك الأخبار في موقع تويتر، وهو ما يبين فعلاً من المحادثة الثنائية التي تمت بين المتهمين الأول والثاني بتاريخ 2015/3/11 والمرق رقم د - ن تقرير الإدارة العامة للأدلة الجنائية والأوراق قد خلت من ثمة دليل على قيام المتهمين العاشر بترويج ونشر المقطع المصطنع في حسابه الشخصي في موقع تويتر، مما يكون ما زعمه ضابط أمن الدولة في هذا الشأن زعماً مرسلًا لا تطمئن إليه المحكمة.

لم تطمئن إلى تحريات أمن الدولة بشأن حصول أحمد على سيارة بمبلغ 20 ألف دينار

المتهمون بثوا الإساءات على «تويتر» و«يوتيوب» لإطلاع الغير عليها

لا دليل

وقالت المحكمة في حكمها: أما بشأن المتهمين الثاني عشر والثالث عشر فإن الأوراق قد خلت بتاتاً من ثمة دليل على قيام هذين المتهمين بارتكاب الجرائم المسندة إليهما، فبالنسبة للمتهم الثاني عشر، ومن خلال اطلاع

«البلدي» يقر توسعة مدينة نواف الأحمد وتخصيصها لـ «السكنية»

اعتمد المخطط الهيكل للحدود الشمالية (المنطقة الإقليمية السابعة)

علي حسن

ناقش اجتماع «البلدي» ما جاء في لجنة تقصي الحقائق الخاصة بأبراج الاتصالات، وكذلك موضوع قطع الكهرباء عن المنازل المخالفة، في حين وافق على توسعة مدينة نواف الأحمد الإسكانية.

أقر المجلس البلدي في اجتماعه العادي، أمس، برئاسة رئيس المجلس البلدي مهمل الخالد توسعة مدينة نواف الأحمد، بمساحة 49 كيلومتراً وتخصيصها لـ «السكنية»، كما ناقش موضوع قطع الكهرباء عن المنازل المخالفة.

وقال نائب رئيس المجلس مشعل الجويسري في مستهل الجلسة إن على البلدية أن تشمر عن ذراعها وتقوم بقطع التيار الكهربائي عن الاستعماري والتجاري، وعلى البلدية التروي في قطعها عن السكن الخاص، لاسيما أن هناك قانوناً مطروحاً أمام مجلس الأمة.

وأضاف أن البلدية كثرت عن أنيابها في ظل المخالفات، ولكن لابد من الجلوس ودراسة الأمر، لافتاً إلى أن المخالفات كبيرة وشيخ لها الراس في الاستثماري والتجاري.

وشان سؤال بعض الأعضاء عن وجود مواقف عامة مستمرة، أوضح نائب المدير العام لشؤون محافظتي العاصمة ومبارك الكبير عبدالله عمادي أنه تم إحصاء 16 قسيمة تم إعطاؤها لإنذارات، وهي عقارات مختلفة وضعت حواجز أمام عقاراتها التجارية، ولم يتم رصد أي حالة تاجر للساحات، حيث أكد أسامة العتيبي أن هناك عمليات تأجير.

وانتقل المجلس إلى محضر اجتماع لجنة محافظة الأحمد، حيث ناقش طلب إحدى الشركات اللائحة الخاصة بأبراج الاتصالات واختصار الدورة السنوية ما بين بلدية الكويت وإدارة الفتوى والتشريع لتحقيق الصالح العام وتنظيم هذا القطاع المهم، مع ضرورة تزويد المجلس البلدي بأخر المستجدات التي تطرأ على القضايا والأحكام المرفوعة على بلدية الكويت وبشكل دوري، مع الإلتزام بقرار وزارة الصحة بعدم إقامة الأبراج على أسطح رياض الأطفال والمدارس والمباني والمستشفيات الحكومية والخاصة.

وقال مانع العجمي إن أبراج الاتصالات غزت ساحات املاك الدولة، حتى مناطق السكن الخاص لم ترحمها الشركات، وهناك العديد من أبراج الاتصالات لا يوجد بها قرار مجلس بلدي. وقال إن الأبراج غزت المستشفيات والمدارس، مشيراً إلى أن وزير التربية صرح بأنه لا يمكن أن تقبل بوضع برج اتصالات في أي مدرسة، وهذا ما يناقض الواقع، فالعديد من أبراج الاتصالات موجودة في المدارس، ويجب أن تكون هناك وقفة جادة لمصلحة المواطنين والمقيم في الوقت الذي نجد فيه الجهاز التنفيذي لم يفعل شيئاً.

غزو الأبراج

وانتقل المجلس إلى محضر اجتماع لجنة تقصي الحقائق بشأن أبراج الاتصالات، حيث أقر المجلس توصيات اللجنة وأحالها إلى الجهاز، فيما أوضح رئيس اللجنة أسامة العتيبي أن اللجنة بينت ضرورة اعتماد ما جاء في كتاب الإدارة القانونية ودعوة معهد الأبحاث لعمل دراسة شاملة

للكشف عن الأضرار الناجمة عن أبراج الاتصالات، بالتعاون مع وزارة الصحة، والدعوة إلى إصدار اللائحة الخاصة بأبراج الاتصالات واختصار الدورة السنوية ما بين بلدية الكويت وإدارة الفتوى والتشريع لتحقيق الصالح العام وتنظيم هذا القطاع المهم، مع ضرورة تزويد المجلس البلدي بأخر المستجدات التي تطرأ على القضايا والأحكام المرفوعة على بلدية الكويت وبشكل دوري، مع الإلتزام بقرار وزارة الصحة بعدم إقامة الأبراج على أسطح رياض الأطفال والمدارس والمباني والمستشفيات الحكومية والخاصة.

وقال مانع العجمي إن أبراج الاتصالات غزت ساحات املاك الدولة، حتى مناطق السكن الخاص لم ترحمها الشركات، وهناك العديد من أبراج الاتصالات لا يوجد بها قرار مجلس بلدي. وقال إن الأبراج غزت المستشفيات والمدارس، مشيراً إلى أن وزير التربية صرح بأنه لا يمكن أن تقبل بوضع برج اتصالات في أي مدرسة، وهذا ما يناقض الواقع، فالعديد من أبراج الاتصالات موجودة في المدارس، ويجب أن تكون هناك وقفة جادة لمصلحة المواطنين والمقيم في الوقت الذي نجد فيه الجهاز التنفيذي لم يفعل شيئاً.

وبين العجمي أن إحدى الشركات تمتلك أكثر من 250 ألف برج، وأنها تقوم ببيعها على الشركات الأخرى، فالساحات والمستشفيات والمدارس غزتها الأبراج.

من جانبه، قال مشاري المطوط إن هناك العديد من الأحكام القضائية التي صرت أخيراً، وتؤكد أن الأبراج مضرّة فهل يوجد تراخيص من البلدية لوضع أبراج اتصالات. وقال نائب المدير العام لقطاع العاصمة ومبارك الكبير فيفضل صادق أننا لم نصدر أي تراخيص

جانب من جلسة البلدي أمس

كما وافق المجلس على توسعة مشروع مدينة نواف الأحمد الإسكانية بمساحة 49 كيلومتراً وتخصيصها للمؤسسة العامة للرعاية السكنية لتصبح مدينة متكاملة، بما فيها جميع الاستعمالات وتفويض الإدارة بتحديد الموقع بالإحداثيات النهائية وفقاً للطبيعة بما لا يتجاوز 500 متر. وأقر اقتراح العضو أسامة العتيبي بشأن اعتبار كل قرار صادر من المجلس البلدي ولم يتم العمل به خلال سنتين من تاريخ صدوره ملغى كان لم يكن.

للموافق بعد أخذ موافقة لجنة المرافق والخدمات وإعادة عرضها على المجلس البلدي لإصدار قرار بالموافقة النهائية للمشروع خلال سنة من تاريخه.

كما وافق المجلس على اعتماد دراسة الجدوى الاقتصادية الخاصة بإنشاء المناطق الاقتصادية الكوبية بالتعليم والوفرة والعدلي، شريطة تقديم الدراسات والمواصفات المطلوبة من الجهات الحكومية خلال سنة من تاريخه والتنسيق مع وزارات الخدمات قبل إعداد المخططات التفصيلية وقيل التنفيذ.

لأبراج الاتصالات وتم توجيه عدة إنذارات لأصحاب القسائم التي قامت بتكيب أبراج اتصالات لأننا لا نستطيع دخول المنازل.

المخطط الهيكلي

وانتقل المجلس إلى محضر اجتماع اللجنة الفنية، ووافق على مشروع المخطط الهيكلي للحدود الشمالية (المنطقة الإقليمية السابعة) شريطة التنسيق مع وزارات الخدمات والجهات المعنية وفق خطتها، على أن تقوم الإدارة بتحديد المساحات والأبعاد

«البلدية» تطلق حملات تفتيش في المحافظات استعداداً لرمضان

استعداداً لشهر رمضان الفضيل تحت شعار «صحتك تهمننا».

وفي هذا السياق، نفذ مركز المباركية ممثلاً في النوبة (ج) التابعة لمراقبة الأغذية والأسواق، مبادرة التدقيق ومتابعة خدمات البلدية بفرع بلدية محافظة العاصمة حملة تفتيش على أسواق السمك بالمباركية، بالتعاون مع إدارة العلاقات العامة.

أطلقت بلدية الكويت حملاتها التفتيشية على مختلف الأنشطة التي تقوم بها الإدارات والمرافق المختلفة لأفرعها في المحافظات الست، والتي تشمل محلات الأغذية والمطاعم والجمعيات التعاونية والأسواق، ومراكز بيع وتداول المواد الغذائية، تماشياً للخطة الإعلامية التي وضعتها إدارة العلاقات العامة لمصاحبة تلك الحملات،

... وتقطع التيار عن 9 منازل مخالفة

التيار عن باقي المنازل التي تم رصدها من مفتشي الإدارة المختصة قريباً. وتهدد الإدارة بأصحاب المنازل المخالفة القيام بتصحيح المخالفات قبل اتخاذ الإجراءات القانونية بحقهم تطبيقاً للائحة البناء، مشددة على أن الإدارات الرقابية المختصة لن تتوانى في اتخاذ ما يلزم من إجراءات بحق المخالفين.

مدير فرع بلدية محافظة حولي م. فلاح الشمري، ونفذها المفتشون المختصون بالتعاون مع وزارات الدولة المعنية تطبيقاً للقانون.

وتابعت «أما بالنسبة للمنازل المخالفة في الجبراء فقد تم قطع التيار الكهربائي عن 8 منازل مخالفة تحت إشراف مدير فرع بلدية المحافظة م. محمد العرادي، لافتة إلى أنه سيتم قطع

محافظة حولي، و45 بمحافظه الجبراء، تمهيداً للقيام بقطع التيار الكهربائي عنها خلال الأيام المقبلة.

وبينت الإدارة أن المساكن المخالفة في حولي تبين أن من بينها 5 منازل قام أصحابها ببناء أدوار إضافية مخالفة لنسبة البناء المسموح بها، إلى جانب 20 منزلاً فيها كثافة عالية (شقق)، مشيراً إلى أن عملية قطع التيار أشرف عليها

في إطار الحملة التي تشنها بلدية الكويت على المنازل المخالفة لقانون السكن الخاص، خاصة المنازل التي ارتفعت إلى أكثر من 4 أدوار، قطعت البلدية، ممثلة بفرعها في محافظتي حولي والجبراء، التيار عن 9 منازل مخالفة.

وأوضحت إدارة العلاقات العامة في البلدية أنه تم رصد 25 منزلاً مخالفاً في نفسه، حيث سجل عدد المواطنين الذكور في كلا القطاعين الخاص والعام نسبة 45 في المئة، بينما بلغت نسبة الكوئيات 55 في المئة، في مقابل نسبة 89.4 في المئة لغير الكوئيين، و10.6 في المئة لغير الكوئيات. وجاء في التقرير أن هناك تبايناً بين نسبة العمالة الكوئية وغيرها، حيث جاءت نسبة الأولى في القطاعين 19.1 في المئة، في مقابل 80.9 في المئة لغير الكوئيتية.

الدول الأعلى في قوة العمل

وأظهر التقرير ترتيب الدول العشر الأعلى نسبة في قوة العمل، حيث احتلت العمالة الهنذية المرتبة الأولى بنسبة 25.3 في المئة من إجمالي العمالة، بينما حلت مصر في

محمد الجاسم

قالت المديرية العامة للإدارة المركزية لإحصاء بالإنابة منى الدعاس إن الإدارة نشرت التقرير ربع السنوي لإحصاءات العمل، وهو التقرير الرابع الذي يصدر من نظام معلومات سوق العمل ويحتوي على بيانات من واقع السجلات الإدارية لجهات حكومية تنتقل بياناتها ألياً، وتقوم الإدارة بمعالجتها إحصائياً ودمجها وتصنيفها بما يتوافق مع المعايير الدولية للنشر الإحصائي للجنة الإحصائية في الأمم المتحدة.

وأضافت الدعاس أن نسبة العمالة، في 30 سبتمبر 2015، جاءت متقاربة بعض الشيء مع مثيلاتها في مارس ويونيو من العام

«التطوعية النسائية» تفتتح سوقها الخيري

حتى الثاني من يونيو المقبل على صالة الشبيخة مريم سعد العبدالله بمنطقة القادسية.

وأوضحت ال هيد أن السوق تهدف إلى دعم عمل المرأة الكوئية وتنمية قدراتها والمساهمة في انجاح مشروعاتها الصغيرة، لاسيما مجال المشغولات اليدوية، إضافة إلى تعزيز دورها في المسؤولية الاجتماعية والعمل التطوعي.

أكدت «الجمعية الكوئية التطوعية النسائية لخدمة المجتمع» حرصها على تشجيع العمل التطوعي لدى المرأة الكوئية ومساعدة ودعم الأم العاملة للقيام بدور مجتمعي إيجابي.

جاء ذلك في تصريح أمينة سر الجمعية طيبة ال هيد للمصنفين، على هامش افتتاح الدورة الـ 37 للسوق الخيري السنوي الذي تقيمه الجمعية، والذي سيستمر

«الإحصاء»: 19.1% نسبة العمالة الوطنية في القطاعين

منى الدعاس

الشهادة المتوسطة هي الأعلى بـ 46 في المئة، بينما جاء حاملو الشهادة الابتدائية في المرتبة الثانية بـ 13.4 في المئة.

العمالة المنزلية

واحتلت العمالة الهنذية المركز الأول مجدداً فيما يخص العمل في القطاع العائلي بـ 43.9 في المئة، وجاءت الفلبين ثانية بنسبة 19.6 في المئة، وسريلانكا ثالثة بـ 12.9 في المئة، بينما احتلت بنغلادش المرتبة الرابعة بـ 8.3 في المئة من إجمالي العمالة في القطاع العائلي، أما أندونيسيا ونيبال وأندونيسيا وغانا ومدغشقر وباكستان فجاءت بعد ذلك على التوالي.

المرتبة الثانية بـ 23 في المئة، أما العمالة الوطنية فجاءت في المرتبة الثالثة لتسجل نسبة 19.1 في المئة، ومن ثم تأتي كل من بنغلادش وباكستان والفلبين وسورية ونيبال وإيران وسريلانكا في باقي المراكز على التوالي بنسب متفاوتة.

المؤهلات العلمية

وكشف التقرير أن نسبة العمالة لخدمة الشهادة الجامعية بلغت أقصاها في القطاع الحكومي بـ 39.1 في المئة، بينما جاء حملة الشهادة الثانوية بعد ذلك بـ 17.8 في المئة، في مقابل 15.5 في المئة لحملة الشهادة ما فوق الثانوية ودون الجامعية، أما القطاع الخاص فجاءت نسبة عامليه من حملة

«الملتقى الإعلامي»: معايير مهنية لاختيار عاصمة للإعلام العربي

العربية بالقاهرة، المقترح المقدم من هيئة الملتقى الإعلامي العربي باختيار عاصمة للإعلام العربي كل عام.

وبيّن أن الجهات الرسمية في الدول العربية تتقدم بطلب لاستضافة عاصمة الإعلام العربي، وتتقدم الدولة المستضيفة بوضع برنامج طوال العام للأنشطة والفعاليات التي ستقدمها في مجالات الإعلام المختلفة.

ذكر الأمين العام للملتقى الإعلامي العربي ماضي الخميس أن مشروع اختيار مدينة عربية كل عام تسمى وتعلن عاصمة للإعلام العربي يأتي وفق مجموعة من المتكاملة من الأسس والمعايير المهنية.

وقال الخميس، في تصريح صحفي أمس، إن وزراء الإعلام العرب أقروا في اجتماعهم الأخير، الذي عقد في مقر جامعة الدول

ولائم الإفطار داخل الكويت

قيمة الوجبة 1.500 د.ك 45 طوال الشهر

99991

55244

1554

للمساهمة بالمشروع

ارسل "و" أو "w" يتبعها مسافة ثم اختر فئة التبرع (5*10*20 دينار أو من خلال تطبيق Payit للهواتف الذكية

هيئة حكومية مستقلة
INDEPENDENT GOVT. AUTHORITY
دولة الكويت

بيت الزكاة

مركز الاتصال 175
www.zakathouse.org.kw

«أعداد المقبولين» و«اعتماد برامج أكاديمية» على طاولة مجلس الجامعة المقبل المجلس سيعتمد خطة قبول مقارنة للعام الدراسي الماضي

حسن العلي

بحسم المجلس الأعلى للجامعة برئاسة وزير التربية وزير التعليم العالي د. بدر العيسى، في اجتماعه المقبل، أعداد الطلبة المقبولين للعام الدراسي 2017/2016.

علمت «الجريدة» من مصادر مطلعة في جامعة الكويت، أن مجلس الجامعة الأعلى سيعقد اجتماعاً مرتقياً برئاسة وزير التربية وزير التعليم العالي د. بدر العيسى لمناقشة واعتماد أعداد المقبولين في الجامعة للعام الدراسي المقبل 2017/2016 وفق ما تقتضيه اللوائح والنظم. وأشارت المصادر إلى أن أعداد الطلبة المقبولين للعام المقبل ستكون مقارنة لخطة القبول في العام الماضي، علماً بأن مجلس الجامعة خلال العام الماضي اعتمد تخصيص 5716 مقعداً للطلبة في خطة قبول 2016/2015.

وبينت أن الاجتماع سيقام اعتماد مجموعة من البرامج الأكاديمية المطروحة من قبل كلية الدراسات العليا، والتي كانت مقترحات مرفوعة من قبل اجتماع مجلس العمدة الماضي، شهر رمضان المبارك.

المرزوق: تسجيل «البعثات الخارجية» مستمر حتى 12 يونيو

أعلن رئيس لجنة القبول المركزي في وزارة التعليم العالي طارق المرزوق، فتح باب التسجيل في خطة البعثات الداخلية والخارجية للعام الجامعي 2016/2017. وقال المرزوق لـ«كونا» إن فترة التسجيل للبعثات الخارجية بدأت أمس الأول وتستمر إلى 12 يونيو المقبل، أما للبعثات الداخلية للفصل الجامعي الأول فستبدأ في الأول من يونيو المقبل وتستمر حتى الـ15 من الشهر ذاته. وأضاف أن التسجيل سيكون من خلال منظومة «الدبرة» للخدمات الإلكترونية فقط، دون الحاجة إلى مراجعة الوزارة أو أمانة الجامعات الخاصة، إذ ينشئ الطالب حساباً جديداً له يدخل البيانات الأساسية للطالب إلى جانب رغباته من التخصصات والمستندات المطلوبة منه حسب نوع الثانوية، ولفت إلى ضرورة عدم الاستعجال في عملية التسجيل والتأني في ذلك، إذ توجد فترة كافية لعملية التسجيل، مؤكداً ضرورة إدخال البيانات الصحيحة مثل البريد الإلكتروني ورقم الهاتف الجوال الذي يمكن من خلاله التواصل مع الطالب.

«اتحاد أميركا»: للبنوك دور في دعم أنشطتنا

أشاد أمين صندوق الاتحاد الوطني لطلبة الكويت بأميركا، داود الصيري، بالدور الكبير الذي تقوم به الشركات والبنوك الداعمة للعديد من الأنشطة التي ينظمها الاتحاد، لاسيما الفعاليات الوطنية والترفيهية والأكاديمية والثقافية التي تقام في عدد كبير من الولايات، وأخرها مبادرة الفرص الوظيفية التي يتعاون فيها الاتحاد مع عدد كبير من الشركات.

تمدين
TAMDEEN
الاستثمارية

إعلان توزيع أسهم المنحة لعام ٢٠١٥

يسر شركة التمدين الاستثمارية (ش.م.ك.) أن تعلن للسادة المساهمين الكرام بأنه اعتباراً من يوم الخميس الموافق ٢ / ٦ / ٢٠١٦، سيتم البدء بتوزيع أسهم المنحة بنسبة ٥٪ من رأس المال المدفوع (٥ أسهم لكل ١٠٠ سهم) عن السنة المالية المنتهية في ٣١ / ١٢ / ٢٠١٥ والتي أقرتها الجمعية العامة غير العادية بتاريخ ١١ / ٥ / ٢٠١٦، وذلك للسادة المساهمين المسجلين في سجلات الشركة بتاريخ ٢٩ / ٥ / ٢٠١٦.

لذا يرجى من السادة المساهمين الكرام مراجعة الشركة الكويتية للمقاصة (إدارة حفظ الأوراق المالية - شارع الخليج العربي - برج أحمد - الدور الخامس - هاتف: ٢٢٤٥٨٥٠٢٢٤).

نفي بوعدنا

WWW.TAMDEEN.COM

اتفاقية تعاون بين «الأميركية» و«المجلس البريطاني»

وقع مركز التعليم المستمر في الجامعة الأميركية بالكويت اتفاقية تعاون مع المجلس البريطاني «الكويت»، تركز على المجالات الرئيسية للتقييم والجودة الأكاديمية. وتوسع الاتفاقية نطاق التعاون لتتضمن بنود «مقر اختبارات IELTS»، و«مركز تسجيل IELTS»، و«برنامج ولاء العملاء»، وتتيح تأسيس علاقات بين الجامعة الأميركية بالكويت وبعض المؤسسات المرموقة في المملكة المتحدة، حيث توجد خطة للعام الدراسي المقبل لإقامة دورة التفوق في التدريس الأكاديمي، والتي وضعتها قسم التعليم في جامعة أوكسفورد مع المجلس البريطاني، في الجامعة الأميركية بالكويت لدعم برنامج التطوير المهني لموظفي الجامعة.

مبادرة توعوية في «الأسترالية» عن الآثار السلبية للتدخين

عقد أعضاء مبادرة التوعية بمضار التدخين التي أطلقتها الكلية الأسترالية في الكويت طلابها من كلية إدارة الأعمال اجتماعاً مع طلاب مدرسة الأكاديمية الدولية بالكويت لتوضيح الآثار السلبية للتدخين على جسم الإنسان والبيئة. وفي ختام الاجتماع، تمت دعوة الطلبة الصغار للمشاركة في مسابقة لتلوين صورة لشخصية كاريكاتورية، وذلك تعبيراً عن فوائد عدم التدخين.

الجامعة شاركت في مسابقة «startup Kuwait» على مسرح غرفة التجارة

تسعى إلى تشجيع ريادة الأعمال بين الشباب ومشاركة جامعة الكويت والعديد من الجامعات لتشجيع مفهوم ريادة الأعمال في تنويع الاقتصاد، وتشجيع شباب الكويت لتسليط الضوء على العديد من الأعمال المنتجة والتي تدعم كويت المستقبل. وأضاف: «ما شاهدته اليوم هو روح متميزة تجمع بين العلم والتخصص ومبادرات الشباب، بالرغم من تعدد الأفكار».

شاركت جامعة الكويت بـ3 فرق في فعاليات مسابقة (National Innovation Startup Kuwait) Entrepreneurship challenge، وذلك برعاية وزير التجارة والصناعة د. يوسف العلي، وبحضور وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمد، وعقدت بمسرح غرفة تجارة وصناعة الكويت. وقال الوزير الحمد إن مسابقة Startup Kuwait

آل رشيد والرخيص تحوزان جائزة التميز

ذات الصلة في العالم العربي ودول مجلس التعاون الخليجي. وتم اختيار الطالبين بجانب أربعة طلاب آخرين من بين نحو 180 طالباً من طلبة الماجستير على مستوى العالم. وتم إعداد الورقتين البحثيتين تحت إشراف د. نايف الشمري عضو هيئة التدريس في قسم الاقتصاد بكلية العلوم الإدارية بجامعة الكويت.

حازت الطالبتان هدى آل رشيد ومينيرة الرخيص، من برنامج ماجستير في الاقتصاد بكلية العلوم الإدارية بجامعة الكويت، «جائزة التميز في البحث العلمي» من جامعة ساينسز في باريس، ضمن المسابقة السنوية لاختيار أفضل الأبحاث المتميزة لطلبة الدراسات العليا في مجال الاقتصاد، والمتعلقة بالمواضيع

وياكم نبني كويتنا

نرحب بالكفاءات الكويتية

مجموعة المال
AL MULLA GROUP

الملا الهندسية

- مهندس مشاريع
- مهندس خدمات
- مهندس تطبيقات
- مهندس تصميم
- مسئول شبكات

صناعات الملا

- مهندس خدمات
- موظف حساب المبيعات
- مهندس مبيعات
- محصل
- موظف تطوير الأعمال

الملا للتأجير

- مدير علاقات العملاء
- مسئول CRM
- مدير مبيعات التجزئة
- مدير التصدير
- موظف مركز الاتصال
- محاسب

الملا للخدمات المالية

- مدير فرع
- موظف مركز الاتصال
- مسئول تطوير الأعمال
- منسق نظم
- مسئول CRM
- مساعد إداري
- مسئول مبيعات الشركات
- مسئول الالتزام الرقابي

الملا للسيارات

- محاسب
- مدير قطع غيار
- مسئول CRM
- مدير علاقات العملاء
- مسئول تسويق
- مدير معرض
- مسئول مبيعات

تفضلوا بزيارتنا في

اليوم المفتوح

الأحد 5 يونيو، من 1 ظهراً إلى 6 مساءً

في المقر الرئيسي، المنطقة الحرة - مجموعة الملا

سارع بتقديم طلب التوظيف الآن!

مريم الكندري | مساعد مدير | التوظيف، التدريب والتطوير | هاتف: 2225 0906

المنسقون: منى المهنا، آية العشماوي: 2225 0888 / داخلي 1642 | بريد إلكتروني: apply@almullagroup.com

ترانيم أعرابي: عقارب المبادئ

عبدالرحمن محمد إبراهيم
alibrahem_a@hotmail.com

قرأت باهتمام بيان الحركة الدستورية الإسلامية "حُدس" بشأن إعلان خوضهم للانتخابات القادمة، وهو قرار متوقع لكن توقيتها كان مفاجأة بالنسبة إلي، بكل تأكيد ما قامت به "حُدس" أن صدقت الاندباء حول التصويت على تغيير قرار المقاطعة للمشاركة هو أمر إيجابي لأن المقاطعين في غالبيتهم كانوا ينادون بإشهار الأحزاب، وهذا الفعل فقط هو من فعل الأحزاب، لكن بقية أفعال "حُدس" مَراجبة!

بعد إعلان "حُدس" ومن قبلها محمد هايف المطيري وتجمع ثوابت الأمة خوضهم للانتخابات القادمة هاجم المقاطعون من الصفوف في نواب الأغلبية هذا القرار، بل تلمذ بعضهم، وذكر أن هناك صفقة تمت وراء الكواليس. أما من أحسن النظم بهم فقال إن المشاركة هي إقرار من هذه الحركات السياسية بأنه لا تغيير في قواعد اللعبة سوى من خلال الخطوط السياسية والسلطة والمقارعة، ومن يخالف ذلك فلن ينال ما يريد.

القسم الثالث، وهو القسم الذي يحيرني، يقول إنه كيف تشارك هذه الحركات في الانتخابات، وقد صُرب الشباب في أيام المظاهرات، وصدرت أحكام قضائية بسجن بعضهم لمخالفتهم القانون، كما أن مسلم البراك لا يزال الف قضبان وهو زعيم المعارضة وسيدها عند الكثيرين؟!

القضية منذ 2011 وقيل ذلك بكثير من 50 سنة ليست في هذه الأسباب ولا غيرها، بل في المعارضة ذاتها، لأن مبادئها هشّة ولها أكثر من رأس وغير منمظمة، فلو تتبعنا مثلا تصريحات الكثير من قادة المعارضة خلال السنوات الخمس القادمة لتنعرتنا بأنها صراخ في فراغ، ما عدا مسلم البراك أحيانا، وكذلك قراراتهم دائما ما تكون ردة فعل لا الفعل ذاته. الأمر الآخر المهم هو أن السبب الرئيسي في المقاطعة كان التغيير في نظام الانتخابات، ولذلك حتى بعد حكم المحكمة الدستورية بصحة المرسوم تواصلت المقاطعة، بل هاجم المشاركون المستقبليون من شارك في الانتخابات الماضية بحجج اليوم هم ذاتهم ببيرونيها.

قد أفهم أن يخرج أحد قادة كتلة الأغلبية ليصرح للعلن بأن قرار المقاطعة كان خطأ وأن المعطيات تغيرت ونحن نعتذر عن عدم دراسة موضوع المقاطعة بشكل جيد، ولذلك سنشارك لتصحيح الخطأ، وقد يكون مقبولا لو كان في بيانات من قرروا المشاركة أسباب واضحة لهذه المشاركة، لكن أن تصاع جمل إنشائية من قبيل "من باب استشعارنا للمسؤولية الوطنية" أو "الوطن ومصالحه فوق جميع المصالح" أو ربما "الكويت تستحق الأفضل"، ويريدون إقناع الناس بأن فعلهم صحيح، هذا والله مما لا يفهم.

قواعد اللعبة السياسية في الكويت لن تتغير على المدى القريب، وكل هذه التحركات إنما هي تحركات في إطار مصالح ضيقة، لهذا الطرف أو ذاك، وربما موازنات مستقبلية لهذه القطب أو ذاك، ولذلك ادعو نفسي وأدعوكم لعدم المشاركة دون تغيير حقيقي في الحياة السياسية الكويتية من خلال إقرار الأحزاب أو على الأقل وجود نفس حقيقي للإصلاح، ووجود مؤمنين بمبادئ هذا الإصلاح.

على الشباب، وأكثرها على الشباب، أن يخرجوا من عباءة النواب والمختارين الذين طال منهم الشيب وارهبهم، وكذلك ليخرجوا من أفكار تكرر منذ أكثر من 30 سنة، وعلى الشباب أن يتفكروا أنفسهم ويطوروها ويدخلوا مراحل العمل السياسي بالترتيب، فكم من شاب كان في الجامعة رمزاً للعمل النقابي وشاهدته داخل قاعة البرلمان طفلا صغيرا ينظر إلى من هو أكبر منه سنا عند القرارات العظيمة.

على الشباب أن يدركوا أن الإيمان بالمبادئ لا يعني أبدا التفرغ بها في "تويتز" أو الصراخ عند ذكرها في الندوات، المبادئ تدخل للعقل فيحلبها ثم يؤمن بها، وبعدها يطبقها حتى يثبت له أنها خطأ، لا للمشاركة نعم للمقاطعة حتى تصلح الحال أكثر.

شوارب:

"إنسان بلا مبادئ كساعة بلا عقارب"
لا أعرف قائلها!

د. حسن عبدالله جوهر

المقاطعة أو المجلس «القبسه»!

أصحاب الموقف الجديد من المقاطعين تقع عليهم مسؤولية تبرير موقفهم أمام الراي العام الكويتي، وخاصة إذا ما نجحوا في بلورة خطاب وطني وسياسي جديد يتحاشى الأخطاء الجسيمة السابقة، والحكم على أطروحاتهم القادمة تحدها الهيئة الناخبة.

بدأت بعض القوى السياسية استعداداتها لخوض انتخابات 2017 بعد مقاطعة دامت جولتين سابقتين على خلفية إصدار مرسوم الصوت الواحد، وبمجرد إعلان الشخصيات البرلمانية والسياسية موقفها الجديد انهارت عليها الاتهامات والتعليقات الساخرة بما في ذلك إعادة نشر التصريحات القديمة الراضية للمشاركة، وكل ذلك في إطار خلق أجواء الإحراج السياسي، وإظهار المعارضين لمرسوم الصوت الواحد بأنهم تنكروا لمواقفهم ومبادئهم.

الموقف العام من مرسوم الصوت الواحد تفاوت وفقا لقطاعات وتفسيرات دستورية وسياسية متعددة، فالبعض أنكر حالة الضرورة لتعديل النظام الانتخابي وتوقيتته وأبعاد السياسة المنمطة بتفتيت المعارضة ووضع

hasanjohar@hotmail.com

سواء من حيث المبدأ أو من الناحية الموضوعية، فالنظام الجديد لم يقض كما رُوج له على الاصطفافات الفئوية والمائثية والقبلية، بل عققها في الطول والعرض، كما أن الصوت الواحد لم يهذب الخطاب السياسي داخل المجلس وخارجه، بل زاده سوءاً ودنوا في المستوى حتى بلغ القاع، وهذا النظام لم يساهم في وقف الفساد أو الحد منه، بل إنه "زاد الطين بركة"، الأمر الذي يتطلب إعادة النظر فيه بشكل جذري، وتركيبة مجلسنا الحالي أو أي برلمان قادم في ظل استمرار المقاطعة لا يملك القابلية ولا حتى الإرادة في تغيير نظام الصوت الواحد، ولعل المشاركة الأوسع في أي انتخابات قادمة وبشكلية أفضل تعيد الأمل في تغيير هذا النظام السيئ.

إذا كانت بعض المواقف المتشددة في المقاطعة قد انقلبت رأساً على عقب فاتهمت بالتناقض، فإن ردود الفعل عليها من أصحاب الراي الأخر لا تقل تناقضاً في عيوب الصوت الواحد، وكانت تعبر المقاطعة وخيانة وطنية، وكانت تناشد وتحتدي أحيانا عزمها

موقفنا الشخصي كان يميل منذ بداية صدور المرسوم إلى الراي الثالث، القائل بضرورة احترام حكم المحكمة الدستورية، ورغم الملاحظات الكبيرة على عيوب الصوت الواحد ومسأولته التي عكستها انتخابات 2012 المبطلّة الثانية وانتخابات 2013

سد عجز التعليم في الشرق الأوسط

PROJECT SYNDICATE

بالمال والفرصة، فإن المساعدات الأمنية تصبح مجرد ضمانة مؤقتة، إن يعتمد ضمان الأمن في الأمد البعيد على استعداد الحكومة لتوفير القدر الكافي من السلع والخدمات العامة. لنفترض أن الولايات المتحدة وصندوق النقد الدولي جعلتا المساعدات العسكرية والمالية لمصر مشروطة باتخاذ تدابير واضحة لتحقيق التقدم التعليمي. على المستوى الكلي تستطيع مصر أن تعمل على تحسين ترتيبها العالمي، وفي أحدث تقرير بشأن التنافسية العالمية صادر عن المنتدى الاقتصادي العالمي، احتلت مصر المرتبة 139 بين 140 دولة في ما يتعلق بجودة التعليم الابتدائي.

ومن شأن تغييرات أخرى، مثل الحد من الحاجة إلى الدروس الخصوصية وتكاليفها، أن أحدثت farkا جوهريا في حياة المصريين العاديين. في منشية ناصر، أحد أفقر أحياء القاهرة، كان الشباب مثل أشرف خليل الذي يبلغ من العمر 18 عاما يدرسون لاجتياز اختبارات شهادة الثانوية العامة السيئة السمعة، وتعني النتائج بالنسبة إليهم الفارق بين الحصول على مكان في جامعة مرموقة وحياة المواطن من الدرجة الثانية في دولة تكاد تنفقر تماما إلى الحراك الاجتماعي.

"لقد ساءت الأمور في الواقع منذ الثورة"، هكذا قال خليل قبل أن يقفز إلى حافلة صغيرة يستقلها إلى مجمع سكني للأثرياء حيث يعمل بستانيا، وهو يحاول جمع القدر الكافي من المال لاستئجار معلم خاص للامتحان، والواقع أن الدروس الخصوصية أصبحت تشكل قوام النظام التعليمي الفعلي في مصر.

اعترف بعض المدرسين بعيدا عن الرسمية بأنهم يقدمون أقل القليل من التعليم في المدرسة، حتى يتسنى لهم أن يتربحوا من الطلاب أنفسهم في الدروس الخصوصية، وتشير بعض التقديرات إلى أن الأسر المصرية تنفق أكثر من مليار دولار على الدروس الخصوصية للتعويض عن التعليم الهزيل، وهي التكلفة التي كثيرا ما تعادل ربع دخل الأسر تقريبا. ويوسع الولايات المتحدة والحكومات الأوروبية، التي لديها مصلحة حيوية في استقرار وإزدهار مصر في مختلف أنحاء الشرق الأوسط وشمال إفريقيا أن تتولى أيضا توجيه اتحادات من المستثمرين من القطاع الخاص ودعمها.

قبل بضع سنوات بدأ المستثمر المصري أحمد الألفي فضلا مدرسيا افتراضيا تحت مسمى "فهم"، في محاولة للحد من اعتماد البلاد على الدروس الخصوصية، يوفر هذا المشروع البادئ على شبكة الإنترنت فيديوهات تعليمية من مصادر مجعّة، ويستفيد من هذه الدروس 500 ألف مستخدم، كما تقدم هذه الخدمة المنهج السوري لنحو 50% من الشباب اللاجئين في البلاد الذين أصبحوا خارج المدرسة.

ولكن الألفي يقول إن إيجاد التمويل الخارجي كان أمرا بالغ الصعوبة، وهو ليس وحده، ففي إبريل الماضي، أطلق عبد العزيز الغريز، وهو رجل أعمال من الإمارات العربية

من أين نبدا؟

السفير يوسف عبدالله السيدزي

بعد المقال الأول بعنوان "شوية تحلطم" الذي امتلا من أوله إلى آخره بتحلطم وايد مو شوية"، تلقيت عددا من الاتصالات الهاتفية والرسائل النصية التي تحمل الكثير من الأفكار التي تنتشر على مساحات واسعة من حرية التعبير، تؤكد تأصل الديمقراطية في هذا الوطن العزيز مع اختلاف الآراء والأفكار وتعارضها في كثير من الأحيان، فالطرف الأول يعبر عن تأييد مطلق لأسلوب "التحلطم"، فلا يمكن السكوت عن الأوضاع التي أدت إلى تراجع الوطن من موقع الريادة إلى آخر الركب، وفي كل المحالات بلا استثناء.

ولا نريد هنا أن ندخل في مقارنات مع بعض الدول من حولنا، ولكن فقط نريد أن نعود إلى ما كنا عليه في الزمن الجميل في بدايات النهضة في البلاد، من منا لا يذكر تلك الفرق الصحية التي كانت تجوب المناطق لرش المبيدات في المنازل والطرق؟ من منا لا يذكر تلك اللوحات الإرشادية التي كانت تنتشر في شوارع الكويت، والتي كانت تحمل عبارة "أمامك اتجاه جبري"، ثم ينتهي العمل على أكمل وجه وفي فترة قصيرة؟ ومن منا لا يذكر سيارات الجيب التابعة لمخفر المنطقة، وهي تجوب شوارع المناطق من مدار الساعة، فيشعر المواطن بالآمن والأمان وهو يرى تلك العيون الساهرة من رجال أمنوا بريهم ووطنهم؟ أين تلك الرعاية التي كنا نتلقاها في المدارس من تعليم ونظافة وصحة ومدرسين أكفاء، وتقديم وجبات صحية وملابس وأحذية؟ حقا كانت أيام عن ودلال.

ومن ناحية أخرى كان التخطيط السليم والمشاريع التي تاتي متكاملة ورائعة وفي أوقات قياسية، فتم بناء ثانوية الشويخ، وموانئ الشويخ والأحمدي والشعبية، المطار الدولي، وبنوك وشركات تجارية تنافس مثيلاتها في العالم، ثم أين النهضة الثقافية والصحف والمجلات الرائعة والمؤتمرات واللقاءات الأدبية والشعرية؟ وأين فنانوننا الكبار ولاعبونا الرائعون؟ وأين "الأزرق"؟ وهنا أحسست أن هناك شيئا رهيبا يكاد يخفني لو واصلت الحديث؟ فهل يعقل أن تقوم (170) دولة بعقاب دولة الكويت بإيقاف نشاطها الرياضي؟ وهل يعقل ذلك وبسطة الوضع على ما هو عليه دون أن يحرك أي إحساس لدى أي من القادة والمسؤولين لتعديل الوضع؟ ولماذا؟ في اعتقادي أن خشية على الكويت الغالبة ليس من نضوب النفط، بل من نضوب الولاء والإخلاص والوفاء لهذا الوطن الغالي.

أما هذا الثاني المعارض لأسلوب "التحلطم" فإنه يرى أن هذا أسلوب العاجز، فبدلا من هذا الأسلوب لماذا لا يتم طرح الحلول والاقتراحات، فرما يكون هناك من بقرا أو يتابع فتكون تلك الآراء والأفكار محل دراسة وتقييم، إضافة إلى أن أسلوب التحلطم دائما يرتكز على إبراز السلبيات مع تجاهل تام للإيجابيات التي لا تخلو منها البلاد؟

وبين الطرفين الأول والطرف الثاني هناك مساحة واسعة مما يمكن أن نطلق عليه "قوم مكارئ" أو الأغلبية الصامتة، والواقع أنها هي من يقود المجتمع أو البلاد نتيجة لمواقفها السلبية، فلا هي قادرة على الانتقاد، ولا هي قادرة على الدفاع.

دعائنا أن يحفظ الله الكويت وقيادتها وأهلها من كل سوء ومكروه.

حاتيل لاريسون*

الأميركيون لا يريدون سياسة خارجية أكثر عدائية

لا يؤيد الأميركيون السياسة الخارجية الأكثر عدائية التي ستقدمها لنا إدارة كلينتون على الأرجح، فلا يدعم معظم الأميركيين الفكرة السائدة في واشنطن عن أن الولايات المتحدة لم تكن ناشطة كفاية حول العالم في السنوات الأخيرة.

نشر معهد بيو استطلاعا في مطلع هذا الشهر تناول مواقف الأميركيين من السياسة الخارجية ودور الولايات المتحدة في العالم، ومن اللافت للنظر أن 27% فقط قالوا إنهم يعتقدون أن الولايات المتحدة لا تبذل الجهد الكافي في محاولتها حل مشاكل العالم.

إذ، ما من دعم كبير لسياسة خارجية أكثر تفاعلا، فضلا عن أن عددا كبيرا من الأميركيين (41%) يعتقدون أن الولايات المتحدة تقوم بأكثر من المعدل في العالم، صحيح أن هذا الرقم ادنى بكثير مما كان عليه قبل ثلاث سنوات، وقبل انتشار الخوف من "داعش"، ولكن حتى خلال صيف عام 2014، لم يتراجع العدد إلى ما دون الـ39%. بالإضافة إلى ذلك لم ينحط عدد من يعتبرون أن الولايات المتحدة "لا تبذل الجهد الكافي" ثلث المشاركين في أي استطلاع للرأي خلال السنوات الثلاث الماضية.

علاوة على ذلك يكشف استطلاع الراي هذا بضع تفاصيل أخرى مثيرة للاهتمام، على سبيل المثال يميل الجمهوريون والمعتدلون أكثر من الديمقراطيين إلى اعتبار أن الولايات المتحدة تقوم بأكثر من اللازم في الخارج، في حين أن غالبية الديمقراطيين راضون عن معدل تدخلك الحالي، ولا شك أن انتقاء الرئيس الحالي إلى هذا الحزب يجعلهم أكثر تأييدا للجهد الذي تبذله الولايات المتحدة رامها.

صحيح أن عددا أكبر من الجمهوريين والمستقلين يقولون إن الولايات المتحدة تبذل جهدا أكبر من اللازم، مقارنة بمن يعتبرون أن ما تقوم به أقل من اللازم، إلا أن أقلية تعتقد أيضا أن على الولايات المتحدة بذل جهد أكبر، أما عدد من يرغبون في إبقاء الوضع على حاله، فادنى بقليل من كلتا المجموعتين. يُعتبر مؤيدو ترامب على الأرجح أبرز من يعتبرون أن الولايات المتحدة تبذل جهدا أكبر من اللازم، يليهم مؤيدو كرون وساندرن، أما مؤيدو كلينتون فيميلون على الأرجح إلى اعتبار أن الولايات المتحدة تقوم باللازم في الخارج، وهذا مذهب حقا، بما أن المؤيد أن الولايات المتحدة ستصبح أكثر نشاطا بكثير في الخارج، إن تبوات كلينتون سدة الرئاسة، ولا عجب في أن مؤيدي كيسيك هم الأكثر ميلا إلى الاعتقاد أن الولايات المتحدة لا تقوم باللازم، بما أن هذا يتلاءم مع وجهات نظر كيسيك المشهورة في مجال السياسة الخارجية.

إذا لا يؤيد الأميركيون السياسة الخارجية الأكثر عدائية التي سبقدها لنا إدارة كلينتون على الأرجح، فلا يدعم معظم الأميركيين الفكرة السائدة في واشنطن عن أن الولايات المتحدة لم تكن ناشطة كفاية حول العالم في السنوات الأخيرة، أما الدعوات المطالبة "بالقيام بالمزيد" في تفاعل الولايات المتحدة مع الصراعات والأزمات المختلفة فتعبر عن رأي أقل من ربع الشعب الأمريكي. صحيح أننا شهدنا بعض التقلبات في مسرع الدعم في السنوات القليلة الماضية، إلا أن تأييد السياسة الخارجية الأقل نشاطا وتدخل ظل كبيرا وثابتا، وقد تجلى هذا الواقع في نتائج الانتخابات الأولية خلال الأشهر القليلة الماضية.

* أميركان كونسرفاتيف

وفقاً لمنظمة العمل الدولية سجلت منطقة الشرق الأوسط في 2014 أعلى معدلات البطالة بين الشباب في العالم

اعترف بعض المدرسين المصريين بعيدا عن الرسميات أنهم يقدمون أقل القليل من التعليم في المدرسة، حتى يتسنى لهم أن يتربحوا من الطلاب أنفسهم في الدروس الخصوصية، وتشير بعض التقديرات إلى أن الأسر المصرية تنفق أكثر من مليار دولار على الدروس الخصوصية للتعويض عن التعليم الهزيل، وهي التكلفة التي كثيرا ما تعادل ربع دخل الأسر تقريبا.

أن ماري سلوتر ولورين بون*

سد عجز التعليم في الشرق الأوسط

على مسافة ستين ميلا تقريبا شمال ميدان التحرير في القاهرة، بؤرة الانفضاض المصرية في عام 2011، تقع مدرسة ثانوية يطلق عليها الطلاب مسمى "السجن"، وتبدو ظاهرة على هذه المدرسة التي تتألف من مربع مشوه من الخرسانة مكتظ بالفصول الخربة علامات الزمن والإهمال، في قرية دلنا النيل الخاملة، سخر أحد المدرسين وقد علت وجهه مسحة من الكابتة واصفا المدرسة بأنها أشبه بالمشرحة، فقال قبل بضعة أشهر مخفيا اسمه خشية أن يفقد وظيفته: "نحن لم نر أي ثورة هنا. لقد مات الكثير من الأمل الذي راودنا هنا... قتل".

إن محنة المدارس العامة في مصر تشكل مؤشرا بالغ الأهمية للكيفية التي خذلت بها ثورة مصر شعبها. رأى المراقبون من الخارج في الثورة الشعبية ضد نظام حسني مبارك نضالا من أجل الديمقراطية ضد الدكتاتورية؛ ويصورها الجنرالات الذين يحكمون مصر الآن مرة أخرى على أنها فلاح من أجل العلمانية اختطفه الإسلام المتطرف، والواقع أنها كانت ثورة من أجل الكرامة الإنسانية والحياة الأفضل للمواطنين العاديين. في غياب التعليم يصبح ذلك الأمل وكأنه وُلد ميتا، ليس فقط في مصر بل أيضا في مختلف أنحاء الشرق الأوسط. وفقا للأمم المتحدة تسبب الصراعات الجارية في منطقة الشرق الأوسط في حرمان أكثر من 13 مليون طفل من التعليم، ولكن ليس فقط في الدول التي مزقتها حرب من سوريا واليمن بلقى الشباب إهمالا منهجيا؛ فواجه الفصول عديدة في دول مستقرة نسبيا مثل مصر والأردن.

يسير نقص التعليم جنباً إلى جنب مع أزمة البطالة في المنطقة، فوفقا لمنظمة العمل الدولية، سجلت منطقة الشرق الأوسط في عام 2014 أعلى معدلات البطالة بين الشباب في العالم، حيث كان 46% من النساء و24% من الرجال عاطلين عن العمل.

ويدفع هذا المزيج السام من البطالة المرتفعة بين الشباب والتعليم الهزيل الملايين من الشباب إلى حالة من العذاب أطلقت عليها استاذة الجامعة الأميركية ديان سنغرامان وصف "حالة الانتظار"، إذ يصف هذا المصطلح فترة المراهقة المطولة التي يعيشها الشباب رغما عنهم إلى أن يتمكنوا من تحمل تكاليف الزواج، الذي يمثل البوابة المؤسسية والثقافية في المنطقة للمكانة الاجتماعية، ناهيك عن النشاط الجنسي.

من المؤسف أن الحكومات والمؤسسات الدولية تنظر إلى التعليم والبطالة باعتبارهما من القضايا التي تتعلق بالتنمية وليس القضايا السياسية أو الأمنية. تمنح الولايات المتحدة مصر 1.3 مليار دولار أميركي في هيئة مساعدات عسكرية سنوية (في المرتبة التالية لإسرائيل)، ولكنها تمنحها 250 مليون دولار فقط للمشاريع والبرامج المدنية.

يزعم أنصار المساعدات العسكرية أن الأسلحة المطلوبة لمحاربة أُنواع تنظيم القاعدة وما يسمى تنظيم الدولة الإسلامية في سجناء، والحفاظ على النفوذ الأميركي لدى جنرالات مصر، ولكن ما لم يحظ الشباب في مصر

اقتصاد

تراجع كبير في الغرامات والعقوبات على الشركات نتيجة المعالجات الاستباقية

تدقيق رقابي على المحافظ التمويلية وبنود مخصصاتها وكفاءة الالتزام بالتعليمات

محمد الإبراهيمي

نسب المخالفات المالية والعقوبات، التي كانت تفرض على الشركات شهدت تراجعاً كبيراً على مستوى الميزانيات والبيانات المالية لعام 2015، وحتى البيانات الفصلية للربع الأول من 2016.

أكدت مصادر رقابية ومالية، أن هناك عمليات تفتيش وتدقيق على مدار العام والمقررات المالية، ورقابة لصيقة من الجهات المعنية، خصوصاً الشركات العاملة في قطاعي إدارة الأصول والتمويل. وقالت المصادر، إن هناك عمليات معالجة بشكل استباقي، ومباشر لأي ملاحظات، كما يتم بناء أي مخصصات لازمة على وجه السرعة، ضمن سياسات التحوط، التي تتبعها الجهات الرقابية، إذ تشير مصادر إلى أن فرق التفتيش الميدانية باتت ملازمة للشركات على مدار العام. وذكرت أنه نتيجة المتابعة الدقيقة وتأقلم الشركات عموماً مع متطلبات الجهات الرقابية، لم تعد تستغرق أسابيع طويلة كما كان سابقاً. وبحسب مصادر معنية، فإن نسب المخالفات المالية والعقوبات، التي كانت تفرض على الشركات شهدت تراجعاً كبيراً على مستوى الميزانيات والبيانات المالية لعام 2015، وحتى البيانات الفصلية للربع الأول من 2016. وفي هذا الصدد، علمت «الجريدة»، أن الشركات الخاضعة للنظام الرقابي المالي تلقت إشعارات رسمية بتوفير كل البيانات والمعلومات، التي تطلبها فرق التفتيش،

وتسهيل مهام عملهم، والتعاون إلى أقصى درجة في الرد على استفساراتها وتزويدها بكل المستندات الدالة واللازمة. وجاء في نص الرسالة الرسمية أنه استناداً إلى أحكام القانون رقم 32 لعام 1968 في شأن النقد وبنك الكويت المركزي وتنظيم المهنة المصرفية وتعديلاته والقرارات الوزارية رقم 38 لعام 2011 والصادرة في شأن إخضاع شركات التمويل لرقابة البنك المركزي، فإن عمليات التفتيش والرقابة الميدانية ستقوم بجولات رقابية للوقوف على نقاط ومفاصل أساسية من أبرزها:

- 1- مراجعة المحفظة التمويلية والتأكد من جودتها.
- 2- مراجعة بنود المخصصات وتقييم مدى كفايتها.
- 3- التأكد من التزام الشركات بالتعليمات الرقابية الخاصة بتشديد وتنظيم السياسة الائتمانية.
- 4- مراجعات شاملة لما قد يطرا من تغييرات تستلزم فحص موضوعات أخرى.
- 5- أداء إدارات المخاطر وتقريرها، كذلك عمل اللجان التنفيذية النوعية ومدى قيامها بالمهام الموكلة لها، كذلك عد مرات الاجتماعات.

6- مراجعة عمليات الالتزام بمحددات وشروط التمويل المطبقة. في سياق آخر، أشارت المصادر إلى أن غالبية نتائج التفتيش تمخض عنها تنبيهات أكثر من العقوبات المالية، التي تراجعت إلى مستويات غير مسبوقة، حيث باتت تحرص جموع الشركات على سجلاتها نظيفة من أي مخالفات أو خرق للتعليمات. ويعكس ذلك التطور النوعي والدور الذي يقوم به «المركزي» من عمليات تدقيق مستمرة للخاضعين لرقابته والتواصل المستمر بشأن التعليمات فضلاً عن المتابعة اللاحقة للتأكد من سلامة عمليات التطبيق للتعليمات. إلى ذلك لفتت مصادر إلى أن التواصل الإلكتروني المستمر من تحميل بيانات وقوائم مالية بشكل متواصل والإطلاع اللحظي، قلل كثيراً من الملاحظات حيث تقول مصادر، إن هناك توجهات مستمرة بتعديل بعض الملاحظات وتصويبها بشكل مسبق، ما يؤدي بالنهاية إلى ميزانيات سليمة. وانعكس ذلك على سرعة تقييم البنوك لميزانيات الشركات الخاضعة للرقابة المالية، مقارنة مع غيرها من شركات خارج نظام «سيسستم» الرقابة من الأنشطة الأخرى غير المالية أو المصرفية.

المؤشر الكويتي			الدينار الكويتي 1 KD		
السعري	الوطني	كويت 15	\$	€	£
5.378	356	826	3.306	2.968	2.261

«الوطني»: التضخم في الكويت يتراجع إلى 2.9% خلال أبريل

إثر اعتدال نمو أسعار المواد الغذائية

تراجع معدل التضخم في أسعار المستهلك خلال أبريل الماضي حتى وصل إلى 2.9 في المئة على أساس سنوي نتيجة تباطؤ التضخم في أسعار المواد الغذائية. وارتفع التضخم الأساس قليلاً باستثناء التضخم في أسعار المواد الغذائية إلى 2.9 في المئة على خلفية الزيادات التي سجلتها التضخم في مكونات الملابس والأحذية ومكونات المفروشات المنزلية خلال أبريل. وتوقع الوطني، أن يستمر التضخم في معظم المكونات بالاستقرار على المدى القريب إلى المتوسط وسط تراجع أسعار السلع العالمية وقوة الدينار، لذا فإننا نتوقع أيضاً أن يتراجع متوسط التضخم السنوي قليلاً إلى 3.0 في المئة خلال عام 2016 مقارنة بـ 3.3 في المئة خلال 2015. واستمر التضخم في أسعار المواد الغذائية بالتراجع خلال أبريل ليصل إلى أقل مستوى له منذ عام مضى تقريباً عند 2.6 في المئة على أساس سنوي من 4.1 في المئة على أساس سنوي، وذلك خلال مارس، وجاء هذا التراجع نتيجة تباطؤ التضخم في معظم المكونات الثانوية. وتمكن التضخم في أسعار المواد الغذائية العالمية من استعادة قوته ومستوياته السابقة لأول مرة منذ يونيو من عام 2015، وتشير وكالة البحوث السلعية إلى بلوغ أسعار المواد الغذائية العالمية في المئة على أساس سنوي في أبريل.

استقرار الدولار واليورو وارتفاع الإسترليني

استقر سعر صرف الدولار مقابل الدينار، أمس، عند مستوى 0.302 دينار، وبقي اليورو عند مستوى 0.335 دينار، مقارنة بأسعار صرف أمس الأول. وقال بنك الكويت المركزي، في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الإسترليني ارتفع ليسجل 0.442 دينار، في حين استقر الفرنك السويسري عند مستوى 0.303 دينار، وبقي سعر صرف الين الياباني عند مستوى 0.002 دينار دون تغيير. ويأتي استقرار سعر صرف الدولار أمام العملات الرئيسية بعد صدور توقعات الاحتياطي الفدرالي (البنك المركزي الأمريكي) برفع أسعار الفائدة للأشهر المقبلة إذا واصل الاقتصاد الأميركي تحسنه، حيث سيجتمع محافظو البنك المركزي في 14 و15 يونيو المقبل لبحث رفع سعر الفائدة.

المنصور: سياسة «استراتيجية» متحفظة وتتركز على الاستثمار العقاري والإقليمي

قال المنصور إنه في ظل هذه الأوضاع الصعبة، وهي أول خسارة تسجل منذ 2010، بلغت خسارة العام الماضي 459.6 ألف دينار. وأكد رئيس مجلس الإدارة لسعود المنصور أن الإدارة التنفيذية للشركة، بالتعاون مع مجلس الإدارة، وضعت الأطر العامة للسياسات وتوزيع المخاطر، حيث اتبعت الشركة سياسة استثمارية متحفظة، ركزت فيها على الاستثمار العقاري والإقليمي كششاط رئيسي، إضافة إلى الاستثمار المحلي لإدارة محفظة الشركة في السوق الكويتي وإدارة محافظ للعملاء. وقال المنصور، خلال كلمته في الجمعية العمومية العادية للشركة التي عقدت أمس، إن سائر أسواق المال، وكذلك على السوق الكويتي نتيجة انخفاض السياسات الإقليمية وتصاعد حدتها منذ منتصف 2014 وحتى الآن، حيث أنهى تعاملاته السنوية للعام الثاني على التوالي على تراجع ملحوظ في مؤشرات. وأضاف أنه في ظل هذه الأوضاع الصعبة، وهي أول خسارة تسجل منذ 2010، بلغت خسارة الشركة العام الماضي 459.6 ألف دينار، بنسبة تراجع بلغت 141 في المئة عن عام 2014، وبلغت حقوق المساهمين 32.9 مليوناً بتراجع 2.8 في المئة عن عام 2014. وتابع: «في ظل هذه الفترة العصيبة وأثرها الممتد لعام 2016، ولما فيها من تأثير سلبي على الشركات بشكل عام وعلى شركات الاستثمار بشكل خاص، تستمر نظرتنا المستقبلية المتفائلة بالنسبة للأسواق التي نعمل بها سواء محلياً أو إقليمياً أو دولياً». وأردف: «لدينا قناعة بالمعطيات الإيجابية لهذه الأسواق رغم بعض العوامل النفسية أو السياسية المرحلية المؤثرة، إلا أن ذلك لا يحد من وجود فرص استثمارية ذات قيمة مضافة للمساهمين على المدى الطويل». ووافقت الجمعية العمومية على عدم توزيع أرباح عن 2015، وكذلك عدم توزيع مكافأة لأعضاء مجلس الإدارة، ووافقت على شغل أحد أعضاء مجلس الإدارة لعضوية مجلس إدارة الشركة الكويتية للاستثمار.

جانب من العمومية

أخبار الشركات

«أعيان ع»: زكاة السهم 0.00138 فلس

أعلنت شركة أعيان العقارية قيام شركة شوري للاستشارات الشرعية بصفتها المراقب الشرعي للشركة، باخذ الرأي الشرعي بشأن احتساب زكاة أسهم الشركة للفترة المالية المنتهية في 31/12/2015، والذي يفيد بأن مبلغ الزكاة المستحق عن سهم «أعيان ع» هو 0.00138 فلس للسهم الواحد.

«كديك»: تسوية نزاع ودياً بربح نحو 600 ألف دينار

أعلنت الشركة الكويتية للتمويل والاستثمار تسوية النزاع القائم أمام غرفة البحرين لتسوية المنازعات والخاصة بمطالبة باتعاب إدارية، وتنفيذ الحكم بالطريقة الودية عن طريق توقيع اتفاقية تنفيذ حكم نهائي بالطرق الودية، وستسجل الشركة أرباحاً بقيمة 1.95 مليون دولار، ما يعادل 590 ألف دينار خلال 2016 عند التحصيل، كما ستسجل الشركة أرباحاً بقيمة 589.03 ألف دولار، ما يعادل 178 ألف دينار خلال العام المقبل عند التحصيل.

«إيفنا» تربح 1.2 مليون دينار

أعلنت شركة الاستشارات المالية الدولية تحقيقها أرباحاً بلغت 1.214 مليون دينار، ما يعادل 1.8 فلس للسهم، عن السنة المالية المنتهية في 31/12/2015. وأوصى مجلس الإدارة بعدم توزيع أرباح.

«أركان» تربح 1.7 مليون دينار

حققت شركة أركان الكويت العقارية أرباحاً بلغت 1.785 مليون دينار، ما يعادل 7.2 فلس للسهم، عن فترة النصف الأول المنتهية في 30/4/2016.

مؤشرات البورصة تتراجع مجدداً والسيولة دون 10 ملايين دينار

تراجع بعض أسهم كتلة الاستثمارات بنسب متفاوتة... وانخفاض وتيرة تعاملات الأسهم النشيطة

17 نقطة، و«مقار» خاسراً 6 نقاط. وتصدر النشاط سهم الممال بتداولات اقتربت من 20 مليون سهم ويكاسب بلغت 1.8 في المئة، تلاه سهم هيتس تليكوم بتداول 17 مليون سهم ولكنه تراجع بنسبة 1.7 في المئة، ثم سهم دانة بتداول 10 ملايين سهم، ويكاسب بنسبة 1.6 في المئة، و«المغربية» بتداول 6 ملايين سهم وربحاً بنسبة 1.4 في المئة، ثم «الاستثمارات» بتداول 5 ملايين سهم وخسارة بنسبة 5.8 في المئة، وتصدر الرايحين سهم نفانس كاسبا 6.4 في المئة، تلاه سهم منتزهات بنمو جيد بلغ 5.1 في المئة، وثالثاً جاء سهم مراكز بنسبة 4.6 في المئة، ثم «اسمنت» بنسبة 4 في المئة، وخامساً حل سهم «وطنية د» بنسبة 3.9 في المئة. وخسر «الكويت» بنسبة 7.7 في المئة تقريباً، وكان الأكثر خسارة أمس، تلاه سهم إنجازات متراجعا بنسبة 6.2 في المئة، وثالثاً جاء «الاستثمارات»، كما سلفنا، ثم «أركان» بخسارة 5.5 في المئة، وخامساً «اسمنت الخليج» بفقد 5 في المئة.

إلى التراجع بسبب قوة سعر صرف الدولار بعد حديث يلين نهاية الأسبوع الماضي الذي لم يصل إلى الأسواق آسيا بسبب فارق التوقيت، بدأت الأسواق ولكن على خسائر محدودة مقارنة مع الأسواق الخليجية الأخرى. ويعد افتتاح متذبذب لأسعار النفط في أسواق آسيا، مال

الأخرى لم تقدم الجديد، واستمرت على سلبية عدا بعض الأسهم الانتقائية، كما لم تساعد الأسهم القيادية مؤشرات السوق الوزنية، لتنتهي الجلسة حمراء، إلغاء صفقة بيع «أمريكانا» على مجريات تعاملات البورصة، ورغم تباين أداء كتلة أسهم «الاستثمارات الوطنية» المعنية الأولى بالصفقة، فإن الأسهم

مسيطرة على نفسيات متداولي سوق الكويت للأوراق المالية، ويعيداً عن تداول الأسهم الخليجية وأسعار النفط، انحصر عامل خيبة الأمل بعد تراجع مؤشر السعري، بعدما فقد 13.93 نقطة، ليقتل على مستوى 5378.88 نقطة، في حين تراجع المؤشر السعري بنسبة بلغت عُشر النقطة المنوية وتعادل 0.7 نقطة ليقتل على مستوى 356.19 نقطة، وتراجع «كويت 15» بنسب أكبر كانت 0.4 في المئة تعادل 3.48 نقاط، ليبقى على مستوى 826.67 نقطة. وبقيت حركة التداولات قريبة من مستواها، أمس الأول، حيث كانت السيولة أمس أقل من 10 ملايين دينار، تحديداً 9.4 ملايين دينار، في حين بلغ عدد الأسهم المتداولة 128.2 مليون سهم نفذت من خلال 3011 صفقة.

تداولات حمراء

استمرت الحالة التشاؤمية

النفط والطاقة

اجتماع «أوبك» المقبل... هل يعجل بزوالها؟

- الغيلاني: أستبعد أي اتفاق ينعش الأسعار بسبب تأزم الوضع السياسي بين أعضاء المنظمة
- الشطي: اجتماع مهم جداً... وعدم الاتفاق سيهبط بأسعار النفط لفترة بسيطة

محمد الشطي

جمعة الغيلاني

هل «أوبك» إلى زوال؟... سؤال يتكرر كلما تعرضت أسواق النفط إلى هزات حادة، خصوصاً في حالات تدهور الأسعار مثل أزمة الفائض والتسعينيات، عندما وصل سعر البرميل في عام 1999 إلى حوالي 20 دولاراً، كما تصاعد الحديث عن زوال المنظمة عند احتلال العراق في عام 2003، باعتبارها تملك ثاني أكبر احتياطي للنفط في العالم، وأصبحت في ذلك الوقت، أي عند احتلالها، غير مالكة لقراراتها، فتردد الحديث حينها عن المخاطر التي قد تواجهها.

كما تزداد المخاوف من زوال «أوبك»، عندما يتعين للمراقبين زيادة متانة ارتباط اقتصادات غالبية أعضاء المنظمة باقتصادات الدول الغربية المستوردة للنفط «أوبك»، والتي هي في الأصل متحفظة عن وجود «أوبك»، وترى فيها منظمة احتكارية غير منسجمة مع إبداعات حرية السوق واقتصاد السوق الحر.

فقد أدت قوة ارتباط اقتصادات كثير من أعضاء «أوبك»، من خلال استيرادها للتكنولوجيا الصناعية المتقدمة والاستثمارات الغربية. كل هذا يسهم في جعل قرارات المنظمة أكثر ارتباطاً بظروف حرية السوق، أكثر من ارتباطها بقرارات احتكارية يكون هدفها الأوحده رفع الأسعار.

وكيفما كانت الرؤى متشائمة بشأن مستقبل «أوبك»، يتمنى المراقبون لهذه المنظمة الاستمرار في دورها الذي قامت من أجله في عام 1960 لتتسبب وتوحيد سياسات النفط في الدول الأعضاء فيها، وأن يؤدي اجتماعها بعد غد إلى ما يمكنه أن يسهم في تحريك أسعار النفط نحو الأعلى، حتى لا يتأثر صغار المنتجين داخل المنظمة وخارجها، وحتى لا تتعمق آثار تراجع الأسعار على رفاهية الشعوب.

وحول توقعات ما سيسفر عنه اجتماع «أوبك» المقبل، استبعد خبير النفط العماني، د. جمعة تازم الوضع السياسي

وكيفما كانت الرؤى متشائمة بشأن مستقبل «أوبك»، يتمنى المراقبون لهذه المنظمة الاستمرار في دورها الذي قامت من أجله في عام 1960 لتتسبب وتوحيد سياسات النفط في الدول الأعضاء فيها، وأن يؤدي اجتماعها بعد غد إلى ما يمكنه أن يسهم في تحريك أسعار النفط نحو الأعلى، حتى لا يتأثر صغار المنتجين داخل المنظمة وخارجها، وحتى لا تتعمق آثار تراجع الأسعار على رفاهية الشعوب.

وحول توقعات ما سيسفر عنه اجتماع «أوبك» المقبل، استبعد خبير النفط العماني، د. جمعة

الغيلاني، أي اتفاق في الاجتماع قد ينعش الأسعار بالصورة المطلوبة، معللاً ذلك بعدة اعتبارات، أهمها تباطؤ النمو الاقتصادي العالمي، وتأزم الوضع السياسي بين أعضاء «أوبك»، وكذلك مع خارج «أوبك»، المتمثل في الدور الروسي بالمنطقة.

وأشار إلى أن الاجتماع في حد ذاته ربما يساعد إلى حد ما في تهدئة الحالة السياسية بينهم، ويخفض من سقف الخلافات، واستنزفت كثيراً من مواردها المالية، موضحاً أن المخرج من الوضع الحالي هو الاتفاق والتركيز على إنعاش السوق النفط العالمي.

وأكد الغيلاني أن أسعار النفط

الغيلاني، أي اتفاق في الاجتماع قد ينعش الأسعار بالصورة المطلوبة، معللاً ذلك بعدة اعتبارات، أهمها تباطؤ النمو الاقتصادي العالمي، وتأزم الوضع السياسي بين أعضاء «أوبك»، وكذلك مع خارج «أوبك»، المتمثل في الدور الروسي بالمنطقة.

وأشار إلى أن الاجتماع في حد ذاته ربما يساعد إلى حد ما في تهدئة الحالة السياسية بينهم، ويخفض من سقف الخلافات، واستنزفت كثيراً من مواردها المالية، موضحاً أن المخرج من الوضع الحالي هو الاتفاق والتركيز على إنعاش السوق النفط العالمي.

وأكد الغيلاني أن أسعار النفط

النفطي، في ظل مخاوف تتعلق بإنتاج النفط الخام، خصوصاً مستجد يؤثر بشكل مباشر على أسعار نفط الإشارة برنت ويدعمها.

وأضاف أن هناك مستجدات تفرض نفسها على واقع السوق النفطي مع تأثر الإنتاج في عدد من البلدان المنتجة للنفط، ومن بينها هبوط إنتاج النفط إلى 210 آلاف برميل يومياً في ليبيا، وسط أوضاع سياسية غير مستقرة.

وتوقع الشطي أن يكون هناك توافق حول العمل باتفاق 4 ديسمبر، وهذا يدعم تعافي الأسعار على العموم، أما في حال عدم الاتفاق فستهبط أسعار النفط لفترة بسيطة.

وقال إنه بالرغم من أن السوق يعاني كفاية في إمدادات النفط، وارتفاع في المخزون النفطي، وعودة الإنتاج الإيراني، فإن أسعار النفط تستمر في التعافي وضمن نطاق يدور حول 45 و50 دولاراً، وهو ما يعكس واقع السوق

مشاركة جديدة لوزير سعودي جديد، الثاني مشاركة إيرانية عقب بلوغ إنتاج ما قبل الحظر، الثالث أسعار النفط تقارب 50 دولاراً للبرميل.

كما أن هذا الاجتماع الأول للمنتجين داخل «أوبك»، بعد اجتماع الدوحة، حيث إن السوق ينتظر وضوحاً في خريطة «أوبك» لإنتاج السوق إلى نهاية العام، إضافة إلى أن المراقبين يتوجهون إلى انسجام ما بين المنتجين داخل «أوبك».

الغيلاني، أي اتفاق في الاجتماع قد ينعش الأسعار بالصورة المطلوبة، معللاً ذلك بعدة اعتبارات، أهمها تباطؤ النمو الاقتصادي العالمي، وتأزم الوضع السياسي بين أعضاء «أوبك»، وكذلك مع خارج «أوبك»، المتمثل في الدور الروسي بالمنطقة.

وأشار إلى أن الاجتماع في حد ذاته ربما يساعد إلى حد ما في تهدئة الحالة السياسية بينهم، ويخفض من سقف الخلافات، واستنزفت كثيراً من مواردها المالية، موضحاً أن المخرج من الوضع الحالي هو الاتفاق والتركيز على إنعاش السوق النفط العالمي.

وأكد الغيلاني أن أسعار النفط

«ناقلات النفط» تفوز بجائزة أفضل شركة في إدارة وتشغيل البواخر

الشركة تقديراً لنجاحها في إدارة تشغيل أسطولها بكفاءة مميزة حسب أعلى معايير الأمن والسلامة. وأفادت بأن أسطولها مجهز بأحدث التقنيات الفنية والتجهيزات التشغيلية، إضافة إلى توفير كوادر وعمالة بحرية مدربة على أعلى مستوى للقيام بأعمال تشغيل الأسطول والإبحار حول العالم بنجاح.

وأشارت إلى أن حصولها على هذه الجائزة سيساهم في تحفيز عاملها لمزيد من البذل والعطاء للارتقاء بمكانة الشركة إقليمياً وعالمياً، وهو ما سيساعد في تحسين فرص استئجار ناقلات الشركة والمحافظة على مكانة الشركة عالمياً.

وأوضحت أن الفوز بالجائزة يعد إنجازاً جديداً يضاف إلى النجاحات السابقة للشركة في مجال النقل البحري، «وهذا بدوره يساهم في تعزيز مكانة الشركة العالمية».

أعلنت شركة ناقلات النفط الكويتية فوزها بجائزة أفضل شركة في إدارة وتشغيل البواخر الممنوحة من المنابر العالمية لتقييم أداء الشركات العاملة في مجال النقل البحري والنفط والغاز.

وقالت «ناقلات النفط» إن «شيب - تك» تعد من الهيئات التي تحرص على إظهار وتكريم الشركات ذات الأداء المتميز في عالم الصناعات البحرية والتي تتضمن القيادة في تشغيل السفن وهيئات التصنيف العالمية وهيئات إصلاح السفن والوسطاء الحريين والمشرعين للقوانين البحرية، وغيرها من نخبة الشركات العاملة في مجال النفط والغاز.

وأشارت إلى أن الهيئة كرمت «الناقلات» في مؤتمر الهيئة السابع لعام 2016 المنعقد حالياً في مدينة دبي وتنتهي فعالياته اليوم، لافتة إلى أن هذه الجائزة منحت

الشركة تقديراً لنجاحها في إدارة تشغيل أسطولها بكفاءة مميزة حسب أعلى معايير الأمن والسلامة. وأفادت بأن أسطولها مجهز بأحدث التقنيات الفنية والتجهيزات التشغيلية، إضافة إلى توفير كوادر وعمالة بحرية مدربة على أعلى مستوى للقيام بأعمال تشغيل الأسطول والإبحار حول العالم بنجاح.

وأشارت إلى أن حصولها على هذه الجائزة سيساهم في تحفيز عاملها لمزيد من البذل والعطاء للارتقاء بمكانة الشركة إقليمياً وعالمياً، وهو ما سيساعد في تحسين فرص استئجار ناقلات الشركة والمحافظة على مكانة الشركة عالمياً.

وأوضحت أن الفوز بالجائزة يعد إنجازاً جديداً يضاف إلى النجاحات السابقة للشركة في مجال النقل البحري، «وهذا بدوره يساهم في تعزيز مكانة الشركة العالمية».

الشركة تقديراً لنجاحها في إدارة تشغيل أسطولها بكفاءة مميزة حسب أعلى معايير الأمن والسلامة. وأفادت بأن أسطولها مجهز بأحدث التقنيات الفنية والتجهيزات التشغيلية، إضافة إلى توفير كوادر وعمالة بحرية مدربة على أعلى مستوى للقيام بأعمال تشغيل الأسطول والإبحار حول العالم بنجاح.

وأشارت إلى أن حصولها على هذه الجائزة سيساهم في تحفيز عاملها لمزيد من البذل والعطاء للارتقاء بمكانة الشركة إقليمياً وعالمياً، وهو ما سيساعد في تحسين فرص استئجار ناقلات الشركة والمحافظة على مكانة الشركة عالمياً.

وأوضحت أن الفوز بالجائزة يعد إنجازاً جديداً يضاف إلى النجاحات السابقة للشركة في مجال النقل البحري، «وهذا بدوره يساهم في تعزيز مكانة الشركة العالمية».

أسعار النفط تهبط مع زيادة العراق صادراته من الخام

تراجعت أسعار النفط إلى نحو 49 دولاراً للبرميل أمس بالترزامن مع رفع العراق الحجم المستهدف لصادراته من الخام قبيل اجتماع منظمة البلدان المصدرة للبترول (أوبك)، في حين من المنتظر عودة الإنتاج الكندي بعد اندلاع حرائق غابات واسعة.

وانتهجت الأنظار إلى اجتماع «أوبك» الذي سيعقد في فيينا هذا الأسبوع على الرغم من أن معظم المحللين لا يتوقعون أي تغيير في حجم إنتاج المنظمة.

وبينما لم تتمكن المنظمة من التوصل إلى اتفاق لتثبيت الإنتاج في مسعى لدعم الأسعار صار العراق أحدث عضو يرفع حصته التصديرية قبيل الاجتماع، إذ سيصدر خمسة ملايين برميل إضافية من النفط الخام لشركائه في يونيو.

وبلغ سعر التعاقدات الآجلة لخام برنت 48.97 دولاراً للبرميل، ووصل سعر خام غرب تكساس الوسيط في

العقود الآجلة إلى 49.13 دولاراً للبرميل بانخفاض قدره 20 سنتاً.

وتعرضت السلع الأولية المقومة بالدولار لضغوط أيضاً من ارتفاع العملة الأميركية بفعل التوقعات بزيادة أسعار الفائدة قريباً.

غير أن حجم التداولات كان محدوداً نظراً للمعطلات في بريطانيا والولايات المتحدة.

وهبط إنتاج الولايات المتحدة من النفط الخام إلى أدنى مستوى منذ سبتمبر 2014 بعد أن خفضت شركات التنقيب عدد منصات الحفر للأسبوع التاسع خلال الأسابيع العشرة الماضية على الرغم من ارتفاع الأسعار في الآونة الأخيرة.

وقال تجار إن خام غرب تكساس الوسيط تعرض أيضاً لضغوط من الارتفاع المتوقع في إنتاج الرمال النفطية في كندا.

تراجعت أسعار النفط إلى نحو 49 دولاراً للبرميل أمس بالترزامن مع رفع العراق الحجم المستهدف لصادراته من الخام قبيل اجتماع منظمة البلدان المصدرة للبترول (أوبك)، في حين من المنتظر عودة الإنتاج الكندي بعد اندلاع حرائق غابات واسعة.

وانتهجت الأنظار إلى اجتماع «أوبك» الذي سيعقد في فيينا هذا الأسبوع على الرغم من أن معظم المحللين لا يتوقعون أي تغيير في حجم إنتاج المنظمة.

وبينما لم تتمكن المنظمة من التوصل إلى اتفاق لتثبيت الإنتاج في مسعى لدعم الأسعار صار العراق أحدث عضو يرفع حصته التصديرية قبيل الاجتماع، إذ سيصدر خمسة ملايين برميل إضافية من النفط الخام لشركائه في يونيو.

وبلغ سعر التعاقدات الآجلة لخام برنت 48.97 دولاراً للبرميل، ووصل سعر خام غرب تكساس الوسيط في

طفرة جديدة بصناعة الطاقة المتجددة في شتى أنحاء العالم

286 مليار دولار استثمار في مصادر الرياح والشمس بالهند والبرازيل

على الرغم من انخفاض تكلفتها في الوقت الراهن، والعقبة الأخرى مالية، وعلى الرغم من الزيادة في عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

من جهة أخرى، سيؤدي استبدال المصانع التي تعمل بطاقة الفحم أو عدم بناء المزيد منها إلى فوائد صحية كبيرة أيضاً وخاصة في المدن الكثيفة التلوث في الصين والهند. وستكون تلك المنافع أكثر أهمية وتأثيراً مع استبدال السيارات العاملة بالبنزين بسيارات كهربائية تعمل بطاقة الرياح والشمس.

ولكن الحقيقة هي أنه لا تزال هناك عقبات هائلة أمام الوصول إلى مستقبل ينعم الناس فيه بطاقة أكثر نظافة كما تصوره اجتماع باريس، واحدى هذه العقبات تقنية الطابع.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

من جهة أخرى، سيؤدي استبدال المصانع التي تعمل بطاقة الفحم أو عدم بناء المزيد منها إلى فوائد صحية كبيرة أيضاً وخاصة في المدن الكثيفة التلوث في الصين والهند. وستكون تلك المنافع أكثر أهمية وتأثيراً مع استبدال السيارات العاملة بالبنزين بسيارات كهربائية تعمل بطاقة الرياح والشمس.

ولكن الحقيقة هي أنه لا تزال هناك عقبات هائلة أمام الوصول إلى مستقبل ينعم الناس فيه بطاقة أكثر نظافة كما تصوره اجتماع باريس، واحدى هذه العقبات تقنية الطابع.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

من جهة أخرى، سيؤدي استبدال المصانع التي تعمل بطاقة الفحم أو عدم بناء المزيد منها إلى فوائد صحية كبيرة أيضاً وخاصة في المدن الكثيفة التلوث في الصين والهند. وستكون تلك المنافع أكثر أهمية وتأثيراً مع استبدال السيارات العاملة بالبنزين بسيارات كهربائية تعمل بطاقة الرياح والشمس.

ولكن الحقيقة هي أنه لا تزال هناك عقبات هائلة أمام الوصول إلى مستقبل ينعم الناس فيه بطاقة أكثر نظافة كما تصوره اجتماع باريس، واحدى هذه العقبات تقنية الطابع.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

من جهة أخرى، سيؤدي استبدال المصانع التي تعمل بطاقة الفحم أو عدم بناء المزيد منها إلى فوائد صحية كبيرة أيضاً وخاصة في المدن الكثيفة التلوث في الصين والهند. وستكون تلك المنافع أكثر أهمية وتأثيراً مع استبدال السيارات العاملة بالبنزين بسيارات كهربائية تعمل بطاقة الرياح والشمس.

ولكن الحقيقة هي أنه لا تزال هناك عقبات هائلة أمام الوصول إلى مستقبل ينعم الناس فيه بطاقة أكثر نظافة كما تصوره اجتماع باريس، واحدى هذه العقبات تقنية الطابع.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

من جهة أخرى، سيؤدي استبدال المصانع التي تعمل بطاقة الفحم أو عدم بناء المزيد منها إلى فوائد صحية كبيرة أيضاً وخاصة في المدن الكثيفة التلوث في الصين والهند. وستكون تلك المنافع أكثر أهمية وتأثيراً مع استبدال السيارات العاملة بالبنزين بسيارات كهربائية تعمل بطاقة الرياح والشمس.

ولكن الحقيقة هي أنه لا تزال هناك عقبات هائلة أمام الوصول إلى مستقبل ينعم الناس فيه بطاقة أكثر نظافة كما تصوره اجتماع باريس، واحدى هذه العقبات تقنية الطابع.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

من جهة أخرى، سيؤدي استبدال المصانع التي تعمل بطاقة الفحم أو عدم بناء المزيد منها إلى فوائد صحية كبيرة أيضاً وخاصة في المدن الكثيفة التلوث في الصين والهند. وستكون تلك المنافع أكثر أهمية وتأثيراً مع استبدال السيارات العاملة بالبنزين بسيارات كهربائية تعمل بطاقة الرياح والشمس.

ولكن الحقيقة هي أنه لا تزال هناك عقبات هائلة أمام الوصول إلى مستقبل ينعم الناس فيه بطاقة أكثر نظافة كما تصوره اجتماع باريس، واحدى هذه العقبات تقنية الطابع.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

من جهة أخرى، سيؤدي استبدال المصانع التي تعمل بطاقة الفحم أو عدم بناء المزيد منها إلى فوائد صحية كبيرة أيضاً وخاصة في المدن الكثيفة التلوث في الصين والهند. وستكون تلك المنافع أكثر أهمية وتأثيراً مع استبدال السيارات العاملة بالبنزين بسيارات كهربائية تعمل بطاقة الرياح والشمس.

ولكن الحقيقة هي أنه لا تزال هناك عقبات هائلة أمام الوصول إلى مستقبل ينعم الناس فيه بطاقة أكثر نظافة كما تصوره اجتماع باريس، واحدى هذه العقبات تقنية الطابع.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

من جهة أخرى، سيؤدي استبدال المصانع التي تعمل بطاقة الفحم أو عدم بناء المزيد منها إلى فوائد صحية كبيرة أيضاً وخاصة في المدن الكثيفة التلوث في الصين والهند. وستكون تلك المنافع أكثر أهمية وتأثيراً مع استبدال السيارات العاملة بالبنزين بسيارات كهربائية تعمل بطاقة الرياح والشمس.

ولكن الحقيقة هي أنه لا تزال هناك عقبات هائلة أمام الوصول إلى مستقبل ينعم الناس فيه بطاقة أكثر نظافة كما تصوره اجتماع باريس، واحدى هذه العقبات تقنية الطابع.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

المنصهر، والتي تمثلت في إبقاء الاحتباس الحراري دون عتبة قد تفضي إلى تعريض العالم إلى عواقب مدمرة، بما في ذلك ارتفاع مستويات ماء البحر وحالات الجفاف والفيضانات الحادة إضافة إلى الانتشار الواسع لنقص الغذاء والمياه والعواصف المدمرة بغدر أكبر.

«بيكر تلي»: تنامي اتفاقيات تبادل المعلومات للحد من التهرب

تدقيق على تعاملات سهم «الاستثمارات» الخميس الماضي

● محمد الإبري

قالت مصادر رقابية مطلعة أن الأجهزة الرقابية تقوم بعمليات تدقيق ومراجعة على أسهم شركة الاستثمارات الوطنية للتأكد من أي عمليات بيع أو تخارجات تمت لأطراف ذات صلة بأي من الأسهم المرتبطة بصفقات يتم إعلانها في السوق. وأضافت أن الجهات المعنية بادرت إلى الاستفسار مباشرة من الشركة عن تداولات جلسة الخميس الماضي، مبيحة أن الشركة أكدت أنه لا توجد أي معلومات جوهرية أو أي تطورات من شأنها التأثير على السهم.

وأوضحت أن عمليات التدقيق والمراجعة هي إجراء احترازي وطبيعي تقوم به الجهات الرقابية على أي تعاملات تتم على أسهم ذات صلة بأي معلومات أو صفقات أعلن عنها، وذلك للتأكد من سلامة التعاملات.

ولفتت إلى أن الجهات الرقابية تقوم بالاستفسار المباشر من الجهة المعنية، وفي المقابل تراجع التعاملات التي تمت من واقع سجلات البيانات التي لديها. إلى ذلك، أكدت المصادر أن التعاملات التي تمت على جموع الأسهم المرتبطة بصفقة «أمريكانا» تخص متعاملين أفراداً ومستثمرين لا علاقة لهم مباشرة بالشركات المرتبطة بالصفقة أو الاطلاع على أي معلومات.

هشام سورور

سواء للدول غير المتعاونة، اضطرت الدول الأوروبية التي تعد بمثابة ملاذات ضريبية مثل أندورا وليشتنشتاين وموناكو، إلى تخفيف السرية الصارمة لدى مصارفها.

منظمة التعاون الاقتصادي والتنمية بأن نحو 101 دولة وقعت الالتزام بمعيار تبادل المعلومات المالية تلقائياً لمواجهة التهرب الضريبي. وتوقعت المنظمة التي تتخذ من باريس مقراً، بدء تبادل هذه المعلومات في سبتمبر 2018.

وقدر سرور هذا التوجه الدولي قائلاً «تحت ضغط الأزمة المالية العالمية عام 2009 اكتسبت مساعي مكافحة التهرب الضريبي وإيجاد قواعد مشتركة، دفعا وقوة، إذ كانت المصارف العامة والبنوك المركزية بحاجة إلى أموال، بعد ازدياد أعبائها بشكل كبير نتيجة التكاليف العالية لبرامج إنقاذ المصارف التي كانت على حافة الإفلاس والانهايار. ومع تهادي الاتحاد الأوروبي بإصدار قائمة

بنقل المعلومات المتعلقة بتلك الحسابات إلى وزارة المالية في الكويت التي تقوم بدورها بنقل المعلومات إلى دائرة الإيرادات الأميركية (Internal Revenue Service - IRS). وعلى الصعيد الدولي، فإن عام 2014 قد شهد إصدار معيار التبادل التلقائي للمعلومات المالية الذي وضعته منظمة التعاون الاقتصادي والتنمية بتكليف من مجموعة العشرين، ويمثل الإجماع الدولي حول التبادل التلقائي لمعلومات الحسابات المالية لأغراض الضريبة، ويُمكن الدول المتلزّمة بتطبيق المعيار في دولة الكويت بذل العناية اللازمة وذلك بمراجعة وتحديد الحسابات المالية التي تُؤوّل إلى أشخاص أميركيين والقيام بعد ذلك

شهد عام 2010 ظهور أول تشريع داخل الولايات المتحدة الأميركية ويسمى قانون الامتثال الضريبي للحسابات الأجنبية «فاتكا FATCA»، الذي يهدف إلى تتبع الحسابات المصرفية والاستثمارات غير الأميركية (التي تعود ملكيتها لأشخاص أو شركات أميركية) خارج حدود الولايات المتحدة الأميركية، وذلك من أجل التأكد من سدادها الضرائب الواجبة عليها. واستلزم تنفيذ هذا التشريع من حكومة الولايات المتحدة الأميركية الخول في اتفاقيات مع حكومات دول العالم. وقد وقعت بالفعل حكومة الولايات المتحدة الأميركية اتفاقيات مع 113 دولة حول العالم من ضمنها دولة الكويت. وفي ضوء الاتفاقية التي

البنوك الصينية تحتل صدارة قائمة «فوربس» لأكبر الشركات العالمية

الترتيب	الشركة	الدولة	الأصول (مليار دولار)
1	البنك الصناعي والتجاري الصيني	الصين	3400.0
2	بنك التعمير الصيني	الصين	2800.0
3	البنك الزراعي الصيني	الصين	2700.0
4	«بيركشاير هانواي»	أميركا	561.1
5	«جي بي مورغان»	أميركا	2400.0
6	بنك أوف تشاينا	الصين	2600.0
7	ويلز فارغو	أميركا	1800.0
8	أبل	أميركا	293.3
9	إكسون موبيل	أميركا	226.8
10	تويوتا	اليابان	406.7
11	بنك أوف أميركا	أميركا	2200.0
12	إيه تي أند تي	أميركا	402.7
13	سي تي بنك	أميركا	1800.0
14	إتش إس جي سي	المملكة المتحدة	2400.0
15	وول مارت ستورز	أميركا	200.0
16	فيرزون كومينيكشنز	أميركا	244.6
17	بروتشايانا	الصين	368.7
18	تشاينا موبيل	الصين	220
19	سامسونغ	كوريا الجنوبية	206.5
20	بينج	الصين	732.3

أصولها إلى 561.1 مليار دولار وتزيد قيمتها السوقية على 360 مليار دولار. 5- بنك «جي بي مورغان تشيس» - بنك «جي بي مورغان» هو ثاني أكبر المؤسسات الأميركية بالقائمة ويتخصص في الخدمات المالية المتنوعة، وهو ضمن عدد قليل من المؤسسات التي تتخطى أصوله حاجز التريليون إذ تبلغ 2.4 تريليون دولار وتصل قيمته السوقية إلى أكثر من 234 مليار دولار. - بلغت مبيعات البنك في 2015 نحو مئة مليار دولار وقد سجل في نفس الفترة أرباحا قدرها 23.5 مليار دولار.

كانت سبباً في بعض الارتفاعات السريعة في القائمة، منها ارتفاع «كرافت» أكثر من مئة مركز بعد اندماجها مع «هاينز» و«فرتز» أيضاً شركة «ايس» السويسرية للتأمين إلى قائمة أكبر مائتي شركة على مستوى العالم بعد استحواذها على «تشاب».

ربما يشهد الصعود المذهل للاقتصاد الصيني بعض التباطؤ، لكن البنوك الصينية لا تزال تملك الكثير من الزخم، إذ احتلت أول ثلاثة مراكز في قائمة «غلوبال 2000» التي نشرتها مجلة «فوربس» لأكبر الشركات العامة في العالم. وجاء البنك الصناعي والتجاري الصيني (أي سي بي سي) وبنك التعمير الصيني والبنك الزراعي الصيني في المراكز الثلاثة الأولى على العالم، رغم بطء نمو الاقتصاد الصيني، الذي أضر سلباً على الأرباح. ودفع «بنك أوف تشاينا» على المركز الرابع إلى السادس. وتستخدم «فوربس» في تصنيفاتها على درجة مجمعة تشمل الإيرادات والأرباح والأصول والقيمة السوقية.

بطء النمو العالمي وأثره

- شملت قائمة 2016 شركات عامة من 63 دولة بلغت إيراداتها الإجمالية 35 تريليون دولار، ووصلت أرباحها إلى 2.4 تريليون، وأصولها 162 تريليون دولار، وقيمتها السوقية المجمعة 44 تريليون دولار. - تراجعت المقاييس الأربعة عن تصنيف العام الماضي، بعد تأثر الشركات من تباطؤ النمو العالمي، وتراجع أسعار السلع، وهبوط أسواق الأسهم في الولايات المتحدة والصين، وغيرهما من الدول، لتتخفص قيمة قائمة (غلوبال 2000) في المئة على أساس سنوي.

إعلان

عن بدء توزيع الأرباح النقدية لعام 2015

بناء على قرار الجمعية العامة العادية لمساهمي شركة الأرجان العالمية العقارية - ش.م.ك. (عامة) المنعقدة بتاريخ 23 مايو 2016 والخاص بتوزيع أرباح نقدية عن السنة المالية المنتهية في 31 ديسمبر 2015 بنسبة 10 % من القيمة الإسمية للسهم أي بواقع 10 فلس للسهم الواحد وذلك للمساهمين المقيدین بسجلات الشركة بتاريخ انعقاد الجمعية العامة.

فإنه يسر شركة الأرجان العالمية العقارية - ش.م.ك. (عامة) أن تعلن للسادة المساهمين الكرام بأنه سيتم البدء بتوزيع الأرباح النقدية المذكورة اعتباراً من يوم الخميس الموافق 2 يونيو 2016.

لذا يرجى من السادة المساهمين مراجعة مقر الشركة الكويتية للمقاصة - إدارة سجل المساهمين - شارع الخليج العربي - برج أحمد - الدور الخامس، هاتف رقم: 22464585 أو 22464565.

مجلس الإدارة

ارتفاع الأسهم الصينية واليابانية

سجلت الأسهم الصينية ارتفاعاً هامشياً بنهاية تداولات أمس، مع ترقب المستثمرين لتطورات السياسة النقدية والوضع الاقتصادي في البلاد. وكان المؤشر الرئيسي للبورصة الصينية سجل خسائر خلال الأسابيع الستة الماضية على التوالي، مع تواصل القلق بشأن الوضع الاقتصادي للبلاد، ومدى إمكانية تخارج رؤوس الأموال في حال رفع الفائدة الأميركية مجدداً، خصوصاً في أعقاب تصريحات جانبية يلين رئيسة الاحتياطي الفدرالي، والتي توقعت رفع الفائدة خلال الأشهر المقبلة.

ومن المقرر أن تعلن الحكومة الصينية غذاً بيانات معدل نمو القطاع الصناعي في البلاد، بعد أن سجل انكماشاً خلال الشهرين الماضيين. وصعد مؤشر «شنغهاي» المركب بشكل هامشي بلغت نسبته 0.05 في المئة ليصل إلى 2822 نقطة عند الإغلاق.

وخفض البنك المركزي في الصين السعر المرجعي لليوان عند أدنى مستوى في أكثر من 5 سنوات أمام الدولار خلال تداولات أمس، بعد الصعود الملحوظ للعملة الأميركية خلال الجلسات الماضية.

وحدد بنك الشعب (البنك المركزي) السعر المرجعي للعملة المحلية أمام الدولار عند مستوى 6.5784 يوان، وهو أدنى مستوى منذ فبراير 2011، بتراجع قدره 0.45 في المئة مقارنة بالسعر المرجعي يوم الجمعة الماضي.

وجاء خفض السعر المرجعي لليوان مع الصعود الكبير الذي سجله الدولار أمام العملات الرئيسية الأخرى، بعد توقعات يلين برفع معدل الفائدة خلال الأشهر المقبل.

وهبط اليوان أمام الدولار بنسبة 0.2 في المئة، لترتفع العملة الأميركية لمستوى 6.5820 يوان في الساعة 9:46 صباحاً بتوقيت مكة المكرمة. من جانبها، ارتفعت الأسهم اليابانية بنهاية تداولات أمس، بدعم هبوط قيمة الين، وتكهنت حول إمكانية تأجيل زيادة ضريبة المبيعات في البلاد.

وتلقت البورصة اليابانية دعماً من تراجع قيمة الين لأدنى مستوى في شهر أمام الدولار الأميركي، مع توقعات يلين برفع معدل الفائدة خلال الشهرين المقبلين.

وصعد مؤشر «نيكي» الياباني بنسبة 1.4 في المئة إلى 17068 نقطة، كما ارتفع مؤشر «تويكس» بنحو 1.2 في المئة ليصل إلى 1366 نقطة.

وانخفض الين أمام الدولار بنسبة 0.9 في المئة، لترتفع العملة الأميركية إلى مستوى 111.3 يينا في الساعة 9:23 صباحاً بتوقيت مكة المكرمة.

دعوة

لحضور الجمعية العمومية العادية والغير عادية لشركة الوطنية للخدمات البيئية

يسر مجلس الإدارة دعوة المساهمين الكرام لحضور الجمعية العمومية العادية والغير عادية للنظر في البنود المدرجة بجدول الأعمال والمزمع عقدها يوم الخميس الموافق 02 يونيو 2016 في تمام الساعة 11:30 صباحاً، في مقر وزارة التجارة والصناعة - قاعة ساحة 8.

لاستلام جدول الأعمال وبطاقة الحضور يرجى مراجعة مقر الشركة الكائن في: شرق - شارع مبارك الكبير - برج مبارك الكبير - الدور 4 (ت 8390/1 2249).

كما يرجى من السادة المساهمين الكرام المبادرة بتحديث بياناتهم لدى الشركة.

مجلس الإدارة

«العقارية»: تخطينا الصعوبات وأعدنا الهيكلة المالية

«الترزنا بتخفيض الديون والمصاريف التشغيلية وتحولنا إلى الربحية»

عبدالله خليل

حققت «الكويتية العقارية»

صافي أرباح بلغ 178.3 ألف

دينار عن عام 2015، مقارنة

مع أرباح بلغت 700.4 ألف

دينار عن 2014، وبلغت ربحية

السهم 0.91 فلس للسهم عن

2015، مقارنة بربحية بلغت

3.6 فلوس للسهم في 2014.

أكد المدير العام للشركة الكويتية العقارية القابضة، طارق المنصور، أن الشركة تخطت الأعباء الصعبة من خلال سياسات الحتوط التي اتخذها مجلس الإدارة والالتزام بتطبيقها، مشيراً إلى نجاح عملية الهيكلة المالية وتخفيض الديون والالتزامات والمصاريف التشغيلية التي قامت بها الشركة خلال المرحلة السابقة.

وأضاف المنصور، في تصريحات خلال الجمعية العمومية للشركة، التي عقدت أمس في وزارة التجارة والصناعة، إيماناً منا وإصراراً الشركة على صعيد عملياتها التشغيلية التي نركز عليها منذ التأسيس، إيماناً منا وإصراراً على إيجاد مشاريع حقيقية تضمن تحقيق أرباح مستدامة للشركة بعيداً عن أسواق المال وتقلباتها الحادة، ولعل الأزمة المالية التي عصفت باقتصادات

عالمية كبرى تؤكد صواب استراتيجيتنا التي حرصنا على تطبيقها وتنفيذها والالتزام بها. وحققنا الشركة صافي أرباح بلغ 178.3 ألف دينار عن العام الماضي 2015، مقارنة مع أرباح بلغت 700.4 ألف دينار عن 2014، وبلغت ربحية السهم 0.91 فلس للسهم عن 2015، مقارنة بربحية بلغت 3.6 فلوس للسهم في 2014.

تحديات صعبة

وقال المنصور إنه رغم التحديات الصعبة التي واجهتنا، المتمثلة في شح الفرص واستمرار تشدد البنوك في منح التمويل، وتذبذب أداء السوق العقاري، فقد تمكنت الشركة من الاعتماد على تدفقاتها النقدية والسيولة التي نتجت عن تخرجنا من بعض الاستثمارات التي لا تخضع لسيطرة مطلقة من جانبها.

وأضاف أن مشروعات ضخمة

أعلنتها الحكومة لعام 2016 وتبلغ قيمتها 16.7 مليار دينار، إلا أن مؤشرات الخلل في التنفيذ والتطبيق في تصاعد مستمر، دون أن نتمسك أي إجراءات فاعلة للسيطرة على تلك الاختلالات، ما يجعل طرح هذه المشاريع والمبالغ الضخمة المرصودة لها بلا أثر فعال على الاقتصاد الوطني.

وأكد أنه وفقاً للتوجه الاستراتيجي وتماشياً مع خطة العمل، نضع سوق الكويت نصب أعيننا للوجود فيه بعمليات وأنشطة أوسع، حيث يعد أحد الأسواق المهمة ضمن خريطة نشاطنا في القطاعات التي نركز عليها استثمارياً، إلا أن البيروقراطية الإدارية وصعوبة الحصول على تمويل أو توافق بعض الفرص مع توجهات الشركة الاستراتيجية أخرجت الاستثمار في السوق الكويتي، كما نسعى إلى إعادة تأهيل استثمارنا القائمة استناداً إلى الخبرات التي نملكها.

وبخصوص التراجع الحاد لأسعار النفط، قال المنصور إن القطاع العقاري تأثر بشكل لافت، حيث أنهت المبيعات ووقف تزييف الضمان، ودمت

العالية في السيارات، وتوفير كفاءة وسرعة في الخدمة، إضافة إلى الصالات الفخمة المجهزة للشخصيات الهامة وسط بيئة وجو ودي يمنح عملاء «هيونداي» امتيازاً خاصاً لا تقدمه شركات السيارات المنافسة. وفي هذا السياق، قال المتحدث عن قسم التسويق في «شمال الخليج»: «تفخر هيونداي بإطلاق هذا العرض الترويجي الخاص بغرض الصيانة الشامل والهادف إلى الحفاظ على أفضل مستوى من الأداء لسيارات هيونداي، إضافة إلى ما توفره للعميل من راحة البال والمستوى المتميز في الأداء والتصميم الراقي والابتكارات الحديثة التي تمتاز بها طرازات هيونداي المتفوقة بجودتها العالمية. كما يسرنا أن نعبر عن اهتمامنا بعملائنا، وتقديرنا لولايتهم وتقديرنا لولايتهم بمنتجاتنا وبسيارات هيونداي التي نتمتع بالكفاءة العالية والاعتمادية الطويلة، كما نؤكد مواصلة جهودنا لتقديم أفضل ما نستحقه عملائنا».

والجدير بالذكر هو المزاي التي اعتادت «هيونداي» تقديمها لعملائها عند كل شراء انطلاقاً من اهتمامنا بإرضائهم بأفضل الطرق، وتشمل تأميناً ضد الغير وتسجيل المرور مجاناً، وأعلى تأمين لسيارة العميل إضافة إلى عروض صيانة تنافسية وكفالة مدى الحياة (حسب رغبة العميل)، فضلاً عن الأسعار الممنوعة والمخفضة والإقساط السهلة التي تمنحها شركة «شمال الخليج» بالتعاون مع البنوك والشركات الائتمانية. وإلى جانب تخفوقها في المزاي

طارق المنصور (من اليمين) وسعود المنصور خلال الجمعية العمومية

عام 2014، لكن في المقابل سجل قطاع العقار التجاري أداء جيداً مقارنة بالقطاعات الأخرى نتيجة الإقبال والطلب المرتفع في هذا القطاع تحديداً في مؤشرات الأداء المالي.

الأسعار خلالها ارتفاعاً بنسبة 100 في المئة، إضافة إلى تراجع أيضاً النشاط العقاري في القطاع الاستثماري خلال العام الماضي، فقد بلغت المبيعات في هذا القطاع 1.27 مليار دينار، بتراجع 32 في المئة، مقارنة مع

العقارية في الكويت عام 2015 بتراجع بلغ 29 في المئة، بعد أن شهدت مستويات قياسية في 2014، وعن نشاط المبيعات في القطاع السكني أوضح أنه شهد ركوداً، بعد أن سجل أداء قويا دام 4 سنوات، سجلت مستويات

«لوتس» تشارك في المعرض الرضائي للعقارات

ضياء الترك

أعلنت شركة لوتس العقارية مشاركتها في المعرض الرضائي للعقارات الكويتية والدولية «العروض الرضائية الحصرية» الذي تنظمه شركة إسبو سيتي لتتخيم المعارض والمؤتمرات خلال الفترة من 13 إلى 16 يونيو في الربيعة.

وقال المدير العام في الشركة، ضياء الترك، إن «لوتس» هي شركة متخصصة في تسويق المشاريع العقارية البريطانية، المختارة بدقة والمدرجة للدخل والمدرجة من قبل شركات بريطانية في أشهر المدن البريطانية خارج لندن، بعوائد سنوية مجزية تصل لـ في المئة سنوياً، والمضمونة لمدة سنوات مع برامج ميسرة للدفع.

وأشار الترك إلى أن الشركة تخصصت في هذا القطاع، وهو تملك العقار المر للدخل في اقتصاديات متقدمة مثل بريطانيا، وذلك لأن العقار المر للدخل يستشعر حاجة العملاء لدخل ثابت، ولما يقدمه هذا الاستثمار من مواكبة لارتفاع أسعار العقارات والإيجارات بسكن الطلاب والمشاريع المميزة والمحافظة على القيمة التراثية للأموال، وبالتالي مواجهة التضخم.

وأضاف: «ستكون هذه المشاركة متابعاً للنجاح الذي شهدناه في معرضنا السابق، وللاطلاع بالعملاء لنقدم لهم خدماتنا المتمثلة في تسويق عدة مشاريع عقارية مميزة في مدن مختلفة منها ليفربول، إضافة إلى مدينة لوتن، التي تعد من ضمن منطقة لندن الكبرى».

هيونداي «شمال الخليج» أطلقت عرضاً للصيانة استعداداً لموسم الصيف

العالية في السيارات، وتوفير كفاءة وسرعة في الخدمة، إضافة إلى الصالات الفخمة المجهزة للشخصيات الهامة وسط بيئة وجو ودي يمنح عملاء «هيونداي» امتيازاً خاصاً لا تقدمه شركات السيارات المنافسة. وفي هذا السياق، قال المتحدث عن قسم التسويق في «شمال الخليج»: «تفخر هيونداي بإطلاق هذا العرض الترويجي الخاص بغرض الصيانة الشامل والهادف إلى الحفاظ على أفضل مستوى من الأداء لسيارات هيونداي، إضافة إلى ما توفره للعميل من راحة البال والمستوى المتميز في الأداء والتصميم الراقي والابتكارات الحديثة التي تمتاز بها طرازات هيونداي المتفوقة بجودتها العالمية. كما يسرنا أن نعبر عن اهتمامنا بعملائنا، وتقديرنا لولايتهم وتقديرنا لولايتهم بمنتجاتنا وبسيارات هيونداي التي نتمتع بالكفاءة العالية والاعتمادية الطويلة، كما نؤكد مواصلة جهودنا لتقديم أفضل ما نستحقه عملائنا».

والجدير بالذكر هو المزاي التي اعتادت «هيونداي» تقديمها لعملائها عند كل شراء انطلاقاً من اهتمامنا بإرضائهم بأفضل الطرق، وتشمل تأميناً ضد الغير وتسجيل المرور مجاناً، وأعلى تأمين لسيارة العميل إضافة إلى عروض صيانة تنافسية وكفالة مدى الحياة (حسب رغبة العميل)، فضلاً عن الأسعار الممنوعة والمخفضة والإقساط السهلة التي تمنحها شركة «شمال الخليج» بالتعاون مع البنوك والشركات الائتمانية. وإلى جانب تخفوقها في المزاي

انطلاقاً من حرصها الكبير على الحفاظ على مستوى أداء سياراتها وبالتالي تقديرها لراحة عملائها، تشدد «هيونداي» على ضرورة إجراء فحص لسيارات هيونداي وصيانتها قبل موسم الصيف نظراً لأهمية ذلك في ضمان أداء المحرك ونظام التكيف والتبريد حفاظاً على راحة ورفاهية سائق السيارة وراحتها خلال موسم الحر القادم. لذلك، أطلقت «شمال الخليج» الوكيل الحصري لهيونداي في الكويت، عرضاً ترويجياً مميزاً على فحص الصيانة يحصل بموجبه عملاء هيونداي على خصم 25 في المئة على البد العاملة وقطع الغيار تحت الشعار التسويقي «نعش سيارتك هذا الصيف في مركز صيانة هيونداي».

ويشمل فحص الكمبيوتر تقاطع عدة، من بينها كفاءة أداء المحرك، ونظام التبريد والتكييف، ونظام المكابح، ونظام الكهرباء - الإضاءة والسلامة. ويبدأ منذ 15 مايو الجاري ويستمر حتى اليوم، وتشمل مواعيد العمل جميع أيام الأسبوع من 8 صباحاً إلى 6 مساءً عدا أيام الجمعة في مركز الخدمة الرئيسي في الشويخ، ومراكز الخدمات السريعة في الشويخ، والأحمدي والجواهر، ولتحديد المواعيد الرجاء الاتصال على 1808444.

وتقدم «هيونداي» برنامج كفاءة جديد يشمل خدمة الصيانة مدة 5 سنوات أو 100,000 أيهما يأتي أولاً، وغيرها من المزاي الرائعة ضمن برنامج «الولاء للعميل» مثل توفير مستشارين من ذوي الخبرة

«المتحد» ينظم مسابقة للقرآن الكريم في رمضان

كعادته السنوية، وفي إطار برنامجه الاجتماعي لشهر رمضان الفضيل، نظم البنك الأهلي المتحد مسابقته السنوية في حفظ القرآن الكريم، حيث وصفت المسابقة هذا العام بأربع فئات هي: فئتا الموظفين ذكورا وإناثا، وسكوب الاختيار في سورة (الرحمن أو الواقعة) بالاختيار، وفئة الأطفال من أبناء الموظفين، وفئة الأطفال عموماً، وذلك للمرحلة العمرية ما بين 7 إلى 14 عاماً، حيث سيتم اختيارهم في سورة (النازعات أو المطففين) بالاختيار.

وصافي: «تأتي هذه المسابقة في إطار حرص البنك على تشجيع موظفيه وأبنائهم وإبناء المسلمين بوجه عام على حفظ وتلاوة القرآن الكريم، وفهم المعاني السامية التي تحض عليها، ولأننا أفضل أوقات الحفظ والتلاوة شهر رمضان الكريم، فهو شهر القرآن».

وأضاف الشعيبي: «أي طفل في الكويت يستمتع بالقرآن في المسابقة حسب الشروط والأعداد المخصصة لهذه الفئة، مما يزي روح التنافس في حفظ كتاب الله خلال هذه الأيام المباركة».

وسيتكريم الفائزين في المسابقة خلال الندوة الدينية التي ستقام في مطلع الشهر الأواخر من رمضان بحضور فضيلة الشيخ الدكتور خالد المدكور رئيس الهيئة الشرعية في البنك، والذي سيوزع الجوائز على الفائزين في نهاية الندوة. وبهذه المناسبة، أفاد عبدالله الشعيبي المدير المساعد في إدارة الرقابة الشرعية بالبنك في بيان

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	12.2909	0.2678	0.2911	2.9543	2.2492	3.2664	365.74	4.5792
الريال السعودي	0.08136	0.2678	0.2911	2.9543	2.2492	3.2664	365.74	4.5792
الدولار الأمريكي	0.30385	0.2678	0.2911	2.9543	2.2492	3.2664	365.74	4.5792
اليورو	0.33849	0.2678	0.2911	2.9543	2.2492	3.2664	365.74	4.5792
الجنيه الإسترليني	0.44459	0.2678	0.2911	2.9543	2.2492	3.2664	365.74	4.5792
الفرنك السويسري	0.30615	0.2678	0.2911	2.9543	2.2492	3.2664	365.74	4.5792
الين الياباني	0.00273	0.2678	0.2911	2.9543	2.2492	3.2664	365.74	4.5792
الدولار الأسترالي	0.21838	0.2678	0.2911	2.9543	2.2492	3.2664	365.74	4.5792

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار الكويتي	الريال القطري	الريال العماني	الدرهم المصري
الدولار الأمريكي	0.30385	0.2678	0.2911	2.9543	2.2492	3.2664	365.74
الدينار الكويتي	3.2911	0.2678	0.2911	2.9543	2.2492	3.2664	365.74
الريال السعودي	0.2678	0.2678	0.2911	2.9543	2.2492	3.2664	365.74
الدينار الكويتي	3.2911	0.2678	0.2911	2.9543	2.2492	3.2664	365.74
الريال القطري	0.2758	0.2678	0.2911	2.9543	2.2492	3.2664	365.74
الريال العماني	2.6103	0.2678	0.2911	2.9543	2.2492	3.2664	365.74
الدرهم المصري	0.2734	0.2678	0.2911	2.9543	2.2492	3.2664	365.74
الجنيه المصري	0.1140	0.2678	0.2911	2.9543	2.2492	3.2664	365.74

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفعال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	42.87	42.98	0.11	▲	32.94
برنت	49.30	49.28	-0.02	▼	23.75
غرب تكساس المتوسط	49.41	49.31	-0.10	▼	24.85
الأذهب	1212.15	1208.31	-3.84	▼	12.45
الفضة	16.22	16.02	-0.20	▼	14.61

المصدر: بنك الكويت الوطني

«أرزاق للسيراميك» وكيلاً حصرياً لـ «فارمورا» في الكويت

خالد شموه

وأضاف أن «أرزاق للسيراميك» تعد أحد الأفرع التي أطلقتها الشركة من أجل إرساء قيمة مضافة في صناعة السيراميك محلياً، ولأسبما مع ارتفاع الطلب ونشاط قطاع المقاولات نسبياً خلال الآونة الأخيرة، بما يساهم في سد العجز المحلي من مواد البناء والتأسيس الأولية، مشيراً إلى أن قطاع المقاولات المحلي يحتاج إلى المزيد من الدعم في سبيل تعزيز مشاركة الشركات المحلية الشبابية في المشاريع الجديدة على مختلف أنواعها، ولأسبما في إطار الخطه التنموية للدولة.

ومن ناحيته، قال مدير مجموعة فارمورا، هارن فارمورا، إن هذه المرة الأولى التي يساهم فيها السوق الكويتي هذه النوعية من المنتجات، مشيراً إلى أن السبب وراء التعاقد مع «أرزاق» يعود إلى قدرة الشركة على توفير التسهيلات اللازمة من أجل الدخول إلى السوق المحلي، مستندة على شبكة واسعة من العلاقات والأفرع التي تمتلكها، فضلاً عن خدمات ما بعد البيع، وقطاع التعلقات.

نشرة إعلانية

استرد قيمة سيارتك وأكثر مع حملة «رينو الباطين» خلال شهر الخير

راحة بال حتى 10 سنوات واسترجع قيمة سيارتك في رمضان

3,800 دك
2,750 دك
4,399 دك

مجانياً

ديان لمدة 10 سنوات أو 500,000 كم + صيانة لمدة سنتين أو 40,000 كم + تسجيل مجاني + تأمين ضد الغير + سحب لوج سيارته واحدة (استرجع قيمة سيارتك)

أطلقت شركة عبدالمحسن عبدالعزيز الباطين، الوكيل الحصري والمعتمد لسيارات «رينو» في الكويت، حملة رمضان التي تستمر حتى نهاية الشهر الفضيل. وتتمثل الحملة في منح الشاري كعالة 10 سنوات على سيارته الجديدة أو حتى 500,000 كلم، خدمة صيانة مجانية لمدة سنتين أو لغاية 40,000 كلم، تأمين مجاني ضد الغير، وتسجيل مجاني لدى إدارة المرور، ويدخل كل من يشترى «رينو» خلال شهر رمضان سحباً كبيراً يسترد الفائز من خلاله قيمة سيارته كاملة. وتقدم شركة عبدالمحسن عبدالعزيز الباطين بالتهنئة إلى جميع عملائها بمناسبة قرب حلول شهر رمضان المبارك، وتدعوهم إلى زيارة معارضها للاستفادة من عروضها الحصرية، وإمكان التميز والتكنولوجيا التي تقدمها «رينو»، كما تؤكد من خلال هذا العرض السخي أن الشهر الفضيل معها سيكون مميزاً بالنسبة إلى عشاق طرز الصانع الفرنسي العلام في المنطقة. تجمع سيارات «رينو» بين التكامل من الخارج

«الفنادق الكويتية»: سداد مليوني دينار... ورد مخصصات

عموميتها وافقت على عدم توزيع أرباح عن 2015

جانب من العمومية

الفنادق بصدد توسيع رقعة نشاطه المحلي والإقليمي، حيث نجحت الشركة خلال عام 2015 في توقيع عقد إدارة بمنطقة «دهب» المصرية، لافتاً إلى أن الإدارة التنفيذية تعمل جاهدة على رفع كفاءة التشغيل وتحقيق نتائج إيجابية لعام 2016.

مجلس الإدارة والرئيس التنفيذي فوزي المسلم إن شركة الفنادق الكويتية استطاعت أن تحافظ على تحقيق نتائج إيجابية في ظل سياسة الحفظ المالي، التي تنتهجها على استثماراتها وقطاعاتها التشغيلية، موضحاً أن قطاع

لكن كانت هناك عوامل أخرى منها ارتفاع تكاليف المواد الغذائية، التي انعكست على أرباح هذا القطاع.

نتائج إيجابية

بسدوره، قال نائب رئيس

يقارب 810 آلاف دينار، نتج عنها خسائر بلغت 308 آلاف دينار، أي بمعدل انخفاض 559 في المئة نتيجة انتهاء العقود المهمة الحكومية، وكذلك المنافسة الحادة في قطاع الحلويات والمعجنات، أدى إلى انخفاض ملحوظ في إيرادات تلك القطاع

«إحدى الشركات التابعة»، علماً أن شركة صفاة للتجهيزات الغذائية حققت صافي ربح بلغ 5 آلاف دينار بانخفاض 96 في المئة مقارنة مع صافي ربح بلغ 124 ألف دينار للفترة ذاتها من العام الماضي.

قطاع الفنادق

وذكر الكندري، أن قطاع الفنادق المتمثل في شركة سفير الدولية لإدارة الفنادق (شركة تابعة) أنهى السنة المالية بارتفاع قدره 167 في المئة مقارنة بالعام الماضي، حيث حققت الشركة صافي ربح بلغ 875 ألف دينار في نهاية 2015، مقابل صافي ربح قدره 327 ألف دينار لنفس الفترة من عام 2014، نتيجة رد مخصص لقضايا قانونية كإيرادات أخرى، وذلك على الرغم من عدم الاستقرار في بعض الأسواق السياحية في المنطقة، والتي أثرت بشكل كبير على إيرادات الشركة.

وافقت الجمعية العمومية العادية وغير العادية لشركة الفنادق الكويتية على كل بنود جدول الأعمال، وأهمها عدم توزيع أرباح على المساهمين عن السنة المالية المنتهية في 31 ديسمبر 2015، واستقطاع نسبة 10 في المئة لمصلحة الاحتياطي القانوني واستقطاع 10 في المئة لصالح الاحتياطي الاختياري.

وقال رئيس مجلس الإدارة في شركة الفنادق الكويتية أحمد الكندري، إن الشركة توصلت إلى اتفاق تسوية بخصوص قضية فندق «سفير الرقيع»، حيث سددت مليوني دينار من إجمالي مبلغ الحكم الصادر ضد الشركة بـ 2.7 مليون، مما أدى إلى رد مخصص مكون بمبلغ 716 ألف دينار كإيرادات أخرى، في ظل انخفاض الإيرادات بنحو 10 في المئة، مقارنة بالعام الماضي جراء انتهاء بعض العقود الحكومية المبرمة مع شركة صفاة للتجهيزات الغذائية

عيسى عبدالسلام

قال رئيس مجلس إدارة الشركة فوزي المسلم، إن قطاع الفنادق يعزز توسيع رقعة نشاطه المحلي والإقليمي، حيث تم توقيع عقد إدارة بمنطقة دهب المصرية، لافتاً إلى أن الإدارة التنفيذية تعمل على رفع كفاءة التشغيل وتحقيق نتائج إيجابية لعام 2016.

«زين» تقدم «ماجلة رمضان» لوزارة الشؤون الاجتماعية والعمل

«زين» تهدي صناديق (الماجلة) إلى وزارة الشؤون

إطار تعاونها المستمر مع وزارة الشؤون، حيث تسلّمت الوزارة (الماجلة) بحضور مدير إدارة التوعية والإرشاد د. أحمد الكوس، ليتم توزيعها على أكبر عدد ممكن من الأسر المحتاجة والمتعففة بالوقت الكافي قبل قدوم شهر رمضان المبارك.

وبيّن «زين» أن خطتها لتوزيع المواد الغذائية لهذا العام شملت العديد من الجهات الخيرية التي تضمنت إدارة التوعية والإرشاد بوزارة الشؤون الاجتماعية والعمل وبيت الزكاة وجمعية

قدمت «زين» الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة بالكويت، «ماجلة رمضان» السنوية إلى إدارة التوعية والإرشاد في وزارة الشؤون الاجتماعية والعمل، ليتم توزيعها على الأسر المتعففة داخل الكويت، ضمن استعداداتها لاستقبال شهر رمضان المبارك. وأوضحت الشركة، في بيان صحافي، أن المبادرة تعتبر من روافد حملتها الرمضانية السنوية «زين الشهر»، التي تأتي تحت مظلة استراتيجيتها للمسؤولية الاجتماعية والاستدامة، وفي

Ooredoo تزيد عدد فروعها بالتعاون مع «ألفا» و«أولى للوقود»

تواصل شركة Ooredoo الكويت، إحدى شركات مجموعة Ooredoo العالمية للاتصالات، توفير خدماتها لعملائها على مدار الساعة، طوال أيام الأسبوع، بما في ذلك أحدث العروض والمنتجات، من خلال فروعها في محطتا ألفا وأولى للوقود، حيث تتاح الفرصة أمام عملاء الشركة لإنجاز خدماتهم عبر Express Ooredoo بأعلى مستويات الجودة والخدمة على مدار الساعة.

وتوجد Express Ooredoo في فروع مركز سلطان بمحطات ألفا للوقود في كل من شارع الخليج العربي بمنطقة السلمية والشعب البحري والصباحية وأيضاً من خلال محال Trolley داخل محطات وقود أولى في قرطبة والمسيلة ومبارك الكبير. وبهذه المناسبة، صرح مدير إدارة الاتصال المؤسسي لدى شركة Ooredoo الكويت، مجبل الأيوب، قائلاً: «نسعى من خلال تعاوننا مع ألفا وأولى للوقود إلى توفير أعلى مستويات خدمات الاتصالات لعملائنا على مدار الساعة، الذين أصبح في إمكانهم الاشتراك في مختلف خدمات الشركة وإتمام عمليات الشراء أو تسديد الفواتير وغيرها وقتما أرادوا، وبعد رضا عملائنا أولى وأولياتنا كشركة وسنسعى لتلبية رغباتهم وتطلعاتهم بكل الطرق».

ويعد مركز سلطان أحد أكبر مراكز البيع بالتجزئة الرائدة، التي تضم باقة متنوعة من البضائع والمنتجات والخدمات التي تقدمها لروادها من خلال 11 فرعاً في الكويت. وافتتح مركز سلطان أولى فروعها في مسقط واستحوذ على فروع سفيوي بالأردن. أما سلسلة محال Trolley فقد تأسست عام 2010 لتلبية لاحتياجات الأسواق، وتوسعت لتشمل محطات الوقود لتوفر تجربة تسوق سهلة وسريعة للعملاء.

«الدولي» يوقع مذكرة تعاون مع «الوطني للثقافة والفنون والآداب»

جانب من التكريم

المجلس الوطني للثقافة والفنون والآداب على الجوحة التعاون المشترك بين المجلس وبين بنك الكويت الدولي، معتبراً إياه خطوة في الاتجاه الصحيح لبناء كويت المستقبل، التي تولي عناية خاصة للجانب الثقافي، الذي لا يجسد تاريخها وحضارتها فحسب، لكنه يحفظ لها هويتها الخاصة وموروثها الاجتماعي والشعبي ويرسخ عاداتها وتقاليدها كمجتمع عربي مسلم ومحافظ.

وتمنّى على كل قطاعات الاقتصاد الكويتي، بمختلف أغراضها وأنشطتها، أن تحذو حذو

أعلن بنك الكويت الدولي توقيع مذكرة تعاون مع المجلس الوطني للثقافة والفنون والآداب وذلك للترافق مع اختيار المنظمة الإسلامية للدراسات للعلوم والتربية والعلوم (إيسيسكو) مدينة الكويت عاصمة للثقافة الإسلامية لعام 2016، بهدف تعزيز التعاون المشترك بين الطرفين واستغلال الموارد المتاحة لديهما بما فيه منفعة للمجتمع الكويتي ككل. وتأتي هذه الخطوة حرصاً من البنك على تسليط الضوء على كنوز الحضارة الإسلامية، وإبراز ما حققته من تقدم في كل المجالات الثقافية والعلمية والأدبية عموماً، وتجديد مضامينها، وإنعاش رسالتها، بما في ذلك إبراز الوجه الحضاري والإرث الثقافي لمدينة الكويت الضارب بجذوره في عمق التاريخ خصوصاً، بما يتناسب والدور الذي يضطلع به برنامج الرائد للمسؤولية الاجتماعية. من جانبه، بارك الأمين العام

قيم إنسانية

من جهته، أعرب مدير وحدة الاتصال المؤسسي في بنك الكويت الدولي نواف ناجيا عن الأمل في أن تسهم هذه الشراكة في تحديد البناء الحضاري للعالم الإسلامي، وإبراز المضمين الثقافية والقيم الإنسانية لهذه الحضارة، التي كانت مثار إعجاب واهتمام وإلهام الدول الأوروبية، التي استمدت منها نهضتها المعاصرة، ونهلت من ينابيعها لتصل إلى ما وصلت إليه اليوم من مكانة علمية وثقافية وحضارية رفيعة.

«الاتحاد للطيران» تفتتح منتجاً وصالة انتظار الدرجة الأولى في مطار أبوظبي

مشاركون في افتتاح الصالة

الراقية على متن الطائرة، لتتواصل في نهاية المطاف إلى تلك التحفة الرائعة، ومن ناحيته، صرح المهندس محمد مبارك المزروعى، الرئيس التنفيذي لمطارات أبوظبي قائلاً: «يسرنا أن ندعم الاتحاد للطيران في افتتاح صالتهم للدرجة الأولى في مطار أبوظبي الدولي، حيث سيوفر هذا المرفق الجديد تجربة متميزة وحصريّة للمسافرين. كما تعكس هذه الصالة الالتزام المستمر لكل من مطار أبوظبي الدولي والاتحاد للطيران بتقديم أعلى مستويات الخدمات للمسافرين عبر العاصمة الإماراتية».

والدرجة الأولى، وضيف الاتحاد الحصري، وأعضاء الفئة البلاتينية من برنامج ضيف الاتحاد (برفقة ضيف آخر)، ولضيوف شركاء الاتحاد للطيران المسافرين على متن الدرجات الأولى، وضيوف شركاء الاتحاد للطيران «الدعويين فقط» (برفقة ضيفين) وضيوف شركاء الاتحاد للطيران من الفئة المكافئة للفئة البلاتينية (برفقة ضيف آخر). من جانبه، أفاد شين أوهر، النائب الأول لرئيس شؤون التسويق في الاتحاد للطيران، بقوله: «إننا نعيد تصور تجربة الخدمة وحسن الضيافة من منظور جديد. في الوقت الذي تؤكد تلك المساحة الخلابية على روحها، وضعتنا جل تركيزنا على خلق فضاء فخم وملهم يتناغم مع خدماتنا

أفضل ما لدى مدينتنا الرائعة أبوظبي من خدمات ومميزات، حيث تضم التصميم الذكي للمنتج، والابتكار والمستوى المتفوق لحسن الضيافة». وأضاف: «وإعداداً لرحلتنا في الابتكار، تأتي أجواء صالة الدرجة الأولى الجديدة تلك بكل فخامتها لتسلط الضوء على التزامنا المستمر تجاه تطوير منتجات عالمية المستوى مع مواصّلنا تخيل تجارب سفر مثالية».

وتفتتح الصالة الجديدة، التي تمتد على مساحة تصل لما يقرب من 1,700 متر مربع بإطالاتها الشاسعة على المطار، أبوابها على مدار الساعة لاستخدام الحصري من قبل الضيوف على متن مقصورة الأيوان،

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
يَا أَيُّهَا الْمُسْلِمُونَ إِنَّ اللَّهَ اشْتَرَى مِنْكُمْ أَنْفُسَكُمْ بِالثَّمَنِ الْقَلِيلِ وَأَقْبَلَ بِهَا أَسْرَارَكُمْ وَرَدَّ عَلَيْكُمْ أَمْوَالَكُمْ وَأَنْتُمْ كَارِهِينَ

مشرك الكهنة
تتقدم أسرة
الجريدة.
بأحر التعازي القلبية
وخالص المواساة إلى
عائلة الطخيم
لوفاة المرحوم بإذن الله تعالى
خالد عبد العزيز سليمان الطخيم
سائلين الله العليّ القدير أن يتعمد الفقيد بواسع رحمته
ويسكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان
إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

«الأهلي» يحصد جائزة «أفضل رب عمل» من «ناسيبا» في منتدى الرأسمال البشري للمنطقة 2016

بشار الهندي

مع إطلاقات عديدة على المناظر الخلابة للنهر والمدينة. وأضافت أنه مع مشروع برج «لومبارد وارف» الجديد أصبح العميل قادراً على التمتع بفرصة نادرة للعيش على ضفاف نهر الخليج الشهير، مع العديد من الإطلالات الرائعة على مرفأ تشيلسي، لاسيما أن هذا البرج والخرافي يقع على جانب مدينة باترسي التي تضم مزيجاً من العائلات والعاملين في المدينة المفتونين بسحرها، خاصة أنها تضم مجتمعاً ثقافياً مليئاً بالفنون المسرحية والرقص والتاريخ المعاصر منذ أمد بعيد. وأوضح أن التملك في المشروع متاح لجميع الجنسيات وبملكية مطلقة، مؤكدة أن المشروع يوفر مواقف خاصة للسيارات، وخدمة الحراسة على مدار الساعة، والتي ستوفر للقاطنين الأمن التي تحيط بالمشروع من كل جانب، وتطور النظام العمراني فيها، فهي مليئة بالأبراج العصرية، كما أنها تؤمن بيئة هادئة للعيش على ضفاف أشهر أنهار العالم، مؤكدة أن هذه المنطقة مناسبة جداً للراغبين في العيش على مقربة من نشاط وصخب المدينة، حيث يمكن لكل شخص الاستمتاع بالحياة بالوفرة التي تناسبه.

أعلنت مديرة إدارة لندن وجنوب إنكلترا في شركة بلوبرينت لاستشارات العقارية البريطانية بشاير الهندي إطلاق أحدث المشاريع العقارية التي تقوم الشركة بتسويقها حالياً في مدينة باترسي بالمملكة المتحدة، وهو مشروع برج «لومبارد وارف» السكني الواقع في «زون 2»، وبالقرب من المتاجر المستقلة والساحات النابضة بالحياة في «باترسي» وعبر النهر من مرفأ تشيلسي، وقالت الهندي، في تصريح صحافي، إن «لومبارد وارف»، الذي يطل إطلالة مباشرة على نهر التايمز لقلب لندن، والذي يتوقع الانتهاء من تشييده صيف 2017، يعتبر أعجوبة الفن المعاصر، حيث يقوم بتصميمه على التفاه طوابق البرج لمعدل درجتين لكل طابق كلما زاد ارتفاعه، الأمر الذي يوفر إطلالات مختلفة لكل دور.

أعلنت مديرة إدارة لندن وجنوب إنكلترا في شركة بلوبرينت لاستشارات العقارية البريطانية بشاير الهندي إطلاق أحدث المشاريع العقارية التي تقوم الشركة بتسويقها حالياً في مدينة باترسي بالمملكة المتحدة، وهو مشروع برج «لومبارد وارف» السكني الواقع في «زون 2»، وبالقرب من المتاجر المستقلة والساحات النابضة بالحياة في «باترسي» وعبر النهر من مرفأ تشيلسي، وقالت الهندي، في تصريح صحافي، إن «لومبارد وارف»، الذي يطل إطلالة مباشرة على نهر التايمز لقلب لندن، والذي يتوقع الانتهاء من تشييده صيف 2017، يعتبر أعجوبة الفن المعاصر، حيث يقوم بتصميمه على التفاه طوابق البرج لمعدل درجتين لكل طابق كلما زاد ارتفاعه، الأمر الذي يوفر إطلالات مختلفة لكل دور.

خلال تسلم الجائزة

مقارنة معايير أداءنا مع ما هو معمول به في المؤسسات الدولية الأخرى، وتطوير تلك المعايير لتحقيق أفضل معايير النجاح». وأختتم بالقول: «أود أن أشكر شركة ناسيبا على تقديرها لجهود البنك القائمة على استراتيجيته الناجحة، وكما أود أن أهني فريق الموارد البشرية لدى البنك على جهوده الدؤوبة وتفانيه في العمل ومساهمته في تحقيق هذا الإنجاز». وقدم البنك العديد من الأنظمة المتطورة في إدارة الموارد

والتحديات المختلفة التي تواجه الأسواق في المنطقة، يتيح هذا الحدث فرصة كبيرة لتبادل الخبرات وأحدث الممارسات الجيدة». وأضاف: «نؤمن في البنك الأهلي الكويتي بأن الموارد البشرية تعتبر من الركائز الأساسية للنجاح ونحرص دائماً على الاستثمار بالموارد البشرية وتطوير قدراتهم لتحقيق طموحاتهم بالشكل الأمثل. وقد اتاحت لنا المشاركة في مثل هذه المنديات الفرصة

أعلن البنك الأهلي الكويتي حصوله على جائزة «أفضل رب عمل» لهذا العام من شركة ناسيبا ضمن المنتدى الحادي عشر للرأسمال البشري بمنطقة الشرق الأوسط وشمال أفريقيا 2016، تقديراً لاستراتيجيته الناجحة في تحول الموارد البشرية. وكان الاحتفال بهذه المناسبة يومي 25 و26 الجاري، في فندق سوفيتل بالم بدبي، بحضور فريق من إدارة الموارد البشرية برئاسة المدير العام لإدارة الموارد البشرية حمزة إنكي. ويتصدر منتدى الرأسمال البشري بنسخته الحادية عشرة أبرز فعاليات الموارد البشرية التي تستضيفها منطقة الشرق وشمال أفريقيا وهو يهدف إلى توفير منبر حر يلتقي فيه ويتواصل مديرو الموارد البشرية وقادة الأعمال والفكر. وتعليقاً على مشاركة البنك، قال حمزة إنكي: «يشكل منتدى الرأسمال البشري بدورته الحادية عشرة فرصة ممتازة للقاء خبراء الموارد البشرية من شتى أنحاء العالم والإطلاع على أحدث المناهج والنظم التي أثبتت جدواها ونجاحها. ففي ظل الأجواء الاقتصادية المتقلبة

قدم البنك العديد من الأنظمة المتطورة في إدارة الموارد البشرية مثل شفافية تقييم الأداء وبرنامج مكافآت الأداء المتميز.

نؤمن في البنك الأهلي الكويتي بأن الموارد البشرية تعتبر من الركائز الأساسية للنجاح إنكي

«بيتك» يكرم الفائزة الأولى بمسابقة «تحدي القراءة»

الناض يكرم الطالبة جوري العازمي

الكويتي وابنائهم بمختلف شرائحهم، مشيرة الى ان تكريم «بيتك» لها بمنزلة حافز تشجيع لجميع شباب الكويت لتحقيق المزيد من الانجازات.

متميز وناجح، وهو توجه طيب وحميد يظهر القيم الحميدة والأفكار الطيبة التي يحملها البنك كمؤسسة مالية اسلامية عريقة تجاه المجتمع

مدرسة النور التابعة لإدارة التربية الخاصة بوزارة التربية، انها سعيدة بهذا التكريم من «بيتك»، والذي يعبر عن اهتمام وتقدير بالغين لكل

وتحقيق طموحاتهم وخدمه وطنهم». وأضاف ان ابناء الكويت لاسيما من ذوي الاحتياجات الامثلة في التميز والابداع في كل المجالات، ويجسدون بذلك نموذجاً لظهر الصعاب وتجاوز العوائق التي تمكنهم من الحياة الطبيعية وسط أقرانهم، مشيراً الى ان «بيتك» يولي من خلال دوره في المجتمع عناية واهتماماً خاصين بذوي الاحتياجات الخاصة، ويقدر دوماً عطاءهم ومشاركاتهم الفاعلة والمميزة في مختلف الأنشطة وبراعتهم في اثبات ذاتهم، وتأكيد وجودهم رغم ظروف الاعاقة بمختلف مستوياتها وانوعها، معرباً عن امله في ان تتفوق الطالبة جوري العازمي عندما تمثل الكويت في المسابقات العربية والدولية. وقالت جوري التي تحلتف تعليمها في

كرم بيت التمويل الكويتي (بيتك) الطالبة الكويتية الكفيفة جوري العازمي بمناسبة فوزها بالمركز الاول في مسابقة «تحدي القراءة» المحلية، تأكيداً لاهتمامه بتقدير جهود ابناء الكويت ورعايته لذوي الاحتياجات الخاصة والعناية بهم، والاشادة بقدرات كل مبدع وتميز، وبخاصة من ذوي الاعاقة الذين يتميزون بروح التحدي. وقال الرئيس التنفيذي في «بيتك»، مازن الناهض، في تصريح صحافي عقب تكريمه الطالبة، ان «بيتك» يكرم في شخص جوري كل روح مبدعة وخلقة تحدى الصعاب، وتتجاوز محنة الاعاقة بروح عالية من الاصرار والعزم على النجاح والتميز مهما كانت الظروف والعقبات، وهي الروح التي ننتمى ان نراها لدى شبابنا وهم يسعون لبناء مستقبلهم

«وربة» يخصّ قطاع الأعمال بحساب «تحت الطلب»

حساب تحت الطلب

عوائد تصلك ربع سنوياً

اوساطهم، منها على سبيل المثال حساب السنبلة، الذي يعطي قيمة مضافة إلى الخدمات والمنتجات الأخرى التي يقدمها البنك بفضل 6 جوائز نقدية شهرياً، تحمي العميل فرصاً أكبر لتحقيق أحلامه، كما تمكنه من مضاعفة فرصه للربح بالنسحوبات الشهرية من خلال المحافظة على رصيد حسابها فوق الحد الأدنى ودون القيام بعمليات سحب أو تحويل خلال المدة المطلوبة.

أطلق بنك وربة، البنك الأسرع نمواً في الكويت والذي يقدم مجموعة من الخدمات المصرفية والاستثمارية المتوافقة مع أحكام الشريعة الإسلامية وفق مستويات محلية وعالمية، حساباً خاصاً بقطاع الأعمال «تحت الطلب» (Call Account) للكليات غير الفردية.

ويأتي الحساب الجديد لتعزيز مبادرة البنك في ابتكار حلول مصرفية بناءة تساهم في إضافة المرونة والقيمة على العمليات المصرفية، وأيضاً لمواكبة التقدم في مجال الأعمال المصرفية وتنويعاً للمنتجات، انطلاقاً من حرص «وربة» المستمر على دعم قطاع الأعمال بحلول مصرفية مميزة وصممة لكي تضيء السهولة والمرونة على معاملات الشركات وتلبي احتياجات عملائه. ويقدم الحساب الجديد مجموعة من الامتيازات للمؤسسات والشركات، حيث تستثمر الأموال المدوعة فيه على أساس الوكالة بالاستثمار، ما أن يكون الرصيد الافتتاحي 1000 دينار أو ما يعادله بالدولار. وعند افتتاح الحساب، يمكن للكليات المملوكة فردياً التقدم بطلب الحصول على بطاقة السحب الآلي، في حين تحصل على بطاقة الإيداع مباشرة.

وعن الحساب الجديد، قال البنك، في تصريح له، إنه إضافة جديدة إلى الحسابات المصرفية التي يوفرها لعملائه، والتي تلقى أصداءً إيجابية في

«الداخلية» تكرم VIVA في أسبوع المرور الخليجي الموحد الـ 32

المهنا يقدم درعاً تكريمياً للمطيري بحضور الحشاش

الطريق بما يحفظ سلامته وسلامة مرتادي الطرق معه، أو تعريض حياته وحياتهم إلى الخطر بالمخالفات التي يرتكبها.

بالسلامة على الطريق وحماية مستخدميها لتجسيد شعار هذا العام، حيث يحمل قائد المركبة مسؤولية القرار الذي يتخذه على

لجهود VIVA المثمرة ومساهمته الفاعلة في إنجاح أسبوع المرور الخليجي الموحد. وشمل أسبوع المرور عدداً من الفعاليات المرتبطة

أعلنت شركة الاتصالات الكويتية VIVA، مشغل الاتصالات الأسرع نمواً في الكويت، تكريمها من قبل وزارة الداخلية في ختام حفل أسبوع المرور الخليجي الموحد الثاني والثلاثين الذي عقد هذا العام تحت شعار «قرارك... يحدد مصيرك»، بمشاركة وفود من دول مجلس التعاون الخليجي، برعاية وحضور وكيل وزارة الداخلية المساعد لشؤون المرور ورئيس اللجنة المنظمة لفعاليات أسبوع المرور الخليجي الموحد لعام 2016 اللواء عبدالله المهنا. وقدم اللواء المهنا درعاً تذكارية لممثل VIVA أمين المطيري، مدير أول اتصالات الشركات، بحضور المدير العام للإدارة العامة للعلاقات والإعلام الأمني في وزارة الداخلية العميد عادل الحشاش، وذلك تقديراً

تكريم «الخليج للتأمين» لمشاركتها في فعاليات أسبوع المرور الخليجي

جانب من التكريم

الطريق بما يحفظ سلامته وسلامة مرتادي الطرق معه، أو تعريض حياته وحياتهم إلى الخطر بالمخالفات التي يرتكبها.

بالسلامة على الطريق وحماية مستخدميها لتجسيد شعار هذا العام، حيث يحمل قائد المركبة مسؤولية القرار الذي يتخذه على

لجهود VIVA المثمرة ومساهمته الفاعلة في إنجاح أسبوع المرور الخليجي الموحد. وشمل أسبوع المرور عدداً من الفعاليات المرتبطة

أعلنت شركة الخليج للتأمين وإعادة التأمين، إحدى شركات مجموعة الخليج للتأمين الرائدة في مجال تقديم الخدمات التأمينية بالكويت، تكريمها كجهة داعمة لفعاليات أسبوع المرور الخليجي الموحد الذي أقيم في مارس الماضي.

وتأتي هذه الخطوة من جانب «الخليج للتأمين» في إطار التزامها بمسؤوليتها الاجتماعية عموماً، وحرصها الدائم على توفير الدعم المعنوي والمادي في جميع المجالات، وفي هذا المجال على وجه الخصوص، وذلك لإيمانها بالدور الذي تقوم به الإدارة العامة للمرور، لدعمها مثل هذه الفعاليات لنشر التوعية المرورية وتحقيق السلامة المرورية تحت شعار «قرارك... يحدد مصيرك». وجاء تكريم الشركة من خلال الحفل الذي أقيم بتاريخ 26 الجاري بفندق الجميرا، كشكر وعرفان من الإدارة العامة للمرور على دعمها ودورها الفعال في إنجاح هذه الفعالية، ودورها المتواصل في مختلف المجالات، وتمثيل دولة الكويت بشكل مشرف ومتميز.

نشرة إعلانية

أعضاء النادي اختبروا قوة السيارات العالية الاداء من لكزس «الفئة F»

لكزس... إثارة وممتعة في اليوم العائلي لأعضاء نادي الكورنيش

صناعة السيارات الفخمة، فإننا نسعى الى مشاركة الحضور شغفهم بالفخامة والأداء لممتعة القيادة القصوى. لقد استمتعت جداً بتجربة القيادة منذ اللحظة التي دخلت بها على زر التشغيل، إن تصميمها جذاب، التكنولوجيا المتقدمة وشكلها الرياضي يحمل بين طياته روح سيارات الأداء العالي الفخمة، هذا ما قاله أحد أعضاء النادي الذي قام بتجربة قيادة سيارة GS F. كما تم تنظيم مسابقة للرسم خلال الحدث، حيث قام الأطفال بين عمر 4 - 15 بالمشاركة في رسم سيارة أحلامهم لكزس. وأعلن فيليب بولوك، مدير عام لكزس وجيرارد أوليفر، مدير عام نادي الكورنيش، عن 6 فائزين بمسابقة الرسم، وتم تقديم قسائم الهدايا لهم. كما تم تثبيت حائط فني في قسم الاستقبال في النادي حيث تم عرض بعض الأعمال الفنية للأطفال. وقد أنهلت مهارات الرسم ومخيلة الأطفال جميع الأهالي وممثلي السابور والكورنيش خلال رسمهم لسيارة حلمهم لكزس.

قامت مؤسسة محمد ناصر السابور وأولاده، إحدى شركات مجموعة السابور القابضة، برعاية يوم العائلة الذي أقيم مؤخراً في نادي الكورنيش حضره لأعضاء، وشهد الحدث المنير والمليء بالمتعة مشاركة كبيرة من معظم الأعضاء، وقد كانت تجربة قيادة لكزس ومسابقة لكزس لرسومات الأطفال هما الحدثان الأبرز في هذا اليوم. استمتع أعضاء النادي بتجربة قيادة سيارات لكزس الشهيرة في الفئة F والتي تتضمن RC F، GS F، IS F-Sport، حيث قاموا بتجربة روح الأداء العالي المدعومة بالهندسة المتقدمة. استطاعت فئة لكزس F منذ تقديمها أن تضع معايير جديدة لفئة سيارات الأداء العالي الفخمة في الشرق الأوسط.

وصرح فيليب بولوك مدير عام مبيعات سيارات لكزس قائلاً: نحن نشعر بالبهجة والحماس لشراكتنا مع نادي الكورنيش في تقديم تجربة قيادة الفئة F المثيرة من خلال مجموعة موبيلات لكزس الأسطورية، وبينما تستمر لكزس في دفع التغييرات الإيجابية في

ثقافات 20

حوار مع الناقد الأدبي د. محمد حسن عبدالله حول الواقع الأدبي في العالم العربي وتجربة «مسرح مصر» وكتابه «إضاءات من المسرح الخليجي».

ثقافات 20

صدر عن دار «المعارف» في القاهرة أخيراً كتاب جديد بعنوان «ديانة القاهرة» للكاتب الصحفي محمد مندور، ويرصد العلاقة الفلسفية لتأثير الدين في فن وعماراة المنشآت الدينية المسيحية والإسلامية.

علاقات 23

لكل مهنة سلبياتها فلا تتوقع ظروفًا مثالية من منصب أو من رب عمل أو من ذاتك... إليك ثلاث حقائق صعبة عن وظيفة الأحلام.

مسك وعبر 25

قدمت الشيخة حصة صباح السالم محاضرة في الاجتماع السنوي لرؤساء المتاحف من جميع أنحاء العالم.

علا قائم متهمة بالقتل في «الخروج»

مزاج ص 21

فلك

الحمل ♈

21 مارس - 19 أبريل

مهنيًا: تثال قريبا الترقية التي كنت تحلم بها وتفرح ماديا.
عاطفيا: اضط أصعابك ولا تنفعل أمام الحبيب فهو حساس جدا.
اجتماعيا: لا تسمح بان يملأ أحد من المقربين إرادته عليك.
رقم الحظ: 12.

الميزان ♎

23 سبتمبر - 23 أكتوبر

مهنيًا: لا تتردد في القيام بخطوات تراها مناسبة للتقدم والتطور.
عاطفيا: فشك مرة في الحب لا يعني غلق قلبك إلى الأبد.
اجتماعيا: مارس هواياتك المفضلة لأنها تشعرك بسعادة.
رقم الحظ: 13.

الثور ♉

20 أبريل - 20 مايو

مهنيًا: لديك أكثر من أسلوب في العمل وجميعها مبدعة وخلاقة.
عاطفيا: لم يعد الحبيب يستطیع الانتظار أكثر، فاتخذ قرارك بسرعة.
اجتماعيا: لا تسمح للمحيطين بك بالتدخل في قراراتك، وضع حدا لهم.
رقم الحظ: 6.

العقرب ♏

24 أكتوبر - 22 نوفمبر

مهنيًا: تواضع واعترف باخطائك فجل من لا يخطئ.
عاطفيا: كن ودوداً مع الحبيب فهو يعاملك بلطف بالغ.
اجتماعيا: كل الإمكانيات متاحة أمامك لتحسن وضعك الاجتماعي.
رقم الحظ: 7.

الجوزاء ♊

21 مايو - 21 يونيو

مهنيًا: مشاريع كثيرة تعرض عليك فادرسها جيداً قبل الموافقة عليها.
عاطفيا: تعيش مع الحبيب أوقاتاً لا تنسى وتنتمنى الا تفارقه.
اجتماعيا: ابتعد قليلا عن الدعوات الاجتماعية والتفت إلى نفسك.
رقم الحظ: 15.

القوس ♏

23 نوفمبر - 21 ديسمبر

مهنيًا: تتطلع إلى خوض مشاريع ضخمة تبرز من خلالها إمكانياتك.
عاطفيا: خصص وقتاً للاستماع إلى الشريك، فانت أهملته كثيراً.
اجتماعيا: حماسك الزائدة توقعك في مأزق أنت بغنى عنه.
رقم الحظ: 2.

السرطان ♋

22 يونيو - 22 يوليو

مهنيًا: الأرباح التي تجنيها تفوق توقعاتك، لكن حذار التبخير.
عاطفيا: ترافق الحبيب في كل مناسباته وتشكلان ثنائيا جميلا.
اجتماعيا: تأخذ النشاطات الخيرية معظم وقتك لأنك تحب العطاء.
رقم الحظ: 11.

الجدي ♑

22 ديسمبر - 19 يناير

مهنيًا: تعامل مع العقبات بحكمة ودراية كي تجد الحلول لها.
عاطفيا: النفاثة حنان منك تجعل الحبيب يطير من الفرح.
اجتماعيا: تتلقى اتصالا من أحد الأصدقاء القدامى وتفرح به.
رقم الحظ: 5.

الأسد ♌

23 يوليو - 22 أغسطس

مهنيًا: ناقش القضايا العالقة مع الرؤساء ولا تتفرد في قراراتك.
عاطفيا: لا تتعامل بانانية مع الحبيب، فهو طالما ضحى في سبيلك.
اجتماعيا: مارس رياضة المشي في الطبيعة لتتخلص من الإرهاق.
رقم الحظ: 19.

الدلو ♒

20 يناير - 18 فبراير

مهنيًا: تسافر في رحلة عمل تفتح أمامك آفاقاً واسعة.
عاطفيا: تعاطف مع الحبيب وسانده في المحنة التي يمر بها.
اجتماعيا: لا تسمح لأحد أفراد العائلة بان يغضبك ويوتر أعصابك.
رقم الحظ: 17.

العذراء ♍

23 أغسطس - 22 سبتمبر

مهنيًا: لا تفصح عن أفكارك أمام الزملاء كي لا تتعرض لقرصنتها.
عاطفيا: افتح قلبك للحب من جديد واطو صفحة الماضي.
اجتماعيا: أخضع لفحوص طبية روتينية لمزيد من الاطمئنان.
رقم الحظ: 1.

الحوت ♉

19 فبراير - 20 مارس

مهنيًا: التغيير ضروري لأن الوقت حان لتحقيق طموحك.
عاطفيا: أحد الأشخاص من الجنس الآخر ينال إعجابك.
اجتماعيا: راقب أحد المحيطين بك لأنه يضم سوءاً لك.
رقم الحظ: 14.

الناقد الأدبي له محمد حسن عبد الله

«مسرح مصر» أعاد بهجة الارتجال إلى المسرح المصري

د. نعمة إدريس
najma_idrees@yahoo.com

سيرة مدينة

للمدن سيرةٌ بدعية كما للبشر. بل لعل سير المدن تفوق سير البشر في العراقة والتنوع وامتداد الزمن وخصوبة العمر. وتظل المدن مراًيا عاكسة لمؤسساتها وبُناتها، تحمل الشئ الكثير من ملامحهم وفنهم وحاجاتهم الأساسية وطبا عنهم ومعتقداتهم. فتأتي المدن حينها مزيجاً من الحجر والبشر منداجين بطبيعة الأرض ونكهة البيئة.

تذكرت وأنا أتصفح كتاباً صغيراً عن مدينة الكويت تحت عنوان «المعمار الإنساني أولاً» من إصدارات المجلس الوطني، أقول تذكرت كتاباً آخر لعبدالرحمن منيف بعنوان «سيرة مدينة» عن عمان التي شكلت طفولته وحياته بشكل عام. وتمنيت لو أمكن لنا أن نجد مؤلفاً في ثراء وحيوية كتاب منيف عن مدينة الكويت. المعمار الإنساني أولاً / مدينة الكويت عبارة عن مقالين للدكتور سبأ شبر، المهندس الفلسطيني الذي قدم إلى الكويت وعمل مستشاراً ما بين عامي 1960م و1968م. ولذلك فالمقالان اللذان كتبتهما عبارة عن رؤية استشرافية لمدينة الكويت منصفاً الستينيات، وما كانت عليه من تحول عمراني اعتبره الكاتب تحولاً جريئاً ومثيراً آنذاك. وكان قد تحدث في البدء عن المدينة القديمة واستجاباتها لحاجات سكانها وعاداتهم الاجتماعية والشروط المناخية وما تسبب من مواد البناء. وعليه فاعتقد بأن ما كتبه سبأ شبر هو من قبيل الوصف الظاهري للمدينة لأنه معماري، وهو وصف قد يكون مبهرًا منصفاً الستينيات ولكنه الآن قد يبدو للمقارئ باهتاً بصورة قديمة بالأسود والأبيض. إذ يكفي أن نلتفت حوالينا ونرى كيف قفرت مدن المنطقة قفزات هائلة في العمران والتخطيط، بينما بقيت مدينة الكويت كسلحفاة ملتصقة تنام على الرمال بلا أحلام، بعد أن تاجلت مشاريعها التنموية وعلامها الغبار والتسويق.

حين تذكرت كتاب عبدالرحمن منيف عن مدينته «عمان»، تذكرت أيضاً جمال النسق الإنساني الذي كتب فيه. فالمؤلف باخذ في رحلة عذبة إلى روح المدينة وناسها، إلى بيته وأمه وجدته، إلى رفاق الطفولة والمدرسة، إلى الأمكنة العابقة بالحنين والتذكر، إلى البيوت والشوارع ورائحة الطعام ونباتات الأرض، إلى العلاقات الإنسانية الحميمة بين الأهل والجيرة ومجالس النساء والرجال وساحات اللعب ومواسم المطر والجفاف. وهو في هذه الرحلة الإنسانية لا ينسى أن يشير إلى مواقع الأمكنة وأسماء الأحياء والأزقة، وإلى الأعلام من الرجال ومن المباني والمؤسسات ودورها في تشكيل تاريخ المدينة. وأيضاً كان للأحداث والوقائع نصيب من سيرة المدينة صناعاً بذلك لونا من التاريخ الاجتماعي الحكيم.

ولأن عبدالرحمن منيف روائي، فقد صاغ هذه السيرة على نمط رواية حافلة بالمشخصات، ويأتي على رأسها شخصية جدته العراقية الأصل التي استطاعت بخفة روحها وذكاها الفطري أن تتناغم مع روح مدينة عمان وتتآلف مع بيئتها وناسها. حين العودة للحديث عن مدينة الكويت بخصرنا - لاسف - قلة الاكتراث بتسجيل السير الذاتية لرجالها ومرموها سواء باقلام أصحابها أو فرق الباحثين والدارسين، فما بالك بتسطير سيرة المدينة وعوامل نشوئها وتطورها ولامحها الفارقة. وقد يطول بنا الزمن قبل أن نغثر على مثل موهبة عبدالرحمن منيف، ممن يستطيع أن يمزج ما بين ما هو إنساني محض وما هو تقرير صفي، ليخرج لنا سجلاً متكاملًا عن شخصية المدينة وكيانها الاجتماعي. يمكن للمنتفع أن يجد أمثلة كثيرة من الكتابة عن المدن وعلاقة الإنسان بها في الفن الروائي على وجه الخصوص، حيث تظهر المدن بوجوهها الصريحة وثقافتها وبهاجتها وأصالتها، بتقواها ومجونها، بجمالياتها ونسوبيها وغناها وقهرها، ولعله بخصرنا في هذا المقام روايات مثل «الخيز الحافي» عن طنجة، و«ثلاثية نجيب محفوظ عن القاهرة»، ورواية «الفتى المتيم والمعلم» لآلف شافاق عن إسطنبول، ورواية «البؤساء» عن باريس، وغيرها من الأمثلة.

مستمرة وأن الصورة القريبة غير واضحة. رسمنا لوحة جدارية ولكنها لم تنته ولا تعرف الألوان المستخدمة فيها ومتى سيتم الانتهاء منها. عموماً، بعض الأعمال الأدبية التي تناولت الحوادث التي مررنا بها خلال السنوات الماضية هي تغطية مؤلف وليست تغطية مفكر، فهو يضع الحوادث في قالب درامي مشوق، ولكنه لا يكتب وعينه على حركة المجتمع، وكي تحدث ذلك لا بد من أن يكون الكاتب على دراية جذور هذا المجتمع، لذلك تجد أن آراء غالبية كتاب هذا الجيل القاهرة الدولي للكتاب في ندوة حول هذه الرواية، وفعلاً تستحق أن تطلق عليها لقب «رواية كل الروايات».

لماذا لم نر عملاً أدبياً يحجم حوادث ثورة 25 يناير رغم مرور أكثر من خمس سنوات عليها؟

خمس سنوات فترة قليلة على رؤية الحدث، لا سيما أن التداعيات لا تزال

حاصل على اللبسان من كلية دار العلوم بجامعة القاهرة عام 1961، ودكتوراه من كلية الآداب جامعة عين شمس. تولى مناصب عدة من بينها رئيس قسم البلاغة والنقد الأدبي والأدب المقارن بكلية دار العلوم بالقاهرة، ثم وكيل الدراسات العليا. له من المؤلفات النقدية والأدبية ما يزيد على 58 مؤلفاً، من بينها «الحركة الأدبية والفكرية في الكويت»، و«الواقعية في الرواية العربية»، و«الريف في الرواية العربية»، و«الإسلامية والروحية في أدب نجيب محفوظ»، و«الحب في التراث العربي»، وغيرها.

«ديانة القاهرة» أسرار العلاقة بين الفن والدين

صدر عن دار «المعارف» في القاهرة أخيراً كتاب جديد بعنوان «ديانة القاهرة» للكاتب الصحافي محمد مندور، ويروى العلاقة الفلسفية لتأثير الدين في فن وعمارة المنشآت الدينية المسيحية والإسلامية، فضلاً عن نماذج أبرز المنشآت الدينية في القاهرة على مر العصور.

القاهرة - الجريدة

الذي يحظى باهتمام كبير من العادي في الغرب، وصار امتداداً بشكل أو بآخر لظاهرة «الهوس» بمصر المنتشرة في الغرب.

مولد

عن ظاهرة موالد الأولياء والقديسين التي عرفت بها القاهرة بقول مؤلف الكتاب: «الموالد إحدى أهم الظواهر الاجتماعية والدينية التي تزخر بها القاهرة، فهي ظاهرة جاذبة لكثير من المؤرخين وعلماء الاجتماع، وكاشفة لظواهر اجتماعية عدة مرتبطة بهذه الكيانات التي لا تخلو منها قرية أو مدينة مصرية. كذلك يرجع علماء المصريات جذور ظاهرة الموالد إلى عصر المصريين القدماء، حيث تكتشف أن جذور هذه الظاهرة نشأت في ظل مجتمع نهري زراعي، وكانت

انتهى د. عبد الله أخيراً من كتابه «النص. العرض الدكتور محمد حسن عبد الله دوماً أنه لم يسع يوماً إلى أن يكون ناقداً أدبياً، معتبراً أن غالبية أدباء الجيل الحالي سطحيون ولا يجيدون اللغة العربية. ويرى أن النقد ليس عملية صعبة، بل عملية إنسانية يجب أن تكون مجردة من روح الاستعلاء.

أخبرنا عن منجزه النقدي الأخير «النص... العرض إضاءات من المسرح الخليجي»؟

انتهيت من كتابته وسيخرج إلى الجمهور قريباً. يشتمل على مجموعة من الرسائل الأكاديمية بحثها طلاب كويتيون، ونوقشت في المعهد العالي للنقد الفني. ذلك قدمت عبر صفحات الكتاب عرضاً نقدياً تحليلياً لهذه الرسائل، وتضمن رأيي بشأن مسرح الارتجال، وكتبت فقرة عنه مكونة من عشر صفحات بعنوان «بهجة الارتجال»، حيث حفلت لارتجال مقامه الرفيع المتميز.

أنت مع الارتجال على المسرح. ما تقييمك لبعض التجارب ومن بينها مسرح مصر؟

الارتجال في المسرح ليس مطلقاً، بل لا بد من أن يتمحور حول الفكرة الرئيسية للنص، ومسرح مصر تجربة محترمة وقيمة وفيها كثير من الإبداع، وتعد بمثابة مصنع لتخريج المواهب من ممثلين ومصورين وكتاب. عموماً، أعظم المواهب هي التي تولد على خشبة المسرح، والممثل الشاب أشرف عبد الباقي استطاع في الحقيقة بهذه التجربة الرائعة أن يعيد إلى المسرح رونقه وبريقه الذي فقد الكثير منه خلال السنوات الماضية.

إلى أي مدى اختلفت نظرتك إلى الأعمال الأدبية راهناً عن بدايتك في مجال النقد؟

بالتأكيد اختلفت كثيراً. في مرحلة البداية يكون رأيك قابلاً للتصاعد والتكامل مع زيادة المعرفة به. وعندما تتخيل أو تتصور أنك أصبحت تمتلك الشيء، ولديك خبرة ومعرفة به وبسراديه ربما تكون أكثر اقتناعاً أو أكثر تشككاً. ولكني أقول بصراحة بعد كل هذه السنوات، إنني لم أكن حريصاً جداً على أن أكون ناقداً، بل كنت حريصاً على دراسة الأدب، ولست من هؤلاء النقاد الذين يتصورون أنهم يعطون شهادات الميلاء والوفاء

التي تحظى بالاهتمام كبير من العادي في الغرب، وصار امتداداً بشكل أو بآخر لظاهرة «الهوس» بمصر المنتشرة في الغرب.

أطلقت منذ 20 عاماً مقولة «رواية الحرافيش للاديب الكبير نجيب محفوظ هي رواية كل الروايات»، أما زلت ترى ذلك؟

نعم، فالرواية طرحت أهم القضايا في مسيرته محفوظة الإبداعية ووصلت إلى عشرات الروايات والمجموعات

التي تحظى بالاهتمام كبير من العادي في الغرب، وصار امتداداً بشكل أو بآخر لظاهرة «الهوس» بمصر المنتشرة في الغرب.

الذي يحظى باهتمام كبير من العادي في الغرب، وصار امتداداً بشكل أو بآخر لظاهرة «الهوس» بمصر المنتشرة في الغرب.

الذي يحظى باهتمام كبير من العادي في الغرب، وصار امتداداً بشكل أو بآخر لظاهرة «الهوس» بمصر المنتشرة في الغرب.

الذي يحظى باهتمام كبير من العادي في الغرب، وصار امتداداً بشكل أو بآخر لظاهرة «الهوس» بمصر المنتشرة في الغرب.

إصدار

«أكديناس... عالم افتراضي»

صدر عن «الدار العربية للعلوم» كتاب «أكديناس».. «لو افترضنا أنّ ثمة أرضاً تشبه الجنة من نواح متعددة، حياة مديدة وبلا مرض، وشمس برتقالية لا تطبق المغيب عنها، وروح خلابة لا تشويها شأنها... فما الذي قد يفعله أي إنسان للحصول عليها والمكوث فيها؟»

صدر عن «الدار العربية للعلوم» كتاب «أكديناس».. «لو افترضنا أنّ ثمة أرضاً تشبه الجنة من نواح متعددة، حياة مديدة وبلا مرض، وشمس برتقالية لا تطبق المغيب عنها، وروح خلابة لا تشويها شأنها... فما الذي قد يفعله أي إنسان للحصول عليها والمكوث فيها؟»

يرصد كتاب «ديانة القاهرة» بقلم محمد مندور تأثير العادات والتقاليد والموروثات الشعبية في النظرة الفلسفية الشعبية إلى الدين، ومن بينها ظاهرة الموالد الدينية

والاحتفالات بالقديسين والأولياء، ويسعى الكتاب إلى تبيان العلاقة بين الفن والدين، وتأثير الأخير في العمران والتراث بأشكاله المادية وغير المادية كافة التي توضح كيف نشأت الفنون والعمارة في كنف الدين وضمت معه قروناً طويلة سائرة على نبراسه ومعبرة عن مبادئه، فمن رحم الكنيسة المسيحية وبرعايتها أحياناً، خرجت الأعمال الفنية العظيمة، إلى أن شق الفن طريقه معبراً عن الحياة بملامحها وجمالياتها، ثم تعقدها تاريخاً بعضاً منه في علاقته القديمة مع الدين. في هذا المجال، أبدع الفنان المصري

هنا الزاهد الوقوف أمام عادل إمام حلم كل ممثل

منذ ظهورها في أدوار صغيرة لفتت الفنانة الشابة هنا الزاهد النظر إلى موهبتها. ومع كل دور قدمته أثبتت أنها تملك موهبة فنية جيدة كانت جواز مرورها إلى عالم الفن لا جماله. حققت نجاحاً في أعمالها الدرامية آخرها

القاهرة - جمال عبد القادر

أخبرينا عن مشاركتك في «مامون وشركاه».

أجسد شخصية ابنة في أسرة تتألف من زوجين (مصطفى فهمي وشيرين)، وتدرج ضمن الكوميديا الخفيفة، وفرت لي فرصة جيدة لتقديم عمل كوميدي، وليشاهدني جمهور الفنان الكبير عادل إمام.

من رشحك للمشاركة فيه؟

اتصل بي المنتج تامر مرسى وصعد المخرج رامي إمام، وأخبرني أنه تم اختياري لأحد الأدوار الرئيسية في مسلسل النجم الكبير عادل إمام، فوافقت فوراً قبل معرفة أي تفاصيل عن الدور أو المسلسل، لأن مجرد الحضور مع الزعيم حلم كل ممثل، خصوصاً في بداية مشواره الفني، بعيد

«الميزان»
و«مامون وشركاه»
محطتان مهمتان في بداية مشواري

ذلك التقيت رامي إمام، فشرح لي تفاصيل الشخصية التي أجسدها ووقعت العقد ثم قرأت السيناريو.

ما أبرز ملامح المسلسل؟

يجسد عادل إمام شخصية مأمون، رجل بخيل متزوج من حميدة (بليلة)، ولديه أربعة أبناء، يعيش على «الفتات»، ونظراً إلى بخله الشديد تطلب زوجته منه الطلاق، لكن سرعان ما اكتشف عائلته أنه يخفي ثروة طائلة، فتبدأ رحلة البحث عن هذه الثروة، وتحدث مواقف كوميدية. المسلسل من تأليف يوسف معاطي، إخراج رامي إمام، يشارك في البطولة: خالد سليم، خالد سرحان، كمال أبو رية، أحمد فؤاد سليم، تامر هجرس، ريم مصطفى، حمزة العيلي.

من رشحك للمشاركة فيه؟

اتصل بي المنتج طارق الجنائني الذي سبق أن قدمت معه مسلسل «البيوت أسرار»، وأبلغني أنه يرشحني لدور محوري ومهم في مسلسل متميز، فقلت له إنني وقعت مع عادل إمام وقررت ألا أظهر في عمل آخر، لكنه أكد لي أنني لو قرأت السيناريو سأوافق فوراً، وهذا ما حصل لأن الدور لا يرفض.

هل تكررين التجربة؟

بالطبع، في حال عرض علي عمل مميز ونص جيد مثل «البيوت أسرار»، غني بالأحداث وخالٍ من النمط والملل.

أخبرنا عنه.

هل تجاوزت مرحلة الانتشار؟

لا اعترف بهذه المرحلة، فكل عمل أشارك فيه يساعد في انتشاري ونجاحي في حال كان مميزاً، كانت البداية مع مسلسل «فرق توقيت»، وتستمر المشاركة في الأعمال الجيدة لغاية الآن. منذ انطلاقتي أرفض العمل الذي لا أجيد نفسي فيه، على غرار «سقوط حر» و«الخاتكة»،

دراما طويلة

كيف كانت تجربتك في «البيوت أسرار»؟

جيدة ومتميزة، وفاق النجاح التوقعات، ثم فريق العمل من

عندما تعاقدت على مسلسل «مامون وشركاه» قررت ألا أشارك في أي عمل درامي آخر، إذ يكفيني الظهور مع عادل إمام، إلى أن عرض علي سيناريو «الميزان».

تدور الأحداث في إطار تشويقي، داخل كواليس عالم الجريمة والمحاكم والمحاماة، وما يجري فيها من الأعباء ومراوغة في قضايا مختلفة وزواج رأس المال مع السلطة، وما يتبعه من زيادة الفساد وتجبره.

«الخروج»... جرائم قتل غامضة تبحث عن القاتل

علا غانم في مسلسل «الخروج»

يحاولون الهرب من الملاحقة القانونية وتأكيد براءتهم، حتى نصل إلى عقدة الحكمة الدرامية التي لا تنكشف إلا في الحلقة الأخيرة الزاخرة بمفاجآت.

تشهد أحداث مسلسل «الخروج» ارتكاب أربع جرائم قتل غامضة، وخلال رحلة البحث عن الحقيقة تنشأ قصة حب، يدخل الجميع في دائرة الاتهام، في حين

القاهرة - هيثم عسيران

يعد فريق «الخروج» الجمهور بدراما مختلفة تحمل مفاجأة عدة سيتحمس لمتابعتها يوماً خلال المسابق الرمضاني. ينطلق المسلسل بوقوع أربع جرائم قتل في المكان واليوم نفسيهما، بشكل يزيد الأحداث غموضاً ويستمر التقارب بين الأبطال للتعرف إلى الشخص الغامض، أو «القاتل» كما يوصف في الحلقات.

يتابع فريق العمل التصوير في أماكن

بأدوار مختلفة

محمد متولي شخصية قطب صوفي بشكل مختلف. يحمل الأبطال في حياتهم أسراراً تنعكس على قراراتهم وتصرفاتهم، فلدى ليلي مشاكل معقدة تجعلها تظهر أمام الآخرين وجهاً آخر غير وجهها الحقيقي، بينما يواجه عمر مشكلة تدفعه إلى تغيير مسار حياته، ويعاني ناصر مشاكل تجعله يتعامل بكوميديا مع الآخرين للخروج منها وعدم إظهارها أمام الآخرين.

بارتكاب إحدى جرائم القتل، وتلقي الشرطة القبض عليها، لكن رحلة البحث عن القاتل الحقيقي تقود إلى الوصول إلى قاتل آخر لا يُكشف عنه إلا في الحلقة الأخيرة، مع تجميع خطوط الأحداث وأقوال الشهود، بالإضافة إلى اجتهادات ضباط البحث في الوصول إلى معلومات حول علاقة المحيطين بالحادث بالجرم. أما سلوى محمد علي فتجسد شخصية سيدة ارستقراطية منحرفة، ويجسد

يذكر أن الاعتذارات التي رافقت العمل في بدايته أخرجت التصوير، لذا يعتمد محمد العدل جدولاً مكثفاً بمعدل 16 ساعة تصوير يومياً، وتنفيذ المونتاج بالزمان مع التصوير لتسليم الحلقات للحلقات التي اشترت حق عرض المسلسل. وقد اختار لقطات غامضة من الأحداث لتكون في البرومو التشويقي الذي طرح أخيراً.

على اختيار الفنانين الذين سيظهرون كضيوف شرف. من خلال الشخصيات، يغوص المؤلف محمد الصفتي في أعماق النفس البشرية عبر تقديم نماذج مختلفة، وتبين تفاصيل حياة الأبطال خناقضات كل شخصية، بإيجابياتها وسلبياتها، وجوانب الخير والشر في حياتها.

ينفي الصفتي تقليده أياً من أعمال التشويق التي قدمت في السنوات الماضية، كون المسلسل يحمل تفاصيل تفك لغز الجريمة تدريجاً بعد استعراض عام للأحداث في الحلقة الأولى، لافتاً إلى أن الحلقة الأخيرة تحمل مفاجآت غير متوقعة.

«الخروج» من تأليف محمد الصفتي، إخراج محمد العدل، بطولة: شريف سلامة، ظافر العابدين، الشحات مبروك، صلاح عبد الله، علا غانم، درة، سلوى محمد علي، أحمد عمال، محمد أبو داود، محمد متولي، فضلاً عن مشاركة نجوم كضيوف شرف.

مشهد من مسلسل «الخروج»

أحمد حسني ولطيفة في المسلسل

«كلمة سر»... لطيفة «مضطربة» في تجربتها الدرامية الأولى

أوشك المخرج سعد هندواي على الانتهاء من تصوير «كلمة سر» الذي تخوض فيه لطيفة تجربتها الأولى في الدراما التلفزيونية، ويصير أبطاله على تقديم أفضل ما لديهم واحتواء مشاكل وأزمات تعرض لها المسلسل في الكواليس.

غموض وتشويق

والحبكة الدرامية الشيقة... كلها أمور جعلته يوافق على المسلسل لاختلافه عن نوعية الأعمال التي تقدم على الشاشة.

يعتبر سليم «كلمة سر» إحدى أفضل النجارب الدرامية خلال السنوات الأخيرة، لذا تحضر للشخصية جيداً، وعقد جلسات عمل مع المخرج سعد هندواي الذي أشاد بقدرته على رسم أدق التفاصيل الخاصة بكل شخصية، كي تظهر بصدق على الشاشة، وبلغت إلى أن أداء لطيفة سيكون مفاجأة.

ينفي هشام ما يتردد عن وجود خلافات بينه وبين لطيفة، مؤكداً أن صداقة قوية نشأت بينهما

الشقنقيري رشحتها للمشاركة في المسلسل بعدما وجد أن ترجع حماسيتها للعمل إلى التفاصيل والأحداث التي يحملها، بالإضافة إلى إعجابها بالحالة التي يقدمها السيناريست أحمد عبد الفتاح عبر حكايات درامية شيقة، مؤكدة أنها تعتبر المسلسل أحد أهم الفئحة في مسيرتها رغم الصعاب التي رافقت.

يعرب هشام سليم عن سعادته بالعودة إلى الدراما التلفزيونية من خلال شخصية آدم الذي يشك بكل شيء، ما يدمر حياته ويوقعه في مشاكل، لافتاً إلى أن القصة

يضمي فريق العمل حالة من الغموض حول شخصيات ستظهر من بينها تلك التي يجسدها حسن يوسف، إن سيكون لها تأثير في شخصية سهر التي تجسدها ريهام عبد الغفور وترفص الحديث عن تفاصيلها استجابة لاتفاق مسبق بينها وبين الشركة المنتجة لتكون مفاجأة للجمهور.

تعرب لطيفة عن سعادتها بخوض تجربتها الأولى في الدراما التلفزيونية، عازية تأخرها في ولوج باب الدراما إلى خوفها ورغبتها في تقديم عمل جيد، وهو ما توافر بالفعل في «كلمة سر»، لافتة إلى أن صديقها الفنان محمد

شهدت كواليس «كلمة سر» أزمات من بينها خلاف سماح أنور، مديرة إنتاج في المسلسل، والمخرج سعد هندواي الذي رفض تدخلها في عمله كمخرج، ما أدى إلى انسحابها، فيما أجبرت ظروف صحية نجوى فؤاد على الانسحاب، لعدم قدرتها على الالتزام بمواعيد التصوير.

«كلمة سر» تأليف أحمد عبدالفتاح، إخراج سعد هندواي، بطولة: لطيفة، هشام سليم، سلمى ليلي، عز العرب، ريهام عبد الغفور، إيمي، أحمد حسني... يتابع فريق العمل التصوير

على مدار الساعة للحاق بالعرض الرمضاني وتعويض فترات التوقف الإضرابية التي أخرجت الانتهاء من التصوير رغم انطلاقه المبكر، فيما سجلت لطيفة معظم الأغاني التي ستقدمها في المسلسل وهي من كلمات الشاعر أيمن بهجت قمر والحان الموسيقار خالد عز.

تدور الأحداث حول رحمة، مدرسة لغة فرنسية وتعيش حياة أسرية مضطربة مع زوجها آدم (هشام سليم)، ما يدفعهما إلى الانفصال، فتتحول حياتها إلى جحيم بسبب محاولات طلقها لها، ما يضاعف مشاكلها.

(هـ)

شهدت كواليس «كلمة سر» أزمات من بينها خلاف سماح أنور، مديرة إنتاج في المسلسل، والمخرج سعد هندواي الذي رفض تدخلها في عمله كمخرج، ما أدى إلى انسحابها، فيما أجبرت ظروف صحية نجوى فؤاد على الانسحاب، لعدم قدرتها على الالتزام بمواعيد التصوير.

«كلمة سر» تأليف أحمد عبدالفتاح، إخراج سعد هندواي، بطولة: لطيفة، هشام سليم، سلمى ليلي، عز العرب، ريهام عبد الغفور، إيمي، أحمد حسني... يتابع فريق العمل التصوير

mbc

mbc.net/bab8
#باب_الحارة

باب الحارة 8

الكلمة.. كلمتها

25
mbc
GROUP

بجمعنا
نصنعنا

3 حقائق صعبة عن وظيفة أحلامك!

سمعت حتماً أنك تستطيع تحقيق كل ما تصبو إليه: تتربس هذه الرسالة في داخلنا منذ الطفولة، فتخيل أننا سنصبح رواد فضاء ورياضيين ونجوم سينما! لكن سرعان ما يدرك معظم الناس أنهم لا يستطيعون تحقيق أحلامهم! مع التقدم في السن، تتجاوز أوهام الشباب ونبداً بالتخطيط لمهنة تتماشى مع أهدافنا وقيمنا الشخصية.

يحمل كثيرون مفهوماً خاطئاً عن تداعيات «الوظيفة الحلم». قد لا تكون الأفكار المهنية المبتدئة التي نتبناها مع مرور الوقت مضللة فحسب، بل إنها قد تسيء إلينا بشكل مباشر أيضاً. لا ضير من أن نطمح إلى القيام بعمل نحبه، في النهاية، يريد كل

شخص منا مهنة مرضية ومربحة، لكن قد يؤدي تكوين صورة خيالية عن تلك الوظيفة المثالية إلى إبعادك عن العمل الذي تحبه بدل أن يقربك منه، حين لا تتماشى توقعاتك مع الواقع، قد ترتبك وتتساءل عما يجب فعله وعن وجهتك الصحيحة.

ولإيجاد الدور المثالي، يجب أن تميز بين الهدف القابل للتحقيق والقصة الخيالية وتعرف معنى الإنجازات الحقيقية من وجهة نظر عملية بدل الاتكال على الشغف وحده. حين تدرك الخرافات المحيطة بوظيفة أحلامك، ستحرص على عدم إهدار عمل مثمر سعياً وراء حلم بعيد المنال.

1. الشغف سيدفع نفاقك!

يصعب تقبل هذه الحقيقة لكن الشغف وحده لن يدفع نفاقك (لا يحصل ذلك

مع معظم الناس على الأقل). لا يعني اهتمامك بمجال معين أنك تستطيع كسب مدخول كبير منه.

لكن لا داعي في الوقت نفسه للتخلي عن مشاريع تثير اهتمامك، بدل الغوص في عمل جديد، ابداً بخطوات صغيرة لإثبات نفسك، ركز على مشاريعك

2. حين تحب ما تفعله لن تشعر أنك تعمل!

لا وجود لأي مهنة نموذجية. لكل مهنة سلبياتها ومن غير المنطقي أن تتوقع ظروفاً مثالية من منصب أو رب عمل أو من ذاتك. ستبقى المقايضات والتنازلات ضرورية في أي منصب تتولاه، مهما كانت منطقتك ممتازة أو رب عملك متفهماً، ولا بأس بذلك حين تدرك هذا الواقع مسبقاً، ستتمكن من اتخاذ قرارات ذكية تقربك من الوظيفة التي تريدها. يجب أن تحدد قيمك وأولوياتك بكل وضوح. حين تستوعب

هذا الواقع، ستزدق قدرتك على تحفل الجوانب المزعجة في عملك. يجب أن تكون مستعداً لتحمل مصاعب كثيرة كي تتبع شغفك. أنت وحدك تستطيع أن تقرر تقديم التنازلات حين تجد الوضع مناسباً. قد تفضل العمل في قسم المبيعات والتعاطي مع العملاء وتكره إدارة الميزانية. لكن إلى أن تزدهر الشركة ويرتفع مستواها، ستكون مسؤولاً عن مهام تسعدك وأخرى تزعجك.

مخالفة في نظرك في عمر العشرينيات سخيفة حين تبلغ 35 عاماً. لا بأس بتغيير رأيك مراراً وتكراراً لكن لا تحاول تحقيق حلم مهني بعيد المنال. بدل أن تحبس نفسك في حقائق مرزقة بشأن خصائص الوظيفة المثالية، أبقِ خياراتك مفتوحة وأقتنص الفرص المتعددة التي تقابلها.

لكل مهنة سلبياتها ومن غير المنطقي أن تتوقع ظروفاً مثالية من منصب أو رب عمل أو من ذاتك

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

دليل الجريدة الطبية

الكحّال
إبراهيم لثبي
The name you trust

د. عبدالله المنصور
استشاري طب وجراحة العيون
العيون التخصصية من جامعة أمم في الرياض
لتخصص: عيّن من مستشفى الملك خالد التخصصي للعيون

تليفون: 2562 2444 - 5699 9699

د. بدر حسين الأنصاري
استشاري اللثة والتجميل - جامعة بوسطن

انتبهي!!
وجود مرض لثة يسبب
رائحة في ابتسامه هوليوود

السالمية - 25620111
dr.bader_alansari_clinic

قسم الأنف والأذن والحنجرة
جراحات تجميلية / أورام الرقبة

الأستاذ الدكتور حسام الشنواني
استشاري وزميل كلية الجراحين الملكية - بريطانيا

مناظير الجيوب الأنفية والحنجرة • جراحات أورام الرقبة والغدد
تجميل الأنف والأذنين • جراحات الشخير وانسداد التنفس
جميع حالات الأنف والأذن للأطفال

السالمية - خلف الجامعة الأمريكية 222 48 777 داخلي 5712 - 67774037

عيادة علاج الأمراض النفسية
ALHAMMADI CLINIC FOR MENTAL HEALTH

د. عبد الله الحمادي
استشاري الطب النفسي

كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة

نعالج:
الإضطرابات - القلق
الاكتئاب - الضمائم
الوسواس القهري
الإدمان - العته
تشتت الانتباه وفرط
الحركة عند الاطفال

حولي ق 1 ش 1 عمارة الأطباء رقم 17 الدور 1 عمارة 1 خلف جميع القرية الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة 9-4م

مركز الدكتور احمد الحمادي
AL HAMMADI DENTAL CLINIC
مركز الأسنان

أخصائي هندي
في طب الأسنان

تقويم الأسنان
يبدأ من 700 دك بالاقساط (1000 دك)

رعاية الأسنان
وتلبيسات الزيركون
330 دك على دفعتين (600 دك)

اتصل بنا: 22649652, 97177821, 94063703

حولي - خلف مجمع القرية الجنوبي قطعة 12 قسيمة 139
الدور الثاني - مقابل المغرب السريع (طريق 40)
alnahd_dhckwait dhckwait dhckwait dhckwait

د. سليمان الخضاري
استشاري الطب النفسي

استاذ طب نفسي، كلية الطب - جامعة الكويت
البورد الكندي في الطب النفسي - جامعة نورثوا
رئيس الكلية المتكورة للبحوث الطبية - امانة الكويت في الطب النفسي العام
وغيره من التخصصات
رئيس قسم الطب النفسي - مركز الكويت للتخصصات النفسية 2013-2014
عضو الجمعيات الأمريكية والكنديّة والدولية للطب النفسي

اضرابات الاكتئاب والقلق
التهاب والتهاب اللانحاصي
الاضرابات النوم
الاضرابات الشخصية
تشتت الانتباه وفرط النشاط الحركي عند الاطفال
التفريعات النفسية والاضرابات النفسية باروانعه
لتسبب علاج الادمان خارج الكويت

نحن نعتز بخصومتكم | نفهم بعلم زيارات منزلية

المقر - ش بن مسعود - بناية اولاد الصبية خلف المستشفى الاميري مباشرة - الدور 11
مواعيد العمل: الأحد - الخميس (9-4) - السبت (8:30-5)

لحجز المواعيد: 22219355-51733389

@alkhadhari salkhadhari

د. مريم عبد الرزاق العوضي
استشاري الطب النفسي

استاذ مساعد - قسم الطب النفسي
كلية الطب جامعة الكويت
البورد الكندي في الطب النفسي، جامعة أوتاوا، كندا
عضو الجمعية الأمريكية والكنديّة والطب النفسي

خدمات العيادة: علاج الأمراض النفسية للرجال والنساء من 16 سنة وما فوق

اضطرابات الاكتئاب والقلق • العلاج النفسي الجماعي
أمراض الفصام واضطرابات النوم • القلق والتوتر بأنواعه
تشتت الانتباه وفرط الحركة والنشاط (ADHD)
الأمراض النفسية أثناء فترة الحمل وبعد الولادة
الاضطرابات النفسية من التغييرات الهرمونية

للتواصل معنا
22575569 | 22575568 | 96914125
contact@mhc-kw.com - www.mhc-kw.com
مركز كونسيت كليك
بيد الفار قطعة 1 شارع بوسعيد - الطابق الأول - بجوار مستشفى السلام

Dr Mariam Alawadhi Mental Health Clinic
Dr. mariam alawadhi

إعلاناتكم في الجريدة
www.aljarida.com

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

الحملة الوطنية للتوعية بمرض السرطان
Cancer Aware Nation
الأرقام الجديدة لحملة (كان)
كان (+965) 25519306
C.A.N (+965) 25518304

خط الاستشارات الطبية: 97709111
من الساعة الخامسة حتى الثامنة مساءً

can_campaign can_campaign can_campaign can_campaign

عيادة العلاج بالأكسجين
المركز الطبي الكندي

«لأن حياتك غالية نهتم بها»
للكثير من الأمراض

التوحد الجلطات الزهايمر الحروق
للنصارة وتجديد الطاقة
بإشراف أطبائنا المتخصصين

Oxyclinic_kw 22 96 7700

إعلاناتكم في الجريدة
www.aljarida.com

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

عبدالله الشطي وعبدالرحمن الدعيح

الشيخة حصة فهد الصباح

الشيخ ناصر صباح الأحمد يكرم الشيخة شيخة لورنس الصباح

الأكاديمية العربية الأميركية تحتفل بخريجها

أقامت الأكاديمية العربية الأميركية حفل تخرج الدفعة الثالثة عشرة لطلابها، برعاية وزير شؤون الديوان الأميري الشيخ ناصر صباح الأحمد، وصاحب المدرسة أ. مبارك المطوع، ومديرة المدرسة د. أحلام خطاب، وحضور عدد من الشيوخ والشخصيات وإدارة التعليم الخاص.

الشيخة شيخة لورنس مع أسرتها

عدد من الطالبات المتفوقات

مشاركتان في المعرض

فاطمة الأمير تكرم إحدى المشاركات

جديد المطيري ومبروك عطية

يوم القريش في مكتب الشهيد

أقام مكتب الشهيد التابع للديوان الأميري احتفالاً بيوم القريش بمناسبة قرب حلول شهر رمضان المبارك في حديقة الشهيد. وتقدمت الحضور الوكيل المساعد والمديرة العامة للمكتب فاطمة الأمير التي استقبلت موظفي وطاقم عمل المكتب وإهالي الشهداء وبنائهم. وأقيم على هامش الاحتفال معرض تعريف عن المكتب، ونودة تحدث فيها كل من مراقب الأنشطة والعلاقات العامة بالمكتب جديد المطيري، ورئيس قسم اللغات بجامعة الأزهر د. مبروك عطية.

عقيلة والعموش والسميط بتوسطون الحضور

د. هدى فايز خلال فعاليات اليوم التوعوي الصحي

فعاليات اليوم التوعوي الصحي للجالية الأردنية

شارك مركز الدكتور نائل الهزيم لجراحة وتجميل الوجه والفكين والإنسان في فعاليات اليوم التوعوي الصحي الذي نظمته الجالية الأردنية لدى الكويت بالتعاون مع إدارة تعزيز الصحة تحت شعار «صحتك في رمضان». وتحدثت جراحة الأسنان د. هدى فايز عن الخدمات العلاجية التي يوفرها المركز وتقدم بها في الكويت. حضر الفعالية المستشار العمالي للسفارة الأردنية محمود عقيلة، والمستشار الثقافي ونائب السفير الأردني شاكر العموش، والدكتور بدر السميط.

نشرة إعلانية

لخيارات صحيّة أكثر وراحة أكبر كيبوت KyBoots الرائدة في مجال الأحذية السويسرية الآن في الكويت

السيد مولر يشرح للسفير السويسري تقنية قاعدة حذاء الوسادة الهوائية

السيد كارل مولر والسفير السويسري السيد أدو دي لو كا وبيض أعضاء مجلس إدارة مجموعة ميلينيوم الطبية بفصون شريط الافتتاح

أطلقت شركة مجموعة ميلينيوم الطبية علامة كيبوت KyBoots، الرائدة في مجال الأحذية الطبية السويسرية، فرعها الأول في الكويت برعاية وحضور السفير السويسري في الكويت أدو دي لو كا ومخترع تقنية احذية كيبوت KyBoots كارل مولر، والوفد المرافق له، وذلك في مجمع دلال في شارع سالم المبارك - السالمة يوم الثلاثاء الماضي. أحذية كيبوت الطبية - السير على الهواء، مضممة وفق أعلى المعايير الطبية، حيث يتم استخدام المواد الأولية الخفيفة التي تؤثر على الجسم براحة وحياة صحية حركة أفضل، وذلك بفضل قاعدة حذاء الوسادة الهوائية المكونة من مادة البولي يوريثان متعددة العناصر وخاصة مطوّرة، حيث تم إغلاق العديد من فقاغات الهواء الصغيرة فيها بإحكام. هذه الوسادة الهوائية اللينة والمرنة تمنحك الحركة الأمثل.

وأشار كارل مولر لمخترع هذه التقنية إلى أن حذاء Kyboot هو النشاط اجسدي... فمفهوم Kyboot هو أنك تمشي وتقف بنشاط... فالمناسبة والمرنة تمنح قدميك الحرية الكاملة وتقويها دون إتراكها.

وقد أثبتت الاختبارات التي أجريت على هذه الأحذية ديمومتها وتأثيرها الإيجابي على عضلات الساق كما أنها تؤثر على الأربطة والعضلات والأوتار والمفاصل والعمود الفقري، مما يؤدي إلى تخفيف الضغط عليها وله تأثير إيجابي على وضعية الجلوس والتمشي. وحضر احتفالية الافتتاح رئيس وأعضاء مجلس إدارة شركة مجموعة ميلينيوم الطبية، عملاء علامة Kyboot ومجموعة من ممثلي العلامات التجارية الشهيرة في هذا المجال. ونخب من الأطباء في مختلف المجالات.

صورة جماعية لبعض أعضاء مجلس إدارة مجموعة ميلينيوم الطبية مع السفير السويسري والسيد كارل مولر

نشرة إعلانية

تمتع بأجواء رمضان مميزة مع فندق شيراتون الكويت

بدعوة من فندق شيراتون الكويت لقضاء أجمل الأوقات خلال شهر رمضان الكريم، أعاده الله بالخير على الجميع، حيث قام بكافة التحضيرات الخاصة بالشهر المبارك والذي يتزامن هذا العام مع ذكرى انطلاقته كأول فندق يحمل علامة شيراتون وتديره الشركة خارج الولايات المتحدة الأمريكية منذ خمسين عاماً كلبنة أساسية في عالم الصناعة الفندقية.

قاعة المرحان تزدان بأحلى حلة لها بعد أن تم تجديدها بالكامل بتصميم ساحرة تجعل منها تحفة حقيقية ولتكون المكان الأمثل لإقامة الخيمة الرمضانية والتي يجيها روادها، حيث تقدم الموائد العامرة للأفطار والغفقة بالإضافة إلى السحور في أجواء رمضان أصيلة وبقوائم طعام متنوعة ما بين الحساء والسلطات بأنواعها والمزاروت بأنواعها وأشهى المأكولات الساخنة بالإضافة إلى الصاج وغيرها مما لذ وطاب من أنواع الحلويات الغربية والعربية والمشروبات الرمضانية المنعشة كالجلاب، وقمر الدين، بالإضافة إلى الأطباق الكويتية الأصيلة التي لطالما تميز بها شيراتون الكويت. في الشهر الفضيل يبدع كبار الطهاة بأعداد أفخم قوائم الطعام المحضرة ويخارجات عديدة وأطباق عريقة، بحيث يقدم مطعم الحمراء أطيب المأكولات العالمية من اختياركم على الإفطار والسحور لدى شيراتون الكويت.

ويرحب بكم المقهى الإنجليزي يومياً للاستمتاع بأجود نكهات الشاي، والوجبات الخفيفة حتى الساعة الواحدة صباحاً. أما فندق فوربوينتس شيراتون الكويت فيستقبلكم خلال الشهر المبارك في بيتاريا لإماما التي تتميز بتشكيلة فريدة من المقالات الغنية، كالإنتيباستي والباستا الشهية والبيززا المحضرة من المكونات المخبوزة على الحطب على الإفطار والسحور، وبإطلالة ساحرة على التاريخ، لغاية الساعة الحادية عشرة والنصف مساءً من كل يوم. ولزيم من التنوع تستقبلكم مطاعم شيراتون الكويت لدى فرعها في الغراند أفنو - الأفنيوز في أجواء رمضان مميزة، حيث يقدم مطعم الحمراء مجموعة فريدة من قوائم الطعام المحضرة من المأكولات العالمية والحلويات الشرقية خلال الإفطار والسحور.

دوليات

26

القوات العراقية تبدأ اقتحام الفلوجة من 3 محاور

«داعش» يتبنى 3 تفجيرات في بغداد... و«البيشمركة» تتقدم في الخازر • السيستاني يأسف لفشل الإصلاح

في مخرجات اجتمعت فيها أعداد كبيرة أخرى من الناخبين. وتمكن عدد من المدنيين من الفرار سيرا على الأقدام عبر مناطق ريفية خلال ساعات، لتجنب «الدواعش» باتجاه مناطق وجود القوات العراقية التي انتشرت في الأطراف الجنوبية من المدينة.

معرضة الخازر

وفي شمال البلاد، أفاد مصدر أميني في نينوى، أمس، بأن قوات البيشمركة تمكنت من قتل العشرات من مسلحي «داعش» والتقدم مسافة 20 كم، وتحرير أربع قرى، في محور «الخازر» شمالي المحافظة، في إطار مباشرتها بطرد التنظيم من سهل نينوى، تمهيدا لتحرير الموصل. وأطلقت البيشمركة هذا الهجوم، أمس الأول، بمشاركة برية من دول الائتلاف الدولي ضد «داعش».

وقال بيان لخلية الإعلام الحربي، إن «قوات عراقية من العملية، توقعنا على الأرجح وقوع معارك شوارع داخل المدينة، التي شهدت قتلا شرسا ضد القوات الأميركية عام 2004، وصف بالاعنف منذ حرب فيتنام. وأعلنت قيادة عمليات تحرير الفلوجة بمحافظة الأنبار تطهير منطقة النعمية. وقال الساعدي إن «القوات الأمنية تعمل على رفع العبوات الناسفة من منطقة النفعية ومعالجة المباني المفخخة، لتأمين مرور العجلات العسكرية والدبابات والدروع لاقتحام حي الشهداء، جنوبي الفلوجة».

وأكد الفريق رائد شاكر جودت، قائد شرطة الاتحادية، «تحرير منطقة الشبيحة»، وهي منطقة تابعة للصلواتية. بدوره، أكد ضابط في الجيش تحرير منطقة البوشجل التابعة للصلواتية، وتحدث عن مقتل 35 مسلحا من «داعش»، بينهم خمسة يرتدون أحزمة انتحارية، في البوشجل. وسيطر الإرهابيون على الصلواتية مطلع عام 2014، والتي كانت ممرا رئيسا لهم باتجاه الرمادي.

وقبل بدء العملية العسكرية، تمكنت بضع مئات فقط من العائلات من الفرار من المدينة، التي يقدر عدد السكان العالقين فيها حاليا بنحو 50 ألف شخص، ما يثير مخاوف من أن يستخدمهم الجهاديون دروعا بشرية.

ولم تتمكن سوى العائلات التي تسكن أطراف الفلوجة من الفرار مساء السبت الماضي، والتوجه

رجل إطفاء يزيل آثار تفجير منطقة السوق في بغداد أمس (أ ب)

بدأت القوات العراقية اقتحام مدينة الفلوجة، القريبة من بغداد، والواقعة إدارياً في محافظة الأنبار، والتي تعد ثاني أهم معقل لـ «داعش» في العراق.

اقتحمت القوات العراقية المشتركة، المؤلفة من الجيش والشرطة الاتحادية وميليشيات الحشد الشعبي، الشيعية ومقاتلي العشائر العربية الشنينة، أمس، مدينة الفلوجة من ثلاثة محاور، ما يشكل بداية المرحلة جديدة من عملية استعادة السيطرة على المدينة، التي تعد أحد معقل تنظيم «داعش» الرئيسي في العراق.

شاركت في عمليات الاقتحام التي انطلقت فجر أمس قوات مكافحة الإرهاب، أكثر القوات العراقية تدريباً وخبرة قتالية. وقال الفريق الركن عبد الوهاب الساعدي، قائد عمليات تحرير الفلوجة، إن «قوات جهاز مكافحة الإرهاب والجيش والشرطة بدأت بغطاء من طيران التحالف الدولي، اقتحام مدينة الفلوجة من ثلاثة محاور».

وتتقدم القوات من محور السجر (شمال شرق) وتقاطع جسر الموظفين (شرق) والنعمية وجسر التفاحة (جنوب)، وفقاً للساعدي، الذي أشار إلى وجود مقاومة من التنظيم، مضيفاً أن 50 من مقاتلي التنظيم قتلوا أمس.

سكانها عانوا الجوع وجازفوا بحياتهم للفرار

شخص لا يزال عالقين في المدينة شبه المعزولة عن سائر العراق منذ أشهر. في خيمة ناصرة، يختصر ماهر صبيح، وهو رجل طويل القامة في متوسط العمر، الوضع قائلاً: «كان وزني 103 كيلوغرامات، أما اليوم فانا أزن 71 كلغ». ويقول جميع الوافدين أخيراً من مديني الفلوجة إنهم عانوا من انقطاع الخبز والارز.

وتابعت مديحة، وهي تجلس في خيمتها الفارغة مع ابنتيها، «كانت معاناة اضطررنا الى طحن نوى التمر لصنع الطحين».

وقالت مديحة، التي كانت تسكن في قرية خاضعة لسيطرة الجهاديين بالقرب من الفلوجة، «لعمه حامض جدا ولا احد يريد اكله».

وعندما بدأت تستذكر رحلة الهروب اغرورقت عينها الغائرتان بالدموع.

وقالت مديحة، التي غطت رأسها بوشاح احمر، «أوكنا امرنا الى الله وحملنا متاعنا صعبنا. عندما لمحنا إحدى شاحناتهم انحنينا أرضاً لكننا جحنا في النهاية» (عامرية الفلوجة - أ ب).

فارون من الفلوجة يتجمعون في ملجأ بالكرمة المحررة أمس (رويتزر)

5 مراحل مفصلية في تاريخ المدينة

فيما يلي 5 مراحل مفصلية تعرف بمدينة الفلوجة التي اقتحمتها القوات العراقية أمس:

عصيان

تقع الفلوجة على نهر الفرات على بعد 50 كيلومتراً إلى الغرب من بغداد، وشكلت محطة تجارية مهمة رغم حجمها المتواضع نسبياً، لكنها كانت كذلك أحد مراكز انطلاق شرارة الثورة على الاستعمار البريطاني مع اغتيال ضابط بريطاني عام 1920.

وظلت القبائل السنية قوية في هذه المدينة التي كانت مركزاً للاضطرابات حتى قبل الاجتياح الأميركي في 2003.

وفي خريف 2004، واجهت القوات الأميركية مقاومة شرسة وفقدت لدى تنفيذ عملية «سبح الغضب» عشرات الجنود خلال مواجهات ضد الجماعات التي اتخذت فيما بعد تسمية «تنظيم الدولة الإسلامية في العراق».

مدينة المساجد

تعد الفلوجة مركزاً دينياً مهماً للاقلية السنية في العراق، وتسمى «مدينة المساجد» نظراً لانتشار مئات المساجد فيها، وفيها برز أول اتباع المذهب الوهابي في العراق نظراً لوجودها على مفترق طرق مع السعودية والاردن.

لجأ الرئيس العراقي السابق صدام حسين إلى سجن أئمة المساجد المتطرفين رغم أن المدينة لم تكن معادية لنظامه، إذ استفاد من سياسات حزب البعث العربي الاشتراكي التي وفرت بعض الميزات للعب السنة.

جسر «بلاكووتر»

نصب متعمدو الفلوجة في 31 مارس 2003 كميناً لوكوب ينقل أربعة رجال أعمال اميركيين من شركة بلاكووتر، الأمنية الخاصة. تعرض هؤلاء الأربعة للضرب حتى الموت وتم سحلهم في الشارع ثم علقوا على جسر على الفرات. ولا تزال صورهم من أكثر الصور المؤثرة لما بعد الاجتياح الأميركي للعراق. ويات الجسر منذ ذلك الحين يعرف باسم «جسر بلاكووتر».

فيئتائم جديدة

في 7 نوفمبر 2004 وخلال عملية «فانتوم فيوري»، هاجم أكثر من عشرة آلاف جندي اميركي والفي جندي عراقي الفلوجة معقل المقاتلين السنة المعارضين للاجتياح الأميركي. كان الهدف من الهجوم استعادة السيطرة على المدينة التي اعتبرت معقلاً لتنظيم القاعدة.

ردود إيرانية بالجملة على الجبير... بعضها عنصري

عبداللهيان: سواصل الدعم الاستشاري • شمخاني: أنقذنا بغداد ودمشق

برزت أمس ردود فعل إيرانية على التصريحات التي أطلقها وزير الخارجية السعودي عادل الجبير، التي دعا فيها إيران الى التوقف عن دعم الميليشيات الطائفية في المنطقة، ووقف التدخل في العراق من خلال السياسات الطائفية، مشدداً على ضرورة «الانسحاب» الإيراني العسكري من العراق.

وأكد مساعد وزير الخارجية الإيراني لشؤون الدول العربية وإفريقيا حسين أمير عبداللهيان، أن بلاده «ستواصل بكل فخر وحزم تقديم الدعم الاستشاري الجاد لمحاربة الإرهاب في المنطقة، وتعتبر ذلك حيويًا من أجل تعزيز أمن واستقرار كل دول المنطقة والعالم».

وقال عبداللهيان في إشارة إلى وجود قائد «فيلق القدس» المسؤول عن العمليات الخارجية في الحرس الثوري الإيراني اللواء قاسم سليماني في الفلوجة: «لو لم يكن دعم إيران وإجراءات الجيش العراقي وقوات الحشد الشعبي المؤثرة في العراق وسورية في محاربة الإرهاب، لما كانت اليوم أي نقطة في منطقة غرب آسيا الحساسة تشعر بالامان».

من جهته، أكد أمين المجلس الأعلى للأمن القومي الإيراني علي شمخاني أن «الدفاع عن حرمة اهل البيت ومنع سقوط دمشق وبغداد والدفاع عن الشعب الفلسطيني المظلوم هي قرارات صائبة اتخذتها إيران»، مضيفاً «إذا لم تكن اقوياء فإن الدول الصغيرة أيضاً تتعطرس امامنا، ولذلك يجب ان نزيد من قدراتنا ونسلب الاعداء قدرتهم على المناورة».

أما السفير الإيراني في العراق حسن داناىي فرقد فاكد أن «طهران لن تالو جهداً طالما طلبت بغداد منها المساعدة في مكافحة جماعة داعش الإرهابية»، وأضاف: «حسب الطلب الذي تقدمت به الحكومة العراقية بعد سقوط الموصل، دخلت إيران في مواضع شتى منها التدريب والتنظيم والاستخبارات للعراق، وقدمت مساعدات قيمة للقوات العراقية المقاتلة، كما أنها وفرت

المعدات التي طلبتها الجمهورية العراقية من إيران خلال العامين الماضيين». وفي إشارة إلى زيارة سليماني الى الفلوجة التي اعطت المعركة بعداً طائفاً ووضعها في إطار الصراع الإقليمي بدلا من أن تكون معركة وطنية عراقية، قال داناىي: «النقطة المهمة في المساعدة الإيرانية، هي المهمات الاستشارية التي قام بها بعض المستشارين الإيرانيين للقوات المسلحة العراقية، ومنها قوات الجيش وقوات الحشد الشعبي». ونفى السفير الإيراني «وجود أي قوة مقاتلة إيرانية في العراق».

وفي خطوة تظهر شعوبية المسؤولين الإيرانيين وافتقارهم للياقتات الدبلوماسية، شن أمين مجمع تشخيص مصلحة النظام محسن رضائي على صفحته على موقع انستغرام هجوما عنصرياً على الجبير، قائلاً إن «سلوك الجبير يشبه اولئك البدو الذين قدموا حديثاً للمدينة وتركوا إبلهم وسط الرياض»، ويحاول الخطاب الرسمي الإيراني تعزيز النزعة الفارسية الامبراطورية والنصوري العرب على أنهم مجموعة من البدو العبيدين عن الحضارة.

وفي لفتة مثيرة للضحك، دعا رضائي الجبير الى ان «يأتي عدة أسابيع إلى إيران لتعلمه السياسة والدبلوماسية»، ولا يمكن

«مشاورات الكويت» تضع اللمسات الأخيرة لـ «إطلاق الأسرى»

● أبناء عن إدراج أحمد صالح ضمن قوائم «الوفد المشترك» ● قيادي «مؤتمري» يعتذر علناً لحزب «الإصلاح»

تعقد بالكويت اليوم جلسة مشتركة لطرفي مشاورات السلام اليمنية بحضور الوسيط الأممي إسماعيل ولد الشيخ، يفترض أن تضع اللمسات النهائية لبدء تطبيق اتفاق إطلاق سراح الأسرى والمعتقلين لدى الطرفين قبل حلول شهر رمضان، في حين أفادت مصادر بأن أحمد صالح نجل الرئيس السابق ضمن قوائم الوفد المشترك.

يمنيات خلال امتحان نهاية العام الدراسي في صنعاء أمس (إي بي آيه)

صورة نشرها موقع «يمن 24» قال إنها تظهر القيادي بـ «انصار الله» عبدالله السيد أبو هاشم خلال إلقاء القبض عليه من قبل القوات الموالية لهادي في شبوة أمس

والنار في عهد التشطير في جنوب اليمن.

حمن الضنك

إلى ذلك، أعلن مكتب الصحة والسكان التابع للحكومة اليمنية، مدينة بيجان «منطقة منكوبة»؛ وذلك جراء تفشي وباء حمى الضنك فيها بصورة غير مسبوقة، حيث أصبح حجم الكارثة يفوق قدرات الإدارة الصحية بالمحافظة وإمكاناتها. وقال مدير مكتب الصحة، ناصر المرزقي، إن «مديرية بيجان، باتت منكوبة وتعيش كارثة وبائية، في ظل انعدام الإمكانات اللازمة للتعامل مع حمى الضنك».

وأشار المرزقي، في أنه تم إرسال فريق طبي إلى بيجان للمساعدة في السيطرة على الوباء، عبر تنفيذ برامج تدريب للعاملين الصحيين والمتطوعين على كيفية معالجة الحالات المرضية، وتوعية المواطنين بكيفية اتباع الطرق الوقائية من المرض، وكشف عن وجود «بؤر خطيرة للوباء في مديرتي نصاب وميفعة، بمحافظة شبوة».

(الكويت، عدن - رويترز، أ ف ب، د ب أ)

اعتذارا علنيا، لحزب «التجمع اليمني للإصلاح»، عن كل ما ارتكبه بحق الحزب وأعضائه، طوال الأشهر الفاتنة.

وقال اليمني، في منشور على «فيسبوك»: «اعتذر عن كل ما بدر مني، ماضيا وحاضرا ضد الإخوة في حزب التجمع للإصلاح من القيادة وحتى القواعد».

وأضاف القيادي الموالي لصالح «حقيقة لقد ظلموا كثيرا ونهبت حقوقهم وشردت أسرهم وفجرت منازلهم، وأمنت ممتلكاتهم وصودرت مقراتهم وسجن واعتقل إخوانهم وإبنائهم وامتهنت كرامتهم، وهم الذين كانوا معنا إخوانه قاتلنا معا في مواجهه الانفصال وعصيانته وأسقطوا معنا كل المؤامرات التي استهدفت اليمن ووحدته».

واستنظر اليمني، في اعتذاره قائلا: «وعلينا إلا نذكر كل ذلك، مهما كان خلافنا معهم وما حصلنا لخونتنا في التجمع من قتل وتشكيل وتشريد وسجن واعتقالات وتأميم لحقوقهم ونهب لممتلكاتهم ودخول إلى منازلهم وغرف نومهم، لم يحصل حتى في عهد الحزب الاشتراكي الذي أتم وقاتل وسحل وحكم بالحديد

أن لجنة المعتقلين والأسرى اجتمعت، مساء أمس، لاستكمال بيانات وكشوفات المعتقلين والأسرى والمختطفين والمخفيين قسرا، والمقدمة من طرفي النزاع، ولمراجعتها تمهيدا لإجراءات تأمين الإفراج عن الدفعة الأولى التي من المتوقع أن يصل عددها إلى نحو ألف شخص قبل حلول رمضان.

ويشارك في اجتماعات اللجنة خبراء أمميون بمشاركة من هيئة الصليب الأحمر الدولي لمساعدة طرفي النزاع على وضع آلية تنفيذية فعالة وجدول زمني للإفراج عن جميع المعتقلين. وتأتي هذه التطورات بعد يوم من سقوط 48 قتيلا في معارك عنيفة بين القوات الحكومية اليمنية المدعومة من التحالف العربي بقيادة السعودية، وعناصر «انصار الله» وحلفائهم من قوات الرئيس السابق في منطقة عسبان بمحافظة شبوة جنوب اليمن.

اعتذار «مؤتمري»

في سياق متصل، قدم ياسر اليمني القيادي بحزب «المؤتمري»، وأحد المقربين من الرئيس السابق،

السلام اليمنية تسير على الطريق الصحيح، مؤكدا أن المرحلة المقبلة ستكون «حاسمة».

وقال إن الأمم المتحدة تعمل على أرضية صلبة لتوافق سياسي شامل تضعه في متناول الأطراف، كاشفا عن اقتراب المشاورات من الاتفاق على مبادئ محددة لاتفاق شامل يرتكز على حل سياسي.

تفاصيل القوائم

وفي وقت تشهد محادثات السلام تقدما إيجابيا خاصة فيما يتعلق بلجنة المعتقلين والأسرى، كشفت مصادر مقربة من وفدي المشاورات أن الكشوفات، ضمت 6390 اسما لمعتقلين وأسرى ومختطفين.

وأوضحت مصادر مفاوضة أن وفد الحكومة قدم كشفا ضم 2630 اسما، يتقدمهم اسم اللواء محمود الصبيحي وزير الدفاع المعتقل لدى «انصار الله» منذ الخامس والعشرين من مارس 2015، في حين ضم الكشف المقدم من الوفد المشترك 3760 اسما يتقدمهم العميد أحمد علي صالح نجل الرئيس المخلوخ.

وأفادت مصادر بالوفد الحكومي

المقبلة في اليمن، إضافة إلى الضمانات المطلوبة لتطبيق الاتفاقات واستئناف الحوار السياسي بين الفقاء اليمنيين وفقا للمرجعيات الدولية. ولاحقا، التقى الوسيط الأممي وفد الحكومة اليمنية.

ومن المقرر أن تعقد الأطراف اليمنية اليوم جلسة مشتركة بحضور المبعوث الأممي لتقديم كل طرف ملاحظاته بشأن كشوفات الأسرى التي تسلمتها الأمم المتحدة أمس الأول، تمهيدا لإطلاق وتبادل الأسرى لدى الطرفين بالتنسيق مع اللجنة الدولية للصليب الأحمر.

وكان ولد الشيخ قد ذكر في بيان، أمس الأول، أن مشاورات

غداة أحد أكثر الأيام دموية منذ سريان اتفاق وقف إطلاق النار باليمن في العاشر من أبريل الماضي، التقى مبعوث الأمم المتحدة الخاص إلى اليمن إسماعيل ولد الشيخ أحمد، أمس، الوفد المشترك لجماعة «انصار الله» وحزب «المؤتمري الشعبي» لاستكمال بحث القضايا الرئيسية المطروحة على جدول أعمال مشاورات السلام اليمنية المتعددة حاليا بالكويت، في حين تعقد اليوم جلسة مشتركة يفترض أن تضع اللمسات الأخيرة للبدء في تطبيق اتفاق إطلاق سراح الأسرى لدى طرفي النزاع.

وناقش المبعوث خلال اللقاء تصورات ورؤى «انصار الله» و«المؤتمري الشعبي» بشأن المرحلة

الحوثي يدعم «الحشد» في الفلوجة

أعلن زعيم حركة «انصار الله» عبد الملك الحوثي، دعمه للعمليات العسكرية التي يشنها الجيش العراقي، بدعم من ميليشيات «الحشد الشعبي» لتحرير مدينة الفلوجة الخاضعة لسيطرة تنظيم «الدولة الإسلامية» المعروف بـ«داعش» غرب العراق. وقال الحوثي في «تغريدة» على «تويتر»، في

رسالة وجهها للعراقيين «الإرهاب الذي تقائلونه في الفلوجة نحن نقائله في اليمن منذ أعوام إلى الحشد الشعبي في العراق أتمم فخرا». ويواجه «الحشد» المشكل من ميليشيات شيعية، معظمها موال لإيران، اتهامات بممارسة انتهاكات انتقامية بحق السنة.

غزل متبادل بين أنقرة وموسكو ودعوات لإعادة العلاقات

جاويش أوغلو يزور طرابلس ولا يستبعد فتح السفارة

مواطنيها من تأثيرات الداخل إلى دول منطقتنا. أعلنت لجنة من منظمة عينتها المحكمة في بيان، أمس، أن حزب الحركة القومية اليمني التركي المعارض، الذي يعاني صراعا على زعامته، سيعقد مؤتمره غير العادي الذي يطالب بعقده متشوقين عن الحزب في 19 يونيو. ويهدف المؤتمر إلى حل نزاع على رئاسة الحزب بين زعيمه دولت بهجلي والأعضاء المنتسقين، الأمر الذي يمكن أن يعقد جهود الرئيس التركي رجب طيب أردوغان لتغيير إصلاحات تعزيز سلطاته.

في سياق آخر، وعلى الرغم من ازدياد عدد السكواين بشكل كبير في السنوات الأخيرة، ليقارب 79 مليون نسمة، أعلن الرئيس التركي رجب طيب أردوغان، أن الاسرة المسلمة لا تقبل باتباع وسائل منع الحمل أو تنظيم الأسرة، داعيا الأمهات إلى زيادة عدد الأترك.

(أنقرة، إسطنبول - أ ف ب، رويترز)

صحيفة «صباح»، المقربة من الحكومة، أن الأراهابيين لديهم اليوم مضادات جوية وصواريخ تسلموها من روسيا». وفي الشأن الأوروبي، حذر كورتولموش أمس ألمانيا من أنها يجب أن تكون متنبهة لعلاقتها مع تركيا، وذلك قبل أيام من تصويت في البوندستاغ على مشروع قرار يعترف بالإبادة الأرمنية، وهو ما ترفضه أنقرة.

في سياق آخر، زار وزير الخارجية التركي مولود جاويش أوغلو، أمس، العاصمة الليبية (طرابلس)، لبحث إعادة فتح سفارة بلاده بها. والتقى جاويش أوغلو عددا من المسؤولين الليبيين، على رأسهم فايز السراج رئيس حكومة الوفاق الوطني، وأعضاء من حكومته، بينهم وزير الخارجية محمد سائلة. كما حذر جاويش أوغلو، أمس، من أن بلاده ستخلى عن الاتفاق مع الاتحاد الأوروبي حول خفض تدفق المهاجرين، في حال عدم اعفاء

وسائل إعلام تركية عن الرئيس الروسي فلاديمير بوتين قوله الأسبوع الماضي، أن روسيا تريد استئناف العلاقات مع تركيا، وأنها تنتظر خطوات ملموسة من أنقرة، وطلب بوتين من أنقرة الاعتذار. ويهدف الصدد، ظل كورتولموش مبهما في رده، لكنه قال: «لو أن الطيران التركي علم أنها (طائرة) روسية، لتصرف بشكل مختلف»، مضيفا أن بلاده لم تسقط الطائرة عمدا.

وتبنى وزير الخارجية مولود جاويش أوغلو لهجة إيجابية مماثلة، عبر اقتراحه تشكيل مجموعة عمل مشتركة لإعادة العلاقات بتولي أعضاؤها دراسة الخطوات اللازمة، ويقدمون أفكارا لهذا الغرض. لكن الرئيس رجب طيب أردوغان عاد واتهم روسيا بتسليم أسلحة إلى منتمري حزب العمال الكردستاني، الذين استأنفوا القتال ضد القوات التركية الصيف الماضي.

وقال أردوغان في تصريح نقلته

أكد المتحدث باسم الحكومة التركية، نعمان كورتولموش، أمس، أن تركيا وروسيا قادرتان على تجاوز خلافتهما، داعيا إلى إعادة علاقاتهما إلى ما كانت عليه قبل الأزمة السورية عن طريق الحوار، فيما يشكل مبادرة حسن نية تجاوب موسكو.

وقال في ختام اجتماع الحكومة: «لا اعتقد أن التوتر والمشكلات بيننا لا يمكن تجاوزها أو إصلاحها. اعتقد أن ذلك ممكن إصلاحه عن طريق الحوار».

وأضاف كورتولموش، وهو كذلك نائب لرئيس الوزراء، أن «لا تركيا ولا روسيا تحظيان بتفر الختلي إحداهما عن الأخرى».

وتدهورت العلاقات بين أنقرة وموسكو في نوفمبر الماضي، بعد إسقاط الجيش التركي طائرة مقاتلة روسية فوق الحدود السورية، واتهمت تركيا حينها الطائرة بدخول مجالها الجوي لوضع ثوان.

وتأتي هذه التصريحات، بعد أن نقلت

جاويش أوغلو في طرابلس مع نظيره الليبي طاهر السيلة الذي تسلم مهامه أمس (رويترز)

انقسام شعبي بريطاني حول «استفتاء أوروبا»

قبل أقل من شهر على موعد الاستفتاء على عضوية بريطانيا في الاتحاد الأوروبي، تدور المعركة في الشارع أيضا بين ناشطي المعسكرين اللذين يتنافسان في الشعارات والمنشورات.

الساعة الواحدة في حي فينتروفيا الصغير الراقي في وسط لندن، يتزاحم حشد في الشوارع الضيقة بحثا عن مطعم أو عن ركن على العشب لتناول الغذاء.

على الرصيف، إلى جانب بائع متجول يبيع نظارات مهربة للشمس أقامت حفنة من ناشطي بريطانيا أقوى في أوروبا، الحملة الرسمية للقاء في الاتحاد الأوروبي، كشكا مليئا بالمنشورات التي تشيد بدور الاتحاد الأوروبي لضمان حقوق العمال أو في مكافحة التغيرات المناخية.

الجو حماسي ومرح وتسمع موسيقى بلوز من جهاز بلوتوث صغير، بينما يتم تقديم القهوة للناشطين. وتطوعت شيليا هوكينز المتقاعدة التي تردي مطعفا بنفسجيا فاتحا للمعل من أجل تقادي الكارثة التي يمثلها برأيها خروج بريطانيا من أوروبا. وتقول: «قلت نفسي على أن أتحرر وأن أفعل شيئا».

أحد أوائل زوار هوكينز هو أوو ديفيس (45 عاما) الذي لم يحسم أمره بعد، وهي تحاول إقناعه مستعرضة سلسلة من الحجج الاقتصادية.

إلا أن أوو يدي مقاومة قائلا «لست مقتنعا تماما» مضيفا أن المعلومات المنتشرة حول الموضوع متحيزة. وبين المارة عدد كبير من مؤيدي البقاء على غرار هراذ الطاب في الـ 19 الذي توقف لحظات عند الكشك لأخذ أحد ملصقات الحملة.

وقال هراذ إن مؤيدي الخروج من أوروبا يعتقدون أنهم سينجحون في الخروج، لكن هذا كله هراء، مضيفا أن المؤسسات ستعاني وبسبب ذلك الركود مباشرة. وتحاول جانيت تايلور المتقاعدة إقناع كلايف بول (57 عاما) المؤيد للخروج بالعدول عن موقفه، وتساله

ان يكون مرشحها لنياية الرئاسة، قال ساندز: «إنه شخص اكن له الكثير من التقدير».

ويعتبر تيم كين وسطيا لدى الديمقراطيين، وهو يشدد على ضرورة قيام تعاون مع الجمهوريين لترسيم الاتفاقات داخل الكونغرس. (واشنطن - أ ف ب)

«الليبرتاري» يرشح جونسون للبيت الأبيض

ساندرز يدعو كلينتون إلى اختيار مرشحها لنياية الرئاسة من «اليسار»

جونسون متحدنا لوسائل الإعلام في مدينة أورلاندو بولاية فلوريدا أمس الأول (رويترز)

في الانتخابات التمهيدية للجمهوريين والمشاكل التي تعانيتها صورة كلينتون، ليحسن نتائجها.

والتيار الليبرتاري في الولايات المتحدة والذي يؤيد الحريات الفردية وتقليص دور الدولة في الاقتصاد، صغير لكنه يتمتع بشيوية كبيرة.

وكان جونسون صرح مطلع الشهر الجاري: «أنتي المرشح الذي يختر كل المطلوب في شخصه، مضيفا: أنتي التي يسار على تأييد قسم من الديمقراطيين ما لم تختر مرشحها لنياية الرئاسة من اليسار».

وقال ساندرز أمس الأول خلال برنامج تلفزيوني: «هذا يعني أن يكون هناك مرشح قادر على جذب

أعلن الحزب الليبرتاري الأميركي رسميا أنه اختار غاري جونسون الحاكم السابق لولاية نيو مكسيكو مرشحا له للانتخابات الرئاسية التي ستجرى في نوفمبر المقبل.

وقال جونسون بعد انتخابه في مؤتمر لهذا الحزب الصغير في أورلاندو بولاية فلوريدا: «أنا أقول الحقيقة ولا أكذب»، مضيفا أنه يعول على صراحته وإستياء الناخبين من السياسيين التقليديين لجذب الأصوات.

ويعتقد جونسون أن ينافس جونسون في الانتخابات المرشح الجمهوري الشعبي دونالد ترام الذي حصل على الأغلبية المطلوية ليرشح باسم حزبه، وهيلاري كلينتون التي يبدو أنها واثقة من فوزها بترشيح الديمقراطيين.

وكان الحاكم السابق لنحو مكسيكو ترشح باسم الحزب في انتخابات 2012 وحصل بباتك على أصوات 1 في المئة من الناخبين، لكن جونسون يعول هذه السنة على الفوضى التي قد تنجم عن فوز ترامب

سلة أخبار

اليابان تتأهب لصاروخ كوري

وضعت اليابان جيشها في حالة تأهب، أمس، تحسبا لأن تطلق كوريا الشمالية صاروخا باليستيا، وأمرت المدمرات البحرية ونظمة صواريخ باتريوت المضادة للصواريخ الباليستية بالاستعداد لإسقاط أي مقذوف يطلق صوب اليابان. وأكد مسؤول حكومي صدور الأمر. ورفض المسؤول نشر اسمه، إذ إنه غير مصرح له بالحدوث لوسائل الإعلام. وتنتشر اليابان نظام إيجيس المضاد للصواريخ في بحر اليابان الذي يمكنه تعقب عدة أهداف ومزود بصواريخ إس إم-3 المصممة لتدمير أي رؤوس حربية عابرة قبل أن تدخل ثانية الغلاف الجوي وتصيب أهدافها.

(طوكيو - رويترز)

السجن المؤبد لرئيس تنفاد السابق

حكمت المحكمة الإفريقية الخاصة، أمس، في تكار على الرئيس الشناري السابق حسين حبري بالسجن المؤبد بعد إدانته بتهم ارتكاب جرائم ضد الإنسانية وجرائم حرب في ختام محاكمة غير مسبوقة هدفها أن تصبح نموذجا في إفريقيا، وذلك بعد ربع قرن على سقوطه.

واستغرقت تلاوة الحكم من رئيس المحكمة القاضي البوركينابي غيرداو غوسناف 45 دقيقة الساعة، في قرار تلقاه أطراف من الحق المدني وناشطو حقوق الإنسان بفرح عارم وأنصار المتهم بالدموع. ودانت المحكمة حبري (73 عاما) بتهم ارتكاب جرائم ضد الإنسانية واغتصاب وإعدام وعبودية قسرية وخطف. (دكار - أ ف ب)

الفلبين: مقتل 54 متشددا إسلاميا

قال متحدث باسم الجيش الفلبيني، أمس، إن قوات الأمن قتلت 54 متشددا إسلاميا على صلة بالجماعة الإسلامية في هجمات جوية وبرية استمرت أسبوعا في جنوب البلاد.

ونشب القتال قرب معقل جبهة مورو الإسلامية لتحرير التي وقعت اتفاق سلام مع الحكومة في عام 2014 لإنهاء صراع مستمر منذ 44 عاما قتل فيه 120 ألف شخص، ووقف النمو في مناطق غنية بالموارد. (مانبلا - رويترز)

أخبار مصر

السياسي يعتذر لـ «سيدة الكرم»... ونقيب الصحفيين في الحبس

● الأنا مكاربوس: الرئيس أتلج صدور الأقباط ● المؤبد لمرشد «الإخوان» و35 آخرين بـ «عنف الإسماعيلية»

القاهرة. أيمن عيسى وشيما جلال ومحمد يحيى

تقدم الرئيس المصري عبدالفتاح السيسي، أمس، بما يشبه الاعتذار للسيدة المسيحية، التي تمت تعريتها في قرية الكرم بمحافظة المنيا، في حين عادت أزمة نقابة الصحفيين مع وزارة الداخلية إلى الصدارة مع مواجهة نقيب الصحفيين يحيى فلاح خطر الحبس، بعد رفضه دفع كفالة في اتهامه ببت أخبار وبيانات كاذبة.

بعد أسبوع من الكشف عن واقعة تعرية مواطنة مصرية مسيحية، على يد متعصبين مسلمين في قرية الكرم في محافظة المنيا، بصعيد مصر، قدم الرئيس عبدالفتاح السيسي، أمس، ما يشبه الاعتذار التي السيدة المسيحية، التي تعرضت لانتهاكات على خلفية أزمة طائفية، بعد شائعة عن علاقة بين شاب مسيحي وسيدة مسلمة، ما دفع أهالي القرية من المسلمين لمهاجمة منازل الأقلية المسيحية وحرقها، وتعرية السيدة المسنة (70 عاماً)، في واقعة أثارت غضب الشارع المصري.

السيسي قال في كلمة له على هامش افتتاح المشروع السكني: "تحيا مصر" للعشوائيات بمنطقة الأسمرات جنوب شرقي القاهرة: "نرفض الإساءة لسيدة مصرية، أقول سيدة مصرية، ولا أقول من تكون، لأنها مصرية، وكل سيدات مصر لهن ما كل التقدير والاحترام والمحبة، ولا يليق أبداً ما يحدث"، مشدداً على أن "من أخطأ لا يتحاسب".

السيسي قال في كلمة له على هامش افتتاح المشروع السكني: "تحيا مصر" للعشوائيات بمنطقة الأسمرات جنوب شرقي القاهرة: "نرفض الإساءة لسيدة مصرية، أقول سيدة مصرية، ولا أقول من تكون، لأنها مصرية، وكل سيدات مصر لهن ما كل التقدير والاحترام والمحبة، ولا يليق أبداً ما يحدث"، مشدداً على أن "من أخطأ لا يتحاسب".

السيسي قال في كلمة له على هامش افتتاح المشروع السكني: "تحيا مصر" للعشوائيات بمنطقة الأسمرات جنوب شرقي القاهرة: "نرفض الإساءة لسيدة مصرية، أقول سيدة مصرية، ولا أقول من تكون، لأنها مصرية، وكل سيدات مصر لهن ما كل التقدير والاحترام والمحبة، ولا يليق أبداً ما يحدث"، مشدداً على أن "من أخطأ لا يتحاسب".

السيسي يطل من نافذة شقة ضمن المرحلتين الأولى والثانية من مشروع إسكان «تحيا مصر» في منطقة الأسمرات بالمقطم شرق القاهرة أمس (الرئاسة المصرية)

إلى اقتحام عناصر شرطية لمقر النقابة، وبعدها رفض الصحافيون الثلاثة دفع الكفالة، تقرر إعادة عرضهم على النيابة العامة لتحديد الموقف القانوني لهم، والذي قد يصل إلى إصدار قرار بالحبس الاحتياطي بحقهم.

نقيب الصحفيين وعضوا المجلس برروا قرارهم بعدم دفع الكفالة، بأن الاتهام الثاني الموجه إليهم، يتعلق بقضية نشر، وهو ما لا يجوز الحبس الاحتياطي فيه، أو الكفالة المالية، علاوة على أن موقف النقابة يتمثل في التمسك بطلب نذب قاضٍ للتحقيق في الواقعة باعتبار أن النيابة العامة أصدرت بياناً في بداية الأزمة، أعلنت فيه صحة وسلامة إجراءات ضبط الصحفيين بدر والسقا من داخل

النقابة، على نحو يمثل إبداء للرأي بشكل مسبق في الواقعة.

احتشاد

مواجهة نقيب الصحفيين لخطر الحبس، دفعت الوسط الصحفي للاستنفار والاحتشاد أمام مقر النقابة، مساء أمس، وبينما اعترض نقيب الصحفيين الأسبق مكرم محمد أحمد، على قيمة الكفالة المرتفعة، قال الأمين العام للمجلس الأعلى للصحافة، صلاح عيسى، لـ «الجريدة»، إنه يرفض توجيه تهمة نشر أخبار كاذبة لمجلس النقابة، لكنه امتنع عن دعم دعوات احتشاد الصحفيين أمام النقابة "لأنها قد تزيد من الأزمة اشتعالاً".

بدوره، قال عضو المجلس القومي لحقوق الإنسان الكاتب الصحفي، محمد عبد القدوس، إن "التهمة تعد جزءاً من سلسلة الانتهاكات ضد حقوق الإنسان في مصر"، مشيراً إلى أن المجلس القومي سي طرح الأزمة وقرار النيابة خلال اجتماعه الشهري اليوم.

المؤبد لبديع

قضائياً، قررت محكمة جنايات الإسماعيلية، أمس، معاقبة المرشد العام لجماعة "الإخوان"، محمد بديع، و 35 آخرين من عناصر الجماعة، بالسجن المؤبد لمدة 25 عاماً، وذلك لإدانتهم بالتحريض على ارتكاب أحداث العنف بالإسماعيلية، وقتل 3 مواطنين والشروع في قتل 16 آخرين،

سلة أخبار

ضبط مستشار وزير الصحة متلبسا بالرشوة

قال وزير الصحة عماد الدين رأسي، أمس، إن الدولة لن تتستر على فاسد مهما كان منصبه، في أعقاب إلقاء القبض على مستشار وزير الصحة لشؤون أمانة المراكز الطبية المتخصصة، أحمد عبدالعزيز، متلبسا مساء أمس الأول بـ"تلقي رشوة".

وأشار وزير الصحة، في بيان، إلى أن واقعة إلقاء القبض على مستشاره تعد بمنزلة إحدى حلقات الفساد التي تم القضاء عليها بالتعاون مع أجهزة الدولة الرقابية، مضيفاً: "لا تستر على فاسد، حتى وإن كان من قيادات الوزارة ومهما كان منصبه".

وكشف مصدر مصري أن هيئة الرقابة الإدارية ألقت القبض على عبدالعزیز متلبسا بتقاضى 8 شيكات، على سبيل الرشوة، من إحدى شركات الأجهزة والمستلزمات الطبية، في مقر ديوان عام وزارة الصحة وسط القاهرة.

الانتهاه من مسودة قانون بناء الكنائس

كشف وزير الدولة للشؤون القانونية ومجلس النواب المستشار مجدي العجاتي، أمس، عن انتهاء الحكومة بالتعاون مع الكنائس المصرية الثلاث، من مناقشة مشروع قانون بناء وترميم الكنائس، الذي حاز موافقة الأجهزة الأمنية المعنية. وأشار العجاتي إلى أن مشروع القانون سيرسل صباح اليوم إلى مجلس الوزراء، تمهيدا للموافقة عليه ثم إرساله إلى البرلمان لإقراره، كاشفا عن الانتهاء من مشروع قانون الصحافة والإعلام وتقديمه إلى الحكومة، تمهيدا لإصداره، والذي يتضمن إنشاء نقابة للإعلاميين للمرة الأولى.

أمر بالقبض على طيبة لوفاة مراهقة بعد عملية ختان

أفادت مصادر قضائية في مدينة السويس الساحلية المصرية بأن النيابة العامة في المدينة أمرت أمس، بإلقاء القبض على طيبة بعد يومين من وفاة مراهقة أجرت لها عملية ختان.

وتوفيت الضحية التي تبلغ من العمر 17 عاماً، بعد ساعتين من نقلها إلى منزلها من مستشفى خاص أجريت فيه العملية السبت الماضي. وقالت مصادر طبية، إن "الطبيبة أجرت في اليوم نفسه عملية مماثلة لشقيقة الضحية التوأم لكن الأخيرة تتعافى حالياً"، والضحية وشقيقتها طالبتان في المرحلة الثانوية. وأضافت المصادر، أن والدة الفتاتين وتعمل ممرضة، طلبت من

المصريون يستقبلون «غلاء رمضان» بالعزوف عن اللحم و«الياميش»

القاهرة - عمرو حسني

يحتس قطع عريض من المصريين "جيوبيهم"، قبل أسبوع من حلول شهر رمضان، المرتبط في الثقافة الشعبية بالولائم و"العزومات"، وشراء وتخزين عدد من السلع الغذائية الأساسية، وسط موجة غلاء تضرب الفقراء ومحدودي الدخل، نتيجة ارتفاع معدلات التضخم بسبب انخفاض القيمة الشرائية للجنيه المصري أمام الصعود الجبوني للدولار، الذي اقترب سعره في السوق الموازي من 11 جنيهاً مصرية، ليسجل ارتفاعاً يصل إلى نحو 50 في المئة من سعره، خلال العامين الأخيرين. وفي حين تأثرت سلع كثيرة بموجة غلاء تشهدها البلاد، منذ شهور طويلة، دفعت الرئيس المصري عبدالفتاح السيسي إلى توجيه أجهزة الدولة نحو السيطرة على الأسعار، فإن العديد من الأسر قررت العزوف - إجبارياً - عن شراء "الياميش" الرضائي

هذا العام، بعد زيادة أسعاره بنسبة وصلت إلى 60 في المئة، ووصل الأمر إلى حد إطلاق حزب "التجمع" اليساري، حملة "مانعش من غير ياميش" للتقشف في شهر رمضان.

وإلى جانب الياميش، تنامت أسعار سلع غذائية أساسية مثل الأرز، الذي وصل إلى 10 جنيهات للكيلوغرام في الأسواق، بينما توفره المجمعات الاستهلاكية الحكومية بـ 4.5 جنيهات فقط، وزادت أسعار الدجاج بنسبة 25 في المئة، بعدما تعرضت بعض المزارع للنفوق بعدما أصيبت ببعض الأمراض، بينما تراجع الإقبال على اللحوم الحمراء بنسبة 60 في المئة بسبب وصول سعر الكيلوغرام إلى نحو 90 جنيهاً (نحو 8 دولارات أميركية).

في المقابل، واستباقاً لشهر رمضان، تحركت القوات المسلحة لتخفيف العبء عن المواطنين، عبر توفير العديد من السلع بأسعار أقل من سعرها التجاري بنسبة 30 في المئة بمنافذ تابعة للجيش،

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

ديلة الجريدة التجارية

www.aljarida.com

إعلاناتكم في الجريدة

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

للبيع

بمناسبة شهر رمضان المبارك

أكياس
 تمور البركة

750 غلس

وزن 800 غرام

بأسعار الجملة

لجان الخيرية - الجمعيات - الشركات
 وأصحاب الأيادي البيضاء

كذلك يتوفر لدينا

تمر خلاص - برحي - سكري - عجينة التمر - حضري

هاتف: 24911767 - 24826288 - 99664435

رياضة

الحساوي لا الجريدة: لا تراجع ولا استسلام مع نوتنغهام

استفدت من أخطائي... والمنافسة في الموسم الجديد «نارية»

أحمد حامد

كشف مالك ورئيس نادي نوتنغهام فورست، فواز الحساوي، عن تطلعاته مع النادي الإنجليزي خلال الفترة المقبلة، قائلاً إنه لن يتخلى عن النادي إذ بات يحبه لدرجة العشق. وأضاف الحساوي، في حديث مع «الجريدة»، أن دخول مستثمرين أجانب معه داخل النادي أمر وارد في الفترة المقبلة، بيد أنه صرف النظر تماماً عن أي دعم من القطاعين الحكومي

والخاص في الكويت، بعد أن طرقت الأبواب كثيراً من دون أي فائدة، مطالباً المسؤولين في الكويت بالانتباه للرياضة، وإعادة تها إلى أحضان المجتمع الدولي، بعدما شملها الإيقاف الحالي. وأكد أن الوصول إلى الدوري الإنجليزي الممتاز، والاستقرار والمنافسة فيه، هو ما يسعى إليه، بعد أن تعلم من أخطائه خلال الفترة الماضية، معتبراً الموسم المقبل للنادي هو الأصعب

على صعيد المنافسة، في ظل وجود أندية من العيار الثقيل بين المنافسين. واعتبر أن رفع الحظر الذي كان مفروضاً على النادي بسبب الصرف الزائد خطوة إيجابية، ستساعد الفريق كثيراً في الموسم الجديد، من ناحية تدعيم الصفوف بلاعبين مميزين... وفيما يلي التفاصيل:

45 مليون جنيه

إسترليني حجم الإنفاق سنوياً... ولا يشغلني الدعم الكويتي

بعض الإعلانات

مرفوضة على قميص الفريق... ودخول مستثمرين أجانب أمر وارد

كيف تقويم تجربة نادي نوتنغهام فورست حتى الآن؟

- البداية كانت مميزة وبصورة كبيرة، حيث أثمر العمل في السنة الأولى عن عدة إنجازات، وتمكن الفريق من الصعود من المراكز المتأخرة إلى المركز الأول، ولولا سوء الحظ، والصراع الشرس من أجل الصعود إلى الدوري الممتاز، لحقق الفريق المعادلة الصعبة بالصعود إلى البريميرليغ.

وماذا بعد السنة الأولى الناجحة في نوتنغهام؟

- العمل في نوتنغهام في السنة الأولى طغى عليه الحماس الكبير، وهو ما أوقع النادي في إخطاء، نتيجة الصرف المالي الزائد على الحد، حيث يحظر النظام هناك تجاوز الميزانية المرصودة والمقدرة بـ 21 مليون جنيه إسترليني سوى بمقدار 12 مليوناً، ليكون إجمالي الصرف لا يتجاوز 33 مليوناً، بيد أن النادي تجاوز في هذا العام 45 مليون جنيه، نتيجة الشهية الكبيرة في التعاقدات، وقلة الخبرة في هذا الجانب، ما نتج عنه الحرمان من التعاقد مع لاعبين، حتى نهاية الموسم المنقضي، ولا أخفي سرا أن البقاء في دوري الدرجة الأولى في الموسم الحالي، كان هدف الفريق، خوفاً من الهبوط إلى الدرجة الثانية.

هل ترى من مكاسب خلال الفترة المنقضية مع نوتنغهام؟

- المكاسب كثيرة، لاسيما على مستوى قطاع الناشئين، فهناك أكثر من فريق 14، و 17، و 21، حققوا بطولات، وميداليات ذهبية، وهو ما يعني أن الفريق على الطريق الصحيح، وخلال سنوات قليلة، ومن وجهة نظري، سيكون لوتنغهام فورست شأن قائم على أن هناك مكاسب على المستوى الشخصي، حيث يتعشق هذا النادي لدرجة كبيرة، واعتقد أن هذا الأمر ضروري لمواصلة العمل وبقوة من أجل تحقيق طموح جماهير النادي العريق.

ماذا عن خطط الموسم الجديد؟

- المنافسة في الموسم المقبل لن تكون سهلة في ظل وجود أندية عريقة في دوري الدرجة الأولى، ومن أجل ذلك، تم وضع خطة طموحة وفق الأطر واللوائح، من أجل العمل على الصعود، ومن ثم العمل على البقاء في الدوري الممتاز، بل والمنافسة فيه.

البعض يتحدث عن التكلفة المالية الباهظة التي تتكبدها في نوتنغهام الإنجليزي ورغبتك في الرحيل؟

- أنا متمسك بالنادي، ولا أفكر في الرحيل مطلقاً، بيد أن التفكير في جلب مستثمرين

عبدالعزيز يقود الناشئين للبطولات

كان جليلاً أثناء حديث الحساوي فرحته الكبيرة بتفوق قطاع الناشئين في نادي نوتنغهام فورست، بيد أن سعاده الغامرة كانت بتولي نجلة الأكبر عبدالعزیز مهمة فريق 17 سنة، وحصد هذا الفريق البطولات المتتالية. وأشاد الحساوي بإنجاز عبدالعزیز وبدوره الكبير في تطوير العمل في النادي الإنجليزي، والخبرة التي بات يمتلكها، لدرجة تجعله قادراً على إدارة الأمور في ظل غياب والده.

الحساوي مع نجلة عبدالعزیز وقائد فريق تحت 21 سنة

اختيار حسين الرئيس مديراً لكرة «الأخضر» إبراهيم: نطمح إلى بطولة وتتابع محترفين أفارقة بالدوري المغربي

عبدالرحمن فوزان

اقترب مدير جهاز الكرة بالنادي العربي سامي الحشاش من الانتهاء من تشكيل الجهاز الإداري المعاون له، بعد اتفاهه مع عضو الجمعية العمومية بالنادي حسين الرئيس، لتسلم مهام مدير الفريق، استناداً إلى خبرته الإدارية الكبيرة مع «الأخضر» خلال تعيينات القرن الماضي، وهي الفترة التي حقق خلالها الفريق العديد من البطولات والإنجازات.

كما اقترب الحشاش من الاتفاق مع إداري الفريق السابق علي حسين، للاستمرار في منصبه، وإسناد مهمة التنسيق الإعلامي لعبدالله الأنصاري. وللحشاش اختيار إحدى الشخصيات العربية، لشغل منصب نائب مدير جهاز الكرة، قبل الإعلان رسمياً عن التشكيل، المتوقع أن يتم الأسبوع الجاري.

إبراهيم يثمن ثقة الإدارة

من جانب آخر، ثمن مدرب العربي الجديد فوزي إبراهيم ثقة مجلس إدارة النادي العربي ومدير جهاز الكرة سامي الحشاش، بإمكانياته وقدراته لقيادة العربي في الموسم المقبل، كاشفاً أن التعاقد تم من دون شروط، وسط طموح قوي لتحقيق بطولة في الموسم المقبل، مع توفير جميع السبل لذلك.

وأوضح إبراهيم من خلال رده على أسئلة مستمع برنامج «عالمكشوف» الرياضي، أن اختياره لمساعدته أحمد عسكر وفاضل

مطر جاء بعد دراسة وعناية، حيث يملك الأول معلومات كاملة عن الفريق، بعد عمله معه في الموسم الماضي، ويتمتع بعلاقات ممتازة مع اللاعبين، فيما يملك الثاني فكرياً تدريباً مميّزاً، ويسعى لاستخدام كل ذلك إيجابياً لمصلحة الفريق، من خلال التعاون بين أعضاء الجهاز الفني.

مهمة صعبة وسهلة

وأكد إبراهيم أن مهمته التدريجية مع فريق كبير معطش للبطولات لن تكون سهلة، لكنها ستكون أسهل من المتوقع، لو تضافرت الجهود لدعمه، والوقوف خلف الفريق، كلاعبين وجهازين فني وإداري، من قبل مجلس الإدارة أولاً، وجماهير هذا النادي العريقة ثانياً.

وقال: «من دون وجود هذا الدعم، وتوفيق جميع المطالبات الفنية والإدارية لن نحقق الهدف الذي نسعى إليه جميعاً، المتمثل في اعتلاء القلعة الخضراء»

وكشف إبراهيم عن قيامه حالياً بمتابعة بعض المحترفين الأفارقة المشاركين في الدوري المغربي، تمهيداً لاختيار الأنسب منهم لـ «الأخضر»، ولم يخف أن السوري فراس الخطيب لا يزال داخل حسابات الجهاز الفني، الذي يتختر معرفة عدد المحترفين لتحديد أهدافه. وفيما يخص ملف التعاقدات المحلية، أفاد إبراهيم بأنه يملك بعض الأسماء في عدد من الأندية المحلية التي يرشحها لـ «الأخضر»، لكن ذلك يتوقف على مصير لاعبي الفريق الذين يملكون عقوداً احترافية، مثل: فهد الرشيد وطلال نايف ومحمد فريح وحמיד القلاف، ومنهم من أعلن رحيله عن «الأخضر».

وقال: «لاشك في أن التعاقد شريعة المتعاقدين، لكن سنجلس ونجتمع معهم، للتباحث مع كل واحد منهم حول مصيره، ومدى بقاءه مع الفريق، وعلى ضوء ذلك سنحدد أهدافنا، ونعمل عليها في السوق المحلي».

العززي يدرس ثلاثة عروض

يعكف لاعب كرة اليد مبارك العززي حالياً على دراسة ثلاثة عروض لاختيار الأفضل منها، والطاقت الطيب، لتحديد خطة وطريقة عمل الفريق ابتداءً من خطة الإعداد إلى تحديد أهداف التدعيمات.

وأكد العززي أنه تلقى خلال الأيام الماضية ثلاثة عروض من أندية برقان والشباب والعربي، ويقوم حالياً بدراستها بشكل دقيق لاختيار الأفضل منها للانضمام إليه في الموسم الجديد، وذلك عقب انتهاء عقده مع السالمية بنهاية الموسم المنقضي.

وقال: «أدرس العروض من جميع النواحي سواء الفنية أو المالية، حتى تكون خطوتي المقبلة في المكان الصحيح، نحن اليوم نعمل وفق معايير احترافية لتحديد عدة نقاط، ولابد من التعامل معها بعقلية احترافية أيضاً، لذلك أفضل دائماً أن تكون قراراتي مدروسة طمعا في مواصلة النجاح».

محمد عبدالعزیز

يُعقد في السابعة من مساء اليوم اجتماع الجمعية العمومية العادية لاتحاد الكرة الطائرة في مقره بمنطقة حولي، لاعتماد التقريرين المالي والإداري عن أعمال السنة المنتهية، من 30 أبريل 2015 حتى 31 مارس 2016، وتعيين مراقب للحسابات للسنة الجديدة، ومناقشة مقترحات الأندية المدرجة على جدول الأعمال.

وتقدم نادي كاظمة بمقترح وحيد تم إدراجه على جدول أعمال الجمعية العمومية، وهو إلغاء بند اللائحة الخاصة بحق اللاعب الذي أمضى خمسة مواسم مع ناديه الأصلي ضمن فرق الممتاز أو الدرجة الأولى، وبعدها لم يشارك فعلياً لمدة موسم كامل مع فريقه بالانتقال لأي نادٍ آخر، وفق رغبته، من دون الحاجة إلى الاستغناء من ناديه الأصلي.

توصيات لجنة المسابقات

من جانب آخر، أصدرت

«عمومية» الطائرة اليوم بمقترح وحيد من نادي كاظمة

بداية الموسم منتصف أكتوبر المقبل وهناك فترتان للتسجيل

محمد الأنصاري

الموسم الرياضي الجديد (2016-2017) من 10 يوليو حتى 10 أغسطس المقبلين. وأشار إلى أن اللجنة أوصت بأن تكون هناك فترتان للتسجيل وانتقال وإعارة وشطب والاستغناء عن أي لاعب خلال الموسم المقبل، بحيث تكون الأولى قبل بداية الموسم من 1 حتى 31 أغسطس، والثانية من 1 حتى 31 يناير المقبل.

فترتان للتسجيل

وذكر الأنصاري في تصريح صحفي عقب الاجتماع، أن اللجنة أوصت بأن تبدأ مسابقات الموسم المقبل لجميع الفئات السنوية في النصف الأول من أكتوبر المقبل، وحددت فترة تسلم رغبات الأندية للمشاركة في البطولات

اجانب إلى النادي أمر وارد، وهو أمر متبع في العديد من الأندية الإنكليزية.

هل تستبعد الدعم من داخل الكويت؟ - لا أحب أن أتحدث في هذا الجانب، لاسيما بعد طرق كل الأبواب للحصول على الدعم، وبكل صراحة أصبحت لا أفكر في هذا الأمر، وغير راغب فيه، واعتقد أنه من الأولى أن يعمل القائمون على الرياضة في الكويت على دعم الرياضة الكويتية، ورفع الإيقاف المفروض عليها.

لماذا لا تبحث عن ترويج لوتنغهام في إنكلترا ومن ثم الحصول على رعاة؟ - دائماً ما ينحصر دعم الشركات الكبيرة على الأندية التي تحقق البطولات، كما أن هناك عوائق تمنعني من قبول بعض الرعايات المتاحة، كوضع إعلانات للخمر وما شابه ذلك.

هل تعتقد أن وضع إعلانات لشركات الخمر أمر معيب، على الرغم من انتشار هذا الأمر في الدوريات الأوروبية؟

- المبادئ لا تتجزأ، وأنا أرفض هذا الأمر، وقمت بوضع اسم لشركاتي على قمصان الفريق.

هل تعتقد أن الخسائر المالية ستواصل في ظل اتباع هذا النهج؟

- الوصول إلى الدوري الممتاز، والحصول على دعم 140 مليون جنيه إسترليني في الموسم، إلى جانب الإعلانات التي تخطف بها أندية الدوري الممتاز، كل ذلك سيعوض الخسائر، وهو ما نضبو إليه.

تجربة ليستر سيتي

كيف حدثت من وجهة نظرك معجزة ليستر سيتي الصاعد حديثاً للدوري الممتاز، والذي تمكن من الفوز باللقب؟

- إنجانج ليستر سيتي ليس غريباً على الدوري الإنكليزي، إذ إن المنافسة على أشدها، ولا تستطيع أن تحدد ما هو المستقبل لأحد الفرق المميزة، خلال فترة قصيرة مقبلة، وهناك بعض الأمثلة المثيرة على هذا الأمر، لكن لا بد

من أن نعرف أن ليستر قدم موسماً رائعاً، وحقق معجزة من معجزات كرة القدم هذا الموسم.

هل تستبعد الدعم من داخل الكويت؟

- لا أحب أن أتحدث في هذا الجانب، لاسيما بعد طرق كل الأبواب للحصول على الدعم، وبكل صراحة أصبحت لا أفكر في هذا الأمر، وغير راغب فيه، واعتقد أنه من الأولى أن يعمل القائمون على الرياضة في الكويت على دعم الرياضة الكويتية، ورفع الإيقاف المفروض عليها.

لماذا لا تبحث عن ترويج لوتنغهام في إنكلترا ومن ثم الحصول على رعاة؟

- دائماً ما ينحصر دعم الشركات الكبيرة على الأندية التي تحقق البطولات، كما أن هناك عوائق تمنعني من قبول بعض الرعايات المتاحة، كوضع إعلانات للخمر وما شابه ذلك.

هل تعتقد أن وضع إعلانات لشركات الخمر أمر معيب، على الرغم من انتشار هذا الأمر في الدوريات الأوروبية؟

- المبادئ لا تتجزأ، وأنا أرفض هذا الأمر، وقمت بوضع اسم لشركاتي على قمصان الفريق.

هل تعتقد أن الخسائر المالية ستواصل في ظل اتباع هذا النهج؟

- الوصول إلى الدوري الممتاز، والحصول على دعم 140 مليون جنيه إسترليني في الموسم، إلى جانب الإعلانات التي تخطف بها أندية الدوري الممتاز، كل ذلك سيعوض الخسائر، وهو ما نضبو إليه.

فريق الأهلي على منصة التتويج

الأهلي يتوج بلقب كأس الملك ويحقق الثنائية

عرضية تابعها السومة برأسه داخل المرعى (24). وتابع الأهلي فضيلته وهيا فيفتا سديس كرة للسومة سدها بجوار القائم (26)، بعدها عاد النصر لترتيب أرفاهه مجددا وكان أول وصول له لمرعى الأهلي من البولندي أدريان مييربيفسكي، إثر انفراد بالحارس ياسر المسليم الذي تصدى له بقدمه مبعدا الخطورة (40).

وأجرى مدرب النصر الإسباني راوول كانيدا تبدلين مطلع الشوط الثاني بدخول يحيى الشهري واحمد الفريدي مكان شايع شراحيلى ونايف هزاري، وتبادل الفريدي كرة على مشارف المنطقة مع مييربيفسكي فسدها الأول تصدى لها المسليم (57). ونجح الفريدي في إدراك التعادل عندما تلقى كرة من الدولي المالي موديبو مايفا على مشارف المنطقة فتوغل داخلها ولعبها فوق المسليم (61).

وانتهى الوقت الأصلي بالتعادل الإيجابي، ولجا الفريقان إلى التمديد، وتصدى العنزي لمحاولة السومة اثر انفراد (92)، قبل ان ينجح الأخير في خطف هدف الفوز بكرة تبادلها مع عقيل بلغيث واسلام سراج تابعها على يمين العنزي (114).

توج الأهلي بلقب كأس الملك السعودي لكرة القدم بفوزه على النصر 2-1 بعد التمديد، إثر انتهاء الوقت الأصلي بالتعادل 1-1 أمس الأول في المباراة النهائية على ملعب مدينة الملك عبدالله الرياضية بجدة.

وتقدم الأهلي عبر السوري عمر السومة في الدقيقة 24، وأدار النصر التعادل عبر البديل احمد الفريدي (61)، قبل أن يخطف السومة هدف الفوز في الدقيقة 114 ليحقق الثنائية بعد تتويجه بلقب الدوري.

وشهدت المباراة طرد لاعب وسط النصر احمد الفريدي في الدقائق الأخيرة من الشوط الإضافي الثاني لتعده ركل مهاجم الأهلي مهند عسيري، وضغط النصر منذ الدقائق الأولى، ما أجبر لاعبي الأهلي على الدخول سريعا في المباراة، فهدد مرمي عبدالله العنزي بتسديدة من تيسير الجاسم مرت بجوار القائم (6).

وبعد مرور عشر دقائق على بداية المباراة فرض الأهلي سيطرته على وسط الملعب، وسدد اليوناني يوانيس فينتا سديس كرة مرت بجوار القائم (15).

وكاد السومة يفتتح التسجيل اثر ركلة ركنية تصدى لها عبدالله العنزي ببراعة، فارتدت منه الى سلمان المؤشر، فهاها بدوره احسين المهوي، فمررها

قائد السوري عمر السومة «الأهلي» للتتويج بلقب كأس خادم الحرمين الشريفين السعودي لكرة القدم، بعدما سجل هدفين، ليقود فريقه إلى فوز صعب على النصر 2-1 في المباراة النهائية للمسابقة التي أقيمت أمس الأول.

الأهلي فرض سيطرته على وسط الملعب بعد مرور عشر دقائق على بداية المباراة

الجزيرة يتوج بكأس الإمارات للمرة الثالثة

محمد بن راشد يسلم كأس البطولة لفريق الجزيرة بحضور منصور بن زايد

توج الجزيرة بكأس الإمارات لكرة القدم بعد فوزه على العين بمرات الترجيح 6-5 (الوقت الأصلي 1-1)، أمس الأول، في المباراة النهائية.

واللقب هو الثالث للجزيرة بعد عامي 2011 و2012، في حين فشل العين في إحراز اللقب السابع بتاريخه. وانقذ الجزيرة موسمه السيئ بعدما احتل المركز السابع في الدوري الأخير في المجموعة الثالثة لدوري أبطال آسيا، كما ان نادي العاصمة الإماراتية ضمن المشاركة في البطولة القارية الموسم المقبل بصفتها بطلا للكاس.

في المقابل، خرج العين للمرة الأولى منذ 2012 خالي الوفاض ليكون موسمه الأسوأ منذ 4 سنوات.

وجاءت المباراة النهائية مشيرة، وشهدت الكثير من الفرص لاسيما من جانب العين الذي كان قادرا، لولا روعة المهاجمين، على إنهاء اللقاء لمصلحة العين في الوقت الأصلي.

وافتح الجزيرة التسجيل إثر تمريرة من البرازيلي تياغو نيفيز إلى مبخوت الذي حاول التقدم بالكرة، لكنه تعرض للتعرقلة من مدافع العين محمد فايز ليحتسب الحكم ركلة جزاء

مفيرة، وشهدت الكثير من الفرص لاسيما من جانب العين الذي كان قادرا، لولا روعة المهاجمين، على إنهاء اللقاء لمصلحة العين في الوقت الأصلي.

وافتح الجزيرة التسجيل إثر تمريرة من البرازيلي تياغو نيفيز إلى مبخوت الذي حاول التقدم بالكرة، لكنه تعرض للتعرقلة من مدافع العين محمد فايز ليحتسب الحكم ركلة جزاء

مفيرة، وشهدت الكثير من الفرص لاسيما من جانب العين الذي كان قادرا، لولا روعة المهاجمين، على إنهاء اللقاء لمصلحة العين في الوقت الأصلي.

اختتام بطولة نيمار جونيورز 5 من ريد بل

فريق «الأسطورة ديج» إلى النهائي العالمي في البرازيل

فريق الأسطورة ديج بطل نيمار جونيورز 5 من الكويت

تكلت مسابقة نيمار جونيورز 5 لكرة القدم الخامسة من ريد بل في الكويت بتتويج فريق «الأسطورة ديج»، بعدما تغلب في المباراة النهائية على فريق «البطال برشلونة» في مجمع الكوت الخمس.

وأقيم النهائي وسط حشد من المشاهدين، وبحضور الشيخ ديج الخليفة الذي سلم الكأس للفريق الفائز. وسيمثل فريق «الأسطورة ديج»، الكويت أمام أكثر من 35 فريقا ممثلين لنفس عدد الدول ضمن البطولة العالمية التي ستجري في البرازيل يوليو المقبل.

وشارك في التصفيات التي نظمتها ريد بل منذ بداية انطلاقها 128 فريقا تاهلت من 8 تصفيات، تمكن خلالها 16 فريقا من الوصول إلى نهائي التصفيات، التي أقيمت من 2 حتى 23 مايو.

وتعد بطولة نيمار جونيورز 5 لكرة القدم الخامسة الأولى تحمل توقيع نيمار، وافتتحت

في هذا العام، وفتحت هذه اللعبة السريعة الوثيرة أبوابها للمشاهدين بين سن السادسة عشرة والخامسة والعشرين، حيث يتبارى فريقان يضم كل منهما 5 لاعبين لمدة 10 دقائق دون حارس مرمي.

وفي كل مرة يسجل أحد الفريقين هدفا يتم إقصاء لاعب من الفريق المنافس إلى حين

خروج الفريق بأكمله أو انقضاء الدقائق العشر.

وعرب الفريق المتاهل للنهائي العالمي عن سعادة بالغة من خلال ما قاله كابتن الفريق احمد شلال الفهد، معلقا على فوز فريقه في النهائي الوطني: «متحمسون للمنافسة النهائية، ويتمنى أن يحافظنا الحظ في لقاء نيمار. نعد بتقديم أفضل ما لدينا

عصام الحضري في لعب كرة القدم في البرازيل، وتمثيل الكويت بأفضل شكل ممكن». أما الجائزة الكبرى للفريق الفائز بالبطولة العالمية فهي لقاء نيمار في برشلونة، إسبانيا، ليحل ضيفا على النجم العالمي في كامب نو الشهير، من أجل حضور مباراة لفريق المدينة العريق.

عصام الحضري في لعب كرة القدم في البرازيل، وتمثيل الكويت بأفضل شكل ممكن». أما الجائزة الكبرى للفريق الفائز بالبطولة العالمية فهي لقاء نيمار في برشلونة، إسبانيا، ليحل ضيفا على النجم العالمي في كامب نو الشهير، من أجل حضور مباراة لفريق المدينة العريق.

عصام الحضري في لعب كرة القدم في البرازيل، وتمثيل الكويت بأفضل شكل ممكن». أما الجائزة الكبرى للفريق الفائز بالبطولة العالمية فهي لقاء نيمار في برشلونة، إسبانيا، ليحل ضيفا على النجم العالمي في كامب نو الشهير، من أجل حضور مباراة لفريق المدينة العريق.

الزمالك يباشر تدريباته... ويفاوض لاعب الدراويش

تتضمن البنود التي تحتاج للحسم بين مجلس الزمالك واللاعب مدة التعاقد معه، والتي لن تقل عن 3 أو 4 سنوات، وكذلك موافقة حمودي على تخفيض قيمة عقده بشكل يتناسب مع سقف التعاقد في النادي الأبيض، حيث سيحتل الزمالك لضمه 700 ألف يورو يحصل عليها بازل السويسري بخلاف راتبه السنوي. ويرغب الزمالك في أن يكون مجمل الصفقة لا يزيد على سقف التعاقد، حيث يتقاضى اللاعب حاليا 3 ملايين و500 ألف جنيه في الموسم، وهو المبلغ الذي يرغب النادي الأبيض في تخفيضه ليصل إلى 2 مليون و500 ألف جنيه سنويا، وسيكون ثالث بند بقاءه لمدة لن تقل عن عام لمناقشة أية عروض خارجية قد تصل إليه.

لاعب وسط الدراويش خلال الميركاتو الصيفي المقبل. وعرض أحد وكلاء اللاعبين على الزمالك التعاقد مع محمد فتحى بعد تألقه الالات مع الدراويش خلال الفترة الماضية، ورحب مسؤولو ميت عقبة بالتعاقد مع اللاعب، شريطة ألا يتم الصغالة في الطلبات المادية، حيث وضع الزمالك مليون جنيه سقفا لإتمام الصفقة، وفي حالة مبالغة الإسماعيلي سيتم العدول عنها.

3 شروط التعاقد مع حمودي في سياق آخر، حدد نادي الزمالك 3 بنود لحسم التعاقد النهائي مع أحمد حمودي القادم من صفوف بازل السويسري على سبيل الإعادة لمدة عام ينتهي بنهاية الموسم الحالي، بعد وجود استقرار داخل النادي الأبيض على شراء اللاعب بشكل نهائي من النادي السويسري.

أعلن رئيس نادي الزمالك ولجنة الاندية مرتضى منصور، أمس الأول، أن 9 أندية قررت عدم استعمال مباريات الدوري الممتاز طالما بقي جمال الغندور رئيسا للجنة الحكام الرئيسية في الاتحاد المصري لكرة القدم.

وكان رئيس الزمالك قد أعلن الخميس أن ناديه لن يستكمل الدوري بسبب أزمة قرارات الحكيم، لكنه تراجع في اليوم التالي عن قراره قبل أن يسكن الأمر خلال اجتماع اللجنة الاندية. وأكد منصور أن «اللجنة الاندية قررت عدم

مرتضى منصور

القاهرة - الجريدة.

قرار مجلس إدارة نادي الزمالك الدول في مفاوضات مع النادي الإسماعيلي للتعاقد مع لاعب وسطه محمد فتحى، في حين وضع 3 شروط قبل إتمام التعاقد مع أحمد حمودي من بازل السويسري.

لاعب من المعسكر قبل السفر إلى تنزانيا، وتمسك بسفر 25 لاعبا مفضلا اصطحاب جميع اللاعبين الموجودين في المعسكر معه تحسبا لأية إصابات قد تقع، خاصة أن الفريق سيخوض تدريبين هناك قبل المباراة.

إلى ذلك، قال عصام الحضري إن معسكرات الفراعة لا يوجد بها مشاكل أو أزمات، كما يروج البعض، وإن الوضع جيد جدا لأبعد الحدود، مضيفا أن أزمة حسام غالى مع أسامة نبيه كانت مجرد زويعة وانتهى الأمر.

وتابع: «يجب على اللاعبين التركيز في الهدف المراد تحقيقه بالوصول لكأس العالم، والتكاتف من أجل ذلك الحلم، فضلا عن عدم التركيز في اسم المنافس مهما كانت قوته، فمنتخب مصر له هيئته وسط القارة السمراء».

وعن استمراره في الملاعب حتى سن الخمسين، حسبما أفاد به أحمد ناجي مدرب حراس المنتخب المصري، قال الحضري: «أنا متمسك بكلمة مدربي وسأعمل بصلحيته وأبذل قصارى جهدي من أجل الحفاظ على مستواي لأننى ما زال لدي طموح وإرادة في الاستمرار بالملعب».

سيغيب البوركيني محمد كوفي الموجود مع منتخب بلاده في مواجهة جزر القمر

اكتمال القوة لـ «الفراعة» استعداداً لـ «موقعة تنزانيا»

القاهرة - الجريدة.

اكتملت صفوف المنتخب المصري الأول لكرة القدم، أمس، بوصول محمد عبدالشافي ظهير أيسر نادي أهلي جدة السعودي إلى معسكر الاستعداد لمباراة تنزانيا يوم 4 يونيو المقبل بتصفيات أمم إفريقيا 2017 بالغاوبن.

ويباشر المنتخب المصري تدريباته بمشروع الهدف، بعد انضمام محمد صلاح لاعب روما الإيطالي، ومحمد النني لاعب أرسنال الإنجليزي، وأحمد حسن كوكا لاعب سيورنغ براخا البرتغالي. ويضم معسكر المنتخب المصري في الوقت الحالي 25 لاعبا، هم: عصام الحضري وأحمد فتحى وعبدالله السعيد ونور السيد ومحمد عبدالشافي وحازم إمام وأحمد حجازي ومحمد النني ومحمد صلاح ومروان محسن وأحمد الشناوي ومحمد إبراهيم وراسم ربيعة وطارق حامد وأحمد حسن كوكا وعمرو جمال وصبري رحيل ومحمود حسن تيريزيجيه ومؤمن زكريا وعلى جبر وكريم حافظ وعمرو وردة وحمامة طلبة وإيمن أشرف ومحمد الشناوي.

ورفض هيكاتور كوير المدير الفني للمنتخب المصري استبعاد أي

عصام الحضري

عصام الحضري

UEFA
EURO 2016
FRANCE

كأس أمم أوروبا 2016

روسيا تسعى إلى تعويض آخر خيبتين في بطولة كبرى

لاعبو المنتخب الروسي خلال مباراة سابقة في التصفيات المؤهلة إلى يورو 2016

التي اضطرت الى خوض الملحق، وتستهل روسيا مشوارها ضد انكلترا في 13 يونيو، ثم تقابل سلوفاكيا في 15 منه واخيرا ويلز في 20 منه.

القلب النابض للفريق، وسيكون من الصعب على المدرب ايجاد بديل جاهز مكانه. وتأهل المنتخب الروسي بحلوله ثانيا في المجموعة السابعة بفارق 8 نقاط عن النمسا المتصدرة، ومتقدما على السويد

اندية محلية وبالتالي قد تصب هذه النقطة في مصلحته. لكن فريق القياصرة تعرض لضربة قوية بإصابة صانع العابه ونادي سسكا موسكو ان دراغوييف، الذي تعرض لكسر في ساقه قبل ايام، خصوصا أنه

حين نعرف جيدا اسلوب لعب سلوفاكيا.

لاعبو الأندية المحلية

ويملك المنتخب الروسي ميزة ان معظم لاعبيه يدافعون عن الوان

واضاف: "اريد ان اثبت نفسي بانني من مهاجمي النخبة في أوروبا، وسأهجم في المباراة المقبلة فيها ليست الايسر ايضا، سنواجه ليست الايسر ايضا، سنواجه في فريق على الذهاب بعيدا في البطولة".

تتطلع روسيا خلال مشاركتها في كأس أوروبا 2016 لكرة القدم في فرنسا الى تعويض آخر خيبتين لها في بطولة كبرى، بعد خروجها من الدور الأول للبطولة القارية قبل اربع سنوات، ومن دور المجموعات في مونديال البرازيل 2014.

وتسلم سلوتسكي تدريب المنتخب خلفا لكابيلو في منتصف التصفيات، وحقق باشرافه اربعة انتصارات متتالية بعدها مباشرة لينتزع مقعده في العرس القاري.

ويستطيع سلوتسكي الاعتماد على مهاجم زينيت سان بطرسبورغ ارتيم دزيويت الذي تالق بشكل لافت هذا الموسم ومحليا وفي مسابقة دوري ابطال أوروبا وكان هداف منتخب بلاده في التصفيات برصيد 8 اهداف، وهو يلقي الدعم على الجناحين من رومان شيروكوف والكسندر كوكورين.

أما نقطة الضعف الوحيدة في الفريق فقد تكون خط الدفاع الذي شاخ افراده وعلى رأسهم سيرغي اينيشيفيتش (37 عاما) صاحب الرقم القياسي في عدد المباريات الدولية لبلاده (114) وفاسيلي برزوتسكي (32 عاما).

سيكون المنتخب الروسي مطالبا بلوغ أدوار متقدمة في "يورو 2016"، وذلك بعد خيبة أمه في مونديال البرازيل عندما ودع من دور المجموعات.

وكان المنتخب الروسي قد سقط امام اليونان في مباراته الحاسمة عام 2012 في البطولة التي اقيمت في أوكرانيا وبلندا، وودع البطولة مبكرا باشراف المدرب الهولندي ديك ادفوكات، قبل ان يخرج خالي الوفاض ايضا من الدور ذاته في مونديال البرازيل 2014 باشراف المدرب الايطالي فابيو كابيلو، علما بأنه غاب عن مونديال جنوب افريقيا 2010 ايضا.

وستكون البطولة القارية المقبلة آخر تجربة فعليه لروسيا قبل استضافة مونديال 2018، ولا شك في انها تسعى لتحقيق أفضل من التتبعين الاخيرتين لها، وإن كان سجلها ليس ناصعا فيها بعد خروجها من الدور الأول اعوام 1992 و1996 و2004 علما بانها احزمت اللقب عام 1960 تحت اسم الاتحاد السوفياتي بقيادة الحارس الاسطورة ليف ياشين والمهاجم الشهير ايغور نيتو.

وبعد اعتمادها على المدرسة الاجنبية، قرر الاتحاد المحلي ان يوكل مهمة تدريب المنتخب الوطني الى ليونيد سلوتسكي احد ابرز المدربين المحليين

إصابة دراغويين ضربة موجعة للمنتخب الروسي في بطولة يورو 2016

المعركة الأخيرة للمنقذ سلوتسكي

ان يقود سسكا موسكو الى اللقب المحلي مرتين متتاليتين، علما بأنه لا يزال يشرف على تدريبه في الوقت ذاته مع المنتخب. ربما تحقيق نتيجة كبيرة في نهائيات فرنسا ستزيل الشكوك حول قدرات هذا المدرب الصامت على مقاعد اللاعبين الاحتياطيين.

وكان سلوتسكي المولود عام 1971 في فولغوغراد (كانت تعرف بستالينغراد حينها) يريد ان يصبح لاعب كرة قدم محترفا، لكن حلمه اندثر عندما كان في التاسعة عشرة من عمره بسبب هر جارتته الذي علق في شجرة، وعندما حاول ليونيد اناذاه وقع من أعلى الشجرة وكسرت ركبته. ثم حصل سلوتسكي على اجازة في التدريب، وبدا الاشراف على فرق للشبان بأسلوب حديدي لا يزال يعتمد على الان، ويقول: "أضع الكثير من الضغوطات على اللاعبين هناك قوانين صارمة ويجب ان يستيقظوا، وبالكوا، ويناموا في اوقات محددة". وتلعب روسيا في المجموعة الثانية الى جانب منتخبات انكلترا وويلز وسلوفاكيا. وعمل سلوتسكي أولا في الدرجات الدنيا في روسيا، قبل

بعدها اضطر الى الاعتزال في سن مبكرة اثر سقوطه عن شجرة لدى محاولته انقاذ قط، بات ليونيد سلوتسكي المنقذ للمنتخب الروسي بعدما قاد في منتصف التصفيات عندما كان في وضعية معقدة قبل ان يحقق اربعة انتصارات متتالية باشرافه ليضمن مقعده بين النخبة القارية. كان المنتخب الروسي باشراف مدربه السابق الايطالي فابيو كابيلو قد فاز في اثنتين من مبارياته الست الأولى في التصفيات وحصد 8 نقاط من اصل 16 ممكنة، قبل ان يتسلم سلوتسكي مهمة الاشراف عليه ويقوده الى اربعة انتصارات متتالية. لكن التشاؤم لا يزال سيد الموقف في روسيا، إذ وجهت الى المدرب انتقادات كثيرة، من بينها انه لم يمارس كرة القدم على أعلى المستويات.

منتخب روسيا في سطور

- تشارك روسيا في كأس أوروبا 2016 لكرة القدم، التي تستضيفها فرنسا من يونيو الى 10 يوليو، للمرة الحادية عشرة.
- شاركت في النهائيات 10 مرات (7 منها باسم الاتحاد السوفياتي)
- شاركت 10 مرات واحزمت اللقب تحت راية الاتحاد السوفياتي عام 1960. وحلت وصيفة 3 مرات اعوام 1964 و1972 و1988، وبلغت نصف النهائي تحت راية روسيا في 2008
- احزمت الذهبية عامي 1956 و1988 باسم الاتحاد السوفياتي

أكينفييف أيقونة «الدب الروسي»

يبقى حارس مرمى منتخب روسيا لكرة القدم ايغور اكينفييف أيقونة لانصار بلاده على الرغم من الخطأ الفادح الذي ارتكبه خلال نهائيات كأس العالم الأخيرة في البرازيل 2014. فخلال مباراة منتخب بلاده الافتتاحية في العرس الكروي العالمي قبل سنتين وفي الدقيقة 70 اطلق الكوري الجنوبي لي كون هو كرة عادية باتجاه العرمي الروسي بدا التصدي لها سهلا للغاية لكن الكرة اقلتت من بين يدي اكينفييف وتهدأت داخل الشباك.

ساهم هذا الخطأ في وضع روسيا بموقف حرج بعد مباراتها الأولى، إذ اكتفت بتعادلين وخسارة، لتخرج من الدور الأول بقيادة المدرب الايطالي فابيو كابيلو.

ولد اكينفييف في ضواحي

سلوفاكيا تخوض معمودية النار قارياً رغم توازن مجموعتها

سكرتل القائد المشاكس

عندما تغلبت سلوفاكيا على لوكسمبورغ في أكتوبر الماضي، منقزة بطاقة التأهل إلى النهائيات القارية، تدخل مارتن سكرتل لدى إجراء الشبكات المحلية لقاء مع مدرب المنتخب، ليصرح "سلوفاكيا، سلوفاكيا"، وهو يقفز من الفرع. ثم انتزع الميكروفون من يد الصحافي الذي كان يجري المقابلة، واستمر في التعبير عن فرحته، مطلقا العنان لحجراته. وكان سكرتل مدافع ليغربول اثار موجة من الانتقادات عندما داس على ساق حارس مرمى مانشستر يونايتد، الغريم التقليدي لليغربول، لينال جزاءه بالاقفاف ثلاث مباريات، لكنه رد على القرار ببث صورة على "إنستغرام" يظهر فيها صورة بهلوان يضحك.

وعلى الصعيد الوطني، اشتبك مع مهاجم إسبانيا المشاكس بدوره دييغو كوستا خلال لقاء المنتخبين في التصفيات الأوروبية في براتيسلافا في أكتوبر الماضي، وخرجت فيها سلوفاكيا فائزة 2-1.

ثم اشتبك اللاعبان مجددا، وبعد شهر من الحادثة الأولى عندما التقى ليغربول مع تشيلسي في الدوري الإنكليزي الممتاز. وُلد سكرتل في 15 ديسمبر عام 1984 في وسط سلوفاكيا في بلدة هاندولوفاً، وبدأ مسيرته الاحترافية في صفوف دوملا ترنسين عام 2002.

وبعد اختياره أفضل لاعب في سلوفاكيا لأربع مرات، انضم إلى صفوف زينيت سان بطرسبرغ عام 2004، حيث مكث في صفوفه أربعة مواسم قبل الانتقال إلى لفربول عام 2008. خاض مباريات منتخب بلاده الأربع بأكملها في نهائيات كأس العالم عام 2010، وجميع مباريات ليغربول بأكملها أيضا موسم 2010-2011، واختير في الموسم التالي أفضل لاعب في صفوف ليغربول، وفق تصويت انصار النادي.

خاض قائد سلوفاكيا 79 مباراة دولية، وجدد عقده مع ليغربول لثلاثة مواسم إضافية منتصف عام 2015، لكنه لم يعد أساسيا منذ أن تسلم المدرب الألماني يورغن كلوب تدريب الفريق منتصف الموسم الفائت.

يملك لاعبي وسط مدافعين صلبين أيضا هما يوري كوكا وفكتور بيكوفسكي، إضافة إلى صانع الألعاب المتألق، وقائد الفريق ماريك هامسيك.

وتألق هامسيك في التصفيات، وسجل خمسة اهداف في 10 مباريات، كما ساهم في الموسم الرابع لفرجه نابولي الايطالي الذي حل ثانيا وراء يوفنتوس في الدوري المحلي، إذ سجل ستة اهداف وكان صاحب 10 تمريرات حاسمة. يذكر ان سلوفاكيا كانت قد حققت المفاجأة ايضا في اول مشاركة لها بمونديال جنوب افريقيا، إذ تغلبت على ايطاليا 2-3 واقدتتها اللقب، واحتلت صدارة المجموعة قبل ان تخسر امام هولندا 2-1 في الدور الثاني.

وتستهل سلوفاكيا البطولة القارية بلقاء ويلز في 11 يونيو، ثم تتلقى روسيا في 15 منه وتختتم مبارياتها ضد انكلترا في 20 منه.

لتواصل على الوثيرة ذاتها وتفوز بمبارياتها الست الأولى. اما النقطة السوداء الوحيدة في سجلها خلال هذه التصفيات فكانت سقوطها امام بيلاروسيا على ملعبها، لكنها في النهاية حققت الأهم واحتلت المركز الثاني بفارق 3 نقاط عن أوكرانيا.

وقياسا على عروضها تستطيع سلوفاكيا المنافسة على البطاقة الثانية، إذا ما اعتبرت أن المنتخب الإنكليزي هو الأفضل فنيا بين مختلف منتخبات هذه المجموعة، وإذا نجحت في الخروج من دور المجموعات فأنها تكون قد حققت نتيجة لافتة.

ستخوض سلوفاكيا معمودية النار في كأس أوروبا لكرة القدم ثاني بطولة كبيرة لها بعد كأس العالم جنوب افريقيا 2010، لكن عروضها خلال التصفيات اكدت أنها قادرة على ترك اثر في فرنسا خلال النهائيات خصوصا انها لم تقع في مجموعة صعبة.

وتخوض سلوفاكيا غمار البطولة في المجموعة الثانية الى جانب انكلترا، وروسيا وويلز. وكانت سلوفاكيا جزءا أساسيا من تشيكوسلوفاكيا قبل ان تستقل في التسعينيات، وخبر دليل على ذلك أن التشكيلة الاساسية لمنتخب تشيكوسلوفاكيا الفائز بكأس الامم الأوروبية عام 1976 على حساب ألمانيا الغربية كانت جميعها من سلوفاكيا.

استهلّت سلوفاكيا التصفيات بقوة بفوزها خارج ارضها على أوكرانيا، ثم على إسبانيا بطلا أوروبا في السختين السابقتين،

منتخب سلوفاكيا في سطور

- تشارك سلوفاكيا في كأس أوروبا 2016 لكرة القدم التي تستضيفها فرنسا من 10 يونيو إلى 10 يوليو، للمرة الأولى.
- شاركت في النهائيات مرة واحدة عام 2010، وخرجت من ثمن النهائيات.
- تشارك لأول مرة في نهائيين الثاني والثالث عالمياً
• المدرب: يان كوزاك منذ يوليو 2013.
• رئيس الاتحاد الحالي: يان كوفاسيتش منذ سبتمبر 2010.
• أبرز الأندية: سلوفان براتيسلافا وزييلينا وسبارتاك ترنافا.

لاعبو المنتخب السلوفاكي خلال المباراة الودية أمام ألمانيا أمس الأول

«المانشافت» يسقط في فخ سلوفاكيا والأمطار على أرضه

جانب من مباراة ألمانيا وسلوفاكيا

واصل المنتخب الألماني عروضة المهزوزة منذ تنويجه بطلا للعال في صيف 2014، بسقوطه على أرضه أمام سلوفاكيا 3-1 في مباراة ودية أقيمت في أوغسبورغ، وسط أجواء مناخية صعبة تسببت في تاخر انطلاق الشوط الثاني.

انتظار هدوء العاصفة

وكان «المانشافت» الذي عانى بعض الشئ في تصفيات كأس أوروبا ومني بخسارته الودية الثالثة من أصل المباريات الأربع الأخيرة (خسرت أمام فرنسا صفر-2، وإنكلترا 2-3 على أرضها وفازت على إيطاليا 4-1)، البادئ بالتسجيل (13

وواصل المنتخب الألماني عروضة المهزوزة منذ تنويجه بطلا للعال في صيف 2014، بسقوطه على أرضه أمام سلوفاكيا 3-1 في مباراة ودية أقيمت في أوغسبورغ، وسط أجواء مناخية صعبة تسببت في تاخر انطلاق الشوط الثاني.

وكان «المانشافت» الذي عانى بعض الشئ في تصفيات كأس أوروبا ومني بخسارته الودية الثالثة من أصل المباريات الأربع الأخيرة (خسرت أمام فرنسا صفر-2، وإنكلترا 2-3 على أرضها وفازت على إيطاليا 4-1)، البادئ بالتسجيل (13

استغل المنتخب السلوفاكي لكرة القدم اعتماد مضيفه الألماني على تشكيلة معظمها من الاحتياطيين والثناب، ووجه له لكمة قوية، بالفوز عليه 3-1 في مقر داره، أمس الأول، في المباراة الودية التي أقيمت بينهما بمدينة أوغسبورغ الألمانية ضمن استعدادات الفريقين لبطولة «يورو 2016».

أضاً، قبل أن تبدأ مغامرتها القارية الأولى ضد ويلز ضمن المجموعة الثانية.

على جورجيا 3-1، الأربعاء الماضي، فتلعب ضد إيرلندا الشمالية في 4 الشهر المقبل

ضمن المجموعة الثالثة في 12 يونيو. أما سلوفاكيا، الفائزة

ضد المجر في غلنسكرشن، قبل أن تبدأ مشوارها في كأس أوروبا ضد أوكرانيا

الكرة من الحارس البديل تير شتيغن. وتخوض ألمانيا مباراة ودية أخرى في 4 يونيو

غوميز يتمسك بالتواضع قبل النهائيات

إذا كنت ساشارك في جميع مباريات المنتخب بالبطولة الأوروبية أو في مباراتين أو في شوط واحد، ولم يستدع يواخيم لوف المدير الفني للمنتخب الألماني اللاعب غوميز، الذي شارك في 63 مباراة دولية لأكثر من عام لكنه عاد إلى الفريق خلال المباراة الودية أمام فرنسا في نوفمبر الماضي.

ولابزال مستقبل غوميز بعد عروضة الجيدة مع بشكتاش التركي، وقد فاز معه بلقب الدوري الممتاز، وتصدر قائمة هدافي المسابقة برصيد 26 هدفاً.

وإلازال مستقبل غوميز غير محسوم حيث ينتهي عقد إعارته من فيورنتينا الإيطالي بنهاية الموسم، لكنه قال في تصريحات نشرتها مجلة «كيكر» الرياضية الألمانية أمس «يمكنني توقع اللعب عاماً أو عامين آخرين مع بشكتاش».

(د ب أ)

رغم علو سقف طموحاته لبطولة كأس الأمم الأوروبية لكرة القدم (يورو 2016) بفرنسا، قال المهاجم الألماني ماريو غوميز، إنه سيكون سعيداً بالمشاركة حتى إن كانت لفترات قصيرة من مقاعد البدلاء. وقال غوميز «إنني بعيد وجاءت عودة غوميز بعد عروضة الجيدة مع بشكتاش التركي، وقد فاز معه بلقب الدوري الممتاز، وتصدر قائمة هدافي المسابقة برصيد 26 هدفاً.

ولابزال مستقبل غوميز غير محسوم حيث ينتهي عقد إعارته من فيورنتينا الإيطالي بنهاية الموسم، لكنه قال في تصريحات نشرتها مجلة «كيكر» الرياضية الألمانية أمس «يمكنني توقع اللعب عاماً أو عامين آخرين مع بشكتاش».

(د ب أ)

رغم علو سقف طموحاته لبطولة كأس الأمم الأوروبية لكرة القدم (يورو 2016) بفرنسا، قال المهاجم الألماني ماريو غوميز، إنه سيكون سعيداً بالمشاركة حتى إن كانت لفترات قصيرة من مقاعد البدلاء. وقال غوميز «إنني بعيد وجاءت عودة غوميز بعد عروضة الجيدة مع بشكتاش التركي، وقد فاز معه بلقب الدوري الممتاز، وتصدر قائمة هدافي المسابقة برصيد 26 هدفاً.

ولابزال مستقبل غوميز غير محسوم حيث ينتهي عقد إعارته من فيورنتينا الإيطالي بنهاية الموسم، لكنه قال في تصريحات نشرتها مجلة «كيكر» الرياضية الألمانية أمس «يمكنني توقع اللعب عاماً أو عامين آخرين مع بشكتاش».

(د ب أ)

رغم علو سقف طموحاته لبطولة كأس الأمم الأوروبية لكرة القدم (يورو 2016) بفرنسا، قال المهاجم الألماني ماريو غوميز، إنه سيكون سعيداً بالمشاركة حتى إن كانت لفترات قصيرة من مقاعد البدلاء. وقال غوميز «إنني بعيد وجاءت عودة غوميز بعد عروضة الجيدة مع بشكتاش التركي، وقد فاز معه بلقب الدوري الممتاز، وتصدر قائمة هدافي المسابقة برصيد 26 هدفاً.

ولابزال مستقبل غوميز غير محسوم حيث ينتهي عقد إعارته من فيورنتينا الإيطالي بنهاية الموسم، لكنه قال في تصريحات نشرتها مجلة «كيكر» الرياضية الألمانية أمس «يمكنني توقع اللعب عاماً أو عامين آخرين مع بشكتاش».

(د ب أ)

لوف يتربح عودة المصابين

بالهزيمة 3-1 أمام المنتخب السلوفاكي الأحد في مدينة أوغسبورغ الألمانية. ويحتاج لوف إلى استبعاد أربعة لاعبين من القائمة الأولية التي تضم 27 لاعباً، ورغم أن التوقعات تشير بشكل كبير إلى استبعاد كيميشت وفيل وبرانند وساني من القائمة النهائية، يبدو أن المشهد الضبابي الذي صنعه الإصابات قد يلعب دوراً بارزاً في إجبار لوف على اتخاذ ما وصفه بـ«القرار الصعب».

وتابع: «يفترض أن أتوقع الكثير من هؤلاء اللاعبين الشبان في مباراة الأحد أمام اللاعب الأربعة (برانند وكيميشت وفيل ولينو) لديهم القدرات الكافية لكتابة مستقبل رائع»، وأضاف «بعد هذه المباراة، بات أهم شيء بالنسبة لنا، أن يكون جميع لاعبينا أصحاء».

بات التواصل مع الأطباء هو الأهم في الساعات الحالية بالنسبة ليواخيم لوف، المدير الفني للمنتخب الألماني لكرة القدم، حيث يتربح منح الضوء الأخضر لعودة لاعبيه المصابين، قبل إعلان القائمة النهائية للمنتخب المشارك في كأس الأمم الأوروبية (يورو 2016) بفرنسا. ويحتاج لوف إلى التأكد من أن لاعبين أساسيين، أمثال: القائد باسستيان شفاينشتايفر والمدافع ماتس هاميلن، سيكونون لائقين في الوقت المناسب للمشاركة في البطولة الأوروبية التي تقام من 10 يونيو إلى 10 يوليو.

وعلى لوف أن يعلن، في موعد أقصاه مساء اليوم، قائمة نهائية من 23 لاعباً للمشاركة في البطولة الأوروبية، وربما اتضح الصورة أكثر بالنسبة له خلال عودته إلى المعسكر التدريبي للفريق في سويسرا، بعد المباراة الودية التي انتهت

نيوشاتدر يحصل على الجنسية الروسية

نيوشاتدر

لوكوموتيف موسكو، بعد حصوله على الجنسية العام الماضي.

السوفياتي، مباراتين وديتين مع المنتخب الألماني، لكنه لم يشارك معه في أي بطولة رسمية، ما يسمح له بالدفاع عن ألوان بلد آخر. وسبق للرئيس الروسي فلاديمير بوتين أن أصدر في وقت سابق من الشهر الحالي مرسوماً لتجنيس المدافع الألماني الذي ورد اسمه في تشكيلة 23 لاعباً التي أعلنتها مدرب المنتخب الروسي ليونيد ستاسكي لنهائيات كأس أوروبا التي تحتضنها فرنسا من 10 يونيو إلى 10 يوليو المقبلين.

وتضم تشكيلة روسيا غيليرمي الذي يدافع عن ألوان

حصل المدافع رومان نيوشاتدر، الذي خاض مباراتين دوليتين مع المنتخب الألماني على الجنسية الروسية، ما يسمح له بالدفاع عن ألوان المنتخب الروسي لكرة القدم في نهائيات كأس أوروبا 2016، وذلك بحسب ما ذكر الأخير في تغريدة على «تويتر».

ونشرت في الصفحة الرسمية للمنتخب الروسي على «تويتر» صورة لمدافع شالكة الألماني البالغ من العمر 28 عاماً، وهو يحمل الجواز السفر الروسي في القنصلية الروسية في بون.

وخاض نيوشاتدر الذي ولد في مدينة دنبرپتروفسك الأوكرانية خلال حقبة الاتحاد

فوز هزيل لإيطاليا على أسكتلندا

حقق منتخب إيطاليا لكرة القدم فوزاً هزلياً على نظيره الإسكتلندي 1-0 صفر في المباراة الدولية الودية التي أقيمت أمس الأول في تالكالي (مالطا) في إطار استعداده لكأس أوروبا 2016 في فرنسا.

وسجل غراتسيانو بيليه (57) الهدف. وتلعب إيطاليا ضمن المجموعة الخامسة التي تضم أيضاً بلجيكا وجمهورية إيرلندا والسويد.

من جانبه، خسر منتخب رومانيا أمام نظيره الأوكراني 3-4 في المباراة الدولية الودية التي أقيمت الأحد أيضاً.

وتقدمت رومانيا عبر غابرييل تروبي (23)، قبل أن تهتز شباكها 4 مرات عبر رومان زوروليا (43) وإلكسندر زينتشكو (48) ويفغين كونوليانكا (48) واندرى يارمولنكو (59).

وفي ربع الساعة الأخير، خففت رومانيا من وقع الخسارة بتسجيلها هدفاً حلاً توقعه دينيس البييتش الفارق (75) ونيكولاي ستانيسو (85).

وتلعب رومانيا في المجموعة الأولى التي تضم فرنسا وإيطاليا وسويسرا، وأوكرانيا في الثالثة، إلى جانب ألمانيا وبولندا وإيرلندا الشمالية.

من جانب آخر، حقق منتخب تركيا فوزاً صعباً ومتاخراً على ضيفه المونتينيغري 1-0 صفر في المباراة الدولية الودية التي أقيمت أمس الأول.

البرتغال تتخطى النرويج بثلاثية

للمضيف بهدف ثالث (71) بعد عرضية من جواو ماريو فشل الدفاع النرويجي في اعتراضها.

ورغم الفوز الكبير، عانى المنتخب البرتغالي خصوصاً في التواصل بين خطي الوسط والهجوم، لكن هذا الأمر مبرر إلى حد ما، لأن المنتخب اجتمع منذ أسبوع فقط بغياب أربعة من لاعبيه الأساسيين هم رونالدو وزميله في ريال قلب الدفاع بيبي إلى جانب ثنائي فنريغته التركي ناني وبرونو فيغش.

وسيلتحق هذا الرباعي بالمنتخب في المباراة الودية المقبلة التي ستكون أكثر صعوبة على بلادهم، لأنها ستجمعها بإنكلترا الخميس المقبل في لندن.

وتخوض البرتغال مباراة تحضيرية أخرى في الثامن من الشهر المقبل ضد استونيا قبل أن تبدأ مشوارها القاري في 14 منه ضد إسبانيا، ضمن منافسات المجموعة السادسة التي تضم أيضاً النمسا والمجر.

ثنائية نوليتو تقود «الماتادور» إلى الفوز على البوسنة ودياً

وتخوض إسبانيا مباراتين تحضيريتين أخريين ضد كوريا الجنوبية وجورجيا في الأول والسابع من الشهر المقبل على التوالي قبل أن تبدأ حملة الدفاع عن لقبها القاري في 13 منه ضد تشيكيا ضمن المجموعة الرابعة التي تضم أيضاً كرواتيا وتركيا.

التي أجراها دل بوسكي، والتي طالت لاعبين مثل نوليتو وفابريغاس ودافيد سيلفا، بينما كان بدرو رودريغيز أبرز المشاركين في النصف الثاني من اللقاء، وهو كان صاحب الهدف الثالث في الدقيقة الرابعة من الوقت بدل الضائع.

في الوقت بدل الضائع من الشوط الأول بعد مشاركة جماعة نوليتو بدفعه فابريغاس وأسيليوكيتا ما دفع الحكم إلى رفع البطاقة الحمراء في وجهه.

ورغم التفوق العددي بقيت النتيجة على حالها في الشوط الثاني رغم العديد من التعديلات

نظفين سريعين، ليصبح أول لاعب يسجل ثنائية لبلاده في الشوط الأول منذ حقق ذلك فرناندو توريس ضد تايمتي عام 2013.

وافتح نوليتو التسجيل (11) اثر ركلة ركنية وصلت إلى مهاجم روما الإيطالي ادين دزيكو الذي حاول تشتيتها، لكن الكرة سقطت أمام جناح سلتا فيغو الذي سيطر عليها، ثم سدها بعيداً عن متناول الحارس أسمير بيغوفيتش.

نوليتو يضيف الهدف الثاني

ولم ينظر نوليتو طويلاً ليضيف الهدف الثاني (18) اثر خطأ من محمد بيبيتش، الذي تباطأ في تشتيت الكرة فخطفها سيسك فابريغاس، ومررها إلى زميله الذي سدها «ساقطة» فوق بيغوفيتش. وعادت البوسنة إلى أجواء اللقاء وقلصت الفارق (29) برأسية أمير سافيتش اثر ركنية من ميراليم بيانيتش، لكن فرحة سافيتش وبلاده تم تد طويلاً لأنه طرد

عزز مهاجم سلتا فيغو مانويل اغودو دوران المعروف بـ«نوليتو» حظوظه بحجز مقعد في تشكيلة إسبانيا النهائية التي كأس أوروبا 2016، بعدما قاد حامل لقب التشكيلة رديفة إلى الفوز على البوسنة 3-1 أمس الأول في سانت غالن السويسرية في مباراة ودية.

وقرر المدرب فيسنتي دل بوسكي خوض اللقاء بفريق رديف غاب عنه نجوم برشلونه إلى جانب لاعبي قطبي العاصمة ريال

واتلتيكو بسبب انشغالهم بنهائي دوري الأبطال (فاز الأول السبت بركلات الترجيح)، حيث استدعى نوليتو إلى التشكيلة الأولية للنهايات بعد موسمته الجيد مع سلتا فيغو (سجل 12 هدفاً في الدوري).

وكان نوليتو (29 عاماً)، الذي سجل بدايته مع المنتخب الوطني في مباراة ودية ضد ألمانيا (صفر-1) في 18 نوفمبر الماضي، عند حسن ظن دل بوسكي، إذ وضع «لا فورنيا روكا» في المقدمة بهدفين

لاعب المنتخب البوسني في مشادة مع ازبيلوكيتا نجم إسبانيا

الأوروغواي الأقوى في المجموعة مع سواريز أو من دونه

في نصف النهائي 2-1 في طريقها لمواجهة المكسيك. وبالتالي، تسعى جامايكا بقيادة المدرب الألماني فينغريد شيفر وقلب دفاع ليستر سيني بطل إنكلترا ويس مورغان، إلى الظهور بشكل مخالف لمشاركتها الأولى في كوبا أميركا العام الماضي، حين ودعت من الدور الأول بخسارتها جميع مبارياتها الثلاث أمام الأرجنتين والباراغواي والأوروغواي التي ستجدد الموعد معها في الجولة الأخيرة على ملعب 'ليفاس ستاديوم' في سانتا كلارا في 13 الشهر المقبل.

الحلقة الأضعف

من جهتها، تبدو فنزويلا الحلقة الأضعف في هذه المجموعة نظرا إلى سجلها المتواضع، إذ انها ودعت البطولة من الدور الأول في 13 من مشاركتها الـ 16 السابقة، لكنها تأمل بقيادة الحارس الدولي السابق رافايل دوداميل تكرار مفاجأة نسخة 2011 حين حلت رابعة، بعد أن تأملت عن المجموعة الثانية بصحبة البرازيل وبفارق الأهداف فقط عن 'سليساو'. ثم تخطت تشيلي في ربع النهائي (2-1) قبل أن تخرج في دور الأربعة على يد الباراغواي بركلات الترجيح (صفر- صفر) في الوقتين الأصلي والإضافي. وتعول فنزويلا على مجموعة من اللاعبين المحترفين في أوروبا مثل روبرتو روزاليس وخوان بابلو أنيبور (ملقة الإسباني) وأوسالدو فيسكارونزو (ثالث الفرنسي) وتوماس رينكون (جنوى الإيطالي) وخوسيف مارتينيس (تورينو الإيطالي) وسالومون رودون (وست بروميتش البيون الإنكليزي).

أجواء البطولة، لأنها من الضيوف الدائمين منذ 1993 وقد تمكنت من تجاوز الدور الأول في مشاركتها السبع الأولى بين 1993 و2007 حتى أنها حلت وصيفة مرتين (1993 و2001) ونالت المركز الثالث ثلاث مرات. وسيسعى 'ال تري' إلى الظهور بشكل مختلف عن مشاركته الأخيرة العام الماضي، حين ودع من الدور الأول للمرة الأولى، بعد أن تديل مجموعته خلف تشيلي المضيفة التي توجت لاحقا بلقب، وبوليفيا والكوادور. وتدخل المكسيك إلى النسخة المثوية وهي متوجة بطلة للكونكاف للمرة العاشرة في تاريخها (بالصيفتين السابقتين والحالية) بعد فوزها بنهائي 2015 على جامايكا التي ستجدد الموعد معها في الجولة الثانية، عندما تواجها على ملعب 'روز بول' في باسادينا في التاسع من الشهر المقبل.

17 هدفاً

وسكون خافيير هرنانديز "تشيتشاريتو" مركز النقل في تشكيلة المدرب خوان كارلوس أوسوريو، بعدما أطلق مسيرته مجدداً بانتقاله الموسم الماضي إلى باير ليفركوزن الألماني، حيث سجل 17 هدفاً في 28 مباراة خاضها في الدوري المحلي.

ومن جهتها، تسعى جامايكا في مشاركتها الثانية في البطولة إلى تأكيد أن ما حققته في الكأس الذهبية العام الماضي لم يكن وليد المصادفة.

وبلغت جامايكا نهائي البطولة القارية للمرة الأولى في تاريخها، بعدما جردت الولايات المتحدة المضيفة من اللقب بالفوز عليها

المنتخب الثلاثة الأخرى المشاركة وهي الأرجنتين والبرازيل وتشيلي.

مع سواريز أو من دونه

ويعول تابارين على مجموعة كبيرة من النجوم المحترفين في أوروبا وعلى رأسهم العائد لويس سواريز وادينسون كافاني وديغو غودين. لكن "لا سيليسي" قد يضطر إلى خوض الدور الأول أو مباراة أو اثنتين منه من دون سواريز، لأن مهاجم برشلونة الإسباني يعاني إصابة تعرض لها ضد أسييلية في نهائي مسابقة كأس إسبانيا.

وكان هناك تخوف من احتمال غياب سواريز عن أول مشاركة رسمية له منذ انتهاء إيقافه الدولي، لكن برشلونة أكد أن الإصابة في العضلة الغشائية النصفية للساق اليمنى لن تمنع هدافه من السفر مع بلاده إلى الولايات المتحدة، حيث تبدأ مشوارها في الخامس من الشهر ضد المكسيك في إعادة لمواجهتهما في الدور الأول من نسخة 2011، حين فاز "لا سيليسي" 1-0 صفر في طريقه إلى اللقب الفاري. ويبدأ سواريز تعافيه في برشلونة، وسيبذل في الأول من يونيو إلى المنتخب الأوروغواياني في الولايات المتحدة، حيث سيواصل المرحلة الثانية من عملية شفائه، وفق ما كشف النادي الكاتالوني.

المكسيك الضيفة الدائمة منذ 1993

ومن المؤكد أن المكسيك تشكل الخطر الأكبر على الأوروغواي، لأنها اعتادت على

بيدو المنتخب الأوروغواياني مرشحا فوق العادة لتصدر المجموعة الثالثة في بطولة كوبا أميركا بنسختها المثوية التي تحتضنها الولايات المتحدة الأميركية من 3 إلى 26 يونيو المقبل.

وتقام النسخة الـ 45 من هذه البطولة بمشاركة 16 منتخبا عوضا عن 12، بينها جميع المنتخبات العشرة من أميركا الجنوبية، إلى جانب أربعة من منطقة الكونكاف، وذلك احتفالاً بالذكرى المثوية لانطلاق البطولة. ولن يتمكن بطل هذه النسخة الاستثنائية من المشاركة في كأس الفارات المقررة عام 2017 في روسيا، لأن تشيلي حسمت البطولة بإحرازها لقب نسخة 2015 على أرضها على حساب الأرجنتين.

وستبدأ الأوروغواي حملتها نحو استعادة اللقب الفاري وتعزير رقمها القياسي من حيث عدد الالقاب (15 آخرها عام 2011)، من بوابة المجموعة الثالثة التي تجمعها بفنزويلا وممثلين لمنطقة الكونكاف هما المكسيك وجامايكا.

وستكون الأوروغواي التي توجت بلقبها الأخير عام 2011 على حساب الباراغواي (3- صفر)، المرشحة الأوفر حظا لتصدر هذه المجموعة بقيادة مرديها ألف أوسكار وانسطن تابارين ومجموعة من اللاعبين الرائعين.

وستكون الأوروغواي أكثر المنتخبات الطامحة لإحراز لقب النسخة المثوية، لأنها الأكثر أحقية في الاحتفال لكونها المنتخب الأول الذي رفع كأس البطولة بصيغتها القديمة، بطولة أميركا الجنوبية، عام 1916 حين تصدرت مجموعة البطولة أمام

البرازيل تتغلب على بنما بهدفيين نظيفين

غابيجول يحتفل بهدفه في مرمى بنما

النجوم الواعدين في البرازيل وخليفة نيمار في سانتوس الذي يحاول تعويض الأخير منذ أن رحل إلى برشلونة الإسباني عام 2013. واستدعي غابرييل الذي سجل 19 هدفاً في 74 مباراة خاضها مع سانتوس منذ 2013، إلى المنتخب الوطني في مارس الماضي لكنه لم يشارك في أي مباراة حتى الأحد، وسرعان ما ترك لمسته في فريق المدرب كارلوس دونغا بعد أن سيطر على الكرة عند حدود المنطقة قبل أن يطلقها أرضية بعيداً عن متناول الحارس خايمي بينيدو.

استهل النجم الواعد غابرييل مشواره الدولي بأفضل طريقة بعدما ساهم في قيادة البرازيل للفوز على بنما 2-صفر الأحد في دنفر الأميركية في لقاء دولي ودي يدخل ضمن استعدادات الطرفين للنسخة المثوية من بطولة كوبا أميركا التي تستضيفها الولايات المتحدة، اعتباراً من 3 يونيو. وسجل غابرييل، الملقب بـ"غابيجول"، الهدف الثاني للبرازيل في الدقيقة 73 بعد أن دخل في الشوط الثاني كبديل للمهاجم المخضرم جونس. ويعتبر غابرييل، البالغ من العمر 19 عاماً، من

ميونيخ يرغب في الاحتفاظ بليفاندوفسكي

أكد بايرن ميونيخ بطل الدوري الألماني لكرة القدم، أمس الأول، مجدداً أن الهدف البولندي روبرت ليفاندوفسكي المطلوب من ريال مدريد الإسباني بطل أوروبا، سيبقى في الموسم المقبل مع بطل ألمانيا في المواسم الأربعة الأخيرة. وقال رئيس النادي البافاري كارل هايننتس رومينغه لصحيفة كيك الصادرة أمس "أعرف أمراً أكيداً هو أن روبرت ليفاندوفسكي سيبعد مع بايرن ميونيخ في الموسم المقبل، ومن غير المفيد التفكير باختلالات أخرى".

وأضاف "اتخذ القرار: لن ندع روبرت ليفاندوفسكي يرحل مهما يكن العرض المقدم، لا توجد حدود (بالنسبة إلى الأجر) عندما يتعلق الأمر بروبرت".

ويأتي تصريح رومينغه في نفس اليوم الذي ظهرت فيه مقاربة من قبل ريال مدريد في مجلة در شبيغل تشير إلى استعداد الفريق الملكي لدفع أجر سنوي للمهاجم البولندي يصل إلى 25 مليون يورو. وقال سيزاري كوشارسكي وكيل أعمال ليفاندوفسكي "اتصل بنا ريال مدريد قبل أسابيع، استمعنا إلى كل ما قالوه لنا، ونحن بدورنا

أبلغنا بايرن ميونيخ بالمحادثات. وكان ليفاندوفسكي صاحب 30 هدفاً في الدوري الألماني و 9 في دوري أبطال أوروبا و 42 في مختلف المسابقات، وضع علامات استفهام حول وجوده في ألمانيا.

وقال ليفاندوفسكي (27 عاماً) المرتبط بعقد مع بايرن ميونيخ حتى 2019، "أنا في ألمانيا منذ 6 سنوات، وقد فزت بكل شيء. أحياناً، أسأل نفسي ما معنى أن أحاول تحقيق شيء جديد؟".

ولم يعد اللاعب عقده خلافاً لما قام به زملاؤه الحارس مانويل نوبير وتوماس مولر وجيروم بواتينغ والإسباني خافي مارتينيز والنمساوي دافيد ألبا الذين مددوا ارتباطهم بالفريق البافاري حتى 2021.

لأنوس يفوز بلقب الدوري الأرجنتيني

جانب من تتويج لأنوس بلقب الدوري

فاز فريق لأنوس، أمس، برعاية نظيفة على منافسه سان لورينزو في المباراة النهائية للدوري الأرجنتيني لكرة القدم، ليبتلع بطلا للمسابقة ويحصد لقبه المحلي الثاني طوال تاريخه، الذي يمتد إلى 101 عام. وسجل اللاعبون أوسكار جونيور بينتين في الدقيقة 18 برأسية وميجيل الميرون في الدقيقة 58 بتصويبة بالقدم اليسرى، وخوسيه ساند في الدقيقة 73 ولانوزو أكوستا في الدقيقة 88 أهداف لأنوس، الذي حصد ثاني ألقابه في الدوري المحلي الأرجنتيني بعد لقب موسم 2007.

وتفوق لأنوس بقيادة المدير الفني خورخي

براغ يحظى بتأييد رومينغه لرئاسة «يويفا»

براغ

"فرانكو فوتر الجمابنه تسايونغ" امس. وأضاف: "لن يتسم فقط بالحدانة والديمقراطية، بل بالشجاعة. لن يتعامل مع قضايا معينة بهدف إعادة انتخابه، لأنه لن يتمكن من ذلك بسبب عمره". وطبقاً للائحة الأساسية لليويفا، لا يسمح لأي شخص يبلغ عمره 70 عاماً أو أكثر بالترشح أو إعادة انتخابه.

أبدى رئيس نادي بايرن ميونيخ الألماني لكرة القدم كارل رومينغه دعمه لمالك فان براغ ترشحه لرئاسة الاتحاد الأوروبي (يويفا).

وقال رومينغه، الذي يرأس أيضاً رابطة الأندية الأوروبية (أيفا)، "إن هناك 'أفضلية' لتولي فان براغ رئاسة اليويفا، إذ يبلغ عمره 69 عاماً، وهو ما لن يدع مجالاً للقلق بشأن انتخابه مجدداً، حيث لا تسمح قوانين 'يويفا' بترشح من تجاوز عمره 70 عاماً للرئاسة. وفي حال فوزه بالانتخابات، سيتولى فان براغ رئاسة 'يويفا' نحو عامين ونصف العام، وهي المدة المتبقية من الفترة الرئاسية للفرنسي ميشيل باتليني الموقوف حالياً، حسبما قاله رومينغه في تصريحات نشرتها صحيفة

بشكل شخصي، وجعل الوالد يتحمل كل المسؤولية في هذه الناحية.

"أنا أوقع لكني لا أقرأ العقود ابداً، لا أعرف ماذا أوقع، هذا ما قاله ميسي في سبتمبر 2013 أمام محكمة في أغانا (ضواحي برشلونة حيث يقطن) بحسب المحضر الذي نشرته صحيفة 'ال بيريوديكو'."

وواصل: "فيما يخص مسألة الأموال، فولدي يهتم بها. وأنا أتفق به، في حين قال الوالد بحسب المحضر المنشور: 'لا علاقة له (بالقضية). كل ما يفعله هو لعب كرة القدم'."

ميسي في مواجهة القضاء الإسباني اليوم

القضية، معللاً قراره بالقول: "رغم أن بإمكان المرء تفهم أن لاعبا من حجمه ليس على علم بكل تفاصيل إدارة أموال مليونير، فإن هناك عناصر ديون مالية".

السجن لميسي ووالده

وطالب النائب العام المالي بسجن ميسي ووالده 22 شهراً ونصف الشهر مع غرامة مالية بقيمة الأموال التي لم تدفع من الأرجنتيني إلى الخزينة العامة التي قبضت في أغسطس 2013 مبلغ 5 ملايين يورو من نجم برشلونة.

ويعتمد محامو الدفاع عن ميسي استراتيجيات أبعاد النجم الأرجنتيني عن مسألة إدارة أمواله

بعد ان اعتاد إرعاب دفاعات الفرق المنافسة، سيضطر نجم برشلونة الإسباني والمنتخب الأرجنتيني ليونيل ميسي إلى التخلي عن دوره الهجومي من أجل الدفاع عن نفسه أمام القضاء الذي يتهمه بالتهرب من دفع ضرائب تبلغ 4.16 ملايين يورو. وسيضطر ميسي، المتوج هذا الموسم بثنائية الدوري والكأس الإسباني، إلى المثول أمام القضاء الإسباني في هذه القضية التي تلاحقه منذ 2013 قبل أن يتمكن من الالتحاق بالمنتخب الأرجنتيني في النسخة المثوية من بطولة كوبا أميركا.

وتبدأ المحاكمة في برشلونة اليوم وتستمر حتى الثاني من يونيو، أي قبل أيام معدودة من

هاميلتون يستعيد الثقة قبل سباق كندا

وحقق هاميلتون، أمس الأول، الانتصار رقم 44 في مشواره، ويمثل "44" رقم الحظ بالسباق للساناق البريطاني، إذ اختاره أيضاً لسيارته مرسيدس. ومن بين العوامل التي ساعدت هاميلتون، تعليمات الفريق الذي وجه سائقه الأخر الألماني نيكو روزنبرج بالسماح لهاميلتون بتجاوزه، كما كان لدانييل ريكباردو سائق ريد بول توقف خاطئ في نقطة الصيانة، علماً بأنه كان مرشحا للفوز بعد انطلاقه في السباق من المركز الأول.

ويعد عام من الخطأ الاستراتيجي لمرسيدس الذي كلف هاميلتون الفوز بسباق موناكو، نجح الفريق في تصحيح

كان بطل العالم البريطاني لويس هاميلتون قد حقق أول انتصار في مسيرته بسباقات فورمولا 1 بسباق الجائزة الكبرى الكندي عام 2007، ولأن يتأهب للعودة إلى مضمار مونتريال في 12 يونيو المقبل بعدما استعاد ثقته من جديد إثر تتويجه بسباق موناكو أمس الأول.

وافتح هاميلتون، الفائز بلقب بطولة العالم ثلاث مرات، مذاق الانتصار طوال سبعة أشهر، إذ أخفق في تحقيق أي فوز خلال ثمانية سباقات، لكنه عاد إلى منصة التتويج، لكنه عاد إلى سباق موناكو.

الطريق. لقد أخذ وقته، ولم يكن يضع في تصوره أنه سيدرب ريال مدريد، لكن الفرصة سحنت له وقام بعمل ممتاز". وخدم "البعض يحتاج إلى 15 عاماً أو أكثر للظفر بدوري أبطال أوروبا، وآخرون لا ينجحون في ذلك. يجب ألا يفسر كلامي في غير محله لأن الفرصة مع ريال مدريد أكبر بكثير من الندية أخرى".

ديشان: انتصار زيدان أمر رائع

اعتبر مدرب منتخب فرنسا لكرة القدم ديبديه ديشان امس الأول أن انتصار مواطنه زين الدين زيدان وفوز فريقه ريال مدريد بدوري أبطال أوروبا للمرة الحادية عشرة "أمر رائع". وقال ديشان، زميل زيدان في المنتخب الفرنسي ويوفنتوس الإيطالي سابقاً، "أنا سعيد له. إحراز دوري أبطال أوروبا أمر رائع. بالنسبة إليه، هذا نجاح باهر ومكافأة سريعة".

وأضاف ديشان "لم أفاجا عندما قرر أن يسلك هذا

عرض لا يقاوم

دودج تشارجر 2016

بناساتار™ بـ6 أسطوانات على شكل V، سعة 3,6 لتر، قوة 300 حصاناً
هيمي* بـ8 أسطوانات على شكل V، سعة 5,7 لتر، قوة 370 حصاناً

- ناقل حركة أوتوماتيكي بـ8 سرعات
- مكابح عالية الأداء، قرصية مانعة للانغلاق على العجلات الأربعة
- واجهة بلون أسود لامع • جناح خلفي بلون الهيكل
- 10 مكبرات صوت فاخرة بيتر مع صيوفر
- مضخم صوت بقوة 552 واط • نظام تعليق رياضي
- أزرار مثبتة في مقود التوجيه للتحكم بناقل الحركة
- الوضعية الرياضية 2 • نظام يوكونيكت للأوامر الصوتية مع بلوتوث، نظام ملاحه
- شاشة عرض يوكونيكت تعمل باللمس قياس 8.4 إنش مع بلوتوث ونظام ملاحه
- فتحة سقف آلية • مصابيح استثنائية تعمل في النهار
- وسائد هوائية أمامية للسائق والراكب ووسائد هوائية جانبية
- أفضل توفير الوقود أثناء القيادة من الفئة

دودج تشالنجر 2016

بناساتار™ بـ6 أسطوانات على شكل V، سعة 3,6 لتر، قوة 305 حصاناً
هيمي* بـ8 أسطوانات على شكل V، سعة 5,7 لتر، قوة 375 حصاناً

- ناقل حركة أوتوماتيكي بـ8 سرعات
- مجموعة الصوت • 6 مكبرات صوت فاخرة
- مضخم صوت بقوة 276 واط • مجموعة سوير تراك
- مكابح قرصية مانعة للانغلاق على العجلات الأربعة
- صفحات أداء دودج • جناح خلفي بلون الهيكل
- كاميرا بارك فيو™ للرؤية الخلفية عند التراجع
- توجيه عالي الأداء • نظام تعليق رياضي
- نظام مساندة للركن الخلفي بارك سينس®
- أزرار مثبتة في مقود التوجيه للتحكم بناقل الحركة
- شاشة عرض يوكونيكت تعمل باللمس قياس 8.4 إنش مع بلوتوث ونظام ملاحه
- فتحة سقف آلية • مصابيح استثنائية تعمل في النهار
- وسائد هوائية أمامية للسائق والراكب ووسائد هوائية جانبية

1,000 دينار قيمة نقدية تشمل:
إسترداد نقدي، أكسسوارات موبار الأصلية، خدمة صيانة مجانية، التأمين أو خصومات إضافية

DODGE

Dodge Middle East

* يسري العرض فقط على هوديلات محددة: الكسيهوارات / المواصفات الطامرة في الصورة قد لا تكون متوفرة في الطراز القياسي
© 2016 شركة موبار كرايسلر للسيارات الولايات المتحدة د.م.م جميع الحقوق محفوظة. كرايسلر، دودج، جيب، رام، هونك و SRT هي علامات تجارية مسجلة لمجموعة موبار كرايسلر للسيارات الولايات المتحدة د.م.م

شركة الملا وبهاني
عرض خاص للشركات
fleet@mbmq8.com 22212766

أوقات العمل:

من السبت إلى الخميس: 8:00 صباحاً إلى 9:00 مساءً ; الجمعة: 4:00 إلى 8:00 مساءً

شركة الملا وبهاني للسيارات د.م.م
الري: 1885500 • الأحمدية: 23987000 • بيت التمويل الكويتي: 55500972

...ورد غطاها

يوسف مصطفى

أهل الكويت
سيتمسون أمام
شاشة قناة الكويت
في رمضان

مرت بالصدفة على قناة الكويت، كانت المذيعات تعدل حاجبها بـ"الملقط" وأخرى تصرخ: "تعال يا بتاع النشرة الجوية قشر معايا بصل"، أما زميلهما الثالث فارتبك من وجودي خلف الشاشة، ورحب قائلاً: "نورتنا يا أفندم... زبون يا شباب!"

بن عيسى

دول العالم في سنة 2016

تشيلي

الموقع	أميركا الجنوبية بين الأرجنتين وبيرو
المساحة	756.102 كيلومتر مربع
عدد السكان	17.363.885 نسمة
العاصمة	جمهوري
نظام الحكم	سانتياغو
الاقتصاد	يتميز اقتصاد تشيلي بمستويات عالية من التجارة الأجنبية ووجود مؤسسات مالية قوية، كما تشكل الصادرات والخدمات حوالي ثلث الناتج المحلي الإجمالي، ويوفر الخاسر 19 في المئة من الدخل الحكومي، وترتبط تشيلي باتفاقية تجارية مع الولايات المتحدة منذ سنة 2004
الناتج المحلي الإجمالي	335.4 مليار دولار
اليد العاملة	8.367 مليون شخص
الطاقة	17.340 برميلا من النفط يومياً و1.144 مليار متر مكعب من الغاز الطبيعي
معدل البطالة	6 في المئة
الصناعات	النحاس والليثيوم والمعادن والأغذية والحديد والفولاذ
المواصلات	481 مطاراً
الإنتاج العسكري	2.04 في المئة من الناتج المحلي الإجمالي

سحر الفتاة السوداء... شعرها

ولاحظ جان لويس أن هناك عدداً متزايداً من النساء السود في الولايات المتحدة، اللواتي يفضلن تسريحة شعرهن الطبيعية لإظهار التراث الإفريقي. وبدأ الفنان مشروعه باسم "سحر الفتاة السوداء" على إنستغرام، وتمكن من تحويل صور النساء ذوات الشعر الأسود إلى غابات خلابة تشع بالألوان.

تعاين النساء الأمريكيات ذوات الأصل الإفريقي متاعب أحياناً بسبب تسريحة شعرهن.

ورفعت أخيراً امرأة تعيش في لندن شكوى ضد مديرها الذين منعها من القدوم إلى العمل بسبب تسريحة شعرها، وقدمت الشهر الماضي موظفة تعمل في أحد محال الألبسة المشهورة عالمياً، شكوى ضد مرؤوسها في العمل، بسبب وصفهم تسريحة شعرها بأنها "غير مهنية".

ونقلت "سي أن أن" على موقعها الإلكتروني أسس عن المصور الفوتوغرافي الأميركي جان بيير لويس قوله إن "النساء الأمريكيات ذوات الأصل الإفريقي، ما زلن يواجهن وصمة عار بسبب تسريحة شعرهن".

وعمد لويس إلى محاولة تغيير هذا المفهوم من خلال الاحتفال بالشعر الإفريقي، عبر التقاط الكثير من الصور "الرائعة" وتجميعها على صفحة "إنستغرام" الخاصة به.

صبر أيوب

ما سر الصبر الذي تُصبر به الأمثال؟! حيث ذكره القرآن الكريم: (وَأَذْكُرْ عَبْدًا أَيُّوبَ إِذْ نَادَى رَبَّهُ أَنِّي مَسَّنِيَ الشَّيْطَانُ بِنُحْبٍ وَعَذَابٍ) لنطف قليلاً حول ما ذكره التاريخ عن أيوب.

كان أيوب يعيش في بلدة غوط، التي تقع بين دمشق واذرعات، وكان شخصية في غاية المهابة من حيث التكوين الجسماني، ومن أثرى أثرياء قومه، ويتمتع بخلق عظيم، وله زوجة جميلة حانية عليه وعلى أولاده السبعة وبناته الثلاث، كلهم أوفياء على عهد أبيهم وبيادرون بطاعته.

- أقبل عليه يوماً صديقه زوفار:
- ابن كنت يا زوفار؟
- كنت أنتعبد مع صديقنا ليفان وبلداد، ثم جئت للسلام عليك يا سيدي.
- قبل أن تجلس أتمنى عليك القيام بما يرضي الله من عمل.
- خيراً يا سيدي؟
- انتقبت صباح اليوم سبعة ثيران، فإذهب وانحرها وفرق لحومها على أطفال غوط وأراملها.
- أفلا انبعت أربعة وذبحت ثلاثة يا سيدي؟
- ما عهدتك بخيلاً يا زوفار!
- نحن في حاجة للثيران للنتاج يا سيدي.
- في مزارعي ألف ثور.

• ركب أيوب -عاداته- فرسه إلى خارج المدينة، فأضى فترة في الصحراء، وإذا به يلمح صديقه زوفار قادماً وهو يلهث.

- خيراً يا زوفار...! ماذا حل بك؟
- يا سيدي: أرضك... مواشيك... مزارعك.
- كل هذا من رزق الله وهو يرعاه!
- يا سيدي غارت قبائل السيبان على كل شيء من وراء النهر، فقتلوا الرجال، وقيدوا العبيد والإماء، وساقوا الماشية، وأحرقوا الحقول...!
- ما ضر قبائل السيبان لو طلبوا مني ما يريدون؟
- وبينما هما يتحاوران أقدم صديقهما بلداد ينوح ويولول.
- ماذا حدث يا بلداد؟
- يا سيدي... قتل أولاد السبعة... وبناتك دفن تحت الانقاض...!
- وزوجتي رحمة ماذا حل بها؟
- تركتها تندبهم باكياً عليهم...!

• ومع كل هذا ظل أيوب متماسكاً بجسم قوي صلب، وبإيمان أكثر صلابة، وفي يوم قال لزوجته:

- يا رحمة... رأيت اليوم فرحة حمراء على بطني.
- البرد شديد هذه الأيام لعلك يا أيوب لم تضع الغطاء جيداً.
- لكني كلما حككتها أزداد وجعاً!
- أرني بطنك يا أيوب.
- (تصرخ)... يارب السماوات والأرض... ما هي بقرحة واحدة... انظر يا أيوب... (ثم تأخذ بالكاء)
- يا رحمة انفرج بالصحة... ونجزع من المرض!

• ثم يحدث لأيوب ما لا يستطيع أن يصفه من الأم فوق طاقة البشر، ولهذا وصفه القرآن الكريم: (إنا وجدناه صابراً نعم العبد إنه أواب). صدق الله العظيم • هل عرفتم سر صبر أيوب؟

النحل يمنع إنقاذ الشرطة لضحية «لسعته» الأمطار تُفرق مصنع أودي

ذكرت متحدة باسم شركة أودي الألمانية للسيارات، أمس، أن الأمطار الغزيرة بولاية بادن- فورتمبيرج جنوب غربي ألمانيا، غمرت أجزاء من مصنع تابع للشركة في مدينة نيكارسولم بالولاية، وتوقف الإنتاج تماماً.

وأضافت أنه منذ ساعات الصباح الأولى يفرغ أفراد الإطفاء المياه من المصنع، وليس واضحاً حتى الآن موعد استئناف الإنتاج.

وتابعت المتحدثة أن نحو 2700 شخص من موظفي المصنع لم يتمكنوا من بدء ودية عملهم في الصباح.

يذكر أن هناك ما يزيد على 16 ألف شخص يعملون بالمصنع. (د ب أ)

وقال بيان: "شوهد بيستلر ممدداً على الأرض، والنحل يغطيه، ولم يستطع أحد الاقتراب منه بسبب عدوانية النحل".

وفي نهاية الأمر، حصل السيرجنت ألن رومر من مكتب قائد الشرطة على سيارة، ومر عبر سرب النحل حتى وصل إلى بيستلر ونقله من المكان.

يوزري ماونتن مع صديقه يوم الخميس الماضي، وكاننا يتمشيان عندما حدث هذا الهجوم الذي لم يسبقه أي استفزاز.

وأضاف أنه أثناء سير الاثنين في المتنزه هاجمهما فجأة سرب من النحل، وبدأ يلسع بيستلر، في حين لجأت صديقه سونيا إلى مرحاض، ووصفت الهجوم لرجل هرع لإنقاذ بيستلر.

توفي شاب (23 عاماً) خرج في نزهة هادئة بأحد متنزهات ولاية أريزونا الأميركية، بعد أن تعرض للسعات أكثر من 1000 نحلة، وكان سرباً خطيراً لدرجة أنه أحبط محاولات متكررة لإنقاذ الشاب.

وقال مكتب قائد شرطة مقاطعة ماريكوبا، في بيان صحافي أمس، إن اليكس بيستلر زار متنزه

أمان يا أفغانستان... أمان

تدميره كلياً خلال الحرب الأهلية (1992-1996)، وقررت الحكومة إعادة بناء القصر، ونقل المحكمة العليا إليه، رافضة مقترحاً بتحويله إلى مقصد سياحي.

(د ب أ)

مستقبلنا". وتقدر تكلفة إعادة بناء القصر الذي تموله الحكومة بـ16 مليون دولار.

ويذكر أن مهندسين ألمانيا صمموا قصر دار الأمان، الذي يقع على مشارف كابول، وتم بناؤه خلال عهد الملك أمان الله خان (1929-1919) ليكون مقراً للبرلمان الأفغاني، ومع ذلك فإنه تم

دشن الرئيس الأفغاني أشرف غني، أمس، رسمياً العمل في مشروع إعادة بناء قصر دار الأمان، الذي من المقرر أن يصبح مقراً للمحكمة العليا.

وقال غني، خلال مراسم بدء العمل بالمشروع: "اليوم نحن نعود إلى ماضيها لكي نضع أساس

الطقس والبحر

الوقت	الطقس	البحر
03:16	العظمى 41	الفجر
04:49	الصغرى 26	الشروق
11:46	أعلى مد 07:20 صباحاً	الظهر
03:20	06:52 مساءً	العصر
06:42	أدنى جزر 00:35 صباحاً	المغرب
08:13	01:14 ظهراً	العشاء

مواعيد الصلاة

الوقت	الصلاة
03:16	الفجر
04:49	الشروق
11:46	الظهر
03:20	العصر
06:42	المغرب
08:13	العشاء

التوزيع:

شركة المجموعة التسويقية
للدعاية والإعلان والنشر والتوزيع ذ. م.
تلفون: 24919620 - فاكس: 24839487

الإعلانات:

شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 - فاكس: 22252537
البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع

الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257036 / 22257037 - فاكس: 22257035 - ص. ب: 29846 صفاة 13159 الكويت
شكاوى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540