

داخل العدد
توابل
إميلي راتاجكوسكي سعيدة
بالعمل مع أدريان غرينير ص 15

السبت

28 مارس 2015م
8 جمادى الآخرة 1436 هـ
العدد 2632 - السنة الثامنة
28 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

قمة شرم الشيخ تطلق «القوة الموحدة» و«عاصفة الحزم» تنهك معسكرات صالح

وزير الدفاع السعودي محمد بن سلمان مستقبلاً الرئيس اليمني لدى وصوله إلى الرياض أمس الأول (واس)

● القادة العرب يلتقون اليوم ويعتمدون المشاركة العسكرية الاختيارية
● اشتباكات قبلية - حوثية وتحالف بقيادة الأحمر في مأرب

شرم الشيخ - رامي إبراهيم

على وقع عملية «عاصفة الحزم» التي ركزت غاراتها في يومها الثاني على معسكرات علي صالح في اليمن بدأ توافد القادة العرب إلى منتجع شرم الشيخ المصري للمشاركة في القمة العربية العادية السادسة والعشرين التي تعقد اليوم. واحتلت فكرة تشكيل قوة عسكرية عربية موحدة صدارة اهتمامات الاجتماع عقب موافقة وزراء الخارجية على الاقتراح المصري بإنشاء قوة عسكرية تشارك فيها الدول الأعضاء في الجامعة العربية اختياريًا.

وينص مشروع القرار، الذي بات مرجحاً أن يصدر عن القمة، على أن «هذه القوة تقوم بالتدخل العسكري السريع وما تكلف به من مهام أخرى لمواجهة التحديات التي تهدد أمن وسلامة أي من الدول الأعضاء وسيادتها الوطنية، وتشكل تهديداً مباشراً للأمن القومي العربي، بما فيها تهديدات التنظيمات الإرهابية بناءً على طلب من الدولة المعنية».

ويكفل القرار الأمين العام للجامعة العربية، بالتنسيق مع رؤساء أركان جيوش الدول التي تبدي رغبتها في المشاركة، عقد اجتماع خلال شهر لاقتراح الإجراءات التنفيذية واليات العمل والموازنة المطلوبة، وتشكيل القوة المقترحة تمهيداً لتفعيلها خلال ثلاثة أشهر من صدور القرار.

اقتصاد

10
تراجع جميع الأسواق عدا
أبوظبي... والكويتي الأكثر
خسارة

تحقيق

05
سكربا التعميم... ركود
اقتصادي وضعف خدماتي

رياضة

25
معلول تابع لقاء البحرين
وكولومبيا وتسلم التقرير
من المشعان

الصالح: المخزون الغذائي الاستراتيجي بأعلى مستوياته

أكد وزير المالية، وزير التجارة والصناعة بالوكالة أنس الصالح أن مخزون البلاد الاستراتيجي من الغذاء في أعلى مستوياته، والتنسيق مع القطاع الخاص مستمر لتأمين أي كميات إضافية من أي سلعة.

وذكر الصالح، في تصريح أمس، أنه أصدر توجيهاته لإدارة الرقابة التجارية «لتكثيف حملات التفتيش ومراقبة الأسعار في السوق المحلي، خصوصاً في ظل الظروف

«الصحّة» و«الحرس الوطني» يعلنان استعدادهما لمواجهة أي طارئ

أعلنت الجهات الحكومية والأمنية استعداداتها الصحية والغذائية والأمنية لمواجهة أي طارئ طارئ تتعرض له البلاد، في ظل ما تشهده المنطقة من أحداث.

وأكد وزير الصحّة د. علي العبيدي، في تصريح أمس، أن الوزارة مستعدة لأي ظرف مفاجئ، لافتاً إلى أنه وجّه مديري المناطق إلى عقد اجتماعات

لجنة الطوارئ في المناطق للاستعداد لكل الاحتمالات.

ومن جهته، أكد الحرس الوطني اتخاذ الإجراءات والتدابير اللازمة، وأنه على أهبة الاستعداد لمواجهة أي ظروف.

ودعا وكيل الحرس بالتكليف اللواء الركن هاشم الرفاعي، وفق بيان، خلال اجتماعه مع

النفط الكويتي يقفز 3.73 دولارات على وقع «عاصفة الحزم»

على وقع «عاصفة الحزم»، قفز سعر برميل النفط الكويتي 3.73 دولارات في تداولات أمس الأول، إلى 52.69 دولاراً مقابل 48.96 دولاراً للبرميل في تداولات الأربعاء الماضي، وفق السعر المعلن من مؤسسة البترول الكويتية أمس.

وعقب مكاسب حادة، تراجع أسعار النفط العالمية أكثر من دولار أمس، أي نحو 5 في المئة، سجلتها في الجلسة السابقة، مع انحسار المخاوف من تعطّل الإمدادات بسبب الضربات الجوية.

سجال تركي - إيراني على خلفية تطورات اليمن إسلام آباد: سنداغ عن السعودية ولن نشارك في «عاصفة الحزم»

ثار جدل بين تركيا وإيران، أمس، على خلفية التطورات في اليمن.

إذ اتهم الرئيس التركي رجب طيب أردوغان إيران بمحاولة الهيمنة على الشرق الأوسط، مشيراً إلى أن تلك المحاولات بدأت تزج أنقرة والسعودية ودول الخليج العربية، وطلبها بسحب قواتها من اليمن وسورية والعراق.

ونقلت «رويترز» عن أردوغان قوله، إن «على إيران أن تفهم أنه غير ممكن التسامح مع محاولتها للهيمنة، مطالباً طهران بضرورة تغيير رؤيتها».

وكانت وزارة الخارجية التركية أعلنت، أمس الأول، تأييدها للعملية العسكرية التي تقودها السعودية ضد جماعة الحوثي، وطلبت الجماعة ومن وصفتهم

بـ«داعميها الأجانب» بالكف عن التصرفات التي تهدد السلام والأمن بالمنطقة.

في المقابل، دعا وزير الخارجية الإيراني، محمد جواد ظريف، الرئيس التركي إلى التحلي بمواقف مسؤولة، قائلاً إن «من يرتكب الأخطاء الاستراتيجية بسبب سياساته الضارّة في الخيال، ويتسبب بالضرر للمنطقة عليه الآن التحلي بالمسؤولية في اتخاذ المواقف والعمل على التضامن الإقليمي والتهدئة».

وأضاف ظريف، في تصريح، أن إيران لديها علاقات دبلوماسية قوية مع تركيا وتحترم هذه العلاقات، مشيراً إلى أن «طهران تعمل في الوقت الراهن على إعادة الأمن والاستقرار إلى المنطقة».

قصف «الائتلاف» يربك معركة تكريت... والمرجعية تحذر من «التقاطعات»

زادت مشاركة «الائتلاف الدولي» ضد «داعش» في معركة تحرير محافظة صلاح الدين العراقية الأوضاع تعقيداً في مدينة تكريت مركز المحافظة.

فبعد إعلان ميليشيا «عصائب أهل الحق» وميليشيا «كتائب حزب الله» الانسحاب من معركة تكريت، بسبب مشاركة طيران الائتلاف الدولي بقيادة واشنطن في المعركة، أكد النائب أحمد الأسدي أن «الحشد مؤسسة من مؤسسات

الدولة وتخضع لقرارات القائد العام للقوات المسلحة حيدر العبادي».

وقال الأسدي إن «بعض فصائل الحشد توقفت عن القتال بسبب غارات الائتلاف»، ولكن العبادي التقى مساء أمس الأول قيادات هذه الفصائل، وتعهد بتوضيح الأمور. وكان قائد القوات الأميركية في الشرق الأوسط، الجنرال لويد أوستن، أكد أمس الأول أن قوات «الحشد» انسحبت من هجوم تكريت.

وجاءت مشاركة الائتلاف في معركة تكريت بعد أيام قليلة من الإعلان عن مغادرة رئيس فيلق القدس في الحرس الثوري الإيراني قاسم سلیماني العراق، حيث كان يشرف على المعركة.

في المقابل، دعت المرجعية الشيعية العليا، أمس، إلى «وحدة الرؤية والتنسيق بين الجيش والمتطوعين والجهات العراقية التي تقاتل الإرهاب»، وحذرت من أن «التقاطعات لها نتائج غير حميدة».

أشكناشي
ل الجريدة:
1.5 مليار دينار
مشروعاً
طرقياً... والعمل
في بعضها
ينطلق نهاية
2015

BAYAN WINTER BLAST

MARCH 28, 2015

10 AM - 7:30 PM

Al Bayan Bilingual School

Hawally Campus

Gate 1

مساعدة طيار «الإيرباص» الألمانية أخفى إجازته المرضية يوم الحادث

لوبيتس في صورة أرشيفية

مر بـ «اكتئاب خطير» عام 2009 وخضع لعلاج نفسي

أعلنت النيابة العامة في دوسلدورف، أن مساعد طيار طائرة إيرباص إيه 320 التابعة لشركة جيرمان وينغز، الذي يشتبه في أنه تعمد إسقاط الطائرة في جبال الألب الفرنسية، أخفى أنه كان في إجازة مرضية يوم الحادث.

وقالت النيابة في بيان أمس، إن المحققين عثروا في منزله على استمارات «إجازات مرضية مفصلة ومزقة» تشمل أيضاً «يوم الحادث»، لكن دون تحديد ماهية «المرض».

وكشفت صحيفة بيلد الألمانية أمس، بعد الإطلاع على وثائق رسمية، أن مساعد الطيار أندرياس لوبيتس عانى اكتئاباً حاداً قبل ست سنوات، وكان يخضع بانتظام، منذ ذلك الحين، لمعالجة طبية.

وكتبت الصحيفة، التي أطلعت على وثائق للهيئة الألمانية

ممثل الأمير يحضر مراسم تشييع رئيس وزراء سنغافورة السابق

حضر ممثل صاحب السمو أمير البلاد الشيخ صباح الأحمد سمو الشيخ ناصر المحمد مراسم تشييع رئيس وزراء جمهورية سنغافورة السابق لي كوان يون.

وعاد ممثل صاحب السمو من سنغافورة أمس، وكان في وداعه سفير الكويت لدى البلاد يعقوب السند.

الأمير يتوجه إلى مصر للمشاركة في القمة العربية

الأمير مغادراً وفي وداعه نائب الأمير ولي العهد ووزير الديوان الأميري

ويرافق سموه وفد رسمي يضم كلا من النائب الأول والوفد الرسمي المرافق لسموه أرض الوطن عصر أمس متوجها إلى جمهورية مصر العربية الشقيقة، وذلك لترؤس وفد دولة الكويت في مؤتمر القمة العربية السادسة والعشرين لجامعة الدول العربية، والمزمع عقده في مدينة شرم الشيخ.

وكان في وداع سموه على أرض المطار سمو نائب الأمير ولي العهد الشيخ نواف الأحمد، ورئيس مجلس الوزراء سمو الشيخ جابر المبارك، ورئيس مجلس الأمة بالإنابة مبارك الخريز، ووزير شؤون الديوان الأميري الشيخ ناصر صباح الأحمد، ونائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، ونائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح.

غادر صاحب السمو أمير البلاد الشيخ صباح الأحمد والوفد الرسمي المرافق لسموه أرض الوطن عصر أمس متوجها إلى جمهورية مصر العربية الشقيقة، وذلك لترؤس وفد دولة الكويت في مؤتمر القمة العربية السادسة والعشرين لجامعة الدول العربية، والمزمع عقده في مدينة شرم الشيخ.

مجلس الوزراء يفعل خطة الطوارئ لتأمين البلاد

على هذا الصعيد، كما سيرعرض نائب رئيس الوزراء وزير الدفاع الشيخ خالد الجراح تقريراً حول مشاركة القوات الكويتية في عاصفة الحزم إلى جانب السعودية واستعدادات الجيش الكويتي لأي طارئ قد تتعرض له البلاد.

وتتعلق بجاهزية أجهزة الدولة المختلفة لتأمين البلاد أمنياً وصحياً وعسكرياً ومالياً وكهربائياً ونظفياً فضلاً عن المخزون الاستراتيجي من الغذاء والتموين.

العربية والصديقة على ما يسمى بتنظيم الحوثيين في اليمن.

استجابة للاوضاع المتسارعة والمتوترة الجارية على الصعيدين المحلي والإقليمي امر رئيس الوزراء بان تكون اجتماعات مجلس الوزراء على استعداد للاعقاد في أي وقت لتعابعة التطورات وخاصة ما يتعلق بالاوضاع في اليمن وعاصفة الحزم التي شنتها المملكة العربية السعودية بمصاحبة دول التعاون الخليجي وعدد من الدول

الاعتماد بنسبة 15 بالمائة من مواردها في الطاقة على الطاقات المتجددة، مشيراً إلى «القدرات الهائلة التي تملكها الكويت» كالرياح والطاقة الشمسية، والتي تعد ضرورية من أجل إنتاج طاقات بديلة.

دعا الشركات والجهات الحكومية المتقدمة في هذا المجال إلى الاستثمار في هذه المشاريع في الكويت، وتقديم الدعم والخبرة اللازمين من أجل المواظبة على تطوير المشاريع الواعدة فيها.

دعا علي العمير، الشركات الألمانية المختصة على الاستفادة من الموارد الطبيعية المتوفرة في دولة الكويت، والاستثمار في مشاريع الطاقة المتجددة.

العمير يدعو الشركات الألمانية إلى الاستثمار في الطاقة المتجددة

دعا علي العمير، الشركات الألمانية المختصة على الاستفادة من الموارد الطبيعية المتوفرة في دولة الكويت، والاستثمار في مشاريع الطاقة المتجددة.

وأعرب العمير في كلمته أمام الدورة الأولى من مؤتمر «الطاقات المتجددة» المنعقد في برلين عن أمله في أن يتمكن الوفد الكويتي المشارك من نقل الخبرات الألمانية «الرائدة» في هذا المجال.

وقال إن «الكويت تسعى حتى عام 2030 إلى

مجلس الأمن يرحب بـ «المانحين 3» ويطالب بتعهدات سخية

أموس: المؤتمر حاسم وحيوي بفعل تنامي احتياجات السوريين... ونشكر الكويت لاستضافته

السفير رزوقي يبحث مع الاتحاد الأوروبي الإعفاء من «شنغن»

السفير رزوقي خلال محادثاته مع الجانب الأوروبي

أكد سفير دولة الكويت لدى بلجيكا ولوكسمبورغ والاتحاد الأوروبي ضرار رزوقي أن دولة الكويت تقيم علاقات وثيقة واستراتيجية مع الاتحاد الأوروبي.

وقال السفير رزوقي خلال اجتماع مع لجنة العلاقات مع شبه الجزيرة العربية بالبرلمان الأوروبي في بروكسل أمس «نحن مستعدون للتعاون مع الاتحاد الأوروبي في جميع المجالات»، مؤكداً أن علاقات الشراكة بين الاتحاد ودول الخليج استراتيجية لاسمها مع دولة الكويت.

وأشار إلى أن الاجتماع بحث كذلك قضية الإعفاء من التأشيرة الأوروبية الموحدة (شنغن) مع القائم بأعمال رئيس اللجنة المسؤولة عن سياسة التأشيرات في المفوضية الأوروبية ديريك بالمان، مؤكداً استعداد الكويت لمناقشة تلك المسألة مع الاتحاد الأوروبي.

وعن الأزمة في اليمن قال رزوقي إن مجلس الأمن الدولي أصدر عدة قرارات لحل تلك القضية، كما قدمت دول مجلس التعاون مبادرة لحل الأزمة واستعادة السلام والأمن في المنطقة.

وأضاف أن عملية (عاصفة الحزم) بقيادة المملكة العربية السعودية جاءت استجابة لطلب الرئيس اليمني عبدربه منصور هادي، لتقديم المساعدة الفورية عربياً ودولياً لحماية اليمن وشعبه وإعادة الشرعية للبلاد.

تحدثت خلال زيارتها الأخيرة للشرق الأوسط إلى لاجئين في لبنان والأردن واكتشفت أن العديد منهم دخل عدة مرات إلى سورية، لكن بسبب «العنف والحشية» أجبروا على الفرار إلى الدول المجاورة.

وأضافت: «نحن قلقون للغاية إزاء تدهور الوضع، مع انتشار الجماعات المسلحة على الأرض، مشددة على أن «المنظمات الإرهابية تعقد الوضع، فعلى سبيل المثال يسيطر تنظيم الدولة الإسلامية - داعش» الآن على أراض يقطنها 3.6 ملايين سوري».

وحول توقعاتها لمؤتمر المانحين الثالث الذي سيعقد دولار، وأكثر من 90 في المئة من التعهدات التي قدمت في المؤتمر الثاني، تم تسديدها، مشددة على أن مؤتمر المانحين الثالث أو «الكويت 3» سيكون حاسماً وحيوياً.

وحذرت من أن الوضع في سورية يزداد سوءاً عاماً بعد عام، فعدداً كنا نحاول لفت انتباه العالم إلى الوضع الإنساني داخل سورية، كان هناك حوالي مليون شخص بحاجة للمساعدات، وارتفع هذا العدد إلى نحو 12 مليون شخص خلال أربع سنوات، إنه أمر صاعق ومربك، وأوضحت أن حوالي 7 ملايين من هؤلاء 12 مليوناً مشردون داخل بلادهم، مشيرة إلى أنها

أوضاعهم في ظل عواقب وخيمة، لاسيما أن أكثر من نصف سكان سورية أي نحو 12.2 مليون شخص، إضافة إلى أكثر من 3.9 ملايين لاجئ سوري في دول الجوار باتوا في حاجة ماسة للمساعدات الإنسانية.

وأرأوا، أن عدم وجود تمويل للامم المتحدة وشركائها التنفيذيين، أجبر بالفعل الوكالات الإنسانية على الحد من الحصص الغذائية المقدمة للسوريين بنسبة 30 في المئة، مشيرين إلى أن كل مليون دولار لا تخمّن الأمم المتحدة من جمعه لبرامجها المخصصة

رحب مجلس الأمن باستضافة الكويت المؤتمر الدولي الثالث للمانحين لدعم الوضع الإنساني في سورية نهاية مارس الجاري، وشجع المجتمع الدولي على الاستجابة للنداء الذي وجهته الأمم المتحدة هذا العام لدعم الوضع الإنساني في سورية، من خلال تقديم تعهدات سخية خلاله.

وقال المجلس في بيان أصدره بنينويوك لبل أمس الأول، إنه في وقت يدخل الصراع في سورية عامه الخامس، يبدي أعضاء مجلس الأمن قلقهم العميق حيال معاناة الشعب السوري وتدهور

حث مجلس الأمن المشاركين في مؤتمر المانحين الثالث لدعم السوريين المزمع عقده نهاية مارس الجاري، على تقديم تعهدات سخية بهدف إنقاذ الملايين الذين يعانون تداعيات الحرب المستمرة في بلادهم.

وزراء سابقون: المؤتمر يخفف معاناة النازحين

وأشادة في مجال العمل الإنساني، وما تكريمها من قبل الامم المتحدة في سبتمبر الماضي ومنحها لقب (مركز انساني عالمي) إلا الدليل الأكبر على دورها في خدمة المجتمعات والشعوب انسانيا بتقديم العون والمساعدة لهم في مختلف المجالات.

سباقه في الاعلان عن تقديم تعهداتها المالية وحجم مساهمتها ما سيشجع بقية الدول الأخرى المشاركة في المؤتمر على تقديم العون اللازم لدعم الوضع الإنساني في سورية.

أكد عدد من الوزراء الكويتيين السابقين أهمية استضافة الكويت للمؤتمر الدولي الثالث للمانحين لدعم الوضع الإنساني في سورية ودوره في تخفيف معاناة اللاجئين والنازحين السوريين.

على صعيد منفصل، أكدت باكستان أنها مستعدة للدفاع عن وحدة وسلامة أراضي، السعودية من دون التدخل في اليمن ضد المقاتلين الحوثيين في إطار التحالف الذي تقوده الرياض، بينما خرجت تظاهرات مؤيدة وأخرى معارضة للتدخل في مدن باكستانية عدة.

وقال وزير الدفاع الباكستاني خواجه آصف، أمس، إنه لم يتخذ أي قرار يتعلق بمشاركة محتملة من باكستان في «عاصفة الحزم»، مضيفاً: «لا نريد أن نتورط في تمدد النزاع، وسنحاول احتواءه».

وتابع: «نحن لا ولن نشارك في أي نزاع يقسم العالم الإسلامي»، وأضاف: «إذا كان هناك أي تهديد لسيادة السعودية أو سلامة أراضيها، فباكستان ستدافع عنها أياً يكن الثمن».

(انقرة، طهران، أ. ف. ب، رويترز)

مساعدة طيار «الإيرباس» الألمانية...

للإشراف على النقل الجوي إلى (إيه)، أن مساعد الطيار مر بـ«اكتئاب خطير» عام 2009 وخضع لعلاج نفسي.

وأضاف أن الشاب كان يخضع لعلاج «طبي خاص ومنتظم»، مؤكداً أن هذه المعلومات نقلتها مجموعة لوفتهانزا، الشركة الأم لجيرمان وينغز، إلى هيئة الطيران.

وكان رئيس لوفتهانزا كارستن شوبر أفاد بأن اندرياس لوبيتس قطع تدريبه على الطيران الذي بدأه عام 2008 «بعض الوقت»، بدون إعطاء المزيد من التوضيحات، لافتاً إلى أنه استأنف إعداده بشكل طبيعي قبل أن يبدأ العمل على طائرات إيرباص إيه-320 عام 2013.

يذكر أن المحققين الفرنسيين أعلنوا أمس الأول، أن مساعد الطيار تسبب عمداً في سقوط الطائرة وارتطامها بجبال الألب، ما أوقع 150 قتيلاً.

بدوره، أكد رئيس قسم الطب النفسي في مستشفى تارنيه (كوشان) في باريس أستاذ الطب النفسي بجامعة رينيه ديكارت برنار غرانجيه، أن فكرة الانتحار لدى البعض «تكون قوية إلى حد تطغى على أي شيء آخر»، وفي بعض الأحيان «لا يوجد أي دليل ينذر بها».

(أ ف ب)

الخام والمنتجات النفطية.

وأفاد بنك غولدمان ساكس، بأن الضربات التي تقودها السعودية على اليمن والاتفاق النووي المحتمل مع إيران، الذي قد يقضي إلى تخفيف العقوبات على طهران، لن يكون لهما تأثير يذكر على إمدادات النفط في الأجل القريب.

«الصحّة» و«الحرس الوطني»...

قيادات وضباط الحرس أمس، إلى «القطعة والانتباه والاستعداد الدائم لأي طارئ، وأخذ الحيطة والحذر في كل مواقع المسؤولية».

كما دعا قادة الحرس إلى أن يكونوا دائماً مع منتسبيهم - بمختلف الرتب - على أهبة الاستعداد في مختلف الأوقات من أجل أمن الكويت والمحافظة عليها من المخاطر، وخصوصاً في ظل ما تشهده المنطقة من أحداث تلقي بظلالها على أمننا القومي.

وأشار إلى أن «الحرس الوطني سيبقي درعا حصينة تحمي الكويت، وتدافع عن أمنها، من أجل أن تبقى مرفوعة الهامة، في ظل قيادتها الحكيم».

الصالح: المخزون الغذائي...

الإقليمية التي تمر بها المنطقة، لردع أي زيادة مصطنعة تحت ذريعة الأحداث».

ودعا الصالح المواطنين والمقيمين إلى إبلاغ إدارة الرقابة التجارية على مدار الساعة بأي تلاعب يطرأ في الأسعار على الخط الساخن (135)، لاتخاذ الإجراءات القانونية.

سجل تركي- إيراني على خلفية...

وأكد طرفي استعداد إيران، بمساعدة دول المنطقة، للعمل على حث الأطراف اليمنية على الحوار، بهدف إعادة الأمن والاستقرار وحفظ وحدة اليمن وسيادته.

واستهدفت ثلاث غارات المجمع الرئاسي الواقع تحت سيطرة الحوثيين في شمال صنعاء، كما تعرض معسكر للقوات الموالية لصالح للصف الجوي في محافظة مأرب شرق صنعاء.

وفي جنوب البلاد، استهدفت غاراتنا قاعدة العند العسكرية التي استولى عليها الحوثيون الأربعاء الماضي، كما استهدفت غارة أخرى قاعدة لوحدة من القوات الخاصة الموالية للحوثيين في قطيفة شمال عدن.

وشهد جنوب ووسط اليمن أمس استفئاراً لعدد كبير من القبائل المناهضة للمتد الحوثي، ووصل 1500 مقاتل من محافظة شبوة الجنوبية إلى مدينة عدن، في حين هاجمت عناصر قبليّة عدداً من معسكرات الجيش والحرس الجمهوري الموالية لصالح.

21 موازاة ذلك، أعلنت عدة قبائل كبيرة، من بينها مراد وعبدة، في محافظة مأرب الغنية بالنفط ووسط البلاد تشكيل ما وصفته بـ«أكبر تحالف عسكري لقتال الحوثيين»، بقيادة اللواء علي محسن الأحمر الرجل الثاني في عهد صالح.

وكان الأحمر، الذي عاد من السعودية إلى مأرب أمس الأول، يشغل منصب قائد المنطقة الشمالية الغربية قبل أن يجبره تقدم الجماعة الحوثية على مغادرة صنعاء إلى الرياض.

إلى ذلك، نصب قبليون في قرية شمال عدن كميناً استهدف رتلاً عسكرياً للحوثيين كان متوجهاً إلى المدينة الجنوبية، وأسفر عن مقتل 21 حوثياً وأسر عدد منهم، فضلاً عن الاستيلاء على كمية كبيرة من الذخيرة والأسلحة.

النفط الكويتي يقفز 3.73 دولارات...

وأنتهت عقود نفط خام الإشارة الدولي مزيج برنت تسليم مايو جلسة التداول بارتفاعه 2.71 دولار ما يعادل 4.8 في المئة لتصل عند التسوية إلى مستوى 59.19 دولاراً للبرميل، كما أغلقت عقود الخام الأميركي مرتفعة 2.22 دولار، ما يعادل 4.5 في المئة ليصل إلى مستوى 51.43 دولاراً للبرميل.

إلى ذلك، تقرب أسعار النفط من تحقيق مكاسب أسبوعية بفعل مخاوف من التأثير المحتمل للتوترات الجيوسياسية الحالية على مضيق باب المندب، الذي قد يؤثر إغلاقه على 3.8 ملايين برميل يومياً من تدفقات

«الصحّة»: مستشفى جابر إلكتروني بالكامل

أول مرفق صحي في الكويت يطبق أحدث آليات تكنولوجيا المعلومات

إعداد سامي

تعمل «الصحّة» على أن يكون مستشفى جابر الأحمد أول مرفق صحي في الكويت يعمل إلكترونياً بشكل كامل، ولن يكون هناك أي تداول ورقي وسيكون التراسل إلكترونياً تماماً.

أكدت مصادر صحية مطلعة أن مستشفى جابر الأحمد في منطقة جنوب السرة، والمزمع تسلمه من وزارة الأشغال نهاية العام الحالي، سيكون المستشفى الأول في الكويت الذي يعمل إلكترونياً بشكل كامل. وأوضحت المصادر أن وزارة الصحّة ستطبق أحدث آليات تكنولوجيا المعلومات داخل مستشفى جابر.

وأشارت إلى أن المستشفى لن يتم فيه استخدام الورق على الإطلاق، وسيكون التراسل فيه إلكترونياً بشكل كامل. يذكر أن المستشفى الأكبر في الكويت ومنطقة الشرق الأوسط سيضم أول مركز للإصابات في الكويت، وسوف يعمل بفكر جديد وآلية عمل جديدة، وهو مشيد على مساحة 225 ألف متر مربع، وبكلفة 335 مليون دينار، وبسعة نحو 1200 سرير لمختلف الأجنحة و90 سريراً للعناية المركزة، ويتكون من مبنى المستشفى ومركز للخدمات ومبنى المعدات الإلكترونية، إضافة

إلى مهبطين للهليكوبتر ومواقف سيارات متعددة الطوابق يتسع لـ 4000 سيارة وملجأ للدفاع المدني ومبنى عيادة أسنان وسكن الهيئة التمريضية وحدائق خارجية. وفي موضوع منفصل، أكدت رئيسة مركز عبدالله المبارك الصحي بمنطقة الفروانية الصحية، د. ولاء الكندري، تمديد ساعات

تكريم أحد الأطباء المتميزين

العمل بالمركز لمدة 24 ساعة طوال أيام الأسبوع، وذلك تماشياً مع الزيادة في أعداد المراجعين للمركز الذي يخدم أكثر من 9 قطع في منطقة عبدالله المبارك بمحافظة الفروانية.

وكشفت الكندري، في تصريح صحافي، على هامش اليوم الصحي المفتوح الذي نظمه المركز تحت عنوان "صحتي من أجل وطني"، عن بدء العمل في المختبر خلال الفترة المسائية طوال أيام العمل الرسمي وخلال الفترة الصباحية أيام السبت، لافتة إلى إدخال خدمات الرصد التغويي وفحص قاع العين لمرضى السكر كل يوم أحد في المركز أيضاً.

وأشارت إلى أن المركز اعتاد على عمل هذه الفحوصات التي تهدف من خلالها لزيادة الوعي الصحي لاهالي المنطقة من منطلق الوقاية خير من العلاج، مؤكدة أن المركز بصدد إقامة سلسلة من المحاضرات الصحية التوعوية عن أمراض الضغط والسكر والسمنة والربو

خلال هذا العام، وهذا تماشياً مع الخطة الاستراتيجية للمنطقة الفروانية الصحية التي تهدف إلى زيادة الوعي الصحي وتنقيف المجتمع، وذلك إدراكاً لدور الرعاية الصحية الأولية في الوقاية من الأمراض.

وأضافت أنه تم خلال اليوم التوعوي تكريم الموظفين المتفانين في المركز، حيث أعطيت لهم شهادات تقديرية وهدايا متميزة بناء على معيار الأكثر إنتاجية والأقل غياباً خلال عام 2014، وذلك تشجيعاً منا للموظفين للتقليل من الإجازات المرضية والحفاظ على صحتهم من أجل خدمة بلدنا الكويت، مشيرة إلى أنه تم تكريم المرضى الأكثر التزاماً بالمواعيد والخطّة العلاجية، وذلك في عيادات السكر والتغذية والطفل السليم، وعبادة الأمراض المزمنة التي تعالج أمراض ال ضغط والربو وخمول الغدة الدرقية والتبول اللاإرادي في الأطفال.

العيسى لـ الجريدة: اتفاقية مع البنك

الدولي بـ 48 مليون دولار

لوضع استراتيجية التعليم لجميع المراحل الدراسية لـ 5 سنوات مقبلة

● فهد الرمضان

بدر العيسى

أعلن وزير التربية وزير التعليم العالي د. بدر العيسى اتفاقية ستوقعها وزارة التربية مع البنك الدولي بقيمة 48 مليون دولار، موضحاً أنها تتعلق بوضع استراتيجية التعليم لسنوات الخمس المقبلة.

وقال د. العيسى لـ «الجريدة»، إن «البنك الدولي سيعمل على صياغة استراتيجية تعليمية متكاملة تشمل المراحل التعليمية المختلفة من رياض أطفال وابتدائي ومتوسط وثانوي، منوهاً إلى أنه سيقوم مع ممثلي البنك على الاتفاقية صباح غد.

وأوضح أن التعاون بين وزارة التربية والبنك الدولي مستمر في ملفات التعليم، لما له من دور بالغ في تطوير المنظومة التعليمية والارتقاء بها وتحسين مخرجاتها، لافتاً إلى أن الوزارة لن تالو جهداً في مساعيها الرامية إلى توفير الأجواء التربوية الملائمة للطلاب والطالبات داخل أسوار المدارس، بهدف زيادة التحصيل العلمي وتعزيز قدراتهم، تمهيداً لدخولهم سوق العمل في المستقبل.

وذكر أن الدولة تولي اهتماماً كبيراً بصناعة الأجيال القادمة من الشباب الذين يعول عليهم إحداث نقلة نوعية وتحقيق النهضة، لترجمة طلائع سمو الأمير لتحويل الكويت إلى مركز مالي وتجاري عالمي، لافتاً إلى أن الاهتمام بالتعليم من أهم

بينما قال د. بدر العيسى إن «التربية» ستعتمد إلى إدارة التعليم الخاص مسؤوليّة الإشراف على حضانات الأطفال بعد نقل تبعيتها إلى الوزارة، كشف أن قيمة الاتفاقية التي سيتم توقيعها مع البنك الدولي 48 مليون دولار.

الركائز لهذه النقلة المرتقبة. وفي موضوع متصل، أكد العيسى أن «التربية» ستستلم ملفاً الحضانات من وزارة الشؤون الاجتماعية والعمل اعتباراً من الأسبوع المقبل. ولغت إلى أن الوزارة ستعمل على مراقبة ومتابعة العمل في هذه الحضانات، مشيراً إلى أنه سيتم تشكيل لجنة خاصة لهذا الغرض، وسيتم إسناد مهمة مراقبة ومتابعة الحضانات إلى الإدارة العامة للتعليم الخاص. وأوضح أن موضوع تحويل مسؤولية الإشراف ومتابعة الحضانات من وزارة الشؤون الاجتماعية والعمل إلى وزارة التربية مطروح منذ نحو عامين، وأخذ حيزاً كبيراً من الدراسة والبحث، وحسب الوعود التي حصلنا عليها من «الشؤون» فإننا نستسلمه خلال الأسبوع المقبل لنبدأ في عملية الإشراف.

تحويل
مسؤولية
الحضانات
إلى «التربية»
الأسبوع
المقبل...
و«الخاص»
سيشرف عليها

«التجمع السلفي»: المشاركة بـ «عاصفة الحزم»

اقتضتها الضرورة لصد خطر يهدد أمن المنطقة

دعا الحكومة إلى إصدار مراسيم وقرارات مناسبة لدعم الموقف

اليمينية، واستعانت بقوى أجنبية في تحويل اليمن إلى كفة عسكرية تاتيها الأسلحة والعتاد، وبدات تحتل وتهدد المدن اليمنية الواحدة تلو الأخرى، حتى وصلت إلى العاصمة الجنوبية عدن، ما يعني تهديداً لأمن جميع دول الخليج العربية.

● ضرورة قصوى

لذلك، فإننا في التجمع نرى أن مشاركة الكويت في الدفاع عبر «عاصفة الحزم» أمر اقتضته الضرورة القصوى، لأن من واجب جميع الدول الأعضاء الوقوف صفاً واحداً لصد أي اعتداء أو أي خطر مرتقب يشكل بخطر أمن واستقرار دول الخليج أراضياً. كما نؤكد على ما جاء في بيان دول الخليج العربية الخميس الماضي، الذي أشارت فيه إلى أن عدوان المليشيات الحوثية المدعومة من قوى إقليمية هدفه بسط هيمنتها على اليمن، ما شكل تهديداً لا يقتصر على أمن اليمن واستقراره وسيادته فحسب، بل صار تهديداً شاملاً لأمن المنطقة والأمن والسلم الدولي، ومخالفة بذلك قرارات مجلس الأمن. كما نرى أن تصدرك الحكومة الكويتية المراسيم والقرارات المناسبة لدعم هذه الخطوة الضرورية.

اعتبر التجمع الإسلامي السلفي أن مشاركة الكويت في الدفاع عبر «عاصفة الحزم»، أمر اقتضته الضرورة القصوى، وأن واجب جميع الدول الأعضاء الوقوف صفاً واحداً لصد أي اعتداء، أو أي خطر مرتقب يشكل بخطر أمن واستقرار دول الخليج وأراضياً.

وقال التجمع السلفي، في بيان له أمس حول الأحداث الأخيرة في اليمن، إن مبدأ الأمن الجماعي المتكامل الذي أشارت إليه اتفاقية الدفاع المشترك لمجلس التعاون لدول الخليج العربية يظهر جلياً الآن ودول المجلس تقف صفاً واحداً في الدفاع عن أمنها وسيادتها صيانة للامن والسلام في المنطقة، وتعززاً لاستقرار والطمانينة لشعوبها في مواجهة الخطر الحثيثة التي عانت في الأرض اليمنية فساداً، وسعت لزعزعة استقرار وأمن المنطقة بأسرها.

وأضاف البيان: لقد حاولت دول مجلس التعاون الخليجيّة حل الأزمة اليمنية سلمياً من خلال المبادرة الخليجيّة التي وقعت باتفاق جميع الفرقاء في اليمن الشقيق وبمباركة عربية ودولية، إلا أن العصابات الحوثية بغت على هذا الاتفاق، وأهقرت الدم الحرام واحتلت العاصمة صنعاء، واستولت على المقار والمؤسسات الحكومية والأسلحة الثقيلة للقوات

وصف التجمع الإسلامي السلفي مشاركة الكويت في «عاصفة الحزم» بأنه أمر اقتضته الضرورة القصوى، ودعا الحكومة إلى إصدار المراسيم والقرارات المناسبة لدعم هذه الخطوة الضرورية.

زين الصباح: التطوع الشبابي مستقبل الكويت

افتتحت «معرض سواعدا» بمشاركة 40 فريقاً تطوعياً

تعمل على تحقيق طموحات الشباب وتبني أفكارهم المميّزة، مشدداً في الوقت نفسه بالإبداع الذي قدمه الشباب من خلال هذا المعرض المتنوع بالفن والهندسة والصحة.

من جانبه قال مؤسس مشروع دينار كويتي الشبابي إبراهيم المطوع في تصريح لـ «كونا» أن المشروع يضم عدداً كبيراً من الأجنحة الخاصة المتنوعة في إبداعات وأفكار الشباب. وأوضح المطوع أن الهدف من المشروع هو تبني رؤى واحتضان أفكار الشباب المبدعين في جميع المجالات موضوعاً في المجالات المشاركة في المشروع وصل عددها إلى 25 جناحاً متنوعاً في الصحة والتطوع والهندسة والتنمية البشرية والاجتماعية.

وأشار بوزارة الدولة لشؤون الشباب لتبنيها أفكار الشباب وتقديم الدعم المعنوي والمادي لتشجيعهم على مواصلة الإبداع من أجل الكويت.

جميع الداعمين لـ «مشروع سواعدا» في مجال آخر، افتتح الكوئيل المساعد لقطاع المشاريع الشباب شفيق أحمد السيد عمر أمس الأول مشروع دينار كويتي الشبابي في حديقة الشافورة الذي يستمر حتى الـ 28 الجاري. وأشاد عمر في تصريح لـ «كونا» خلال افتتاحه المشروع نيابة عن وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود بالفريق التطوعية الشبابية ومبادراتها الفنية وإبداعاتها الهندسية. تشجيع الشباب لتحقيق أهدافهم في تطوير أفكارهم ومشاريعهم من أجل الكويت، موضحاً أن الوزارة تعمل على توفير كل متطلبات الشباب ودعمهم مادياً ومعنوياً.

وقال إن إدارة المشاريع في وزارة الدولة لشؤون الشباب

التي تتبنى بسواعد شبابها من خلال التطوع والمبادرات الفنية في جميع الأنشطة التي تجمع الشباب وتحقق أهدافهم. وأشارت الصباح في تصريح صحافي خلال افتتاحها «معرض سواعدا الثالث» في مجمع 360 امس الاول نيابة عن وزير الاعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود بالفريق التطوعية الشبابية ومبادراتها الفنية ومشاركتها في الشبكات والتنافس الشريف والإبداع في المهارات الفنية. وأضافت أن وزارة الدولة لشؤون الشباب لديها إدارة كاملة لخدمة الشباب تسمى إدارة «إيادينا» لدعم المبادرات التطوعية في جميع المجالات، مؤكدة أن الإدارة موجودة في كل مكان من أجل دعم الشباب وتشجيع العمل الحر واعطاء

قالت وكيلة وزارة الصحة الدكتور خالد السهلاوي بزيارة تفقدية لعدد من المرضى الكويتيين الذين يتلقون العلاج في مستشفيات ألمانيا. وقال السهلاوي في تصريح لـ «كونا» إنه أطلع خلال الزيارة التفقدية، عن كخب، على أوضاع المرضى الكويتيين الذين يقضون فترة علاجهم في المستشفيات الألمانية واستمع إلى مطالبهم وأضاف أن هذه الزيارة تأتي وفقاً لتوجيهات سمو امير البلاد الشيخ صباح الأحمد والحكومة

مصادرة 25 طناً من الأغذية في حملة على أسواق المهبولة

المنفوحى: الإبعاد الإداري للباعة المتجولين المخالفين بالتعاون مع «الداخلية»

جانب من حملة أسواق المهبولة

الصلاحيات لإزالة الأسواق العشوائية ومصادرة أي مواد غذائية يتم تداولها فيها، وضبط العمالة الجائلة وإبعادهم عن البلاد، انطلاقاً من الجدية في التصدي لكل من يخالف الأنظمة واللوائح التي نصت عليها قوانين البلدية بهذا الشأن.

بدوره، قال م. ياسين، كلنا م. المنفوحى بالكشف عن أحد الأماكن العشوائية التي تستغل كأسواق لبيع الخضار أو أي مواد غذائية أخرى غير مرخصة في منطقة المهبولة، مشدداً على أن الأجهزة الرقابية ستصعد لمثل هذه السلبيات ولن يسمح بتجاوز الأنظمة واللوائح. من ناحية أخرى، قال أبا الصافي إن فريق الطوارئ سيواصل تنفيذ الحملات الميدانية لرصد أي تجاوز لمنع إقامة أسواق عشوائية، مشيراً إلى أن هذه الحملة تمت بالتنسيق مع رجال الداخلية، وخاصة أن مفتشي الفريق معرضون خلال مدهامات التفتيش لخطر الاعتداء من قبل هذه العمالة المخالفة أثناء ضبطهم، تمهيداً لاتخاذ قرار إبعادهم عن البلاد.

دور الأجهزة الرقابية بالبلدية للتصدي لأي تجاوزات للأنظمة واللوائح الخاصة بتداول المواد الغذائية غير المرخص لها، مشيراً إلى أنه كلف فريق طوارئ الأحدي مدهامة السوق العشوائي الذي استغلته العمالة الآسيوية لبيع المواد الغذائية، واتخاذ كافة الإجراءات اللازمة بحق المخالفين، إلى جانب مصادرة المضبوطات من مختلف المواد الغذائية.

وشدد المنفوحى على حرص البلدية على تطبيق القوانين والتصدي لأي تجاوزات تتعلق بسلامة المواطنين وصحتهم، وإزالة الأسواق العشوائية التي تبيع المواد الغذائية من دون ترخيص، والتي لن يسمح بوجودها، مشيراً إلى أن إجهزتنا الرقابية على تنسيق كامل مع الإدارات المعنية والتابعة لوزارة الداخلية بإبعاد أي عمالة يتم ضبطها بفتح تورطها وتجاوزها للقوانين المنظمة بشأن تداول المواد الغذائية، إلى جانب التنسيق مع هيئة القوى العاملة لاتخاذ اللازم بشأن قفلاء العمالة المخالفة.

دعم فريق الطوارئ بفرع بلدية محافظة الأحمدى أحد الأماكن العشوائية في منطقة المهبولة لبيع المواد الغذائية من دون ترخيص، وأسفر ذلك عن مصادرة 25 طناً من الخضار والفاكهة والأسماك، وضبط 12 بائعاً آسيوياً متجولاً لاتخاذ الإجراءات القانونية بحقهم، وقد جاء ذلك تنفيذاً لتوجيهات وزير المواصلات وزير الدولة لشؤون البلدية عيسى الكندري.

وأعلنت إدارة العلاقات العامة بالبلدية أن حملة التفتيش انطلقت بحضور وإشراف مدير فرع البلدية المهندس ياسين ياسين، وترأسها مشعل أبا الصافي رئيس فريق الطوارئ بالأحمدى، واستهدفت أحد الأسواق العشوائية للخضار والفاكهة والأسماك صباح أمس بمنطقة المهبولة، وأسفرت عن مصادرة 25 طناً وضبط 12 بائعاً متجولاً وإزالة كافة أشكال الاستغلال للساحة الترابية بغرض عرض هذه المواد للبيع.

أسفرت حملة بلدية على الأسواق العشوائية بالمهبولة عن مصادرة 25 طناً من المواد الغذائية، إلى جانب ضبط 12 بائعاً متجولاً مخالفاً.

● تفعيل الرقابة

وفي هذا السياق، أكد المدير العام للبلدية بالإبادة، المهندس أحمد المنفوحى أهمية تفعيل

● صلاحيات

وأكد أن الأجهزة الرقابية أعطيت كل

«الداخلية والدفاع» تناقش «عاصفة الحزم» ومستجداتها مع وزير الدفاع بعد غد

الجلال: مشاركة الكويت في العملية باليمن دستورية 100%

محيي عامر

تستعد لجنة الداخلية والدفاع لمناقشة التعديلات المقدمة على قانون التجنيد الإلزامي في اجتماعها المقرر بعد غد، في وقت تناقش اللجنة خلاله مع وزير الدفاع آخر مستجدات «عاصفة الحزم».

تناقش لجنة الداخلية والدفاع البرلمانية الاثنين المقبل مع نائب رئيس الوزراء وزير الدفاع الشيخ خالد الجراح عملية عاصفة الحزم ومستجداتها على هامش مناقشة التعديلات على قانون الخدمة الوطنية (التجنيد الإلزامي) الذي أقر كمدولة أولى في الجلسة الماضية. وقال المعيوف أنه «على هامش الاجتماع بوزير الدفاع سنطلب منه وضعنا في الصورة بخصوص عملية عاصفة الحزم، وهل تحتاج هذه العملية إلى تدخل بري». إلى ذلك، أكد النائب طلال الجلال تأييده الإجراءات الحكومية تجاه الأزمة اليمنية، مشيداً بالضربة التي تم وجهتها دول مجلس التعاون الخليجي بقيادة المملكة العربية السعودية، مؤكداً دعمه

الناتج لما تقوم به القيادة السياسية. وقال الجلال، في تصريح صحافي إن ما اتخذته الحكومة الكويتية من إجراءات بشأن المشاركة في عاصفة الحزم، لا يتعارض مع الدستور الكويتي كما أشار البعض، لأن هذه الحرب تعد حرباً دفاعية، بسبب الخطر الذي تتعرض له دول الخليج والكويت من جماعة الحوثيين، المعروفة أهدافهم وأوضح الجلال أن التدخل العسكري من أجل تعديل الأوضاع في اليمن كان أمراً لا بد منه، بعد أن تم الانقلاب على الرئيس اليمني من قبل الحوثيين الذين يشكلون خطراً على دول مجلس التعاون. وشدد على وقوف كل أهل الكويت مع دول «التعاون» في كل ما من شأنه الحفاظ على أمننا ووحدةنا.

وأعرب عن سعادته بال نجاح الذي حققته الضربة العسكرية وروح التعاون العربي الذي لمسناه من أجل إصلاح الأوضاع في اليمن. من جهة أخرى، قال الجلال «نحيي الشيخ أحمد الفهد على شجاعته بالاعتذار».

طلال الجلال

أن الجميع سطرنا أجمل لوحات التضامن والوحدة الوطنية في دعم القيادة السياسية في موقفها من القضية اليمنية. وأشار بالقدر والروح العالية لنسور الجو الكويتيين في تحقيق طموحاتهم لأهدافها بكل دقة واقتدار، وفق ما هو مخطط له في عملية «عاصفة الحزم» متمنياً لهم الأمن والسلامة حتى تعود الأمور إلى نصابها الصحيح بعودة الشرعية في اليمن الشقيق.

«الشؤون» ترفض تخصيص مساكن للأيتام فوق سن الرشد

«مشاكل وسلبات إقامتهم في مقر واحد ظهرت أثناء التجربة»

محيي محمود

هند الصباح

رفضت وزارة الشؤون الاجتماعية والعمل، تحديد عمارات سكنية خاصة بالأيتام الموظفين مقابل أجر رمزي ممن بلغوا سن الرشد. وقالت الوزارة في تقرير مرسل إلى مجلس الأمة، حصلت «الجريدة» على نسخة منه، بخصوص موضوع تحديد عمارات سكنية خاصة بالأيتام الموظفين مقابل أجر رمزي ليتسنى لهم اللجوء إليها في حال بلوغهم السن القانونية واضطرارهم إلى الخروج من بيوت الضيافة التابعة للرعاية الاجتماعية، «نود الإحاطة بأن الحكومة ممثلة بوزارة الشؤون الاجتماعية والعمل تفيد بأن المادة (3) من المرسوم بالقانون رقم (82) لسنة 1997 في شأن الحضانة العائلية نصت على انتهاء أحكام الحضانة المحتضن سن الرشد». وأضافت الوزارة، أن المادة (11) من ذات القانون نصت على أنه يكون لوزارة الشؤون الاجتماعية والعمل، حق الإشراف والمتابعة على الأطفال المحتضنين ويستمر هذا الحق قائماً طوال فترة الحضانة وإلى حين بلوغ سن الرشد. ولفت التقرير إلى المادة (96) من القانون المدني الكويتي التي نصت على أن: كل شخص بلغ سن الرشد يكون كامل الأهلية لأداء التصرفات القانونية، وما لم يكن حكم قبل ذلك باستمرار الولاية أو الوصاية على ماله، وسن الرشد هي إحدى وعشرون سنة ميلادية كاملة. وذكرت وزارة الشؤون، أنه تأسيساً على هذه

المبادئ القانونية، فإن مسؤولية الوزارة في الإشراف والمتابعة تنتهي ببلوغ الأبناء سن الرشد «21 سنة» ما لم يكن هناك سبب يتطلب أن يبقى بعد هذا السن وتقدر الوزارة هذا السبب بواسطة اللجان الفنية المختصة. ولفتت إلى أنه سبق للوزارة تجربة هذا الاقتراح واستأجرت مبنى محافظة حولي أودعت فيه عدداً من الأبناء والمحتضنين ممن تجاوز سن الرشد «21 سنة»، لفترة مؤقتة تمهيداً لإعدادهم نفسياً واجتماعياً لترك المبنى والإخراط في المجتمع، لكنهم رفضوا الاستقلال عن الوزارة وترك المبنى على ماله، وسن الرشد هي إحدى وعشرون سنة ميلادية كاملة. وتعدرت وزارة الشؤون، أنه تأسيساً على هذه

لجنة المرافق تحسم «تعديل المحطات الكهربائية» غداً

بما يسمح لوزارة الكهرباء تنفيذ ما تحتاج من مشاريع

اجتماع سابق للجنة المرافق العامة

تناقش لجنة المرافق العامة في اجتماعها غداً، المشروع بقانون والإقتران بقانون المقدمين على قانون رقم 2010-39، في شأن تأسيس شركات كويتية مساهمة لتولي بناء وتخفيف محطات القوى الكهربائية وتحلية المياه في الكويت. وجاء في تقرير اللجنة الذي حصلت «الجريدة» على نسخة منه، أن اللجنة طرقت على الاقتراح بقانون، والذي جاء وفق التقرير الـ 47 للجنة الشؤون التشريعية والقانونية مضمناً اقتراحين بالقوانين، علماً أن الاقتراح الثاني الوارد في تقرير اللجنة والمقدم من العضو يعقوب الصانع سقط استناداً إلى نص المادة «109» من اللائحة الداخلية وذلك بتعيينه وزيراً. أما الاقتراح الآخر، المشار

إليه في صدر التقرير، لفتت مذكرته إلى المادة الأولى والمادة الخامسة من القانون رقم «39» لسنة 2010 المشار إليه لحل مشكلات تجاوز حق وزارة الأوقاف للإنتاج، ولما كان القانون الحالي سلب حق وزارة الكهرباء والماء في اختصاصها الاصيل وغل دها عن المشاركة في إنتاج الطاقة بما لها من الكوادر الفنية والإدارية لمواجهة التشرعية بصدد هذا الاقتراح في تقريرها غير ملائمة لتضمينه تعديلات على القانون رقم (39) لسنة 2010، والتي جاءت على قانون أساساً فيه شبهة بعدم الدستورية لأنه قانون احتكاري يمتنع جهة حكومية واحدة من احتكار تكوين الشركات التي تعمل في توليد الطاقة الكهربائية وتحلية المياه ومخالف كذلك للقانون رقم

(10) لسنة 2007 في شأن حماية المنافسة. وبهذا الصدد، استمعت اللجنة إلى وجهة نظر وزير الكهرباء والماء، التي أفاد بأن القانون القائم غل يد الوزير حيث لا تتمكن هذه الأخيرة في ظل القرار بإنشاء محطات لإنتاج الكهرباء والماء إلا في حدود 500 ميغاوات، وهذا الحد لا يلبى النمو السنوي للطلب على الكهرباء الذي يتجاوز أكثر مما تستطيع الوزارة القيام به في ظل القانون القائم. كما أوضح الوزير أن اللجنة العليا للمشاركة بين القطاعين العام والخاص، قد قامت بتجزئة بعض المشاريع لضخامة مبالغها وعدم تقدم مستمر لإنجاز مشاريع بهذا الحجم، ولتدارك عدم حدوث نقص في احتياجات البلاد من الطاقة الكهربائية لجأت الوزارة خلال السنوات الخمس الماضية إلى

بناء محطات صغيرة بقدرات تقل عن 500 ميغاوات تماشياً مع ما حددته المادة الخامسة من القانون، لكن مثل هذا الخيار لا يمكن أن يسد حاجة البلاد من الطاقة الكهربائية المتنامية، كما أنه ليس بالخيار الاقتصادي أو الفني الأمثل نظراً إلى ارتفاع تكلفة الإنشاء والصيانة وكذلك لانخفاض الكفاءة التشغيلية وعدم الاستغلال الأمثل لمساحات الأراضي، كما أن الإجراءات المتبعة والمدة المستغرقة لتنفيذ هذه المحطات الصغيرة هي الإجراءات ذات القدرة الكافية لبناء محطات وبناء على ما تقدم اتضح للجنة، أولاً: أن القانون رقم 39 لسنة 2010 كان الهدف منه تهيئة الفرص المناسبة للمشاركة القطاع الخاص في المشروعات الرئيسية الكبرى. ثانياً: تم تعديل هذا القانون بموجب المرسوم بقانون رقم 28

لسنة 2012 ويهدف هذا التعديل إلى إيجاد حلول عملية للمعوقات التي ظهرت أثناء تطبيق القانون خصوصاً الجوانب المتصلة بتأسيس شركات مساهمة وتعديات التحول الخاصة بهذا النوع من المشروعات. ثالثاً: المشروع الجديد المقدم من الحكومة جاء معدلاً فقط للمادة الخامسة للقانون بإعطاء الحق لوزارة الكهرباء والماء أن تقوم بتنفيذ ما تحتاج إليه من محطات

وفقاً للقانون رقم 37 لسنة 1964 وذلك بعد موافقة مجلس الوزراء على إنشاء محطات تفي بمتطلبات الشبكة الكهربائية بطريق المناقصات خصوصاً أن القانون القادم لن يمكنها القيام بمشاريع البناء 500 ميغاوات. وبناء على ما تقدم رأت اللجنة أن الأمر يستلزم تعديل القانون حتى يمكن تلافي حدوث أي عجز كهربائي في الفترة المقبلة، بحيث تشارك وزارة الكهرباء والماء الجهاز

قوى كهربائية أخرى حتى تتمكن الوزارة من سد الحاجة الضرورية من الطاقة الكهربائية. ويعد المناقشة وتبادل الآراء انتهت اللجنة بأجتماع أراء أعضائها الحاضرين إلى الموافقة على مشروع القانون.

10 اقتراحات على طاولة «التشريعية» غداً من ضمنها «التجنيس»

جانب من اجتماع سابق للجنة التشريعية

تعقد لجنة الشؤون التشريعية والقانونية البرلمانية اجتماعاً غداً تناقش خلاله 10 اقتراحات بقوانين، حيث تناقش اللجنة الاقتراح بقانون في شأن إنشاء صندوق تعويض المتضررين من حوادث المركبات المقدم من العضو محمد طنا، والاقتراح بقانون في شأن تنظيم اتحادات الطلبة المقدم من الأعضاء: نبيل نوري الفضل، ود. يوسف سيد حسن الزلزلة، عبدالله يوسف المعيوف، د. عبدالله محمد الطريجي، د. خليل عبدالله علي، والذي أحالته اللجنة في الاجتماع السابق إلى مزيد من الدراسة. كما تناقش اللجنة الاقتراح بقانون باضافة مادة جديدة برقم (4 مكرر) إلى المرسوم الأميري رقم 17 لسنة 1959 بقانون إقامة الأجناب المقدم من العضو د. عبدالرحمن الجبران، والاقتراح بقانون بشأن معالجة أوضاع أبناء الكويتيات المتزوجات من غير كويتيين المقدم من العضو عبدالله إبراهيم النميمي، والاقتراح بقانون بتعديل نص الفقرة الأولى من المادة (7 مكرر) من المرسوم الأميري رقم 15 لسنة 1959 بقانون الجنسية الكويتية المقدم من العضو سعود الحريجي، والاقتراح بقانون في شأن تجنيس أبناء الكويتيات المتزوجات من جنسيات غير كويتية المقدم من

العضوين عدنان عبدالصمد، د خليل عبدالله والمقدم من أحمد حاجي لاري أيضاً. وتناقش اللجنة الاقتراح بقانون المقدم من العضو عبدالله يوسف المعيوف بتعديل بعض أحكام القانون رقم 7 لسنة 2007 بشأن دعم الأندية الرياضية، والاقتراح بقانون في شأن إضافة فقرة جديدة إلى المادة 115 من المرسوم بالقانون رقم 68 لسنة 1980 بإصدار قانون التجارة المقدم من العضو عسكر العنزي، والاقتراح بقانون في شأن تعديل بعض أحكام القانون رقم 39 لسنة 2014 في شأن حماية المستهلك المقدم من العضو د. عبدالله الطريجي، والاقتراح بقانون في شأن تحديد قيمة الأيجار السكني المقدم من الأعضاء: فيصل سعود الدويسان، محمد طنا العنزي، فيصل محمد الكندري، د. يوسف سيد حسن الزلزلة، د. خليل عبدالله علي.

أجلها، بات من الضروري صدور هذا القانون الذي ينظم أعمال اتحادات الطلبة وانتخاباتهم، شأنهم في ذلك، شأن تنظيم انتخابات مجلس الأمة، على سبيل المثال.

دعوة لحضور الجمعية العمومية العادية للمسرح الشعبي سنة تكميلية

يشرف مجلس إدارة المسرح الشعبي بدعوة الجمعية العمومية لاعتقاد اجتماعها العادي سنة تكميلية في تمام الساعة السابعة من مساء يوم الإثنين الموافق 2015/4/13م بمقر الفرقة الكائن في الشويخ الشمالي قطعة 7 شارع 71 منزل 34 وذلك للتصديق على التقريرين الإداري والمالي والتجديد لمكتب تدقيق الحسابات وعلى السادة أعضاء الجمعية العمومية مراجعة السكرتارية لتسلم التقريرين الإداري والمالي خلال ساعات الدوام الرسمي. مجلس الإدارة

مياه الحميدية
مياه نبع طبيعية قلوية

قليلة الأملح - قليلة الصوديوم

NSF ISO 9001 TURQUALITY

رعايته محفوره حاضره

مراج تخليها!!

لتوصيل الطلبات 97223185 - 90009477

elvin

إشقن 200 مل
أصفر قنينة مياه بالكويت
مياه نبع طبيعية - قليلة الصوديوم

توصيل المنازل: 97223185-90009477

تصميم جسرني من شركة TMA للاستشارات gm@maenco.com

في رحلة إلى سكراب السيارات بمنطقة النعائم قطع "الجريدة" عشرات الكيلومترات للتعرف على الوضع القائم هناك، والتقت عدداً من أصحاب الكراجات ورواد المنطقة من الزبائن الذين طرحو كثيراً من المشاكل والعقبات التي تواجههم والاحتياجات التي تحتاج إليها المنطقة، مؤكداً ضرورة توفير العديد من الخدمات كإيصال التيار الكهربائي، وإقامة مركز للشرطة ومستوصف وسوق مركزي ومركز إطفاء وغيرها من الخدمات.

عبدالله أحمد

سكراب النعائم... ركود اقتصادي وضعف خدماتي

إجماع على الحنين لزحمة «أمغرة» وقائمة الشكاوى أكبر من أن تحصى

أحمد خضاري

سكران التركي

أحمد فاروق

طارق موسى

عبدالله الأفغاني

أحمد عثمان

التنظيم والطرق

وأضاف: "في الموقع السابق كان بإمكان الزبون معرفة أماكن المنطقة التي يبحث عنها، كون المنطقة مرتبة وموزعة بنظام البلوكات، ويمكننا الوصول إلى نوع السيارة التي نبحث عن قطع الغيار لها".

وبين أن المشكلة التي تواجه الزبائن هي أن الطريق الرئيسي المؤدي إلى السكراب غير آمن، إضافة إلى أن الطريق الإسفلتي المنحرف عن الطريق الرئيسي القطر الذي كان يبحث عنها في بطرقة تضر بسيارات الزبائن، ولا يمكن السيارات الصالون من استخدام للدخول إلى منطقة السكراب، إلى جانب عدم توافر طرق داخلية تخدم الرواد، ما يعرض سياراتهم للضرر.

لا يشجع

وقال الزبون أحمد عثمان: "قبل 85 كيلومترا من موقع سكني بالفروانية إلى سكراب النعائم، ما يجعلني أعيد التفكير حينما أرغب في التوجه إلى السكراب مجدداً، حيث سأضطر في اعتياري مسافة الطريق وكلفتها وضياح اليوم في المشوار الذي ساقضيه مقارنةً بسعر القطعة في الشركة التي توفر ما أحتاجه من قطعة، الأمر الذي سيجعلني أرفض للواقع واتجه للشركات التي تفرض علي سعر القطعة، حتى لا أتكد قطع مسافة الطريق لعدم ضمان فعالية القطعة التي قد تكون لا تعمل ما يضطرني للرجوع مرة أخرى لقطع تلك المسافة لاستبدالها".

وأضاف أن "الوصلة من الطريق الرئيسي إلى موقع السكراب مزعجة لأنها غير معدة بطرق صحية، وكلها مطبات ويتطاير منها الحصى ما يعرض سيارتنا للضرر، فنحن كنا نتخيل أنه عندما تم نقل السكراب إلى هذه المنطقة سيكون وضع ممتاز ومنظم، لكننا اكتشفنا أنه غير ذلك ولا يشجع الزبون على القدوم إليه".

التي مركز إطفاء، وفرع جمعية للحد من الأسعار المرتفعة التي تفرضها البقالات في المنطقة".

بعد الموقع

وقال عبيد العصيمي، أحد المسافة فقد أصبح يرهق الزبون الذي يبحث عن احتياجاته من السكراب في المنطقة والطريق، كما أن بعد المسافة لا يحفز المشتري للتوجه إلى السكراب للبحث عن بعض القطع التي كان يبحث عنها في السابق.

ولفت إلى أن "المنطقة تفتقد وجود بعض الخدمات التي يحتاجها الزبون، كالتوزيع العشوائي للقسائم، ولا يوجد تقسيم اداري للكراجات، وعدم وجود سوق مركزي يلبي احتياجاتنا، ولا يوجد سوى البقالات التي لا تقي بالضرر".

وبيّن أن "الزبون في السابق كان يبحث عن فارق السعر، بسبب قرب السكراب في أمغرة بالنسبة لنا، أما الآن فقد أصبحنا نلحق قيمة القطعة في الشركة وكلفة شرائها من السكراب من ناحية البعد واستهلاك البنزين، وفي حالة عدم ملاءمة القطعة أو جودتها والرجوع إلى السكراب لإرجاعها أو استبدالها".

استغلال الشركات

من ناحيته، ذكر سكران التركي، زبون من الجنسية التركية، "جئت إلى هنا ابحت عن قطعة فنجيشن، التي تفرض علي سعر القطعة، حتى لا أتكد قطع مسافة الطريق لعدم وجودها في الوكالة، وتستغرق فترة توفيرها ثلاثة أشهر رغم أن قيمتها في الوكالة تعادل 680 ديناراً، فاقبت لأبحث عنها هنا كونها لا تتجاوز 150 ديناراً في السكراب".

والمج إلى أنه "لا يأتي للبحث عن القطع الزهيدة كونها لا تستحق العناء للقدوم إلى السكراب وقطع كل هذه المسافة، ما يجعلنا نشتريها من الوكالة أو موزعي قطع الغيار الذين استغلوا رحيل السكراب من موقعه السابق إلى هذا المكان البعيد برقع أسعار السلع لديهم".

الزبون، رغم أن الاجواء في الوقت الحالي تساعد الزبون على قطع مسافة الطريق، مشيراً إلى أن الحركة في فصل الصيف منعمة، نظراً لارتفاع درجات الحرارة وسوء الاجواء.

وأضاف فاروق: "بعد المنطقة خسرنا غالبية الزبائن خصوصاً الكويتيين كونهم توجهوا إلى أخذ ما يحتاجونه من قطع غيار من الشويخ، بدلاً من التوجه إلى السكراب، وأصبح يدفع عشرة أو عشرين دينارا قيمة الفرق في بعض القطع ولا يقطع المشوار الطويل للوصول إلى السكراب وخطورة الطريق".

وزاد أن هذا الأمر "أثر سلباً علينا، حيث خفت مبيعاتنا أكثر من 65 في المئة تقريباً، حتى أصبحنا نبيع بعض القطع التي كنا نبيعها بقيمة 100 دينار في موقع أمغرة بقيمة 25 ديناراً، بسبب قلة الزبائن واحتياجنا لتغطية التزاماتنا المالية".

متطلبات ضرورية

وذكر فاروق أن "احتياجات المنطقة كثيرة وأهمها ضرورة توفير مستوصف أو وحدة طبية، فهناك أربعة آلاف عامل ولاشك في أنهم بحاجة ماسة إلى توفير هذا المطلب نظراً لطبيعة عملهم وتعرضهم للإصابات التي تحتاج إلى مراجعة الطبيب، خاصة أن الإصابات تكون جروحاً وكسوراً، ويحتاج بعضها إلى إخضاع المصاب لمعالجات".

وبيّن أن "المنطقة تفتقد وجود مركز للشرطة الذي من شأنه السيطرة على بعض المشاكل التي تنتج عن بعض الزبائن، لاسيماً تركيب القطعة التي يريدهون دون أن يدفعوا الحساب".

وأردف: "تعرضت الأسبوع الماضي لهروب أحد الزبائن وعدم استلام الحساب، بعدما ركب رينجات الاطارات لسيارته، ولم أجد من يصفني، لذا يجب أن يكون هناك تواجد لدوريات الشرطة في المنطقة، كما نحتاج

الظلام في ظل عدم توافر التيار الكهربائي الذي يثير الشوارع، ما يعرض متسكنا للسرقة من قبل بعض ضعاف النفوس".

وأشار إلى "تعرض بعض اصحاب المحلات لعمليات السرقة من بعض الزبائن الذين يلوثون بالفرار بعد استلام القطع، إلى جانب الإشكاليات والصدامات التي تحدث بين الزبائن واصحاب المحلات، ما يجعل المنطقة بحاجة إلى توفير مركز امني للحد من المشاكل التي قد تتعرض لها".

مركز طبي

وأردف أن المنطقة ينقصها مستوصف إسعافات أولية، نظراً لعدم وجود عيادة تلي حاجة اصحاب الكراجات، كونهم يعملون في فاك وتركيب القطع وقد يتعرضون للإصابات والجروح التي تحتاج إلى تدخل طبي، ما يجعل اصحاب الكراجات في حال تعرض ادهم لإصابة يتوجه إلى مستشفى الجهراء الذي يبعد عن قرابة 55 كليومتراً".

وشدد على ضرورة توفير نقطة إسعاف في المنطقة لنقل الحالات التي تتعرض للإصابات الخطيرة التي تنجم عن القطع الحاد أو الجبر أو سقوط معدة على احد العمال أو ما شابه من الحالات التي يتعرض لها العمال، وتتطلب اجراء الاسعافات الأولية أو النقل السريع إلى المستشفى ما يشكل خطراً على حياتهم.

انحدار المبيعات

من جانبه، قال أحمد فاروق، ويعمل في أحد الكراجات، إن "وضع السكراب في الوقت الحالي عبق انتقاله من منطقة أمغرة إلى منطقة النعائم تعبان مالياً كون الحركة السوقية في السابق كانت جيدة، أما الآن فقد شلت حركة السوق لدينا، وافتقدنا الزبون، بسبب بعد مشوار السكراب على

والتي تقتصر بضائعها على القطع الصغيرة، أو التي تعتمد على بيع قطع غيار للسيارات ذات الموديلات القديمة فانخفضت بنسبة 90 في المئة. ولفت إلى أن نسبة الانخفاض قد تصل في بعض الأشهر إلى 80 في المئة، لعدة اسباب منها بعد المسافة، وعدم استدلال غالبية الزبائن على مكان الموقع الحالي، فضلاً عن أن الزبون لا يستطيع الوصول إلى السكراب خلال أشهر الصيف لكثرة الغبار خاصة أن الموقع في منطقة صحراوية.

ارتفاع الديزل

وذكر أن أصحاب الكراجات يتأثرون بارتفاع سعر الديزل، لأنه ينعكس على سعر تعبئة خزان المياه سعة 1000 جالون، إذ ارتفع من سبعة دنانير إلى 10، كما أثر أيضاً على استهلاك الكهرياء وإيجار الكرين الذي يجلب السيارات إلى السكراب.

تنافس في خفض الأسعار

وأضاف أن الكراجات أصبحت تتنافس فيما بينها على خفض الأسعار لكثرة السلع وقلة الطلب، ما يدفع أصحاب الكراجات إلى البيع بأي ثمن، لأن صاحب الكراج على يقين أن الزبون الذي يخرج من كراج دون أن يشتري منه لن يعود إليه مرة أخرى، لأنه سيحصل على طلبه من مكان آخر، مما يدفع اصحاب الكراجات إلى عدم فقد الزبون ليمتكنوا في نهاية المطاف من تحصيل ما يستطيعون لتغطية التزاماتهم حتى وإن باعوا السلعة بربح هامشي أو صرفوها بدون ربحية.

التيار الكهربائي

وأوضح أن هناك عدداً من المتطلبات التي تحتاج إليها المنطقة لتكون متكاملة، من أبرزها إيصال التيار الكهربائي، الذي لا غنى عنه في عدة استعمالات سواء للإضاءة أو لتشغيل المعدات، خاصة أن احتياج المنطقة للكهرباء سيكون ضرورياً خلال فترة الصيف، مطالباً وزارة الكهرياء والماء بالإسراع في إيصال التيار إلى المنطقة.

مركز أمني

وزاد أن "المنطقة تفتقد الناحية الأمنية خاصة في الفترة المسائية التي يخيم عليها

التقسيم الإداري للكراجات، كما أن الطرق المؤدية إلى المنطقة تعتبر مخيرة للغبار ما يشكل خطراً على مرتاديها، إلى جانب أن الطريق من الخط السريع إلى موقع السكراب تالف ويعرض سياراتهم للضرر. وأضافوا أن الزبون كان في السابق يبحث عن فارق السعر بسبب قرب السكراب في أمغرة، أما الآن فأصبح يقارن قيمة القطعة في الشركة وكلفة شرائها من السكراب وما يعاينه من مشقة، وتعب، مؤكداً أنهم لا يأتون إلى السكراب الحالي للبحث عن القطع الزهيدة، لأنها لا تستحق العناء.

وأشاروا إلى أن بعد المسافة تسبب في رفع الأسعار بكراجات الميكانيكا وتصليح السيارات في منطقة الشويخ خاصة السيارات التي تحتاج إلى قطع غيار من السكراب.

ومن جهته، أكد أحمد خضاري، صاحب أحد الكراجات، أن بعد المسافة التي تقدر بحوالي 65 كيلومترا عن موقع السكراب السابق بمنطقة أمغرة أثر على الحركة السوقية بدرجة كبيرة، لأن القدوم إلى السكراب في موقعة الحالي يقتصر على فئة الشباب والمضطرين إلى توفير قطع غير موجودة في الشركات، إضافة إلى أن مركز السكراب السابق يفتقر إلى الأمن والأمان والتي من أهمها الإضاءة وتشيغل المعدات، لافتين إلى أن المنطقة تفتقد أيضاً إلى الأمن والأمان لعدم وجود مركز أمني أو مركز شرطة للسيطرة على بعض المشاكل التي تقع أحياناً بين بعض اصحاب الكراجات، نظراً إلى ضرورة توفير مستوصف أو عيادة إسعافات أولية لتلبية حاجة اصحاب الكراجات، نظراً والتاريخ وغيرها.

وأشاروا إلى أن الموقع يحتاج إلى توفير سوق مركزي لتلبية احتياجات العمالة التي تقدر بخمسة آلاف عامل، لتفادي استغلال البقالات حاجة عمالة المنطقة، إضافة إلى ضرورة توفير مركز إطفاء بالمنطقة، ومن جانبهم، أكد عدد من الزبائن الذين التقفهم "الجريدة"، أن بعد موقع السكراب وصعوبة الوصول إليه والحالة السيئة للطريق إليه تصرفهم عن القدوم إليه، مشيرين إلى أن أبرز العقبات التي تواجههم خطورة الطريق وعشوائية توزيع القسائم، وكذلك

تراجع المبيعات

وقال إن المبيعات والأسعار انخفضت كثيراً عما كانت عليه في منطقة أمغرة، إذ بلغت نسبة 50 في المئة بالنسبة للمحلات الكبيرة وذات السمعة العالية التي توفر سلعا وقطع غيار حديثة الوصول، وأما المحلات التي لا تحظى بشهرة عالية

أجمع أصحاب الكراجات في موقع السكراب الحالي على أن الموقع الجديد أقدمهم العديد من الفئات والزبائن الذين كانوا يترددون على السوق في موقعه السابق بأمغرة، حيث اقتصر القدوم إلى السكراب الآن على فئات الشباب وبعض المضطرين إلى توفير قطع الغيار غير المتوفرة في الشركات، والقطع باهظة الثمن في الشركات لشراؤها بأسعار أقل.

وأشار أصحاب الكراجات إلى أن الأسعار انخفضت بنسبة 50 في المئة، وقد تصل في بعض الأحيان إلى 80 في المئة بالنسبة للمحلات الكبيرة، فضلاً عن انخفاضها بنحو 90 في المئة بالنسبة للمحلات الأخرى، مرجحين هذا الانخفاض إلى عدة اسباب، منها بعد المسافة، وعدم استدلال غالبية الزبائن على مكان السكراب الحالي، ما جعلهم يدخلون في اجواء من التنافس فيما بينهم على خفض أسعار السلع، حتى وإن كان الربح هامشياً، وأحياناً يضطرون للبيع والتصرف دون ربحية بسبب قلة الزبائن.

التيار الكهربائي

وقالوا إن من أبرز المتطلبات التي يحتاجون إليها هي توصيل التيار الكهربائي الذي لا غنى عنه في استعمالاتهم المتعددة، والتي من أهمها الإضاءة وتشغيل المعدات، لافتين إلى أن المنطقة تفتقد أيضاً إلى الأمن والأمان لعدم وجود مركز أمني أو مركز شرطة للسيطرة على بعض المشاكل التي تقع أحياناً بين بعض اصحاب الكراجات، نظراً إلى ضرورة توفير مستوصف أو عيادة إسعافات أولية لتلبية حاجة اصحاب الكراجات، نظراً والتاريخ وغيرها.

وأشاروا إلى أن الموقع يحتاج إلى توفير سوق مركزي لتلبية احتياجات العمالة التي تقدر بخمسة آلاف عامل، لتفادي استغلال البقالات حاجة عمالة المنطقة، إضافة إلى ضرورة توفير مركز إطفاء بالمنطقة، ومن جانبهم، أكد عدد من الزبائن الذين التقفهم "الجريدة"، أن بعد موقع السكراب وصعوبة الوصول إليه والحالة السيئة للطريق إليه تصرفهم عن القدوم إليه، مشيرين إلى أن أبرز العقبات التي تواجههم خطورة الطريق وعشوائية توزيع القسائم، وكذلك

أسعار السلع
تراجعت 50%
بسبب ندرة
الزبائن وبعد
السكراب

شكوى من
فقدان الكهرياء
وعدم وجود
أي مراكز
أمنية لمعالجة
المشاكل

العاملون
بالسكراب
يطالبون
بسوق
مركزي يلبي
احتياجاتهم
بدلاً من
بقالات مخالفة
تستغلهم

«النعائم» المنسية... ملاذ للربح والجانب!

الاطفال الذين يركبون، والتي يهتز منها بدن الذي سمعها،" موضحاً أنه شاهد في إحدى الليالي، حينما كان متوجهاً لزيارة أحد اصدقائه بالقسائم المجاورة، عجزوا تسير بالقرب منه، وحينما أمعن النظر بها تلاشت واختفت، وتلى ذلك الاختفاء صوت طفل رضيع يبكى، ما جعله يسارع خطواته، إلا أن الصوت ظل يلاحقه حتى عاد إلى سكنه.

وأوضح أن عدم توافر سوق مركزي في المنطقة جعل العاملين بها عرضة لاستغلال اصحاب البقالات الذين يرفعون أسعارهم خصوصاً على المقيمين في السكراب، حتى بلغ سعر حبة الطماطم أو البصل 150 فلساً.

ذكر عبدالله الأفغاني، أحد العاملين في السكراب، أن منطقة النعائم تحتاج إلى عدة متطلبات، منها توفير التيار الكهربائي ومركز إطفاء ومستشفى، إضافة إلى أنها تعتبر منطقة مخيرة للغبار، كما لا يوجد مخفر للشرطة للتعامل مع المشاكل التي تنجم من بعض الزبائن، فضلاً عن بعدها عن المدينة، مشيراً إلى أن افتقاد هذه المتطلبات أدى إلى انخفاض مستوى مبيعات اصحاب الكراجات إلى ما يقارب 50 في المئة، مما كان عليه في السابق.

وأكد الأفغاني أن المنطقة يسكنها الجانب، الذي يخرج أصواتاً في الساعات المتأخرة من الليل كاصوات

مكتب «التسقيط»... وطريق سفر

الزبائن قيمة القطع التي يشترونها، وتحتاج أيضاً مركز إطفاء، لأن مركز إطفاء السالمي يبعد عن 16 كيلومترا، كما نحتاج إلى فرع جمعية لتوفير متطلبات عمال المنطقة، حيث أن أسعار البقالات الموجودة مرتفعة، وتستغل حاجة الزبون".

إلى ذلك، ذكر طارق موسى، صاحب احد المحلات بالمنطقة، أن هناك العديد من العقبات التي تواجهنا، وأبرزها بعد مسافة الطريق من المدينة إلى موقع السكراب، والمنطقة مقطوعة، وتفتقد الخدمات الرئيسية كالكهرباء والمطافي والمخفر والجمعية، موضحاً أن الفرق بين الموقعين أن الخدمات كانت متوفرة في

أكد اصغر ابوسامة، احد العاملين في المنطقة، أن الوضع الحالي يفر الزبائن وليس كما كان سابقاً، حيث أن موقع سكراب أمغرة كان يبع بالزبائن الكثير، وكانت عجزوا تسير بالقرب منه، وحينما أمعن النظر بها مثل مركز الإطفاء ومراكز صحية، موضحاً أن المنطقة الحالية بحاجة إلى توفير خدمة الكهرياء ومكتب الفحص الفني للتسقيط الذي مازال في موقع أمغرة ويعتبر بعيداً على اصحاب الكراجات الذين يرغبون في شراء السيارات، وتتمنى أن يتم نقله إلى المنطقة.

وأضاف أن "المنطقة تحتاج إلى مخفر لزيادة الأمن، لأننا نتعرض للسرقات في المساء، وعدم دفع بعض

الجريدة aljarida

اشترك أو جدد اشتراكك بـ 10 د.ك واربح
هدية فورية

وادخل السحب على 8 سيارات
وجائزتين نقديتين قيمة كل واحدة \$50,000

جوائز فورية قيمة

www.aljarida.com

@aljarida

Aljarida newspaper

@aljarida

نستقبلكم طوال أيام الأسبوع من 9:00 صباحاً إلى 9:00 مساءً يوم الجمعة من 2:00 ظهراً إلى 10:00 مساءً
في مقرنا الكائن في الشويخ الصناعية قطعة 3 قسيمة 74 «شارع الصحافة بجوار جريدة القبس»

مباشر 1 828 111 خط ساخن 22252541 / 2 / 3 / 4 / 5 / 6

شروط الاشتراك:

* مدة حملة الاشتراكات من 2015/ 3 / 8 إلى 2015 / 5 / 14 * يحصل كل مشترك جديد أو جدد اشتراكه في جريدة الجريدة بـ 10 د.ك خلال فترة الحملة على كوبون السحب ، إضافة إلى كوبون «امسح واربح» * يحق للمشارك دخول السحب باشتراك واحد فقط ويربح جائزة فورية نظام «امسح واربح» ، إضافة إلى دخوله السحب على 8 سيارات ، وجائزتين نقديتين قيمة كل واحدة 50 ألف دولار. * تقتصر هذه الحملة على المشاركين الأفراد فقط في دولة الكويت، ولا يحق للوزارات والمؤسسات العائدة لها أو الشركات وجمعيات النفع العام أو الخاص الدخول بالمهرجان، كما لا يحق لموظفي جريدة «الجريدة» وأزواجهم وأقربائهم حتى الدرجة الثانية الاشتراك في هذه الحملة. * رسوم تسجيل وتأمين السيارة يتحملها الفائز. * آخر موعد لوضع الكوبونات بصندوق السحب الساعة الخامسة مساءً من يوم السحب. * تتم جميع السحوبات بإشراف وزارة التجارة والصناعة. * على الفائزين مراجعة إدارة حماية المستهلك بوزارة التجارة والصناعة مصطحبين معهم البطاقة المدنية الأصلية والكوبون الأصلي وعقد الاشتراك. * السيارات والهدايا الموجودة في صورة الإعلان ليست كالأصل وإنما لضرورة الإعلان ووفقاً للكشف والترخيص الذي تم تسليمه لوزارة التجارة والصناعة «إدارة حماية المستهلك». * تطبق الشروط والأحكام.

* السحب الأول بتاريخ 2015 / 4 / 9 * السحب الثاني بتاريخ 2015 / 5 / 14

أشكناي لـ الجريدة: 1.5 مليار دينار لـ 17 مشروعاً طريقياً... والعمل في بعضها ينطلق نهاية 2015

«مواصفات عالمية للمشاريع بغية تسهيل حركة المرور في البلاد»

سيد القصاص

أكدت المهندسة سهى أشكناي ببدء الوزارة تنفيذ العديد من المشاريع الكبرى ذات المواصفات العالمية، مع نهاية العام الجاري لتسهيل حركة المرور في البلاد.

سهى أشكناي

وفيه تقاطعات حيوية ومهمة، وتخدم كذلك منطقة الجهراء، وتم طرح المشروع في الثامن من فبراير الماضي، وسيكون إقفاله في مايو المقبل متوقعة أن يبدأ العمل في المشروع مطلع عام 2016.

عقود للإعلان

وقالت، هناك أيضاً عقدان مهمان، تم إرسالهما من قبل وزارة الأشغال العامة للطرح هما تطوير منطقة جنوب السرعة، وهي منطقة حساسة فيها مستشفى جابر ووزارة التربية، والعديد من الجهات الحكومية والمؤسسات، «فالمنطقة مستقبلاً سوف يحدث بها ازدياد في المرور من قبل موظفي وزارة التربية ومراجعي مستشفى جابر، فيتطلب الأمر الإسراع في تطوير شبكة الطرق في تلك المنطقة، خصوصاً المرحلة الأولى».

طريق السالمي

وذكرت أشكناي، أن هناك أيضاً طريق السالمي «هـ ط 217»، عبارة عن 9 تقاطعات على امتدادات ذلك الطريق، من جسر الضبابية حتى حدود البلاد مع السعودية، وهذا الطريق سيتم تطويره كذلك، وهو عبارة عن تقاطعات ودورات، وسيكون بمواصفات عالمية، وفيه منافذ تخدم منطقة المصفاة الجديدة، وميناء الزور والمدن الإسكانية الجديدة ومنطقة الشاليهات، لذلك سيكون هذا المشروع في المشاريع الحيوية المهمة في قطاع الطرق.

مشاريع قيد التحضير

وقالت أشكناي: «لدينا كذلك مشاريع يجري تجهيز مستنداتها الفنية والتعاقدية لإرسالها إلى لجنة المناقصات المركزية لطرحها على شركات مؤهلة محلية، منها تطوير شارع الغوص الذي سيتم تنفيذ على ثلاث مراحل مختلفة، إضافة إلى تطوير الطريق الواصل من شمال كبد إلى السالمي، والطريق الإقليمي الجنوبي وهذا المشروع سيتم طرحه على شركات عالمية».

أبريل المقبل، ويتوقع أيضاً بعد دراسة العروض، وأخذ موافقة ديوان المحاسبة على الترسية النهائية أن يكون تنفيذ نهاية العام الحالي. وأشارت كذلك إلى مشاريع أخرى حيوية، منها تطوير الجزء الغربي لطريق جمال عبدالناصر العقد «هـ ط 210» أحد المشاريع الحيوية والمهمة جداً، لأنه سوف يخدم المناطق السكنية الموجودة غرب طريق جمال عبدالناصر، مثل مدينة جابر الأحمد، وسعد العبدالله، وهو عبارة عن جسر علوية وهو أحد الطرق المهمة جداً، بمواصفات قياسية عالمية، وإقفاله سيكون في الخامس من

شارع القاهرة

وفضلاً عن هذه المشاريع المهمة، لفتت أشكناي إلى النقط، واستخدامه مستقبلاً من قبل قاطني مدينتي صباح الأحمد والخيران السكنيتين، طلب الأمر الإسراع في تنفيذه، والآن هو مطروح من قبل لجنة المناقصات المركزية، وسيتم إقفاله في 19 إبريل القادم. وأوضحت، أن وزارة الأشغال العامة ستستسلم في القريب العاجل العروض، لدراساتها، وإن شاء الله يتوقع أن تنهي دراسة العروض وبدء تنفيذ المشروع أول سبتمبر المقبل أي قبل نهاية هذا العام.

كشفت مديرة إدارة تصميم الطرق في وزارة الأشغال العامة المهندسة سهى أشكناي عن طرح هذا القطاع سبعة مشاريع طرق مهمة، إضافة إلى سبعة أخرى تم إرسالها للجنة المناقصات لطرحها أخيراً، وهناك ثلاثة مشاريع جار دراستها لإرسالها إلى لجنة المناقصات، تخصص بتطوير شارع الغوص، وتقدر القيمة المالية لتلك المشاريع بحوالي 1.5 مليار دينار كويتي.

وقالت أشكناي في لقاء مع «الجريدة»، إن المشاريع السبعة المطروحة من لجنة المناقصات والإعلان عنها، ضخمة وحيوية وتندرج ضمن خطة التنمية في الدولة، وتمثل في الطرق الرابطة بين الوفرة ومدينة الخيران السكنية، وهذا المشروع من أهم المشاريع، لأنه يخدم سكان مدينتي صباح الأحمد والخيران السكنيتين، كما بعد أحد المشاريع ذات الأولوية لدى وزارة الأشغال العامة.

وأضافت: «لدينا كذلك الطريق الواصل بين ميناء عبدالله والوفرة، ويطلق عليه «طريق الموت 306» نظراً إلى كثرة الحوادث المميتة عليه، وكثافة استخدامه من

7 مشاريع للطرق طرحتها لجنة المناقصات المركزية أخيراً

أشارت المهندسة سهى أشكناي، إلى أن المشاريع السبعة التي تم طرحها أخيراً من قبل لجنة المناقصات المركزية هي «الواصل بين ميناء الزور والوفرة، والواصل بين ميناء عبدالله والوفرة، والرابط بين مدينة صباح الأحمد ومدينة الخيران السكنية»، وهذه المشاريع تم طرحها في الثاني من نوفمبر الماضي.

وقالت، إن الوزارة طرحت أيضاً مشروع طرق

مواصفات عالمية

وتوقعت أشكناي، الإعلان عن هذه المناقصة الأسبوع المقبل، تمهيداً للطرح على شركات عالمية، ثم تنفيذ المشروع خلال ثلاث سنوات، «ولدينا كذلك طريق النوصيب

مشاريع طرق ضخمة تنفذها شركات عالمية ضمن خطة التنمية

تأمين حركة مرور حرة في جنوب السرعة حتى مستشفى جابر

أكدت المهندسة أشكناي، أن وزارة الأشغال العامة في إطار الاتفاقية «هـ ط 220» لتطوير شبكة الطرق بمنطقة جنوب السرعة، تسعى إلى تأمين حركة مرور حرة في المنطقة للوصول إلى مستشفى جابر من الطرق السريعة المجاورة، كما يشمل المشروع التحسينات للطرق السريعة المحيطة. وأضافت، أنه تم إجراء «تحليل للمرور» بغية تطوير بدائل تصوير وتطوير تصميم ابتدائي، وتصميم أولي، والتصميم التفصيلي النهائي لتأمين حركة مرور حرة للوصول إلى المستشفى من الطرق السريعة المجاورة، موضحة أن السمات البارزة للمشروع تتضمن تعديلات على التقاطعات ذات حركة حرة، إضافة إلى تصميم عدد من الجسور والأنفاق، كما تمت دراسة تحويل الخدمات الرئيسية.

وقالت: «من المقرر تصميم المشروع ضمن ثلاثة عقود وتشمل تطوير ثلاثة تقاطعات رئيسية تربط منطقة جنوب السرعة، وجسر يربط طريق الدائري السادس بمستشفى الشيخ جابر الأحمد، إضافة إلى ثمانية جسور علوية وستة جسور على مستوى الأرض، وأربعة أنفاق، و11 كيلومتراً تطوير طرق، وجسرين للمشاة، إضافة إلى زراعات تجميلية وتحويل وحماية الخدمات بما في ذلك صرف مياه أمطار».

مشروع تطوير شبكة الطرق بجنوب السرعة

أولوية لتطوير طريق «الموت 306» لتقليص حوادث المرور

«الكهرباء»: قطع التيار عن مناطق بالرحاب لإجراء الصيانة

أعلنت وزارة الكهرباء والماء عن قيامها بأعمال الصيانة الدورية لبعض محطات التحويل الثانوية في بعض مناطق منطقة الرحاب، ما سبب قطع التيار الكهربائي خلال فترة الصيانة. وأشارت الوزارة، في بيان لها، عن قيامها اليوم بإجراء الصيانة الدورية على محطة الرحاب رقم 46 بقطعة 2، وغداً على محطة الرحاب رقم 50 بقطعة 1. وأضافت أنه سيتم إجراء الصيانة الدورية على محطة الرحاب رقم 52 يوم الاثنين المقبل في قطعة 1، وإجرائها على محطة رقم 53 يوم الثلاثاء بقطعة 1. ولفتت إلى أن أعمال الصيانة تنتهي يوم الأربعاء بإجرائها على محطة رقم 55 بقطعة 1، وستكون يومياً من الساعة الثامنة صباحاً إلى الثانية عشرة ظهراً.

الكويت تشارك في الملتقى الخليجي الـ 15 للإعاقة بالدوحة

تشارك الكويت في الملتقى الـ 15 للجمعية الخليجية للإعاقة الذي يقام في العاصمة القطرية الدوحة تحت عنوان «جودة الخدمات المقدمة للأشخاص ذوي الإعاقة»، في الفترة بين 30 مارس الجاري و2 أبريل المقبل. وقالت رئيسة المكتب التنفيذي للجمعية الخليجية للإعاقة لدى البلاد خلود العلي في تصريح أمس، إن الملتقى الذي تنظمه الجمعية بالتعاون مع الجمعية القطرية لتأهيل ذوي الاحتياجات الخاصة يهدف إلى التركيز على كل جوانب حياة المعاق وأفضل السبل في إدماجه وتأهيله الشامل في المجتمع ومستوى الخدمات والدعم المقدم له. وأوضحت العلي، أن الملتقى سيناقش جودة الرعاية النفسية المقدمة ودور الرعاية الاجتماعية، ومدى مراعاة القوانين والتشريعات الحالية لمفهوم الجودة في الخدمات المقدمة لذوي الاحتياجات الخاصة، إضافة إلى مدى توفر معايير الجودة في برامج التأهيل المهني المقدمة لهم، علاوة على اقتراحات لبرامج عملية لتحسين حياة أفراد هذه الفئة.

ما زال الأمل موجوداً...

المؤتمر الدولي الثالث للمانحين لدعم الوضع الإنساني في سوريا برعاية الأمم المتحدة.

الكويت ٣١ مارس ٢٠١٥

مصر والحرب على ثلاث جهات

عبدالهواب النصف

نجاح مؤتمر شرم الشيخ الاقتصادي يعيد إحياء الدولة المصرية التي خاضت ومازالت تخوض معاركها، حيث جاء بعد ثورة 25 يناير، ويعد إسقاط نظام قععي تعمد تخريب عقول شعبه، ووفر أرضاً خصبة للمتطرفين أن يستغلوا هذه الحالة، فكان توجههم لدغدغة عواطف أصحاب العقول المغيبة، إلا أنهم سرعان ما قضاوا على أنفسهم بأبديهم، فمماسترهم لم تختلف عن ممارسات نظام مبارك، سوى أن مبارك وصفت إلى الحكم وهو مسيطر على مفاصل الدولة، في حين أنهم لم يجدوا الوقت الكافي للسيطرة على مفاصلها، إلى أن جاء 30 يونيو وتدخل الجيش لإنقاذ ما يمكن إنقاذه من أمال الشباب التي شرقت في ليله عتمة لا نور فيها.

ويعد هذه الأحداث بدات مصر حربها على الجبهة الأولى، وهي ضد إرهاب الإخوان، واعتقد أنها نجحت نوعاً ما في هذه الحرب، بقطع الطريق أمام من حاولوا تكرار ليبيا أخرى، وهو بحد ذاته نجاح في هذه الجبهة، ولكن لن يقضى على التطرف إلا بوجود إسلام سياسي معتدل، وما حدث في الأردن مؤخرًا بإعادة ترخيص جماعة الإخوان بقيادات أكثر اعتدالًا تجربة موفقة، يجب أن تُكرر في مصر، من باب احترام التعدد.

عدم الاستقرار السياسي جعل اقتصاد مصر في حالة انهيار تام، واقتد المستثمر فثقت بها، وهذا امر طبيعي، فمقلبته لا تبني على عواطف، إلا أن مؤتمر شرم الشيخ الاقتصادي الذي جمعت مصر فيه 175 مليار دولار كفيل بأن يعنث الدولة المصرية من جديد، والاتفاق على بناء عاصمة مصر الإدارية بقيمة 45 مليار دولار، إذا نجاح هذا المؤتمر الذي دعا إليه فقيد الأمة الملك عبدالله بن عبدالعزيز رحمه الله، سيخرج مصر من أزمتها الاقتصادية الطاحنة.

والجبهة الثالثة من الحرب هي التي انقسم حولها المفكرون، وأقيمت على إثرها حلقات نقاشية واسعة، وهي هل 30 يونيو ثورة أم انقلاب؟ خرجت ثورة 25 يناير (الثورة الأساس) من أجل مطالب الحرية والعدالة الاجتماعية إلا أنها سُرفت، وتبخرت هذه المطالب على يد النظام الإخواني، فجات 30يونيو لتعديل المسار، وعاد الأمل للنوار مجدداً من أجل مطالبهم، فأغلبية الشباب في مصر اليوم يرفضون أي ممارسات مناقضة لمطالبهم من أي نظام كان، جمال عبدالناصر قام بثورة في اقتصاد مصر، إلا أن واحداً من أكبر أخطائه أنه لم يبن دولة مؤسسات، ولو كان عبدالناصر يبنئنا اليوم لثار عليه شعبه بسبب هذا الخطأ،إذا لن تنتصر مصر في حربها دون انتخابات برلمانية من أجل إتمام خريطة الطريق، وبدائية لدولة مؤسسات بحق، يوجد فيها مبدأ ثابت يشتمل الجميع، فهناك من يقول إن 30 يونيو انقلاب وآخرون يرونه ثورة، إلا أنني أقول إن الزمن هو وحده من سيحدد إن كان انقلاباً أم ثورة.

حديقة كاليستو وميليبيا

د. أمراح ملا علي

في قلب المدينة الذهبية سالمنكا التابعة للمملكة الإسبانية، وتحديداً في الجزء القرائي فيها توجد حديقة كاليستو وميليبيا، حديقة ساحرة وخلاصة مزروعة في أشجارها الكروم والتين والزهور وغيرها؛ مما جعلها مكاناً لاسترخاءومتقني للعثاق، يستقبل الزائر عند دخوله هذه الحديقة تمثال لعجوز شطماء وأسفله نحت لرجل وامرأة من هما؟ ولماذا يوجد هذا التمثال في حديقة بهذا الجمال؟

في أواخر العصر الخامس عشر ميلادي في فترة حكم الملوك الكاثوليك إيزابيلا الأولى ملكة قشتالة وفرناندو الثاني ملك أراغون، يكتب لنا فرناندو دي روخاس (كاتب ولد سنة 1541 وعاش في سالمنكا لاستكمال دراسته الجامعية) واحداً من أشهر المؤلفات الإسبانية بعنوان “لا ثيليسيتينا”، الكتاب مكون من جزأين: الأولى ظهرت سنة 1499 والثاني 1502. يكتب لنا المؤلف في آخر الكتاب أنه لم يكتب هذه القصة بل وجدها في مكان ما وأعجب بها وقام بسردها، ولكن يؤكد المؤرخون والعلماء أن هذا الجزء من الكتاب وضع لأسباب عدة: منها خوف الكاتب من حكومته التي كانت شديدة التدين لأن محتوى الكتاب يعج بشخصيات لم تكن مقبولة اجتماعياً آنذاك وتحالفات شيطانية وسحر وقصة حب محرمة، لا ثيليسيتينا، تدور حول شخصيات من الطبقة النبيلة والطبقة الكادحة، حكاية عجوز بعمر 70! كانت تعمل بائعة هوى في ريعان الشباب، وهي واحدة من الشخصيات الرئيسية بالكتاب، تملك علوماً ما ورائية، وذلك بعد تحالفها مع الشيطان فقوم بأعمال الشعوذة والسحر لجلب المحبة. تدور أحداث هذا الكتاب الرابع عن كاليستو وهو رجل نبيل يعشق من النظرة الأولى ميليبيا بعد أن يراها في الحديقة وهي ترفضه، فينصحه خادمه أن يذهب إلى لا ثيليسيتينا لكي تساعدك بالفوز وتقبل ميليبيا مقابل مبالغ مالية، وتقوم لا ثيليسيتينا بسحر قلب ميليبيا، ويتم اللقاء بالحديقة، فيذهب خادم كاليستو إلى لا ثيليسيتينا بعد فترة لأخذ عمولة منها لكنها ترفض فيقبلها ويهرب، لكنه يئشل ويقطع رأسه على مراء الجميع في ساحة المدينة.

كاليستو بعد الدفع بسنءاخ يقابل ميليبيا مرة تلو أخرى في الحديقة، فيسمع صوت صراخ وعند محاولته النزول من السلم لمعرفة صوت الصراخ يسقط ويموت، وميليبيا عند رؤية كاليستو ميتاً ترمي نفسها من الحديقة المعقلة وتموت كذلك.

تقول لا ثيليسيتينا في العرض الثاني عشر من الكتاب: أنا امرأة عجوز لم يخلق الرب أسوأ منها، إذا كنت أعيش بشكل جيد أو سيئ، فربي هو الحاكم على ما يحمله قلبي... دمتم بعشيق وادب وثقافة إسبانية.

بالعربي المشرح: قيم أوفر Game over « !»

محمد الروپل

باعتمادي، وحسب رأي المحللين والمتابعين للشأن المحلي، أن اللعبة انتهت game over، صراع السلطة مع خصومها باتت نتائجه واضحة وجلية لا يختلف عليها إثنان من القلاء الثقات الذين أختبوا للعامه والخاصة وبالألدة والبراهين نصر السلطة على خصومها، وانتهاء المعركة التي استخدمت فيها أسلحة بمنتهى القذارة وبخسائر جسيمة للوطن والمواطنين، وخسائر طفيفة لأطراف الصراع.

لذلك لا يوجد أي مبرر للسلطة وحلفائها أن تبقى المعركة مستمرة، بل يوجد سبب للسلطة لتخلق معارك جديدة تشغل نفسها وتشغلتنا بها وتترك أعمالها المنوطة بها، وتغطي بذلك فشلها في إدارة الدولة. ولأن خصوم السلطة لم يعد لديهم أي سلاح يزعجونها به ويشغلونها عن أعمالها فمن المقترض عليها أن تتفرغ للوطن والمواطنين وتعبد الفتحة إلى نفوسهم، خصوصا أنهما لا علاقة لهما بالصرخ السياسي الدائر منذ فترة ليست ببسيطة، والذي نشأ عنه نتائج تدميرية وكارثية. فال مواطن محبط ومستاء مما يحدث، وما يهيمه هو عودة الاستقرار والأمنية له ولوطنه، وعودة العدل وسيادة القانون لينعم بنعمة الأمن والاستقرار؛ لذلك لا يمكن أن يقبل ما تبهره السلطة من أفعال لقضايا جديدة ويعارك هامشية مستدرج بأنها عرقلت أعمالها وإدارتها، فالأمور حسمت والمعركة انتهت والحقيقة تجلت ولا يمكن لعائلن أن يقبل أذارها وتجبرياتها، خصوصا أن مجلس الأمة معها حتى في تصرفاتها المعقاة ضد المواطنين.

يعني بالعربي المشرح: قيم أوفر game over» واللعبة انتهت، ولا يمكن لعائلن أن يقبل أي مبرر لتعطيل الحياة كما هو الحال الآن، يسأل لا مبرر للسلطة في استمرارها بخلق الأزمان في تتدرج بفشلها في إدارة الدولة. فلا معارضة في المجلس تعطل مشاريعها، ولا نواب يجاسبوننها على أخطائها، ولا محافظة تفضح سلبياتها، الأمر الذي لا يمكن لأحد أن يجد له تفسيراً سوى أنها تريد بقاء الحال كما هي لتبتر فشلها وسوء إدارتها.

يوسف عوض الزامي

بل هي «دفاعية» بامتياز

بدأت عملية "عاصفة الحزم" العسكرية التي قام بها تحالف دولي بقيادة المملكة العربية السعودية، بسبب طلب من القيادة الشرعية لجمهورية اليمن بقيادة الرئيس عبدربه هادي، وكانت البداية بضربات جوية منتقاة استهدفت أماكن مهمة لجماعة الحوثيين المتمردة وحليفها الرئيس السابق علي عبدالله صالح.

"عاصفة الحزم" عملية دفاعية بامتياز، جاءت بعد الأحداث غير المقبولة والتي ضرت بالمعاهدات الدولية عرض الحائط، وبعد التدخل الإيراني السافر في شؤون هذه الدولة العربية، بل وتهديد المصالح الحيوية لدول الخليج إجمعا، لا اليمن أو السعودية وحدهما.

حاولت دول الخليج العربية حل الأمور بشكل سياسي ودي بدءاً من المبادرة التي تنحى على إثرها الرئيس السابق، حيث قدمت له المبادرة مميزات لم يكن يحلم بها، حين حصنته قانونياً ودستورياً، وضمنت له الأمان، لكنه كعادته رجح عن تعهداته واستغل نفوذه ودعم جماعة الحوثيين المتمردة ليهن مفاصل الدولة ويتم الانقلاب الأول في سبتمبر الماضي، وبعدها جاءت الأحداث المعروفة، إلى حين وصل الأمر إلى الهجوم على عدن وقصف مطارها وتهديد حياة الرئيس الشرعي هادي!

لذلك وبعد استنجاد القيادة اليمنية بالسعودية ومجلس التعاون، أصبح الأمر على طريقة "مكرة أخاك"، فالوضع لم يعد يحتمل الدبلوماسية والخيار العسكري، أصبح هو الوحيد، ولله الحمد تكللت بالنجاح الضربات الأولى في اليوم الأول، بفضل الله وحسن التخطيط للقيادة العامة للتحالف والروح العالية لنسور الجو.

يبقى أن نقول إن الحرب لم تبدأ فعليا في يومها العسكري

يوسف سليمان شعيب

وأعدوا لهم

شاع في الآونة الأخيرة أسلوب مقرّن في إقصاء الأشخاص من مناصبهم، وذلك من خلال إجبارهم على الاستقالة أو الإقالة أو التقاعد الإجباري، سواء القهري أو المفري، خصوصا إذا كان سبب ذلك الإقصاء وقوفهم أمام أصحاب النفوذ ومحاربة فسادهم المتفشى في البلد.

هذا الأسلوب ما هو إلا دليل واضح على زيف التبريرات التي ترفعها الحكومة وتصريحاتها في كل وقت وحين بأنها ستحارب الفساد وتدعو الجميع إلى مؤازرتها في ذلك، وهي في المقابل، ومن الجانب المظلم لها، تعمل كالفيروس الناشر للفساد بطريقة أو بأخرى.

لقد طالبنا، في أكثر من موقع وغير مرات عديدة، بضرورة تجديد دماء وفي تقصد المناصب الإشرافية والقيادية في أجهزة

حل للأزمة الإسكانية

محمد العويصي

استمعت إلى الدكتور صلاح الرائد من إذاعة دولة الكويت وهو يتحدث عن المشكلة الإسكانية قائلا: "مستحيل أن يكون باستاعة أي شاب كويتي شراء قطعة أرض مساحتها 400 متر بسعر 400 ألف دينار إلا في ثلاث حالات هي: أن يكون عنده مال كثير ورثته من والده، أو هبة من أحد ملاك الأراضي، أو يكون "حرامياً محترفاً". وصفت يا دكتور، من سابع المستحيلات شراء قطعة أرض حالياً بهذا السعر الخيالي، حتى لو كان راتب الشاب الذي دينار، لذا نجد بعض الشباب يؤخرون سن الزواج بسبب ارتفاع إيجارات الشقق والأراضي السكنية.

يقول أحد نواب المجلس البلدي الأفاضل إن حكومتنا "الرشيدة" أنفقت ملياراً ونصف المليار دينار كويتي خلال ربع قرن على المستفيدين من بدل الإيجار وقدره 150 ديناراً شهرياً لكل رب أسرة. هذا المبلغ الكبير بإمكان حكومتنا أن تبني به مئات المجمعات لإسكان الشباب المتزوجين حديثاً بإيجار رمزي للشقة 100 دينار حتى توفر له الحكومة بيت العمر خلال 5 أو 10 سنوات بالكثير.

هذا الحل برأيي الشخصي أفضل بكثير من الوضع الحالي الذي ارتفعت فيه إيجارات الشقق السكنية إلى 500 و600 دينار، مما أدى إلى تأخير وربما عزوف بعض الشباب عن الزواج.

ولا أدري إلى متى يستمر الغلاء الفاحش للإيجارات بالرغم من وجود أفكار ومقترحات تساهم في حل المشكلة الإسكانية، وتخفف العبء عن كاهل الشباب ومنها الحل الذي ذكرته آنفاً، فهل تستجيب الحكومة "الرشيدة" لحالنا؟ أمل ذلك.

*** آخر المقال:**

*** شاب وجد زجاجة في البحر... فتحها فظهر له المارد قائلًا: "تسبب لي بك عبدك بين إيدك اطلب وتمنى أنها الشاب".**

الشاب: أبي شقة.

المارد: أنا لو عندي شقة ما سكنت داخل الزجاجة.

همسات على ورق:

«دعشة» الفكر حرقت الكتب

محمد فراع العنزي

طالت أفكار الدواعش وأحكامهم الجائرة كل ما وصلت إليه أيديهم من البشر والتراث والتاريخ والجماد، حتى المكتبات والكتب لم تسلم من أحكامهم، وللاسف الشديد قاموا بحرق الكتب والمكتبات كاملة في الجامعات العراقية التي تزخر باهم المراجع والثقافات التي عانى العراق في جمعها وعكف على كتابتها وتجميعها علماء ومفكرون سنين عجافا، فجهلهم وفكرهم الجاهلي جعلنا عداوتهم تصب على الفكر والثقافة التي ستكون في يوم من الأيام شاهدا على الكتب الإجرامية وفكرهم العاشي الذي نبع من جهل وهمجية.

عداوة المذاهب والسول والحكومات تم فهمها واستيعابها، لكن عداوة الكتاب فهذا الذي لم نفهمه ولن نفهمه حتى نطلع على الكتب والمراجع التي يستمدون منها أحكامهم الطاغية، وطرق تنفيذها في

بشر لا حول لهم ولا قوة سوى أنهم يرفضون فكرهم. تذكرنا هذه الحوادث بالأزمان الغابرة التي جرت فيها مكتبات بغداد، وحرق ما فيها من كنوز وثروات كريمة، وما قاموا به بسوقم به أيضا من هم ضدهم وندهم؛ إنتماها لكل هتك وقتل وحرق، ولكن هل تتم الحرب الانتقامية التي سيكتفيها البعض بالحرق المتبادل للكتب والمؤلفات التي تحتاجها الأجيال القادمة؟

لقد تبنت فكر "داعش" جماعات مختلفة من البقاع المتلونة من هذه الأرض؛ ليجمع كل منها على فكر لا ينتمي إلى دين ولا مذهب، فهم ينتمون إلى جماعات تعانى الاضطرابات النفسية الشديدة العدوانية، بحيث لا تنتهاهم أو تردعهم صرخات القتلى أو سفك دهم المحرم من غير جرم، نعم اجتماع أعضاء "داعش" ليس حبا بل هو حقد وظلم تتوارثه أجيال تتلوهما أجيال. وللاسف الشديد فإن بعض من يتبع هذه الأفكار يحمل شهادات عليا في التعليم والثقافة، ولكن قد يتضح الأمر إذا ما علمنا أن شهادات هؤلاء مجرد حبر على ورق لتزيين الحائط، وظل الأفكار المتخلفة في التي تسكن خراب عقولهم وديار فكرهم المهجور. وإن من يجارب كتابا وثقافة فإنه لا يمت إلى الإنسانية بأي صلة أو علاقة، إنما هو إلى البهيمية أقرب، فلا "تدعشناوا" ولا تقربوا الفكر العاشي لأنه إلى الضياع أقرب.

حملة «نكتمل»

عفاف فؤاد البدر

يحكى أن رجلاً تشاجر مع زوجته إلى درجة الإحتدام، وحتى لا تسوء العلاقة لإطفاء ذلك الحريق انسحب قليلاً إلى الخارج، أما الزوجة فالتقت بنفسها على الأريكة يهتفها الاسى والحزن على حالها، وإذ انطلقها ذي السنة أشهر يجبو إليها بضحكتها التي تسرق الألباب وتسرى النفس وتحط من ثقل وطاقة الشحنات السالبة التي اكتسبتها من ذلك الشجار، فلم يكن منها إلا أن أخذته ولاعيته وضمته إليها لتتحد مع شفافيته وبرائه الطفولية التي تجعلها تعيش كل لحظة بلحظتها، حيث لا ماض ولا مستقبل، مجرد اللعب مع تلك الطفولة الناصعة البياض، عاشت مع طفلها لحظات رائعة من اللعب ثم إطعامه والاستئناس بطريقة تناوله وإسقاطه الطعام على نفسه، ثم "تحميمه" وتبديل ملابسه وخوذه إلى النوم، ونظراتها إليه التي تنبع عن حنانها وتذكرها بحقيقتها الصافية ترقى، أما الزوج فيعد أن هدات ثورته، ذهب ليتسكع في بعض المجمعات ليهود إلى حالته الطبيعية، وكان لبينا لم يكن، وفي الجمع يلتقي بحملة "تكتمل" فسأل ما المقصود بـ "تكتمل" فردت عليه إحدى المتطوعات في تلك الحملة بأنها حملة تطوعية تدعو إلى توفيق الروابط الأسرية والحفاظ على نواة الأسرة من التفكك وتدعو إلى تضيء الطريق لحل المشاكل باختناجات الأخر يجعلهام باعقان في أخطاء ومنشاكل طبيعة ونمط لا يبهار من صفات الأمور بل يحلها بالتفاهم خلق حوار بناء بين الزوجين، يدعوها لفهم احتياجاتهما المعنوية قبل المادية، والتي تبني عليها أواصر المحبة والألفة والتعاون وفهم كل منهما طبيعة ونمط الأخر، وكيفية التعامل معه، كما أنها تقوم بورش تدريبية للمقبلين على الزواج حديثاً ومن مضى على زواجهم أكثر من سبع سنوات فما فوق، وأسماينها "جسور التواصل"، وأخيراً دورات تدريبية لأهل الزوجين لإرشادهم بكيفية صناعة أبناء مؤهلين للزواج، بالإضافة إلى وجود مرشدين وأكاديميين يمكنهم أن يقدموا جلسات إرشادية لك ولزوجتك في كيفية تدارك الأمور وعدم استغفاليها وكيف تحل مشكلاتك الزوجية وهل هي أسرية أم نفسية؟ وستجد كل الخبر في حملتنا. أخذ الزوج نفساً عميقاً وأطلقه ليبدأ على أرتباجه لما سمعه، وكان الأقدار ساقته إلى هذه الحملة البناءة التي وجد فيها حاجته، وقبل أن يسأل قدمت له تلك المتطوعة بورشوات الحملة للتواصل معها وابتسمت له وأخذت تلك البروشورات مع ابتسامة يعلوهما الرضا، كمن وجد كنزاً يساعده في القضاء على مشاكله الزوجية ويعرفه كيف يتعامل مع زوجته، كما يُعرف زوجته كيف تكتبي احتياجاتها، إذ إن غياب معرفة كل منهما باختناجات الأخر يجعلهما باعقان في أخطاء ومنشاكل رغم صغرهما إلا أنها تكبر وتتضخم، فتصل إلى الطلاق، فوجود المعرفة والإطلاع والوقوف التثقفية، وجلسات الإرشاد التي تضيء الطريق لحل المشاكل يدارك بسطط ووعي بالذات أو لا ثم الوعي بعمق تلك العلاقة الجميلة التي سنها الله للبشرية وباستقرار أمنها ووجود الرحمة والمحبة والألفة وتوفر التفاهم والحوار البناء والإحترام، إن هذه المعاني فكلية يصنع نواة مجتمعة قوية ومتماسكة، فقرر بعدها شراء هدية رائعة لزوجته لتكتمل المحبة وتكتمل لبنة تلك المجتمع.

60 جائزة من الذهب بمناسبة مرور 60 عاماً

اشتر بـ 1000 ريال فقط وقد تربح 5 كغ ذهب أو العديد من الجوائز الذهبية الأخرى

60
من الذهب

 <p>SHARP AH-A18LCM 1.5 طن</p> <p>السعر 136,000 القيمة 159,000 الخصم 23,000</p> <p>18000 BTU/hr</p> <ul style="list-style-type: none"> Air flow up & down Wireless remote control 	 <p>AH-A24REM 2 طن</p> <p>السعر 184,000 القيمة 209,000 الخصم 25,000</p> <p>24000 BTU/hr</p> <ul style="list-style-type: none"> Super Jet 4 way auto air swing Superjet, gentle cool air system 	 <p>AF-A18PCM 1.5 طن</p> <p>السعر 99,000 القيمة 18000 BTU/hr</p> <ul style="list-style-type: none"> Auto restart function Easy clean panel Unique Quiet design Self Evaporative system with Timer 	 <p>AF-A24PCM 2 طن</p> <p>السعر 119,000 القيمة 24000 BTU/hr</p> <ul style="list-style-type: none"> Auto restart function Easy clean panel Unique Quiet design Self Evaporative system with Timer
--	--	---	---

best
اليوسفى AL-YOUSIFI

اقساط تبدأ من 10 د.ك و لمدة 48 شهر - مواصفة قومية

التوصيل مجاناً Shop Online www.best.com.kw

1809 809

BestAYousifi @BestAYousifi alyousifBEST BestAYousifi

الكويت (شارع العبد) * الكويت (برج بستان) * حولي (شارع الفرس) * حولي (شارع جلدون) * الشويخ (شارع الفحيحيل) * الري (شارع الفحيحيل) * المالكية (شارع بستان) * القروانية (شارع بستان) * الفحيحيل (شارع بستان) * الجهراء (شارع بستان) * المطار (شارع بستان) * المطار (شارع بستان)

انتخابات الطلبة في جامعات مصر 10 أبريل المقبل

تسجيل العضويات والمرشحين تبدأ الخميس ولمدة 5 أيام

صورة أرشيفية للانتخابات الطلابية في مصر العام الماضي

صرح نائب رئيس الهيئة التنفيذية لشؤون الفروع عبدالله الفقعان بأن الهيئة الإدارية لفرع مصر حددت موعد انتخابات الفرع للعام النقابي 2016/2015 على مقاعد الهيئة الإدارية، وذلك بالتنسيق مع الهيئة التنفيذية وفقاً لما قرره دستور الاتحاد.

وقال الفقعان إنه تم تحديد يوم الجمعة 2015/4/10 موعداً لانعقاد الجمعية العمومية للفرع، وذلك في تمام الساعة التاسعة صباحاً، على أن يلي ذلك في نفس اليوم إجراء الانتخابات.

وأضاف أن عملية تسجيل عضويات المرشحين ستكون في الفترة من الخميس 2015/4/2 حتى الاثنين 2015/4/6، وذلك بمقر فرع الاتحاد بجمهورية مصر العربية (17 شارع أبو الكرامات متفرع من شارع طنطا - العجوزة)، من الساعة الخامسة عصراً حتى الساعة التاسعة مساءً. وأوضح أن الهيئة التنفيذية تجري انتخابات الاتحاد الوطني لطلبة الكويت بمصر في العاشر من أبريل المقبل، ويتنافس العديد من القوائم الطلابية في هذه الانتخابات.

عبدالله الفقعان

اتحاد «التطبيقي»: إنشاء حضنة للأطفال قريباً

باركت نائبة رئيس الاتحاد العام لطلبة ومترربي الهيئة العامة للتعليم التطبيقي والتدريب لشؤون الطالبات باسمين الكندري لزميلاتها الطالبات المتزوجات بدء العمل الجاد لإنشاء الحضنة المرتقبة لأطفال الطالبات المتزوجات وموظفات الهيئة.

وقالت الكندري إن وفداً من وزارة الشؤون الاجتماعية والعمل زار مواقع كليات ومعاهد الهيئة برفقة نائب المدير العام للخدمات الأكاديمية المساندة د. عيسى المشيبي يرافقهم وفد من الإدارة الهندسية لتحديد المواقع التي ستقام فيها الحضنة.

وأضافت أن الاتحاد منذ سنوات وهو يطالب بإنشاء تلك الحضنة لما فيها من مصلحة الطالبات، من حيث توفير الجو الملائم الذي يساعدهن على التحصيل العلمي، حيث يصعب على الطالبة المتزوجة ومصحة الطلبة.

ترك رضيعها بالمنزل وقتاً طويلاً خلال وجودها بالكلية أو المعهد. وتابعت «لا شك أن الطالبة الأم ستكون في حالة من عدم التركيز لأشغالها على رضيعها وهو بعيد عنها، حيث تكون في حالة نفسية غير مستقرة مما يعوق تحصيلها العلمي، وهو الأمر الذي استشره الاتحاد فبادر إلى المطالبة بتلك الحضنة لتقرب عين الطالبات الأمهات ويتمكن من رؤية أطفالهن فيما بين المحاضرات».

مؤتمر «إياكم والغلو» الاثنين بأكاديمية الشريعة

أعلن رئيس جمعية الشريعة عبدالله المدع عن إقامة الجمعية لمؤتمر «إياكم والغلو» بعد غد الاثنين في قاعة المذكور بمبنى الكلية، بهدف توعية طلاب وطالبات كلية الشريعة بأهمية هذه القضية التي سيطرت في الآونة الأخيرة على كثير من الشباب.

وصرح المدع بأن المحاضرين في المؤتمر ثلة من المشايخ الفضلاء وهم الشيخ د. عبدالسلام الفيكاوي والشيخ داود العسوسي والشيخ د. عبدالله الشريفة والشيخ د. محمد العصيمي، مبدئاً أن فعاليات المؤتمر ستنتقل في تمام الساعة العاشرة صباحاً.

ودعا الجموع الطلابية إلى حضور هذا المؤتمر سائلاً الله عز وجل أن «ينفعنا وإخواننا الطلاب والطالبات به».

حمل، شاهد وشارك بسرعة تصل إلى ضعف السرعة الحالية دون الحاجة لتغيير هاتفك الذكي ليتوافق مع التقنية الجديدة. ابق على اتصال مع 4G+ speed وشبكة LTE Advanced لتستمتع أكثر بسرعة إنترنت عالية جداً طوال اليوم، ودون توقف.

ooredoo.com.kw

السرير صار

أسرع

مع 4G+ speed

ooredoo

المؤشر الكويتي			الدينار الكويتي		
السعري	الوزني	كوبت 15	1.018	423	6.222
2.238	3.072	3.335			

اقتصاد

10

النفط الكويتي يقفز 3.73 دولارات على وقع «عاصفة الحزم»

الأسعار تتراجع أكثر من دولار بعد مكاسب 5% مع انحسار المخاوف

وقالت ناتاشا بويدن، محللة الشحن البحري في شركة «إم إل إف أند كو»، إذا أدى تصعيد للصراع إلى إغلاق مضيق باب المندب، فإن الناقلات من الخليج الفارسي، لن يكون بمقدورها الوصول إلى قناة السويس وخط أنابيب «سوميد» وسخول مسارها للإبحار حول الطرف الجنوبي لإفريقيا وهي رحلة تستمر 40 يوماً على الأقل.

وقالت شركات للسفن إن اليمن يعتبر بالفعل منطقة مخاطرة أعلى من سورية والعراق.

تعطل الملاحة البحرية سريعاً والتكاليف. وأغلق اليمن موانئه الرئيسية أمس الأول بسبب القتال.

وقالت شركة كبرى للتأمين على السفن، «إذا تعرضت سفينة للهجوم أو أصيبت بأضرار، فسبؤدي ذلك إلى رد فعل فورياً للسوق. لا أحد في الوقت الحاضر يريد أن يكون الجميع يراقبون ذلك لحظة بلحظة».

وأى إغلاق لباب المندب سيؤدي بدوره إلى إغلاق قناة السويس، وخط أنابيب «سوميد» الذي يصل إلى البحر المتوسط وينقل إمدادات من النفط إلى جنوب أوروبا.

مايو جلسة التداول مرتفعة 2.71 دولار أو ما يعادل 4.8 في المئة لتسجل عند التسوية 59.19 دولاراً للبرميل بعد أن كانت قفزت في وقت سابق من الجلسة أكثر من 3 دولارات.

ويشير الصراع في اليمن ومخاطر بامتداده إلى خطوط الملاحة البحرية المزدهمة التي تمر بالبند الواقع في جنوب شبه الجزيرة العربية، ما قد يعرقل مرور السفن في مضيق باب المندب الضيق الذي يعبره حوالي 4 ملايين برميل يومياً من النفط إلى أوروبا والولايات المتحدة وآسيا.

وتقول مصادر في قطاعي الشحن البحري والتأمين، إن

يعطل إمدادات الخام العالمية. ولم تؤثر العملية العسكرية ضد المسلحين الحوثيين الذين طردوا الرئيس اليمني من العاصمة صنعاء على المنشآت النفطية في المنتجين الصراع أنذكت القلق بشأن شحنات النفط من الشرق الأوسط.

ويشكك محللون بأي احتمال لحرب شاملة، متوقعين أن يكون ارتفاع أسعار النفط مؤقتاً بالنظر إلى استمرار المخاوف بشأن تخمة المعروض.

وأنتهت عقود خام القياس الدولي مزيج برنت تسليم

على 3.8 ملايين برميل يومياً من تدفقات الخام والمنتجات النفطية.

ويتجه برنت إلى تسجيل زيادة أسبوعية نسبتها 5 في المئة هي الأكبر من نوعها منذ أوائل فبراير الماضي بينما يتجه الخام الأميركي نحو صعود أسبوعي نسبته 10 في المئة، هو الأعلى منذ بداية 2011.

وكانت الأسعار للعقود الآجلة قفزت حوالي 5 في المئة أمس الأول، مواصلة الصعود لثاني جلسة على التوالي، بعد أن أثار صربيات جوية شنتها السعودية وحلفاؤها في اليمن مخاوف من صراع أوسع في الشرق الأوسط قد

وتراجعت أسعار النفط أكثر من دولار أمس، بعد مكاسب حادة سجلتها في الجلسة السابقة، مع انحسار المخاوف من تعطل الإمدادات بسبب الضربات الجوية التي تقودها السعودية في اليمن.

وهبط سعر مزيج برنت دولاراً إلى 58.19 دولاراً للبرميل، وانخفض سعر الخام الأميركي 96 سنتاً إلى 50.47 دولاراً للبرميل بعدما بلغ 50.25 دولاراً في وقت سابق.

وتقترب أسعار النفط من تحقيق مكاسب أسبوعية بفعل مخاوف من التأثير المحتمل للتوترات الجيوسياسية الحالية على مضيق باب المندب الذي قد يؤثر إغلاقه

ارتفع سعر برميل النفط الكويتي 3.73 دولارات في تداولات أمس الأول، إلى 52.69 دولاراً مقابل 48.96 دولاراً للبرميل في تداولات يوم الأربعاء الماضي، وفقاً للسعر المعلن من مؤسسة البترول الكويتية، أمس.

وأنتهت عقود نفط خام الإشرارة الدولي مزيج برنت تسليم مايو جلسة التداول مرتفعة 2.71 دولار ما يعادل 4.8 في المئة لتصل عند التسوية إلى مستوى 59.19 دولاراً للبرميل، كما أغلقت عقود الخام الأميركي مرتفعة 2.22 دولار، ما يعادل 4.5 في المئة ليصل إلى مستوى 51.43 دولاراً للبرميل.

لم تؤثر العملية العسكرية ضد ميليشيات الحوثيين في اليمن على المنشآت النفطية لدى المنتجين الخليجيين الرئيسيين، لكن المخاوف من احتمال اتساع الصراع أذكت القلق بشأن شحنات النفط من الشرق الأوسط.

«غولدمان ساكس»: «اليمن» و«اتفاق إيران لن يؤثر» على معروض النفط في الأجل القريب

التصعيد المحتمل وقرب مضيق باب المندب، فأغلاق المضيق قد يؤثر على 3.8 ملايين برميل يومياً من تدفقات الخام والمنتجات».

غير أنه أشار إلى أنه قد يتم تحويل مسار الناقلات لتبحر من حول إفريقيا بدلا من المرور عبر اليمن.

وعن إيران قال «غولدمان ساكس» إن من المستبعد أن يؤدي أي اتفاق إلى ارتفاع صادرات النفط الإيرانية قبل النصف الثاني من العام الحالي.

وقال «غولدمان ساكس» في مذكرة للعملاء الليلة الماضية «نتوقع ألا يكون لهذين الحدثين تأثير يذكر على المعروض في الأجل القريب مع استمرار زيادة مخزونات الخام في الربع الثاني من 2015. وعلى المدى البعيد قد يؤدي الاتفاق مع إيران إلى ارتفاع إمدادات المعروض من «أوبك»، وإن كان توقيت تخفيف العقوبات لا يزال غامضاً».

وأضاف البنك «في حين أن اليمن منتج صغير (إذ بلغ إنتاجه 145 ألف برميل يومياً في 2014) فإن موجة صعود الأسعار تحركها مخاوف من

قال بنك غولدمان ساكس إن الضربات التي تقودها السعودية على اليمن والاتفاق النووي المحتمل مع إيران، الذي قد يؤدي إلى تخفيف العقوبات على طهران، لن يكون لهما تأثير يذكر على إمدادات النفط في الأجل القريب.

وتراجعت أسعار النفط في وقت سابق من مارس لأسباب منها تزايد احتمالات التوصل إلى اتفاق مع إيران، بينما صعدت أسواق الخام هذا الأسبوع مع شن دول عربية بقيادة السعودية غارات جوية في اليمن ضد المقاتلين الحوثيين.

النعيمي: نرفض تحميل «أوبك» وحدها مسؤولية أسعار النفط

وأكد المشاركون أن صناعة الطاقة تشهد ازدهاراً كبيراً في مختلف دول وأسواق العالم، وتتحرك بسرعة كبيرة في اتجاهات عديدة، فالشركات الرائدة تعتمد على وسائل الإعلام اعتماداً كبيراً ومبتدأ، للحفاظ على حصتها السوقية وتمييزها باستمرار، وهو ما يجعل المعلومات في هذا القطاع ذات قيمة كبيرة لدى الشركات العاملة فيه.

واتفق المختصون على ضرورة أن يكون هناك دور أكبر للإعلام في خدمة مصالح المنتجين الخليجيين والدفاع عن وجهات نظر الدول الخليجية، والتي أصبح الإعلام التحكم الأقوى في السياسات الاقتصادية والبترونية (العربية نت)

والمتغيرات الدولية فيه، فغياب الصحافة البترولية المتخصصة واختلاط وسائل الإعلام البترولي بعضها مع بعض وصورة العرب والبتروني في الإعلام الأجنبي كانت أبرز المحاور المطروحة خلال الملتقى.

ولم يدخل الملتقى من التطمينات، فقول مجلس التعاون الخليجي أكدت أنها ليست ضد أحد أو ضد (إنتاج النفط الصخري الأميركي) لأنه يحقق التوازن بالسوق في المدى الطويل، وإن انخفاض السعر يرجع إلى العوامل الأساسية للعرض والطلب وليس أي سياسات غير اقتصادية، فميزانيات أغلب الدول النفطية في المنطقة تعتمد في إيراداتها على مبيعات النفط بنسب تصل إلى 90 في المئة.

جدد وزير البترول السعودي علي النعيمي رفضه أن تتحمل منظمة البلدان المصدرة للنفط (أوبك) كل المسؤولية في تحركات أسعار النفط، لاسيما أنها تنتج 30 في المئة من الإنتاج العالمي فقط.

وتصريح النعيمي جاء على هامش ملتقى الإعلام البترولي في مدينة الرياض الأسبوع الماضي، بحضور عدد من وزراء النفط الخليجين، والذي أعلن فيه أن دولة الإمارات العربية مستضيفة لملتقى الإعلام البترولي الثالث عام 2017.

وناقش الملتقى على مدار 3 أيام العديد من أوراق العمل خلال جلساته، والتي تختص بالمشأن النفطية والسوق البترولية والتحديات

تقرير أسواق المال الخليجية الأسبوعي

تراجع جميع الأسواق عدا أبو ظبي... والكويتي الأكثر خسارة

التعاملات انحسرت تحت ضغط تراجع أسعار النفط في بداية الأسبوع وبدء حملة عسكرية بنهايته

علي العنزي

تراجعت مؤشرات سوق الكويت بشدة وازدادت سلبية، حيث تعرضت لثلاثة عوامل مؤثرة جميعها استقبلها السوق بسلبية كبيرة، كان أولها تراجع الأسواق بداية الجلسة، ثم منتصف الأسبوع التي علقت عليها الآمال بتعديل بعض مواد لائحة هيئة أسواق المال، تلاها في نهايته بداية حرب تشارك فيها الكويت.

عمّ اللون الأحمر معظم جلسات مؤشرات أسواق دول مجلس التعاون خلال تعاملاتها الأسبوع الماضي، بالتالي كانت محصلتها الأسبوعية حمراء في معظمها. وتصدر السوق الكويتي المشهد هذه المرة خاسراً 3.3 في المئة تلاه مؤشر «ناسي» السعودي الذي خسّر ما يقارب 3 في المئة، وتراجع مؤشر دبي بحوالي 2 في المئة كذلك، تلاه مؤشر مسقط بنسبة 1.7 في المئة وتعادل سوقا الدوحة والمناحة، وحذف كل منهما نسبة 1 في المئة، وكان الاستثناء الوحيد الأخضر مؤشر سوق أبو ظبي، الذي ارتفع بنسبة 0.8 في المئة.

الكويتي وخسارة مضاعفة

تراجعت مؤشرات سوق الكويت بشدة وازدادت سلبية، وتعرضت لثلاثة عوامل مؤثرة جميعها استقبلها السوق بسلبية كبيرة، كان أولها تراجع الأسواق بداية الجلسة ثم انتظار جلسة مجلس الأمة منتصف أسواق المال، تلاها في نهايته بداية حرب تعتبر الكويت طرفاً فيها، وهي «عاصفة الحزم» حيث الطلعات الجوية على جماعة الحوثيين في اليمن غير معروفة نهايتها ومداهما، تحت ضغط هذه العوامل والتي زادت من سلبية سوق ضعيف ذي سيولة

السعودي وخسارة كبيرة

محدودة تراجعت المؤشرات سعري ومؤشرات وزنية، وكان هناك عامل فني سبب تراجعاً إضافياً، هو تفسير سهمي «الوطني» و«بيتك»، من أسهم المنحة دون تعديل المؤشر وسعرهما وبالتالي كانت خسارتها أكثر من الواقع لخسار مؤشر «كوبت 15» والذي يقيس أداء أكبر 15 شركة من حيث الوزن والأسهم الحرة والسوية نسبة 4.2 في المئة، والتي تعادل 44.16 نقطة ليقل على مستوى 1018.34 نقطة، وهي من أكبر خسائره خلال الأشهر الستة الأخيرة.

وتراجع مؤشر السوق بنسبة 3.6 في المئة تعادل حوالي 16 نقطة ليقل هو الآخر على مستوى 423.64 نقطة، بينما خسّر المؤشر الرئيسي «السعري» نسبة أقل كانت 3.3 في المئة، لكنها الأكثر خليجياً كانت 213 نقطة تقريبا ليترجع إلى مستوى 6222.46 نقطة.

دبي ومسقط

وسجلت بقية أسواق المنطقة خسائر أقل مما هي عليه في الكويت والسعودية، حيث تراجع دبي بنسبة اقترنت من 2 في المئة تعادل 66.17 نقطة بسوية متراجعة كحال السوق الكويتي، وكان للنصف الأخير من جلسته الأسبوعية الفضل في إنقاذه من خسارة كبيرة قد تصل إلى 6 في المئة، لكن مع بدء عمل السوق السعودي التقط السوق إنفاسه وبدأ عملية استعادة النقاط

أربع جلسات لينتهي على مستوى 6112.91 نقطة مؤشراً حاداً 106.95 نقاط.

الدوحة والمناحة خسارة نقطة مئوية

سجل مؤشر الدوحة والمناحة خسارة متماثلة بنسبة 1 في المئة فقط، حيث استقر مؤشر سوق الدوحة على مستوى 11410.76 نقاط خاسراً 113.01 نقطة، وكان شأنه قريباً من شأن بقية أسواق المنطقة التي تشكو سلبية مفرطة

تارة بسبب تقلبات أسعار النفط وأخيراً بسبب حملة جوية وحرب إقليمية جديدة، تعد دول مجلس التعاون عمادها ورأس حربتها، إضافة إلى بعض الدول العربية والإسلامية الأخرى.

ورغم محدودية سيولته ونشاطه، سجل سوق البحرين خسارة قريبة من سوق الدوحة كانت بنسبة 1 في المئة والتي تعادل 14.58 نقطة ليقل على مستوى 1444.51 نقطة، وسط تحركات محدودة في مستويات مكونات مؤشره.

أبو ظبي ومكاسب

تباين أداء سوق أبو ظبي مع بقية أسواق المنطقة حيث سجل ارتفاعاً بنسبة 0.8 في المئة والتي تعادل 35.47 نقطة ليقل على مستوى 4373.10 نقطة، وكان السوق الوحيد الذي لم يتأثر خلال الجلسة الأخيرة عدا أول ساعة ثم استعاد توازنه وأقل على اللون الأخضر ليحافظ على مكاسبه الأسبوعية قبل ذلك وينتهي مخالفاً حصيلة بقية أسواقه الخليجين.

ملخص التداولات للسوق الكويتي خلال الأسبوع المنتهي في 2015/03/26

الأسبوع	الكمية المتداولة (سهم)	القيمة المتداولة (دينار)	عدد الصفقات	إقبال المؤشر السعري	إقبال المؤشر الوزني	إقبال مؤشر كوبت 15	عدد جلسات التداول
2015/3/19	821,165,454	80,184,534	18,947	6,435.43	439.63	1,062.50	5
2015/3/26	784,917,631	74,098,468	18,374	6,222.46	423.64	1,018.34	5
الفرق	36,247,823 -	6,086,066 -	573 -	212.97 -	15.99 -	44.16 -	-
التغير (%)	4.4% -	7.6% -	3.0% -	3.3% -	3.6% -	4.2% -	-

مقارنة نمو مؤشرات أسواق المال الخليجية خلال الأسبوع المنتهي في 2015/03/26

مؤشر السوق	الكويت	السعودية	الدوحة	مسقط	المناحة	أبو ظبي	دبي
2015/3/19	6,435.43	9174	11,523.77	6,219.86	1,459.09	4,337.63	3,473.42
2015/3/26	6,222.46	8,903.49	11,410.76	6,112.91	1,444.51	4,373.10	3,407.25
الفرق	212.97 -	270.51	113.01 -	106.95 -	14.58 -	35.47	66.17 -
التغير (%)	3.3% -	2.9% -	1.0% -	1.7% -	1.0% -	0.8% -	1.9% -

«الوطني»: استقرار نمو الائتمان عند 6.2% خلال يناير

تسارع نمو الائتمان في الكويت، فقد جاء معظم التراجع من الائتمان الممنوح لشراء الأوراق المالية، مسجلاً تراجعاً بواقع 165 مليون دينار خلال شهر يناير. وقد قابل هذا التراجع زيادات جيدة في قطاع التجارة وقطاع العقار وقطاع الخدمات الأخرى. ولا يزال نمو الائتمان في هذا القطاع ضعيفاً مقارنة بالفقرة ذاتها من العام الماضي، بالرغم من قوة الائتمان في قطاع الشركات الذي يستثنى منه الائتمان الممنوح لشراء الأوراق المالية.

وتراجع عرض النقد بمفهومه الواسع (2) بشكل أكبر خلال يناير ليصل إلى 2.2 في المئة على أساس سنوي، متأثراً بتراجع نمو الودائع، فقد

لمؤسسات المالية غير المصرفية بواقع 9.2 في المئة على أساس سنوي وبمقدار 12 مليون دينار، تماثياً مع استمرار المؤسسات بمسار خفض حجم مديونيتها، ولو بوتيرة متباطئة، بما يعكس استقرار حجم الديون، وبالنتيجة، بلغ إجمالي الائتمان الممنوح للمؤسسات المالية غير المصرفية 1.4 مليار دينار، أي بنحو نصف قيمته خلال شهر يناير من عام 2009.

وفي الوقت نفسه، تراجع الائتمان في بقية القطاعات بواقع 54 مليون دينار، إلا أن الائتمان الممنوح لقطاع الأعمال - باستثناء الائتمان الممنوح لشراء الأوراق المالية - قد شهد

تسارع نمو الائتمان المنوع لقطاع الأعمال إلى 5.8% على أساس سنوي، ولكن يبقى أبداً من الوتيرة التي سجلها خلال الأرباع الثلاثة الأولى من عام 2014. وتراجع عرض النقد متأثراً بتراجع نمو الودائع، كما تراجع أسعار الفائدة الإئتمانية خلال الشهر.

شهد نمو الائتمان ارتفاعاً طفيفاً خلال شهر يناير ليستقر عند 6.2 في المئة على أساس سنوي، إذ ارتفع الائتمان بواقع 18 مليون دينار فقط خلال الشهر، حيث ارتفع كل من الائتمان الممنوح لقطاع الشركات والقروض الشخصية بشكل ملحوظ، في حين تراجع الائتمان الممنوح لشراء الأوراق المالية. ومع استثناء الأخير، يكون نمو الائتمان الممنوح لقطاع الأعمال قد تسارع إلى 5.8 في المئة على أساس سنوي، ولكن يبقى أبداً من الوتيرة التي سجلها خلال الأرباع الثلاثة الأولى من عام 2014. وتراجع عرض النقد متأثراً بتراجع نمو الودائع، كما تراجع أسعار

وستة أشهر واثني عشر شهراً بواقع 2 إلى 4 نقاط أساس لتصل إلى 0.58 في المئة و0.76 في المئة و0.95 في المئة و1.18 في المئة على التوالي. وتراجعت أسعار الفائدة الإئتمانية للشهر الرابع على

«سرداب لاب» تستضيف «لقاءات التعارف للمؤسس المشارك»

أثناء الفعالية في «سرداب» Sirdab تساعد على فتح الأبواب التي لم تفتح من قبل. وشكل هذا الحدث دلالة رمزية على ما تقوم به سرداب لاب Sirdab Lab.

سرداب لاب Sirdab Lab بيئة مناسبة لكل رواد الأعمال، حيث تتم تلبية كل احتياجاتهم من خلال توفير مكان للعمل، استشارات في كل المجالات لبناء مشروع ريادي، لقاء رواد آخرين وتبادل الخبرات من خلال الفعاليات المختلفة. ويقدم لأصحاب المشاريع الدعم الشامل والمستمر لتحقيق أهدافهم مع بدايات مشاريعهم ومساعدتهم على نمو أعمالهم التجارية.

الافكار والمهارات، وعندما يرث الجرس، كان على كل شخص موهوب الانتقال إلى مؤسس مشارك آخر.

ذكر أحد المشاركين وهو محمد بولاند "لقد حصلت على ما أريد خلال الحدث. كنت أرغب في التعرف على أشخاص جدد ومصممين جدد ومطورين جدد، وقد تحقق ذلك كله. كان ذلك ممتعاً. أتمنى من سرداب Sirdab أن المزيد من هذه الفعاليات. انها فعالية ذات منحنى اجتماعي بحث تتيح للأشخاص من مختلف الشركات والمهن العمل معا وبناء شيء ما".

وقال مشارك آخر، هو وائل الأحمد، "وجدت عدداً من الفرص

هذه الأيام هناك العديد من الأشخاص من ذوي المهارات يسعون لخلق مشروع أو نشاط جوهري، بدلا من العمل في شركة من الـ 9 صباحاً حتى الخامسة مساءً. لهذا السبب قامت «سرداب لاب» Sirdab Lab بتنظيم فعالية «لقاءات التعارف مع المؤسس المشارك»، لربط أصحاب الأفكار والمشروعات الطموحة معا لتسهيل الرحلة في عالم التجارة عليهم.

في ذلك الحدث، جلس المؤسسون أصحاب الأفكار حول الطاولة، بينما قام أصحاب المواهب بالتنقل في ما بين تلك الطاولة. ومنح كل مؤسس وشخص موهوب مدة 3 دقائق لتقديم أنفسهم وتبادل

عقدت «سرداب لاب» SirdabLab الحدث الأول من نوعه لتنظيم لقاءات التعارف للمؤسس المشارك في الكويت لمساعدة أصحاب الأفكار (المؤسسين) للتواصل مع أصحاب المواهب المصممين، ومطوري الأعمال، ومطوري البرامج الإلكترونية، فالبدء في العمل التجاري أمر يصعب على الكثيرين، وإيجاد شخص مؤمن بأفكارك والقادر على مساعدتك لتحقيقها يعتبر بمنزلة التحدي. إذا كان لديك فكرة واعدة لبدء مشروع أو نشاط تجاري، فمن المهم أن يكون «المؤسس المشارك» معك من الذين يعتمد عليهم لبناء الفكرة وتطويرها وتقسام العمل معه.

جانب من اللقاءات

المتحد معك منذ 1941
شريعة وحسن معاملة
1812 000 - ahliunited.com

البنك الأهلي المتحد
ahli united bank

الذهب يتراجع بعد صعوده 7 أيام

من مارس في رد فعل سريع على الهجمات في اليمن، لكنه قلص مكاسبه لاحقاً ليلحق قرب 1200 دولار للأوقية. وعادة ما يفضل المستثمرون الذهب عند ما تتصاعد التوترات الجيوسياسية ونقل الرغبة في المخاطرة. غير أن عجزه عن الاحتفاظ بمستواه الأعلى في ثلاثة أسابيع ونصف الذي سجله الخميس جعل المتعاملين حذرين بشأن توقعات الأسعار.

يشهد الذهب الشرق الأوسط، بعدما سنتت السعودية وحلفاؤها ضربات جوية في اليمن، وعادة ما ينظر إلى المعدن النفيس على أنه ملاذ آمن. وبحلول الساعة 0755 بتوقيت غرينتش انخفض سعر الذهب في المعاملات الفورية 0.3 في المئة إلى 1199.95 دولار للأوقية (الأونصة). وقفز المعدن أمس الأول الخميس إلى 1219.40 دولاراً للأوقية، وهو أعلى مستوياته منذ الثاني

تراجع الذهب أمس مع إقبال المتعاملين على جني الأرباح بعد موجة صعود استمرت 7 أيام، ومع تعافي الدولار بفضل بيانات أميركية قوية. غير أن المعدن ما زال متحججاً على ما يبدو لتحقيق ثاني مكاسبه الأسبوعية على التوالي بدعم من توقعات ببقاء أسعار الفائدة الأميركية منخفضة فترة أطول.

ووجد الذهب بعض الدعم في التوترات التي

إعلان تذكيري

لحضور الاجتماع الخمسين للجمعية العامة العادية والاجتماع التاسع والعشرين للجمعية العامة غير العادية للسادة مساهمي البنك الأهلي المتحد ش.م.ك.ع.

يود مجلس إدارة البنك الأهلي المتحد ش.م.ك.ع أن يذكر السادة المساهمين الكرام بحضور الاجتماعين اللذين سيعقدان غداً الأحد الموافق 29 مارس 2015 في تمام الساعة الحادية عشرة والنصف صباحاً على التوالي في المقر الرئيسي للبنك - شارع مبارك الكبير طابق الميزانين.

وتفضلوا بقبول فائق الاحترام،،،

مجلس الإدارة

الدولار يتعافى بفعل توقعات رفع الفائدة الأميركية

صعد الدولار على نطاق واسع أمس مواصلاً تعافيه الذي بدأه في الجلسة السابقة، بعدما لمح مسؤولون بمجلس الاحتياطي الاتحادي (البنك المركزي الأميركي) إلى أنهمم لا يزالون في طريقهم لرفع أسعار الفائدة هذا العام. وقال رئيس بنك الاحتياطي الاتحادي في سانت لويس وأتلاتنا أمس الأول الخميس إن الحاجة قد تدعو لتعديل السياسة النقدية الشديدة التيسير في ضوء التحسن المطرد للاقتصاد الأميركي منذ الأزمة المالية في 2007-2009.

وساهمت هذه التصريحات إلى جانب بيانات قوية عن الوظائف وقطاع الخدمات بالولايات المتحدة في تعافي الدولار، بعد أن خسر أربعة في المئة أمام سلة من العملات، منذ أن قلص مجلس الاحتياطي توقعاته للنمو والتضخم في بيان السياسة النقدية الأسبوع الماضي.

وارتفعت العملة الأميركية 0.5 في المئة أمام سلة العملات أمس ليصل مؤشرها إلى 97.809. ويظل مؤشر الدولار بعيداً عن أعلى مستوياته في 12 عاماً الذي سجله قبل أسبوعين متجاوزاً 100، لكنه يزيد نحو اثنين في المئة عن أدنى مستوى له في تعاملات أمس.

وزاد الدولار 0.6 في المئة أمام اليورو إلى 1.0822 دولار، بعدما صعد 0.8 في المئة بالفعل بعد البيانات الأميركية وتصريحات مسؤولي البنك المركزي الخميس.

أسعار صرف العملات العالمية							
العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الاسترليني	الفرنك السويسري	الين الياباني
الدينار الكويتي		12.4216	3.3250	3.0648	2.2307	3.2113	396.71
الريال السعودي	0.08050		0.2677	0.2467	0.1796	0.2585	31.94
الدولار الأمريكي	0.30075	3.7358		0.9217	0.6709	0.9658	119.31
اليورو	0.32628	4.0530	1.0849		0.7281	1.0480	129.46
الجنيه الاسترليني	0.44830	5.5686	1.4906	1.3734		1.4400	177.84
الفرنك السويسري	0.31140	3.8681	1.0354	0.9542	0.6944		123.56
الين الياباني	0.00252	0.0313	0.0084	0.0077	0.0056	0.0081	
الدولار الأسترالي	0.23477	2.9162	0.7806	0.7194	0.5236	0.7539	93.13

أسعار صرف العملات العربية							
العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الريال العماني	الدرهم المصري
الدولار الأمريكي		0.30075	3.7358	0.3740	3.6264	0.3832	3.6570
الدينار الكويتي	3.3250		12.4216	1.2437	12.0579	1.2740	12.1596
الريال السعودي	0.2677	0.0805		0.1001	0.9707	0.1026	0.9789
الدينار البحريني	2.6735	0.8041	9.9877		9.6952	1.0244	9.7770
الريال القطري	0.2758	0.0829	1.0302	0.1031		0.1057	1.0084
الريال العماني	2.6099	0.7849	9.7802	0.9762	9.4647		9.5446
الدرهم الإماراتي	0.2734	0.0822	1.0216	0.1023	0.9916	0.1048	
الجنيه المصري	0.1330	0.0400	0.4968	0.0497	0.4822	0.0510	0.4863

أسعار المعادن الثمينة والنقطة					
المؤشر	آخر الأفعال	الحالي	التغير	أداء اليوم %	أداء السنة %
النقطة الكويتي	52.82	51.87	-0.95	-1.80	3.20
برنت	56.93	56.42	-0.51	-0.90	2.56
قرن تسمان المتوسط	51.46	51.36	-0.10	-0.19	-3.87
الذهب	1203.98	1200.20	-3.78	-0.31	1.66
النقطة	17.07	17.06	-0.01	-0.06	7.97

المصدر: بنك الكويت الوطني

«الاحتياطي الفدرالي» يكتف ضغوطه على المصارف الدولية الكبرى

ثقافة اقتصادية

المصارف الإلكترونية

انتشرت في السنوات الأخيرة ظاهرة القيام بالعمليات المصرفية عبر الوسائل الإلكترونية، أي استخدام تكنولوجيا الاتصال عبر الشبكة الإلكترونية، سواء تعلق الأمر بالأعمال المصرفية التقليدية أو الجديدة، وفي ظل هذا النمط لن يكون العميل مضطراً إلى الانتقال إلى البنك، حيث بإمكانه إنجاز أعماله من خلال الحسابات الإلكترونية وفي أي بنك على مدار الساعة. ومن خلال العمليات المصرفية الإلكترونية تقدم البنوك خدمات مصرفية مبتكرة من خلال شبكات اتصال إلكترونية تقتصر صلاحية الدخول إليها على المشاركين فيها، وفقاً لشروط العضوية التي تحددها البنوك، وذلك من خلال أحد المنافذ على الشبكة. وباتت بعض توجده بشكل رئيسي وربما وحيد على الشبكة، وأخرى تتوسع عبر الإنترنت بدلاً من إنشاء مقر أو مبان جديدة.

يذكر أن بنك آر بي اس الذي تملكه أكثرية من دافعي الضرائب البريطانيين بعد عملية إنقاذه في سنة 2008 يحاول في الوقت الراهن خفض عملياته بشكل تدريجي في الولايات المتحدة والأسواق الخارجية الأخرى. وقد أعلن في الأسبوع الماضي أنه سيبيع حصته في مجموعة سيتيبنز المالية Citizens Financial Group بحيث تقل عن 50 في المئة بأمل جمع ما يصل إلى 3.3 مليارات دولار، كما أن الحصص في بروفياندس Providence ارتفعت باكثر من 15 في المئة منذ تعويم بنك آر بي اس لأول شريحة في شهر سبتمبر من العام الماضي. (فورتشين)

وإذا لم تكن جهات التنظيم راضية عن خطط السنة الحالية، فإن قانون دور- فرانك يعطيها السلطة لفرض متطلبات رسمية وسيولة أشد على البنوك المعنية وإعادة تقييد عملياتها، بما في ذلك إرغام تلك البنوك على بيع أصول وشركات. وقد رفض متحدث باسم بي ان بي التعليق كما لم يكن ثمة

وأصبح على كل بنك أن يتمكن من إقناع مجلس الاحتياطي الفدرالي أنه يستطيع، في حال فشله، أن يتعرض لتصفية من دون الحاجة إلى موارد تمويل من دافعي الضرائب لضمان ثبات النظام المالي. وهذا مطلب كبير في ضوء حجم وتعقيدات بنوك سي، وبي ان بي باريباس. وقال مجلس الاحتياطي الفدرالي إن الخطط التي قدمتها البنوك الثلاثة عن السنة الماضية كانت تعتمد على افتراضات غير واقعية أو مدعمة بصورة غير كافية حول السلوك المحتمل للعملاء والأطراف المضادة والمستثمرين وغيرهم من اللاعبين الرئيسيين مثل اسواق الصرف ودور المقاصة التي تدير عملياتها التي تقدر بمليارات الدولارات. وأعرب المجلس عن القلق أيضاً لأن البنوك الثلاثة لم تظهر اهتماماً كافياً بإزاء درجة ترايلها مع بقية أطراف القطاع المالي، وقللت بالتالي من تقديراتها لخطر عدوى أزمة السيولة. وقال مجلس الاحتياطي الفدرالي ومؤسسة تأمين الإيداع الفدرالية في بيان مشترك، إن البنوك الثلاثة يجب أن تصحح النقص في خططها عندما ترفعها لهذه السنة.

بعد مرور سبع سنوات على انهيار بنك ليمان براذرز، لا يعتقد مجلس الاحتياطي الفدرالي أن في وسعه تحقيق تصفية آمنة لأصول ثلاثة من أكبر البنوك الدولية في حال انهيارها داخل الولايات المتحدة. ووجه الاحتياطي الفدرالي مذكرة إلى بنوك اتش اس بي سي، وبي ان بي باريباس، ورويسال بنك أوف سكوتلاند بيلغها فيها أن الخطط الطارئة، التي قدمتها إلى المجلس وأوصحت بصورة مفصلة كيفية حلها في حال حدوث أزمة، لا تزال تنطوي على «نواقص محددة» يتعين معالجتها. وهدت تلك الخطط التي تعرف أيضاً باسم «وصايا حية» مطلباً روتينياً بالنسبة إلى بنوك كبرى منذ أن كشف انهيار ليمان العدد الكبير من البنوك التي تعتبر «أكبر من أن تفشل» وبعد نجاح مجلس الاحتياطي الفيدرالي وجهات التنظيم الخارجية إلى حد كبير في إرغام البنوك على الاحتفاظ بمستويات أعلى كثيراً من رأس المال، لمواجهة خسائر محتملة وخطط حلها مع قضايا تتصل بالسلوك مثل غسل الأموال والتلاعب بالسوق غدت الآن على رأس أجندات الجهات التنظيمية.

غدت «الوصايا الحية» مطلباً روتينياً بالنسبة إلى بنوك كبرى منذ أن كشف انهيار ليمان بنوك بنوك ليمان العدد الكبير من البنوك التي تعتبر «أكبر من أن تفشل».

«60 دقيقة» تنعش شركات معادن الأرض النادرة بعد عام من الانهيار

حصلت أسهم شركات معادن الأرض النادرة على قدر طفيف من التحسن في الأسبوع الماضي بعد تقرير صدر عن 60 دقيقة قال، إن الصناعات الدفاعية والتقنية الأمريكية تعتمد على معادن الأرض النادرة في الصين. وارتفعت أسهم موليكورب MolyCorp، وهي الشركة التي برزت في التقرير بنسبة 26 في المئة - وهي زيادة تعادل أقل من عشرة سنتات للسهم الواحد. وعلى الرغم من ذلك تمتثل تلك السنوات التسعة خطوة في الاتجاه الإيجابي بعد أن هبطت أسهم موليكورب باكثر من 90 في المئة في السنة الماضية. ولا يوافق كل شخص على أن المصالح الحيوية للولايات المتحدة تعتمد بصورة تامة على معادن الأرض النادرة في الصين. ويجادل معلق مجلة فوربس تيم وورستول في أن الصين لا تملك احتكاراً حقيقياً لمعادن الأرض النادرة. وفي الحالين يتعين أن تعطي الرواية المالية وراء موليكورب لحظة توقف ومراجعة لأي مستثمر تجزئة يهزم إلى شراء أسهم تلك الشركة.

ربما ما كانت موليكورب، وهي أكبر شركة موردة لمعادن الأرض النادرة في الولايات المتحدة، تتعمد إلى تشغيل منجمها في كاليفورنيا اليوم لولا ريسورس كابيتال Resource Capital وهي شركة أسهم خاصة في دنفر. وفي سنة 2008 اشترت ريسورس كابيتال موليكورب من شركة شيفرون في عملية اشتملت على شركتي تجارة المعادن تراكسين Traxys وبيغاسيس كابيتال أدفايزرز Pegasus Capital Advisors وهي شركة أسهم خاصة أخرى. وقد دفعت ريسورس كابيتال حوالي 200 مليون دولار لشراء موليكورب.

وأجرت موليكورب أول عرض اكتتاب عام في سنة 2010 وجمعت حوالي 400 مليون دولار من خلال بيع أسهم بسعر 14 دولاراً للسهم لتمويل منجمها ماونتن باس. وبعد وقت قصير سادت طفرة في أسعار أسهم معادن الأرض النادرة، وارتفع سهم موليكورب فوق 74 دولاراً في سنة 2011. ثم عمد كونسورتيوم ريسورس كابيتال إلى بيع بعض الأسهم -لتحقيق أرباح- وبدأ بعرض ثانوي في شهر فبراير 2011. وبشكل إجمالي قال محامو الادعاء الذين قاضوا في وقت لاحق الشركة، إن مجموعة الشركة الخاصة وبعض العاملين من الداخل باعوا ما قيمته 1.5 مليار دولار من الأسهم. ولكن بحلول شهر يوليو 2012 كانت أسهم موليكورب تتداول بأقل من سعر الاكتتاب الأولي.

كما أشار تقرير 60 دقيقة إلى أن موليكورب تتعرض الآن لأزمة مالية، وإذا لم تتمكن من إعادة تمويل ديونها بنجاح في وقت قريب فإنها، بحسب مدقق حساباتها، لن تتمكن من الاستمرار في العمل. (فوربس)

ناتان فاردي

توسعت الأنشطة التجارية في منطقة اليورو بوتيرة أسرع مما توقعه اقتصاديون في هذا الشهر، ما أشار إلى أن التعافي الهش في المنطقة التي تضم 19 دولة أصبح أكثر استدامة.

وارتفع مؤشر مديري الشراء لصناعات التصنيع والخدمات في شتى أنحاء المنطقة من 53.3 إلى 54.1 في شهر فبراير، بحسب ماركيت اكونوميكس Markit Economics التي تتخذ من لندن مقراً لها في الأسبوع الماضي. وبحسب استطلاع لبلومبرغ، فقد توقع اقتصاديون بلوغ نسبة 53.6 - وقالت ماركيت إن دراستها تشير إلى أن اقتصاد منطقة اليورو نما بنسبة 0.3 في المئة في الربع الحالي مدفوعاً بتوسع بنسبة 0.4 في المئة في ألمانيا التي تعتبر أكبر اقتصاد في أوروبا.

وتزدهر قوة اقتصاد كتلة العملة الذي تغلب على أطول ركود له مع بدء البنك المركزي الأوروبي برنامج الواسع لشراء الأصول. وفيما قد يكون من المبكر جدا إعلان النصر على خطر الانكماش المتصاعد لهبوط الأسعار وتأجيل العائلات للانفاق قال رئيس البنك المركزي الأوروبي ماريو دراغي إن التعافي المستدام بدأ يتماثل.

وقال كريست ويليامسون، وهو كبير الاقتصاديين في ماركيت في لندن، إن «التحسن يوفر أنباء سارة في منطقة تنتظر إشارات تفيد بأن التيسير الكمي يعمل على تحفيز الاقتصاد الحقيقي. وقالت آنا ماريا غريمالدي وهي اقتصادية في إزاء اليونان وروسيا ما يذكر أن التعافي الحالي ليس مضموناً بأي شكل». وقد ارتفع مقياس خدمات منطقة اليورو إلى 54.3 في شهر مارس من 53.7 في فبراير، بحسب البيان. كما ارتفع مؤشر ماركيت للتصنيع من 51 إلى 51.9.

وطرا تغير طفيف على سعر اليورو الذي بلغ تناوله بعد التقرير 1.0983 مقابل الدولار في فرانكفورت. وقالت آنا ماريا غريمالدي وهي اقتصادية لدى إنتسا ساوبولو سبا Intesa Sanpaolo SpA في ميلانو «بدانا نشهد أخيراً تأثيرات ضعف أسعار النفط واليورو الأرخص خصوصاً في قطاع التصنيع. وبعد التعثر في شهري يناير وفبراير تشير كل المؤشرات إلى تعاف أكثر استدامة في الفصول المقبلة». كان مقياس ألمانيا وفرنسا أعلى بقدر كبير من علامة 50 نقطة التي تفصل بين التوسع والانكماش، بحسب بيانات سابقة من ماركيت. وتقدم المؤشر الألماني ليصل إلى 53.8 إلى 55.3 مسجلاً الشهر 23 من النمو على التوالي.

وفي فرنسا انزلق المؤشر من 52.2 إلى 51.7 -وفيما يشير ذلك إلى نمو «معتدل» بنحو 0.2 في المئة خلال الربع الحالي فإن البلاد لا تزال أفضل أداء لها منذ سنة 2011، بحسب ماركيت.

وتقول تيان إن «معظم الملوثات تصدر عن إحراق الفحم، ولذلك فإن الإغلاق سوف تكون له تأثيراته الواضحة على خفض الانبعاثات، كما أن عملية الاستبدال بالغاز الطبيعي سوف تكون أكثر نظافة مع قدر أقل من التلوث، على الرغم من الارتفاع الطفيف في التكلفة». وقد خطت الصين، على الصعيد الوطني،

منطقة اليورو تتحسن على وقع نجاح سياسة التحفيز في ألمانيا

ستيفان ريشير

توسعت الأنشطة التجارية في منطقة اليورو بوتيرة أسرع مما توقعه اقتصاديون في هذا الشهر، ما أشار إلى أن التعافي الهش في المنطقة التي تضم 19 دولة أصبح أكثر استدامة.

وارتفع مؤشر مديري الشراء لصناعات التصنيع والخدمات في شتى أنحاء المنطقة من 53.3 إلى 54.1 في شهر فبراير، بحسب ماركيت اكونوميكس Markit Economics التي تتخذ من لندن مقراً لها في الأسبوع الماضي. وبحسب استطلاع لبلومبرغ، فقد توقع اقتصاديون بلوغ نسبة 53.6 - وقالت ماركيت إن دراستها تشير إلى أن اقتصاد منطقة اليورو نما بنسبة 0.3 في المئة في الربع الحالي مدفوعاً بتوسع بنسبة 0.4 في المئة في ألمانيا التي تعتبر أكبر اقتصاد في أوروبا.

وتزدهر قوة اقتصاد كتلة العملة الذي تغلب على أطول ركود له مع بدء البنك المركزي الأوروبي برنامج الواسع لشراء الأصول. وفيما قد يكون من المبكر جدا إعلان النصر على خطر الانكماش المتصاعد لهبوط الأسعار وتأجيل العائلات للانفاق قال رئيس البنك المركزي الأوروبي ماريو دراغي إن التعافي المستدام بدأ يتماثل.

وقال كريست ويليامسون، وهو كبير الاقتصاديين في ماركيت في لندن، إن «التحسن يوفر أنباء سارة في منطقة تنتظر إشارات تفيد بأن التيسير الكمي يعمل على تحفيز الاقتصاد الحقيقي. وقالت آنا ماريا غريمالدي وهي اقتصادية في إزاء اليونان وروسيا ما يذكر أن التعافي الحالي ليس مضموناً بأي شكل». وقد ارتفع مقياس خدمات منطقة اليورو إلى 54.3 في شهر مارس من 53.7 في فبراير، بحسب البيان. كما ارتفع مؤشر ماركيت للتصنيع من 51 إلى 51.9.

وطرا تغير طفيف على سعر اليورو الذي بلغ تناوله بعد التقرير 1.0983 مقابل الدولار في فرانكفورت. وقالت آنا ماريا غريمالدي وهي اقتصادية لدى إنتسا ساوبولو سبا Intesa Sanpaolo SpA في ميلانو «بدانا نشهد أخيراً تأثيرات ضعف أسعار النفط واليورو الأرخص خصوصاً في قطاع التصنيع. وبعد التعثر في شهري يناير وفبراير تشير كل المؤشرات إلى تعاف أكثر استدامة في الفصول المقبلة». كان مقياس ألمانيا وفرنسا أعلى بقدر كبير من علامة 50 نقطة التي تفصل بين التوسع والانكماش، بحسب بيانات سابقة من ماركيت. وتقدم المؤشر الألماني ليصل إلى 53.8 إلى 55.3 مسجلاً الشهر 23 من النمو على التوالي.

وفي فرنسا انزلق المؤشر من 52.2 إلى 51.7 -وفيما يشير ذلك إلى نمو «معتدل» بنحو 0.2 في المئة خلال الربع الحالي فإن البلاد لا تزال أفضل أداء لها منذ سنة 2011، بحسب ماركيت.

وتقول تيان إن «معظم الملوثات تصدر عن إحراق الفحم، ولذلك فإن الإغلاق سوف تكون له تأثيراته الواضحة على خفض الانبعاثات، كما أن عملية الاستبدال بالغاز الطبيعي سوف تكون أكثر نظافة مع قدر أقل من التلوث، على الرغم من الارتفاع الطفيف في التكلفة». وقد خطت الصين، على الصعيد الوطني،

فقاعة وادي السيلكون توشك أن تنفجر كما يرى موريتز

جيوفري سميث

«تزدهر»، وقال إن السوق أكثر نضجاً بقدر كبير من آخر مرة وصلت التقييمات فيها إلى مثل هذه الذروة.

وأضاف «في ذلك الوقت كانت هناك شركات ذات نماذج تجارية غامضة، ويوجد البعض منها الآن ولكن عندما تتعمق في البحث تجد أن معظم الشركات آمنة ولديها نماذج تجارية مستدامة».

وعلى أية حال فقد جادل في أن الأموال التي أهدت على شركات وادي السيلكون يمكن أن تستخدم بشكل أفضل في الصين التي وصفها بأنها «أكثر المواقع حيوية للشركات الحديثة العهد في العالم».

وقال إن 7 من أكثر الشركات الـ20 الحديثة العهد قيمة في العالم موجودة في الصين بما فيها صانعة الهواتف الجوالة زيأومي Xiaomi الأعلى قيمة بين الكل والتي يقدر ثمنها بـ46 مليار دولار بعد آخر دورة تمويل لها.

وأضاف موريتز «كل شخص في الغرب ينكر قوة الصين التقنية المتزايدة، وقد تحول ميزان القوة الآن».

موريتز، وهو مؤرخ قديم لأبل ليس الوحيد بكل تأكيد. وفي الأسبوع الماضي أبلغ بيل غرلي، وهو مستثمر ناجح آخر في التقنية مع أصول في أوبر وسنابشات Snapchat في محفظة أبلغ مؤتمر اس اكس اس دبليو عن وجود «غياب تام للخوف» في وادي السيلكون الآن، وأن عدداً من الناس أكثر من أي وقت مضى يتم توظيفهم من جانب شركات تخسر المال هناك. وأقر موريتز أن «عدداً جيداً» من الشركات الأحادية القرن سوف

أضاف أحد أكثر المستثمرين نجاحاً في وادي السيلكون صوته إلى الشريحة المتزايدة من الذين يملكهم القلق إزاء حدوث فقاعة في أسهم التقنية مع توقع نهاية «العد كبير» من الشركات الخاصة «الأحادية القرن»، التي تستقطب في الوقت الراهن العناوين الرئيسية عبر تقييمات عالية.

وفي مقابلة مع صحيفة التايمز اللندنية قال السير مايكل موريتز وهو من أوائل المستثمرين في غوغل وبيبال، والرئيس الحالي لشركة سيغويا كابيتال Sequia Capital «توجد مجموعة كاملة من الشركات الصغيرة المجنونة ستختفي. سينقرض عدد كبير من الشركات الأحادية القرن».

وأصبحت مثل هذه التعليقات شائعة بصورة متزايدة بعد أن تفجر عدد من الشركات «أحادية القرن» -وهي حديثة العهد وغير مدرجة ذات تقييمات ضمنية تتجاوز المليار دولار- وتضخم مماثل من تقييمات شركات مدرجة أعاد مؤشر ناسداك 100 إلى أكثر من الذروة التي بلغها في أول فقاعة دوت كوم في سنة 2000، وليس أقله بسبب أبل التي أصبحت في الأسبوع الماضي أول شركة في التاريخ تحصل على تقدير «قيمة عادلة» من تريليون دولار من وول ستريت (عبر كاتنور فيننجرالد).

وموريتز، وهو مؤرخ قديم لأبل ليس الوحيد بكل تأكيد. وفي الأسبوع الماضي أبلغ بيل غرلي، وهو مستثمر ناجح آخر في التقنية مع أصول في أوبر وسنابشات Snapchat في محفظة أبلغ مؤتمر اس اكس اس دبليو عن وجود «غياب تام للخوف» في وادي السيلكون الآن، وأن عدداً من الناس أكثر من أي وقت مضى يتم توظيفهم من جانب شركات تخسر المال هناك. وأقر موريتز أن «عدداً جيداً» من الشركات الأحادية القرن سوف

الصين تتخلص من طاقة الفحم نهائياً في 2016

والرياح. وتدفع الصين أيضاً إعادة البدء في برنامجها للطاقة النووية في محاولة لتقلية أحوالها. وقد نما استهلاك البلاد من الكهرباء في السنة الماضية بأبطأ وتيرة في 16 سنة، وفق معلومات من مجلس الكهرباء في الصين. وهبطت انبعاثات الصين من ثاني أكسيد الكربون بنسبة 2 في المئة في السنة الماضية عن معدلات عام 2013، وهو أول انخفاض منذ سنة 2001، ما يشير إلى أن جهود السيطرة على التلوث تحقق تقدماً، وذلك وفق معلومات «بلومبيرغ نيو انرجي فاينانس» التي استندت إلى معلومات الطلب الأولى على الطاقة من المكتب الوطني للإحصاء في الصين.

وقد اجتذب تلوث الهواء المزيد من الاهتمام العام في السنوات القليلة الماضية، بعد أن غلف «الضبخن» الكثيف أجزاء من الصين بما في ذلك بكين وشنغهاي. وفشلت حوالي 90 في المئة من الـ 161 مدينة التي تمت فيها مراقبة جودة الهواء في سنة 2014 في تلبية المقاييس الرسمية، وفق تقرير صدر في وقت سابق من هذا الشهر عن مكتب الصين الوطني للإحصاء. وبلغ متوسط سنوي بي إم 2.5 وهي ذرات صغيرة تشكل أكبر خطر على صحة الإنسان 85.9 ميكروغرام في المتر المكعب في السنة الماضية في بكين، مقارنة مع المقياس الوطني البالغ 35.

وتهدف المدينة أيضاً إلى اتخاذ إجراءات أخرى مثل إغلاق الشركات الملوثة وخفض إنتاج الاسمنت بغية تنقية الهواء في هذه السنة، وفق المكتب البلدي لحماية البيئة. «بلومبيرغ للأعمال»

لإغلاق أكثر من 2000 منجم صغير للفحم في الفترة بين سنة 2013 وحتى نهاية هذه السنة، وفق تصريح سونغ يونمنغ، نائب رئيس إدارة الدولة لسلامة مناجم الفحم في مؤتمر صحفي في شهر يوليو الماضي. يذكر أن الفحم هو الوقود الأحفوري الأكثر كثافة كربونية والمصدر الأكبر لانبعاثات ثاني أكسيد الكربون.

وفي السنوات العشر حتى 2013، نما الطلب على الفحم على صعيد عالمي باكثر من 50 في المئة، وتمكن من تلبية حوالي نصف الزيادة في الاحتياجات الرئيسية الإجمالية للعالم من الطاقة، وفق ما جاء في تقرير وكالة الطاقة الدولية السنوي في العام الماضي. وقالت الوكالة إن الصين كانت المصدر الرئيسي لهذه الزيادة.

يعد إغلاق مصانع الطاقة العاملة بالفحم خطوة مهمة لإزاء معالجة التلوث في الصين، التي تحصل على حوالي 64 في المئة من الطاقة الرئيسية التي تستخدمها من الوقود الأحفوري.

ويشكل الفحم حوالي 30 في المئة من خليط الكهرباء في الولايات المتحدة، بينما يشكل الغاز 42 في المئة، وذلك وفق معلومات بلومبيرغ لتمويل الطاقة الجديدة. ويتراجع استخدام الفحم أو يتباطأ في الصين مع تشجيع صناع السياسة لاستخدام أوسع للطاقة الكهربيماثية والشمسية

ويقدر إغلاق كل مصانع الطاقة الرئيسية العاملة بالفحم في المدينة - وهو ما يعادل الاستخدام السنوي للفحم بـ9.2 ملايين طن متري بخفض انبعاثات الكربون بحوالي 30 مليون طن، وفق تيان مياو وهو محلل يتخذ من بكين مقراً له، ويعمل لدى ثورت سكوير بلو أوك ليتمت North Square Blue Oak Ltd. وهي شركة بحوث تتخذ من لندن مقراً لها وترتكز على الصين.

سوف تغلق بكين آخر مصانعها الرئيسية للطاقة العاملة بالفحم في العام المقبل حيث بلغ معدل التلوث أكثر من ضعف المقياس الوطني في السنة الماضية.

وستغلق العاصمة الصينية مجموعة الصين هوانغخونغ Group China Huaneng وهو مصنع طاقة من 845 ميغاواط في سنة 2016، وذلك بعد إغلاق مصانع في الأسبوع الماضي ملوثة لغوها للطاقة الكهريائية Guohua Electric Power Corp.

وشركة بكين لاستثمارات الطاقة القابضة Beijing Energy Investment Holding Co. وذلك وفقاً لبيان صدر أخيراً عن وكالة التخطيط الاقتصادي في المدينة.

وكان المصنع الرابع الرئيسي الذي تملكه تشاينا داتانغ كوربوريشن China Datang Corp. قد أغلق في السنة الماضية.

وسوف يتم استبدال هذه المنشآت بأربع محطات تعمل بالغاز ذات سعة تبلغ 2.6 مرة من الكهرباء أكثر من مصانع الفحم.

وتعد عمليات الإغلاق هذه جزءاً من اتجاه أوسع في الصين، وهي أكبر مصدر لانبعاثات الكربون في العالم.

ويهجر صناع السياسة الذين يواجهون ضغوطاً في الداخل والخارج إلى معالجة الضرر البيئي الذي يعد نتاجاً جانبياً للنسابق المحموم لتحقيق نمو اقتصادي. وتخطط بكين لتخفيض استهلاك الفحم السنوي بـ13 مليون طن متري بحلول سنة 2017 من مستويات عام 2012 في محاولة لتقليل تركيز الملوثات.

«بيتك»: 7 فائزين في السحب الثاني لحملة البطاقات

بعنوان «أربح يوماً سامسونج Galaxy Note Edge وسامسونج Gear S»

تعتبر مجموعة «بيتك» رائدة عالمياً في مجال الخدمات المصرفية الإسلامية، حيث توفر مجموعة واسعة من المنتجات والخدمات، وتقدم مستوى فائقاً من الابتكار.

فاز 7 من عملاء بيت التمويل الكويتي (بيتك) بجوائز قيمة عبارة عن جهاز «سامسونج Galaxy Note Edge»، وسامسونج Gear S، لكل منهم في السحب الثاني لحملة الترويجية الجديدة للبطاقات المصرفية التي تحمل عنوان «أربح يوماً سامسونج Galaxy Note Edge»، وسامسونج Gear S لمدة 90 يوماً، والمستمرة حتى 5 يونيو 2015، لتشجيع العملاء على استخدام بطاقات الفيزا وماستركارد الائتمانية والاعتماد والدفع المسبق والصرف الآلي) في مشترياتهم داخل الكويت وخارجها. والفائزون هم: نهي سعدون البعقوب، عبدالله عيد المخيال، نوره عبدالله العجمي، حسن علي الكندري، نواف فالح المطيري، مسلم نواف الرشدي، جاسم محمد الخلكاوي.

وتتيح الحملة حصول كل مستخدم لبطاقات «بيتك» على فرصة واحدة لدخول السحب لربح جائزة يومية قيمة عبارة عن جهاز «سامسونج Galaxy Note Edge»، وسامسونج Gear S، مقابل كل

بيت التمويل الكويتي
Kuwait Finance House

KUVEYTTÜRK
PARTICIPATION BANK INC.

10 دنائير للشراء فقط، من خلال استخدام بطاقات «بيتك» الائتمانية والاعتماد والدفع المسبق داخل الكويت وخارجها، وكذلك من خلال استخدام بطاقات الصرف الآلي خارج الكويت فقط، وكلما تضاعف مبلغ الإنفاق زادت فرص التأهل لدخول السحب الإلكتروني الذي يجري اسبوعياً. وتأتي الحملة استمراراً للعروض المميزة التي يقدمها «بيتك» لعملائه من حملة البطاقات المصرفية المتنوعة مكافأة لهم، وحرصاً على تحقيق طابع فريد ومميز لجميع بطاقات «بيتك» التي تقدم دائماً قيمة مضافة لحاملها، بما يساهم

في رضاء العميل وزيادة فرص استفادته عند الاستخدام، فضلاً عن تعزيز تواجد البنك وحصته السوقية في هذا القطاع المهم. كما ترسخ الحملة مبادئ وأهداف «بيتك» في تنشيط حركة المبيعات وتحقيق الفائدة للعملاء مستخدمين البطاقة والتجارة، والسعي لتعزيز مفهوم استخدام البطاقات المصرفية بديلاً عن النقود تفادياً للمخاطر التي يتعرض لها العملاء وتماشياً مع توجهات المصرفية العالمية، وتعزيزاً لسمعة «بيتك» بالسوق المحلي كأكبر البنوك المحلية من حيث قاعدة العملاء.

«زين» الراعي الرئيسي لأحمد الغانم متسابق الفورمولا 1000» للسيارات

أعلنت «زين» الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة في الكويت رعايتها الرئيسية لمتسابق رياضة «الفورمولا 1000» للسيارات أحمد الغانم، وذلك خلال مشواره الرياضي الحالي في عام 2015. وأوضحت الشركة، في بيان صحفي، أن تبنيها للمتسابق الكويتي الشاب أحمد الغانم يأتي في إطار استراتيجيتها للمسؤولية الاجتماعية اتجاه تشجيع الطاقات والمواهب الشابة التي تضيف إلى اسم الرياضة الكويتية على جميع المستويات المحلية والعالمية، وذلك في مختلف الرياضات التي تشمل سباقات السيارات بانواعها، والتي باتت تشهد انتشاراً واسعاً بين الشباب الموهوب في الكويت والخليج. وبيّنت «زين» أن المتسابق الشاب ينافس في رياضة «الفورمولا 1000»، وهي إحدى فئات رياضة سباقات «الفورمولا» العالمية، مبنية أن الغانم تلقى تدريبات مكثفة في أكاديمية Virage في إسبانيا المتخصصة في احتضان الطاقات الشابة في رياضة سباقات السيارات، وقد أظهر تفانياً في أدائه، وهو لا يزال في بداية مشواره الرياضي. وأضافت الشركة أن الغانم يحتل حالياً المركز الثاني في بطولة «فورمولا غلف 1000» بـ 233 نقطة، منافساً متسابقين محترفين من المحافل المحلية والعالمية.

«اي تي اكس كايبتال» تشتري «الفاري»

عروضنا MT4 واستمرار التوسع في قاعدة العملاء الدولية لدينا، ونحن متحمسون جداً لهذه الصفقة. ولفت مدير الشركة إلى أنه «تأسطاعة عملاء الفاري إدارة شؤون معاملاتهم من طريقنا بأنفسهم، أو أن يقبلوا عرضنا لمساعدتهم في نقل أموالهم بشكل سلس».

وأصبحت «اي تي اكس» التي تتخذ من لندن مقراً لها تمتلك 160000 حساب لعملاء «الفاري» وهاتان الشركتان تعملان في مجال البورصة الافتراضية على الشبكة العنكبوتية الإنترنت. وقال أندرو إدواردز، الرئيس التنفيذي لـ «اي تي اكس كايبتال»: «الصفقة تمكنا من توسيع

اشترت شركة «اي تي اكس كايبتال» (ETX) شركة الفاري (Alpari) بعد أن أعلنت الأخيرة أفلاسها في أعقاب ارتفاع سعر الفرنك السويسري خلال الأشهر الأخيرة، علماً أن لشركة الفاري فروعاً في السعودية ودبي ودول عربية مختلفة ومقرها الرئيسي بلندن.

نشرة إعلانية

الزياني؛ جاكوار تكشف عن سيارة XF الجديدة كلياً في عرض قيادة مثير على حبلين معلقين في الهواء

للسيارة أيضاً في توفير تحسينات كبيرة في مدى التناقص والتناغم بين مختلف أجزاء السيارة، وهي ميزة جوهرية في سيارات جاكوار. ورغم أبعاده الأقصر بـ 7 ميليمتر والأكثر انخفاصاً بـ 3 ميليمتر من الموديل السابق، إلا أن قاعدة عجلات XF الجديدة كلياً، والتي يبلغ طولها 2960 ميليمتر، هي أطول بمقدار 51 ميليمتر، مما يوفر مساحة راحة في قفصها في الصف الخلفي، مع حيز أكبر للقدمين والركبتين والراس.

بوصة التي تعمل باللمس، يعناية مع مواد مميزة تبعث على الراحة والطمأنينة، وتضفي سيارة XF الجديدة كلياً، وتتوفر محركات الديزل الجديدة كلياً شعوراً واضحاً بالهدوء والقوة، في القسمين الداخلي والخارجي على حد سواء - وأنا اعتر برفيقي لتوفير ذلك الشعور. إبان كالوم، مدير تصميم سيارات جاكوار أسهم التصميم الخارجي الانسيابي والداخلي الفخم في تعزيز جاذبية XF والإقبال عليها. ومن خلال تزويدها بأفضل ديناميكيات القيادة، تفردت XF عن غيرها من السيارات في هذه الفئة، وأصبحت سيارة جاكوار الأكثر تميزاً على الإطلاق. وتحافظ سيارة XF الجديدة كلياً على مزايا سابقتها من سيارات جاكوار، وتستخدم الألمنيوم بشكل مكثف في تشكيل هيكلها الخارجي المتطور لترتقي إلى مستويات جديدة كلياً. ومع صنعه من الألمنيوم بنسبة 75%، يمتاز الهيكل بانخفاض وزنه بمقدار 190 كيلوغراماً مقارنة مع الموديل السابق، مع زيادة مقاومته للانواء بنسبة تصل إلى 28 بالمائة. ويسهم التصميم الخارجي

البيسطة التي تميز كافة سيارات جاكوار، مع مستويات جز هوائي ديناميكي منخفضة بشكل استثنائي. وتمتاز المقصورة بمزيج مثالي بين المواد واللمسات المترفة المعاصرة والحرفية التقليدية التي لطالما اشتهرت بها سيارات جاكوار. إضافة إلى استخدام أكثر التقنيات والمزايا تطوراً، مثل نظام المعلومات والترفيه الفاخر INCONTROL TOUCH PRO الذي يعمل باللمس، ولوحة المؤشرات من نوع TFT مقاس 12.3 بوصة.

وتقدم سيارة جاكوار XF الجديدة كلياً بشكل منقطع النظير أعلى مستويات النقاء، وكفاءة استهلاك الوقود، والقدرة الديناميكية، والتصميم المميز لفئة سيارات الأعمال. وسيتم عرضها لأول مرة في معرض سيارات دولي في مدينة نيويورك بتاريخ 1 أبريل. ومع تمتعها بمستويات رائدة في القطاع من حيث المساحة الداخلية، يمتاز التصميم الديناميكي لسيارة XF الجديدة كلياً على غرار تصاميم الكوبيه باستخدام الألمنيوم بشكل مكثف والجمع بين التناغم والتناقص بين مختلف أجزاء السيارة والأوجه الأنيقة والخطوط

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

دليل الجريدة. الطبي

الكحال
بإسمك ثقة
The name you trust
بإشراف
د. عبدالله المنصور
تصحيح النظر بالليزر
إزالة الماء الأبيض بالفاكو
علاج أمراض الشبكية بالليزر
تليفون: 2266 9000 - 9699 5699

مركز النهل الدولي
AL NAHIL INTERNATIONAL CLINIC
DENTAL CLINIC
عيادة الأسنان
أخصائي هيكلي في طب الأسنان
اتصل بنا: 96660876, 22649652, 97177821
تقويم الأسنان يبدأ من 700 دك
زراعة الأسنان وتلبسات الزيركون
٣٥٠ دك (الأكاد) على دفعتين
حولي خلف مجمع النقرة الجنوبي قطعة 1 قسيمة 63 الدور الثاني مقابل المغرب السريع (طريق 40)

إعلاناتكم في الجريدة
www.aljarida.com
1 828 111
Fax: 22252537
E-mail: ads@aljarida.com

عيادة د.الحمادي لمتحة 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
حولي في شارع عمارة الأطباء رقم 17 الدور إعادة خلف مجمع النقرة الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com
Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة 4 - 9م

يسر مركز الدكتورة عالية الطبي أن يعلن عن وصول البروفيسور الألماني الدكتور / وولفجانج رويسلر إختصاصي جراحة المسالك البولية والتنا سلية والعقم (رجال - نساء - أطفال) وذلك في الفترة من 2015/3/27 وحتى 2015/4/2

- * علاج جميع حالات البتهابات بالكلى والمثانة والبروستاتا والتهابات التناسلية (S.T.D)
- * الكشف المبكر عن أمراض البروستاتا باستخدام أحدث جهاز الموجات فوق الصوتية.
- * تشخيص أنواع الضعف الجنسي والعلاج بالجراحة ودون جراحة وتركيب أجهزة تعويضية..
- * علاج سرعة القذف وجميع حالات البضطرابات الجنسية الأخرى.
- * علاج التشوهات الخلقية للمجرى البولي للأطفال وإنشاء الأعضاء الخكرية.
- * طهارة الذكورة بالحلقة.
- * إستئصال تضخم أورام البروستاتا والمسالك البولية بالمنظار.
- * علاج أمراض الخصوبة والإنجاب عند الذكور.
- * علاج السلس البولي لدى الرجال والنساء والاطفال.
- * تقنية علاج حوالي الخصية طبيياً أو جراحياً .
- * علاج ضيق مجرى البول وضيق عنق المثانة بالمنظار.
- * تقنيت وإخراج الحصوات.
- * التشخيص والعلاج بمنظير مجرى البول والمثانة والحالب.

نحن نقبل جميع بطاقات التأمين

مواعيد الدوام: من الساعة التاسعة صباحاً وحتى الواحدة ظهراً
المهبولة قطعة أ شارع 115 قسيمة 179 طريف الفيحيل السريع
هاتف: 23731100 - 23732200 رقم داخلي: 1200
www.aliamedicalcenter.com draliamedicalcenter aliamedicalcenter DrAliaMedCenter

متاعب الأسواق الناشئة مع الدولار القوي

The Economist

رغم أن الشركات الآسيوية تمثل جزءاً كبيراً من طفرة اقتراض الأسواق الناشئة فإنها تبدو في موقع يمكنها من مواكبة الارتفاع في قيمة الدولار، غير أن هناك سببين يدعوان للقلق بتعلقان بوضع الصين «المحير» واقتعاد الاقتصاد الآسيوي إلى الدولارات.

في عالم الاقتصاد يتفوق أحد صناعات السياسة على الآخرين كلهم، وتترأس رئيسة البنك المركزي الأمريكي جانيت يلين اقتصاداً يساوي 17 تريليون دولار، وتساوي امبراطورية اقرب منافس لها - ماربو دراغي - حوالي 10 تريليونات دولار، وفوق هذا كله فإن الدور العالمي للدولار يعني أن السيدة يلين تتمتع بتأثير ضخم في الخارج وتتحكم باكثر من 9 تريليونات دولار على شكل اقتراض بالعملة الأميركية من جانب شركات غير مالية خارج الولايات المتحدة، وهي مبالغ أكثر من كافية لشراء كل الشركات المدرجة في أسواق الأسهم في شنغهاي وطوكيو. ومع ازدياد قوة الدولار نتيجة النمو الجيد في اميركا وتوقع قيام مجلس الاحتياط الفدرالي برفع معدلات الفائدة تصبح هذه الأعباء أقسى من أن تحتمل.

اقتراض الدولار يتم في كل مكان، ولكن النمو الأكبر كان في الأسواق الناشئة، وفي الفترة ما بين 2009 و2014 بلغت ديون العالم النامي - على شكل قروض مصرفية وسندات - أكثر من الضعف وارتفعت من حوالي 4.5 تريليوني دولار إلى قرابة 17 تريليونات دولار، وذلك بحسب أرقام بنك ستوربات الدولية (بي أي إس)، وفي أماكن مثل البرازيل وجنوب إفريقيا وتركيا التي تقل صادراتها كثيراً عن مستورباتها يتم تمويل فجوات حساباتها الجارية عن طريق ديون التي اجانب.

وحتى الدول التي ليس فيها فجوات تجارية كانت تقتصر بصورة كبيرة، ومع المستوى الطفيف لمعدلات الفائدة على الأصول الاميركية - تدفع سندات الخزنة لخمس سنوات 1.5 في المئة فقط - حصل من يملك دولارات للاستثمار على مزيد من العوائد الجزئية، وبدت الشركات التي تتخذ من الأسواق الناشئة مقراً لها مستوفية للطلب. ومن بين تلك الشركات أسماء مشهورة، مما كان الحال عندما حصلت مملوكة للدولة مثل غازبروم في روسيا وبتروبراس في البرازيل

كانت تصدر سندات بالدولار عن طريق فروع لها في لوكسمبورغ وجزر كايمان، وتوجد شركات أخرى اصغر حجماً، حيث شهدت الشهور الأخيرة قيام مجموعة «لودها»، وهي شركة تطوير عقاري في الهند، و«اسكوم» وهي شركة توليد طاقة في جنوب إفريقيا و«يسار» وهي شركة تعمل في الأنشطة التفرزيونية في تركيا ببيع سندات بالدولار. وقد تمكن رؤساء شركات من تحقيق أرباح جيدة في الأجل القصير عن طريق اقتراض الدولار بسعر أقل كثيراً من معدلات الفائدة السائدة في عملات بلادهم.

ولكن بندر أن وفر عنصر المال عانداً مجاناً، وينبع مصدر القلق من أن هبوط أسعار الطاقة يعني أن شركات مثل غازبروم وبتروبراس أصبحت تحصل على كمية من الدخل بالدولار أقل مما كان الحال عندما حصلت على الديون. والشركات الأخرى، مثل لودها واسكوم ويسار،

عادت أرباحها بالدولار أقل أيضاً، والحصول على ديون قبل التحول في معدلات الصرف يمكن أن يكون مؤلماً وصعباً. وعلى سبيل المثال وفي سنة 2010 اقترضت شركة تركية 10 ملايين دولار عبر سندات لعشر سنوات بقيمة 5 في المئة ويمكن لها أن تتوقع دفع 22.5 مليون ليرة تركية (15 مليون دولار) خلال فترة تلك السندات، ولكن العملة التركية هبطت بنسبة 43 في المئة مقابل الدولار منذ ذلك الوقت وأصبحت اليرة تركية.

وعندما تتماشى الديون الخارجية والأرباح يوجد سبب قليل للقلق، وقد تضاعفت ديون شركات آسيوية بالعملة الأجنبية 3 مرات - من 700 مليار دولار إلى 2.1 تريليون دولار في الفترة ما بين سنة 2008 و2014 وارتفعت من 7.9 في المئة من الناتج المحلي الاجمالي الاقليمي الى

12.3 في المئة، وذلك بحسب خبراء الاقتصاد في بنك مورغان ستانلي. ولمعرفة ما إذا كان ذلك الارتفاع من النوع الذي يمكن تحمله عمد خبراء الاقتصاد الى استعراض حسابات 762 شركة في شتى أنحاء آسيا، وكانت النتيجة مطمئنة: كانت النسبة الوسطية لديون تلك الشركات بالدولار 22 في المئة، ولكن أرباحها بلغت 21 في المئة. وعلى الرغم من كون الشركات الآسيوية تمثل جزءاً كبيراً من طفرة اقتراض الأسواق الناشئة فهي تبدو بصورة عامة في موقع يمكنها من مواكبة الارتفاع في قيمة الدولار.

ولكن على الرغم من هذه الحقيقة يوجد سببان يدعوان الى القلق، السبب الأول يكمن في كون وضع الصين مثل أحجية، حيث تملك تلك الدولة ما قيمته 1.2 تريليون دولار على شكل سندات خزينة، والكثير من ذلك المبلغ يوجد في صندوق

للتصنيف الائتماني، وكانت شركات التمويل هذه تقترض أيضاً بالدولار من فروع في هونغ كونغ، وسوف يقضي ذلك الى متاعب اقتصادية كبيرة إذا استمرت أسعار العقارات في الصين بالهبوط كما كان حالها خلال الشهور العديدة الماضية، وتتمثل المشكلة الثانية في أن كل جوانب الاقتصاد، وليس قطاع الشركات فقط، يفترق كما يبدو الى الدولارات، وفي البرازيل وروسيا، على سبيل المثال، تشوش عمليات إنقاذ الشركات التي تتفرق الى الدولار التداخل بين الدولة والبنوك والشركات الكبرى، وقد أفضى التدافع نحو الدولار الى هبوط قيمة العقارات والروبل في روسيا.

من جهة أخرى ازداد الاقتراض في تركيا بسرعة منذ سنة 2009، وإضافة الى ديون الشركات التركية ارتفعت ديون الدولة الخارجية بحوالي 50 في المئة من الناتج المحلي الاجمالي، وهي نسبة أعلى كثيراً من متوسط الدول المتوسطة الدخل (23 في المئة). وتبدو جنوب إفريقيا مثيرة للقلق أيضاً؛ ويعتبر العجز في حسابها الجارية الأعلى بين دول الأسواق الناشئة حيث يبلغ الدين الخارجي للدولة 40 في المئة من الناتج المحلي الاجمالي.

ومن غير المرجح أن تقضي موجة التخلف عن السداد الى مشاكل مثل التي حدثت في أزمة الديون عالية المخاطر في سنة 2008، ومعظم السندات تعود الى جهات غنية مثل صناديق التقاعد وشركات التأمين، كما أن البنوك التي قدمت القروض تواجه أنظمة أكثر شدة وهي أكثر تمويلاً بصورة عامة مما كانت عليه قبل ثمانية أعوام.

ومحنة الأسواق الناشئة لن تقضي أيضاً الى أزمة مماثلة لما أصاب بنك ليمان، ولكنها سوف تسبب خسارة وظائف في الشركات المتضررة، وفي دول مثل جنوب إفريقيا أو تركيا حيث يتخثر النمو بسرعة على يقضي ذلك الى متاعب مؤلمة جداً.

رؤساء شركات حققوا أرباحاً جيدة عن طريق اقتراض الدولار بسعر أقل كثيراً من معدلات الفائدة لعملة بلادهم

جنوب إفريقيا تبدو مثيرة للقلق حيث يعتبر العجز في حسابها الجاري الأعلى بين دول الأسواق الناشئة

الخيارات الصعبة لـ «الاحتياطي الفدرالي» وأوروبا

Mohamed A. El-Erian - Bloombergvie

المتعارضة الى جولات صعود وهبوط في الأسواق المالية. وفي غضون ذلك أدت جولات التلميع المتكررة بين أوروبا واليونان الى تآكل مصداقية الحكومات المعنية، كما أسهمت في تغذية ظهور احزاب غير تقليدية في شتى أنحاء المنطقة. ويتعين على المراء عدم الخلط بين الرغبة في الحفاظ على توازن مؤقت وبين القدرة على طرح نتائج أكثر ديمومة وإيجابية للسياسة النقدية والاقتصادية، ومع السعي إلى إبراز أوضاع أكثر استقراراً سوف يكون من الأفضل بالنسبة الى أوروبا والولايات المتحدة تذكّر أن ردة الفعل الجزئية التي صدرت عنهما، على الرغم من ترحيب الأسواق بها حتى الآن، تتمثل فقط في شراء الوقت بدلاً من ضمان

وضعية التوازن الراهن يبدو أنها الأفضل بين الخيارات الثانوية الأمثل. المفهوم أن مجلس الاحتياطي الفدرالي يتوقع الى تطبيع تدريجي لسياسته غير التقليدية من دون إحداث الكثير من التقلبات في السوق وهبوط سريع في أسعار الأصول، وإذا كان في وسعه إبقاء الضرر الملازم معدياً فسوف يتمكن من إعطاء الأنظمة الاقتصادية والمالية والسياسية المزيد من الوقت للتكيف والتعافي. ويحرص المسؤولون الأوروبيون أيضاً على إبقاء الأسواق هادئة ومستقرة بينما يتفاوضون مع اليونان حول شروط عملية إنقاذ أخرى، وفي خضم هذه العملية يامل وزراء المالية والبنك المركزي الأوروبي أن يخلصوا إلى الحد الأدنى الخطأ السياسية وحوادث السوق التي قد تنطوي على خطر خروج اليونان من نادي اليورو. وتكمن المشكلة بالنسبة الى مجلس الاحتياطي الفدرالي وأوروبا على حد سواء في أن عملية شراء الوقت عدت أكثر تعقيداً من أي وقت مضى على الإطلاق، وذلك بدلاً من أن تتحول الى طريقة ممكنة من أجل حل المشاكل بشكل حاسم. ويمكن أن تتعرض فعالية مجلس الاحتياطي الفدرالي المتواصل لتدابير تتمثل في لعبة شد الحبل في أسعار الأصول التي ترتفع الآن بصورة أعلى من الماضي، وربما إلى ما هو أبعد من المستوي الذي يمكن أن يبره التحسن في الأساسيات، وتأثير السياسة النقدية التي تزداد شدة بصورة تدريجية، وقد أفضت هذه القوى

كان الأسبوع الماضي بمنزلة عامل تذكير مهم بأن الأشياء كلما بدت كأنها تتغير ظلت على حالها بقدر أكبر. وجاء التذكير الأول من مجلس الاحتياطي الفدرالي الأمريكي عندما رفع كلمة «صبر» من بيانته الإرشادي وقتح الباب أمام رفع معدلات الفائدة خلال الصيف المقبل، ولكنه أرقق هذا التغيير البارز أيضاً بجملته «جمنانزية لغوية» بغية عكس أي ردة فعل سلبية في الأسواق.

وقد سارعت رئيسة مجلس الاحتياطي الفدرالي جانيت يلين الى توضيح بان إزالة كلمة صبر لا تعني أن المجلس سيكون «فاقداً صبره»، وهكذا فإن الأسواق حصلت على تطمينات بان أن مجلس الاحتياطي الفدرالي يظل صديقها الأفضل، وهو ما أفضى إلى مكاسب كبيرة في الأسهم والسندات. وعبر الأطلسيي بدأت اليوروبات جولة جديدة من العمل تمخضت عن موافقة الدائنين واليونان على اصلاحات اقتصادية تفرج عن مليارات من اليورو التي تحتاج أئبنا إليها من أجل دفع فواتيرها ووضع حد لهروب رأس المال من البلاد، ثم اختلف الطرفان حول ما تم الاتفاق عليه، وبعد تبادل الاتهامات القديمة والجديدة تم استئناف المحادثات التصالحية.

ويبدو أن مسؤولي مجلس الاحتياطي الفدرالي وأوروبا يتبعون القواعد ذاتها بإلقاء العلبه على الطريق وهم ينظرون المزيد من الخطوات والاجراءات الحاسمة، ويقدر ما هي غير كافية فإن المحافظة على

مع السعي إلى إيجاد أوضاع أكثر استقراراً سيكون من الأفضل بالنسبة إلى أوروبا والولايات المتحدة تذكر أن ردة الفعل الجزئية التي صدرت عنهما، على الرغم من ترحيب الأسواق بها حتى الآن، تتمثل فقط في شراء الوقت بدلاً من ضمان حصيلة مرغوبة.

جولات التلميع المتكررة بين أوروبا واليونان أدت إلى تآكل مصداقية الحكومات المعنية

سناغافورة بعد غياب لي كوان يو

William Pesek - Bloomberg

الانتاجية، وبدلاً من التقدم نحو المستوى المستهدف البالغ 2 في المئة ال 3 في المئة بلغ متوسط كفاءة انتاجية العامل حوالي 0.5 في المئة خلال الفصول الأخيرة. أين يكمن النقص؟ في المستوى والتركيز والجرأة، والتحول الحقيقي سوف يتطلب توفير أسلوب مستهدف بقدر أكبر، ومع تقديم حسم نقدي الى شركات تعرض حواسيب حضان جديدة واجهزة اي باد الى عمال فإن تلك الخطوة لن تنجز أي شيء، وحتى حسابات الناتج المحلي الاجمالي مقسمة على القوة العاملة كانت خطأ. ويتعين على سناغافورة استخدام مؤشرات أكثر دقة مثل مبيعات القدم المربع الواحد من مساحة التجزئة أو تقدم القدم المربع الواحد للشخص في اليوم في قطاع البناء.

ولكن المشكلة الحقيقية تكمن في الجرة. وفي سنة 2010، كشفت الحكومة عن خطط لزيادة اتفاق سناغافورة على البحث والتطوير من أقل من 3 في المئة من الناتج المحلي الاجمالي الى 3.5 في المئة، وهو معدل يكاد لا يكفي لتحفيز طفرة حديثة العهد. كما أن سناغافورة في حاجة إلى المزيد من المنح الخلاقة للتقدم في عمليات البحث والتطوير في ميادين الصناعة والبرامج والتقنية الحيوية والطاقة والجهود اللوجستية والرعاية الصحية. وفي ضوء الحملات العكسية للهجرة يتعين على سناغافورة الحصول على مزيد من الانتاجية من السكان الذين يبلغ عددهم 5.5 ملايين نسمة، وليس الاعتماد على عمالة جديدة. وتتمثل إحدى الطرق لتحقيق ذلك في تقليص الدور الواسع للشركات المرتبطة بالحكومة التي كانت ضرورية في حقبة الستينيات والسبعينيات من القرن الماضي والتي تسهم الآن في اعاقه الفرص أمام الشركات الصغيرة والمتوسطة الحجم. وتعمل جمعية دول جنوب شرق آسيا بنشاط لخفض الحواجز التجارية، والسؤال هو لم لا تقدم إلى الأصغر معاملة تفضيلية من أجل عقد شركات في الدول المجاورة؟

إن من الواضح أن سبيل سناغافورة للحفاظ على مكاسبها الكبيرة التي حققتها في عهد مؤسسها يكمن في الابتكار والتجديد، وكما تعرف الحكومة جيداً فإن مستقبل البلد يكمن في طرح أفكار مبتكرة وصناعات جديدة.

لم أتمكن من إحداث انطباع مؤثر لدى لي كوان يو عندما التقيته لأول مرة قبل عقد من الزمن، وكان ذلك في ديسمبر من سنة 2004 في بانكوك حيث كان يلقي كلمة جادل فيها في الأشاعات التي تحدثت عن هبوط أميركا كانت سايقة لأوانها، يومها قال إن أميركا تمثل أكثر اقتصادات العالم ديناميكية، وسوف تستمر على هذا الحال لسنوات عديدة مقبلة، بعدها عندما سألت مؤسس سناغافورة ما إذا كان متفائلاً جداً إزاء أميركا في ضوء صعود الصين رد بإجاباج.

وسألني: «لم أنت أميركي سبي بهذا القدر؟» وذلك قبل أن يحدثني عن آلية التنافس في عالم سريع التغير. واليوم ومع غياب لي كوان يو عن المسرح تدهشني المفارقة في ذلك الحوار. وقد جاء دور سناغافورة الآن لمواجهة أسئلة حول ما إذا كانت لا تزال قادرة على المنافسة مع تحديات آسيا الناشئة للاقتصاد المؤثر الذي بناه لي كوان يو.

ومع اتساع الفجوة بين الأغنياء والفقراء وتحوّل المواطنين ضد سياسة الهجرة المفتوحة التي تبنتها سناغافورة منذ زمن طويل فهي تواجه أسئلة صريحة تتعلق بهويتها، وكان نجاح لي في الفترة المبكرة يقوم على مجموعة فريدة من العوامل، وبينما كانت «تمور» آسيا في هونغ كونغ وكوريا الجنوبية وتايوان تعتمد على مكاسب الانتاجية من أجل دفع النمو خصصت سناغافورة التوفير الداخلي، ودفعت السكان نحو وظائف معتدلة الأجر، وفي حين كانت التناقضات دراماتيكية فإن النموذج الذي قارنه بول كرامغان ذات مرة بالاتحاد السوفياتي الستاليني قد انتهى بشكل واضح.

والسؤال الآن هو: ما الذي يتعين أن يكون عليه النموذج الجديد، ومن أجل محافظة سناغافورة على مركزها كدولة ذات أعلى ناتج محلي اجمالي للفرد في آسيا يتعين عليها الحفاظ على نمو قوي في الانتاجية لدعم الأجور المرتفعة بصورة ثابتة، فيما تزداد تكلفة العمل. وبحسب الاقتصادي راجيف بيسواز في غلوبال انسايت فإن «نجاح سناغافورة في المستقبل سوف يعتمد على التحول المستمر في الاقتصاد نحو صناعات عالية القيمة المضافة».

مع اتساع الفجوة بين الأغنياء والفقراء وتحوّل المواطنين ضد سياسة الهجرة المفتوحة التي تبنتها سناغافورة منذ زمن طويل، فإنها تواجه أسئلة صريحة تتعلق بهويتها، حيث كان نجاح «لي كوان يو» في الفترة المبكرة يقوم على مجموعة فريدة من العوامل.

نجاح سناغافورة مستقبلاً يعتمد على التحول المستمر في الاقتصاد نحو صناعات عالية القيمة المضافة

حول كيفية موازنتهم بين إظهار المشاعر والصدق في أعمالهم وبين استخدام التقنيات الحديثة... استطلعت «الجريدة» آراء مشاهير عرب.

حين ينتج التعلق بالآخر انزعاجاً لا بد من معرفة الأسباب واكتشاف أساليب للخروج من هذا الوضع... اختبار يظهر مدى تعلقك بالآخر.

توابيل

tawabil

EXTRA

العدد 2632

السبت 28 مارس 2015م / 8 جمادى الآخرة 1436هـ

tawabil@aljarida.com

من المصروف الأسبوعي إلى هدية ساحرة، يشكل المال أداة لتعليم الأولاد دروساً تحول دون سلوكهم درياً خاطئاً في الحياة.

صحيح أن طب الولادة مطمئن لكثيرين إلا أن ثمة أسئلة كثيرة ما زالت مطروحة في هذا المجال... إليك العشرة الأهم منها.

حظك اليوم

(4/19 - 3/21)

الحمل

لا تكن عصبياً بل اضبط نفسك ولا تتفعل أمام الأخطاء التي يرتكبها بعض الزملاء. تنجح في حل خلاف عائلي ما يشعرك بمزيد من الراحة. ارتباط جدي مع الحبيب.
رقم الحظ: 2.

(5/20 - 4/20)

الثور

تعيش فترة من التوتر نتيجة فشل مشروعك الأخير، ولأن النتائج لم تكن حسب توقعاتك. لا تتردد في طلب المساعدة من الأصدقاء المقربين. الحبيب يدعمك معنوياً هذه الفترة.
رقم الحظ: 40.

(6/21 - 5/21)

الجوزاء

تنجز مشاريع ناجحة وتخطط لسفر قريب إلى الخارج. ترقية قريبة بانتظارك وأحوالك المادية في تحسن لكن حذار التبدير. الحب في طريقه إليك فلا تقفل الباب في وجهه.
رقم الحظ: 43.

(7/22 - 6/22)

السرطان

لا تدخل نفسك في مشاكل لا علاقة لك بها. نفذ المطلوب منك في العمل في الوقت المناسب. يكثر المعجبون من حولك لكن قلبك ما زال يهتف للحب القديم. سفر يلوح في الأفق.
رقم الحظ: 35.

(8/22 - 7/23)

الأسد

تكون محط الانتظار وتبرهن لرؤسائك أنك صاحب موهبة حقيقية في عملك. تعيش أجمل الأوقات الرومنسية إلى جانب الحبيب وتخططان للسفر معاً بهدف الاستجمام.
رقم الحظ: 11.

(9/22 - 8/23)

العذراء

تدخل في مشاريع جديدة تحقق لها أرباحاً وشهرة واسعة في مجال عملك. وسع دائرة معارفك الاجتماعية. حافظ على عفويتك وصراحتك مع الحبيب ولا تخف عنه أمراً.
رقم الحظ: 9.

(10/23 - 9/23)

الميزان

دقق في أي معاملة قبل إعطاء موافقتك الأخيرة عليها. فأي خطأ، مهما كان بسيطاً، لن يكون في مصلحتك هذه الفترة. الحبيب يمز في ظروف صعبة وهو بحاجة إلى وقوفك إلى جانبه.
رقم الحظ: 7.

(11/22 - 10/24)

العقرب

تمز بمشاكل في العمل وينتابك التشاؤم، لا تياس فكل مشكلة حل إذا اعتمدت الهدوء والتفكير بروية ومنطق. الحب القديم يعود إلى الظهور في حياتك ما يشعر بمزيد من التوتر.
رقم الحظ: 24.

(12/21 - 11/23)

القوس

كن أكثر تعلقاً في اتخاذ قراراتك، ولا تتردد في استشارة أصحاب الاختصاص قبل الإقدام على أي خطوة مصيرية. المعجبون أكثر من حولك لكن قلبك يخفق لشخص واحد تنتظر عودته.
رقم الحظ: 8.

(1/19 - 12/22)

الجدي

لا تكن فوقيماً في تعاملك مع زملائك، بل اعتمد مبدأ الحوار والتعاون المشترك للوصول إلى الأهداف المرجوة. لا تدع الآخرين يتدخلون في خلافك مع الحبيب وإلا تآزمت الأمور بينكما.
رقم الحظ: 44.

(2/18 - 1/20)

الدلو

تمز في ظروف صعبة في العمل لكن لا تياس، يحمل إليك المستقبل القريب أخباراً سارة. عودة صديق قديم من السفر تشعرك بفرح كبير. قدم اعتذارك إلى الحبيب فانت من أخطأ بحقه.
رقم الحظ: 10.

(3/20 - 2/19)

الحوت

تعيش أجواء من التفاؤل والأمل بسبب مستجدات غير متوقعة في العمل. انتبه إلى نظامك الغذائي فانت كسبت وزناً زائداً في الفترة الأخيرة. عبر عن حقيقة مشاعرك للحبيب.
رقم الحظ: 31.

إميلي راتاجوسكي سعيدة بالعمل مع أدريان غرينير

تحوض الممثلة وعارضة الأزياء إميلي راتاجوسكي تجربة سينمائية جديدة في فيلم "إنتورغ" المقرر عرضه بالصالات خلال يونيو المقبل. وتأمل راتاجوسكي، وفقاً لتقارير إعلامية، أن تنال تجربتها الجديدة إعجاب المشاهدين، معربة عن سعادتها بالمشاركة مع النجم أدريان غرينير بطل الفيلم. وبالإضافة إلى أدريان غرينير وإميلي راتاجوسكي، يشارك في بطولة الفيلم مارك والبرغ، وأليس إف، وإيمانويل كريكي، وروندا روسي، ومن تأليف وإخراج دوغ إلين.

مذكرات امرأة شيعية

الاستطورة تلك، كانت في صغرها، من قلائل دروس التاريخ التي تنشوق إلى سماعها وتناول الصورة المرافقة للنص، والتي تمثل الشائبة على ظهر النور. المشهد كان يثير في نفوسنا الهلع، كما تثير خيالنا رحلة الصبية الجميلة عبر القارات، وأخوها قدوم يسخر عباب البحر لاحقاً بها.

كان «اليسار» و«فاوروبا» وقع السحر في نفس كاترين: يا إلهي، كل يوم نكتشف مشتركا جديداً بين الشعوب. ونكتشف فضل النساء على الحضارات: اليسار، أوروبا. اليزابيث الأولى وغيرهن كثيرات!

ومازحتني بالقول: إذن لا تنسني صلوات

القربي... أنت من قارة تحمل اسم جدتي الفينيقية التي ولدت حيث ولدت... فعلاً... «ولعلّه ليس من ضروب المصادفات أن أتى أنا، من مسقط رأسها صور، وأنت من قلب أوروبا، لتتابع المهمة التي بدأتها الجدة العظيمة تلك...» تقول كاترين، إن إهتمامها بتقافات «الجنوب»، دفع بها إلى معهد الاستشراق، فكانت دراستها مدخلاً لعملها في اليمن. تعتبر نفسها محظوظة؛ فالحياة هنا مثيرة!

حين حملتها الطائرة إلى صنعاء، ما كان يخطر لها أنها قد تنجب عن تجربتها «هنا» رواية، هي التي لم يسبق لها أن كتبت سوى الأبحاث والتقارير. على أن نمط الحياة «هنا» يحفزها لذلك. وتلمع عيناها وهي تحكي حكايات سمعت بها، تدور في غالبيتها حول حياة النساء في اليمن. وبين الحكاية والأخرى تكرر: «تصوري!»

لم يدهشني أن تجذب الشائبة الفرنسية إلى ما هو مختلف، في زمن ينشغل فيه الإعلام «بغرائب» البلدان «الأخرى»: امرأة سجنها القبيلة، ضربها أخ أو زوج، فلجات إلى جمعة عطوفة أو سفارة أجنبية طلباً للحماية.

حذّثني عن نفسك، تقول كاترين، عن النساء في بلدك. يقال إن اللبنايين يتميزون من سائر العرب. هؤلاء حتماً مسيحيون، تأثروا بأوروبا. كيف هي إذن حياة المسلمين، والمرأة الشيعية كيف تعيش؟ وتساؤلي كيف عشت أنا حياتي ووصلت إلى ما وصلت إليه!

كان من الصعب الإجابة

عن أسئلتها. صحيح أن للاديان شائناً كبيراً في تاريخ الناس، لكن الصحيح أيضاً أن الثقافات لا يمكننا اختزالها. فكيف لو تعلق الأمر بمنطقة هي من أكثر مناطق العالم تنوعاً وتمازجاً؟! منطقة ظهرت فيها الأديان السماوية الثلاثة، ونشأت فيها أو جاورتها الحضارات المؤسسة للعالم! أو لو تعلق الأمر بجيل القرن العشرين؟

أكثر الأجيال تفاعلاً بينها وبين أفكار النهضة؟ نحن هنا نتاج حضارات إسلامية مسيحية ويهودية، شرقية غربية، مغرقة في القدم، ومشترعة في أن معاً على آخر تحليات الحدائث، شعوب كثيرة وفدت إلى المنطقة أو غزتها وخالطت سكانها... وسالت كاترين هل تعتبر نفسها وريثة الكاثوليكية أو غيرها ليس إلا؟! فاجأتها المقارنة!

ثم أوضحت أن الكنيسة التي ذهب إليها أحياناً وهي معهم أحياناً كاثوليكية؛ «لكن هل بلدكم مثل أوروبا؟ وهل كاثوليك لبنان مثل مسلميها؟ وهل أنت...»

كدت أجب بأنني أرى نفسي إنسانة عادية لم تميز بالتجارب الخارقة أو المريبة التي تختلجها. ولا تجد في حياتها عبرة أو أمثلة. بل تشبه الكثيرات من نساء جيها في لبنان، مسلمات

كن، مسيحية أو حتى يهوديات. في ما عدا ظاهرة الفوارق، يبقى الجوهر الثقافي نفسه.

ولا أدري لم خطر لي يومذاك أن أقول لها ما قلت: لعلني ذات يوم أكتب مذكراتي، فتعثر هي فيها على الأجوبة الكثيرة التي تشغل بالها! على أنني لو كتبتها، فهل سأفعل لكوني مسلمة شيعية؟ أم لكوني يسارية من جيل...»

لسماعها كلمة «يسارية» انفرجت أسارير كاترين:

«لدينا بعض الأصدقاء اليساريين، بالأحرى كان ذوهم كذلك. من رواد «الستينيات». يا لحظهما كان لنمط حياتهم «نكهة». حياتنا نحن، الجيل الذي جاء بعد ذلك، رتيبة، مملّة وتفقر إلى الإشارة. لكم أنتم محظوظون...»

«نحن بالفعل محظوظون. قلت، حتماً، لا يمكننا الزعم أننا «لم نعيشها». عشناها، شأن الأجيال التي تولد وتحيا في زمن مغاير. وأنا اعتبر نفسي ابنة هذا العصر. كان عصرنا خارقاً برغم اضطراباته، رائعاً برغم قسوته، بهيجاً برغم ماسيه. عصراً صاحباً ترك أثراً فريداً في التاريخ، تاريخ الأفراد وتاريخ الشعوب، الغربية منها والشرقية. على أنه من غير المؤكد أنك إن عشت في عصر فريد كنت بالضرورة من صانعيه.

منذ طفولتي، كان لدي شغف بالذكريات، على أنني ما اهتمت مرة بتدوينها أو اعتماد «اليوميات» شأن كثيرين من هواة الكتابة. فأيقاع الحياة، وتقلب الأحداث وتواتر التغيرات، كان أكثر حيوية وإثارة من أن يدعنا ننشغل بتسجيلها.

تعارفنا أنا وكاترين جرى منذ سنوات. كلتانا لم يخطر لها ما سيحدث: أن أبدأ بكتابة مذكراتي، وأن تكف هي عن التفكير في روايتها. أن يصبح مدخلها إلى العالم القصصي، هو نفسه الذي سنخرج منه إلى صخب المعاش. فالانطباعات التي بدأت تكونها عن اليمن، والحكايات التي جذبتها لإجراء مقابلات مع نساء كثيرات، وندرة من الرجال، ستتشكل منعطفاً في حياة هذه الشائبة الآتية من وراء البحار، بجولها من مشاهدة لمجتمع «مثير» إلى واحد منه، تعصف في حياتها دراما تغدو هي

بطلتها. بطولة كنت شاهدة على ولادتها قبل أن نتبادل، وعلى بعض فصولها، حين نعود ونلتقي. لا أعلم أين انتهى بها المطاف. استقرت في اليمن، أم عادت إلى بلادها. أينما حطت بها الرحال، أتمنى أن تقع على هذه المذكرات التي كان لها فضل في إشعال أولى شراراتها. أتمنى أن تقرأها بالفرنسية، إذا ما قبض لهذه المذكرات أن تترجم، أو بالعربية إذا ما تيسر لكاترين أن تتابع دراسة اللغة التي بدأتها، في حضي شغفها الأنثروبولوجي «بالشعوب الأخرى».

في الظل أيقونة

في صغري، كان يخيل إلي أن الناس جميعاً شيعية! جميعاً، ما عدا قلة من السكان تقيم في «حارة المسيحيين»، في «صور». نساؤهم يعلّقن الأيقونات في رقابهنّ والصلبان في بيوتهنّ.

وهناك قلة أخرى، لهم كئنة خاضة في الكلام، يسكنون في حي «المصاروة». يقال عنهم «سنة» جاؤوا على الأغلب في منتصف القرن التاسع عشر مع حملة إبراهيم باشا المصري على بلاد الشام «لإنهاضها» من «كبو» العهد العثماني.

وكان يخيل إلي أن الشيعة عليه يقوم، منهم التجار وماكلاً الأرض، وتتفيم شائباتهم بحسن الملامح، ولا سيما في مقاييس ذلك الوقت، حيث التقاسيم الأوروبية وصيغتها كانت من العناصر الأساسية لذلك الحسن.

وكنت أعرف أن الشيعة مسلمون. كبيرات السن من نساؤهم محجبات. الزيّ الأسود يغطيهنّ من قمة الرأس حتى الكاحل. والشائبات منهنّ يضعن غلالة رقيقة على الرأس أو الوجه.

وأعرف أن الشيعة يؤذون الفروض. يصلون ويصومون، الاتقياء منهم يحرصون على دفع «الزكاة» وأداء فريضة الحج إلى بيت الله الحرام. وأعرف أنّهم يقدسون كتابهم القرآن الكريم، وبعضهم، تأكيداً لحرارة القسم، يقسم باسمه. كانت أمي في بعض الأصابع تقرأ بصوتها الغدب آيات منه قبل أن ننهض نحن من النوم، وتنصرف هي إلى تدبير أمور العائلة الكبيرة التي كنت صغرى بناتها. كان لقرائها وقعة ملتبس على نفسي يراوح بين طمانينة عميقة وحزن شفاف. وهو ما يمكننا وصفه بالشجن.

بائع الحكمة

ولكن المال الذي جمعته في خلال الأعوام السبعة الماضية، بعثته على اللاشي، ولكن لا بأس سألستري فرساً أو حصاناً عندما يصبح لدي المال الكافي.

في خلال سيري كنت أحاول تبديد الخوف من قلبي، من خلال ترديد بعض الأغاني الريفية التي كنت اسمعها في صغري من والدتي والتي جعلتني أكتشف أن لدي حجرة لا بأس بها.

لقد ساعدني ضوء القمر الساطع على رؤية آثار حوافر لأحد الخيول... انحنيت وتاملتها... كانت باتجاه الشرق... أي بعكس اتجاه مدينة النار... هذا يدل على أن أهدمها غادر المدينة وأنه ربما سيعود إليها.

اقتربت من شجرة عارية من الأوراق كانت على قارعة الطريق، لقد كانت مكاناً مناسباً للنوم، سأتام تحتها وغداً...

استوقفتني شبح لشيء ممدد بجانب الشجر... ليس ذئباً. إنه أكبر بقليل. ليس حصاناً... إنه أصغر بقليل. إلى جانبه متاع وحذاء. الأمر لا يحتاج إلى ذكاء خارق كي أدرك أنه إنسان.

عندما اقتربت منه نهض بيده، وهدق بي للحظات، كان كهلاً في الخمسين أو الستين من عمره، شعره الأبيض المائل إلى الفضي تالق مع ضوء القمر، كانت له حجة قصيرة بيضاء، تحيل الجسد... أشار لي بيده مرحباً ودعاني للجلوس.

لم أكن أعلم أن لقائي بهذا الكهل... كان بداية لقصة... غريبة جداً.

جلست إلى جانبه، وقد لاحظت أنه لا يوجد أي أثر يدل على أنه أوقد ناراً قال لي ثم مركز نظرائه على عيني: «أنت مستغنياً من عدم إشعال النار؟»

لقد قرأ أفكاري بسرعة، جعلني ذلك أفقد ثقتي بنفسي، حاولت أن أبدو طبيعياً وأنا أقول: «حسناً... ربما لأنك تخشى أن تراك السباع؟»

«كلا، فالسباع حتى وإن امتلكت أنياب فهي تخاف النار، لقد وصلت لنوي إلى هذا المكان، وعند رؤيتك استلقيت على الأرض متظاهراً بالنوم.»

شعرت بالحرج، فكيف غفلت عن هذا الأمر، فقلت وأنا أشير بيدي إلى

الشجرة: «الديك هنا خمسة أغصان جافة باستطاعتك أن تشعلها».

سألني الكهل عن وجهتي، فأخبرته أنني متجه إلى مدينة النار، فقال: «إن هذا الطريق ينتهي ببحر، وأنت بحاجة إلى عبوره لتصل إلى مدينة النار.»

ثم أضاف: «تلك المدينة يحكمها رجل من داخل حجرتة منذ سنوات طويلة.»

«بيدو أنتي أسمع بهذا لأول مرة، وأياً يكن سامضي في طريقي، فعلمي هناك، ويجب أن امضي إلى حيث توجد مدرسة، مرت فترة قصيرة من الصمت، قال بعدها الكهل: «أنت معلم حساب.»

نطق بتلك العبارة وهو يتأمل الأفق حيث يترج سواد الليل مع ظلال الأشجار البعيدة، صعقت للحظة، شعرت بأنه ساحر، لقد قرأ ما أفكر فيه بخصوص النار، وما هو يعرف طبيعة عملي من دون أن أخبره، وقبل أن أتكلّم قال: «أعلم أنك مندهباً من معرفتي لذلك، لكننا خبرة رجل مسن، أغصان الشجرة لكها، على أنها مجرد أرقام.»

ساد الصمت للحظات كنا في خلالها نسمع أصوات حشرات الليل، بعدها تحدث عن البحر: «في نهاية هذا الطريق يكون البحر، ولن يمكننا عبوره بتأمل أوجه، يجب أن نركب السفينة التي ستقلنا إلى النار... فانا ذاهب إلى هناك أيضاً.»

ثم أضاف: «أنت تفكر في سبب ذهابي إلى هناك... أنا أبيع الحكمة، أعطي الحكمة مقابل المال.»

وددت أن أسمع شيئاً من الحكم التي لديه ولكن لا يوجد لدي مال حالياً، كما أنني لم أبق به بعد، ربما يكون لصاً.

«كلا لست لصاً، أنا بائع الحكمة، وأحياناً أعطيها بلا مقابل.»

نبض قلبي للحظة، تعجبت من فراسته، وقراءته للأفكار، حتى أنني خشيت أن أفكر في أموري الخاصة خشية أن يقرأها.

قال وهو يستلقي ويتوسد حقيقته: «الحكمة تؤخذ عندما يدفع الناس ثمنها، وعندما يحصلون عليها بلا مقابل لا تكن لها قيمة عندهم، نحن لا ندرك أهمية الشيء إلا عندما يملكنا الكثير.»

وبعد ذلك ساد الصمت، تلاه صوت خافت لشخير الكهل، أما أنا فلم أستطع النوم، كنت مرتاباً منه، ماذا لو نمت وسرق المقتعد الذي جلسنا عليه، وحين جلسنا انتهيت إلى وجود فتاة أخرى تجلس

معنا على المقعد حقيبتنا كما فعل هذا العجوز، تأملت النجوم في السماء للاستفناس بها، وأنا اتخذيل طبيعة الحياة التي تنتظرني هناك، فجأة لمع شهاب في السماء لبشق البساط الأسود، في نومة... سيأتي الصباح... مهما طال الليل.

فحنت عيني على صوت الكهل وهو يوقظني، فوجدت أن الشمس لم تشرق بعد، فقال لي: «أعلم أن الشمس لم تشرق، ولكنني أسمع أصوات عربية وخيل قادمة من بعيد، يجب أن نركب معهم.»

قلت وأنا أستدير إلى جانبي الأخر: «لننم الآن، وعند الصباح، ننتظر عربات أخرى، فهذا طريق للعابرين.»

«نحب أن نركب الآن، فلا نعلم متى ستمر العربة القادمة ربما بعد أيام، هذه فرصتنا، أحياناً تأتي الفرصة مرة واحدة.»

سألت نفسي: إنه أنا ملزم أن أرافقه؟ حمل أمتعتي، وعصاه ثم شرب من جرة الماء التي كانت معه، ثم دعاني للشرب فشكرته، فقد كنت املك واحدة بها ماء. نهضت بتناقل، وأنا أفكر، هل أنا ملزم أن أسافر مع هذه الساحر، وبالتدريج نتاهي إلى سمعي صوت حوافر الخيل، ممزوجة بأصوات بشر.

من بعيد لمع ضوء المصباح المعلق أمام العربة، فاشار ليهم الكهل بعصاه، فقال سائق العربة الضخم بعد أن سحب زمام الخيول لتتوقف العربة بهدوء: «يقطعتين للشخص الواحد.»

فقال بائع الحكمة: «لك ذلك.»

وهم بالركوب في العربة المغلقة، فاستكته من يده وقلت له بصوت منخفض: «لا أستطيع الركوب معكم، فليس لدي مال.»

«ولا أنا... أركب... ألم تلاحظ أن السائق ثمل.»

صعدنا إلى العربة المغلقة، وهناك وجدنا سيدتين ترخيان قبعتيهما على وجهيهما، ناتمتين على المقعد المقابل للمقعد الذي جلسنا عليه، وحين جلسنا انتهيت إلى وجود فتاة أخرى تجلس

معنا على المقعد نظرت في نفسي، نظرت إلى بنا في رية، كان مصباح العربة قوياً بما فيه الكفاية، ليتسبل ضوءه من خلال فتحات صغيرة في العربة، صمغ أنني لم أتبين وجهها جيداً، لكن صمتها يحكي الكثير.

سارت العربة لفجرة، كان علي أن أشارك الجميع الصمت، وددت أن أسأل بائع الحكمة عن المارزق الذي وضعنا به، لكنني أذرت الصمت.

السيداتان النائمتان، لم تستيقظا إلا عندما توقفت العربة، وصاح بنا السائق باننا سننام لفترة وجيزة في هذا المكان ثم تكلم السفر مع شروقي الشمس.

نزلنا جميعاً، ثلاث فتيات وثلاثة رجال... أشعلنا النار وتحلقنا جميعاً حولها، أخذت أتأمل الوجوه من خلال ضوء النار المتراقص، تبادلنا بعض الأحاديث الخفيفة، ما عدا النساء وخاصة تلك الفتاة فقد أثرت الصمت، يبدو عليها القلق لسبب ما.

أحضر السائق فخذاً من لحم لا أعلم لأي حيوان ينتمي، وقطعه إلى قطع صغيرة وبدأ في الشواء.

بعد الانتهاء من تناول الطعام، بدأ السائق يعزف على آلة غربية تشبه العود ويغني، فشارحت الغناء... وبدأت النساء يرقصن حافيات حول النار، ما عدا الفتاة الصامتة!

2

صعدنا إلى العربة المغلقة، وهناك وجدنا سيدتين ترخيان قبعتيهما على وجهيهما، ناتمتين على المقعد المقابل للمقعد الذي جلسنا عليه، وحين جلسنا انتهيت إلى وجود فتاة أخرى تجلس

هل تقضي تقنيات الإخراج على المشاعر في الكليبات؟

تمثل الطفرة في التقنيات الحديثة علامة بارزة في صناعة الكليب، فبينما يعتبرها البعض ظاهرة جيدة تؤدي إلى تطوير الأفكار وخدمة أهدافها بشكل أفضل، يتخوف البعض الآخر من تأثيرها على روح الأغاني المصورة وفقدانها معانيها أمام عناصر الإبهار والمؤثرات الصوتية التي قد تؤثر على وجود المطرب والذات، وتجعل الآلة في الطليعة قبل الحضور الإنساني. حول كيفية موازنتهم بين إظهار المشاعر والصدق في أعمالهم وبين استخدام التقنيات الحديثة، استطلعت «الجريدة» آراء مشاهير عرب.

إضافة فكر جديد

أحمد عبدالمحسن

عبدالله الويس

«تغير الوضع، في الوقت الراهن، وأصبحت الأغنية منفصلة عن الكليب لاختلاف المشاعر والأحاسيس بين مخرج وآخر»، يؤكد المخرج عبدالله الويس، موضحاً أنه، من خلال إخراج الكليبات بين فترة وأخرى، يسعى إلى الحفاظ على اللون الحقيقي للأغنية.

بضيف: «على المخرج إضافة فكر جديد غير موجود في الساحة الغنائية ولم يتم التطرق إليه، لوضع لمسته الإبداعية من خلال هذه الأعمال».

يتابع: «الرائج في الوقت الراهن تركيز المخرجين على تضمين الكليبات قصة معينة، سواء كانت الأغنية رومانسية أو حزينة، حتى لو كانت طريفة أو ذات إيقاع سريع، من هنا يجب ألا تتشابه الأفكار، وأن يعي القيمون على إخراج الكليبات هذه الأمور جيداً».

يرى أن معيار التميز يجب أن يختلف بين مخرج وآخر، لافتاً إلى أن تميزه يكون من خلال التصوير بكاميرا ذات دقة عالية وفائقة الجودة، «حتى طريقة تصوير القصص الخاصة بالأغنية تكون جديدة بأفكار غريبة نوعاً ما».

طارق ميامي

«التعامل مع الكليبات صعب، ولا يمكن لأي مخرج تنفيذ كليب يلقي نجاحات واسعة»، يوضح الفنان طارق محمد، عضو «فرقة ميامي»، مشيراً إلى أن الفرقة، تعاملت، طوال مسيرتها الفنية، مع مخرجين يتبعون أفكاراً واضحة، وكثيراً ما كان أفرادها يجادلون المخرج لاختيار فكرة مناسبة للتصوير.

بضيف: «يختلف تصوير الكليبات اليوم عما كان عليه في الماضي، وباتت الأمور أسهل، خصوصاً مع تطور التقنيات الحديثة، ولا أعتقد أنها تضر بالكليب بل التعامل معها أصبح أكثر سهولة، كنا نستغرق أسبوعاً كاملاً لتصوير الكليب، فيما لا يحتاج اليوم إلا لوقت قليل. أما بالنسبة إلى الأزياء، فنحن نختارها بانفسنا ونتفق مع المخرج على الفكرة الرئيسية للعمل».

يختلف معيار النجاح بين مخرج وآخر، برأيه، ويتابع: «الوصول إلى التميز ليس بالأمر السهل، كما يتوقع كثير، على المخرج اقتراح أفكار تختلف عن تلك الموجودة حالياً في غالبية الكليبات، وأن يهرق نفسه بالتفكير، من ثم يختار تقنيات وكاميرات مناسبة للتصوير، لكل مخرج طريقة، لكن معيار التميز لدى المخرج يكون في القصة التي تخرج منها الأغنية، وهذا أمر يجب أن يعمل عليه المخرج ولا بد من أن يشاركه الفنان في ذلك».

علي كمال

«أضرت هذه التقنيات، في غالبيتها، بصورة الأغاني الحديثة وأصبحت من دون معنى»، يؤكد الفنان علي كمال معرباً عن انزعاجه من الكليبات الحديثة، وموضحاً أن وجود كليبات تحمل في طياتها أحاسيس ومشاعر صادقة أمر نادر في الوقت الراهن. بضيف: «لو شاهدنا الأغاني القديمة التي تحمل رسائل فنية ذات مستوى رفيع، نجد أن تصويرها صعب، إلا أن المخرجين، آنذاك، وصلوا إلى مرحلة التميز عبر ابتكار أفكار ذات مستوى عال، أما الآن، فقد اختلفت الأمور، ومع أن آلات التصوير تطورت، ودخلت عليها أجهزة حديثة، إلا أن ثمة مخرجين لا يستطيعون إيجاد فكرة فنانة مناسبة لبعض الأغاني المميزة، وبتنا نشاهد كليبات ذات أفكار غريبة بعيدة عن معنى الأغنية».

بضيف: «اختلفت معايير المخرجين بشكل كبير، يعتمد البعض على إيجاد أفكار رومانسية، فيما يبحث البعض الآخر عن قصص ودراما من خلال التصوير. من هنا على المخرج الحفاظ على المشاعر الحقيقية للأغنية، وأن يختار أفكاراً لها معنى وتأثير على المشاهدين، ومن العربي أن نشاهد أفكاراً بعيدة عن تلك التي نتوقعها من بعض المخرجين، لا سيما أن الأغاني في الوقت الراهن أصبحت متردية، لذلك قد نلتهم العذر لهم، لأنهم قد لا يجدون أفكاراً مناسبة لتلك الأعمال التي لا دخل لها بالفن من الأساس».

الحفاظ على الأحاسيس والعفوية

بيروت - ربيع عواد

وليد ناصيف

«التقنيات الحديثة ضرورية شرط ألا تفقد أي عمل إحساسه» يقول المخرج وليد ناصيف الذي تميزت أعماله بالإبهار النظري والحداثة، فيما حافظت على جوهرها لناحية المضمون.

يعتبر أن استخدام التقنيات بطريفة مبالغ فيها وفي غير مكانها هو مفهوم خاطئ عند البعض، مشيراً إلى أن الصورة «الصحة» لا تحتاج إلى أموال طائلة وتقنيات استثنائية، بل إلى قرار صحيح يخدم الفنان، وقلة من المخرجين تفكر بهذه الطريقة وتطبيقها، حسب رأيه.

بضيف: «أجد تراجع الأحاسيس من خلال الصورة فنتظهر كأنها حقيقة، ثمة بصمة خاصة تميز كل مخرج، وأنا أقصد إحداث تغيير أحياناً»، وعن كيفية تعامله مع الفنانين يتابع: «في البداية أفكر في تحقيق إضافة معينة للفنان من خلال الصورة التي ساقدهم فيها إلى الجمهور. انطلق من مستوى فني لا مهني في كل مشروع جديد، والدليل رفضي تدخل الفنان في تفاصيل الفكرة التي أقدمها، وفي حال أصر على التغيير اقترح عليه فكرة جديدة أو التعاون مع مخرج آخر»، لافتاً إلى أنه يفسح في المجال للفنان لإبداء الرأي بنسبة لا تضر الفكرة التي يريد تنفيذها.

إنجي الجمال

«الفكرة الجميلة والتميز في العمل هما الأهم»، توضح المخرجة أنجي الجمال التي رسمت هوية خاصة في مجال الكليب واستقطبت نجوم الصف الأول، بضيف: «الموارد المادية وما يتبع ذلك من تقنيات ضخمة ليست الأساس في نجاح العمل، فقد أحببت أعمالاً كثيرة نفذت بانتاج متواضع، لافتة، في الوقت نفسه، إلى أن من الطبيعي استغلال المخرج الموارد المادية المتوفرة لديه لتقديم فكرة جميلة، لكن يمكن الانطلاق من شخصية الفنان الحساسة والصادقة لتقديم كليب متواضع، بقلب مبتكر وعميق، يرتكز على هذه الأحاسيس الصادقة، عندها يأسر القلوب».

عن المعايير التي تعتمدها قبل موافقتها على أي عمل تتابع: «من الضروري، بادئ الأمر، التعرف إلى الفنان وسبر أغوار حقيقته الإنسانية لا الفنية، لايتكار ما يليق به في قالب قصة درامية قصيرة، ثم أبحث معه عن مكان مناسب للتصوير، ونحدد الأفكار وكلفة الإنتاج التي تتفاوت وفق التقنيات المستخدمة في التنفيذ. أخيراً، وهو الأساس، يجب أن أكون معجبة بالأغنية لأنها مصدر وحيي الأول والأخير، وما الكليب سوى لخدمتها».

ميرنا خياط

«لا يفرغ استعمال التقنيات الحديثة الكليب من الإحساس» تؤكد المخرجة ميرنا خياط، مبررة ذلك بأنها لا تسعى في أعمالها إلى إبراز «عضلاتها» بل إلى إيصال فكرة جميلة سهلة وراقية إلى المتلقي، لذلك تستخدم التقنيات بشكل مبدن وتصب في مصلحة العمل ككل.

عن المعايير التي تؤدي إلى نجاح الكليب بضيف: «مع أن «اللوك» أصبح هوساً لدى المخرجين والفنانين، إنما، برأبي، ليس من الضروري تغيير الملابس وتسريحة الشعر والأكسسوار لتحقيق كليب ناجح، بل وجود وحدة حال بين كلمات الأغنية وإحسانها وشخصية الفنان، إضافة إلى الظروف الحياتية التي يعيشها».

حول الخط الذي تنتهجه في تنفيذ أعمالها تتابع: «انتهجت خطأً كلاسيكياً وهو الأضعف لانتقاده إلى الجنون وإلى مقولة «خالف تعرف»، وهما عنصران يلفتان انتباه المشاهد سريعاً. كذلك لا استعمل الفنان كحقل تجارب بل أكون مسؤولة أمامه واتحمل بمفردتي فشل الكليب ونجاحه».

في خدمة الفكرة

القاهرة - بهاء عمر

يوضح المخرج الشاب كامبا أن استخدام التقنيات أصبح حقيقة لا يمكن إنكارها أو تجاهلها، بزعم الحفاظ على المشاعر الصادقة من دون تدخلات، مشيراً إلى أن الجمهور لا يقبل عملاً فقيراً من ناحيتي الصورة أو المؤثرات البصرية والسمعية.

بضيف أن المخرج المتمكن يطوع أحدث التقنيات لتقديم فكرته بأفضل صورة، وإظهار المطرب بأحسن شكل، لخدمة العمل ككل.

يتابع أن وسائل الاتصال أصبحت

أكثر سرعة، بالتالي يقارن الجمهور بين ما يراه على الشاشات المحلية والقنوات العالمية، مؤكداً أنه استوحى أفكار بعض أعماله من كليبات لفنانين عالميات، على غرار بريتي سبيرز وبيونسي، لافتاً إلى حرصه على مزج «اللوك» القديم المرتبط في أذهان الناس بالجمال والهدوء مع استخدام عدسات تبرزه وآلات موسيقية حديثة، ما ينتج أعمالاً تحظى بجماهيرية ونجاح.

سهولة وحدانية

يشير المخرج أحمد الفيشاوي إلى أن إظهار المشاعر أصبح أكثر سهولة مع توافر تقنيات حديثة، معتبراً أن من يدعي غير ذلك هو غير متمكن من أدواته ويقدم حججاً للفتل.

بضيف أن من الممكن تقديم استعراضات من الفلكلور ومن حقب زمنية مرتبطة بالرومانسية، بشكل أكثر جاذبية، من خلال التقنيات الحديثة، موضحاً أن المشاعر في الكليب يمكن ترجمتها عبر الوسائل كافة، طالما كانت الفكرة مناسبة، ضاربا المثل بما يمكن إنتاجه من أعمال تظهر مرحلة زمنية في القرن الماضي عبر كاميرات وماكينات أفضل وتأثيرات بصرية وطرق أحدث للمونتاج، بالتالي يكون تأثيرها أكبر.

يشير إلى أن القصة التي يقدمها الكليب هي العنصر الحاسم في إيصال المشاعر، مؤكداً أن بعض الأفكار قد لا يحمل بعداً درامياً، إنما غرضه

الأساسي تقديم أعمال استعراضية راقصة بسبب طبيعة اللحن والأغنية، وقد ساعدت التقنيات الحديثة في نجاحها.

بشوره يرى المخرج محمد عبدالجواد أن الغرافيك والمؤثرات البصرية أصبحت أدوات لا غنى عنها في عمل أي مخرج متمكن، مشيراً إلى أن الفارق بين مخرج وآخر إدراكه أو لا عناصر الأغنية من ناحيتي الكلمات والألحان، ثم اختيار فكرة بارزة تلقي قبولا منه ومن المطرب الذي سيقدمها، عبر نقاش موسع، وإمامه باحدث ما وصلت إليه تقنيات التصوير والمونتاج والإخراج، ليحكم على العمل قبل تنفيذه، وما إذا كانت الفكرة يمكن تنفيذها بشكل جيد.

بضيف أن ثمة أفكاراً قد لا تكون جيدة عند تنفيذها، بسبب طبيعة الأغنية أو كلماتها أو الحانها أو شكل المطرب، لذا يؤدي استخدام تقنيات

خداع بصري إلى الإخلال بما يراد إيصاله من الأغنية، مؤكداً أن كل تلك الضوابط متصلة بما يريد صانعو العمل تقديمه من مشاعر وأحاسيس.

ويضرب عبد الجواد مثالا بكليب «محمد نبينا» لصمادة هلال، إذ فرضت طبيعة الأغنية ذات الطابع الديني المرتبط بما يمثل النبي من نموذج للتسامح والسلام والهداية، واستخدام ألوان وزوايا ومودلز مناسبين لكل تلك الأفكار. لكنه، في الوقت نفسه، استخدم أحدث تقنية موجودة في الكاميرات والمونتاج لإيصال المشاعر التي يريد.

مؤثرات وخلفيات

في تقدير المخرج محمد جمعة أن التقنيات الحديثة ساعدته على نجاح

ميريام فارس

كليب «أنا دينته» لجنات الذي استخدم فيه مؤثرات ذات طابع حديث، وأدخل خلفيات متحركة بسرعة تتناسب مع لحنها وتوزيعها، مؤكداً أن فهم المخرج والمطرب للأغنية والاستماع إليها بشكل جيد أسهما في استخدام التقنيات بشكل مناسب، من دون تأثير على وصول المشاعر المطلوبة للجمهور.

يلخص علاقة الفنان بالتقنيات الحديثة في عمله بأنها مثل الملح في الطعام، لكن الوقت والنسبة وطبيعة الغذاء هي التي تحدد الطريقة، بحسب قوله.

بتابع: «ليس مقبولاً أن يستخدم في كليب أغنية رومانسية مؤثرات بصرية تتحرك بسرعة على غرار ما يحدث مع كليب أغنية شعبية، فكل لون ما يناسبه، واختيار التقنيات مرتبط بالفرض الذي يريده المخرج، ما يساعد في إيصال المشاعر بشكل مطلوب».

تقبلي الحاجة إلى الآخر

يحتاج الإنسان بطبيعته إلى الآخر ويتعلق بأمور تسمح له بتأدية العيش، ولا شك في أن الحبيب هو واحد منها. هل يحمل الحب إذاً جانباً من الإيمان؟ ليس تحديداً! الإيمان هو النسخة المرصية من التعلق بالآخرين.

ولحسن لحظ، تبقى الحاجة إلى الآخر طبيعية في معظم الحالات وتُبنى العلاقات العاطفية على الاعتناء بالذات أولاً ثم ترسيخ اللحظات التي تقوي روابطنا بالآخر. هذا هو معنى الاستقلالية العاطفية التي تنجم عموماً عن لقاء «شخصيتين» تشعران بالأمان. يشق هذا الشعور بالأمان من مشاعر الثقة بالنفس وتقدير الذات وهو لا يتوقف حصراً على نظرة الآخرين. يمكن أن يعطي هذا الشخص من دون أن يشعر بأن الآخر يستغله أو من دون أن ينتظر تقديراً من الغير. وهو يجيد التعامل مع نفسه بعناية واحترام. تُبنى كل علاقة حب طويلة الأمد على معايير تتراوح بين «الوضع

الطبيعي» و«العلاقة المرصية». تشمل تلك المعايير ثلاثة مبادئ: طبيعة التعلق بالآخر، سلوك الاعتناء (بين الحاجات والتوقعات)، المكانة الشخصية في العلاقة الزوجية، كلما ارتبط وجودنا وهويتنا وراحتنا بما نتظره ونتلقاه من الآخر، يصبح التعلق أكثر ميلاً إلى العلاقة المرصية.

في المقابل، كلما استغلنا تلبية حاجتنا الأولية، يبقى التعلق بالآخر سلبياً. لكن لا يمكن التعميم في هذا المجال. قد تنجح العلاقة بين ثنائيات انصهارية وأخرى يتسلط فيها طرف على الآخر، إذ يستطيع كل شخص أن يأخذ ما يناسبه لتلبية حاجته إلى الحب والأمان. المعاناة هي العامل الوحيد الذي يجب أخذه بالاعتبار. حين ينتج التعلق بالآخر انزعاجاً بدل الراحة، لا بد من التساؤل عن الأسباب واكتشاف الأساليب الفاعلة للخروج من هذا الوضع.

اختبار

من بين العبارات التالية، اختاري تلك التي تعبر عنك.

1. اتساءل في أغلب الأحيان عما يجده الآخرون فيّ.
2. أحب المقاء وحدي.
3. لا أتقاسم كل شيء مع الشريك.
4. لا أستطيع معايشة أشخاص لا يحبهم الشريك.
5. لطالما حافظت على أسراري وساتابح فعل ذلك.
6. اعتبره نصفني الثاني.
7. لكل واحد منا أصدقاؤه ونشاطاته الخاصة.
8. نقلق على بعضنا دوماً.
9. سأفعل كل ما يلزم كي لا يهجرني.
10. أهتمّ براحتي الشخصية قبل كل شيء.
11. ما يثير شغفه يثير شغفي أيضاً.
12. ندلل بعضنا طوال الوقت.
13. لنقل وجود شوائب في علاقتنا.
14. أكره أن أخبر تفاصيل حياتي.
15. أخصص الوقت لنفسني دوماً.
16. لا شيء يسعدني أكثر من إسعاد الشريك.
17. مساحتي الشخصية محددة ومقدسة.
18. الاهتمام والثقة هما في صلب علاقتنا.
19. أحقق توقعاته ورغباته قبل أن يعبر عنها والعكس صحيح.
20. لا يمكن أن أشعر بالهدوء الداخلي إلا إذا شعر به أيضاً.
21. لا أحب أن أشعر بالامتنان لأحد.
22. لا أشعر بانني أعيش إلا من خلال نظرتي.

غالبية (أ):

علاقتك مبنية على الاستقلالية!

الحاجة اللاواعية: لا تدخل مفرد ولا تجاهل تام...
ينجم هذا الوضع عن شعور حتمي بانعدام الأمان. هو يتعلق بالأشخاص الذين عانوا بسبب شعور الإهمال أو التدخل المفرط أحياناً. هذان الوضعان المعاكسان ينتجان الرغبة نفسها في تجنب العلاقات الحميمة. قد يؤدي هذا السلوك إلى الهرب (خوف من الالتزام، تضاعف العلاقات القصيرة...) أو الفصل بين العلاقة الجسدية والمشاعر. الشخص المستقل يتكلم حصراً على نفسه لتلبية حاجاته وتحقيق أهدافه وهو ينتظر الأمر نفسه من الشريك. يكون التواصل في هذه العلاقة واقعياً أو يرتكز على مواضيع تَقَلّ فيها الجوانب العاطفية. حين يرتبط شخصان مستقلان، يصبحان أشبه برفيق كل طرف يحترم أسرار الآخر مع تقديم الدعم له لتجاوز الأوقات الصعبة.

نحو التوازن: حاولي الانفتاح على نفسك من خلال تحديدها بدقة (حزن، خجل...) ثم اركلي عليها لتغيير نفسك. تدريجي على ذلك وحده قبل اقتراح التمرين على الشريك. هذا ما يسمح لك بلمس أعماقه واستركيته بذلك بلمس أعماقك أيضاً. هذا النهج يقوي العلاقة الحميمة من دون خنقها.

غالبية (ب):

علاقتك مبنية على الانصهار!

الحاجة اللاواعية: عدم الشعور بالوحدة يوماً
يفترض هذا النوع من العلاقات أن يتبادل الثنائي دور المعالج والمريض، ما يعكس شعوراً بالقلق وانعدام الأمان. لا تكون الروابط الأولية صلبة لبت شعور متبادلاً. فيعيش الشريكان وكأنهما شخص واحد. هما يمضيان الوقت كله معاً ولا يطوران أي علاقة أو نشاط دون الآخر ويهتمان بشكل مفرط براحتهم المشتركة...

تعكس هذه السلوكيات كلها انصهاراً كاملاً في العلاقة. يصبح الانفصال في هذه الحالة مصدراً للمعاناة والتوقعات السلبية ومشاعر القلق. لا يحتفظ هذا النوع من الأشخاص بأي شيء له بل يصبح كل ما في حياته مشتركاً مع الآخر: الماضي، اليومية في العمل، الأحلام، المشاكل، الرغبات... أي إغفال عن التفاصيل يجرد الخوف من الوحدة لديه لأن ذلك الخوف هو المحرك اللاواعي للانصهار. يشعر هذا الشخص بأنه حي وجيوي حين يلتصق بالآخر حرفياً ومجازياً: من دون الشريك، هو يشعر بالفراغ أو النقص.

نحو التوازن: يجب استعادة التوازن في العلاقة من خلال توسيع المساحة الشخصية طوري علاقات جديدة أو مارسي نشاطاً من دون الشريك أو اتفقا على تخفيف عدد الكلمات الهاتفة اليومية ولا تخبريه بتفاصيل يومياتك كلها بل احتفظي لنفسك ببعض الأمور الخاصة.

غالبية (ج):

علاقتك مبنية على التضحية!

الحاجة اللاواعية: الشعور بالوجود من خلال نظرة الآخر
يقدم هذا الشخص بلا حساب، فيعطي من وقته وماله واهتمامه. ما من معاناة في هذا العطاء الكامل بل شعور بإيجاد معنى للحياة. يرتكز حب التضحية على نقص في تقدير الذات، فتستعمل كامل الطاقة الشخصية لخدمة الآخرين في الحالات الأكثر تطرفاً. يستعمل المستفيد موقعه لاستغلال الشريك وفرض سيطرته، بينما يستمتع الطرف الآخر بالاستسلام كلياً لرغبات الشريك ولكنه لا يحسن بذلك مستوى تقديره لنفسه.

في بعض العلاقات، يشعر الشخص الذي يضحى بالسعادة حين يقدم نفسه للآخر أو يفعل كل ما يلزم كي ينجح شريكه. إنه وضع كل من يضحى بحياته المهنية كي تزدهر مهنة الآخر في الحالتين، تكون المنفعة مزدوجة: تعزيز تقدير الذات (أهميتها كبيرة لأنه سعيد أو ناجح بسببي!) والشعور بحاجة الآخر إلينا (هو يدين بسعادته ونجاحه لي!).

نحو التوازن: يجب أن تعززي تقديرك لنفسك من خلال إنشاء مساحات تسمح لك بإثبات نفسك في حياتك اليومية. اتخذ القرارات وقدمي اقتراحات مضادة وارفضي المطالب أحياناً، لكن طبقي هذه المقاربة تدريجياً. حددي الأحكام السلبية التي تطلقينها على نفسك وتخلصي منها وحضري لائحة بجميع مهاراتك وقومي بقراءتها من وقت إلى آخر.

غالبية (د):

علاقتك مبنية على التوازن!

الحاجة اللاواعية: الحب ومتابعة التقدم معاً...
السلوك السليم والتواصل المرن يميزان الثنائيات التي تعيش تعلقاً عاطفياً صحيحاً يرتكز على لقاء شخصين يشعران بالأمان العاطفي. يُترجم هذا الوضع باهتمام متبادل وغير مفرط وبقدرة الشريكين على إنشاء مساحتهما الشخصية. تستلزم هذه العلاقة المتوازنة سلامة في أداء الأدوار، تغيير المواقع بحسب تقدم كل طرف، فبعد التواصل في حل الخلافات بالإضافة إلى التعبير عن السعادة التي توفرها العلاقة الثنائية. تمكن قوة هذه العلاقات في تقبل لحظات الملل والإحباط العابرة. في هذه المواقف، يمكن أن يقدم طرف ثالث سبباً للسعادة والانفصال. تتعزز هذه العلاقة المتوازنة بفضل الأمان الداخلي وتقدير الذات، وقد تنجم هذه الأشاعر عن علاقة بناءة وصحية مع الأهل أو يمكن احتسابها مع الخبرة على مر الحياة.

الحفاظ على التوازن: يمكن تحقيق ذلك من خلال حماية المزايا الخاصة، وتوسيع المساحة الشخصية، المساحة المشتركة، والمتابعة التواصل (من دون أحكام مسبقة) حول نقاط الخلاف.

احتساب النتائج

مقابل كل عبارة وضعت علامة عليها، ارسمي دائرة حول إجابتك. احتسبي الأحرف «أ» و«ب» و«ج» و«د» التي جمعتها واكتشفي مواصفاتك.

20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
ج	أ	د	ج	د	ب	د	أ	ج	ب	أ	ج	ب	د	ب	د	ب	د	ج	أ
40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21
أ	ج	ب	د	ج	أ	د	ج	ب	أ	ج	ب	د	ب	د	ب	د	ج	أ	أ

هل تغفرين الخيانة؟

الحقيقة بسيطة. كل ثنائي يتعب، مهما كان مدى حبه. عندما يكون هذا التعب مشتركاً، يكون الطلاق الحل الأنسب غالباً.

ما يكون أحد الشريكين وحده قد فقد حماسه، فقتل الروتين طاقته وفقد حاجته إلى جذب الآخر الذي يعتبره مكتسباً. تخف رغباته ويفقد شغفه. لا يعني الشعور بالراحة بالضرورة أن الشريك أيضاً مرتاح. لم الصمت؟

يخونك شريكك مع امرأة أخرى، فتكون الصدمة النفسية صاعقة. تفقدين الثقة بالشخص الذي كان يجسد الثقة وتعيدين النظر بكل ما التزمت به وكرست حياتك لأجله. أي موقف تعتمدين؟ هل يمكنك غفران الخيانة والمضي قدماً؟

كيف نفسر للشريك أننا نمل من دون جرحه؟ يستلزم خوفنا من عدم تقهيم الشريك وخوفنا من العلامات. عندما تكتشف الخيانة، تصعب عملية التواصل. تتحول أزمة الثنائي إلى جرح مفتوح، تصعب الكلمات جارحة والودع بالعصافة لمعركة إن كانت إرادة إنعاش الثنائي حقيقية ومشتركة. هذه المرحلة أساسية، فإذا كذب أحدهما، إذا كذب على نفسه، تتلاشى الطاقة وتكرر الخيانات.

خيانات مختلفة

تختلف أنواع الخيانات ولا تعالج جميعها بالطريقة عينها.

خيانة ومشاعر

هذه الخيانة هي الأصعب. يشعر الشخص المخدوع بالتهميش أكثر من أي حالة أخرى. يتضاعف الألم عندما نعرف أننا ما عدنا الوحيدين في قلب الآخر. يبدو الغفران في هذه الحالة مستحيلاً، فما فائدته إذا كان الشريك مغرماً بشخص آخر؟ بالطبع، ثمة احتمال أن يتغير وينسى الآخر ولا يحب سواكم. في هذه الحالة، ثمة أسئلة كثيرة يجب طرحها، وعلى قلبك أن يقرر إذا كان يتمتع بالقوة الكافية للغفران.

خيانة سطحية

حتى لو لم يرق الشريك بخيانة فعلية مع شخص آخر، يبقى هذا النوع من الخيانة

السطحية مؤلماً. السماح ممكن إذا فهم الشريك درسه وندم.

الغفران

في الأحوال كافة، يكون غفران الخيانة أمراً صعباً ومؤلماً، يتطلب الكثير من الإرادة والطاقة. لكن لا يكون الغفران الحل الأمثل في الأوقات كافة. إذا كان شريكك يميل إلى الخيانة، من الأفضل حماية نفسك وتفاذي حوض التجربة عينها أكثر من مرة.

الحلول كثيرة ومختلفة. النصائح الثلاث الأساسية هي: التفكير، الاستماع والصبر.

تخطي الخيانة
قد تظهر الخيانة في أي مرحلة من الحياة الزوجية. لا تؤثر على الشريكين فقط، بل أيضاً على عائلتهما ومحيطهما وشبكتهم الاجتماعية والعملية. حتى لو كانت تتسبب بجراح عميقة، لا تكون ترددها دائماً سلبية. لسوء الحظ، غالباً ما لا نعرف قيمة الشريك ومكانته في حياتنا إلا بعد أن نخاف من فقدانه. وهي فرصة كي ينظر الثنائي بما قد يحسن العلاقة في نظر الشريكين.

ترددات الخيانة

الخيانة هي إخفاء حقيقة علاقة حميمة مع شخص ليس شريكنا. بالنسبة إلى

الأكثرية، تزعم الخيانة أو تدمر ركائز الحياة الزوجية: الاحترام، الثقة، الأمان والمستقبل المشترك. قد تكون ردود الفعل أمام الخيانة عنيفة. بحسب الخبراء، يغضب بعض الرجال لدرجة تعنيف المرأة. أما النساء، فتشعرن بالذنب وتعدن النظر بأنفسهن. وبذلك تصبح أكثر عرضة للكابة.

إدارة الأزمة الأولية

التحدي الأكبر للشخص المخدوع هو السيطرة على ردود فعله كي يفهم حقيقة ما جرى. لكن يجب أن يغفر لنفسه بعض الانزلاقات الشفهية. الشعور بالغضب طبيعي. لكن التمسك بالغضب والإحشاء وراءه لن يؤدي إلا إلى تدمير ما تبقى من العلاقة. أما الشخص الخائن، فمن الضروري أن يكون شفافاً وأن يحاول فهم السبب وراء خيانتته. يجب أيضاً أن يتحلى بالصبر والتفهم تجاه الشخص المجروح.

إعادة النظر في العلاقة

قد يشعر الشخص المخدوع بعدم إمكان إعادة بناء هذه العلاقة. ينصح بعدم التسرع والتدقيق بالعلاقة لاتخاذ قرار لا نندم عليه في المستقبل.

إعادة بناء العلاقة

ثمة نقاط مشتركة بين الأشخاص الذين يتخطون الخيانة:

- وضع الشخص الخائن حداً للعلاقة الخارجية والتركيز على العلاقة الأساسية وإعادة بنائها.

- يفهم الشريكان معنى الحصرية في العلاقة ويتجنبان أي وضعية قد تخيف الشريك.

- استبدال الشفافية واحترام الالتزامات بالكذب والخداع. أمام أمانة الشريك، يستعيد الشخص المخدوع الثقة بالعلاقة. يفهم الشريكان هشاشة علاقتهما ويستفيدان من هذه الأزمة لإعادة تحفيز حبهما. قد يطوران سبباً جديدة للسعادة.

الانفصال دون تدمير كل شيء

أحياناً، وبعد الجهود المبذولة كافة، يفصل الثنائي. للانفصال من دون تدمير كل شيء، يمكن طلب المساعدة من مرشد عائلي أو عالم نفسي. في هذه الحالة، يجب الحداد على الحب الضائع، والغفران.

لكن في الحقيقة، ليس الغفران سهلاً أبداً. فالثقة تزعمت، كما الثقة بالنفس، والسماح يحتاج إلى وقت وجهد. ولكنه ممكن، لأن الخيانة تجرح حب الذات أكثر من حبنا للشخص الآخر.

تحتاج المرأة إلى الشعور بان الندم حقيقي لاستعادة الثقة، حتى لو انفصل الثنائي وتحولت العلاقة إلى صداقة. ولا يجب، بعد الغفران، العودة إلى التحدث عن الخيانة لدى أي شجار.

علمي أولادك قيمة المال

غريغوري كارب

تشمل مصادر قلق الأهل الكبري الخوف من أن يصبح أولادهم سئين حين يكبرون. لأن ذلك يعكس نوعية التربية التي تلقوها. بما أن كل الأولاد يولدون أقياء. حسبما يفترض. يصيب هذا الخوف قلب أحد أصعب محاور تربية الأهل وأكثرها تعقيداً: المال.

فضلاً عن كونه مسألة تربية أو مهارات مالية، يُشكل تعليم الأولاد الأمور المالية في المقام الأول مسألة قيمة، وفق ليايبر. لا ترتبط الشؤون المالية بقسائم الشراء والحسابات المصرفية بقدر ارتباطها بتعليم الأولاد وطريقة العيش الملائمة. يذكر ليايبر: «أحاول جهداً إقناع الناس بأن هذا جزءاً أساسياً من التربية. لا تختلف هذه المسألة عن تعليمهم القراءة».

من المصروف الأسبوعي إلى الهدية ساحرة، يشكل المال أداة يمكن من خلالها تعليم الأولاد دروساً تحول دون سلوكهم درياً خاطئاً في الحياة، وفق رون ليايبر، مؤلف كتاب **The Opposite of Spoiled: Raising Kids Who are Grounded, Generous and Smart About Money** (نقيض الفاسد: تربية أولاد راسخين، كرماء، وأذكياء في استخدام المال).

كيف تجيبين عن سؤال ولدك: «هل نحن أغنياء؟» أو «كم من المال تجنين؟» هل يجب أن يربط الأهل المصروف بالمهام المنزلية؟ وكم يجب أن يدفع الأهل من مال مقابل ألعاب فيديو باهظة الثمن أو سراويل جينز أنيقة؟

حتى الصحافي المتخصص في شؤون المال في صحيفة «نيويورك تايمز»، ليايبر، أب لابنة في التاسعة من العمر، يواجه هذه الأسئلة الصعبة عن المال التي تثاره كل أب أو أم. يقول: «بدل أن نتفادي كل هذه المحادثات عن المال، فكرت: لم لا نخفضها! ماذا سيحدث عندئذ؟ ما قد يحدث إن خضت مناقشة طوال 15 سنة مع الولد قبل إرساله إلى العالم عما ينفقه، ما يدره وما يهبه؟»

إليك بعض الأفكار عن تعليم أولادك أو أحفادك قيمة المال:

مصرف الجيب: ابدأي ما إن يصبح الأولاد قادرين على فهم عمليات الجمع والطرح الأساسية. أعطهم 50 سنتاً أو دولاراً واحداً لكل سنة من عمرهم وزيدي مصروفهم مع كل سنة. تقوم هذه الفكرة على حصولهم على المال الكافي لشراء غرض ما. ولكن تفادي منحهم مبلغ كبيرة كي لا يجدوا أنفسهم أمام خيارات شراء صعبة. قدمي لولدك حاوية شفافة لحفظ المال الصقي عليها كلمات «إنفاق»، «ادخار»، و«هوب»، يمكنك الاستعانة بحاويات طعام بلاستيكية إن شئت. أما المراهقون، فيمكنهم استخدام حسابات مصرفية للصغار أو بطاقات مسبوق الدفع، وتشكل **Allowance Manager, Fam Zoo, ThreeJars** ثلاثاً من أدوات كثيرة على شبكة الإنترنت يمكنك الاستعانة بها. إن لم ترق لك هذه الأساليب، تستطيعين ابتكار طريقة خاصة بك. يبقى المهم أن تبني نظاماً ثابتاً وتحمل معك الكثير من أوراق

أخلاقيات العمل: تُعتبر دروس كسب المال (تطوير أخلاقيات عمل وتعزيز روح إدارة الأعمال) مهمة أيضاً، لكنها مختلفة، فمن الممكن تعلمها من دون الحصول على عمل فعلي في سنوات المراهقة، بل بالاعتماد على المهام المنزلية التي تتخطى الأعمال البسيطة، مثل غسل السيارة، تنظيف المرآب، أو توضيب الباحة الخلفية.

قاعدة ديوي

تشكل المتعة المرجأة مفهوماً مالياً يجب تعلمه، خصوصاً في عصر تعتبر فيه السرعة المعيار المتبع. فكر في الأفلام التي تحصل عليها عند الطلب والتزليل الفوري للكتب عن موقع **Kindle**. من الأدوات المعتمدة في هذا المجال قاعدة ديوي، نسبة إلى العائلة التي اقترحتها على ليايبر. تقوم هذه القاعدة على فكرة حصول الأولاد على 30% من الأشياء. إذا كان عشرة أولاد سيحصلون على هاتف ذكي، فيجب أن يكون ولدكم السابع ليحظى به. تستند هذه الفكرة إلى جعل الأولاد ينتظرون لنيل مبتغاهم، حتى إنهم قد يشعرون ببعض الحسد من دون أن يشعروا بالحرمان. وفق ليايبر. لا شك في أن هذه أيضاً قاعدة صعبة التطبيق، لكن اعتمادها مفيد. يوضح ليايبر: «30% نسبة هذا اختياراً لضجكم وتكتمكم».

قاعدة متجر لاندز أند: من الضروري تعليم الأولاد الاختلاف بين الحاجات والرغبات، لكن هذا الوضع قد يختلط عليهم، مثلاً، خلال شراء الملابس. فالغالب ضرورة، إلا أن ذلك لا ينطبق على سترتها مثلاً مفتي دولار.

قاعدة متجر لاندز أند: من الضروري أن يقترب الأولاد من الأخطاء مع المال ويشعروا بالندم، يجرون المقارنات بين المتاجر، ويتعلمون المقايضة. فمن الأفضل تعلم الدروس مع 50 دولاراً في متجر لبيع ألعاب الفيديو، مقارنة بآكثر من 300 ألف دولار كحسب رهن. يوضح ليايبر: «إن أخفقوا، لا تهرعوا إلى نجاتهم، دعوهم يتحملون العواقب. نريدكم أن يخفقوا باكراً، كثيراً، وبقوة».

معدل المرح: يُخصص عائد الاستثمار في شراء «الكمليات»، فما مقدار المتعة التي يجنيها الولد من عملية شراء ما؟ قد تكون النتيجة مفاجئة. قد تشكل لعبة فيديو بنحو 60 دولاراً يسلي بها الولد لعشرات الساعات مردوداً كبيراً، المثال خير معلم من الكتاب».

التسوق... لتعزيز الروابط

بريسيل دانستن

يمكن أن يكون التسوق في السوبرماركت تجربة لتحسين الروابط مع الأولاد بقدر موعد الاستحمام اليومي أو سرد القصص ليلاً قبل النوم. في ما يلي بعض النصائح لتحويل هذا العمل المنزلي الممل والعصيب إلى مغامرة عائلية ممتعة وتعليمية وإيجابية. حين كنا ننتظر عاصفة «جونو» الشتوية، قصدت مثل معظم الناس الآخرين المتاجر الكبرى لشراء إمدادات العاصفة الشتوية وقد جعلني هذا الأمر أفكر بضرورة تقاسم تجربة شراء البقالة مع الأولاد في أغلب الأحيان. لكن لما كان هذا نشاطاً روتينياً ومتكرراً، صرنا ننسى أن نستغل هذه الفرصة للتفاعل بإيجابية مع أولادنا.

الذوق والشم

بالنسبة إلى الطفل الذي تطغى لديه حاستا الذوق والشم، ستكون أي مناسبة للخروج معك ومع العائلة تجربة ممتعة. لكن ستكون توقعاته كثيرة في الوقت نفسه: التسوق، حتى لشراء البقالة، حدث عائلي بالنسبة إليه، لذا يجب ألا تركز على جعل التجربة سريعة وفاعلة بكل بساطة. سيحتاج الطفل إلى أخذ الوقت اللازم كله والاستمتاع بالنشاطات المشتركة مع العائلة. سيرغب في التحدث عن العشاء الذي سيتألف من المقادير الموجودة في عربة التسوق ومشاهدة البالونات واصطحاب شقيقه الأصغر لرؤية الألباب. إذا تمكنت من إضافة تحلية لذيذة إلى تجربة التسوق في السوبرماركت، مثل تناول المثلجات أو الشوكولا الساخنة في أحد المقاهي أسبوعياً، سيكون ذلك أفضل ما يمكن فعله. من خلال أخذ الحاسة الطاغية لدى الطفل بالاعتبار، ستتمكنين من توفير تجربة إيجابية أثناء شراء البقالة وإنشاء منصة تعليمية مفيدة له كي يتمرّن على أسس الرياضيات والقراءة وعمليات تحديد الأنماط. بدل أن يكون هذا النشاط جزءاً من الأعمال المنزلية المملة، يمكن أن يصبح روتيناً عائلياً ممتعاً!

اللمس

خصصي مهمة معينة للطفل الذي تطغى لديه حاسة اللمس: يمكنك أن تطغى منه مثلاً أن يدفع عربة التسوق أو يضع الأغراض في السلة أو يرتب المنتجات على منضدة أمين الصندوق. ما دام منشغلاً على المستوى الجسدي، سيبقى بعيداً عن المشاكل. يتعلم هذا الطفل بأفضل طريقة عبر الوسائل الجسدية، ما يجعل السوبرماركت مكاناً جيداً لفهم مبادئ العذ والوزن والقياس، وحتى القسمة. اطلبي منه أن يعدّ إذا بقي مستيقظاً وبكي رغم ذلك، لا تستجيبين لكل نداءاته، فهذا غير مجد. من وقت إلى آخر، اتجهي إلى غرفته وضعي يدك على ظهره وقبليه كي يشعر بأنه ليس وحيداً ويتعلم السيطرة على نفسه بنفسه. أما إذا كنت متوترة، فليذهب أبوه بدلاً منك. من الضروري الحفاظ على الهدوء كي لا تحتدم الأمور.

تقبل الفراق

تخلصوا من الشعور بالذنب وتقبلوا الفراق. خلال الأشهر الأولى بعد الولادة، تكون العلاقة بين الطفل والأم عميقة جداً، ويشترط الفراق موافقة الطرفين. يجب أولاً التوقف عن إبقاء الطفل بين أحضان الأم خلال النوم، فإذا استيقظ بعد نصف ساعة ووجد نفسه في مهد، ضع يدك على قلبه وتحدثي معه بلطف. يمكنك أيضاً أن تتركه يمشي وحيداً في المهد، لكن لا تتركه يمشي وحيداً في المهد، ضع يدك على قلبه وتحدثي معه بلطف. يمكنك أيضاً أن تتركه يمشي وحيداً في المهد، ضع يدك على قلبه وتحدثي معه بلطف.

البصر

يجيد الطفل الذي تطغى لديه حاسة البصر إيجاد الأغراض المطلوبة، لذا يمكنك أن تطلبي منه أن يساعدك لإيجاد ما تبحثين عنه. سيلحظ الاختلافات البسيطة في الأغلفة والماركات وسيذكر مكان المنتجات بدقة من المرة الماضية التي جاء فيها إلى المتجر. يُعتبر حمل القسائم الشرائية ومطابقتها نشاطاً ممتازاً أيضاً لهذا النوع من الأطفال. وهكذا يشعر الطفل بأنه مفيد وسيبني الحلوليات الملونة المتوافرة على صندوق الدفع قبل الخروج. يمكن إلهائه أيضاً عبر ألعاب بالألوان والأشكال والحروف وأنواع المنتجات الغذائية... قسم الفاكهة والخضراوات مكان ممتاز لتعلم أسماء المنتجات والتمرّن على العذ من خلال انتقاء أربع تفاحات خضراء أو ثلاث حبات من البصل الأصفر مثلاً. يقدم الطفل الذي تطغى لديه حاسة السمع أفضل أداء له عبر مصادر الإلهاء أو المحادثة. أعطي طفلك لائحة التسوق واستعدي للمناقشة معه حول كل غرض. استعملي النقاش كي يكتسب المعلومات من مقادير أصابع السمك المفضلة لديه أو عن مكان وطريقة زرع الطماطم ومكونات البوت دوغ مثلاً. قد يكون هذا الوقت مناسباً أيضاً لإقامة محادثة مباشرة عما يحدث في حياتهم.

يمكن أن يصبح جو السوبرماركت صاخباً، لذا استعدي لإيجاد مصادر الإلهاء المناسبة حين تصبح الضجة مفرطة بالنسبة إليه (من المفيد مثلاً استعمال جهاز «أي بود» مع سماعات).
● علاج بعض المناطق في جسم الولد في خلوده إلى النوم، فاحياناً يعاني مشاكل هضمية أو تشنجات على مستوى الرأس ويساعده التخلص من هذه المشاكل على تحسين نوعية نومه.
● خطة الـ 10-15: قبل عمر الثلاثة أشهر، ينام الطفل نوماً خفيفاً، لذا كان في بطنها. أي نزهة صغيرة في المنزل أو الحديقة تساعد على استعادة هذا الإحساس بالأمان. لكن حذار من الوقوع في فخ أخذها في نزهة في السيارة، فإذا تعود عليها، سيصعب عليه أن ينام من دونها لاحقاً. من الأفضل الاكتفاء بنزهة صغيرة، ريثما يغفو.
● هدهدة مهدئة: يمكن القيام بذلك من خلال حاملات الأطفال القابلة للارتداء أو قماشية تربط حول الخصر على الطريقة الإفريقية، يُحمل الطفل بها بينما تقوم الأم بعملها اليومي.

لم يبكي ليلاً؟

يضع لعبته، يخاف من وحوش وهمية تحت السرير... إلخ. كل ليلة، يبكي طفلك ويناديك. ما الأسباب؟ وكيف تساعدني على تخلي هذه المرحلة؟

يمرّ الأطفال جميعاً بفترات من النوم المتقطع والمتوتر، ولكن منهم من لا يتخطى هذه المرحلة بسهولة ويستيقظ كل ليلة بانتظام. فيخضع الوالدان للأمر الواقع ويسمحان له بالنوم إلى جانبيهما.
● رصد المشكلة: لا يستفيد أحد من هذا الحل، فيعتاد الولد على النوم إلى جانب والديه ويذهب بنفسه إلى غرفتهما حين يصبح قادراً على ذلك. يجب طرح السؤال التالي: هل من مشكلة صحية خفية؟ هل البيئة من حوله ملائمة للنوم؟ هل يتم احترام طقس النوم وهو المرحلة الأهم قبل الذهاب إلى السرير؟ تسمح القصص ودغدة الولد قبل النوم بتعزيز

فكرة أن النوم ليس عملية صعبة ومخيفة لديه.
هل يوقظكم؟
كي يكف طفلك عن إزعاجك وتزوجك في الليل، يمكن أن تقولي له بحزم: «إذا جئت إلى غرفتنا من جديد، سننقل الباب، إذا بقيت في سريرك، نبقى الباب مفتوحاً». ولكن الأهل بحاجة إلى الخصوصية، لذلك مع الوقت يمكن القول: «الليلة سنبقي الباب مفتوحاً، ولكن غداً سنغلقه».

الولادة... 10 أسئلة ما زالت مطروحة

صحيح أن طب الولادة قد يكون مطمئناً للبعض ومفرطاً وغازياً للبعض الآخر، إلا أنه يثير كثيراً من الأسئلة. إليك أهم عشرة أسئلة ما زالت تطرح.

1 هل تُضطر نساء كثيرات إلى الخضوع لجراحة بضع المهبل أثناء الولادة؟

2 هل يجب أن يطلع الطبيب المرأة التي تلد على قراره بضع المهبل؟

3 هل من الممكن أن ترفض المرأة الخضوع لجراحة مماثلة؟

4 هل تضيق المهبل المفرط مفيد للعلاقة الحميمة، خرافة أم حقيقة؟

5 هل السلوليات القيصرية مبررة طبيياً دوماً؟

6 هل ما زالت عملية الضغط البطني متبعة؟

7 هل للتحذير فوق الجافية (peridurale) أن ينعكس سلباً على إقامة رابط بين الأم وولدها؟

8 هل من الممكن بدء الولادة اصطناعياً من دون أسباب طبية؟

9 هل وضعية التمدد أكثر فائدة للمرأة أم للفريق الطبي؟

10 هل وضعية التمدد أكثر فائدة للمرأة أم للفريق الطبي؟

تظهر دراسات أخيرة أن معدل جراحات بضع المهبل يصل إلى 44% بين النساء اللواتي يلدن للمرة الأولى و14% بين من ولدن سابقاً. وقد تراجع هذا المعدل عما كان عليه في السنوات السابقة. إذ بلغ عام 1998، مثلاً، 71% و36% لكن هذا المعدل لا يزال فوق ما توصي به السلطات الصحية في حالة النساء اللواتي يلدن للمرة الأولى (30%).

يوضح أحد أطباء الولادة، «لطالما أوصينا الأطباء والقابلات بأن يتفادين بضع المهبل تلقائياً. تجنباً لما قد يسببه ذلك من مخاطر تمزق العجان. سلس البول وهبوط المهبل. ومع أن هذه الجراحة لا تعود أحياناً بفوائد مرجوة، إلا أن الأطباء يحتاجون بعض الوقت إلى تعديل عاداتهم. هل من أوضاع أو حالات لا تزال فيها جراحة بضع المهبل ضرورية؟ يجب هذا الطبيب: «ما من حالة مماثلة، إلا أن القرار يعود في النهاية إلى الطبيب المولد أو القابلة خلال الوضع.»

يقول أحد أطباء التوليد: «من حق المرأة أن ترفض، ولكن إن كانت مطلعة جيداً على أسبابها فلن ترفض.» لا شك في أنه محق، ولكن ثمة عيادات توليد تلجأ إلى هذه الحالات، أو مطبقها في الحالات، أو قد يكون رد الطبيب شبيهاً بمواجهته مريم قبل ولادة طفلها الأول: «سواء كنت تؤيد هذه الجراحة أو

نعم بالنكيد، شرط أن يكون وضع

عندما تكون الأم ممددة على جانبها، تجلس القرفصاء، تجثو على ركبتيها وتأثير مواد مورفينية تُضاف إلى البنخ في التخدير فوق الجافية؟ كلا، خصوصاً مع جرعات مستخدمة تكون أقل بنحو 10 مرات مما يُستخدم خلال التخدير العام.»

الطبيب حتى اللحظة الأخيرة مساعدته على إخراج رأسه.»

الطفل التالي طبيعياً، أن يكون بصحة جيدة، وأن يكون الحوض ملائماً. في هذه الحالة، ما من أمر يمنع ولادة ثانية طبيعية. يضيف الأطباء: «توصيات السلطات الطبية واضحة في هذا المجال: بخلاف الحالة التي تعاني فيها الأم سمنة كبيرة أو إن اضطر الطبيب خلال الجراحة القيصرية السابقة إلى إجراء شق خاص في الرحم (عند ولادة الطفل قبل أوانه)، تبقى الولادة الطبيعية المعيار المتبع، ولكن إن أصرت الأم على الخضوع لولادة قيصرية، يمكن للطبيب أن يقبل.»

نعم، إن كانت الشروط التي تحددها السلطات الطبية مستوفاة: رحم في حالة جيدة، بلوغ الحمل الأسبوع التاسع والثلاثين بعد انقطاع الحيض، عنق رحم في حالة جيدة... كذلك من الضروري أن تطلب الأم ذلك أو توافق عليه على الأقل بعد أن يطلعها الطبيب على الخطوات المتبعة في إجراء مماثل والمخاطر التي تترافق. يوضح أطباء التوليد: «تبين أن الأوستوسين، هرمون يُعطى للمرأة لبدء عملية الوضع، يزيد بعض الشيء خطر النزف بعد الولادة، لذلك لا أحيذ الطلق الاصطناعي عندما يود الطبيب الذهاب إلى عتلة وتريد المرأة أن يولدها هو بنفسه. من الأفضل أن تترك الأمور تأخذ مسارها الطبيعي وأن يولدها طبيب آخر على أن تواجه المخاطر.»

يقول أطباء التخدير: «إن كان لها أي تأثير، فهو إيجابي. نستخدم جرعات قليلة من منتجات خفيفة تؤثر في الألم، إلا أنها لا تحد مطلقاً الرغبة في الدفع أو الإحساس بمرور الطفل أو أي أحاسيس مدفونة عميقاً في جسم الأم.» ويؤكد أطباء التوليد أن الوضع المولم جداً قد يعيق استقبال المولود الجديد في

لا شك في أنك قد تشعرين بتحمل مع بداية المخاض وتفصلين التنقل ذهاباً وإياباً على الجلوس، ولكن حذارٍ من أن تستنفدي كل طاقتك وقوتك قبل بداية المخاض الفعلي. لذلك قد يكون من الأفضل أن تجلسي لفترات قصيرة أو حتى التمدد في السرير إن بدا المخاض ليلاً. ومع بدء الانقباضات، ركزي عليها وعلى ما يحدث في جسمك ومع طفلك. اطلي من القابلة أن تساعدك على التوصل إلى وضعية مريحة على جانبيك أو بوضعية شبه دائرية بالاستعانة من القابلة التي تساعدك على التوصل إلى وضعية مريحة على جانبيك أو برفع ساقيك خلال الانقباضات. أن تجلسي في كرتسي مدولب مع إبقاء ساقيك مفتوحتين جيداً والانحناء إلى الأمام مع كل انقباضة. في الختام، من الضروري أن تراجع تفاصيل المخاض والولادة مع طبيب التوليد والقابلة قبل وقت من موعد الولادة لتكوني مستعدة تماماً.

يوضح أحد أطباء التوليد: «من الضروري منع هذه العملية، نظراً إلى أننا نملك اليوم وسائل سحب أقل خطورة مثل الملقط أو آلة الشفط. وقد يقتصر استعمالها على الأرجح عندما يولد الطفل وقدماه نحو الأسفل، ويود

يوضح أحد أطباء التوليد: «من الضروري منع هذه العملية، نظراً إلى أننا نملك اليوم وسائل سحب أقل خطورة مثل الملقط أو آلة الشفط. وقد يقتصر استعمالها على الأرجح عندما يولد الطفل وقدماه نحو الأسفل، ويود

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

ديال الجريدة التجارية

للإعلاناتكم في الجريدة

www.aljarida.com

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

القبيلات السكنية معارض السيارات المصانع - الوزارات مراكز الإطفاء

لا يحتاج إلى سلك للتعليق بالأسقف

عازل للصوت والحرارة

الجيل الجديد من أبواب الكراجات (كومباكت)

Tel.: 9600 8500 - 2471 9468/ 9
www.rolflex.com - sales@gulfautodoors.com

مهرجان ربيع الشعر العربي ينطلق غداً ويستمر 3 أيام

تحت رعاية رئيس مجلس الوزراء سمو الشيخ جابر المبارك، تنطلق في مؤسسة جائزة عبدالعزيز سعود البابطين للإبداع الشعري وقائع مهرجان ربيع الشعر العربي في موسمها الثامن، وذلك في السادسة والنصف من مساء غد ويستمر ثلاثة أيام بمكتبة البابطين المركزية للشعر العربي.

ودعا رئيس المؤسسة الشاعر عبدالعزيز البابطين إلى هذا المهرجان أكثر من عشرين شاعراً لإحياء أمسياتين شعريتين، فضلاً عن عدد من الأكاديميين لعقد ندوة عن الشاعرين المحتفى بهما في المهرجان، هما الشاعر الكويتي راشد السيف، والشاعر العماني عبدالله الخليلي.

ويحاضر عن الشاعر السيف الدكتور يعقوب الغنيم وناثل السيف حفيد الشاعر المحتفى به، وتدير الجلسة الدكتورة فاطمة العازمي، بينما يحاضر عن الشاعر الخليي كل من الدكتور أحمد درويش، والدكتور سعيد الصقلاوي، ونجل المحتفى به محمد الخليلي، وتدير الجلسة الدكتورة نورية الرومي.

ويحوي الأمسية الأولى كل من الشعراء: عبدالعزيز سعود البابطين، وخلف الخالدي، وطلال الخنيز، ومشعل الزعبي من الكويت، والدكتور سعيد صقلاوي من عُمان، وفاروق شوشة وعبدالمعنى سالم من مصر، وعبدالله الحيدري من السعودية، وميسون أبو بكر من الأردن، وإياد هاشم من العراق، ومحمد خميس من سورية، وتدير الأمسية الدكتورة نريمين الحوي.

بينما يحوي الأمسية الشعرية الثانية كل من الشعراء: سالم الريمضي وعبدالله الفيلكاوي ومريم فضل من الكويت، والدكتور علاء جاني والدكتور السعيد شوارب ومدحت الأسيوطي من مصر، ومحمد إبراهيم يعقوب من السعودية، وهشام الصقري من عُمان، وخلف كلول وضياء الدين الحريري من سورية، ومحمد أمين العمر من فلسطين، وتدير الأمسية الشاعرة هدى أشكناني.

ويتخلل المهرجان في يومه الأول حفل غنائي من الطرب الأصيل لقصائد الفصحى المغناة تحييها الفنانة اللبنانية غادة شبير.

انتخابات رابطة الأدباء تتجه إلى تزكية مجلس الإدارة الجديد

قائمة الأديب الكويتي وحيدة... ولم يترشح أي منافس لها

رابطة الأدباء الكويتيين

بينما تجري قائمة "الأديب الكويتي" تنسيقها مع أعضاء رابطة الأدباء الكويتيين لضمان تصويتهم في يوم الاقتراع في الانتخابات المقررة في الـ15 من أبريل المقبل، لم يعلن إلى الآن أي مرشح آخر خوض غمار المنافسة في الانتخابات العادية المقررة من قبل وزارة الشؤون الاجتماعية، ما يرجح اللجوء إلى تزكية القائمة المرشحة لعنونة مجلس الإدارة الجديد.

وتسبب قائمة "الأديب الكويتي" المؤلفة من معظم أعضاء المجلس الحالي جهداً كبيراً في إعداد خطتها المستقبلية التي تهدف إلى تأمين موارد مالية للرابطة تساهم في تطوير العمل الثقافي واستمراره، وفقاً لما تتناهد القائمة، إلى ذلك تسعى إلى استقطاب جيل الشباب خلال عملها رغبة في تفعيل أواصر التواصل بين الأجيال الأدبية، وتعمل على احتضان فعاليات أخرى تنظمها جهات ثقافية وفنية، ربما لتفعيل دور الرابطة في المشهد الثقافي.

للفي الشمر

عقب مناقشة التقريرين الإداري والمالي سيُنتخب أعضاء رابطة الأدباء الكويتيين مجلس الإدارة الجديد، وفقاً للوائح وزارة الشؤون الاجتماعية والعمل.

تكتيك انتخابي
تقوم به قائمة
"الأديب الكويتي"

أسئلة معلقة

وبين بهاء الصورة، وفرصة انتقاء الأفضل، تبقى أسئلة كثيرة معلقة سيحجب عنها يوم الاقتراع في الـ 15 من أبريل، مع إعلان نتائج الانتخابات؛ سواء جاء المجلس الجديد للرابطة بالتزكية أو الانتخاب إن لم تشهد الأيام المقبلة ترشح أسماء جديدة تحرك المياه الراكدة في المشهد الثقافي.

اللاعب الوحيد

ويبدو خلو الساحة من منافس فرصة انتقاء الأفضل في ظل تكافؤ المعطيات، هذا من ناحية المبدأ وليس انتقاصاً من أعضاء القائمة الذين يتسلمون رهناء إدارة الرابطة، إذ استطاعوا تحقيق إنجازات تحسب لهم خلال المدة المقررة للمجلس. ويشير خلو الساحة أيضاً في الوقت ذاته، إلى السيطرة المحكمة للاعب الوحيد راهنا في بيت الأدباء الكويتيين، وربما تشكل صورة جميلة للمشهد الثقافي تبدو مسجلة بالفهم والانجذاب ومفعمة بالحب والوئام.

تكتيك انتخابي

وبرغم حجم التكتيك التي تتبعه قائمة الأديب الكويتي للانتخابات المقبلة وما تحتاج إليه من ترتيب منظم وتنسيق دقيق، يسيطر الفتور على أجواء بيت الأدب، فلا تجد مظاهر للانتخابات وسط إحجام - حتى الآن - عن إعلان منافس للقائمة ضمن هذه الجولة الانتخابية، إذ لم تسفر الأيام الماضية عن منافس مستقل، أو مجموعة تشكل قائمة، وربما تكشف الأيام المتبقية عن أسماء تريد خوض غمار الترشح للانتخابات. ويرى البعض أن الإحجام

شمة حمدان تغني للنساء فقط في البحرين

شمة حمدان

تحمي المغنية شمة حمدان حفلاً غنائياً لأول مرة في البحرين، وهو للنساء فقط، في حديقة "حديقة المليون" المائية في الرابع من أبريل المقبل، ومن المقرر أن تقدم شمة عدداً من ألحان الأعمال الغنائية، مثل "أنا أنا"، و"كان"، و"وش كنت باقول"، و"أجر وعافية"، و"حبيب الصيف"، وغيرها من الأغنيات.

يذكر أن حمدان من مواليد الثامن والعشرين من أبريل 1994، وهي مغنية إماراتية شابة، أشرفت والدتها على موهبتها منذ أن كانت في الثامنة من عمرها وحرصت على تدريبها على العزف والغناء إلى أن أتقنت العزف على الآلات الموسيقية خصوصاً الوترية مثل الغيتار والعود، وأجادت أساسيات الغناء وأساسليه.

وفي مرحلة لاحقة شاركت حمدان في برامج المواهب الغنائية ووصلت إلى المركز الثاني في الموسم الثاني لبرنامج "أراب غوت تالنت"، وكانت بدايتها فنياً عبر موقع "يوتيوب"، وعقب ذلك بدأت تحيي الحفلات الغنائية في الإمارات ودول الخليج العربي.

المتحف البريطاني يخصص قاعتين لعرض الفن الإسلامي

يعتزم المسؤولون في المتحف البريطاني عرض أعمال فنية من العالم الإسلامي في قلب المتحف لا في أطرافه، وذلك في قاعتين جديدتين تمولهما مؤسسة خيرية ماليزية تأمل أن تساعد على تبديد الصورة السيئة التي خلقها متشددون إسلاميون.

وقال المتحف الذي يضم واحدة من أكبر مجموعات الأعمال والقطع الفنية في العالم، إنه بنوي افتتاح قاعتين جديدتين في جناحه الجنوبي المخصص لمجموعته الكبيرة من الأعمال الفنية من العالم الإسلامي.

وحتى الآن تعرض الأعمال من هذه المجموعة في قاعة على الطرف الشمالي للمبنى الضخم، وهي مسيرة طويلة من مدخله الرئيسي.

والقاعتان الجديدتان اللتان ستكملان القاعة الحالية سيحتن تمويلهما بمبلغ لم يفصح عنه تبرعت به مؤسسة البخاري الماليزية.

(رويترز)

أمسيات شعرية وفعاليات فنية في مهرجان بيت الشعر الأول

أعلن مهرجان بيت الشعر الأول، "دورة الشاعر محمد العلي"، الذي تنظمه جمعية الثقافة والفنون بالدمام السعودية، الأمسيات الشعرية والفعاليات الفنية كالمعرض التشكيلي والمسرحيات، إضافة إلى أمسية عروض أفلام سعودية ومسرحيتين.

وصرح مدير المهرجان أحمد الملا بأنه سيتم عرض 4 أفلام سعودية مميزة شاركت في مهرجان أفلام السعودية الذي أقيم قبل شهر في الدمام، وهي الفيلم الروائي "حورية وعين" للمخرجة شهد أمين، والفيلم الروائي "سكربت" للمخرج بدر الحمود، والفيلم الروائي "في ما بين" للمخرج محمد السلطان، والفيلم الوثائقي

ملصق فيلم نوستالجيا

نشرة إعلانية تجديد الثريا الشهيرة في «مول 360»

أعلن مول 360 عن شروعه في تجديد الثريا الشهيرة في «Sun Court» في مول 360 المركز التجاري الشهير في الكويت التابع لشركة الخصمين لمراكز التسوق وبالبلغة قيمتها 1.8 مليون دولار أميركي، حيث تشكل هذه الثريا معلماً رئيسياً من معالم المول وأصبحت من أبرز ملامحه وأشهرها طوال الخمس سنوات الماضية نظراً لتصميمها الفريد والوانها الزاهية.

يبلغ وزن الثريا ستة أطنان وارتفاعها 14 متراً وسوف يتطلب إزالتها من مكانها الحالي لتجديدها عدد 6 فنيين في مدة أقصاها سبعة أيام عمل.

في هذا السياق، أفادت السيدة /كلوديا لوبيسينسكا - مدير التسويق في مول 360 بأن هذه الثريا تشكل أحد أهم المعالم الرئيسية في المول وأنه حالياً تم إزالتها للمبدء في إجراء الصيانة الدورية اللازمة لها.

كما أضافت أن هذا النوع من الثريات يعتبر تحفاً فريدة من نوعه في مجال الأعمال الفنية المتميزة وقد أخذنا بعين الاعتبار الصعوبات التي سنواجهها في حال رغبتنا في إجراء الصيانة الدورية اللازمة لها.

تم تركيب الثريا في عام 2009 لترسم لوحة فنية رائعة مع الفترات المنحبة المصنوعة من الجرانيت والسجاد الفاخر الذي يزين المول إلى جانب وجود الهياكل الضخمة من خشب التنك والذي يمتد على طول الممرات ويحيط به قناطر بنواظف في الأسقف

بالإضافة إلى التصميم المستوحاة من شكل الغيوم والذي يتيح للزوار فرصة التمتع بالتسوق في أرجاء المتاجر الموجودة في كل وسط ساحة الشمس.

الحلول

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

noynns

01	6	2	2	4	4	5	4
6	4	4	4	4	4	4	4
8	1	1	1	1	1	1	1
4	4	4	4	4	4	4	4
9	4	6	1	1	1	1	1
5	4	1	1	1	1	1	1
7	4	4	4	4	4	4	4
4	4	4	4	4	4	4	4
2	4	4	4	4	4	4	4
1	2	4	4	4	4	4	4
10	6	4	4	4	4	4	4

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

sudoku

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

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

كلمات متقاطعة

أفقياً:

10	9	8	7	6	5	4	3	2	1

- 1- مخترع الآلة البخارية.
- 2- عاصمة اليابان (م).
- 3- علو (م) - أنكرت (م) - لائي (م).
- 4- قسم .
- 5- رحل - حل - متشابهان.
- 6- بحر - ضمير المخاطب.
- 7- افتخارهما - نجم تنضج الفاكهة عند طلوعه.
- 8- السقوط والتهدم.
- 9- نظير - (جون.../ رئيس اميركي (م).
- 10- ما فك رموزه العالم الفرنسي شامبليون.

عمودياً:

- 1- رسام فرنسي.
- 2- يرشدهما (م).
- 3- معاهدة صلح عقب الحرب العالمية الأولى - حرف ندية.
- 4- انعم - يرمحون (مبعثرة).
- 5- حاجز - اجتهداها (م).
- 6- بدا لخضرته بهجة.
- 7- عاصمة نيروبي (م) - حاجري.
- 8- متشابهان - قدم لها الشكر (م).

تسالي

كلمة السر: من 5 أحرف وهي اسم لاعب كرة قدم برازيلي.

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

حسم	هدف	خلاقة	مشرق
فوز	طيران	مهرجان	تتميد
مباراة	أمين	صيف	خير
قارة	الكويت	كون	
جواب	سخرية	شغور	

العاهل السعودي ينسق «عاصفة الحزم» مع الأمير و 7 قادة

- 39 قتيلًا والغارات تتوسع جنوباً... وتركيز في اليوم الثاني على «معسكرات صالح» ● الحوثي يتعهد بالتصدي لـ «الغزو»
- الأحمر يعود إلى مأرب لقيادة تحالف قبلي ● روحاني ينتقد التدخل العسكري في اليمن

دبابة ترفع علم دولة اليمن الجنوبي السابقة تسير في شوارع عدن أمس (أ ب)

الخرائط التي تعرضت للقصف الجوي لواقع الحوثيين في اليمن

عاصفة الحزم

القصف الجوي

المحافظة التي تعرضت للقصف الجوي لواقع الحوثيين في اليمن

المحافظة التي تسيطر عليها ميليشيات الحوثيين وعلي عبدالله صالح

المحافظة الموالية للرئيس الشرعي لليمن عبدربه منصور هادي

سقطرى

جيفرسون عبيدالله

لقطات ومواقف

الحوثي يفرج عن الصيحي

وقبادات عسكرية

ذكر موقع «المساء برس» المقرب من الجماعة الحوثية، أن زعيم المتمردين عبدالله صالح أصدر توجيهات بالإفراج عن وزير الدفاع اللواء محمود الصبيحي الذي اعتقل قبل أربعة أيام، وقيادات عسكرية أسرت في معارك الأيام الماضية

المدرسي: الانقلاب الخليجي سيفشل

دان المرجع الديني السيد محمد تقي المدرسي أمس، ضربات التحالف الخليجي الذي تقوده السعودية في اليمن، متوعداً التحالف بال«فشل الحتمي». واعتبر أن «الكثيرين من حكام المنطقة تنقصهم الحكمة لقيادة الأزمات ويتعاملون مع المشاكل بعقل طفولي».

«علماء المسلمين» يؤيد «العاصفة» ويحمل الحوثيين المسؤولية

أعرب الاتحاد العالمي لعلماء المسلمين عن تأييده لعملية «عاصفة الحزم» التي تقودها السعودية، وحمل الحوثيين المسؤولية الكاملة لما آلت إليه الأوضاع في اليمن، لافتقارهم على الشرعية ورفضهم دعوات الحوار.

واتهم السعودية التي وصفها ب«جار السوء» بتنفيذ مشروع إسرائيلي يهدف إلى تدمير اليمن وتمزيقه واحتلاله.

تتديد إيراني

في السياق، ندد الرئيس الإيراني حسن روحاني مساء أمس الأول بما أسماه ب«العدوان العسكري والتدخل في شؤون الدول المستقلة»، داعياً «دول المنطقة إلى تجنب أي عمل يفاقم الأزمة» في اليمن خلال اتصال هاتفي برئيس الوزراء البريطاني ديفيد كامبرون.

واعتبر روحاني في اتصال هاتفي آخر مع الرئيس الفرنسي فرانسوا هولاند أن «التدخلات العسكرية الأجنبية بالغة الخطورة وتؤجج الأزمة»، مضيفاً أن «حل المشكلة اليمنية ليس عسكرياً».

تصدّ سعودي

من جهة ثانية، أكد السفير السعودي لدى واشنطن عادل الجبير في تصريحات لقناة «فوكس نيوز» أن «الإيرانيين هم من يتدخلون في شؤون الدول العربية سواء في لبنان أو سورية أو العراق أو اليمن، وهذا ما لا نقبله».

وأضاف «علينا أن نواجه التعدي الإيراني على المنطقة. نحن نعارض دعمهم للحوثيين ومحاولة الحوثيين الاستيلاء على اليمن»، معتبراً أنه «من الواضح أن إيران تريد السيطرة على المنطقة».

(الرياض، عدن، واس، أ ب، رويترز، د ب أ)

قوات إيرانية

في موازاة ذلك، اتهم وزير الخارجية اليمني رياض ياسين إيران بإرسال قوات إلى صنعاء لمساعدة الحوثيين. وقال ياسين في لقاء مع قناة «العربية» إن «هادي متمسك بالحوار من أجل الخروج من الأزمة الحالية»، مضيفاً أن الرئيس اليمني سيحل مع «خطة مارشال» لإعادة إعمار اليمن خلال مشاركته في القمة العربية.

عودة الأحمر

وفي تطور آخر، عاد اللواء علي محسن الأحمر من شرقية البلاد أمس الأول لقيادة ما وصف به أكبر تحالف عسكري قبلي لقتال الحوثيين.

تحدّ حوثي

في المقابل، ندد زعيم التمرد عبدالله الحوثي مساء أمس الأول بالتدخل العسكري «غير المبرر»، داعياً أنصاره إلى «التصدي للغزو». وقال الحوثي في خطاب متلفز، إن جماعته ستلجأ إلى إعلان «خيارات محددة ومفتوحة» إذا لم تتوقف هجمات «عاصفة الحزم» بقيادة السعودية، مضيفاً «انصحنم أن تتوقفوا الآن وكفى ما فعلتم في اليمن، وإلا فكل الخيارات ستكون مفتوحة، وهناك ملفات يمكن أن تفتح إذا أردتم احتلال اليمن، وإذا لم يتوقف العدوان الغاشم والسافر، فسنتعلن عن خيارات عملية نخبناها على أرض الميدان».

ودعا الحوثي إلى تكوين جبهة داخلية وخارجية لمواجهة الوضع الأمني الداخلي في البلد ومواجهة ضربات الجوية.

في هذه الأثناء، ذكر بيان لوزارة الصحة الواقعة تحت سيطرة الحوثيين أن 39 شخصاً قتلوا منذ بدء الغارات الجوية.

وسقط 12 من القتلى في غارة استهدفت قاعدة عسكرية شمال صنعاء ليل الخميس- الجمعة وأصاب حيا سكنيا قريباً. والقاعدة المستهدفة هي قاعدة الصمغ التي تستخدمها وحدات من الجيش الموالية للرئيس السابق علي عبدالله صالح الحليف للحوثيين والذي يعتبره المراقبون القوة الحقيقية خلف صعودهم الأخير في الأشهر الأخيرة.

عدن وتعرز

وفي عدن نفسها، معقل الرئيس الشرعي، تواصلت المعارك ليل الخميس- الجمعة بين المتمردين وميليشيات مناهضة للحوثيين، وذلك بعدما تمكنت الأخيرة خلال النهار من استعادة السيطرة على مطار المدينة. وخرجت عدة تظاهرات في مناطق متفرقة تأييداً لـ«عاصفة الحزم» كان أبرزها في الحديدة غرب البلاد، في حين أعلن ضباط وأفراد اللواء 35 مدرع بمحاذاة تعز ترددهم عن قائد اللواء العميد منصور معيجر الموالي للحوثيين وطرده من اللواء.

هادي في الرياض

إلى ذلك، وصل هادي إلى الرياض ليل الخميس- الجمعة وغادرها إلى مصر للمشاركة في القمة العربية للمجد العسكرية التي يعتقد أن موالين للحوثيين يسيطرون عليها.

والدول الصديقة والشقيقة جاهزة وسترد على أي عدوان من أي نوع».

هجمات جديدة

وفي وقت باكراً من صباح أمس، استهدفت ثلاث غارات أخرى المجمع الرئاسي الواقع تحت سيطرة الحوثيين في شمال صنعاء.

كما تعرض معسكر للقوات اليمنية الموالية لصالح للقصف الجوي في محافظة مأرب شرق صنعاء.

وأكد مسؤول عسكري أن مقاتلات التحالف ضربت خلال ليل الخميس- الجمعة معسكراً يحتوي على «مستودع ضخ

للسلاح» في الضاحية الجنوبية لصنعاء. وأشار المسؤول إلى وقوع «عشرات الضحايا في المعسكر الذي تعد قيادته موالية لصالح الذي تخفى عن الحكم في 2012 بعد 33 سنة في سدة السلطة، وذلك تحت ضغط الاحتجاجات الشعبية وفي إطار مبادرة سياسية رعيتها دول مجلس التعاون الخليجي.

وفي جنوب البلاد الذي يحاول المتمردين التوسيع وحلفاؤهم الزحف إليه لتوسيع نطاق سيطرتهم، استهدفت غارتان جويتان قاعدة العند العسكرية التي استولى عليها الحوثيون الأربعاء الماضي. كما استهدفت غارة جوية أخرى قاعدة لوحدة من القوات الخاصة الموالية للحوثيين في قطيفة شمال عدن، كبرى مدن الجنوب والعاصمة المعلنة للبلاد بعد سيطرة جماعة الحوثي على صنعاء.

كذلك شوهدت طائرات حربية في مساء مدينة أبين الواقعة شرق عدن، حيث قاعة المسجد العسكرية التي يعتقد أن موالين للحوثيين يسيطرون عليها.

على الساحتين الإقليمية والدولية بما في ذلك تطورات سير العمليات العسكرية للتحالف الذي تقوده المملكة لوقف تقدم التمرد الحوثي والحفاظ على الشرعية المتمثلة في حكومة الرئيس عبدربه منصور هادي.

توسيع العمليات

في غضون ذلك، توسع نطاق الغارات الجوية التي تقودها السعودية ضد المتمردين الحوثيين والقوات العسكرية المتحالفة معهم لتشمل عدة مناطق، في حين تبادلت المملكة وإيران الاتهامات. وقصفت الطائرات العسكرية لليلة الثانية على التوالي مواقع الحوثيين في إطار عملية «عاصفة الحزم» التي انطلقت منتصف ليل الأربعاء- الخميس.

وقال المتحدث باسم قيادة العملية العميد أحمد عسيري، إن العمليات «ستستمر ما دامت هناك حاجة لاستمرارها حتى تحقق أهدافها»، مضيفاً «حالياً لا تخطط لعمليات برية، لكن إن استدعى الأمر فإن القوات البرية السعودية

تناول العاهل السعودي الملك سلمان بن عبدالعزيز في اتصال هاتفي مع سمو أمير البلاد الشيخ صباح الأحمد آخر المستجدات الإقليمية في ظل تواصل عملية «عاصفة الحزم» التي تهدف إلى إعادة اليمن وحماية أمن المملكة ودول مجلس التعاون. وذكرت وكالة الأنباء السعودية (واس) أن خادم الحرمين الشريفين أجرى اتصالاً هاتفياً بثمانية زعماء عرب هم بالإضافة إلى سمو أمير البلاد، العاهل البحريني الملك حمد آل خليفة، وأمير قطر الشيخ تميم آل ثاني، والعاهل الأردني الملك عبدالله الثاني بن الحسين، والرئيس السوداني عمر البشير، والرئيس المصري عبدالفتاح السيسي، وولي عهد أبوظبي نائب القائد الأعلى للقوات المسلحة الشيخ محمد بن زايد، والعاهل المغربي الملك محمد السادس.

من جهة أخرى، تلقى خادم الحرمين تلقى اتصالاً هاتفياً أمس من الرئيس التركي رجب طيب أردوغان، وجرى خلاله، استعراض العلاقات الثنائية بين البلدين، ومجمل الأوضاع

بحث سمو أمير البلاد الشيخ صباح الأحمد مع العاهل السعودي الملك سلمان بن عبدالعزيز مستجدات الوضع الإقليمي في ظل تواصل العمليات العسكرية الهادفة إلى إعادة الشرعية في اليمن.

وزير الخارجية اليمني يتهم طهران بإرسال قوات إلى صنعاء لدعم الحوثيين

لماذا «عاصفة الحزم»؟ ومن اختار الاسم؟

رجح مراقبون أن تكون تسمية «عاصفة الحزم» التي أطلقت على الحملة العسكرية التي تهدف إلى إعادة الشرعية في اليمن مأخوذة من مقولة «الحزم أبو الغفرات» والتراب أبو الفرك أبو الحسرات» المنسوبة إلى مؤسس المملكة العربية السعودية الراحل الملك عبد العزيز آل سعود، الذي توفي قبل 62 عاماً، ومن المقولة استلهم نجله العاهل السعودي الحالي الملك سلمان بن عبدالعزيز اسم العملية العسكرية التي أصدر قراره «الحازم» بتنفيذها في اليمن.

ومنذ إطلاق اسم «عاصفة الحزم» على العملية العسكرية التي ينفذها تحالف عربي بقيادة السعودية، بهدف دعم الشرعية ممثلة في الرئيس عبدربه منصور هادي، وردع قوات الرئيس السابق علي عبدالله صالح والحوثيين الذين انقلبوا عليه وحماية حدود السعودية والشاؤلات تثار عن مغزى التسمية وسببها.

وذهب وقت «الترك أبو الحسرات» بعد استنفاد كل الطرق السلمية للحوار في اليمن، حيث لم تجد المطالبات والتحذيرات السعودية أذناً صاغية، لينفذ الصبر ويأتي وقت «الحزم أبو الغفرات».

وقال عادل الجبير سفير السعودية لدى الولايات المتحدة، إن «الرياض تشاورت عن كثب مع واشنطن بشأن اليمن، لكنها قررت في نهاية المطاف أن عليها التحرك سريعاً بعد أن تقدم المتمردون الحوثيون صوب آخر معقل لهادي في مدينة عدن الجنوبية».

وقال مصطفى العاني، وهو محلل أمني عراقي تربطه علاقات بوزارة الداخلية السعودية، إنه يعتقد أنه في حالة نجاح العملية في اليمن سيحدث تحول كبير في السياسة الخارجية السعودية، وأنها ستكون قاطعة وأكثر حزمًا في التعامل مع التوسع الإيراني.

الرياض لم تبلغ واشنطن إلا قبل التحرك مباشرة

واشنطن تهون

وفي حين هون المسؤولون الأميركيون من نطاق العلاقة بين إيران والحوثيين في اليمن قال العاني، إن «أعضاء من الحرس الثوري الإيراني ومن حزب الله اللبناني المدعوم من إيران يقدمون النصح للحوثيين على الأرض». ووصف مسؤول أميركي كبير عملية الرياض بأنها «استجابة مذكورة» للوضع الذي يتدهور سريعاً في اليمن، إذ يخشى السعوديون أن تمتد الاضطرابات عبر حدودها.

وقال البيت الأبيض إنه لن يشارك بشكل مباشر في العمليات العسكرية في اليمن، لكنه شكل خلية لتنسيق الدعم العسكري والمخابراتي للعمليات، إلا أن المسؤولين الأميركيين يقولون إنهم يشاركون في تبادل المعلومات المخابراتية على أساس محدود حتى الآن.

(واشنطن - رويترز)

بن سلمان «قبل تحركهم مباشرة». وأضاف أنه لا يستطيع تقييم احتمالات نجاح الحملة لأنه لا يعرف «أهدافها المحددة».

سفير السعودية

وقال عادل الجبير سفير السعودية لدى الولايات المتحدة، إن «الرياض تشاورت عن كثب مع واشنطن بشأن اليمن، لكنها قررت في نهاية المطاف أن عليها التحرك سريعاً بعد أن تقدم المتمردون الحوثيون صوب آخر معقل لهادي في مدينة عدن الجنوبية».

وقال مصطفى العاني، وهو محلل أمني عراقي تربطه علاقات بوزارة الداخلية السعودية، إنه يعتقد أنه في حالة نجاح العملية في اليمن سيحدث تحول كبير في السياسة الخارجية السعودية، وأنها ستكون قاطعة وأكثر حزمًا في التعامل مع التوسع الإيراني.

قال مسؤولون أميركيون إن السعودية أخفت عن واشنطن بعض التفاصيل الرئيسية لعملياتها العسكرية في اليمن حتى اللحظة الأخيرة، في الوقت الذي تتخذ فيه المملكة دوراً إقليمياً أكثر حزمًا، لتعويض ما تعتبره تراجعاً في الدور الأميركي.

وتشير عملية «عاصفة الحزم» إلى طموح للدفاع عن مصالحها الإقليمية مع عدم الاعتماد بشكل كبير على المظلة الأمنية الأميركية التي ظلت فترة طويلة الاتجاه الرئيسي لعلاقات واشنطن مع المملكة.

أوستن

وعندما سئل الجنرال قائد القيادة المركزية للجيش الأميركي لويد أوستن عن التوقيت الذي بلغته فيه السعودية عزيمتها القيام بعمل عسكري في اليمن، قال أمام جلسة لمجلس الشيوخ أمس، إنه تحدث مع وزير الدفاع السعودي الأمير محمد

المتحدث باسم عمليات «عاصفة الحزم» العميد أحمد عسيري يبدلي بتصريحات في قاعدة جوية بالرياض مساء أمس الأول قال خلالها إنه لا توجد خطط في الوقت الراهن لهجوم بري لكن قوات التحالف على استعداد للتدخل البري إذا لزم الأمر (أ ب)

سلة أخبار

طابع بريدي للذكرى
 ال70 للعمل العربي

قالت الهيئة القومية للبريد في مصر، إنها أصدرت طابعا تذكاريًا بمناسبة انعقاد فعاليات الدورة الـ26 للقمّة العربية، التي تستضيفها مدينة شرم الشيخ، اليوم، وأوضحت، في بيان لها أمس، أن إصدار الطابع يواكب مرور 70 عاما على العمل العربي المشترك.

كان عدد من ملوك وأمراء ورؤساء الدول العربية قد بداوا في التوافد على مدينة شرم الشيخ لحضور القمّة العربية التي يتزاسمها الرئيس المصري عبدالفتاح السيسي.

السيسي يهاتف ميركل وراخوي للتعزية

هاتف الرئيس السيسي، المستشارة الألمانية أنجيلا ميركل ورئيس الوزراء الإسباني ماريانو راخوي، أمس الأول، للتعزية في ضحايا الطائرة الألمانية الضحايا التي كانت تقلّ مواطنين المانيا وإسبانيين، الإريباء الماضي. وأكد السيسي تعاطف الشعب المصري مع أسر الضحايا ونويعهم من مختلف الجنسيات، متمنيا الصبر والسلوان لهم.

الحكم في «الغواصات الألمانية» اليوم

تصدر محكمة جنابات الحيزة، المنعقدة بالجمع الخامس، اليوم، حكمها في قضية التجسس لصالح إسرائيل المعروفة إعلاميا بـ«الغواصات الألمانية»، المتهم فيها صحافية سابقة، وإسرائيليون هاربون. ووجهت نيابة أمن الدولة العليا للمتهمين، تهمة بالخيانة، بعدما اتفقا مع ضابطي الموساد المتهمين في القضية على إمدادها بمعلومات استراتيجيّة، تتعلق بالأوضاع الداخليّة في مصر، ومعلومات عن القوات المسلحة من بينها صفقة غواصات كانت مصر ستحصل عليها من ألمانيا.

قمّة «شرم الشيخ» تنعقد اليوم وعلى جدولها 11 بنداً

«الوزاري العربي» يقر «القوة العسكرية المشتركة» • إسقاط حكم قضائي يصنف «حماس» إرهابية

وزير الخارجية المصري سامح شكري والأمين العام لجامعة الدول العربية نبيل العربي بعد الاجتماع الوزاري مساء أمس الأول (رويترز)

شرم الشيخ، القاهرة - الجريدة.

يفتح الرئيس السيسي اليوم فعاليات القمّة العربية في دورتها الـ26، ليتسلم رئاسة القمّة الدورية من سمو أمير البلاد، الشيخ صباح الأحمد، وسط ظروف استثنائية تمر بها العالم العربي، جعلت حياّل قدرة القادة العرب على التحرك لإحتواء الصراعات التي تعصف بأمن دول المنطقة، وسط شبهة حرب أهلية تعصف بليبيا وتمتد تنظيم «الدولة الإسلامية - داعش» على أشلاء سورية والعراق، في حين أطلقت السعودية بمشاركة عربية وإسلامية وتأييد دولي عملية «عاصفة الحزم» أمس الأول، ضد معاقل الانقلاب الحوثي في اليمن. الأوضاع التي تمر بها المنطقة، انعكست على حجم مشاركة قادة العرب في القمّة، ففيما يتسلم الرئيس المصري عبدالفتاح السيسي رئاسة الجامعة الدورية لمدة عام من أمير الكويت، الشيخ صباح الأحمد في افتتاح القمّة اليوم، يشارك العاهل السعودي الملك سلمان بن عبد العزيز، وأمير قطر تميم بن حمد آل ثاني، وعاهل البحرين الملك حمد بن عيسى، فضلاً عن رؤساء دول فلسطين والسودان وتونس والعراق وموريتانيا وجيبوتي والصومال. وثمة ترقّب على نطاق واسع لمشاركة الرئيس اليمني عبد ربه منصور هادي في القمّة، نظراً إلى الأحداث الأخيرة التي تشهدها بلاده، مع استمرار عمليات «عاصفة الحزم» ضد معاقل الانقلابيين الحوثيين، الذين طاردوه من صنعاء إلى عدن، قبل أن يغادر إلى سلطنة عمان ومنها إلى الرياض، التي استقبله فيها وزير الدفاع السعودي الأمير محمد بن سلمان آل سعود، وينتظر المجتمع الدولي إلقاء الرئيس اليمني كلمته في حال شارك في القمّة.

ويترأف مستوى تمثيل بقية الدول العربية بين رؤساء حكومات ورؤساء برلمانات ووزراء خارجية وممثلين شخصيين، فيمثل جزر القمر نائب رئيس الجمهورية، وسلطنة عمان أسعد بن طارق آل سعيد ممثل السلطان قابوس بن سعيد، فيما يمثل دولة الإمارات العربية المتحدة، حاكم إمارة الفجيرة الشيخ حمد بن محمد الشرقي، والجزائر رئيس مجلس الأمة عبدالقادر بن صالح، أما المغرب فيمثلها وزير الخارجية صلاح الدين مزور. ويمثل لبنان رئيس الحكومة تمام سلام نظراً إلى شغور منصب الرئاسة، فيما يمثل ليبيا رئيس مجلس النواب عقيلة صالح، وتعد سورية الاستثناء الوحيد إذ سيبقى مقعدها شاغراً بموجب قرار مجلس الجامعة العربية بتعليق مشاركة سورية في اجتماعات الجامعة العربية، نظراً للصراع الدائر على الأراضي السورية بين قوات بشار الأسد وقوات المعارضة، فضلاً عن انتشار الجماعات الإرهابية على طول الأراضي السورية وعرضها.

14 حاكماً يشاركون في القمّة العربية

على مستوى القمّة في دورته العادية السادسة والعشرين شرم الشيخ 28-29 مارس / آذار 2015 م - جمادى الآخرة 1436 هـ

وزير الخارجية المصري سامح شكري والأمين العام لجامعة الدول العربية نبيل العربي بعد الاجتماع الوزاري مساء أمس الأول (رويترز)

إسقاط دعوى

وقبيل 24 ساعة من نظر القضاء طعن الحكومة المصرية في حكم قضائي بتصنيف حركة «حماس» منظمة إرهابية، أعلن المحامي المصري مقيم الدعوى تنازله أمس، عن الدعوى، قائلاً في بيان حصلت «الجريدة» على نسخة منه: «متعاً من أن يكون الحكم عائقاً أمام القيادة السياسية المصرية لاستكمال دورها الريادي العظيم في ملف المصالحة الفلسطينية». وقال مصرر قضائي لـ«الجريدة»، إن تنازل المحامي عن دعواه الطعن الذي تقدمت به الحكومة سيتم رفضه اليوم، نظراً لإنهاء الدعوى بالتنازل ليصبح الحكم «غير قائم»، وتلقت «حماس» إلغاء الحكم بتصنيفها إرهابية في مصر بالترجيح، وقال المتحدث باسم الحركة، سامي أبو زهري، في تصريحات صحافية: «تتمنى أن ينعكس إلغاء القرار إيجابياً على الدور القومي المصري تجاه القضية الفلسطينية.. وأن يكون بداية لعلاقات جيدة ومستقرة مع مصر».

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

وزراء العرب

وقبيل 24 ساعة من نظر القضاء طعن الحكومة المصرية في حكم قضائي بتصنيف حركة «حماس» منظمة إرهابية، أعلن المحامي المصري مقيم الدعوى تنازله أمس، عن الدعوى، قائلاً في بيان حصلت «الجريدة» على نسخة منه: «متعاً من أن يكون الحكم عائقاً أمام القيادة السياسية المصرية لاستكمال دورها الريادي العظيم في ملف المصالحة الفلسطينية». وقال مصرر قضائي لـ«الجريدة»، إن تنازل المحامي عن دعواه الطعن الذي تقدمت به الحكومة سيتم رفضه اليوم، نظراً لإنهاء الدعوى بالتنازل ليصبح الحكم «غير قائم»، وتلقت «حماس» إلغاء الحكم بتصنيفها إرهابية في مصر بالترجيح، وقال المتحدث باسم الحركة، سامي أبو زهري، في تصريحات صحافية: «تتمنى أن ينعكس إلغاء القرار إيجابياً على الدور القومي المصري تجاه القضية الفلسطينية.. وأن يكون بداية لعلاقات جيدة ومستقرة مع مصر».

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

قوة مشتركة

وأعلن الأمين العام للجامعة العربية المنسق مع رئاسة القمّة (مصر)، دعوة فريق رفيع المستوى تحت إشراف رؤساء أركان القوات المسلحة في الدول الأعضاء للاجتماع خلال شهر من صدور القرار، لدراسة جميع جوانب الموضوع واقتراح الإجراءات التنفيذية لإنشاء القوة والموازنة المطلوبة لإنشاء القوة العسكرية العربية المشتركة وتشكيلها وعرض نتائج أعمالها في غضون ثلاثة أشهر على اجتماع خاص لمجلس الدفاع العربي المشترك لإقرارها.

أبوالغيظ... الأقرب إلى خلافة العربي

مصادر ترّجّح ترشيحه رسمياً... وتوقعات باعتراف قطر

القاهرة - هيثم عسران

يتردد بشأن ترشيح أبوالغيظ للمنصب، مؤكداً أن هناك جدول أعمال لوزراء الخارجية العرب في اجتماعاتهم التحضيرية للقمّة المناقشة جميع القضايا التي ستعرض على القادة العرب لإخاذ قرارات بشأنها.

من جانبه، قال مساعد وزير الخارجية الأسبق، السفير معصوم مرزوق، إن أبوالغيظ يحظى بثقة واحترام في الأوساط السياسية ومن الشخصيات الدبلوماسية التي أثبتت نجاحا في جميع المناصب التي تولاها، مؤكداً أن اختياره سيكون قراراً جديداً.

وأضاف مرزوق لـ«الجريدة» أن تقاعد العربي سيضع مصر في مازق، بسبب صعوبة التوافق على مرشح مصري آخر دون وجود عقبات دبلوماسية حتى لو لم يتم الإعلان عن ذلك، مشيراً إلى أنه لا يستبعد اعتراض قطر مجدداً والدفع بمرشح لمنافسة المرشح المصري، على غرار ما حدث قبل اختيار العربي.

وأكد أن مقترح دورية منصب الأمين العام تتم إثارته مع ترشيح دبلوماسي مصري جديد للمنصب، لافتاً إلى أن الأفضل حالياً هو استمرار العربي في منصبه حتى موعد انتهاء ولايته، ومحاولة إقناعه بالعمل عن موقفه من أجل إعادة انتخابه مجدداً.

يبحث القادة العرب خلال القمّة العربية المقرر انطلاق أعمالها اليوم في منتجج شرم الشيخ السياحي، اختيار الأمين العام الجديد للجامعة العربية. خلفاً لنيل العربي الذي يرغب في التقاعد قبل نهاية ولايته منتصف العام المقبل، وفق تقارير صحافية استندت إلى مصادر مقربة من العربي.

وسط حالة من الترقّب في الأوساط السياسية المصرية حول احتمال إعادة الجدل حول المقترح الجزائري السابق الذي طالب بدورية منصب الأمين العام، وعدم قصره على المصريين، كما هو متبع منذ إنشاء الجامعة، تردد أن مصر تصدق ترشيح وزير الخارجية الأسبق أحمد أبوالغيظ (آخر وزير خارجية في عهد الرئيس الأسبق حسني مبارك) لتولي المنصب.

إلى ذلك، بدأ التحرك الدبلوماسي مع مندوبي الدول العربية في الجامعة لمعرفة رأيهم في المرشح المصري، وسط توقعات بأن يحظى بترحيب عربي، نظراً لخبرته الدبلوماسية الطويلة، حيث عمل في الأمم المتحدة وعدد من الجهات الدولية، فضلاً عن توليه منصب وزير الخارجية المصري مدة 7 سنوات.

المتمحّد الرسمي باسم وزارة الخارجية، السفير بدر عبدالعاطي، رفض في تصريح «الجريدة» التعليق على ما

بلال لـ الجريدة: يجب تفعيل «الدفاع العربي المشترك»

قائد القوات المصرية في «تحرير الكويت»: الجيش الوحيد المتماسك الآن هو الجيش المصري

القاهرة - كريم البحري

أكد قائد القوات المصرية في حرب تحرير الكويت، الخبير العسكري اللواء محمد علي بلال، أن القضاء على الإرهاب يتطلب بناء جيوش عربية قوية، وتفعيل اتفاقية الدفاع العربي المشترك، مشيراً في حوار مع «الجريدة» إلى أن الضربة التي نفذها الجيش المصري في ليبيا لن تنكرر، ونفى صحة ما تردد عن وجود جنود مصريين على الحدود السودانية - العراقية وفي ما يلي نص الحوار:

كيف ترى الأوضاع في مصر الآن، في ظل استمرار العمليات الإرهابية، وإن كانت بشكل محدود؟

تنتج مصر إلى الأفضل، والإرهاب ظاهرة موجودة في كل دول العالم، ولا يستطيع أحد أن يقضي على الإرهاب تماماً، لكن يمكن التعامل معه بالأسلوب السليم، بمعنى أن تتفوق عليه قبل أن يتفوق عليك، وتحاول أن تحد من تأثيره باتخاذ إجراءات تقيده، وأبرزها تحجيف منابع تمويله والتصدّي لعمليات تهريب السلاح والأفراد إليه.

في رأيك ما الحل الأمثل للقضاء على الإرهاب في الدول العربية؟

علينا بناء جيوش عربية قوية، لأن النفط في العالم، وأنتجت 31 في المئة من حجم إنتاج النفط في العالم لعام 2011.

كيف ترى الأوضاع في مصر الآن، في ظل استمرار العمليات الإرهابية، وإن كانت بشكل محدود؟

تنتج مصر إلى الأفضل، والإرهاب ظاهرة موجودة في كل دول العالم، ولا يستطيع أحد أن يقضي على الإرهاب تماماً، لكن يمكن التعامل معه بالأسلوب السليم، بمعنى أن تتفوق عليه قبل أن يتفوق عليك، وتحاول أن تحد من تأثيره باتخاذ إجراءات تقيده، وأبرزها تحجيف منابع تمويله والتصدّي لعمليات تهريب السلاح والأفراد إليه.

في رأيك ما الحل الأمثل للقضاء على الإرهاب في الدول العربية؟

علينا بناء جيوش عربية قوية، لأن النفط في العالم، وأنتجت 31 في المئة من حجم إنتاج النفط في العالم لعام 2011.

كيف ترى الأوضاع في مصر الآن، في ظل استمرار العمليات الإرهابية، وإن كانت بشكل محدود؟

تنتج مصر إلى الأفضل، والإرهاب ظاهرة موجودة في كل دول العالم، ولا يستطيع أحد أن يقضي على الإرهاب تماماً، لكن يمكن التعامل معه بالأسلوب السليم، بمعنى أن تتفوق عليه قبل أن يتفوق عليك، وتحاول أن تحد من تأثيره باتخاذ إجراءات تقيده، وأبرزها تحجيف منابع تمويله والتصدّي لعمليات تهريب السلاح والأفراد إليه.

في رأيك ما الحل الأمثل للقضاء على الإرهاب في الدول العربية؟

علينا بناء جيوش عربية قوية، لأن النفط في العالم، وأنتجت 31 في المئة من حجم إنتاج النفط في العالم لعام 2011.

الأسد منفتح على حوار مع واشنطن وينتظر مطالب واضحة

أنقرة تعلن تأخير برنامج تدريب المعارضة... وإدارة أوباما لم تقر بعد كيفية حماية المدربين

قال رأس النظام السوري بشار الأسد إنه منفتح على حوار مع واشنطن، لكنه نفى وجود اتصالات مباشرة بين نظامه والولايات المتحدة، بينما واصلت جبهة النصرة التقدم في ادلب شمالاً، وسط جهود على جبهة درعا جنوباً.

أعلن الرئيس السوري بشار الأسد في مقابلة مع محطة التلفزيون الأميركية «سي بي اس» أنه منفتح على حوار مع الولايات المتحدة يركز على «الاحترام المتبادل» وأوضح الأسد للصحافي الأميركي تشارلي روز في برنامج «60 دقيقة» الذي سيبدأ غداً الأحد: «من حيث المبدأ كل حوار هو شيء إيجابي».

وردت على سؤال بشأن العلاقات بين سورية والولايات المتحدة، أجاب الأسد إنه لا توجد اتصالات مباشرة.

وفي مقابلة مع 8 وسائل إعلام روسية نشرت أمس، قال الأسد: «لا يوجد حوار مباشر بيننا وبين الأميركيين، هناك بعض الأفكار التي تنقل عبر دولة ثالثة أو طرف ثالث، ولكنها لا تعتبر حواراً جدياً»، وأضاف: «علينا أن ننتظر حتى نرى تحولا في السياسة الأميركية على الأرض عندما نستطيع أن نقول إن هناك تبديلاً في هذه السياسة، وهناك مطالب واضحة».

صرح أجنحة

وعلق على تصريحات وزير الخارجية الأميركي جون كيري الذي قال إنه لا بد من حوار مع الأسد والتي اعتذر عنها لاحقاً قائلاً أنها «تعكس صراعات موجودة داخل الإدارة الأميركية»، أيضاً داخل اللوبيات الموجودة على الساحة الأميركية بين معسكر يريد الحرب والتدخل العسكري المباشر ومعسكر آخر يعارض التدخل لأنه استفاد من دروس الحروب السابقة.

لا حرب أهلية

ورفض الأسد الحديث عن موضوع الرئاسة، وقال: «لا يهمنا إن قالوا الرئيس سيسقط أو سيبقى، ولا يهمنا إن قالوا إن الرئيس شرعي أو غير شرعي، الشرعية تأخذها من الشعب» واعتبر أن ما يحصل في سورية «ليس حرباً أهلية، ففي الحرب الأهلية يجب أن يكون هناك خطوط فصل بين المتقاتلين إما على أساس عرقي أو على أساس ديني أو على أساس طائفي، هذا

«جبهة النصرة» تواصل تقدمها في ادلب و«داعش» يهاجم مطار التيفور في حمص

مناشير «كاريكاتورية» على «عاصمة دولة الخلافة»

لقى طيران «الاتحاف» ضد «داعش» في مدينة الرقة شمال البلاد والتي يعتبرها التنظيم عاصمة دولة الخلافة، منشورات كاريكاتورية، كتب عليها «مكتب داعش للتوظيف» تمثل الية المتعمدة إلى تنظيم «داعش»، والمنضمين إليه من الشبان وكيف يتحولون بفعل الة دعوية إلى مجرمين. وأمر «داعش» جميع عمال التنظيف والبلديات، بجمع المنشورات وإتلافها كلها، بحسب ما أكدت «حملة الرقة تدبج بصمت» على شبكات التواصل الاجتماعي.

فتية سوريون يشاهدون إحدى مقاتلات النظام في ريف ادلب أمس (رويترز)

الشيء غير موجود فكل الناس تعيش مع بعضها». وشدد على أنه «ليس هناك مشكلة طائفية في سورية، وإنما القضية هي مجرد إرهاب مدعوم من الخارج»، كما أكد أن سورية ليست جزءاً من الملف النووي الإيراني.

العلاقة مع دول عربية

وعن القمة العربية التي ستعقد اليوم بغياب ممثل عن النظام، اعتبر الأسد أن «جزءاً من الدول العربية ينفذ الأجنحة عمل الجامعة العربية»، مضيفاً أنه «بالنسبة للعلاقة مع مصر، هناك علاقة ولكن في إطار محدود جداً بين الدولتين عملياً على مستوى الأجهزة الأمنية، ولكن لا نستطيع أن نتحدث عن علاقة حقيقية أو تقارب إلا عندما يحصل هناك لقاء مباشر بين المؤسسات السياسية المعنية في البلدين حتى هذا الوقت لم يحصل». وأضاف: «العلاقة مع العراق جيدة، ونحن نسق مع العراق لأن ساحة الإرهاب هي ساحة واحدة».

القواعد الروسية

ورحب الرئيس السوري بشار الأسد بالجهود العسكرية

فتية سوريون يشاهدون إحدى مقاتلات النظام في ريف ادلب أمس (رويترز)

وهي تضم ثكنات ومباني تخزين وأحواضاً عائمة وسفن للقيام بأعمال صيانة، وفق وسائل الإعلام الرسمية الروسية.

مطار التيفور

إلى ذلك، شن تنظيم «داعش» هجوماً على عدة حواجز ونقاط عسكرية تتمركز فيها قوات النظام في محيط مطار التيفور العسكري بريف حمص الشرقي، حيث تمكنوا من السيطرة على حواجز جديدة في المدينة، وهي حاجز «البلط» وحاجز «المقررة» وحاجز «الشيب» في اليوم الثالث للهجوم على المدينة ضمن «مركبة تحرير ادلب». كما تمكنت «جبهة النصرة» من قطع طريق «ادلب - الفوعة» بشكل تام، والسيطرة على خمس نقاط حول مدينة الفوعة الموالية للنظام.

هجوم ادلب

وواصلت «جبهة النصرة» وحلفاؤها المنضوون في «جيش الفتح»، أمس، تقدمهم في مدينة ادلب شمالي سورية، حيث تمكنوا من السيطرة على حواجز جديدة في المدينة، وهي حاجز «البلط» وحاجز «المقررة» وحاجز «الشيب» في اليوم الثالث للهجوم على المدينة ضمن «مركبة تحرير ادلب». كما تمكنت «جبهة النصرة» من قطع طريق «ادلب - الفوعة» بشكل تام، والسيطرة على خمس نقاط حول مدينة الفوعة الموالية للنظام.

التدريب

في سياق آخر، قال وزير الخارجية التركي مولود جاويش أوغلو أمس إن برنامج تدريب قوات المعارضة

إسرائيل تؤكد ما نشرته الجريدة. عن المقت

تتياهو يفرج عن الضائب الفلسطينية بسبب «الوضع الإقليمي»

وقد وُصفت بالحساسة للحزب وللنظام الرئيس السوري بشار الأسد. أفاد مصدر مطلع «الجريدة» بأن إسرائيل اعتقلت المقت بعد نشر تلفزيون «الإخبارية» السوري صوراً تظهر سيارات عسكرية إسرائيلية، وسيارات نقل عناصر «الجيش الحر» يعتقد أنهم من جبهة النصرة، و«الجيش الحر» إلى داخل إسرائيل.

وأوضح المصدر، أن إسرائيل تحقق مع المقت والشاعر ودرؤيش بتهمة ووقوفهم وراء تسريب الصور، التي وُصفت بأنها «حساسة»، لأنها تكشف ارتباطاً بين إسرائيل وجماعات سورية بعضها متشددة.

واتهمت إسرائيل هذه الشبكة بتزويد «حزب الله» ونظام الأسد بمعلومات عن التحركات العسكرية في الجولان، وبمعلومات دقيقة عن زيارة أحيطت بالتكتم لوزير الدفاع الإسرائيلي موشيه يعالون، بعد «هجوم شبعاء»، إلى موقع للجيش الإسرائيلي.

باريس تشكك في «التنازلات» الإيرانية

وكان روحاني أجرى أمس الأول، اتصالاً هاتفياً برئيس الوزراء البريطاني ديفيد كاميرون، وأعرب الطرفان عن التزامهما بالتوصل إلى اتفاق نووي، واتفقا على أن المحادثات التي تجري في سويسرا تشكل فرصة تاريخية، بحسب ما ذكره المتحدث باسم كاميرون.

في سياق آخر، صوت أعضاء مجلس الشيوخ بمدة صوت مقابل صفر على التعديل الجزوي الذي طرحه السيناتور الجمهوري مارك كيرك في مشروع الموازنة

سلام في شرم الشيخ: «التضامن العربي» و«الحوار»

دراس لـ الجريدة: لبنان لن يخرج عن الإجماع العربي بشأن اليمن

رئيس مجلس النواب نبيه بري مستقبلاً وفداً من مجلس الشيوخ والنواب في بلحفاً أمس في عين التينة (الوكالة الوطنية للإعلام)

بما يجري في الإقليم»، لافتاً إلى أن «إيران تريد استعادة ديناميكتها وحيويتها». وعن موقف لبنان الرسمي في قمة شرم الشيخ من التطورات في اليمن، قال درباس في اتصال مع «الجريدة»: «لو اجتمعت الدول العربية كلها على موقف موحد، فإن لبنان لن يخرج عن هذا الإجماع، أما إذا كانت هناك خلافات، ويسبب التوازنات يُفضل ألا يتغمس لبنان».

وأكد درباس، أن «لبنان التعليم العالي الجاس ليس موضوع أسس أنه لن يقبل أن يواصل رئيس الجامعة اللبنانية عدنان حسين النجج الذي يديرها به، رافضاً في الوقت عينه، أن تذهب الجامعة إلى مواجهة طائفية نتيجة هذا النهج».

إلى التضامن العربي ومعالجة الخلافات بالحوار.

في سياق منفصل، أكد وزير الشؤون الاجتماعية رشيد درباس أمس، أن «رئيس الحكومة هو رئيس مؤسسة محضلة للأطراف اللبنانية المختلفة»، واعتبر أن «أميركا هي أمر قائم إلى مدى غير منظور يؤثر في كل الأوضاع الإقليمية والدولية». وأضاف: «علينا ألا نعوّل على الأحداث المباشرة باعتبار أن علينا الانتظار لمعرفة ردود الفعل في الممارسة». ورأى أن «الفكرة في اليمن ليست إلغائية»، مؤكداً أن «الحل سيكون سياسياً».

وأردف بالقول: «كنا نسمع أنه لا علاقة للمفاوضات النووية

سلة أخبار

كاميرون يفوز بأول مواجهة تلفزيونية

أظهر استطلاع للرأي أن رئيس الوزراء البريطاني ديفيد كاميرون فاز في أول مواجهة تلفزيونية قبل الانتخابات المقررة في مايو، لكن زعيم حزب العمال المعارض إد ميليباند استغل فرصة نادرة للترويج لنفسه على الساحة الوطنية. ويتساور حزب المحافظين بزعامه كاميرون مع حزب العمال في استطلاعات الرأي لكن كل طرف يحاول التفوق على الآخر. (لندن - رويترز)

تشاد مستاءة من نيجيريا

عبر الرئيس التشادي ادريس ديبي الذي نشر قوات من بلده في نيجيريا في مقابلة أمس عن استيائه لنقص التعاون الذي تتديه ابوجا في مواجهة الإسلاميين، مبدياً استغرابه لغياب العسكريين النيجيريين على الأرض. وقال ديبي في مقابلة صحافية: «بعد شهرين من بداية هذه الحرب، لم يتمكن من تأمين اتصال مباشر على الأرض مع وحدات من الجيش النيجيري». (باريس - أ ف ب)

باكستان: انفجار يستهدف حافلة شرطة

أصيب عشرة أشخاص على الأقل، إثر انفجار قبيلة، زرع في جانب الطريق، بحافلة تقل ضباط الشرطة في جنوب باكستان، حسبما ذكرت الشرطة ومسؤولو مستشفى. وقال ضابط الشرطة محمد علي، إن الهجوم وقع في كراتشي، عاصمة ولاية السند جنوبي باكستان، وأضاف أن الحافلة كانت تسير عبر منطقة قائد أباد السكنية عندما انفجرت القبيلة. (إسلام آباد - د ب أ)

إسرائيل تؤكد ما نشرته الجريدة. عن المقت

تتياهو يفرج عن الضائب الفلسطينية بسبب «الوضع الإقليمي»

وقد وُصفت بالحساسة للحزب وللنظام الرئيس السوري بشار الأسد. أفاد مصدر مطلع «الجريدة» بأن إسرائيل اعتقلت المقت بعد نشر تلفزيون «الإخبارية» السوري صوراً تظهر سيارات عسكرية إسرائيلية، وسيارات نقل عناصر «الجيش الحر» يعتقد أنهم من جبهة النصرة، و«الجيش الحر» إلى داخل إسرائيل.

وأوضح المصدر، أن إسرائيل تحقق مع المقت والشاعر ودرؤيش بتهمة ووقوفهم وراء تسريب الصور، التي وُصفت بأنها «حساسة»، لأنها تكشف ارتباطاً بين إسرائيل وجماعات سورية بعضها متشددة.

واتهمت إسرائيل هذه الشبكة بتزويد «حزب الله» ونظام الأسد بمعلومات عن التحركات العسكرية في الجولان، وبمعلومات دقيقة عن زيارة أحيطت بالتكتم لوزير الدفاع الإسرائيلي موشيه يعالون، بعد «هجوم شبعاء»، إلى موقع للجيش الإسرائيلي.

باريس تشكك في «التنازلات» الإيرانية

وكان روحاني أجرى أمس الأول، اتصالاً هاتفياً برئيس الوزراء البريطاني ديفيد كاميرون، وأعرب الطرفان عن التزامهما بالتوصل إلى اتفاق نووي، واتفقا على أن المحادثات التي تجري في سويسرا تشكل فرصة تاريخية، بحسب ما ذكره المتحدث باسم كاميرون.

في سياق آخر، صوت أعضاء مجلس الشيوخ بمدة صوت مقابل صفر على التعديل الجزوي الذي طرحه السيناتور الجمهوري مارك كيرك في مشروع الموازنة

جانب من تدريب سابق للمنتخب الوطني الاول

معلول تابع لقاء البحرين وكولومبيا وتسلم التقرير من المشعاعن الأزرق يواصل تدريباته في أبوظبي اليوم

حازم ماهر

يواصل اليوم منتخبنا الوطني الأول لكرة القدم تدريباته على الملعب الفرعي لاستاد مدينة زايد الرياضية في أبوظبي، استعداداً لمواجهة التجربة المهمة أمام منتخب كولومبيا المقرر لها مساء غد الاثنين، ضمن الاستعدادات لخوض منافسات التصفيات الآسيوية المؤهلة لنهائيات كأس العالم، التي تستضيفها روسيا عام 2018.

وكان وفد المنتخب قد غادر البلاد في الثانية عشرة من ظهر أمس متوجهاً إلى أبوظبي، وباشرف الفريق تدريباته في

الثامنة مساءً على الملعب الذي سيترقب عليه اليوم. وعقد المدرب التونسي نبيل معلول اجتماعاً مع اللاعبين قبل انطلاق التدريب بوجود عضو مجلس إدارة اتحاد الكرة رئيس اللجنة الفنية رئيس الوفد نواف جديد، والذي شهد بذل مجهود مضاعف من أجل الإعلان عن أنفسهم بشكل جيد ليس أمام جماهيرهم فقط، بل أمام كل من سيشاهد اللقاء عبر التلفاز، خصوصاً أن المنتخب الكولومبي يحظى بمتابعة الجميع له في الوقت الراهن، بعد أن احتل الفريق التصنيف الثالث على العالم وفقاً

للتصنيف الصادر عن الاتحاد الدولي لكرة القدم "الفيفا".

متابعة لقاء البحرين وكولومبيا

وكان الجهاز الفني قد تابع مساء أمس الأول عبر التلفاز اللقاء الذي جمع المنتخب البحريني مع نظيره الكولومبي، الذي جمعتهما على استاد البحرين الوطني، والذي انتهى بفوز الفريق الضيف بنتيجة ثقيلة قوامها ستة أهداف من دون رد.

وقدم مساعد المدرب لشؤون التحليل الدكتور محمد المشعاعن

تقريره حول المباراة إلى معلول مساء أمس، متضمناً كل كبيرة وصغيرة عن المنتخب الكولومبي وأبرز إيجابياته وسلبياته. وسيحرص الجهاز الفني على مشاهدة تسجيل اللقاء عقب انتهاء تدريب اليوم على أن يشاهده مجدداً بصحبة اللاعبين خلال المحاضرة الفنية التي سيلقيها معلول غداً.

التشكيل والخطة

ولكون تدريب أمس لم يركز خلاله معلول ومعاونوه على النواحي الفنية والتكتيكية،

لرغبته في أن يأتي التدريب قصيراً تجرى خلاله التمارين الخاصة بإزالة العضلات والركض، فإن تدريب اليوم سيشهد اكتتفا للجوانب الفنية والتكتيكية من أجل تجهيز اللاعبين للقاء الذي يعول عليه المدرب كثيراً لاكتساب ثقة الشارع الرياضي، وكذلك تأكيد اللاعبين على أنهم قادرون على التعبير عن أنفسهم بشكل جيد رغم أنهم سيواجهون فريقاً شرساً، يمتلك عدداً كبيراً من اللاعبين الأكفاء.

ويبدو أن التشكيل الذي سيخوض به معلول اللقاء قد

تم الاستقرار عليه إلى حد بعيد، وذلك وفقاً للحظة التي سيلعب بها، إذ سيتم الاعتماد على بدر المطوع في مركز رأس الحربة الصريح، مع اللعب بكتافة عديدة في وسط الملعب بالاعتماد على عبدالله البريكي وعلي مقصود وفهد الأنصاري وعبدالعزیز المشعاعن وصالح الشيخ، على أن يبقى على المهاجمين الصريحين فهد الرشيد وفيلص العنزي علي مقاعد البدلاء والدفع بهما وفقاً لمجريات الأمور.

وبالطبع التشكيل قابل للتغيير وفقاً لرؤية الجهاز الفني في تدريبي اليوم وغداً.

برنامج غذائي

ومن جانب آخر، يركز رئيس الجهاز الطبي الدكتور عبدالمجيد البناي على إخضاع اللاعبين لبرنامج غذائي يتناول فيه اللاعبين الوجبات الثلاث، وذلك بخناولهم أغذية تمدهم بالطاقة، نظراً للمجهود المضاعف الذي سيبدونه خلال اللقاء، علماً بأن هناك حالة من الرضا نوعاً ما عن اللياقة البدنية للاعبين في الوقت الراهن.

بطولة الكويت الدولية الأولى للتراثيون تنطلق اليوم

بمشاركة أكثر من 100 لاعب ولاعبة من 15 دولة عربية وأجنبية تقام اليوم البطولة الدولية للتراثيون، التي تعد الأولى التي تنظمها وتعد التراثيون من الرياضات التي تتطلب قوة بدنية ولياقة عالية يخوض فيها المتسابقون رياضات السباحة وركوب الدراجات والجرى على التوالي.

وقال عضو اللجنة المنظمة للسباق عمر العمر "كوننا" إن البطولة تشمل إقامة سباقين الأول هو "سوبر سيرنت"، وسيخصص للاعبين، ويتضمن قطع المتسابق 375 متراً سباحة ثم تقطع مسافة 12 كيلومتراً ركوباً على الدراجة الهوائية قبل أن تجري مسافة 2,5 كيلومتر. وأضاف العمر أن السباق الثاني الذي سيخصص للاعبين سيكون "سيرنت"، ويتضمن قطع المتسابق 750 متراً سباحة في مياه الخليلج، ثم يقود دراجته الهوائية مسافة 24 كيلومتراً، وسيختتم المسابقة بالجرى خمسة كيلومترات متوقفاً أن تحفل منافسات البطولة بمستوى قوي في ظل حضور عدد من أميز لاعبي هذه الرياضة في العالم.

وذكر أن مشاركة هذا العدد الكبير من اللاعبين واللاعبات من دول متقدمة في هذه اللعبة مثل الولايات المتحدة الأميركية وبريطانيا وفرنسا وأستراليا والتشيك ومن الخليج العربي سيضيف ندية أكبر للسباق. وأوضح أن 25 لاعبا ولاعبة كويتيا سيشاركون في البطولة، بينهم عدد لا بأس من اللاعبين واللاعبات يشاركون للمرة في مثل هذه السباقات، إضافة إلى بعض اللاعبين الذين سبق لهم المشاركة في البطولات الخارجية.

الدكتور طلال الفهد ورئيس اللجنة الأولمبية الكويتية الشيخ ورفيع الإنفال الشيخ فهد جابر العلي للجنة المنظمة للبطولة "ما أسهم في تسهيل عمل اللجنة المنظمة للأعداد لها".

القادسية والكويت واليرموك إلى ربع نهائي الكأس

● محمد عبدالعزيز

ضرب فريق القادسية لكرة الطائرة موعداً مع نظيره الكويت في دور الثمانية لبطولة كأس الاتحاد لكرة الطائرة. بعد فوزه الأول على الفحيحيل بنتيجة ثلاثة أشواط مقابل لا شيء (25-13، 25-23، 25-14)، وبخسب النتيجة أطاح الثاني بمنافسه الشباب (25-18، 25-18، 25-22)، أمس الأول، ضمن منافسات الدور الأول للبطولة.

كما تاهل اليرموك للدور ربع النهائي، بعد فوزه على الصليبيخات بنتيجة ثلاثة أشواط مقابل شوط واحد (25-17، 25-31، 25-21)، ليلتقي مع فريق الجهراء الذي صعد لدور الثمانية نتيجة لقرعة البطولة.

القادسية والفحيحيل

جاءت مباراة القادسية والفحيحيل من طرف واحد هو الأصفر الذي فرض هيمنته على مجريات اللقاء من البداية للنهائية، رغم النقص العددي الذي عانى منه الفريق غياب الثلاثي سعد صالح وعامر السليم وناصر عبدالصمد لظروف مختلفة.

وتتميز أداء الأصفر طوال المباراة بالضرب الساحق المميز من على طرفي الشبكة عبر بدر جوهر وأحمد المنيس، والضرب السريع من منحويات لاعبيه العالية كانت حافزاً لحسم المباريات منتصفها عبر ضربات المخضرم سلطان أحمد، مستفيدين جميعاً من الإعداد المتقن للمخضرم زيد الكاظمي.

وعلى مستوى الدفاع برز الليبرو عبدالله العنزي بدفاع جيد عن المنطقة الخلفية، وأيضاً في استقبال

ضربة ساحقة من بدر جوهر وحائط صد من لاعبي الفحيحيل

كبيرة، خاصة في الشوطين الأول والثالث، لينتهي القادسية للقاء لمصلحته على الراحة.

يذكر أن قرعة البطولة أعتت العربي وكاظمة من خوض مباريات الدور الأول وتأهل مباشرة لدور الثمانية، لكون بطل الدوري والكاس في الموسم الماضي وكاظمة وصيف بطولة الدوري الممتاز، وسيلعب الأخضر مع الساحل، بينما يلتقي البرتقالي التضامن.

113 عضواً في خيطان يتظلمون ضد مجلس الإدارة

تقدم عضو مجلس إدارة نادي خيطان السابق راشد العتيبي وعضو الجمعية العمومية فهد الشرف بتظلم إلى مسؤولي الهيئة العامة للشباب والرياضة، ضد مجلس إدارة النادي، لرفض تسديد الاشتراك السنوي لـ 113 عضواً بالنادي.

وقدم الثنائي العتيبي والشرف كشف التظلمات الممهور بتوقيع الأعضاء من الجنسين، ومن المنتظر أن يتقدما مجدداً بكشف جديد غداً الأحد يتضمن 180 عضواً.

وطالب العتيبي وراشد الهيئة بالتدخل من أجل إعادة الأمور إلى نصابها الصحيح بالنادي، خصوصاً أنه من غير المنطقي أن يرفض أمين السر تسديد الرسوم بحجة عدم وجود أسماء هؤلاء الأعضاء بسجلات النادي، رغم امتلاكهم استمارات تسديد الرسوم عن العام الماضي.

ويرى العتيبي والشرف أن مجلس الإدارة يكبل بمكالمات في عمليتي التسجيل وتسديد الرسوم، بتعمده التعامل بتعسف مع الأعضاء، سواء من الجدد أو القدامى المحسوبين على قائمة خيطان للتغيير التي يترأسها العتيبي، في حين يسهل العملية للأعضاء المحسوبين على قائمته إلى حد عدم الحضور.

دهيليس: الدوري في طريقه للعربي ولن نفرط في الكأس

«قانع بما يقدمه السماوي حالياً... ومطالبون بحصد البطولات في الموسم المقبل»

● أحمد حامد

اعتبر مدرب فريق السالمية لكرة القدم محمد دهيليس أن فريقه أصبح مطالباً من الموسم المقبل بالوصول إلى منصات التتويج، بشرط توافر بعد الاحتياجات التي حددها لإدارة النادي.

وكشف دهيليس في تصريح لـ "الجريدة" أنه طلب من إدارة السالمية تدعيم دفاعات الفريق ببعض العناصر المحلية، إلى جانب الإبقاء على المحترفين الحاليين، الذين اعتبرهم من صنعوا الفارق مع الفريق في الموسم الحالي.

وأشار دهيليس إلى أن اللاعبين المحليين أيضاً كان لهم دور بارز، وهناك أكثر من لاعب بخلاف العناصر الدولية في الفريق تستحق تمثيل المنتخب خلال السنوات المقبلة.

وأبدى دهيليس قناعته بما قدمه السماوي في الموسم الحالي مؤكداً أن

فريقه واجه سوء حظ في بعض المباريات، وهو ما أضع نقاط عديدة كانت كافية باستمراره في المنافسة على الدوري في الموسم الحالي.

واعتبر أن ضغط المباريات الذي لم يتعود عليه اللاعب الكويتي كان له بالغ الأثر في ظهور السماوي بعيداً عن الأداء المتوقع في مباريات سهلة، معترفاً أن المنافسة على قمة الدوري في الموسم الحالي، في حين أن مستوى القادسية والكويت كان بعيداً عن المتوقع لما يملكانه من إمكانات كبيرة.

وأكد أن دور الدوري في طريقه إلى العربي، وقال "العربي في حاجة إلى الفوز في مباراتين أو ثلاث بعيداً عما تحققت به بقية الفرق المنافسة من نتائج." وأضاف أن "الدوري رايح إلى العربي، ويبقى الكويت الأقرب للمنافسة في ظل فارق الخمس نقاط بينهما حتى الآن".

وأشار إلى أن الهدف الواقعي للسالمية، في ما تبقى من منافسات الموسم الحالي، هو الوصول إلى مركز متقدم في الدوري، بينما لن يتنازل السماوي عن لقب أعلى الكؤوس "كأس سمو أمير البلاد".

وقال "السماوي في انتظار الفائز من القادسية واليرموك في نهائي الكأس ليدل أقصى جهد لتحقيق اللقب الغالي، والذي سيكون في حال حصده اللقب الأول منذ 8 سنوات الذي يدخل خزائن النادي".

واعترف دهيليس أن السالمية سيواجه صعوبات إذا واجه القادسية في النهائي، لاسيما أن أغلب لاعبي فريقه ليس لديهم خبرة المباريات النهائية، على عكس القادسية المتمرس في النهائيات.

وعن أداء المدرب الوطني في الدوري المحلي هذا الموسم، قال دهيليس إن "المدرّب الكويتي أثبت أنه لا يقل باية حال من الأحوال عن المدرّب الأجنبي، لكن العقبة تبدو في عدم اقتناع إدارات مجالس إدارات الأندية بإمكانات المدرّب الوطني".

وأوضح أنه مستقر مع السماوي، ويحظى بدعم كبير من إدارة النادي وعلى رأسهم الشيخ تركي اليوسف، الذي اعتبره دهيليس خلف كل نجاح في السالمية، مضيفاً أنه حسم أمره بالاستمرار مع السالمية، بينما تبقى الإجراءات الأخرى مجرد شكليات لا يهتم بها في الوقت الحالي.

الشباب يهزم أغادير المضيف في «عربية اليد»

حقق فريق الشباب لكرة اليد فوزاً مغنوباً على حساب أغادير المغربي المضيف بنتيجة 20-21 في المباراة التي جمعتهما أمس الأول في ختام منافسات المجموعة الثانية بالدور الأول من البطولة العربية 12 للأندية الأبطال، المقامة في المغرب حالياً وتستمر حتى 30 مارس الجاري.

وبذلك سيلتقي الشباب مع الترجي السعودي، وأغادير المغربي مع كوكب المراكشي ضمن مباريات دور الترتيب، بينما يلعب في نصف النهائي باربار البحريني مع النجم الساحلي والجمعة البحريني مع هلوبوليس المصري.

الكويت ودع «الخليجية»

ومن ناحية أخرى، ودع نادي الكويت لكرة اليد منافسات البطولة الخليجية 35 للأندية الأبطال لكرة اليد المقامة حالياً في أبوظبي، وذلك رغم فوزه على الأهلي الإماراتي بنتيجة 38-31 في المباراة التي جمعتهما أمس الأول في ختام منافسات المجموعة الثانية للبطولة.

بذلك رفع الكويت رصيده إلى 4 نقاط احتل بها المركز الثالث بفارق الأهداف خلف السد القطري الذي فاز على الأهلي البحريني بفارق 7 أهداف بنتيجة 25-18.

يذكر أن الكويت كان بحاجة إلى فوز السد بفارق 8 أهداف على الأهلي ليتاهل معه إلى نصف نهائي البطولة، وبذلك يلتقي الكويت مع مضر السعودي غداً الأحد في مباراة تحديد المركزين الخامس والسادس.

«الآزوري» يتسلح بالوجوه الجديدة لمواجهة بلغاريا اليوم

جانب من تدريبات منتخب إيطاليا أمس الأول

يحل المنتخب النرويجي ضيفاً على نظيره الكرواتي، بينما يواجه منتخب إيطاليا ضيفه البلغاري، اليوم ضمن منافسات الجولة الخامسة من تصفيات كأس أمم أوروبا 2016.

يستضيف المنتخب الكرواتي نظيره النرويجي ضمن منافسات المجموعة الخامسة، بينما يحل المنتخب الإيطالي الأزوري ضيفاً على نظيره البلغاري، في إطار المجموعة نفسها ضمن منافسات الجولة الخامسة بالتصفيات المؤهلة ليورو 2016.

ويتصدر المنتخب الكرواتي المجموعة برصيد 10 نقاط ويفارق الأهداف فقط أمام الأزوري وتليهما منتخبان النرويج (9 نقاط) وبلغاريا (أربع نقاط) ومالطة (نقطة واحدة) وأذربيجان (بلا رصيد)، حيث يلتقي الأخران على ملعب أذربيجان في المباراة الأخرى بالمجموعة.

استدعى أنتونيو كوتشي المدير الفني للأزوري ثلاثة وجوه جديدة إلى قائمة الفريق لهذه المباراة، حيث يبحث عن تجديد الدماء من خلال استدعاء إيرر (المولود بالبرازيل) مهاجم سامبدوريا وفرانكو فاسكين (المولود بالأرجنتين) نجم باليرمو. كما يأمل لاعب الوسط ميركو فالديفيوري في خوض المباراة الأولى له مع الأزوري، في ظل غياب المخضرم أندريا بيرلو صانع ألعاب يوفنتوس للإصابة، إضافة لعدم استدعاء دانيلوبي دي روسي. وقال كوتشي: «غاب بيرلو ودي روسي قد يكون مشكلة، وقد يكون فرصة لأن لاعبين مثل ماركو

فيراتي ستكون لديهم الفرصة لإظهار قدرتهم على ضبط إيقاع خط الوسط». وشارك فيراتي (22 عاماً) صاحب المباريات الـ10 الدولية مع المنتخب الإيطالي في مونديال البرازيل، حيث خرج الأزوري من دور المجموعات. وتطور أداء فيراتي بشكل ملحوظ في السنوات الأخيرة، حيث انتقل من صفوف بيسكارا إلى العملاق الفرنسي باريس سان جيرمان، وأمضى معه ثلاث سنوات.

وقال فيراتي لموقع الاتحاد الإيطالي لكرة القدم «سأفرض نفسي على التشكيل الأساسي فقط إذا حظيت بمعاونة زملائي». وأضاف «بإستثناء كونك ليجونيل ميسي أو دييغو مارادونا، فبنيغي الحديث عن الفريق وليس عن لاعب بعينه، إذا حظيت بفرصة المشاركة سيكون من الرائع أن أكون نموذجاً في الجيل الجديد للمنتخب الوطني».

معضلة خط الهجوم

ولكن الأمور تبدو أكثر تعقيداً في خط الهجوم، بما أن ماريو بالوتيلي خارج حسابات كوتشي، ولم يتم بعد العثور على مهاجم حقيقي لقيادة الخط الأمامي للفريق. ولم يجد كوتشي ضالته بين مهاجمي دوري الدرجة الأولى الإيطالي، حيث إنه يستبعد فكرة الاعتماد على لوكا توني الذي سجل 13 هدفاً لفرقة فيرونا، نظراً لأنه

سيبلغ عامه الثامن والثلاثين في مايو المقبل. ويتصدر المهاجم الأرجنتيني ليوفنتوس كارلوس تيفيز قائمة هدافي الدوري الإيطالي برصيد 16 هدفاً، يليه مواطنه ماورو إيكاردي والفرنسي جيريمي مينيز برصيد 15 هدفاً.

هولندا تختبر تركيا

وتشهد المجموعة الأولى

مواجهة قوية اليوم بين المنتخبين الهولندي والتركي في أمستردام، في حين يستضيف المنتخب التشيكي نظيره الأتلي، ويسعى المنتخب الأيسلندي لمفاجأة هذه المجموعة إلى مواصلة انطلاقته الجيدة في التصفيات، عندما يحل ضيفاً على كازاخستان. ويتصدر المنتخب التشيكي المجموعة برصيد 12 نقطة مقابل 9 نقاط لأيسلندا و6

نقاط لهولندا و4 نقاط لتركيا ونقطتين لكازاخستان. ويعاني المنتخب الهولندي، الذي خسر اثنتين من المباريات الأربع التي خاضها في هذه المجموعة حتى الآن، من غياب نجميه الكبيرين أريين روبن وروبن فان بيرسي للإصابة. (د ب أ)

هولندا تعاني غياب أريين روبن وروبن فان بيرسي

بونوتشي: لدينا أفضل دفاع في أوروبا

قال ليوناردو بونوتشي أمس الأول إن منتخب إيطاليا لكرة القدم يمتلك أفضل دفاع في أوروبا، والإحصاءات تثبت ذلك. ويعد أن تلقى مرماه أربعة أهداف في 14 مباراة، يعتبر المنتخب الإيطالي الذي يواجه بلغاريا في تصفيات بطولة أوروبا 2016 اليوم صاحب أقوى خط دفاع في أوروبا من حيث عدد الأهداف، التي سكتها في التصفيات الحالية والسابقة.

والأفضل عند الحديث عن المنافسات الدولية، الأرقام لا تكذب. ومع عودة بارزالي إلى كل لياقته يستطيع أنتونيو كوتشي مدرب إيطاليا إشراك خط الدفاع نفسه الذي ساعده على إحراز ثلاثة القاب متتالية في دوري الدرجة الأولى الإيطالي خلال وظيفته السابقة كمدير ليوفنتوس. وقال بونوتشي «أنا سعيد بعودة أندريا (بارزالي)، نلعب دائماً معاً وهذا يساعده». خصوصاً عندما نلعب ثلاثة في الورا. أستطيع قيادتهم في مباراة المنافسين ويعرفون أنني ساكون خلفهم بخطوات قليلة لأساعدهم إذا احتاجوني». وتحتل إيطاليا المركز الثاني في المجموعة الثامنة وراء كرواتيا برصيد عشر نقاط وتلقى مرماها هدفين في أربع مباريات.

التوقيت	المباراة
6:00	كازاخستان - ايسلندا
8:00	كرواتيا - النرويج
8:00	أذربيجان - مالطة
8:00	التشيك - لاتفيا
10:45	هولندا - تركيا
10:45	أندورا - البوسنة
10:45	بلجيكا - قبرص
10:45	بلغاريا - إيطاليا

جميع المباريات منقولة عن قنوات أبوظبي الرياضية

استبعاد بلعربي وبادشتوبر من تشكيلة ألمانيا

بلعربي خلال مشاركته مع منتخب ألمانيا أمام أستراليا

قال توماس شنايدر المدير المساعد لمنتخب ألمانيا أمس، إن المهاجم كريم بلعربي والمدافع هولغر بادشتوبر استبعدا من تشكيلة الفريق لمباراة نظيره الجورجي في تصفيات بطولة أوروبا لكرة القدم 2016. وأضاف شنايدر أن بلعربي سيغيب عن المباراة بسبب إصابته بنزلة برد، بينما يعاني بادشتوبر -الذي عاد عقب عامين ونصف من الغياب بسبب الإصابة في المباراة التي تعادلت فيها ألمانيا 2-2 أمام أستراليا يوم الأربعاء الماضي- إصابة عضلية. وقال شنايدر للصحافيين «ليست إصابات خطيرة، بالنسبة لهولغر فإن الإصابة جاءت قرب المنطقة التي خضع فيها لجراحة ويمثل (استبعاده) إجراء احترازي، نظراً لأنه يأتي ضمن خططنا». وكانت بداية ألمانيا سيئة في مشوار التصفيات الأوروبية، حيث جمعت سبع نقاط فقط من أربع مباريات، وهو نفس رصيد إيرلندا واسكتلندا، بينما تتصدر بولندا ترتيب المجموعة الرابعة بفارق ثلاث نقاط عن الثلاثة. وستتألف تشكيلة المنتخب الألماني التي ستخوضه إلى تقليد من 21 لاعماً لخوض مباراة بعد غد.

أنشيلوتي يتفاوض مع مانشستر سيتي

الأسطورة الفرنسي زين الدين زيدان قد يكون بديل أنشيلوتي في الريال، أو يورغن كلوب.

كشفت تقارير صحافية أمس الأول أن المدرب الإيطالي كارلو أنشيلوتي، المدير الفني الحالي لريال مدريد الإسباني، أجرى اتصالات مع مسؤولي نادي مانشستر سيتي الإنجليزي. وذكرت صحيفة «لاغازيتا» ديللو سبورت الإيطالية أن أنشيلوتي فتح باب التفاوض مع مان سيتي لتولي تدريبه في حال لم يستكمل عمله مع الريال بانتهاه الموسم إذا خرج خالي الوفاض دون القاب. واستقرت إدارة سيتي على أنشيلوتي لخلافة المدرب التشيلي الحالي مانويل بيلغريني، وذلك بعد أن جدد الأرجنتيني دييغو سيميوني عقده مع أتلتيكو مدريد حتى 2020 قبل يومين. وتعد فرص كارلو أكبر من يورغن كلوب مدرب بروسيا دورتموند الألماني، بحسب الصحيفة.

(د ب أ)

تيري يمدد تعاقدته مع تشلسي

أعلن نادي تشلسي، متصدراً الدوري الإنجليزي لكرة القدم، أمس الأول أنه مدد عقد قائده جون تيري إلى نهاية موسم 2015-2016. ووضع جون تيري قائد فريق تشلسي الإنجليزي لكرة القدم حداً للتكهنات المتعلقة بمستقبله مع الفريق اللندني بعدما وافق على تجديد تعاقدته مع الفريق مدة موسم واحد حتى عام 2016. وقدم المدافع الإنجليزي المخضرم أداءً مميزاً مع الفريق الأزرق هذا الموسم، ليقوده للتتويج بلقب كأس رابطة المحترفين الإنكليزية «كأس كابينال وان» في مارس الجاري، كما ساهم في ترقيع الفريق على صدارة الدوري الإنكليزي حتى الآن، وذلك قبل بضعة أشهر من انتهاء عقده القديم مع الفريق. وبدأ تشلسي حريصاً على عدم تكرار تجربته المريرة مع نجم الفريق السابق فرانك لامبارد الذي فشل في تمديد التعاقد معه، لينضم إلى صفوف منافسه مانشستر سيتي في نهاية المطاف. وصرح تيري للموقع الإلكتروني الرسمي لتشلسي: «إنني سعيد جداً بتمديد التعاقد مع تشلسي». وأضاف: «عقب إضافة لقب كبير إلى مسيرتي هذا الشهر، أتمنى أن نواصل معا النجاح لنادينا خلال الفترة المقبلة».

معاقبة أحد أعضاء «الملك» بسبب هجوم على لاعبين

هجوم على لاعبين

فرضت لجنة حكومية إسبانية غرامة مالية قدرها 3001 يورو على أحد أعضاء نادي ريال مدريد وشخصين آخرين بداعي اهانة لاعبين والاعتداء على سيارة واحدة على الأقل بعد الهزيمة في مباراة قمة الدوري أمام برشلونة يوم الاحد الماضي.

خيسبي نجم ريال مدريد

دخول المنشآت الرياضية ستة أشهر أيضاً. وقال ريال بموقعه على الإنترنت يوم الإثنين إن واحداً من الأشخاص الثلاثة عرف باعتباره عضواً بالنادي، وأنه أوقف انتظاراً لتحقيق من لجنة انضباط ستقرر ما إذا كان سيتم شطب عضويته أم لا. وظهرت لقطات نشرتها وسائل إعلام إسبانية أحد الأشخاص يضرب سيارة خيسبي موجهاً إهانات إليه، وعندما غادر بيل وأنشيلوتي الملعب تم توجيه إهانات لهما وحاول شخصان القرع على السيارة وركلها في ظل متابعة رجال الأمن. وتوقف سيرجيو راموس أحد قادة الفريق لفترة وجيزة بسيارته، ليسال هؤلاء الأشخاص عما يقومون به قبل أن يتنطلق بسيارته.

«السيليساو» يواصل سحره بقيادة نيمار ويلقن «الديوك» درساً

نيمار نجم منتخب البرازيل يسدد لحرز هدفاً في مرمى فرنسا

الثالث والأربعين مع المنتخب. رد بن زيمة بعد 3 دقائق بكرة من أمام المنطقة فوق العارضة اثر كرة من فالبوينا. لكن لويس غوستافو كان له رأي آخر، حيث أضاف الهدف الثالث حين تابع برأسه كرة من ركلة ركنية تغذها ويليان في الزاوية اليسرى للمرمى (69).

للمرمى، لكن الحارس مالاندا نجح في إبعاده. **نيمار يحرز الثاني** ولم يتأخر الهدف البرازيلي الثاني، فمن هجمة مرتدة مرر وليان الكرة إلى نيمار الذي أكملها ببسراه من زاوية صعبة في الشباك (57)، مسجلاً هدفة

كرة إلى أوسكار الذي تابعها بقدمة اليسرى في الشباك قبل نهاية الشوط الأول بخمس دقائق. بدأ منتخب البرازيل الشوط الثاني مهاجماً، وحصل على فرصة بعد خمس دقائق، حين تلقى لويس غوستافو كرة من اليا، فسدها ببسراه من خارج المنطقة باتجاه الزاوية اليسرى

فاران يفتتح التسجيل منج فاران التقدم لأصحاب الأرض في الدقيقة 21، حين تابع برأسه كرة من فالبوينا في الزاوية اليمنى لمرمى جيفرسون. ضغط البرازيليون وسحقت لهم بعض الفرص عبر نيمار وفيرمينيو، إلى أن نجحوا في إدراك التعادل حين مرر الأخير

شنايدرلين وبلان ماتويدي في الوسط، وماتيو فالبوينا وكريم بنزيمية وانطوان غريزان في الهجوم. وأبقى ديشان الوجه الجديد نبيل فقير الجزائري الأصل على مقاعد البدلاء قبل أن يزج به في الشوط الثاني بدلاً من غريزان. وقد اختار فقير تمثيل فرنسا بدلاً من الجزائر.

لم يهنا المنتخب الفرنسي بتقدمه طويلاً، لأن نيمار ورفاقه قادوا بطل العالم 5 مرات رقم قياسي إلى فوز سهل 3 - 1 أمس الأول على استاد فرنسا الدولي بباريس في مباراة دولية ودية لكرة القدم. تقدمت فرنسا عبر رافاييل فاران (21)، وودت البرازيل بواسطة أوسكار (40) ونيمار (57) ولويس غوستافو (69).

نيمار قائد السيليساو وخيمت على المباراة ذكريات نهائي مونديال 1998 على الملعب ذاته حين حقق المنتخب الفرنسي فوزاً مودياً على نظيره البرازيلي بثلاثة نظيفة. واللافت أن قائد منتخب البرازيل في تلك المباراة هو مدربه الحالي كارلوس دونغا، وأن قائد منتخب فرنسا الذي رفع الكاس فيها، هو أيضاً مدربه حالياً بيديه ديشان. ونجح دونغا في قيادة منتخب السامبا إلى تحقيق فوزه السابع على التوالي منذ عودته إلى الإدارة الفنية خلفاً للوزير فيليب سكلاري عقب كارثة مونديال 2014. وتلقى منتخب البرازيل خسارة تاريخية أمام نظيره الألماني 1 - 7 في نصف نهائي المونديال الذي أقيم على أرضه الصيف الماضي، قبل أن يحل رابعاً بخسارته أيضاً أمام نظيره الهولندي صفر - 3.

أعرب بيديه ديشامب، المدير الفني للمنتخب الفرنسي لكرة القدم عن قبوله الهزيمة بعد أن خسر فريق الديوك على أرضه 3-1 أمام البرازيل في المباراة الودية التي أقيمت أمس الأول، مبرراً أن فريقه هزم أمام منتخب عظيم. وقال ديشامب في تصريحات للصحافيين: «اليوم رأينا منتخباً برازيلياً جيداً جداً»، في حين حاول إلقاء الضوء على الجوانب الإيجابية للمنتخب الفرنسي، مشيراً إلى أن منتخب البرازيل كان متماسكاً نظراً لأنه يستعد لخوض بطولة كوبا أميركا في يونيو القادم. وأضاف: «لقد كانت مباراة على مستوى

لفن المنتخب البرازيلي نظيره الفرنسي درساً في فنون كرة القدم، بعد أن قلب تأخره "صفر - 1" أمام منتخب الديوك الفرنسية لتحقيق فوز مستحق

3 - 1 في المباراة الودية التي جرت بينها أمس الأول.

تشافي يوقع للسد القطري 3 مواسم

منافسات بطولة كأس العالم 2022 على أرض قطر. وكان نجم البرشا يملك عروضاً أخرى، أبرزها من للانضمام إلى السد القطري بعد انتهاء الموسم الجاري. وبحسب صحفية (أس) الإسبانية، فإن تشافي سيعوض رحيل مواطنه راؤول غونزاليس عن عقد مدة ثلاثة مواسم، مع إمكانية التمديد لموسم إضافي. ومن المنتظر أن يحصل تشافي على 10 ملايين يورو في الموسم الواحد، كما سيعمل مساعداً باكاديمية (أسباير) الرياضية للإشراف على تدريب الناشئين المفترض أن يخوضوا

أكند تقارير صحافية أمس الأول أن النجم الإسباني المخضرم تشافي هرنانديز، قائد فريق برشلونة، وقع عقداً للانضمام إلى السد القطري بعد انتهاء الموسم الجاري. وبحسب صحفية (أس) الإسبانية، فإن تشافي سيعوض رحيل مواطنه راؤول غونزاليس عن عقد مدة ثلاثة مواسم، مع إمكانية التمديد لموسم إضافي. ومن المنتظر أن يحصل تشافي على 10 ملايين يورو في الموسم الواحد، كما سيعمل مساعداً باكاديمية (أسباير) الرياضية للإشراف على تدريب الناشئين المفترض أن يخوضوا

ديشامب: رأينا منتخباً برازيلياً عظيماً

عالم أمام فريق جيد، في الشوط الثاني من المباراة تمكناً من الاستحواذ على الكرة أكثر منهم وفي الشوط الأول حاربنا كثيراً لفرص أسلوبنا في اللعب. يشار إلى أن المنتخب الفرنسي خاض المباراة الودية أمام البرازيل في ظل غياب لاعبين بارزين، مثل بوجبا وحارس المرمى هوغو لوريس، لكن ديشامب لم يستغل هذا الأمر لتدبير أخطاء فريقه. وقال مدرب منتخب فرنسا، التي تستضيف بطولة أمم أوروبا العام القادم: «يمكننا أن نقدم أداء أفضل من ذلك لكن ينبغي أن نعتز بقوة خصمنا، مضيفاً أن الأداء القوي لمنتخب البرازيل خلال المباراة اضطره إلى «بذل مجهود كبير في الدفاع»، الأمر الذي جعل المباراة صعبة بالنسبة للجميع.

ديشامب

«أفريكان ستوري» مرشح للاحتفاظ بلقب كأس دبي

وتقام السباقات على مضمار ميدان منذ عام 2010، الذي يحتوي على مدرجات تتسع لـ 60 ألف متفرج، فضلا عن فندق من فئة خمس نجوم داخل المضمار، ومتحف للخيل والأموال المتعلقة بها، وقاعات للمعارض وغيرها من التسهيلات، وقبل ذلك كانت تقام على مضمار ند الشبا.

5 ملايين دولار)، ودبي غولدن شاهين (1200 م رملي، مليوناً دولار) ودربي الامارات (1900 م رملي، مليوناً دولار)، والقون للسرعة (1000 م عشبي، مليون دولار)، وغودولفين مايل (1600 م رملي، مليون دولار) ودبي كحيلة كلاسيك (2000 م رملي، 250 ألف دولار). وتعتبر سباقات كأس دبي العالمية من أهم سباقات الخيول في العالم من حيث الجوائز المالية ونوعية الخيول التي تشارك فيها من مختلف القارات، على غرار مهرجان رويال اسكوت الملكي البريطاني وسباقات البريدز كاب الأميركية الشهيرة وقوس الناصر الفرنسي (الارك).

عندما ينافس غدا ثمانية خيول في السباق الرئيسي، بينها اثنان من الامارات. وأكد الاماراتي سعيد بن سرور أكثر المدربين فوزاً بالسباق برصيد ست القاب أن «أفريكان ستوري سيكون مرشحاً للاحتفاظ بلقبه، لكن المنافسة لن تكون سهلة في مواجهة الجواد الأميركي كالفورنيا كروم». وهناك سباقات أخرى غير الشوط الرئيسي الذي يعود ليقام على أرض رملي بدلاً من الاصطناعية «تاديتا»، وهي سباق سوق دبي الحرة (1800 م على المضمار العشبي، 5 ملايين دولار) ودبي شيماء كلاسيك (2410 م عشبي،

سيكون الجواد «أفريكان ستوري» المملوك لفريق غودولفين الإماراتي مرشحاً للاحتفاظ بلقبه في كأس دبي العالمية للخيول الأعلى في العالم، التي تبلغ قيمة جوائزها 27.25 مليون دولار منها عشرة ملايين للشوط الرئيسي. واحرز «أفريكان ستوري» لقب النسخة الماضية، ليعزز صدارة خيول الامارات للسباق برصيد تسعة انتصارات، مقابل سبعة للخيول الأميركية الغالبة عن منصة التتويج منذ 2009 عندما نال «ويل أرمند» اللقب. ومنذ انطلاق السباق عام 1996 لم يسبق لأي جواد أن احتفظ بلقبه، وهو ما سيكون متوقفاً لـ«أفريكان ستوري»

باريس سان جرمان يمدد عقد ماركينوس

ماركينوس

أعلن نادي باريس سان جرمان متصدر وبطل الدوري الفرنسي لكرة القدم في الموسم الماضي أمس الأول أنه مدد عقد مدافعه البرازيلي الدولي ماركينوس عاماً آخر حتى 2019. وخاض ماركينوس (20 عاماً) الذي انضم إلى باريس سان جرمان في يوليو 2013 قادماً من روما الإيطالي، 4 مباريات دولية مع منتخب بلاده. وصرح ماركينوس على موقع النادي في شبكة الإنترنت: «إنه نجاح جيد وخبر مفرح ويعني ذلك أن العمل أنجز بشكل جيد. أنا سعيد بهذه الثقة وهي مرحلة جديدة في مسيرتي». وأضاف ماركينوس: «باريس سان جرمان فريق كبير ومعروف عالمياً، تشارك في دوري أبطال أوروبا وفي دوري الدرجة الأولى المحلي بمستوى جيد وأنا أحقق نتائج إيجابية هنا».

فوزنياكي ورافانيسكا تتأهلان للدور الثالث من دورة ميامي

كارلا سواريز الثانية عشرة، والتشبيكية كارولينا بليشكوفكا الرابعة عشرة، والأميركية فينوس وليامس السادسة عشرة، وفوزن الأولى على الإيطالية كارين كتاب 6-1 و3-6، والثانية على السويسرية ستيفاني فويغلي 6-3 و6-1، والثالثة على الألمانية انيكا بيك 6-2 و6-3 و4-6، والرابعة على البولندية اورسولا رادفانسكا 6-3 و6-2. وفي الدور المقبل، تلعب مكاروفا مع الأوكرانية ايلينا سفيغولينا السادسة والعشرين والتي تغلبت على الصربية بويانا يوفانوفسكي 6-3 و7-6 (3-7)، وسواريز نافارو مع الفرنسية اليزبه كورنيه الثانية والعشرين والفائزة على الروسية ايلينا فيسينينا 6-4 و6-1، وبلينشكوفكا مع الإسبانية بالوا بادوسا جبيرت المشاركة ببطاقة دعوة والتي تغلبت على الصربية جينج ساي ساي 6-1 و7-5، وفينوس وليامس حاملة اللقب 3 مرات مع الأسترالية سامانثا ستوسور الثالثة والعشرين والفائزة على الفرنسية بولين بارمنتييه 6-3 و6-3 و6-صفر.

3 و6 في ساعة و49 دقيقة وفي أول مباراة بين اللاعبتين. وكانت شارابوفا تخوض مباراتها الأولى في الدورة بعدما أعفيت من خوض الدور الأول على غرار المصنفات الـ 32 الأولى. وتلقتي غافريلوفا في الدور الثالث مع اليابانية كورومي نارا التي تغلبت على الفرنسية كارولين غارسيا الخامسة والعشرين 3 و6 و7-6 (9-11). وخرجت أيضاً التشبيكية باربورا زاهلافوفا ستريتشكوفكا التاسعة عشرة بخسارتها أمام الفرنسية الأخرى كريستينا ملادينوفيتش 7-5 و6-2.

ملادينوفيتش تواجه بتكوفيتش وتلعب ملادينوفيتش في الدور الثالث مع الألمانية أندريا بتكوفيتش التاسعة والفائزة على الأميركية كريستينا ماکاهال 2 و6 و2-6. وبلغت الدور الثالث أيضاً، الروسية إيكاترينا مكاروفا الثامنة، والأرجنتينية

تاهلت الدنماركية كارولين فوزنياكي والبولندية انيسكا رادفانسكا المصنفتان رابعة وسابعة على التوالي للدور الثالث من دورة ميامي الأميركية لكرة المضرب، ثنائي دورات الألف نقطة للماسترز للرجال والسيدات والبالغ قيمة جوائزها 235,381 مليون دولار. في الدور الثاني الخميس، فازت فوزنياكي على الأميركية ماديسون برينغل بسهولة تامة 6-صفر و6-1، ورافانيسكا على السلوفاكية انا كارولينا شميدلوا 6-4 و7-5. وفي الدور المقبل، تلعب فوزنياكي مع الاستونية كايا كانيبلي التي تغلبت على الأميركية فارفارا ليتشكو الثامنة والعشرين 6 و6 و4-6، ورافانيسكا بطلة عام 2012 مع الرومانية ايرينا بيغو الحادية والثلاثين والتي تغلبت على التشبيكية تيريزا سميتكوفا 7-5 و6-4 و6-4. وخرجت الروسية ماريا شارابوفا الثانية مبكرة بخسارتها أمام مواطنتها داريا غافريلوفا المشاركة ببطاقة دعوة 7-6 (7-4)

تغلبت الدنماركية فوزنياكي على الأميركية برينغل بسهولة، لتتأهل للدور الثالث من دورة ميامي لكرة المضرب.

فوزنياكي خلال مواجهتها ماديسون برينغل

