

اقتصاد

19

الحمضي: «كوت فود» تسعى إلى التوسع في أفرع العلامات التجارية المملوكة لها خلال العام الحالي

اقتصاد

15

بودي: «طيران الجزيرة» تحقق 17.4 مليون دينار صافي أرباح عن 2014.. وتوزع 20 مليوناً نقداً

دوليات

29

سورية: إدلب عاصمة إدارية للمعارضة... والتنظيم ينتقم بغاز الكلور

«الأمم المتحدة»: الأمير بطل إنساني عالمي

كي مون يدعو القادة للاقتداء بسموه والمنظمات تدشن تعهدات «المانحين 3» بـ 506 ملايين دولار

وستلقي الدول المانحة في الجلسة الثانية للمؤتمر اليوم كلمات تعلن فيها قيمة تعهداتها، وسط مؤشرات أولية مفادها أن المبالغ المتوقعة ستتجاوز تعهدات المؤتمرين السابقين التي بلغت 1.5 مليار دولار في المؤتمر الأول و 2.4 مليار في الثاني.

07-06+

وتشارك وفود من 78 دولة، إلى جانب أكثر من 40 هيئة ومنظمة دولية، في المؤتمر الذي يقترحه سمو الأمير بكلمة، تعقبها كلمة الأمين العام للأمم المتحدة. وفي حين أشار بان كي مون إلى أن التعهدات المطلوبة لمعالجة الأزمة الإنسانية الحالية تبلغ 8.4 مليارات دولار، موضحاً أن 2.5 مليار

إلى أن يحذوا حذو سموه في مد يد العون لإغاثة السوريين. ويأتي المؤتمر استجابة للاحتياجات الإنسانية الملحة للاجئين السوريين جراء استمرار الأزمة التي دخلت عامها الخامس، وتفاقم الأوضاع المأساوية للشعب السوري داخل بلاده وفي دول النزوح المجاورة.

مستقبلاً المؤتمر الدولي الثالث للمانحين، الذي تستضيفه الكويت اليوم لدعم الوضع الإنساني في سورية برعاية أمير البلاد الشيخ صباح الأحمد، وصف الأمين العام للأمم المتحدة بان كي مون، في تصريح أمس من نيويورك، سمو الأمير بـ «البطل الإنساني العالمي»، داعياً زعماء العالم

النصف: سأتصدى بقوة لقانون تنظيم اتحادات الطلبة

«القوى الطلابية» تواصل رفضها لـ «تكميم الأفواه» وتتوعد بوقفه جادة وموحدة

فهد التركي ومحمدي عامر وأحمد الشمري وفيصل متعب وهدى بيطار

راكان النصف

الانتقام منها بقانون، لإيماني بالعمل الديمقراطي وخيار الطلبة. ودعا النصف إلى «عدم إنكار فضل العمل الطلابي والنقابي على الحياة السياسية في البلاد حالياً، والذي يؤهل شبابنا للانخراط في الحقل السياسي مستقبلاً». ومن جهتها، توعدت القوى الطلابية بوقفه جادة وموحدة للقوائم والاتحادات الطلابية لمواجهة هذا القانون «المكتمل للأفواه»، معتبرة أن إقرار «التشريعية» لهذا القانون يعد خطوة سلبية، «لأنه يكبل الحركة الطلابية ويمنعها من المشاركة السياسية، ويقيد انتخاباتها بالصوت الواحد».

وأعلن الاتحاد العام لطلبة ومدربي الهيئة العامة للتعليم التطبيقي والتدريب عقد اجتماع موحد لجميع القوى الطلابية اليوم بمقر الاتحاد بمنطقة الفيحاء في الساعة مساءً للتنسيق بينها والاتفاق على الخطوات التي ستتخذها لوقف هذا القانون.

10g04+

بينما استمرت لليوم الثاني على التوالي، ردود فعل القوى الطلابية الراضة لمقترح «تنظيم عمل الاتحادات الطلابية» الذي أقرته اللجنة التشريعية البرلمانية أمس الأول، جدد النائب ركان النصف موقفه الراض لهذا القانون، مؤكداً أنه سيتصدى بقوة لتطبيقه لعدم إيمانه بأنه سينهض بالحركة الطلابية الكويتية «الرائدة على مستوى المنطقة والإقليم».

والتقى النصف، في مؤتمر صحفي بمجلس الأمة أمس، بعض الأعضاء للقانون دون تقييمه، ففكرة الصوت الواحد طُبقَت على الانتخابات السياسية، ولم يتسن لنا تقييمها حتى نعمها على الأندية والجمعيات، وغداً على اتحاد الطلبة، متمسكاً، «كيف يُعَمِّم القانون على هيئاتنا السياسية بهذه الطريقة؟».

وأشار إلى أن القائمة التي تتولى قيادة الاتحاد الوطني لطلبة الكويت، تعتبر خصماً سياسياً وفكرياً له، مستدركاً: «لكن الخصومة معنا لن تقودني إلى

«الوسط الديمقراطي»: نرفض القانون مهما كان الثمن

«طلبة التطبيقي»: شهادة وفاة للعمل النقابي

«الاتحاد الوطني»: يدمر الحركة الانتخابية

«مستقلة التربية»: يكبل العمل الطلابي

«المدنية»: هجمة على حريات وحقوق كفلها الدستور

10+

الكويت والعراق يوقعان مذكرتي تفاهم حول الحقول المشتركة واستيراد الغاز

انطلاقاً من الحرص على توطيد العلاقات الاقتصادية وتعزيز التعاون المشترك بين الجانبين، وقعت الكويت والعراق مذكرتي تفاهم، إحداهما بشأن الحقول الحدودية المشتركة، والأخرى لدراسة وبحث فرص استيراد الكويت للغاز الطبيعي عبر الأنابيب من العراق.

وصرح الناطق الرسمي باسم مؤسسة البترول الكويتية الشيخ طلال الخالد أمس،

بأنه تم عقد اجتماعات بين الطرفين يومي 29 و 30 الجاري بالكويت أثمرت توقيع مذكرتي التفاهم المذكورتين، لافتاً إلى أن «هذا يأتي بناءً على رغبة الطرفين في التعاون المشترك بينهما، وتعزيز علاقات الصداقة وتطوير العلاقات الاقتصادية المتتوعة على أساس الفائدة المشتركة والمبنية على الاحترام المتبادل لسيادة كل دولة».

تحذير «الهيئة» وعدم الاتفاق وراء تأجيل انتخابات «اليد»

32+

«الوطني»: صفقات «السكني» في أدنى مستوى منذ فبراير 2011

15+

باكستان ترسل قوات إلى «عاصفة الحزم»

سفن مصرية تقصف قوات حوثية تتقدم إلى عدن

يمنيون يحملون جندياً انشق عن القوات الموالية لعلي عبدالله صالح في تعز أمس (إي بي آيه)

نقلت وكالة رويترز أمس عن مسؤول باكستاني حكومي كبير أن باكستان ستُرسل قوات إلى السعودية للانضمام إلى التحالف الذي يشن عملية عسكرية ضد المقاتلين الحوثيين في اليمن تحت اسم «عاصفة الحزم».

وقال المسؤول: «تعهدنا بالفعل بتقديم دعم كامل للسعودية في عملياتها ضد المقاتلين، وسننضم إلى التحالف».

وكان وفد دفاعي باكستاني، برئاسة وزير الدفاع الباكستاني خواجة آصف، ومسؤول السياسة الخارجية سرتاج عزيز، توجه أمس إلى الرياض، بينما كانت الحكومة تحت في إسلام آباد الانضمام إلى «عاصفة الحزم».

وأشار مصدر باكستاني إلى أن هناك ما يتراوح بين 750 و 800 جندي باكستاني بالفعل في السعودية، لكنهم ليسوا قوات قتالية.

وانطلق أمس التحريم المشترك «الصمصام 5» بين القوات البرية السعودية ووحدة من القوات الخاصة بالجيش الباكستاني، في مركز الملك

سلمان للحرب الجبلية، بميدان شمخ في منطقة الباحة جنوب المملكة. وركز التحريم المقرر مسبقاً على الحرب في بيئات ذات تضاريس جبلية صعبة وفي عمليات غير نظامية.

وفي تطور ميداني، قصفت سفن حربية، قتالت قناة «العربية»، إنها مصرية طابوراً من المقاتلين الحوثيين والقوات الموالية للرئيس السابق علي عبدالله صالح، أثناء محاولتهم التقدم صوب مدينة عدن.

ووسط تقارير عن تقدم ارتال من

28+

وَمَا تَقْدِمُوا لِأَنْفُسِكُمْ مِنْ خَيْرٍ تَجِدُوهُ عِنْدَ اللَّهِ هُوَ خَيْرًا وَأَعْظَمَ أَجْرًا

سورة المزمل، الآية ٢٠

تلبية لنداء صاحب السمو أمير البلاد الشيخ صباح الأحمد الجابر الصباح لإغاثة الشعب السوري الشقيق، وإيماناً منا بأهمية دعم القضايا الإنسانية تعلن شركة مشاريع الكويت (القابضة) وشركاتها التابعة عن التبرع بمبلغ مليون دولار أمريكي وذلك لمساعدة الشعب السوري النازح

كيبكو KIPCO شركة مشاريع الكويت (القابضة) Kuwait Projects Company (Holding)

مكا

الدبابات السعودية إلى الحدود مع اليمن، شنت طائرات «عاصفة الحزم» أمس غارات على مواقع للحوثيين ومخازن أسلحة في صنعاء وصعدة.

28+

ولي العهد استقبل ثامر العلي

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر السيف صباح أمس، رئيس جهاز الأمن الوطني الشيخ ثامر العلي.

الأمير استقبل الخالد والمطاوعة

استقبل صاحب السمو أمير البلاد الشيخ صباح الأحمد بقصر السيف صباح أمس النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد. واستقبل سموه أيضاً رئيس المجلس الأعلى للقضاء بالإتابة رئيس محكمة التمييز بالإتابة رئيس المحكمة الدستورية المستشار يوسف المطاوعة. وفي مجال آخر، بعث صاحب السمو بترقية تهنئة إلى رئيس الوزراء في مملكة البحرين الأمير خليفة بن سلمان آل خليفة، عثر فيها سموه عن خالص تهنائه له بمناسبة مغادرته المستشفى، بعد إجراء الفحوصات الطبية

الصدوق الكويتي يمدد عمل مكتبه ببلدان ويوقع معه قرصاً

أعلن المدير العام للصدوق الكويتي للتنمية الاقتصادية العربية عبدالوهاب البدر تمديد عمل مكتب الصدوق في لبنان لمدة عام. وقال البدر، في تصريحات للإعلاميين، عقب لقاء مع رئيس الوزراء اللبناني تمام سلام إنه جرى كذلك توقيع اتفاقية قرض جديدة مع لبنان بقيمة سبعة ملايين دينار كويتي (الدولار يعادل نحو 0.300 دينار) لتمويل مشروع بشرفق البلاد. وفيما يتعلق بالقضاء، قال البدر إن سلام أعرب خلاله عن شكره لدولة الكويت اميراً وقيادة وشعباً على وقوفهم إلى جانب لبنان وتقديم المساعدات له. وأضاف أن سلام أعرب كذلك عن اهتمام لبنان بعمل الصدوق الكويتي ومواصلة نشاطه نظراً للدور الكبير الذي يقوم به عبر المشاريع المختلفة والتي تشمل جميع المناطق اللبنانية. ومن ناحية أخرى، قال البدر في تصريح له، إن الصدوق الكويتي كان بدير المحة المقدمة من دولة الكويت للبنان في عام 2006 وانجز منذ ذلك الوقت أكثر من 70 مشروعاً، إضافة إلى التعويض على الأضرار التي خلفتها الحرب الاسرائيلية في عام 2006. وأكد استمرار الصدوق بالإشراف على المشاريع الأربعة القائمة وإهمها يتعلق بتوفير المياه في منطقة البقاع الغربي. وقام البدر بالتوقيع مع رئيس مجلس الإنماء والأعمار نبيل الجسر على اتفاقية قرض بقيمة سبعة ملايين دينار كويتي لتمويل مشروع طريق (الكرك - رباق) شرقي لبنان بحضور المدير الإقليمي للصدوق العربية في الصدوق مروان الغانم والممثل المقيم للصدوق في لبنان نواف الدبوس.

وقال البدر إن المشروع يهدف إلى دعم التنمية الاقتصادية والاجتماعية في منطقة البقاع من خلال تسهيل حركة نقل البضائع والركاب.

ولفت إلى أن المشروع يشمل أعمال إعادة تأهيل وتوسيع الطريق الحالي بطول ستة كيلومترات وإنشاء جسر على نهر الليطاني إضافة إلى منشآت صرف صحي وإنارة. وأشار البدر إلى أن المشاريع المقبلة التي سيتابعها الصدوق تتعلق بتمويل القرض الثالث لمشروع الليطاني ومشروع الصرف الصحي لمنطقة الصرندف جنوب لبنان.

المبارك: رعاية الأمير لجائزة حفظ القرآن دليل اهتمام بقيم الإسلام الحقيقي والوسطية

مثل سموه في حفل افتتاح الدورة السادسة للجائزة

ممثل الأمير يدوّن كلمة في سجل جائزة حفظ القرآن

العالم. وأضاف أن عدد المشاركين في الجائزة يتجاوز 100 مشارك يمثلون أكثر من 50 دولة في مختلف فروع القرآن. وأوصى الصانع العالميين على الجائزة بالاهتمام بحفظ

الدورة السادسة لجائزة الكويت الدولية لحفظ القرآن الكريم وقراءته وتجويد تلاوته إن اهتمام القيادة السياسية بحفظ القرآن الكريم ليس غريباً وإن الكويت منذ سنوات تحضنتهم من كافة أقطار

والفعاليات التي تحت على قيم الإسلام الحقيقي وتعاليمه السمحاء وتشجيع المسلمين على الوسطية وحفظ القرآن الكريم. وأعرب سموه عن بالغ الاعتزاز بما حققته الجائزة في دوراتها السابقة من أهداف نبيلة لإعلاء راية الإسلام مشيداً بالجهود الكبيرة التي تبذلها وزارة الأوقاف والشؤون الإسلامية والقائمين على الجائزة.

حضر الحفل وزير الدولة لشؤون الإسكان ياسر ابل والمستشار بديوان سمو رئيس مجلس الوزراء الشيخ الدكتور سالم الجابر وعدد من سفراء الدول العربية والإسلامية وكبار المسؤولين بالدولة وديوان سمو رئيس مجلس الوزراء.

من ناحيته، قال وزير العدل والمصالحة وزير الأوقاف والشؤون الإسلامية يعقوب الصانع إنه سيتم في الكويت إقامة متحف للمخطوطات القرآنية وكافة المصاحف من مختلف دول العالم لتكون دولة الكويت عاصمة للثقافة.

وقال الصانع في تصريح للصحافيين على هامش افتتاح

برعاية سمو أمير البلاد الشيخ صباح الأحمد وبحضور سمو رئيس مجلس الوزراء الشيخ جابر المبارك أقامت وزارة الأوقاف والشؤون الإسلامية في فندق كراون بلازا أمس حفل افتتاح الدورة السادسة لجائزة الكويت الدولية لحفظ القرآن الكريم وقراءته وتجويد تلاوته.

وبدا الحفل بالسلام الوطني ثم تلاوة آيات القرآن الكريم أعقبها كلمة لوزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع ثم كلمة لوكيل وزارة الأوقاف والشؤون الإسلامية رئيس اللجنة العليا للجائزة الدكتور عادل الفلاح.

ثم عرض فيلم تسجيلي يوثق أهم محطات مسيرة الجائزة وأبرز المراحل والإنجازات للمشاركين فيها عقب ذلك جرى تكريم سمو رئيس مجلس الوزراء ممثل راعي الحفل.

وفي ختام الحفل أكد سمو رئيس مجلس الوزراء في تصريح صحافي دعم واهتمام صاحب السمو بالجائزة وكافة المسابقات

الصانع يؤكد عزم الكويت إقامة متحف للمصاحف والمخطوطات القرآنية

مجلس الوزراء: 12030 وحدة سكنية وزعت خلال السنة «الحالية»

أشاد بجهود «السكنية» و«الاثتمان» التي أثمرت هذه النتائج • نقل قطاع السياحة من «التجارة» إلى «الإعلام»

المبارك مترسماً اجتماع مجلس الوزراء أمس

سكنية، كما بين الوزير أن هذا العدد يعتبر قياساً بالنسبة للتوزيعات الإسكانية خلال السنوات السابقة. وعبر المجلس عن شكره لجميع العاملين في المؤسسة العامة للرعاية السكنية وبنك الائتمان، والتي أثمرت عن هذه النتائج الطبية التي سببهم في تحقيق الاستقرار والطمأنينة مضافة الجهود في هذا الشأن لتحقيق الغايات المنشودة. كما وافق على مشروع مرسوم بنقل قطاع السياحة من وزارة التجارة والصناعة إلى وزارة الإعلام، ثم بحث شؤون مجلس الأمانة، واطلع بهذا الصدد على جدول أعمال جلسة مجلس الأمة.

عالياً ما أعرب عنه قادة الدول العربية ورؤساء الوفود المشاركة في معاني الشكر والتقدير لدولة الكويت على دورها الإيجابي في رئاسة الدورة الماضية للقمة العربية، وما بذلته من جهود طبية في خدمة قضايا الأمة العربية ودعم جهود العمل المشترك. وفي إطار اهتمام مجلس الوزراء بتوفير الرعاية السكنية للأسر الكويتية باعتبارها أهم مقومات الاستقرار والعيش الكريم للمواطن، فقد اطلع وزير الدولة لشؤون الإسكان ياسر ابل المجلس على حصيلته جهود المؤسسة العامة للرعاية السكنية في مجال توزيع الوحدات السكنية خلال السنة المالية الحالية، حيث بلغ عدد الوحدات السكنية التي تم توزيعها 12030 وحدة

للمناحين لدعم الوضع الإنساني في سورية، والدعوة للمشاركة الفاعلة والسخية في هذا المؤتمر لكي يحقق الأهداف المرجوة منه. **القمة العربية** وعبر المجلس عن عظيم شكره وتقديره للجهود الكبيرة التي بذلها سمو الأمير وأصحاب الفخامة والسمو قادة الدول ورؤساء الوفود العربية الشقيقة المشاركة في أعمال هذه القمة، والتي أسفرت عن التوصل للنتائج المتميزة التي من شأنها تلبية تطلمات الشعوب العربية في تحقيق المزيد من الإنجازات في كل المجالات والميادين، بما يخدم مصالحهم وتحقيق العزة والرفعة والمجد للأمة العربية، كما ثفن

بين دولة الكويت وكل من هذه الدول الصديقة وسبل تعزيزها. ثم أحاط النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد المجلس علماً بالبيان الصادر من مجلس التعاون الخليجي يوم الخميس الماضي، بشأن تطورات الأوضاع المتسارعة في اليمن، حيث أشار البيان إلى تطورات الأحداث الخطيرة في الجمهورية اليمنية، والتي أدت إلى زعزعة أمن اليمن واستقراره وإشاعة الفوضى والدمار فيه من جراء الانقلاب الذي نفذته الميليشيات الحوثية على الشرعية، وما صاحب ذلك من أعمال واعتداءات باتت تشكل تهديداً كبيراً لأمن المنطقة واستقرارها وللسلم والأمن الدولي، وقد سارعت دول الخليج إلى بذل كل الجهود لحماية أمنها واستقرارها ومساعدة الشعب اليمني الشقيق في محاولاته لاسترجاع أمنه واستقراره استجابة لطلب الرئيس اليمني عبدربه منصور هادي، من خلال التأكيد على العملية السياسية التي أطلقتها المبادرة الخليجية والياتها التنفيذية، وذلك بعد أن استنفدت كافة السبل السلمية لحل الأزمة اليمنية، وسعياً لحماية المنطقة من تداعيات هذه التطورات الخطيرة.

وفي هذا الصدد أشاد المجلس بالكلمة التي ألقاها سمو الأمير أمام القمة، والتي أكد فيها دعم دولة الكويت ووقوفها التام مع الإنشاء في المملكة العربية السعودية وبقية أشقائها في مجلس التعاون لدول الخليج العربية بحققها في الدفاع عن نفسها بعد أن استنفدت كل الجهود في محاولة لإيجاد حل للأزمة اليمنية، واستجابة لطلب رئيس الجمهورية اليمنية بتقديم المساعدة الفورية عربياً ودولياً لما يحفظ أمن واستقرار اليمن وشعبه ويصون سيادته والمشاركة في (عملية عاصفة الحزم).

وأشار سموه أيضاً في كلمته الشاملة إلى الكارثة الإنسانية في سورية، وقيام دولة الكويت باستضافة المؤتمر الدولي الثالث

الحدث الخاص بشأن (الإقرار بالتقدم الملحوظ والمتميز في مجال مكافحة الجوع)، والذي سيعقد في روما بتاريخ 2015/6/7م خلال الدورة (39) لمؤتمر الفاو.

الدول الصديقة

ثم اطلع على الرسالة التي تلقاها سمو الأمير من كل من الرئيس فرانسوا هولاند رئيس الجمهورية الفرنسية، وديلما روسيف رئيسة جمهورية البرازيل الاتحادية، وإيراكلي غارنيا شغليي رئيس وزراء جمهورية جورجيا الصديقة، وتناولت هذه الرسائل العلاقات الطبية القائمة

عقد مجلس الوزراء اجتماعه بعد ظهر أمس في قاعة المجلس بقصر السيف برئاسة سمو الشيخ جابر المبارك رئيس مجلس الوزراء، وبعد الاجتماع صرح وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله بما يلي: اطلع مجلس الوزراء في مستهل اجتماعه على الرسالة التي تلقاها سمو الأمير من جوسيه غرايانو دي سيلفا المدير العام لمنظمة الأغذية والزراعة للأمم المتحدة، وارتارين كارين المدير التنفيذي لبرنامج الأغذية العالمي، والتي تعلقت بدعوة منظمة الأغذية والزراعة وبرنامج الأغذية العالمي، للمشاركة في حضور

استمع مجلس الوزراء في اجتماعه الأسبوعي أمس إلى شرح من وزير الإسكان حول عدد الوحدات السكنية التي تم توزيعها خلال السنة المالية الحالية، والتي بلغت 12030، وهو ما اعتبر رقماً قياسياً في توزيع الوحدات مقارنة بالسنوات الماضية.

بوشهري وكيلاً لـ «الكمرباء والماء» و خالد العازمي لـ «التعليم العالي»

في وزارة المالية، مضيافاً ان المجلس وافق أيضاً على مشروع مرسوم بتعيين ناجي الصقر بدرجة وكيل وزارة مساعد في وزارة الصحة. وذكر ان مجلس الوزراء وافق على مشروع مرسوم بتعيين خالد مهدي امينا عاما مساعداً بالإمانة العامة للمجلس الأعلى للتخطيط والتنمية بدرجة وكيل وزارة مساعد، كما وافق على مشروع مرسوم بنقل يوسف المزروعى من وكيل مساعد في وزارة التربية إلى أمين عام مساعد في جامعة الكويت بدرجة وكيل وزارة مساعد.

أعلن وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله أن المجلس وافق على مشروع مرسوم بتعيين محمد بوشهري وكيل وزارة الكهراء والماء، وقال العبدالله، في تصريح صحافي عقب الاجتماع الأسبوعي لمجلس الوزراء، إن المجلس وافق على مشروع مرسوم بتعيين د. حامد العازمي وكيل وزارة التعليم العالي. وتابع ان المجلس وافق على مشروع مرسوم بتعيين عادل المناعي بدرجة وكيل وزارة مساعد

صينيون يدعون لتبادل الزيارات مع الكويت

وأشاد المسؤولون الصينيون بالعلاقات المتنامية بين الكويت والإقليم والدور الكبير الذي تؤديه الفئصلية كقنصلية عربية وخليجية وحيدة في المدينة. وأشار الجانبان إلى أهمية ميناء غوانغزو كنقطة انطلاق لطريق الحرير البحري للقرن 21. وعبور هذا الطريق إلى موانئ الكويت قبل الوصول إلى نقطة نهايته وهي ميناء استنبول التركي بما يعزز التعاون والتبادل التجاري بين البلدين.

أكد مسؤولون صينيون أهمية التعاون المتنامية مع دولة الكويت وتبادل زيارات المسؤولين لتحقيق المزيد من تنمية العلاقات نحو الأفضل. جاء ذلك خلال لقاء القنصل العام لدولة الكويت في مدينة غوانغزو الصينية عبدالوهاب الصقر مع رئيس مكتب الشؤون الخارجية في مقاطعة غوانغ دونغ ومسؤولي القسم القنصلي في غوانزو ومسؤولي الأمن فيها وبحضور أعضاء السفارة والموظفين المحليين.

وزارة الأوقاف المصرية التي أسست في الأونة الأخيرة بيت الزكاة والصدقات المصري، وفقاً لتجربة بيت الزكاة الكويتي. من جانبه، أشاد المدور بتجربة بيت الزكاة التي كانت لها بصمة كبيرة محلياً وخارجياً، معرباً عن عميق شكره وتقديره لجميع موظفي البيت لقاء الجهود الكبيرة التي يبذلونها في سبيل الارتقاء بالعمل الخيري.

«الزكاة» استقبل نائب رئيس «الدستورية المغربية»

العمل الزكوي حتى أصبح صرحاً خبيراً مميّزاً. وقال العتبي إن البيت استطاع من خلال أدائه المتميز منذ تاسيسه عام 1982 أن يتوج جهوده الخيرية بحصوله على العديد من الجوائز المحلية والإقليمية والدولية، وإن تجربة البيت في خدمة الفريضة وثاء الجميع على هذا الأداء جعل العديد من الدول العربية والإسلامية تقتدي بالبيت، وخير مثال

الذي وصلوه نائب المدير العام للموارد والإعلام محمد العتبيي. وقدم العتبيي للمدور شرحاً كاملاً عن دور بيت الزكاة في العمل الخيري والإنساني وبيكله التخطيطي ورسالته، مؤكداً حرص البيت منذ إنشائه على تحقيق رؤيته للزيادة والتميز في خدمة فريضة الزكاة والعمل الخيري والإغاثي محلياً وخارجياً، ما مكّنه من تسجيل إنجازات ضخمة في مجال

استقبل بيت الزكاة، في مقره الرئيس بجذب السيرة، نائب رئيس المحكمة الدستورية في المملكة المغربية، المستشار الدكتور رشيد المدور؛ بهدف الإطلاع على تجربة بيت الزكاة في العمل الخيري، والتعرف على دوره في تنمية المجتمع وخدمته، وما وصل إليه من تقدم مؤسسي أتاح له الارتقاء في مصاف المؤسسات والهيئات الحكومية والخيرية، وكان في استقباله

«الأشغال»: 30% نسبة إنجاز جسر جابر

الحصان: بدأنا أعمال الدعائم وصب الركائز الدائمة للمشروع

أحمد الحصان

قال وكيل وزارة الأشغال العامة المساعد لشؤون هندسة الطرق، المهندس أحمد الحصان، إن نسبة الإنجاز في مشروع جسر جابر الأحمد بلغت حتى الآن 30 في المئة، مشيراً إلى أن المشروع يسير وفق برنامجه الزمني الموضوع له.

وقال الحصان، في تصريح صحافي خلال زيارة وكيل وزارة المواصلات المهندس حميد القطان وعدد من مسؤولي الوزارة لمبنى الزوار والمركز الإعلامي لمشروع جسر جابر، إن العمل جارٍ على صب الركائز الدائمة للمشروع في منطقة جسر الصنيدب والركائز في إنشائها على منطقة الدفان منطقة الجسر المعلق والفتحة الملاحية، إضافة إلى منطقة الشويخ.

وتابع، بدأنا أعمال الدعائم بمنطقة تقاطع الشويخ والمزعم جسر الصنيدب والركائز في منطقة الدفان للمشروع، والذي من المفترض أن يوفر مداخل لمنطقة ميناء الشويخ والمنطقة الحرة، إضافة إلى مبنى الزوار الدائم للمشروع، وأضاف الحصان أن مشاريع قطاع هندسة الطرق، سواء

الجاري تنفيذها أو المشاريع الموجودة في مرحلة الطرح والمتوقع البدء بها قريباً، سوف تساهم في إحداث نقلة نوعية ضخمة في مجال الطرق والجسور على مستوى الدولة خلال السنوات القليلة المقبلة، مؤكداً تعاون الجهات الحكومية وتضافر الجهود في ما بينها، ما يكفل إنجاز تلك المشاريع ويساهم في تذليل المعوقات من أجل دفع عجلة التطور، سواء في مجال النقل والطرق والجسور، أو في مجال المشاريع الحيوية

سيد القصاص

أكد الحصان بدء أعمال الدعائم الخاصة بجسر جابر في منطقة الشويخ وأعمال صب الركائز الأساسية للجسر.

مشاريع الطرق المرتقبة ستحدث نقلة نوعية وثمة تعاون لإنجازها

الجسار اعتمد ترقية 1712 موظفاً في «الكهرباء»

لجنة «ترشيد» تقترح إنشاء لجان في مؤسسات الدولة للمحافظة على الاستهلاك

أحمد الجسار

لجان ترشيد دائمة في الجهات أعضاء اللجنة من جميع وزارات ومؤسسات الدولة. في سياق متصل، قدم الدكتور أحمد الملا، من معهد الكويت للأبحاث العلمية، شرحاً تفصيلياً حول تطبيقات المعهد لأنظمة ترشيد المياه والكهرباء في مباني المعهد، حيث أشار إلى مشروع الإدارة المتكاملة لإدارة الطلب على الطاقة والألواح الكهروضوئية للمدارس بالكويت.

وأكد على استضافة وزارة التربية التحكم بجميع أجهزة التكيف والإنارة ومراقبة الاستهلاك في الكهرباء والماء لعدد 90 مدرسة في منطقة مبارك الكبير التعليمية، ما يساهم في تقليل الاستهلاك بنسبة 75 في المئة من الحمل الكهربائي الأقصى، و20 في المئة من الاستهلاك السنوي لهذه المدرسة، منطلقاً لمشاريع المعهد البحثية في كفاءة الطاقة والطاقة المتجددة.

فنية نظرية وعملية تخضع لترشيد وتنظيم استهلاك الطاقة الكهربائية والمياه، متطرقاً لثمانية برامج مقترحة تشمل برامج تخصص بالإضاءة والتكييف وإدارة الأحمال، والمواصفات الخاصة بترشيد الاستهلاك في المباني وتدريب العاملين في القطاعات الهندسية بالجهات الحكومية في برامج

وإصدار قرارات خاصة بتشكيل

اعتمد وزير الأشغال العامة وزير الكهرباء والماء، المهندس أحمد الجسار، القرار الوزاري الخاص بتشريعات درجات الاختبار لسنة 2015 لموظفي وزارة الكهرباء والماء بقطاعاتها المختلفة البالغ عددهم 1712 موظفاً وموظفة. وقد شملت الترفقيات موظفين من الدرجة «ب» ولغاية الدرجة الثامنة.

من جانب آخر، تراس وكيل وزارة الكهرباء والماء بالتكليف، نايب الدبوس، الاجتماع الرابع عشر للجنة التنفيذية لترشيد استهلاك الطاقة الكهربائية التي عقد صباح أمس بحضور عدد من قياديي الوزارة والأعضاء ممثلي المؤسسات الحكومية.

واستعرض رئيس اللجنة، المهندس علي العدي، أعمال اللجنة الفنية خلال الفترة الماضية، حيث قدم مقترحاً لخطة البرامج التدريبية، التي تهدف إلى تدريب العاملين في القطاعات الهندسية بالجهات الحكومية في برامج

دعت لجنة ترشيد استهلاك الطاقة إلى إنشاء لجان مصغرة منبثقة منها في جميع جهات ومؤسسات الدولة للمحافظة على الطاقة والماء وترشيد استهلاكهما.

«التربية» تتحكم مركزياً في كهرباء 90 مدرسة ما يساهم في توفير الاستهلاك

المال

الأخرى التي من شأنها تحقيق رؤية سمو أمير البلاد في جعل الكويت مركزاً مالياً وتجارياً عالمياً.

انتشال معدة بحرية

من جانبه، أشاد مدير إدارة النقل البحري في وزارة المواصلات المهندس جمال أحمدى بالتنسيق القائم بين جهاز الإشراف على المشروع وإدارة النقل البحري في مجال السلامة البحرية، وخص بالذكر قيام مقاليد المشروع بانتشال معدة بحرية عملاقة من قاع البحر بالقرب من جزيرة فيلكا بواسطة المعدات التابعة للمشروع، وذلك لغدرتها على سحب الأوزان الثقيلة. وقال إنه تم نقلها إلى منطقة آمنة، حفاظاً على السلامة البحرية ومرتادي البحر، وذلك تحت إشراف كل من وزارة الأشغال العامة وجهاز الإشراف على مشروع جسر جابر الأحمد من جهة وإدارة النقل البحري بوزارة المواصلات من جهة أخرى.

«الشؤون»: عزل رئيس «تعاونية» عبدالله المبارك وإحالة أعضاء في «سعد العبدالله» إلى النيابة

تحرير مخالفات إضافية في «تعاونية» سلوى وإحالتها إلى جهات التحقيق

جورج عاطف

علمت «الجريدة» من مصادر مطلعة في وزارة الشؤون الاجتماعية أن اللجنة المختصة بالفصل في التقارير النهائية المرفوعة من لجان مراجعة أعمال وحسابات لجان مراجعة أعمال وحسابات مالية وإدارية، ناقشت أمس الأول أربعة تقارير خاصة بجمعيات (عبدالله المبارك، سعد العبدالله، سلوى، الصليبيخات).

وأوضحت المصادر أن «اللجنة التي تضم في عضويتها الوكيل المساعد لشؤون قطاع التعاون، والوكيل المساعد للشؤون القانونية، ورؤساء لجان المراجعة، ومستشاري الوزارة لشؤون قطاع التعاون، أوصت بعزل رئيس مجلس إدارة جمعية عبدالله المبارك التعاونية، للاضرار بالمركز المالي للجمعية، كما أوصت بإحالة أعضاء من مجلس إدارة جمعية سعد العبدالله التعاونية إلى النيابة، لتورطهم في شبهة مخالفات مالية وإدارية، وضياح أموال المساهمين».

مخالفات «تعاونية سلوى»

وفي ما يخص جمعية سلوى التعاونية قالت المصادر، إن تقرير اللجنة المشكلة لمراجعة أعمال وحسابات الجمعية كشف انهيار المركز المالي لها نتيجة تضخم بند المصروفات العمومية، لإسيما بند الرواتب الذي تمت زيادته بما يقارب 220 ألف دينار سنوياً، إضافة إلى وجود مبالغ محملة على بند المشتريات غير واضحة تقدر بنحو 264 ألفاً خلال 2014.

وأضافت «لم تلزم الجمعية بالقرار الوزاري الصادر أخيراً، والذي ألزم الجمعيات التعاونية بألية شراء الخضار والفاكهة من المنتج المحلي، عبر منافذ التسويق الوحيدة في البلاد، والمتضمنة في صالة المزايدات بشركة وافر في منطقة الصليبية، إضافة إلى اتحاد المزارعين

انتهت اللجنة المختصة في وزارة الشؤون بالفصل في التقارير النهائية المرفوعة من لجان مراجعة أعمال وحسابات الجمعيات التعاونية، (عبدالله المبارك وسعد العبدالله وسلوى والصليبيخات).

ركود بضائع في «الصليبيخات»... وتوزيع أرباح بنسبة 5% على المساهمين

«التحالف الوطني»: تحجيم الدور والفكر الطلابي ممارسة عبثية وغير دستورية

الصايغ: لن نألو جهداً في دعم ومساندة التحركات الطلابية

وأشهار الاتحادات الطلابية يجب أن تكون وفق قواعد تتيح لها الاستقلالية الحرة في ممارسة دورها الوطني والطلابي دون قيود تلك التي وضعت في القانون المقترح. وأضاف أنه من المفارقة أن يشزع مجلس الأمة قانوناً يمنع الطلبة من ممارسة دورهم السياسي، وفي الوقت ذاته هناك كليات وأقسام معينة بتدريس العلوم السياسية والتاريخية للطلبة، والأغلبية الغلظي من الطلبة والطالبات لهم حق الانتخابات واختيار من يمثلهم نيابياً، متسائلاً: كيف يمارس الطلبة دورهم وعلمهم، وهناك من يشزع لحرمانهم من السياسة».

ودعا الصايغ الاتحادات والقوائم الطلابية إلى التراجع لتشكيل جبهة رافضة لهذا القانون ومحاولات إهد العمل الطلابي، مؤكداً أن «التحالف، لن يالو جهداً في دعم ومساندة التحركات الطلابية الساعية للحفاظ على دورها الفعال على خارطة العمل الوطني.

بشار الصايغ

حذر الأمين العام للتحالف الوطني الديمقراطي، بشار الصايغ، من خطورة المقترح بقانون الذي أقرته اللجنة التشريعية البرلمانية بشأن انتخابات الاتحادات الطلابية، لافتاً إلى أن المقترح يقضي على العمل الطلابي النقابي، سواء من حيث المنع من المشاركة في العمل السياسي، أو من حيث تمكين العمل الفردي عبر تطبيق نظام الصوت الواحد في انتخاباتها، وقتل روح العمل الجماعي والتعاون.

وقال الصايغ، في تصريح صحافي، إن محاولات تحجيم الدور والفكر الطلابي ممارسة غير دستورية ولا ديمقراطية وعيية تهدف إلى الانتقام من القوى الطلابية التي كانت لها مواقف مشرفة في كثير من القضايا الرئيسية التي عصفت بالساحة المحلية خلال التاريخ السياسي، وساهمت في تطور المجتمع، وأوجعت رموز الفساد التشريعي في البرلمان اليوم، داعياً في الوقت ذاته

القوى السياسية وخاصة الممثلة في البرلمان إلى إعلان موقفها من التدخل الانتقائي لبعض النواب في الحركة الطلابية. وأكد أن القوى الطلابية أحد المكونات الرئيسية الفاعلة في أي مجتمع مدني ديمقراطي، ولها دور أساسي في المشاركة بالأحداث والقضايا العامة، ولا يمكن أن تبعد عن الساحة بسبب الاختلاف مع التوجهات السياسية أو الفكرية لمن يقود تلك الاتحادات، لافتاً إلى أن تنظيم العمل الطلابي

الزامل: استعداداتنا قائمة للعام الدراسي الجديد

والأنشطة المدرسية هدفها غرس القيم

خلال فعالية «معاً نتغنى في حب الكويت» في ثانوية شريفة العوضي

الزامل والمهنا خلال حضورهما الاحتفالية أمس

من الأنشطة المحفزة والمحبة للطلبة. وأضاف مقصود أن وزارتي التربية والتعليم العالي ليست حكراً على الفصول السمخنة، وإنما هي غرس للقيم والثقافات في نفوس الطلبة بشتى الوسائل، ومنها الأنشطة التي تحول البنية المدرسية إلى بيئة جاذبة ومخيلة للطلاب، ما يزيد من تحصيلهم العلمي وانتظامهم في دوامهم.

تساهم في التحصيل العلمي للتلاميذ، مطالباً بمن لديه حس فني من أبائنا أن يتجهوا إليه ويعملوا على تنمية، مشيداً بدور «تعليمية العاصمة» في العمل على متابعة وتنمية مهارات تلاميذ المحافظة. ومن جهته، أكد المستشار الإعلامي في وزارة التربية فيصل مقصود اهتمام الوزارة بالأنشطة التربوية بمختلف أنواعها، مشيراً إلى أن التربية الموسيقية تعد

عن شكره للدعوة التي قدمتها وزارة التربية متمثلة في «تعليمية العاصمة» بحضور الحفل الموسيقي الذي ينمي ويغرس روح الولاء والانتماء ليس للتلاميذ فقط، بل لجميع التربويين. وقال إن الفعاليات المقدمة جميعها مميزة، وجعلتنا نشعر بمدى حبنا لوطننا الحبيب الكويت، ويتعاظم حب المواطنين لوطنهم باستمرار هذه الحفلات. وأكد أن الأنشطة الطلابية

فهد الرمضان

أكد مدير منطقة العاصمة التعليمية، ناجي الزامل، دعم المنطقة للأنشطة المدرسية بجميع مجالاتها. لغرس روح الولاء والانتماء للوطن. جاء ذلك خلال حضوره حفل «معاً نتغنى في حب الكويت»، الذي نظمته توجية التربية الموسيقية بالعاصمة التعليمية برعاية وزير التربية وزير التعليم العالي د بدر العيسى، وحضور محافظ العاصمة ثابت المهنا وعدد من قياديي «التربية» في ثانوية شريفة العوضي صباح أمس. وبمسؤوله عن استعدادات المنطقة للعام الدراسي الجديد، أكد الزامل أن جميع العاملين في المنطقة يعملون بجهد وإخلاص لإنهاء جميع الاستعدادات بالتعاون وتوجيهات قياديي وزارة التربية، مشيداً على حرصه على توفير جميع احتياجات المدارس والإدارات قبل بدء العام الجديد.

وقال الزامل إن المنطقة تشرفت بحضور المحافظ المهنا ووكيل وزارة التربية د. هيثم الأثري في الحفل، لافتاً إلى أن الترتيب للحفل استغرق شهرين من جهد التلاميذ

النصف: سنتصدي لقانون اتحادات الطلبة ولا لتعميم الصوت الواحد

«القائمة التي تتولى قيادة اتحاد الطلبة خصم سياسي وفكري لكن لا يعني الانتقام منها بقانون»

راكان النصف

في سن 21 سنة؟ فكيف نسلب طلبتنا حق الاختيار في انتخاباتهم فهذا حق مكتسب كفه الدستور؟»

وختم قائلاً: «ساقف ضد هذا القانون لعدم ايماني به، ولعدم ايماني بأنه سينهض بالحركة الطلابية التي تعتبر رائدة على مستوى المنطقة والإقليم، ولم تكن كذلك بفعل قوانين سنها مجلس الأمة بل بفعل قياداتها بغض النظر عن اختلافنا أو اتفاقنا مع القوائم الطلابية، ومن هذا المنطلق يجب ألا ننكر فضل العمل الطلابي والنقابي على حياتنا السياسية اليوم، فهو الذي يؤهل شبابنا للانخراط في الحقل السياسي مستقبلاً.»

كل هيئاتنا السياسية بهذه الطريقة؟، مستدركاً ان القانون وسيلة لا غاية لكن البعض يعتبره غاية.

شيء غريب

وكشف النصف ان «هناك شيئاً غريباً في القانون، يتمثل في منعه الاتحاد من الخوض في الامور السياسية، متناسياً أن أغلبية اعضاء مجلس الوزراء والسياسيين اليوم خرجوا من رحم الانتخابات الطلابية.»

وتساءل: «ما الهدف من حظر السياسة على الاتحاد الوطني لطلبة الكويت والاتحادات الخارجية؟ ولمصلحة من؟ وما الشيء الذي نخافه او نخشاه ما دام الدستور منح المواطن حق المشاركة في الحياة السياسية

في الجمعيات العمومية لا مجالس الادارات التي تعتبر نتيجة لهذه الجمعيات، والآن بعد ذلك الخلل ناتى الى تنظيم الصوت الواحد بتطبيقه على اتحاد الطلبة فلا يمكن ذلك.»

وتابع: «خصوصتي مع القائمة التي تفوز بمقاعد الاتحاد لن تقودني الى الانتقام منها بقانون، لإيماني بالعمل الديمقراطي وخيار الطلبة، لان هذه القيادة لا يمكن اسقاطها من خلال قانون إنما بواسطة الطلبة.»

وارد ان «فكرة الصوت الواحد طبقت على الانتخابات السياسية، ولم يتسن لنا تقييمها حتى نعممها على الاندية والجمعيات، وغداً على اتحاد الطلبة، منتقداً تعصب البعض لهذا القانون دون تقييمه، فكيف يعمم على

لي، لكن هذا لا يعني ان اقف ضدها من خلال قانون الصوت الواحد، فالقانون الحالي كان مطبقاً منذ سنوات، وساهم في إخراج طلبة هم الآن قيادات حكومية ونيابية.» وأشار الى ان «تصويت اللجنة التشريعية على الصوت الواحد في انتخابات اتحاد طلبية الكويت والاتحادات الخارجية ليس معناه موافقتي عليه، وليس هو السراي العام للشارع الكويتي او الطلابي.»

حل الأزمة

وتابع النصف: «كان لدي موقف من الصوت الواحد في الاندية الرياضية، وهذا ينطبق من أنه ليس حلاً للأزمة الرياضية، فالجميع يعرف جيداً ان الأزمة تكمن

رفض النائب ركان النصف تطبيق الصوت الواحد في انتخابات الاتحاد الوطني لطلبة الكويت، الذي أقرته اللجنة التشريعية امس الاول، مشيراً الى انه «ليس من المعقول ان تعمم تجربة هذا النظام الانتخابي على الاتحاد وهي لم تقيم حتى الآن.»

وقال النصف، في مؤتمر صحافي في مجلس الأمة امس، «ساتصدي لتطبيق الصوت الواحد على انتخابات الاتحاد الوطني لطلبة الكويت»، موضحاً ان القانون سيطبق في الجمعيات التعاونية والاندية رغم حداثة التجربة التي بدأت بانتخابات مجلس الأمة.»

وأضاف: «لا أخفيكم سرا ان القائمة التي تتولى قيادة الاتحاد الوطني لطلبة الكويت تعتبر خصماً سياسياً وفكرياً

دعا النصف إلى «عدم إنكار فضل العمل الطلابي والنقابي على حياتنا السياسية، باعتباره يؤهل شبابنا للانخراط في الحقل السياسي مستقبلاً.»

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
قَائِمًا لِلْبَيْتِ الْمَكْرُمِ وَالْحَائِزِ عِلَالِ الْأَخْلَاقِ حَسْبِي
صَلَاتُ اللَّهِ عَلَيْهِ

مشرك الكرام

يتقدم

رئيس وأعضاء مجلس إدارة

الشركة الصناعية للمنتجات الطبية

إحدى شركات مجموعة إم.تي.سي

وجميع العاملين فيها من

السيد / طارق حسين المزيدي

ومن آل المزيدي الكرام

بأحر التعازي القلبية

لوفاة المغفور لها بإذن الله تعالى

والدته

داعين المولى عز وجل أن يتغمدها بوسع رحمته

وأن يدخلها فسيح جناته ويلهم أهلها وذويها الصبر والسلوان

اللهم صل على خير أمة أخرجت للناس

NOVAK DJOKOVIC

THE ASTRON GPS SOLAR CHRONOGRAPH. THE WATCH THAT ADJUSTS TO YOUR TIME ZONE*. THE WORLD'S FIRST.

By connecting to the GPS network, the new Astron adjusts at the touch of a button to your time zone* and, by taking all the energy it needs from light alone, never needs a battery change.

SEIKO
DEDICATED TO PERFECTION

ASTRON
GPS SOLAR

*Time zone data as of January 2014. Time zone can be also manually adjusted as required.

SEIKO
DEDICATED TO PERFECTION

TIME SQUARE EST
Managment & Whole Sales: 22426917 - 22427024
Email: seikotimesquare@hotmail.com

مياه الحميدية
مياه نبع طبيعية - نبع السلطين
مياه معدنية طبيعية قلوية

الجسم يحتوي على 60-70% من المياه
إحسن اختيارك

750 مل
PH 7.7

تصميم حصري من شركة TMA gm@maenco.com
للتوصيل المنزائل 97223185 - 90009477

عروة زجاجية NSF ISO 9001 TURQUALITY

احلى اطلال، من الطابق 23

تمتع بأشهى الأطباق في Cash in Flash

Cash in Flash

97223185 - 90009477
هاتف : 66123795 - 90969293

سلطة برلمانية

الجبران يسأل عن تقرير طبي صدر من الأردن

وجه النائب عبدالرحمن الجبران سؤالاً برلمانياً إلى وزير الصحة علي العبيدي بشأن تقرير طبي صادر من الجهات المختصة في الأردن نشر مؤخرا بإغلاق عيادات صحية تعالج مرض التوحد بالأشخاص المضغوط لعدم اعتماد هذا النوع من العلاج طبياً. وطلب الجبران تزويده بالاتي: هل توجد عيادات أو مستشفيات أو مراكز أو مصحات متخصصة في الكويت تقدم هذا النوع من العلاج لمرضى التوحد أو غيرهم؟ وكم عدد المرضى المصابين بالتوحد في الكويت؟ وكَم عدد المراكز الطبية التي يتلقون فيها العلاج؟

الظفيري يثمن استضافة الكويت لمؤتمر المانحين

ثمن النائب منصور الظفيري استضافة دولة الكويت مؤتمر المانحين الثالث للاجئين السوريين، مؤكداً أن ذلك الموقف ليس غريباً على قائد العمل الإنساني سمو أمير البلاد، على «مركز العمل الإنساني» الكويتي والخبر والثناء، وقال النائب الظفيري في تصريح صحفي إن دولة الكويت ستبقى الشقيقة الوفيّة لكل بلاد العرب والمسلمين ولكل القضايا الإنسانية، مشدداً على أنها الأسرع والأكثر التزاماً بتقديم مساهماتها الإنسانية.

«الداخلية والدفاع» تصوت على «التجنيد الإلزامي» الخميس

«الاستثناء من التجنيد يعرض من وزير الدفاع»

لجنة الداخلية والدفاع خلال اجتماعها أمس (تصوير عبدالله الخلف)

وبين ان وزارة الدفاع لم تلغ هذه المادة، وإنما اللجنة هي التي الغتها حتى لا تفتح باب المحاباة والواسطات، مشيراً الى ان ما يقارب 15 نائباً رأوا أن هذه المادة تتعلق بحالات وفئات خاصة تقتضي المصلحة العامة، لذلك اقترحوا اعادتها، وهذا المقترح معروض على مجلس الامة وقد يقبل او يرفض.

اجتماع اللجنة الخميس المقبل، وبشأن الفئات المستثناة قال إن وزارة الدفاع وضعت مادة بهذا الخصوص حددت من خلالها فئات معينة دون تحديد اشخاص، وإذا اقتضت المصلحة العامة بناء على عرض من وزير الدفاع في بعض الحالات التي تستدعي التأجيل أو الإعفاء ان تقدم لمجلس الوزراء ويتم دراستها ومن الممكن ان يتم تأجيل التجنيد.

سواء في الحكومة أو القطاع الخاص، مشيراً إلى ان هذا الأمر احتوى على رأي بأن تتحمل الحكومة الراتب وليس القطاع الخاص. وأوضح المعيوف ان جميع هذه التعديلات والمقترحات النيابية لم يتم التصويت عليها في اجتماع اللجنة أمس، بسبب الحاجة إلى المزيد من التعديل على صياغتها، مضيفاً انه سيتم التصويت النهائي عليها في

مرحلة التجنيد الى التطوع، زاد ان «بإمكانه ان يتحول على ان يحتفظ بمدة الخدمة، على ان تضاف له عسكرية وتضاف له ايضا فترة التدريب». وبين ان «المقترحات تضمنت تعديلاً في الرواتب، فمثلاً اذا حصل احد المجندين المطلوبين على وظيفة ولم يتم استدعاؤه فمن الظلم ان يجرم من تلك الوظيفة، وإذا جاء دوره بالتجنيد يحتفظ بدوره وراتبه

الشهادة، وما يعادلها من رتبة عسكرية، على سبيل المثال «دون الثانوية العامة يعادل رتبة جندي بالجيش، وشهادة الثانوية العامة تعادل رتبة عريف، بينما الدبلوم والجامعي يعادل رتبة رقيب اول والماجستير والدكتوراه تعادل رتبة رقيب اول لاساسي دون البدلات والمكافآت». وعن الاقتراح بشأن من يرغب من المجندين في التحول من

ناقشت لجنة الداخلية والدفاع التعديلات المقدمة على قانون التجنيد الإلزامي، وقررت التصويت على التعديلات الخميس المقبل. اجتمعت لجنة الداخلية والدفاع البرلمانية مع ممثلي وزارة الدفاع، وتمت مناقشة التعديلات على قانون الخدمة الوطنية «التجنيد الإلزامي»، وسيتم التصويت النهائي عليها في اجتماع اللجنة الخميس المقبل. وأوضح رئيس اللجنة النائب عبدالله المعيوف، في تصريح صحفي عقب اجتماع أمس، أن حملة التعديلات بلغت سبعة، ثلاثة منها كررت من أكثر من نائب، بينما قدمت ثلاثة مقترحات من 15 نائباً تتعلق بإضافة مادة كانت أساساً موجودة بالقانون، وتم حذفها، وهي الفقرة «ب» من المادة 11، وفحواها «ان تستثنى بعض الحالات للمصلحة العامة بعرض من وزير الدفاع على مجلس الوزراء». وعن التعديلات الأخرى المتعلقة بسلم الرواتب، كشف المعيوف أن اللجنة ارتأت أن تعطى الرواتب أو المكافآت للمجندين والمكلفين حسب

الصالح يسأل العمير عن مخالقات هيئة البيئة

حماية البيئة رقم 2014/42 في المادة رقم 23 على وجوب الفحص والمطابقة والتدقيق على شحنات المواد الكيماوية الواردة الى الدولة سواء من الهيئة أو الشركات المؤهلة لهذا الغرض». وأضاف: «لذا اطلب افادتي عن الاتي: هل قام مدير عام الهيئة العامة للبيئة باستفتاء شركات ومصانع بشأن اجراءات الفحص والمطابقة والتدقيق؟ وإذا تم ذلك ارجو تزويدي باسماء تلك الشركات أو المصانع والرخصة الصناعية أو التجارية لكل منها واسماء ملاكها؟»

وأضاف: «على ضوء ما سبق اطلب الاجابة عن الاتي: هل يوجد كتاب طلب نذب المدعو من قبل الهيئة العامة للبيئة لمجلس القضاء الاعلى في جمهورية مصر العربية؟ يرجى تزويدي بنسخة ضوئية، ثم طلب تحديد نذب المدعو من قبل الهيئة العامة للبيئة لمجلس القضاء الاعلى في مصر؟ يرجى تزويدي بنسخة ضوئية». وسال: «هل تم طلب نذب المدعو بناء على خبراته القضائية؟ وهل ادارة الهيئة العامة للبيئة على دراية بكتاب عزل المدعو من مهنته القضائية بقرار رئاسي؟ وما تطلب بزيادة مخصصاته الى 2000 دينار، إلا ان الديوان وافق على طلب زيادة المكافأة الى 700 دينار فاصبح راتبه الشهري 1700 دينار بكتاب رسمي اعتباراً من 1 مايو 2013»

وجه النائب خليل الصالح سؤالين إلى وزير النفط وزير الدولة لشؤون مجلس الامة على العمير بشأن مخالفة الهيئة العامة للبيئة بانتداب كبير اختصاصي قانوني، واجراءات الفحص والمطابقة والتدقيق على شحنات المواد الكيماوية الواردة الى الدولة. وقال الصالح: في سؤاله الأول، «منى الى علمي ان الهيئة العامة للبيئة وقعت في مخالفة قانونية وإدارية بقيامها بانتداب كبير اختصاصي قانوني براتب قدره 1000 دينار، وقامت ادارة الهيئة بمخاطبة ديوان الخدمة بكتاب رسمي بتاريخ 2013/3/23 تطلب بزيادة مخصصاته الى 2000 دينار، إلا ان الديوان وافق على طلب زيادة المكافأة الى 700 دينار فاصبح راتبه الشهري 1700 دينار بكتاب رسمي اعتباراً من 1 مايو 2013»

التميمي لتعديل قرار تقليص مساعدات الكويتيات

دعا النائب عبدالله التميمي وزير الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط إلى ضرورة اتخاذ قرار صائب ومستحق بإعادة المساعدات المستقطعة من المرأة الكويتية الأرملة والمطلقة والمتروجة من غير الكويتي. وقال التميمي في تصريح صحفي إن الوزارة السابقة اتخذت قراراً بتقليص هذه المساعدات، وهي بدل الإيجار وألاوة الأطفال وغيرها من المساعدات المستحقة، وتتعدد في إحضار شهادة عجز كلي للزوج غير الكويتي وهذا أمر مخالف لروح القانون الخاص بذلك. وأضاف التميمي أنه يقوم بمراجعة قانون المساعدات الاجتماعية، والذي لم يجد فيه ما

يمنع من إعطاء المرأة الكويتية تلك البنود التي كفلها الدستور والقانون انف الذكر لكنه سيضطر إلى التمسك في تطبيق هذه الجزئيات تشريعياً ما لم تستدرك الوزيرة الصبيح ذلك بقرار وزاري يقلص معاناة هذه الفئة من بنات الكويت بالجانب المعيشي في ظل ارتفاع الأسعار. وخطت ان القصور الذي تواجهه المرأة الكويتية في وطنها من الحقوق المكفولة شرعياً وتشريعياً لا يجوز ان يستمر، متسائلاً: الا يكفي انها تحرم من اعطاء ابنائها اي حقوق تتمتع بها قرباناتها في دول مجلس التعاون الخليجي، في كافة المسائل الإنسانية وانت وزيرة تطيقين الكثير من المعاني الإنسانية في عمك الرسمي؟

A STAR ALLIANCE MEMBER

التوليب يغطي إسطنبول!

أنت مدعو لمهرجان التوليب بأسعار إستثنائية.

وسّع حدود عالمك

تبدأ فترة إصدار التذاكر من 01.04.2015 الى 26.04.2015
تبدأ فترة السفر من 05.04.2015 الى 31.05.2015

إلتحيت أفضل خطوط جوية أوروبية في جائزة خبار المسافرين سخاي تراكس 2014
للمزيد من المعلومات الرجاء زيارة TURKISHAIRLINES.COM

«الأموال العامة»: سرقة الديزل مازالت مستمرة

دعت إلى وقف بيع الشركات الحكومية لوضع تصور بشأنها

شباب عملية البيع تجاوزات أدت إلى خسارة الدولة ملايين الدنانير دون أي مبرر لبيعها. ووزعت اللجنة كتاباً بعثه رئيس مجلس الأمة مرفوق الغانم إلى وزير المالية انس الصالح، جاء فيه: بالإشارة إلى اجتماع لجنة حماية الأموال العامة المنعقد بتاريخ 2015/3/23 بحضور الرئيس التنفيذي للهيئة العامة للاستثمار وممثلي ديوان المحاسبة، وفي ضوء ما تم من مناقشات حول توجه الحكومة نحو بيع الشركات التابعة لها أو التي تساهم فيها مباشرة، وإلى كتاب رئيس ديوان المحاسبة بشأن أهمية تريت جميع الجهات عند بيع الشركات التابعة التي تدير اصولاً مقامة على اراض حكومية بنظام حق انتفاع بموجب عقود مبرمة مع ادارة املاك الدولة لحين اعتماد تلك الادارة للضوابط الواجب مراعاتها في هذا الشأن.

المجلس في كتاب موجه الى وزير المالية أن المجلس موافق على تقرير لجنة حماية الأموال العامة الذي نص على رفض بيع الشركات الحكومية، مشيراً إلى ان اللجنة لم تقنع بما طرحه رئيس هيئة الاستثمار والاسباب التي طرحها في بيع الشركات ونحن حريصون على عدم بيع تلك الشركات الا انه فوجئنا بان شركة المنتجات الزراعية ستعرض للبيع في بداية الشهر المقبل، مشائداً رئيس الوزراء وزير المالية عدم طرح الشركة للبيع حتى يتم وضع التصور الذي تم الاتفاق عليه.

اعلن رئيس لجنة حماية الأموال العامة النائب عبدالله الطريجي استعارة قيادات من وزارة الداخلية والإدارة العامة للجمارك وممثلين عن مؤسسة البترول وحماية المستهلك من قبل اللجنة في الاجتماع المقبل. وقال الطريجي عقب اجتماع اللجنة أمس الذي ناقش عمليات تهريب الديزل ان استدعاء تلك الجهات لوضع خطة عمل للوصول إلى اسباب استمرار سرقة الديزل والتعرف على القضايا التي تم ضبطها واسماء المتورطين بهذه القضية. ووجه الطريجي رسالة إلى سمو رئيس الوزراء ورئيس المالية ببلغها ان الاجتماع الذي عقد قبل فترة بحضور رئيس الهيئة العامة للاستثمار العامة حيث تم الاتفاق بإيقاف جميع عمليات بيع الشركات المملوكة للدولة وتكليف ديوان المحاسبة لتقديم تصور كامل حول بيع الحكومة للشركات المملوكة ووضع تصور وتقديمه.

وأضاف الطريجي ان مجلس الأمة وافق على توصية لجنة حماية الأموال العامة خلال الجلسة الماضية، وذكر رئيس

الهاجري: كلمة الأمير في القمة العربية شخضت الواقع بكل دقة وتجرد

العربي المشترك بسبب الفوضى التي عاشتها الأمة العربية تحت مسمى الربيع العربي، مبيناً أن سموه أرجع سبب التأخر في التقدم التنموي والاقتصادي إلى تلك الفوضى العارمة التي سببها ذلك الربيع العربي.

وأضاف أن سمو الأمير وضع الحل الجذري لكل التحديات التي تواجه الأمة العربية في كلمات موجزة في عدها لكنها مداد في معانيها بمطالبة سموه مواجهة تلك التحديات بالجهود المشتركة ووحدة الصف والترفع عن الخلافات.

وأضاف الطريجي ان مجلس الأمة وافق على توصية لجنة حماية الأموال العامة خلال الجلسة الماضية، وذكر رئيس

وأضاف الطريجي ان مجلس الأمة وافق على توصية لجنة حماية الأموال العامة خلال الجلسة الماضية، وذكر رئيس

ماضي الهاجري

الدولي عن التصدي لبؤر التوتر والصراعات الأمر الذي أدى إلى خلق أجواء راعية لهذه الظاهرة الهدامة.

وأوضح الهاجري بان سموه

المؤتمر الدولي الثالث للمانحين

«المانحين 3»... تجسيد لدور الكويت في إغاثة المحتاجين

الزياني يشيد باستضافة الكويت المؤتمر

ثمن الأمين العام لمجلس التعاون لدول الخليج العربية الدكتور عبد اللطيف الزياني استضافة الكويت المؤتمر الدولي الثالث للمانحين لدعم الوضع الإنساني في سورية الذي ينطلق اليوم. وأكد الزياني في تصريح لـ"كونا" أن هذه الاستضافة تعبر بكل وضوح عن حرص واهتمام دولة الكويت بدعم الشعب السوري وتخفيف معاناته في ظل الظروف الصعبة التي يعيشها الناخبون واللاجئون السوريون. وأعرب عن تقديره واعتزازه بالجهود المتواصلة التي يبذلها سمو أمير الكويت الشيخ صباح الأحمد "قائد للعمل الإنساني" من أجل نصرة الأشقاء السوريين في محتهم وحث المجتمع الدولي على تقديم العون والدعم للاجئين السوريين الذين يقاسون أشد الظروف وأصعبها. وقال إن دولة الكويت استشعرت بروح المسؤولية القومية والإنسانية ضرورة بذل كل الجهود بالتعاون مع الأمم المتحدة ومنظماتها المتخصصة من أجل رفع المعاناة عن الأشقاء السوريين الذين أجبرتهم ظروف الحرب وقسوتها على اللجوء إلى الدول المجاورة لافقا إلى النجاح الكبير الذي تحقق في المؤتمرين الأول والثاني اللذين عقدا في الكويت في العامين الماضيين على التوالي.

وأعرب الأمين العام لمجلس التعاون الخليجي عن الامل في أن يشهد المؤتمر الثالث للمانحين نجاحا مماثلا وأن تسهم الدول المشاركة فيه بسخاء يعبر عن التضامن الإنساني مع محنة اللاجئين السوريين.

1991 وتوقيع اتفاقية تعاون مع الحكومة الكويتية عام 1994. وأضاف عريقات، أن الدعم السخي من حكومة دولة الكويت جاء تأكيدا لثقل الشراكة المتميزة من خلال تنفيذ العديد من المشاريع ليس في الكويت فحسب، بل تجاوز هذا الدعم لتنفيذ مشاريع إنسانية لإغاثة ضحايا الأزمة السورية داخل سورية وفي دول الجوار الأردن ولبنان وتركيا، ما يعكس الأهمية المتزايدة لشركتنا.

وذكرت بحسب التقديرات، أن أكثر من 12.2 مليون شخص داخل سورية يحتاجون إلى المساعدات الإنسانية و 7.6 ملايين نزحوا داخليا وأكثر من ثلاثة ملايين سوري فروا من بلادهم. وبيّنت، أن المنظمة الدولية للهجرة من خلال التمويل

وردأ على سؤال حول المبالغ المتوقعة تحصيلها من مؤتمر المانحين الثالث في الكويت قال شيخ، إن اجتماع المانحين الذي عقد في ألمانيا في ديسمبر الماضي، ناشد الأمم المتحدة لتوفير 8.4 مليارات دولار لتمويل مساعدات تشمل مشروعات إنمائية داخل سورية وفي الدول المجاورة مضيفا أنه "لا يتعين جمع المبلغ كاملاً في مؤتمر المانحين في الكويت".

وأثنى المنسق المقيم للأمم المتحدة والممثل المقيم لبرنامج الأمم المتحدة الإنمائي في الكويت د. مبشر شيخ في تصريح لـ"كونا" أمس، على دعم المنظمة الدولية للهجرة مع بدولة الكويت قيادة وحكومة وشعبا لملايين السوريين خلال الأزمة.

تستضيف الكويت اليوم المؤتمر الدولي الثالث للمانحين لدعم الوضع الإنساني في سورية برعاية سمو أمير البلاد الشيخ صباح الأحمد بمشاركة 78 دولة وأكثر من 40 هيئة ومنظمة دولية.

ويؤكد انعقاد المؤتمر في البلاد للمرة الثالثة، أن مسيرة الكويت الإنسانية مستمرة في كل الظروف والأزمات، إذ لم تقف أي اعتبارات سواء في الماضي أو الحاضر حائلاً دون مبد المساعدة للمحتاجين والمنكوبين في العالم، وهو ما أكده إطلاق الأمم المتحدة في التاسع من سبتمبر 2014 على سمو أمير البلاد الشيخ صباح الأحمد تسمية "قائد للعمل الإنساني" وتسمية الكويت "مركزاً للعمل الإنساني".

ويبهذه المناسبة، أعرب

أعرب عدد من المسؤولين الأميين عن تقديرهم للدور الإنساني المتميز الذي تقوم به الكويت في تخفيف معاناة الشعب السوري مؤكداً الحاجة إلى أكثر من 8 مليارات دولار لإغاثة السوريين خلال العام الحالي.

8.4 مليارات دولار

دعم كويتي سخي

من جانبها، قالت رئيسة بعثة المنظمة الدولية للهجرة إيمان عريقات، إن شراكة المنظمة الدولية للهجرة مع الكويت تطورت عاماً تلو الآخر منذ تأسيس بعثة المنظمة الدولية للهجرة في الكويت عام

علماء وصول المساعدات كفيف برقع المطاوعة

أكد وزير الشؤون القانونية ورئيس الهيئة الخيرية العمانية الدكتور عبدالله بن محمد آل سعدي أن وصول المساعدات والتبرعات من قبل الدول المانحة للمحتاجين سواء داخل سورية أو خارجها كفيف برقع المطاوعة عن الشعب السوري الشقيق. وقال آل سعدي في تصريح لـ"كونا" لدى وصوله إلى البلاد أمس للمشاركة في المؤتمر الدولي الثالث للمانحين لدعم الوضع الإنساني في سورية الذي تستضيفه دولة الكويت اليوم إن وصول هذه المساعدات والتبرعات بالطرق المناسبة والصحيحة سيكون له وقع كبير على اللاجئين والنازحين من أبناء الشعب السوري. ولفت إلى أهمية أن تتخطى التبعات المالية المقدمة من الدول المشاركة في المؤتمر الحالي إجمالي قيمة التبعات المعلنة في المؤتمرين الدوليين للمانحين لدعم الوضع الإنساني في سورية الأول والثاني في شهر يناير من عامي 2013 - 2014.

الاتحاد الأوروبي يتعهد بمساهمة «أكبر بكثير» من العام الماضي

أعرب عن أمله أن يكون المؤتمر التالي لإعادة إعمار سورية

في المؤتمر الدولي الثالث للمانحين لمساعدة الشعب السوري المقرر اليوم أن استضافة الكويت لهذا المؤتمر "هي موضع ترحيب كبير من جانب المجتمع الدولي". وذكر في هذا الصدد أن "هذا الحدث الكبير بالكويت هو إشارة أخرى من المجتمع الدولي الذي يكافح من أجل الاستجابة للاحتياجات المتزايدة بشكل مستمر في الأزمة السورية". مضيفا "سالتني ستكون هناك قوبة جدا حول الموقف السياسي والإنساني للاتحاد الأوروبي".

وأضاف أن "دور الكويت كان حاسما في هذه الجهود. إننا جميعا ندرك هذه الجهود الحاسمة للغاية من قبل الكويت وأريد أن أعرب عن عميق تقديري لصاحب السمو أمير البلاد الشيخ صباح الأحمد لدوره الحيوي ليس فقط في تنظيم هذا المؤتمر للسنة الثالثة على التوالي ولكن أيضا للمساهمة السخية لتمويل المساعدات الإنسانية في هذه الأزمة السورية". وأكد المسؤول الأوروبي الذي سيشارك

أشاد المفوض الأوروبي للشؤون الإنسانية وإدارة الأزمات كريستوس ستيليانيدس بجهود الكويت الإنسانية الهائلة، مؤكدا أن الاتحاد الأوروبي سيبتعد خلال المؤتمر الدولي الثالث للمانحين لدعم الوضع الإنساني في سورية الذي سيعقد بالكويت بتقديم مبلغ أكبر من الذي قدمه العام الماضي. وقال ستيليانيدس في مقابلة مع "كونا" مع بروكسل إن "المفوضية الأوروبية تعهدت العام الماضي في مؤتمر الكويت الثاني لمساعدة سورية بأكثر مساهمة بقيمة 515 مليون يورو وهذا العام أنا سأعلن عن تعهد أعلى بكثير وأنا واثق بأن دول الاتحاد ستتعهد أيضا بمساعدات كبيرة حيث يعتزم الاتحاد الأوروبي أن يبقى أكبر جهة مانحة".

وأضاف أن "دور الكويت كان حاسما في هذه الجهود. إننا جميعا ندرك هذه الجهود الحاسمة للغاية من قبل الكويت وأريد أن أعرب عن عميق تقديري لصاحب السمو أمير البلاد الشيخ صباح الأحمد لدوره الحيوي ليس فقط في تنظيم هذا المؤتمر للسنة الثالثة على التوالي ولكن أيضا للمساهمة السخية لتمويل المساعدات الإنسانية في هذه الأزمة السورية". وأكد المسؤول الأوروبي الذي سيشارك

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
يَا أَيُّهَا الْمُسْلِمُونَ ارْجِعُوا إِلَىٰ آبَائِكُمْ وَأُمَّهَاتِكُمْ فَإِنْ عَابَدُواكُمْ فَأَخْرِجُوا أَعْيُنَكُمْ عَنْهُمْ ذِكْرًا لِللَّهِ الْمُنِيبِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

مشرك الأكبر عزارة

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية

وخالص العزاء والمواساة إلى

عائتي الفوزان والصرعاوي

لوفاة المرحومة بإذن الله تعالى

ساره أحمد الصرعاوي

سائلين الله العلي القدير أن يتغمد الفقيدة بواسع رحمته ويسكنها فسيح جناته ويلهم أهلها وذويها الصبر والسلوان

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

جمعية أبوحليفة التعاونية

مطلوب مراقبي حسابات

بناء علي القرار الوزاري رقم (١٦٦ / ت) لسنة ٢٠١٣ بشأن النظام الأساسي النموذجي للجمعيات التعاونية.

تلعن جمعية أبوحليفة التعاونية عن فتح باب قبول طلبات مراقبي الحسابات للسنة المالية المنتهية في ٣١ / ٣ / ٢٠١٥.

الذين يرغبون في القيام بتدقيق حسابات الجمعية متضمنا الأتعاب التي يحددها المتقدم بالطرف المختوم وتسليمه لإدارة الجمعية وذلك خلال الفترة من يوم الأربعا الموافق ١ / ٤ / ٢٠١٥م ولعدة عشرة أيام عمل تنتهي بنهاية دوام يوم الثلاثاء الموافق ١٤ / ٤ / ٢٠١٥م.

مجلس الإدارة

ندوات ومعارض مصاحبة للمؤتمر

اجمع عدد من المهتمين بمجال العمل الإنساني على أهمية المؤتمر الدولي الثالث للمانحين لدعم الوضع الإنساني في سورية برعاية سمو أمير البلاد الشيخ صباح الأحمد ودوره في تعزيز البرامج والمشاريع التي تحسن مستوى الاستجابة الإنسانية لعام 2015. كما أقيم عدد من الفعاليات المصاحبة للمؤتمر في مختلف مناطق البلاد.

وفي إطار تلك الفعاليات تواصلت أمس في بعض المجمعات التجارية في البلاد معارض متنوعة تعنى بإبراز مسيرة سمو أمير الكويت الإنسانية وإنجازات الهيئات الخيرية ووكالات الأمم المتحدة للشؤون الإنسانية لتخفيف معاناة اللاجئين لاسيما السوريين.

وحفلت المعارض ومنها الصور الفوتوغرافية بمواد ولوحات تحكي مسيرة أمير الإنسانية والتكريم الأممي لسموه ومنحه لقب "قائد للعمل الإنساني" وتسمية الكويت "مركزاً للعمل الإنساني" مروراً باستضافة الكويت المؤتمرين الدوليين الأول والثاني لدعم الوضع الإنساني في سورية.

وإذناحت أجنحة الجمعيات والهيئات والمنظمات في المجمعات التجارية في البلاد ومنها "مارينا مول" و"سليبي الجهراء" و"ذا غيت مول" ومجمع "360" بمواد حافلة بمسيرة العطاء الإنساني للكويت وللتعاون مع المنظمات الإنسانية في هذا الشأن.

اختبر متعه القيادة مع كان-أم

اغتم الفرصة وامتلك أي من طرازات مركبات كان-أم. مافريك TM و كوماتندر TM المفضلة لديك

Maverick 1000R X ds Turbo Maverick 1000R X mr Maverick MAX 1000R X rs DPS Commander MAX 1000 XT

استنقر من موقف الخدمة عن نظام الاقساط

Al Rai : 24729377 / 24729388
Al Kout : 23930477 / 23930488
www.alghaninmarine.com

شركة الغانم مارين للمعدات والأجهزة والمكائن البحرية ذ.م.م
معرض الري: الدائري الرابع، خلف مرسيدس ومصطفى كرم

MAVERICK

لدعم الوضع الإنساني في سورية

«المنظمات المانحة»: 506 ملايين دولار لإغاثة السوريين

المعتوق: الكويت باحتضانها «المانحين 3» تسطر صفحة جديدة في سجلها الحافل بالعبء

المعتوق متوسطاً المتحدثين في مؤتمر المنظمات المانحة أمس

سمو الأمير التقي قبل أيام وقد من رؤساء الجمعيات الكويتية ولسمو حرسه الشديد على إنجاز المؤتمر بشقيه الرسمي والأهلي، مشيدا بدور الحكومة الكويتية والجمعيات الخيرية وحرصها الشديد على ترجمة التوجهات السامية الإنسانية إلى واقع ملموس عبر برامج ومشروعات تنموية وإغاثية. وأوضح أنه على مدى أربعة أعوام ومنذ اندلاع الأزمة السورية في مارس 2011 والجمعيات الخيرية الكويتية لم تدخر وسعا في تدشين الحملات الإعلامية والإغاثية لمساعدة اللاجئين السوريين بالتعاون مع الشركاء من المنظمات الخليجية والعربية والإسلامية والدولية.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

وأضاف يوسف أنه مع دخول الأزمة السورية عامها الخامس أصبح أكثر من 80 في المئة تحت خط الفقر وملايين الأطفال والشباب لم يتلقوا التعليم على مدى السنوات الأربع الماضية. وأكد أن استمرار الأزمة استدعى استمرار الفئحة الطائفية والمذهبية، وادى إلى خلق اختلالات وشروخ في أسس المجتمع السوري الذي بات يعاني التفكير الاجتماعي. وشدد على ضرورة توفير الدعم اللازم للمنظمات الدولية ودول الجوار السوري لتلبية الاحتياجات الإنسانية للشعب السوري داخل سورية وخارجها في ظل استمرار الأزمة من دون أي حل.

الصليب الأحمر: استضافة الكويت للمؤتمر خطوة لمصلحة المنطقة

قال رئيس اللجنة الدولية للصليب الأحمر بيتر ماورر إن اتخاذ الكويت زمام المبادرة لاستضافة المؤتمر الدولي الثالث للمانحين لدعم الوضع الإنساني في سورية بعد خطوة مهمة للغاية لمصلحة المنطقة التي تعرضت لأضرار عميقة بسبب الأزمة السورية. وأضاف ماورر في تصريح له «لكوننا» من جنيف قبيل مغادرته إلى الكويت للمشاركة في المؤتمر على رأس وفد رفيع من المجتمع الدولي يعترف بفضل الكويت في مجال دعم العمل الإنساني فيما تستحق مبادراتها باستضافة المؤتمر للمرة الثالثة على التوالي أكثر من الإشادة.

وتذكر أن اللجنة الدولية للصليب الأحمر تتمن عاليا كرم دولة الكويت أميرا وحكومة وشعبا في دعم الدور الإنساني الذي تؤديه اللجنة الدولية.

لبنى القاسمي تشيد برؤية الأمير الثاقبة في خدمة العمل الإنساني الدولي

لبنى القاسمي

لغت أنظار العالم وشحذ المزيد من الهمم والجهود للارتقاء بالاستجابة الدولية تجاه السوريين منضمرين من هذه الأزمة التي تدخل عامها الرابع. وأكدت أنها «مع تقديرنا لجهود العديد من دول العالم تجاه تلك الأزمة والإسهامات الفاعلة في ذلك الصدد لكن حقا علينا أن نشيد بالدور الفاعل والحيوي لدولة الكويت الشقيقة وهو الدور الذي عهدناه منذ بداية تلك الأزمة».

وذكرت أنها «مع تقديرنا لجهود العديد من دول العالم تجاه تلك الأزمة والإسهامات الفاعلة في ذلك الصدد لكن حقا علينا أن نشيد بالدور الفاعل والحيوي لدولة الكويت الشقيقة وهو الدور الذي عهدناه منذ بداية تلك الأزمة».

وذكرت أنها «مع تقديرنا لجهود العديد من دول العالم تجاه تلك الأزمة والإسهامات الفاعلة في ذلك الصدد لكن حقا علينا أن نشيد بالدور الفاعل والحيوي لدولة الكويت الشقيقة وهو الدور الذي عهدناه منذ بداية تلك الأزمة».

خيران أميان يؤكدان أهمية المؤتمر في إغاثة السوريين

أكد خيران أميان لدى الأردن أهمية المؤتمر الدولي الثالث للمانحين لدعم الوضع الإنساني في سورية الذي تستضيفه دولة الكويت ودوره في إغاثة السوريين نتيجة الصراع الدائر في سورية منذ نحو خمسة أعوام. وأعرب خيران في تصريحين منفصلين لـ «كونا» عن الأمل في أن يسهم المؤتمر الذي تستضيفه البلاد في نسخته الثالثة على التوالي في تغطية الاحتياجات الإنسانية المترددة للشعب السوري، مشيداً بالدور المهم الذي تؤديه الكويت بقيادة سمو أمير البلاد الشيخ صباح الاحمد في هذا المجال.

وأضاف ماورر أن اللجنة الدولية للصليب الأحمر سوف تؤكد أمام مؤتمر المانحين الثالث التزامها بالعمل قدر استطاعتها من أجل تلبية الاحتياجات الإنسانية المترددة للشعب السوري داخل سورية وخارجها.

وقال أن سورية تعتبر حاليا أكبر مسرح للعمليات الإنسانية في العالم من حيث الميزانية المالية فيما تقوم اللجنة الدولية للصليب الأحمر بالتعاون مع جمعيات الهلال الأحمر بدور فريد لمساعدة جميع المنضمرين.

وأضافت أن مؤتمر الكويت الثالث للمانحين لدعم الوضع الإنساني في سورية الذي ينطلق اليوم يعقد هذا العام وسط تنامي تحديات عديدة تستدعي

من جانبه، قال المتحدث الرسمي لوكالة «أورنا» سامي مششع إن مؤتمر الكويت يؤدي دورا مفصلا وحيويا في رفع مستوى الاستجابة الإنسانية في التعامل مع الوضع الطارئ والصعب القائم في سورية.

وأعرب عن الأمل في أن تسهم الدول بسخاء في مؤتمر المانحين الثالث لدعم جهود (أورنا) وغيرها من المنظمات المعنية بإغاثة الشعب السوري.

وأعرب عن الأمل في أن تسهم الدول بسخاء في مؤتمر المانحين الثالث لدعم جهود (أورنا) وغيرها من المنظمات المعنية بإغاثة الشعب السوري.

وأعرب عن الأمل في أن تسهم الدول بسخاء في مؤتمر المانحين الثالث لدعم جهود (أورنا) وغيرها من المنظمات المعنية بإغاثة الشعب السوري.

وأعرب عن الأمل في أن تسهم الدول بسخاء في مؤتمر المانحين الثالث لدعم جهود (أورنا) وغيرها من المنظمات المعنية بإغاثة الشعب السوري.

وأعرب عن الأمل في أن تسهم الدول بسخاء في مؤتمر المانحين الثالث لدعم جهود (أورنا) وغيرها من المنظمات المعنية بإغاثة الشعب السوري.

وأعرب عن الأمل في أن تسهم الدول بسخاء في مؤتمر المانحين الثالث لدعم جهود (أورنا) وغيرها من المنظمات المعنية بإغاثة الشعب السوري.

وأعرب عن الأمل في أن تسهم الدول بسخاء في مؤتمر المانحين الثالث لدعم جهود (أورنا) وغيرها من المنظمات المعنية بإغاثة الشعب السوري.

وأعرب عن الأمل في أن تسهم الدول بسخاء في مؤتمر المانحين الثالث لدعم جهود (أورنا) وغيرها من المنظمات المعنية بإغاثة الشعب السوري.

«الصحّة» توقع عقداً لإنشاء «العدان الجديد» بكلفة 232 مليون دينار

العبيدي وبهيهاني عقب توقيع العقد

للأطباء والتمريض والفنيين، والتأكد من أن جميع الإدارات التي تعينهم خطة الطوارئ يتم التنسيق بينهم بشكل مباشر دون قصور، حتى تتمكن حال حدوث أي ظرف طارئ أنه لا يكون هناك قصور في تفعيل الخطة، والجميع مجتهدون في هذا الأمر، مشدداً على أنه سيتابع معهم بشكل مباشر بالنزول إلى المستشفيات والميدان، لأنهم يعلمون مدى حرصنا وأنا أعلم مدى اجتهادهم.

رئيسي، نظراً لأنهم بالمناطق والمستشفيات التابعة للحوادث التي يصل إليها المتضررون، مشدداً على أنه دعا الوكلاء المساعدین في ما يخص الإدارات الطبية والأدوية والأجهزة إلى التأكد من جميع ما يلزم الخطة من أدوات ومستلزمات، سواء كانت مخزونا دوائيا أو خطة عمليات أو التواصل مع الجهات من خارج وزارة الصحّة، والتأكد من تفعيل الخطة، وتكثيف التدريبات الفنية

وزارة الصحّة خطة للطوارئ المركزية، وقد استحدثت في قرار وزاري الأفراد والجهات والأشخاص التي تشتمل عليها اللجنة للتغيير في بعض المسميات، لافتاً إلى أن الخطة كانت موجودة، وجرى تحديثها ومتابعتها ومراجعتها، مضيفاً أن اللجنة المركزية يبتثق منها لجان طوارئ تابعة للمناطق الصحية. وأوضح أن الاجتماع كان تأكيداً لمديري المناطق بشكل

العبيدي: إنجاز 80% من «توسعة الرازي»... والتسليم مايو المقبل

انجاز إجمالي للأعمال 3.5 في المئة. وأكد وزير الصحّة الانتشاء من المرحلة الأولى من أعمال التصميم لمشروع هدم وإعادة بناء مستشفى الأمراض السارية، وجرار الإعداد للمرحلة الثانية من أعمال التصميم، وجرار هدم المباني المطلوب إزالتها، بنسبة إنجاز إجمالية للأعمال تصل إلى 2 في المئة، كما تم الانتهاء من المرحلة الأولى من أعمال التصميم في مشروع توسعة مستشفى الفروانية بسعة 955 سريراً، وتم اعتماد التصميم الأولي لجميع المباني، وجرار إعداد المرحلة الثانية من أعمال التصميم، وتم البدء في أعمال الحفر لكل من مبنى المستشفى الرئيسي ومبنى الأسنان، بنسبة إجمالية للأعمال 1 في المئة. وأوضح أن نحو 5000 سرير ستضاف إلى الخدمة بعد الانتهاء من جميع المشاريع التوسعية في الوزارة، لافتاً إلى حصول الوزارة على جميع الموافقات الرقابية عن عقد مستشفى العدان والتي تمت بشكل جيد، وأن كل ما هناك كانت بعض الاستفسارات سواء من مجلس الوزراء، أو ديوان المحاسبة، أو لجنة المناقصات وانتهت جميعها بالموافقة على المشروع بعد الرد على جميع الاستفسارات.

خطة الطوارئ

وعن اجتماع الوزير مع اللجنة المركزية للطوارئ وإدارة الأزمات، قال د. علي العبيدي «لدينا في

أعمال التصميم بمشروع مركز الكويت للسرطان الذي سيكون بسعة 618 سريراً، والبدء في أعمال حفر موقع مبنى المستشفى الرئيسي ومبنى مواقف السيارات متعدد الأدوار، وجرار التجهيز لأعمال حفر مبنى المطبخ والغسل المركزي، والآن جاري إعداد المرحلة الثالثة من أعمال التصميم، وتم الانتهاء من أعمال الحفر لمبنى مواقف السيارات متعدد الأدوار، وجرار التجهيز للبدء في أعمال صب الفرشنة العادية، بنسبة إنجاز إجمالي للأعمال 5 في المئة، كما تم الانتهاء من تسليم موقع مستشفى الصباح الجديد للمقاول بعد إزالة جميع المعوقات للبدء بالأعمال، والذي سيكون بسعة 617 سريراً، واليوم تم الانتهاء من المرحلة الأولى من أعمال التصميم واعتماد التصميم الأولي لجميع المباني، وجرار إعداد المرحلة الثانية من أعمال التصميم، وتم البدء في أعمال الحفر لمبنى مواقف السيارات متعدد الأدوار بنسبة

المركزية، ومبنى العلاج الطبيعي وإعادة التأهيل، ومبنى إدارة المنطقة الصحية، ومبنى المخازن الإستراتيجية، ومبنى مواقف السيارات لقسم الطوارئ، ومبنى آخر لمواقف سيارات العلاج الطبيعي، ومبنى للخدمات الإلكترونية، مع جسر ربط بالمستشفى القائم حالياً، فضلاً عن توريد وتركيب الأجهزة الطبية والتأثيث وأعمال الصيانة للمباني والمعدات الطبية. وأشار د. علي العبيدي إلى إنجاز 80 في المئة من أعمال مشروع توسعة مستشفى الرازي، الذي سيكون بسعة 240 سريراً، ومن المتوقع تسلمه بداية شهر مايو المقبل، كما تم الانتهاء من أعمال الحفر بموقع مشروع توسعة مستشفى الأميري بسعة 415 سريراً، وجرار الأن أعمال صب الأرضيات والحوائط والعزل بالسرداب، وتم البدء في المرحلة الرابعة والأخيرة من أعمال التصميم. وقال إنه تم البدء أيضاً في

وقّع وزير الصحّة د. علي العبيدي، صباح أمس، عقد تصميم وإنشاء وتجهيز وصيانة مشروع توسعة مستشفى العدان. وقال العبيدي في تصريح للصحافيين على هامش توقيع العقد، إن «المشروع أحد مشاريع خطة التنمية الصحية، ويتضمن مجموعة كاملة من خدمات الرعاية الصحية للنساء والولادة والأطفال، مشيراً إلى أنه بتكلفة إجمالية 232 مليون دينار، ومدة العقد 4 سنوات، وهي مدة التنفيذ لأعمال المباني العادية، و5 سنوات مدة أعمال الصيانة التشغيلية، ويتضمن المشروع مبنى المستشفى الرئيسي للنساء والأطفال والولادة بسعة 637 سريراً، ويتكون من سرداب ودور أرضي و12 طابقاً علوياً وعلى مساحة 30 ألفاً و500 متر مربع.

خدمات مركزية

وأضاف أن المشروع يتضمن أيضاً مبنى الجراحة والخدمات

الاتفاقيات الدولية تحظى باهتمام مجلس الوزراء

له ونرحب في هذا الشأن بالروح التنافسية البناءة، مشدداً على أن كل تجربة سواء عالمية أو محلية تخضع للنجاح أو بعض أوجه القصور، لكن في نهاية الأمر هدفاً في المقام الأول حيال كل ما نقوم به من جهود خدمة المواطن والقيم، والسعي لتطوير الخدمات الصحية.

الإستشاريين، والإسراع في التأمين الصحي، مشيراً إلى أن الاتفاقيات الدولية المبرمة ناجحة وتعمل جيد، وما نحتاج إليه هو دعم هذه المشاريع من قبل الأطباء والفنيين من داخل المستشفيات ودعمها من الوزارة نفسها والسعي إلى مساعدتها للنجاح. وأشار إلى أن أي مشروع ناجح قد يكون هناك من يحاربه، أو أن تكون هناك منافسة

في رده على سؤال حول الاتفاقيات الدولية لوزارة الصحّة مع بعض المؤسسات الصحية العالمية، أكد د. علي العبيدي أن دعم هذه الاتفاقيات الدولية يأتي من سياسة مجلس الوزراء، الذي أكد في توصيته حين تم تخفيض مخصصات العلاج بالخارج أن يكون هناك تكثيف للاتفاقيات الدولية ومشاركة المؤسسات العالمية والأطباء

إعادة تشكيل لجنة إتلاف الموجودات في «الصحّة»

برئاسة الأمين العام للوزارة وعضوية مختصين

15 مليون دينار
ميزانية «الغذاء»

عيسى الكندري

أعلن رئيس مجلس إدارة الهيئة العامة للغذاء والتغذية عيسى الكندري اعتماد الهيئة مشروع ميزانيتها بمبلغ 15 مليوناً و300 ألف دينار. وقال الكندري في تصريح صحافي على هامش اجتماع الهيئة إن نصيب الباب الأول من الميزانية بلغ 9 ملايين دينار، مشيراً إلى مخاطبة وزارة المالية لاعتمادها، وأضاف الكندري أنه تمت مخاطبة وكيل وزارة المالية أيضاً لاستئجار مبنى ليكون مقراً مؤقتاً للهيئة العامة للغذاء والتغذية.

منصور النويصر

أصدر وكيل وزارة الصحّة د. خالد السهلوي قراراً إدارياً حمل الرقم 686 قضى بإعادة تشكيل لجنة إتلاف الموجودات الخارجة عن نطاق الاستخدام والمشكلة بمقتضى القرار الإداري رقم 1460 لسنة 1997. ويرأس اللجنة الأمين العام للوزارة منصور النويصر وعضوية كل من نواف الضامن وأحمد الشريفي وحاتم الشمري ويوسف العنزي ومرزوق المطيري وحسين الشمري وممدوح حسن ومينيرة الحبشي ودلال العنزي وسعد الرشيد.

«الصحّة» تحتفل باليوم العالمي للالتهاب الكبد الوبائي

النسبة في الكويت 3% وهي ضمن المعدل العالمي

الفعالة، ومن الصعب تشخيص المرض خاصة أن كثيراً من المرضى لا يعانون أعراض المرض خلال مراحله الأولى. جدير بالذكر أن وزارة الصحّة، تستضيف اليوم الثلاثاء الخبيرة العالمية ماريا بوتني وهي أستاذة أمراض الكبد بجامعة إسبانيا والعضو الفعال في الهيئتين الأوروبية والأميركية لدراسة أمراض الكبد، وذلك في إطار سعي وزارة الصحّة لمواكبة التطورات العالمية في مجال علاج فيروس الالتهاب الكبد الوبائي «سي»، والاستفادة من خبراتها، والإطلاع على أحدث البروتوكولات العالمية في هذا المجال. وسوف تقوم الخبيرة الإسبانية بزيارة مركز هيا الحبيب للجهاز الهضمي بمنطقة حولي الصحية، للاطلاع على آخر تطورات علاج المرض في الكويت، كما سيتم على هامش الزيارة تنظيم ورشة عمل لمناقشة كثير من حالات مرضى التهاب الكبد الوبائي «سي»، وتبادل الخبرات في مجال العلاج والفحص، إلى جانب إقامة ندوة علمية تحت رعاية

تحتفل وزارة الصحّة باليوم العالمي للالتهاب الكبد الوبائي في كافة المناطق الصحية والمستشفيات ووحدات الجهاز الهضمي. وحسب أحدث التقديرات فإن معدلات الإصابة بالمرض في الكويت ضمن المعدل العالمي وتقارب الـ 3 في المئة، إضافة إلى أن هناك نحو 170 مليون مصاب بالتهاب الفيروس الكبد الوبائي سي في العالم. وتشير الإحصائيات إلى اختلاف انتشار المرض من بلد لآخر كما أن الإحصائيات تشير إلى أن هناك حوالي 4 ملايين إصابة جديدة سنوياً ومعظم تلك الإصابات تكون من غير أعراض مميزة وتتم من دون تشخيص دقيق، وأن الغالبية العظمى (حوالي 75 في المئة) من هذه الإصابات تتحول إلى إصابات مزمنة ومن ثم تتسبب في تليف الكبد والفشل الكبد الوبائي أو التسبب في سرطان الكبد. ولا يوجد تطعيم للوقاية من هذا الفيروس (سي) لهذا من الضروري معرفة طرق الإصابة لتجنبها.

والتهاب الفيروس الكبد الوبائي سي ينتقل عن طريق الدم ومشتقاته وأي إصابة بإبرة ملوثة بالفيروس قد تتسبب في الإصابة، كما أن الإصابة ممكن أن تنتقل من الأم المصابة إلى المولود الجديد أما بالنسبة لانتقال الفيروس بين الأزواج فخطورة هذا قليلة جداً ولا يتطلب من الأزواج أي احترازا في الأحوال العادية، لذا من المهم أن تمنح الفرصة لكل حالة إصابة بهذا الفيروس للعلاج والتخلص من هذا المرض المزمن لاسيما بوجود الأدوية الجديدة

رصيد بقيمة 100 د.ك

هواتف ذكية مجاناً

كلما كانت الباقة الشهرية أعلى زادت المزايا الرائعة

اشترك في إحدى باقات الهواتف الذكية الشهرية واحصل على رصيد بقيمة 100 د.ك أو هاتف ذكي ثاني مجاناً بالإضافة إلى المزايا التالية:

- هواتف ذكية مجاناً • إنترنت سعة 30 GB • مكالمات محلية • استبدال الهاتف مجاناً • جهاز Tablet أو PS4 مجاني مع Hotspot أو Router وخط إنترنت

لمزيد من المعلومات، إتصل على 107، قم بزيارة أحد فروعنا أو kw.zain.com/promo

تطبق الشروط والأحكام

زين. عالم جميل

www.kw.zain.com

«القوى الطلابية» تواصل رفضها لـ «تكميم الأفواه» البرلماني

• «الاتحاد الوطني»: قانون «تنظيم الاتحادات» يدمر الحركة الانتخابية • «طلبة التطبيقي»: شهادة وفاة للعمل النقابي

صورة أرشيفية للحركة الانتخابية في الجامعة

مهدي ماتقي

ناصر الفضالة

محمد العتبي

أحمد الشمري وفيفل متعب وهدى بيطار

مجلس الأمة، تحصر الدورة الانتخابية في جامعة الكويت.

قانون محف

من جهته، أكد المنسق العام للقائمة الإسلامية في جامعة الكويت مهدي عبد الصاحب ماتقي أن القانون المقترح في مجلس الأمة بشأن تنظيم العمل الطلابي يعتبر محجفاً بحق الحركة الطلابية وتاريخها العريق، واصفاً إياه بأنه في غير محله تماماً، ولا ينظر إلى أهمية الحركة الطلابية الكويتية ودورها الحقيقي في المجتمع كله، بل يسعى إلى عزل الحركة الطلابية عن المجتمع وتقويضها وحقنها.

موقف حازم

ومن ناحيته، قال رئيس جمعية الحقوق في كلية الحقوق بجامعة الكويت عبدالكريم الكندري، إن «جمعية الحقوق ستعقد اجتماعاً وتدعو جميع الروابط في مختلف كليات جامعة الكويت وممثلها إلى أن يكون هناك موقف حازم وقرار بشأن هذا القانون، الذي يكتم العمل الطلابي، ويقلل من هيئته في الجامعة».

وتابع الكندري «رفض بشدة وصف الجمعيات والروابط من خلال قانون العمل الطلابي بأنها غير شرعية، وإن تدار الانتخابات كل ثلاث سنوات»، لافتاً إلى أن عملية الصوت الواحد، التي أقرتها السلطة التشريعية في

الروابط الطلابية، حينما تم نقاشه بداية ديسمبر 2014، وأعربت القوى الطلابية عن رفضها التام لهذا المقترح الذي جاء مكمماً للأفواه ومقيداً للحريات، وبممنزلة ذبح للحركة الطلابية، الأمر الذي ترفضه القيادات الطلابية ولن يمر مرور الكرام».

من جانبه، قال رئيس رابطة كلية العلوم الإدارية في جامعة الكويت ناصر الفضالة، إن «الرابطة ترفض القرار الذي شرعته السلطة التشريعية في مجلس الأمة، وهو حصر العمل الطلابي على كل الاتحادات والروابط داخل دولة الكويت وخارجها»، مستنداً «أننا نمثل 60 في المئة من الشريحة المجتمعية في دولة الكويت، وأن هذا القانون مرفوض لدى العديد من الطلبة وممثلها في جامعة الكويت».

وتابع الفضالة أن «فرض التصويت بصوت واحد في الانتخابات الطلابية يهشم العملية الانتخابية، ويعرقل الحريات لدى العديد من الطلبة،

ومتدربي الهيئة العامة للتعليم التطبيقي والتدريب كل القوى الطلابية من اتحادات وروابط وقوائم طلابية، سواء داخل الكويت أو خارجها، إلى عقد اجتماع عاجل عند الساعة مساء اليوم، في مقر الاتحاد بالفجاءة، جادة 80، لبحث تداعيات الخطوة التي أقدمت عليها اللجنة التشريعية البرلمانية وموافقها على المقترح الخاص بالاتحادات الطلابية».

وأوضحت الهيئة، في بيان صحافي أمس، أن المقترح «يخمس وراءه شهادة وفاة للعمل النقابي الطلابي في الكويت»، مستغربة «توجه بعض النواب وسعيهم إلى قتل الحركة الطلابية والقضاء عليها، متناسين ما قدمته الحركة خلال مشوارها المشرف من تضحيات ومواقف وطنية».

وأضافت أن «الحركة الطلابية أصبحت ضحية نتيجة موافقة اللجنة التشريعية على المقترح الخاص بالاتحادات الطلابية، والذي واجه رفضاً جماهيرياً من قبل الاتحادات والقوائم

الموجود لدى الحكومة، المرفوع لها من وزير التربية والتعليم العالي منذ عام 2011، والذي توافقت عليه كل الأطراف بعد شهور من العمل داخل لجان الوزارة، والتي أثمرت إعداد مشروع قانون متكامل تم رفعه لمجلس الوزراء».

حبيس الأدرج

وأضاف: «نطالب من ذلك التاريخ بإقرار القانون دون جدوى، فالقانون حبيس الأدرج رغم مساعينا الدائمة للدفع نحو روجه للنور، وإنشاء الحركة الطلابية كافة يعلمون أن هذا القانون، الذي أقرته اللجنة، لم يقدم إلا من أجل تدمير الحركة والقضاء عليها، كما هو الحال الذي وصلت إليه مؤسسات الدولة».

وأكد أن «الحركة الطلابية لن تقف مكتوفة الأيدي تجاه هذا القانون، وستستخدم كل الوسائل الدستورية والقانونية لوقف عبث اللجنة التشريعية»، مطالبا رئيس مجلس الوزراء بالتحرك نحو طرح المشروع

اجتماع عاجل

من جهتها، دعت الهيئة الإدارية للاتحاد العام لطلبة

الانعكست موافقة اللجنة التشريعية في مجلس الأمة على مقترح تنظيم الاتحادات سلباً على الساحة الطلابية وتواصلت أصداة ردود الفعل الطلابية، التي أصدرتها مختلف الروابط والقوائم في عدد من المؤسسات التعليمية المستنكرة في الكويت، والرافضة للمقترح لكونه يقوض أركان الحركة الطلابية ويهدم مسيرتها ويحد من صلاحياتها، ويحرم شريحة الشباب التي تحتل مساحة كبيرة من المجتمع من التعبير عن رأيه.

وفي هذا الصدد، أعلن رئيس الهيئة التنفيذية في الاتحاد الوطني لطلبة الكويت محمد العتبي أن قانون تنظيم الاتحادات الطلابية، الذي أقرته اللجنة التشريعية البرلمانية، «مرفوض جملة وتفصيلاً، وكل أبناء الحركة الطلابية لا يمكن لهم التفریط في مسؤولياتهم والوقوف متفرجين وقبول هدم الحركة».

وقال العتبي، في تصريح صحافي أمس، «كان من الأولى الموافقة على قانون إشهار

استمرت ردود الفعل الطلابية الرافضة لمقترح «تنظيم عمل الاتحاد» لليوم الثاني، وعبرت مختلف القوى الطلابية عن معارضتها للمقترح، واعدة بوقفه جادة وموحدة تعبر فيها عن ذلك الرفض، لما في المقترح من حرمان للشباب من حقهم في ممارسة العمل السياسي في مخالفة صريحة لمواد الدستور التي ضمنت لهم هذا الحق».

«المدنية»: هجمة على حريات وحقوق كفلها الدستور

أكد منسق القائمة المدنية بجامعة الكويت عبدالله الديحاني رفض القائمة لقانون «تكميم العمل الطلابي»، الذي أقرته اللجنة التشريعية في مجلس الصوت الواحد، «لما فيه من تضيق على العمل الطلابي الذي يمثل علامة مضيئة في مسيرة العمل النقابي والسياسي والاجتماعي في بلدنا الحبيب الكويت»، معتبراً هذا القانون «هجمة على الحريات والحقوق التي كفلها الدستور».

وقال الديحاني لـ«الجريدة»: «لقد نصت رؤيتنا في القائمة المدنية على أن الطالب الجامعي هو العنصر الأهم في بناء مجتمع متعايش ودولة مدنية، ولذلك نعتبر أن التزامنا بالوقوف ضد هذا القانون المعكم للعمل الطلابي واجب أخلاقي وأدبي».

«الوسط الديمقراطي»: نرفضه مهما كان الثمن

وتابع البيان انه «من المؤسف اليوم ان محاولات تقويض العمل الطلابي والحد من صلاحياتنا باتت مستمرة دون الالتفات الى ما تم تقديمه طوال عقود من الزمن، فلقد وافقت اللجنة التشريعية على هذا القانون المعيب الذي تهدف من خلاله الى تكميم افواهنا والتضييق علينا كعادة السلطة، والتي تمارس هذا النهج للحد من ديمقراطيتنا وحرمتنا، وهذا ما نرفضه مهما كلفنا الثمن».

وزاد ان «القوائم أعلنت في السابق رفضها القاطع لهذا القانون المعيب الذي يسعون به إلى منع القوائم من دورها الذي يهدف إلى إيجاد جامعة ومجتمع متطورين»، مؤكداً «سنستل كل الطرق السلمية المباحة منوذة السقف حتى لا يمر هذا القانون، ونطالب الجهات المعنية بوقف هذا النهج، وسحب المقترح المرفوض من كل الجموع الطلابية».

أعلنت قوائم الوسط الديمقراطي في جامعات الكويت والخليج للعلوم والتكنولوجيا و«العربية المفتوحة» رفضها مقترح اللجنة التشريعية البرلمانية بشأن تنظيم العمل الطلابي، والمتعلق بتنظيم اتحادات الطلبة ظاهرياً، وتقويضها والحد من صلاحياتها فعلياً.

وأكدت القوائم، في بيان صحافي أمس، «الدور الذي تقوم به الحركة الطلابية، والذي ساقه التاريخ في أجمل ملامح التضحيات والعمل الدؤوب الذي ساهم في نهضة مجتمعنا وتطوره، ولطالما كان الشباب هم الطلبة التي تقود المجتمع في الحفاظ على بلد المؤسسات، في ظل محاولات السلطة المستمرة لهدم أركان الدولة الديمقراطية عن طريق العديد من الانتهاكات لديمقورتنا».

«مستقلة التربية»: القانون يكبل العمل الطلابي

انتقد أمين صندوق القائمة المستقلة في كلية التربية بجامعة الكويت عامر المطيري القانون الذي أقرته اللجنة التشريعية البرلمانية، والذي يتعلق بتغيير نظام انتخابات الجامعة، ومنع الطلبة من ممارسة العمل السياسي.

وأكد المطيري انه من غير المقبول العبث بمصير الجموع الطلابية، من خلال الموافقة على قانون يهدف إلى تكبيل العمل الطلابي، «لا سيما ان الاقتراح المقدم لا يتسجم مع نهج تربيتنا عليه، ومنحنا الحرية وممارسة دورنا بشكل ديمقراطي»، مستغرباً تصويت اللجنة قبل ان تسمع وجهة نظر اصحاب الشأن وممثلين عن طلبة الجامعة.

«جمعية التدريس»: تأخر اختيار مدير الجامعة يدخلنا في فراغ إداري

«يجب ألا يكون تعيينه في إطار المحاصصة السياسية»

محمد الخضر

الارتقاء والنهوض بالمستوى الإداري والعلمي والأكاديمي للجامعة.

وأكدت ضرورة أن يكون مدير الجامعة الجديد من أعضاء الأسرة الجامعية، ولديه قبول واسع لدى أعضاء الهيئة التدريسية، ويمتلك خبرة إدارية وقيادية، ولديه خطة استراتيجية واضحة لإدارة هذا الصرح الأكاديمي، ويحترم قانون الجامعة واللوائح والأعراف الجامعية وقرارات مجالس الإقسام العلمية ومجالس الكليات، ويسعى إلى دعم وتطوير منظومة العمل الجامعي والارتقاء بالبحث العلمي بالجامعة، وألا يكون تعيينه في إطار المحاصصة السياسية.

المهمة، انتظارا لتعيين المدير الجديد». وأضاف ان هذا التأخير «أحدث فراغاً في الية اتخاذ القرار الجامعي، ونجح عنه مؤخراً خلل في إعداد ميزانية الجامعة، ما ترتب عليه التأخر في صرف مستحقات الأعباء الإضافية، وإيقاف مخصصات المهام العلمية لأعضاء الهيئة التدريسية».

وزاد ان الجمعية شددت سابقاً على ضرورة الالتزام بالمعايير والاعتبارات المهنية والأكاديمية والعلمية الخاصة باختيار مدير الجامعة الجديد، والمنصوص عليها في اللوائح والنظم الجامعية، ووفق ما يتطلبه العمل المؤسسي، تحقيقاً لأهداف الجامعة ورسالتها، وبغية

«التغيير»: خطط عديدة لرفع سقف الترابط بين الطالبات

أكدت نائبة رئيس لجنة الطالبات في قائمة التغيير، التي تخوض انتخابات الاتحاد الوطني لطلبة الكويت فرع مصر، لطيفة الرويح ان اللجنة انتقلت على أسس واضحة بنيتها القائمة على قواعد تصب نتائجها في مصلحة الطالبات المبتعثات في مصر على وجه الخصوص.

وأوضحت الرويح، في تصريح صحافي أمس، ان اللجنة لها خطط عديدة برفع سقف الترابط بين الطالبات وخدمتهن، من خلال تنظيم أنشطة تروية، لافتة إلى ان «خططنا تتمثل في ان يكون هناك لقاء خاص بجمع الطالبات مرة واحدة شهرياً، وإقامة ندوات ثقافية في مواضيع تهم قضايا المرأة، لتطوير الجانب الثقافي والعلمي للطالبات، وإقامة لقاءات نقاشية بين الطالبات والملحق الثقافي».

الشايح: صدور «98» موافقة أمنية للمقبولين في مصر

أعلن الملحق الثقافي الكويتي بجمهورية مصر العربية د. شايح الشايح صدور «98» موافقة أمنية لطلبة الدراسات العليا الكويتيين والحاصلين على قبول مبدئي للدراسة في الجامعات المصرية.

وبين الشايح في تصريح صحافي أمس أن صدور الموافقة الأمنية عن الجهات الرسمية بمصر يعتبر بمثابة حصول الطالب على قبول نهائي، مؤكداً أن هناك تنسيقاً بين المكتب الثقافي ووزارة التعليم العالي المصرية لاستخراج استخراجه للموافقات الأمنية للطلبة حتى يباشروا برنامجهم الأكاديمي، ويسمح لهم بتقديم الاختبارات التطبيقية والعملية.

نشرة إعلانية

متدربو المستوى الثاني:

مشروع الدولة التدريبي يرسخ مفهوم الحوار البناء وينتهج الأسلوب العلمي في حل مشكلات الشباب المعاصرة

قدرات المتدرب في حين ذكرت المتدربة معالي محسن المطيري من وزارة التربية أن هذه الدورة قد تناولت موضوعاً مهماً ومنتشراً بشكل كبير خاصة في مدارس وزارة التربية وهي السلوكيات السلبية المتخلطة بالعنف مما أدى إلى تدني المستوى الأخلاقي والقيمي والدراسي لدى الطلاب، وفي ذات الصدد شكرت المتدريتان فاطمة التركيت ونوال الربيعي الجهة الراعية لهذا المشروع وهي وزارة الشؤون للشباب والجهة المنفذة له وهي جامعة الكويت بالتعاون مع مكتب الأبحاث والاستشارات والتدريب بكلية التربية، وأكدت أن المجتمع الكويتي بحاجة ماسة وخاصة في الآونة الأخيرة لمثل هذه المشاريع الفعالة التي تساهم في تأهيل الشباب للتعرف على طرق علمية مستخدمة لمعالجة مشكلاتهم السلوكية التي تؤثر عليهم وعلى المحيطين بهم على حد سواء، وقد شجع جميع المتدربين على القيام بالمرئيد من مثل هذه الدورات الحيوية وإشراك العدد الأكبر من الأفراد في الوزارات والجهات الحكومية المختلفة، وأن يستمر التعاون المتبادل فيما بين الجهتين الراعية والمنفذة وبين جهات العمل لما فيه مصلحة للمجتمع.

جدير بالذكر هنا أن المشروع مازال في مستواه الثاني الذي سينقضي بعد أسبوعين من الآن، يعقبها فترة استراحة قبل بدء المستوى الثالث والآخر من مشروع الدولة التدريبي لتتبعه واستثمار طاقات الشباب.

إيجابي ذي فاعلية عائدة على مجتمعه. إضافة إلى ما سبق صرحت المتدربة أمال للمستوى من وزارة التربية بأن هذه الدورات تناقش ظاهراً مهمة منتشرة في الآونة الأخيرة في المجتمع الكويتي على الصعيد الخاص، حيث ساعدتها كتربوية في حل مشكلاتهم السلوكية التي تصد عن الشباب وكيفية نشر التوعية بينهم، كما أثنى على الاختيار الموفق للمدربين لأنهم أثروا الدورات بمناقشاتهم التي ولدت روح الحماس وتبادل الخبرات المعرفية والميدانية بين المتدربين، وأكدت أن المستوى الثاني أفضل من الأول لأنه يشمل على الجانب العملي والتطبيقي الذي يمني

يستمر مشروع الدولة التدريبي في تنفيذ خطته التدريبية بنجاح وبكفاءة عالية وفقاً للجدولة الزمنية المقررة له سلفاً، وذلك بشهادة الكثير من المتدربين المشمولين في مجموعات التدريب، حيث يذكر المتدرب نواف البدر من منتسبي وزارة التربية أن دورات مشروع الدولة التدريبي هادفة وتمييزة، وأن هذه الدورات تهدف إلى ترسيخ مبدأ الحوار في الطرح والتشخيص العلمي للمشكلات التي يواجهها الشباب من أجل إيجاد حلول مثلى لها، وقد أثنى المتدرب نواف على مديرة الدورة وقال إنه كان متمكناً جداً من مبادئه التدريسية، حيث ركز على روح العمل كفريق، وهو فائق في استخلاص الأفكار والسلبيات والإيجابيات من خلال الحوار البناء وطرح الراي والرأي الآخر وتقبله، والحث على استخدام جميع السبل المتوافرة وإشراك جميع التخصصات في سبيل الوصول للهدف المراد تحقيقه بفاعلية وهو توظيف طاقات الشباب وحل المعضلات المحيطة باستثمارها على النحو الأمثل، والابتعاد عن التقليدية في الحلول والاستفادة من التجارب السابقة.

من جانب آخر عبّرت المتدربة بشاير الرضمان من منتسبي المجلس الوطني للثقافة والفنون والآداب عن سعادتها بالمشاركة في دورات مشروع الدولة التدريبي، وذكرت أنها دورات رائعة بمستوياتها الأولى والثاني لأنها ذات مغزى سام يسعي لكيفية التعامل مع

الفهد: مواجهة الإرهاب بالتنسيق وتوحيد الإجراءات استعرض مع وفد فرنسي رفيع الأوضاع الإقليمية وتداعياتها الأمنية

الفهد مستقبلاً الضيوف الفرنسيين

كما تمّ خلال الاجتماع استعراض الأوضاع الإقليمية وتداعياتها الأمنية وفق التعاون والتنسيق المشترك. وأكدت مارسود والمنتم أهمية الدور الكويتي المحوري في تعزيز السلام في المنطقة، وتوجهنا بالشكر والتقدير لدولة الكويت على كرم الضيافة وحسن الوفادة والمناخ الودي الذي لمسناه خلال زيارتهما لدولة الكويت.

الصادقين، مؤكداً أن العلاقات بين الجانبين راسخة وأن لفرنسا دوراً محورياً في العالم وسياستها تحظى دائماً باحترام من الجميع. وأوضح الفهد، أن الأحداث في الدول المجاورة تستدعي المزيد من تضافر الجهود لدعم أمن المنطقة وضمان استقرارها. وتطرق الفهد إلى ظاهرة الإرهاب وأشكاله وأنماطه، مؤكداً وجوب مواجهته بالتنسيق وتوحيد الإجراءات.

استقبل وكيل وزارة الداخلية الفريق سليمان الفهد، صباح أمس وفداً فرنسياً رفيع المستوى، يضم كلاً من عضو البرلمان الفرنسي ورئيسة لجنة المقيمين الفرنسيين في الخارج الين مارسود، ومستشارة الشؤون القنصلية بوزارة الخارجية برجيث المنت، وعدداً من أركان السفارة الفرنسية لدى البلاد. ورحب الفهد بالوفد الفرنسي، مشيداً بعمق علاقات التعاون والصداقة بين البلدين

مواطن يقتحم مكتب «نيابة العاصمة»

طالب بتسليمه ملف قضية تخص أحمد الفهد

محمد الشهران

وأشار إلى أن نائب رئيس النيابة زود رجال الأمن بأوصاف المواطن لضبطه قبل أن يغادر قصر العدل، وبالفعل تمكن أحدهم من ضبطه أثناء محاولته الهرب، فاعتدى بالضرب على رجل الأمن الذي تمكن من السيطرة عليه، وطلب إسناداً من زملائه الذين أحالوه إلى مخفر شرطة الصالحية. وأضاف المصدر أن مدير نيابة محافظة العاصمة أمر بحجز المواطن في نظارة مخفر الصالحية، وأمر كذلك بتسجيل قضية اعتداء بالضرب ومقاومة رجال الأمن بحقه، مع عرضه على النيابة العامة صباح اليوم.

في حادثة غريبة وقعت صباح أمس في مبنى قصر العدل، أقدم مواطن (47 عاماً) على اقتحام مكتب نائب رئيس نيابة محافظة العاصمة، مطالباً بإيابه بتسليمه ملف قضية تخص الشيخ أحمد الفهد. وقال مصدر أمني لـ «الجريدة» إن نائب رئيس النيابة استغرب تصرف المواطن، وطلب رجال الأمن الموجودين في القصر لضبط المواطن الذي لاذ بالفرار.

«مكافحة الفساد» تحاضر في «الإطفاء»

المالية بالهيئة العامة لمكافحة الفساد، صالح التنقيب، بحضور المدير العام للإدارة العامة للإطفاء اللواء يوسف الأنصاري، حيث تحدث التنقيب عن نشأة الهيئة، كما شرح ماهية إقرار الذمة المالية وكيفية تعبئة النموذج الخاص به والبيانات المطلوبة بخصوصه ومميزات تطبيق إقرار الذمة

نظمت الهيئة العامة لمكافحة الفساد، صباح أمس، محاضرة بالتعاون مع الإدارة العامة للإطفاء في مبنى «الإطفاء» حول مرسوم قانون «24» لسنة 2012 بإنشاء الهيئة العامة لمكافحة الفساد والأحكام الخاصة بالكشف عن الذمة المالية. وقدم المحاضرة مدير إدارة تسليح إقرار الذمة

المالية وتدابيره. من جهته، شكر الأنصاري المحاضر والقائمين على الهيئة على المحاضرة وعلى جهودهم في التوعية العامة حول الهيئة ومهامها. كما أكد أن إقرار الذمة المالية هو حماية بالدرجة الأولى للموظف والمسؤول من أي شبهات أو اتهامات قد يتعرض لها أثناء حياته المهنية.

وانت بمكانك..
نبيعك عقارك
ليدرز انترناشيونال
العقارية
هي اختيارك

LIP™
LEADERS INTERNATIONAL PROPERTIES
ليدرز انترناشيونال العقارية

إحدى أفرع شركة المجموعة العربية العالمية للعقارات ذ.م.م.
Owned by AIPCO
www.lip2flip.com

تبعونا على
lip2flip
2-1029176

HOTLINE
الخط الساخن
1888887

سارع! الكمية محدودة

قمة الرفاهية لك ولأصدقائك

إيكوسبورت تزيد قيادتك متعة برفاهيتها، تصميمها وميزاتها التكنولوجية المبتكرة من أجلك. فقد صُممت لتجعل قيادتك أنت وأصدقائك في قمة الراحة والإستمتاع. فبالتأكيد سعرها المناسب وجودتها العالية تضمن لك سنين طويلة من الراحة. تفضلوا بزيارة أفرعنا بالشويخ أو الأحمدية واخترتوا المعنى الحقيقي للذكاء.

إيكوسبورت 2015

- نظام الفرامل المانع للإغلاق ABS
- نظام التوجيه الكهربائي المعزز ألياً EPAS
- ميزة فتح باب الصندوق ألياً

إبتداءً من

3,999 د.ك. القسط الشهري إبتداءً من 69 د.ك.

5 سنوات أو 100,000 كلم
ضمان المصنّع

لوحة قيادة سهلة الإستخدام

درج تخزين تحت المقعد

ناقل حركة أليق

إلى أبعد مدى

ford.com.kw

بيت التمويل الكويتي
Kuwait Finance House

بالتعاون مع

@fordalwazzan

Ford AMG Kuwait

@fordalwazzan

2439 7751 للإستفسار

1828 828

الشويخ / الأحمدية

حمد محمد الوزان وشركاه

المجموعة العربية للسيارات ذ.م.م.

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

هارون ي. زيلين وعلا عبدالحيد الرفاعي*

الأسد يخدع أميركا مجدداً

خلال العقد الماضي، خدع نظام بشار الأسد واشنطن وجعلها تعتقد أنه سيعمد إلى تطبيق إصلاحات، إلا أنه لم يفعل ذلك، وقد أدى غياب الإصلاحات المؤسساتية والاقتصادية إلى اندلاع الثورة والحرب الأهلية في سورية.

من المشين إذا أن يعمد الأسد اليوم إلى خداع واشنطن للمرة الثانية، معتبراً أنه أهون الشرين مقارنةً مع تنظيم "الدولة الإسلامية في العراق والشام" (داعش)، وهو ادعاء كان له تأثير على وزير الخارجية الأميركي جون كيري، الذي يدعو حالياً إلى عقد مفاوضات مع النظام، وفي الواقع يوزي نظام الأسد "داعش" شرناً، وبالتالي، إذا وقعت واشنطن مجدداً في فخ الأسد وخداعاته؛ فأي عواقب ستترتب على ذلك؟

لماذا قد يترك طرف في وضع فقته بنظام لم يخلد شعبه فقسبه، بل خدع قادة الغرب بشكل سافر ليس مرة واحدة، بل مرتين؟

لم تشكل "إصلاحات" الأسد سوى غطاء هش لتفاقم الفساد، إذ لم تكن لديه نية فعلية لتحسين الظروف الاقتصادية أو ظروف المعيشة، فلم يقتصر الخداع على الأسيرة الدولية فحسب، بل انطلى ذلك أيضاً على الكثير من السوريين الذين صدقوا أكاذيب الأسد، ولكن "عليب العيون" لم يتمتع بأي قدر نظري، إذ نزل المظاهرات إلى شوارع دمشق في فبراير عام 2011، هاتفين: "لن نقبل بإذلال الشعب السوري". لقد كان أربعون في المئة من السوريين يعيشون دون خط الفقر، وأكثر من خمسة وعشرين في المئة من الشباب يعانون البطالة. وبالتالي، كان العديد من السوريين يهاجرون إلى

الدول المجاورة بحثاً عن العمل وعن حياة أفضل. وفي ظل بروز تنظيم "الدولة الإسلامية" ووحشيته الفاضحة، توقفت الولايات المتحدة عن المناداة بإطاحة الأسد وأصبحت اليوم تعمل مع الأسد على "هزيمة داعش"، الأمر الذي يشكل قمة التضليل، فمنذ اندلاع الثورة، صوّر النظام المتطرفين اللاعنفيين على أنهم إرهابيون، رغم أنهم لم يكونوا كذلك، وكان لا بد للأسد من خلق بيئة حاضنة، من شأنها أن تؤدي إلى صعود المزيد من المتطرفين من أجل تبرير ادعاءاته و"ثبات" أن الخيار ينحسر في النهاية بينه وبين "الإرهابيين"، وكان الأسد عراب تنظيم "الدولة الإسلامية" وجهاديين آخرين، وقد صدقت توقعات النظام بأن واشنطن ستسقط في المكيدة التي نصبها لها.

ويُعد النظام أحد الأسباب الرئيسية لتنامي المتطرفين في مرحلة ما بعد الثورة، فصحيح أن هناك عناصر من بين الثوار الرئيسيين لم تردع تصاعد الراديكاليين، ويعود ذلك جزئياً إلى القيادة التي تفتقر لبعد النظر والاستقطاب الإسلامي المشترك، إلا أن الأسد هو من أعاد أعدادا كبيرة من المتطرفين إلى أرض المعركة، بعد أن أطلق سراح العديد من العناصر المتطرفة من سجن صيدنايا في منتصف عام 2011.

لقد أتهم تسعون في المئة من هؤلاء السجناء بالمحاربة سابقاً في العراق، وشكل قادة بارزون من "جبهة النصرة" و"انصار الشام" و"جيش الإسلام" جزءاً من هذا "العفو"، واعتُبرت أفعالهم اللاحقة النتيجة المنطقية لعملية تبني

التطرف الذي حدث خلال العقد السابق، نتيجة لطريقة تعامل النظام مع السجناء، فبالإضافة إلى التعذيب الجسدي الموثق إلى حد كبير، أساء النظام معاملة السجناء ذهنياً ونفسياً من خلال حرق القرآن والتبول والدوس عليه. بالإضافة إلى ذلك، كان السجن يقع في مدينة مسيحية اشتهرت باحتفالاتها الدينية وحفلاتها الواسعة النطاق، وقد أوجدت هذه الإجراءات المشقة بدقة الأرضية الممهدة لاحتضان التطرف.

وهذا النوع من التلاعب ليس وليد اللحظة، فقد ساهم النظام في تسهيل أمور وتدريب أعضاء من تنظيم "القاعدة في العراق" خلال العقد الماضي، بالإضافة إلى تمكين مجموعة "فتح الإسلام" في لبنان، وبالتالي، فبعد إطلاق سراح هؤلاء المتطرفين في عام 2011، انصب تركيز جيش الأسد بشكل أساسي على محاربة الثوار المركزيين في حين اكتفى باستهداف المتطرفين من حين لآخر، وذلك لأن النظام كان يعلم أن الجهاديين سيجابهون الثوار أيضاً، وبذلك يساعدون النظام بطريقة غير مباشرة، وعاد هذا الواقع بمنفعة مشتركة على الطرفين، حتى لو لم يكن هناك تنسيق بينهما. ولهذا السبب، أصبح بإمكان نظام الأسد أن يدعي الآن بأنه يحارب الإرهابيين، حيث إن مجموعة المعتدلين قد انحسرت بفعل انقراض النظام والجهاديين عليها. وقد خرجت هذه السياسة عن سيطرة النظام بشكل فاق توقعاته، من خلال استحكام الجهاديين وسيطرتهم على ثلاث محافظات ("جبهة النصرة" في إدلب و"داعش"

في الرقة ودير الزور)، حتى مع مساندة "الحرس الثوري الإيراني" و"حزب الله" وغيرها، لا يستطيع الأسد صد هذه الجماعات نظراً لضعف قدراته، مما يدل على عدم قدرة النظام على بسط سيادته الفعلية على سورية.

وعلى الصعيد المعنوي، لا تقل جرائم النظام سوءاً عن جرائم الجهاديين، ولكن الفرق يكمن في عدم التفاخر بها عبر أشرطة الفيديو أو الصور كما يفعل تنظيم "داعش"، ومع ذلك، يعتمد النظام على عمليات أشرطة فيديو تُظهر عمليات التعذيب وذلك لخلق الخوف لدى السكان المحليين، وهناك أدلة وافرة تتعلق بالجرم التي ارتكبتها الأسد بحق الإنسانية منذ عام 2011، فقد كانت توجه أوامر للقاصيين المتمركزين على أسطح المنازل لكي يصيبوا الأطفال في أعينهم ورؤوسهم وقد اندلعت المظاهرات في درعا إثر اعتقال خمسة عشر ولداً صغيراً وتعذيبهم على خلفية تدوينهم شعارات عن الحرية مستوحاة من أحداث مصر على جدران مدرستهم، وكان عاطف نجيب، رئيس فرع الأمن السياسي في محافظة درعا وابن خالة الأسد، يتلذذ بسماع صراخ الأطفال وهم يتعرضون للتعذيب خلال توقيفهم، إذ كانت تُسحب أظفارهم وتحرق أجسادهم ووجوههم بالساجتر. وتُسممة اعتيبارات جيوسراتيجية قد تلحق ضرراً بالولايات المتحدة إذا وافقت على أهداف إيران في سورية، وقعت في فخها، فالانضمام إلى صف إيران لمحاربة تنظيم "الدولة الإسلامية" لن يؤدي إلى تقارب واعد بين الدولتين، إذ إن لدى القيادة الإيرانية

أهدافاً قائمة على الهيمنة والإمبريالية بهدف تصدير إيديولوجيتها الثورية، ولن يناقش ذلك مصالح حلفاء الولايات المتحدة في المنطقة فحسب، بل سيولد أيضاً على الأرجح واقعا شبيهاً بالحرب الباردة بين إيران والولايات المتحدة، وخصوصاً إذا امتلكت إيران أسلحة نووية.

إن الوقوف صفاً واحداً مع إيران قد يؤدي أيضاً إلى تعزيز نفوذ الجهاديين، فمنذ أربعة عشر عاماً في 11 سبتمبر، كان عدد أعضاء تنظيم "القاعدة" لا يتجاوز المئتي عضو، أما اليوم، فقد وصلت أعداد الجهاديين في العالم إلى مئات الآلاف في جميع أنحاء العالم، وانطلاقاً من الاعتقاد السائد بأن حرباً دينية إقليمية تلوح في الأفق، فالأسئلة التي تطرح نفسها هي: كم سيبلغ عدد الجهاديين السنة بعد أربعة عشر عاماً؟

وكم سيبلغ عدد الجهاديين الشيعة في ذلك الحين أيضاً؟ وأي وضع أممي سينتج عن ذلك ليس فقط في العالم العربي، الذي ما زال يعاني مشاكل اقتصادية، وديموغرافية،

ولكن قضايا حكم كبرى، ولكن أيضاً في الغرب؛ وتُعتبر هذه أسوأ السيناريوهات، مع أنها لن تكون مفاجئة إذا وقعت الولايات المتحدة مجدداً في مصيدة الأسد، على الولايات المتحدة إلا تدخل في لعبة التحيزات، فسجلها الذي يحمل العديد من الخدع التي قام بها نظام الأسد خلال العقد الأخير لا يدعو للتفاؤل، فالأسد لا يعقل الحل؛ لذا فلتفكر الولايات المتحدة مرتين قبل أن تُخدع مرتين!

* ناشيونال إنترست،

على الولايات المتحدة ألا تدخل في لعبة التحيزات؛ فسجلها الذي يحمل العديد من الخدع التي قام بها نظام الأسد خلال العقد الأخير لا يدعو للتفاؤل، فالأسد لا يتعلم من أخطائه؛ لذا فلتفكر الولايات المتحدة مرتين قبل أن تُخدع مرتين.

حتى مع مساندة الحرس الثوري و"حزب الله" وغيرهما لا يستطيع الأسد صد الجماعات المقاتلة ضد

حتى مع مساندة الحرس الثوري و"حزب الله" وغيرهما لا يستطيع الأسد صد الجماعات المقاتلة ضد

الاختراق الأمني

فيصل راشد الغيسي*

تقدر للسادة أعضاء مجلس الأمة اهتمامهم بتشجيع تعيين الكويتيين في الوظائف المختلفة في أجهزة الدولة ومتابعتهم أداء كل المؤسسات والتزامها بذلك، كما نقدر لبعضهم اهتمامهم بكارثة التركيبة السكانية في الكويت. لكن على السادة النواب أن يبدؤوا بإصلاح الخلل بل يتهم، أي في مجلس الأمة نفسه، وهو مسألة في أيديهم، ليكونوا بذلك قدوة حسنة لبقية الجهات في الدولة، فهناك في المجلس حالياً عدد لا بأس به من "المستشارين" والموظفين غير الكويتيين يعملون في جهاز المجلس، وكذلك في مكاتب بعض الأخوة النواب، وهم يحضرون الجلسات العامة وجلسات اللجان البرلمانية، ويعدون كثيراً من الأوراق والوثائق والدراسات، وتمر عليهم ومن خلالها مراسلات المجلس واللجان والنواب بمختلف أنواعها. إن البرلمان - وبالذات اللجان البرلمانية- هو مطبخ التشريعات الذي تبحث فيه كل قضايا الأمة بمختلف درجات حساسيتها وسريتها، ولقد قال لي اثنان من النواب الأصقاء إنهما يتحرجان بالفعل حين يتم بحث مواضيع معيبة في اللجان بوجود مستشاريها وموظفيها الأجانب، أي بالكويتي الفصح "ما يباخذون راحتهم"، فكيف لأي لجنة أن تبحث مثلاً العلاقات مع بلد ما بحضور من يسمى "مستشاراً" أجنبياً، خصوصاً إذا كان من البلد المعني بالذات؟!

فلا يمكن لمجلس الأمة إذاً أن يحاسب أو ينتقد المؤسسات العامة أو الخاصة لتماديها في توظيف غير المواطنين قبل أن يطبق ذلك على نفسه، ليكون قدوة لها، والكويت تزخر بالكفاءات والخبرات في مجالات القانون والاقتصاد والسياسة... إلخ، علماً أن فئة "مستشار" - كما هي فئة "رجل أمن" - تم استحداثها لفتح الباب على مصراعيه أمام غير المواطنين، بحيث تعلق هذه التسمية لكل من يراد استخدامه، وللعلم فإن بعض العاملين الأجانب في البرلمان هم من جهاز السكرتارية. يجب علينا أن نتجنب تكرار حالة الاختراق الأمني التي كنا نعيشها قبل الاحترار العراقي من جانب حكومات ومنظمات معينة، بل أقصد فيما يتعلق بالوضع الحاضر جنسية معينة، بل أقصد الأمن القومي الكويتي الذي لا يحتمل أي درجة من التهاون أو المجاملة، فهناك جهات في الدولة لا يجوز استخدام موظفين من غير أبناء البلاد فيها بسبب أهميتها وحساسية عملها، كالديوان الأميري ومجلس الوزراء والبرلمان ووزارات الدفاع والخارجية والداخلية، فهل يجوز- على سبيل المثال- أن يكون نظام الحاسب الآلي لوزارة الداخلية، الذي يحوي كل البيانات المدنية للمواطنين والمقيمين، في أيدي موظفين وأفدين؟ يكفي للتدليل على ذلك فضيحة تزوير الفي جواز كويتي من أفدين يعملون في الإدارة العامة للجوازات والهجرة، التي تم اكتشافها في الشهر الماضي بفضل بقلعة المسؤولين في مطارات بلدان صديقة، وهي ليست الحادثة الأولى ولن تكون الأخيرة من هذا النوع.

* سفير سابق

تسعد صفحة «إضافات» الأسبوعية التي تصدر كل يوم سبت، أن تحضن ردود القراء وتعليقاتهم وآراءهم وصورهم المرسله إلى العنوان الإلكتروني edhafat@aljarida.com على أن ترد تعليقات القراء مرفقة ببيانات الاتصال الخاصة بالمرسل، ونشدد على أنه لن يلتفت إلى الرسائل المجهولة المصدر أو تلك المتضمنة لآراء تتنافى مع الموضوعية والمهنية انطلاقاً من دور «الجريدة» ونهجها الرامي إلى إعلاء قيم حرية التعبير عن الرأي بحياد وموضوعية وتوازن.

عاصفة الحر

ريكارдо هوسمان*

الركود المزمن بالمجان

من المؤكد أن شيئاً ما يعيب الرأسمالية بشدة، ورغم انخفاض أسعار الفائدة إلى حد غير مسبوق، ظل الاستثمار في أغلب البلدان للتضخم أقل كثيراً مما كان عليه في السنوات السابقة لأزمة عام 2008، في حين تظل معدلات تشغيل العمالة منخفضة بعناد، حتى الاستثمار في الفترة السابقة للأزمة كان متواضعاً، نظراً لأسعار الفائدة السائدة المنخفضة.

لسبب ما، يبدو أن تحقيق مستوى من الاستثمار كافي بتوليد التشغيل الكامل للعمالة يتطلب أسعار فائدة حقيقية (معدلة تبعاً للتضخم) سلبية، وهي طريقة أخرى نقول بها إن الناس لابد أن يُدفع لهم لكي يستثمروا، ولكن في عالم يتسم بانخفاض التضخم وتدني أسعار الفائدة الاسمية إلى الصفر، فإن الوصول إلى المعدل الحقيقي السلبى المطلوب قد يشكل تحدياً كبيراً، وهذا هو المرض الذي أطلق عليه لاري سامرز، مستدعي بحثاً من عام 1938 قام به الفين هانسن، ووصف «الركود المادي المزمن».

وتظل العواقب السياسية المترتبة على هذه الحال مفتوحة للمناقشة (هذه القضية ملخصة بشكل جيد في كتاب إلكتروني تولى تحريره كوين تولنجر وريتشارد بالدوين). ويرى اتباع جون ماينارد كينز أن الحل يتلخص في السياسة النقدية غير التقليدية (التيسير الكمي على سبيل المثال)، والتحفيز المالي، واستهداف معدل تضخم أعلى، ولكن كما أشار سامرز وغيره، فإن السياسة السياسية النقدية المتساهلة ربما تؤدي إلى نشوء فقاعات الأصول، وقد يتسبب التحفيز المالي المطول في إحداث أزمة ديون.

وعلاوة على ذلك، تكثفت السياسات التي يفضلها اتباع كينز بمعالجة العواقب المترتبة على الركود المادي المزمن، وليس أسبابه، والتي كان الاتفاق بشأنها أقل، ويرى البعض أن المشكلة تكمن في تخمة المردم المرتبطة بتباطؤ النمو الديموغرافي، وارتفاع متوسط العمر المتوقع، وثبات عتبات

التقاعد، وهي التركيبة التي تجبر الناس على ادخار المزيد لسنوات شيخوختهم، ولكن كما يشير باري إيكينغرين، فإن الارتفاع في

مخدرات يبدو أقل من أن يفسر هذا. ويرى آخرون أن المشكلة في انخفاض الطلب على الاستثمار، والذي يرجع جزئياً إلى حقيقة مفادها أن الآلات أصبحت الآن أرخص كثيراً وأن التقدم التكنولوجي تباطأ منذ سبعينيات القرن الماضي، ويزعم بعض خبراء الاقتصاد مثل روبرت غوردون وتايلر كوين أن الاختراقات التكنولوجية في الماضي، بما في ذلك نقل المياه بالأنابيب، وتكييف الهواء، والسفر التجاري جواً، كان تأثيرها الاجتماعي أعظم- الأمر الذي أدى إلى صعود نمط حياة ضواحي المدن حيث السيارات ومراكز التسوق على سبيل المثال- من كثير من مظاهر التقدم التي نعيشها اليوم.

ويزعم هذا التقييم المتفائلين مثل جويو موكير أو إيريك بريجنولفسون وأندرو مكافي، الذي لا يعتقدون أن التقدم التكنولوجي تباطأ، فهم يزعمون بدلاً من ذلك أن المفهوم التقليدي المستخدم لقياس الناتج الاقتصادي والنمو، والناتج المحلي الإجمالي، لا يحل القيمة الكاملة لهذا التقدم، فقد أصبحت حياتنا أكثر إنتاجاً بفضل غوغل، ويكيبيديا، وسكايب، وتويتر، وفيسبوك، ويوتيوب، واير، وبل، وهيبونك، وبنانادورا، والعديد من الشركات الأخرى، ولكن جميعها تقدم خدماتها بالمجان، وهو ما يعني أن الفوائد التي تقدمها لا يتم حسابها ضمن الناتج المحلي الإجمالي.

وكما زعم إدوارد جلاسير، فمن الصعب أن نقدر أن الأضرار المتوسطة في الولايات المتحدة، والتي أصبحت كما يفترض أسوأ حالاً مما كانت عليه في سبعينيات القرن الماضي، قد تكون على استعداد للتخلي عن الهاتف الخليوي والوصول إلى الإنترنت والتكنولوجيا الصحية الجديدة في سبيل

اليمين يجمعنا!

حسن عبدالله جوهر

hasanjohar@hotmail.com

قد يكون صوت الحكمة والحوار الأخوي مع احترام الآراء انتشاراً في ظل هذه الظروف، ولكن المسؤولية التاريخية والواجب الشرعي وأمانة حفظ ما تبقى من روابط الأخوة في المواطنة تتطلب هذا الموقف، وتدعو الله أن يهدي اليمينين بكل فصائلهم واتجاهاتهم إلى التفاهم والحوار حتى تحت ظل النيران الداخلية والخارجية.

حذرنا دائماً من حالة الإحترق الطائفي وغياب روح التسامح والتعددية في الفكر والموقف وفق مبدأ الرأي والرأي الآخر، وما يتمخض عن ذلك من تحديد مفهوم الولاء والوطنية وتوزيع المهام الخطيرة لا سيما في صلب المواطنة، وهذا ما يحدث اليوم على مواقع التواصل الاجتماعي على خلفية الحرب في اليمن، وبدء عاصفة الحزم من تحالف عربي تشارك فيه الكويت بشكل صريح ومعلن ومباشر، وفي تغير للمواقف فإن من يقف ضد هذه الحرب يواجه بالظعن في وطنيته وحياتته، ويتم التحريض عليه بكل أشكال العقاب وفي طبيعتها سحب "الجناسي".

هذا التحريض نفسه كان يمارس ضد الحراك السياسي حتى وقت قريب جداً، بل لم يكن هناك حرج في إيداء الفرح والتشفي لمواجهة احتجاجات ساحة الإرادة وسحب الجنسية من بعض الأفراد، وردود الفعل نفسها في الإطال العام كانت تطفو إلى السطح عند تبني مواقف سياسية سواء على الصعيد الداخلي أو الإقليمي، ومثل هذا التشفي والتحريض بالتاكيد سوف يساهمنا أكثر وأكثر في إضعاف النسيج المجتمعي وإجهاض أي محاولات لاستعادة الثقة بين المكونات الكويتية خصوصاً في البعد المذهبي. عالم السياسة حافل دائماً بالتقلبات، وموازن المصالح والتحالفات تحدد اتفاق الدول والحكومات واختلافها حولها، وطالما تغيرت الموازين والمواقف ليس عبر التاريخ الطويل بل خلال السنوات والشهور القليلة الماضية، وقد لا تكون حرب اليمن، وهي السادسة للمعلم منذ الحرب العالمية الثانية آخر المصاف في اختلاف المواقف منها، فحجربة الحرب العراقية الإيرانية كانت مريرة على الكويت والكويتيين، ولكن صدام حسين خدسنا جميعاً وأعاد جهنمنا الداخلية بعد عداوته وغزوه لنا عام 1991، وتوالت بعد ذلك الأحداث الصعبة المنطقة، حيث أسقط النظام البعثي في العراق واختلقتنا ككويتيين حول تبعات ذلك، وسرعان ما هبت رياح الربيع العربي وانقسمت الآراء في تأييدها ورفضها، ومعها سطوع نجم التيار الإسلامي خصوصاً تنظيم الإخوان المسلمين، وما جرى من سقوطهم السريع في مصر واحتوائهم في تونس وضربهم في ليبيا.

حتى دول الخليج لم تسلم من اختلافاتنا الداخلية، بدءاً من أحداث البحرين مروراً باتهام بعض الحكومات الخليجية في دعم المعارضة الكويتية وتحريكها أو بعض فئاتها وانتهاج معاصفة الحزم الراهنة. هذه الأحداث دون استثناء ساهمت في تعميق الخلافات الداخلية بغض النظر عن تفاصيلها وتبريراتها، وكانت التهم المعلقة جاهزة في كل مرة، فـ"الإخوان" تم اتهامهم بالوقوف مع حكومة مرسي في مصر، والقبايل تم اتهامها بالولاء الخارجي بسبب وجودهم في المعارضة، والشيعة تم اتهامهم بالولاء للخارج بسبب أحداث البحرين واليمن، وفي كل حالة فإن الخيانة المستحقة لسحب الجنسية والاستئصال كان هو الصوت العالي. قد يكون صوت الحكمة والحوار الأخوي مع احترام الآراء انتشاراً في ظل هذه الظروف، ولكن المسؤولية التاريخية والواجب الشرعي وأمانة حفظ ما تبقى من روابط الأخوة في المواطنة تتطلب هذا الموقف، وتدعو الله أن يهدي اليمينين بكل فصائلهم واتجاهاتهم إلى التفاهم والحوار حتى تحت ظل النيران الداخلية والخارجية، فلا أحد ينفهمهم إلا عودتهم إلى بعضهم بعضاً بعد ست تجارب مريرة تركت اليمن السعيد في ذيل قائمة الفقر ليس عربياً بل عالمياً!

PROJECT SYNDICATE

ومحطات الإذاعة العامة، تواجه صعوبة في تدبير نفقاتها، وتعمل المبدعات المجانية أيضاً على خفض قيمة البديل القريبة، ففي حين قد يتخط الأمر تقاضي 100 دولار عن الذكرى لاستعادة تكاليف عرض مسرحي بلغت مليون دولار، فإن بعض صناع الأفلام من الممكن أن يكسروا، لهذا الأمر تكاليفه 200 مليون دولار من خلال بيع تذكرة بقيمة 10 دولارات للمستهلك غير الراغب في الانتظار بضعة أسابيع إلى أن تعرض الفيلم الشركة المقدمة لخدمة تلفزيون الكابل. والكتاب الإلكتروني المذكور أعلاه، والذي استحدث هذا المقال، متاح للعبء بالمجان (كحال هذا المقال)، ولا لعجب أن كثيرين يجدون صعوبة في تغطية تكاليفهم، ولكن مركز أبحاث السياسات الاقتصادية الذي نشر الكتاب الإلكتروني، وبروجيكت سنديكيت التي تُوزع هذا المقال، يعتمدان على التمويل من مانحين (بدرجة ما على الأقل).

وقد لا يكون هذا من قبيل المصادفة، إذ إن تسخير إمكانات التكنولوجيا الجديدة قد يتطلب الاستعانة بأشكال غير سوقية للدفع في مقابل مساهمات قيمة، ولعل النموذج الرأسمالي التقليدي جعل بيل غيتس شخصاً ثرياً، ولكن مؤسسته تعمل الآن على تمويل الاختراقات التكنولوجية القيمة بطرق غير مربحة، وكما هي الحال مع أسعار الفائدة الحقيقية السلبية، ولكن بطريقة أكثر استهدافاً وفعالية، ربما يكون لزاماً علينا أن ندفع الثمن في مقابل جعل الاستثمارات القيمة ممكنة.

* مدير مركز التنمية الدولية وأستاذ ممارسات التنمية الاقتصادية في كلية جون كينيدي للإدارة الحكومية في جامعة هارفارد، ووزير التخطيط الأسبق في فنزويلا. «بروجيكت سنديكيت» باتفاق مع «الجريدة»

المؤشر الكويتي		
السعري	الوزني	كوبت 15
6.286	428.1	1.027
3.328	3.069	2.248

اقتصاد

14

85% نسبة تراجع حجم التسويات في البورصة

بفضل تشدد هيئة أسواق المال ورقابتها اللصيقة على الملف

محمد الإرتري

يضم التقرير، الذي تسلمته هيئة الأسواق، 6 تسويات فقط، ما يعكس حجم التراجع الهائل في ملف التسويات بنسبة تصل إلى 85 في المئة.

ذكرت مصادر مسؤولة أن نائب المدير العام لشؤون التداول في سوق الكويت للأوراق المالية عبدالعزيز المرزوق أبلغ هيئة أسواق المال أمس، في تقرير رسمي، عن التسويات التي تمت الأسبوعين الماضيين. وأشارت المصادر إلى أن التقرير، الذي تسلمته هيئة الأسواق، يضم 6 تسويات فقط، ما يعكس حجم التراجع الهائل في ملف التسويات بنسبة تصل إلى 85 في المئة، خصوصاً أن حجم التسويات في السابق على مدار أسبوعين كان يبلغ 40 تسوية.

وعزت مصادر مسؤولة أسباب تراجع التسويات إلى العوامل التالية:

- 1- وضع هيئة أسواق المال الملف تحت الرقابة اللصيقة، وطلب إفصاح دروس من البورصة بالتسويات وإسبابها ومبررات الموافقة عليها.
- 2- تفعيل الجزاءات والعقوبات التي تفرض على الوسطاء الذين ارتكبوا الخطأ الممثل في تنبيهه وإنذار ومن ثم الوقف عن العمل.
- 3- تخلي بعض مسؤولي البورصة عن العديد من المضاربين الذين كانوا يقومون بالتلاعب ومن ثم يضمنون عمليات التسوية.
- 4- تشدد إدارة البورصة في التسويات على عكس

بحلول نهاية العام سيحقق السوق نقلة نوعية كبيرة على عدة مستويات وستعكس على جودة ونظافة التعاملات

السابق، كان نادراً ما يتم رفض تسوية بسبب تشابك العديد من العلاقات والمصالح بين مسؤولين في البورصة وشركات وساطة.

5 - مناقشة هيئة أسواق المال للمسؤولين عن عمليات التسوية عن بعض الملفات واستدعائهم بين فينة وأخرى.

6 - توجيه مدير عام البورصة فالح الرقبة للجنة التسوية المعنية وتشديده على أعضاء اللجنة بأنه لا يريد أي مشاكل مع هيئة الأسواق في هذا الشأن، مؤكداً على أن أي موافقة تخص أخطاء أو تستحق التسوية يجب أن تكون في أضيق نطاق ووفق القانون.

7 - رفع كفاءة الأنظمة المعمول بها لدى شركات الوساطة والتشديد على الوسطاء بعدم الخطأ وتفعيل مبدأ العقاب والجزاء.

من جهة أخرى، قالت مصادر إن نخبة تراجع التسويات انعكس على إجراءات وإرباح صندوق الوسطاء، حيث لم يوزع أرباحاً للمساهمين عن العام الماضي، حيث لم تتجاوز أرباحه 3 في المئة.

وتقول مصادر إن تراجع أعداد التسويات يمكن أن تفتح الباب أمام الوسطاء من جديد للمطالبة بتصفية الصندوق، خصوصاً أنه سيتم إلزام المقاصة بتفعيل وتطبيق نظام التحقق المسبق، بمساعدة بعض المسؤولين.

«الوطني» ضمن تحالف لتمويل «أرامكو» بـ 10 مليارات دولار

وقعت «أرامكو السعودية» اتفاقية تسهيلات ائتمانية احتياطية متجددة، بقيمة 10 مليارات دولار، مع 27 مؤسسة مالية محلية وإقليمية ودولية، وذلك كجزء من استراتيجية الشركة للحفاظ على مرونتها المالية.

وشارك بنك الكويت الوطني مع هذه المؤسسات في تمويل «أرامكو» ضمن الشريحة المصدرة بالدولار الأميركي.

وحسب بيان للشركة، تحل هذه الاتفاقية الجديدة، محل الاتفاقية القائمة الموقعة في نوفمبر 2010 بقيمة 4 مليارات دولار.

السعودي بلغ 11 نقطة أساس عن تسهيل 5 سنوات، و9 نقاط أساس عن تسهيل السنة الواحدة.

وبيّنت أن شروط هذه التسهيلات تجرّب الوضع الائتماني القوي لـ «أرامكو السعودية»، كما تضع هذه التسعيرة معياراً جديداً في المملكة والخليج العربي، وتعكس ثقة القطاع المصرفي بـ «أرامكو السعودية» والمملكة العربية السعودية.

السعودي (3 مليارات دولار أميركي)، منها 7.5 مليارات ريال (مليار دولار أميركي) على هيئة تسهيل مدته 5 سنوات مع خيار للتعميد مرتين لمدة سنة واحدة في كل مرة، وتسهيل يبلغ 3.75 مليارات ريال (مليار دولار أميركي) قابل للتجديد سنوياً.

وأوضحت أن هامش التسهيلات بالدولار الأميركي بلغ 12 نقطة أساس عن تسهيل 5 سنوات، و10 نقاط أساس عن تسهيل السنة الواحدة، مبيّنة أن هامش تسهيلات المراجعة بالريال

وذكرت مصادر أنه بحلول نهاية العام الحالي سيحقق عدة مستويات ستعكس على جودة ونظافة التعاملات من العديد من الشواغل التي كانت تمثل شرخاً في السوق وتصبغ بصبغة مضاربة أقرب للمقامرة، وليس التداول بفضّل الخراف التي كان ينفذ منها المضاربون بمساعدة بعض المسؤولين.

«أعيان» تطلب تأجيل سداد 24 مليون دينار تستحق اليوم

من التخارج بأفضل الأسعار من بعض الأصول واستخدام الكاش الذي لديها في بعض الفرص والإجراءات التي تصب في مصلحة الشركة والدائنين والمساهمين.

من جهة، أخرى قالت مصادر إن طلب «أعيان» هيكله سداد الدين المستحق اليوم يعد أول إجراء من نوعه منذ موافقة الدائنين على خطة الهيكل.

مصلحة الجميع.

عملية التعميد، وخصوصاً أن مصلحة الدائنين من مصلحة الشركة.

وتشير المصادر إلى أن «أعيان» تتميز بأن لديها أصولاً ذات جودة عالية، ويحظى كبار الملاك في الشركة بثقة عالية، كما أن الإدارة التنفيذية للشركة تحظى بمصداقية عالية لدى الدائنين، بفضل الشفافية التي يتم انتهاجها معهم في كل التفاصيل.

إلى ذلك، أشار مصدر إلى أن «أعيان» ماضية في التزامها نحو الدائنين والتعاون معهم بأقصى درجة ووفق ما يحقق مصلحة الجميع.

قال مصدر مالي إن شركة أعيان الاستثمارية طلبت من الدائنين إعادة جدولة 24 مليون دينار كان تستحق السداد اليوم.

وأكدت المصادر أن «أعيان» أبلغت الدائنين بأنها لن تتمكن من السداد التقدي وفق الموعد المحدد سابقاً في الخطة، مشيرة إلى أنها قبل الموعد بنحو أسبوعين فتحت باب التفاوض والنقاش مع الدائنين.

وكشفت مصادر مالية أن هناك أغلبية من الدائنين لديهم ثقة بالشركة وإجراءاتها ومقتنعين بالتوجهات الاستثمارية التي تقوم بها، وإنه لن تكون هناك معضلة في

«جاس ناتورال»: هيئة الاستثمار تستثمر في وحدتنا الخارجية

قالت مجموعة جاس ناتورال الإسبانية للطاقة يوم أمس إنها ستتحالف مع الهيئة العامة للاستثمار الكويتية لتطوير الأنشطة الدولية للمجموعة من خلال شركة غلوبال باور جنيريشن (جي بي جي) التابعة لها.

وأضافت «جاس ناتورال» أن الهيئة العامة للاستثمار ستشارك في زيادة لرأس مال «جي بي جي» بواقع 50 مليون دولار، وستأخذ حصة 25 في المئة في الوحدة التي أسستها «جاس ناتورال» في أكتوبر الماضي في إطار خطتها للتوسع خارجياً.

وأوضحت في بيان أن هذه الخطط تشمل على المدى المتوسط امتلاك قدرة توليد إضافية بواقع خمسة غيغاوات، وذلك بصفة أساسية في أسواق مثل أميركا اللاتينية وآسيا (رويتز).

«البورصة»: استعجال مشاريع «بوست ترايد» مع «هيئة الأسواق»

رصد 7 ملايين دينار لتطويرها

عيسى عبدالسلام

حسابات لشركات المقاصة ستدرج تحتها حسابات العملاء، وتولى الشركة الكويتية للمقاصة عملية تقاص الأسهم فقط وإجراءات الحفظ والإيداع.

وأشارت المصادر إلى أن إدارة السوق تناقش حالياً مع هيئة أسواق المال هذه الإجراءات، بعدما قدمت إليها هذه المقترحات التي من شأنها القضاء على عمليات الأخطاء والتسويات التي لا تتم إلا داخل بورصة الكويت.

ولفتت إلى أن إدارة السوق أعادت فتح ملف التحقق المسبق من جديد، وطلبت تنسيقاً بين الشركة الكويتية للمقاصة وشركات الوساطة بشأن عملية الربط الآلي تحت إشراف هيئة أسواق المال، لاسيما أن هناك اعتراضات مسبقة من قبل الوسطاء على مشروع التحول للربط الآلي ويجب تلافيها.

وأشارت المصادر إلى أن استعجال إدارة السوق إنجاز هذه الملفات خلال الفترة المقبلة على أساس أن هذه المشاريع تم إنجازها وبحاجة إلى سرعة التطبيق للقضاء على جميع السلبات التي تجري في السوق.

ذكرت مصادر مطلعة لـ «الجريدة» أن إدارة سوق الكويت للأوراق المالية خاطبت هيئة أسواق المال بشأن الإجراءات التطويرية الخاصة بعمليات ما بعد التداول.

وقالت المصادر إن حجم الأموال المخصصة لمشاريع «بوست ترايد» تبلغ نحو 7 ملايين دينار تدخل ضمن التكلفة الإجمالية لمشروع نظام التداول الجديد وضعت تحت تصرف هيئة الأسواق، ولاسيما أن هناك تعقيداً في إجراءات ما بعد التداول، خاصة في ما يتعلق بعملية التقاص من خلال تفعيل الربط الآلي الذي يحقق التحقق المسبق من الأرصدة النقدية والأسهم، مشيرة إلى أن هناك عملية تطوير قادمة ستطرأ على عمليات الحفظ والإيداع المركزي والحساب الفوري.

وأوضحت المصادر أن برنامج التحقق المسبق على قائمة هذه المشاريع من خلال نقل عملية تقاص الأرصدة النقدية إلى البنوك عن طريق فتح

أخبار الشركات

«النوادي»: بيع عقار «مترو» بـ 3.6 ملايين دينار وتوصية بتوزيع 5% نقداً

أعلنت شركة النوادي القابضة «النوادي» توقيع عقد ابتدائي ببيع عقار معهد «مترو السالمية» الصحي بقيمة 3.600 ملايين دينار، علماً أن قيمة العقار في السجلات المحاسبية، كما في 31 ديسمبر 2014 بقيمة 4.250 ملايين دينار بناء على عملية تقييم الأصل، موضحة أن الأثر المالي سوف ينعكس على البيانات المالية للشركة في الربع الثاني من العام الحالي.

وأضافت الشركة في بيان، أنه تمت الموافقة على توصية توزيع أرباح نقدية بنسبة 5 في المئة من القيمة الاسمية للسهم (5 فلوس لكل سهم) عن السنة المالية المنتهية في 31 ديسمبر 2014 للمساهمين، مضافاً إلى ذلك، توصية مجلس الإدارة بالاجتماع السابق المنعقد من خلال تنسيق بتوزيع أسهم منحة بواقع 10 في المئة من رأس المال المدفوع للشركة.

«المزايا»: اتفاقية لبيع 35.44% من «الخليجية التركية»

أعلنت شركة المزايا القابضة «المزايا» قيامها وشركاتها التابعة «المجموعة» بإبرام اتفاقيات مبدئية مع عدد من المستثمرين لبيع حصة نسبتها 35.44 في المئة من الشركة الخليجية التركية (المملوكة بنسبة 100 في المئة للمجموعة حالياً).

وقامت المجموعة بتحصيل إجمالي مبلغ 5.292.500 دينار كويتي (يضمّن مبلغ 1.572.500 دينار تتعلق بطرف ذي صلة) وتسجيله كدفعات مقدمة من عملاء في بيان المركز المالي المجمع إلى حين الانتهاء من الإجراءات القانونية والمتعلقة في دخول المستثمرين كشركاء جدد في الشركة. وسوف تتم إعادة تصنيف المبلغ المحصل من حساب دفعات مقدمة من عملاء إلى حساب الحصص غير المسيطرة بعد استكمال الإجراءات القانونية كافة المذكورة أعلاه، علماً بأنه لا يوجد أي أثر مالي على بيان الدخل المجمع للمجموعة وأن قيمة الحصة المبيعة ومبلغ البيع المحصل يعادل القيمة الدفترية.

«الاستثمارات الوطنية»: لجنة تصفية «الخليجية» تسد 28.95 مليون دولار من مديونيتها

قالت شركة «الاستثمارات الوطنية (استثمارات)، إن «الاستثمارات الخليجية»، وهي شركة مساهمة بحرينية مغلقة (تحت التصفية) ممثلة في لجنة التصفية، عقدت في التاسع من نوفمبر 2014 جمعية عادية، وتمت مناقشة المركز المالي المجمع للشركة كما في الرابع من مايو 2014 الذي يشمل موجودات الشركة (من أموال نقدية وأصول).

وأضافت «الاستثمارات»، أنها بصفتها أكبر المساهمين (99 في المئة) ولها مطالبات مالية قديمة على شركة «الاستثمارات الخليجية» تبلغ قيمتها 107.9 ملايين دولار أميركي تقدر تقريباً بنسبة 82 في المئة من مجموع المديونيات، وفقاً للمركز المالي المذكور، فقد قامت لجنة التصفية بالفعل في 22 ديسمبر 2014 بسداد مبلغ لشركة الاستثمارات الوطنية يمثل حوالي 33 في المئة من إجمالي المديونية. ويتاريخ 29 مارس، 2015 قامت لجنة التصفية بسداد عيني لجزء من المديونية بقيمة 28.957.500 دولار (حوالي 8.7 ملايين دينار) أي حوالي 27 في المئة من إجمالي المديونية الذي سوف يدرج ضمن أرباح الربع الأول لعام 2015، وعليه تكون المبالغ المسددة تمثل 60 في المئة من إجمالي المديونية، ويصعب حالياً تحديد المبالغ الأخرى القابلة للتحويل لمديونتنا إلا بعد الانتهاء من إجراءات التصفية كافة.

وأشارت، إلى أنها «توقفت عن جميع البيانات المالية للشركة التابعة اعتباراً من 31 ديسمبر 1992، ومنذ ذلك الحين، تم احتساب مخصص بالكامل لقاء القيمة الدفترية لاستثمارنا بها وكذلك بالنسبة لمديونتنا تجاهها».

«الامتياز»: عرض لشراء 29.6% من «ريم» والتخارج من «تأزر التكافلي» بالكويت والبحرين

أعلنت شركة مجموعة الامتياز الاستثمارية، أنه تقدمت للشركة إحدى الشركات بعرض لشراء الامتياز (البحرين)، وذلك إلى شركة تابعة بنسبة 68.049 في المئة (شركة تابعة بنسبة 68.049 في المئة).

كما أعلنت شركة امتياز تخارجها من كامل حصتها في كل من شركة تازر للتأمين التكافلي (الكويت)، وشركة تازر للتأمين التكافلي (البحرين)، وذلك إلى شركة تابعة كابيتال للاستثمار (طرف مشترك) (شركة تابعة بنسبة 68.049 في المئة).

أفادت شركة استراتيجيا للاستثمار، بأن حصة الشركة من أرباح شركة المركز المالي سوف تبلغ 659.556 ديناراً كويتياً، حسب قرار الجمعية العمومية لشركة المركز المالي المنعقدة في 29 مارس 2015. ولن يكون لشراء الامتياز (البحرين) أي أثر على البيانات المالية باعتبارها شركة زميلة تتم المحاسبة عنها بطريقة حقوق الملكية حسب معايير المحاسبة الدولية.

«منشآت»: ردّ مخصص بـ 3.9 ملايين دينار لانتفاء الحاجة إليه

أفادت شركة منشآت للمشاريع العقارية (منشآت) بقيامها برد مخصص قدره نحو 3.9 ملايين دينار، لانتفاء الحاجة إليه بعد قيام الشركة بسداد كل دفعات الجدولة المتفق عليها مع مطور أحد مشاريع الشركة بمرج زمن في الربع الأول من عام 2015، ما يعتبر معه الشرط الجزائي المنصوص عليه والمعال لهذا المبلغ كأنه لم يكن، وكان مرافقو الحسابات طلبوا احتجاز هذا المخصص من الأرباح المحققة من التسوية مع مطور المشروع المعين عنها بتاريخ 14 يناير 2014 إلى حين استكمال سداد الدفعات في مواعيدها، علماً أن ذلك خاضع أيضاً لمراجعة مراقبي الحسابات.

في سياق ثان، أوضحت الشركة في بيان آخر بشأن صدور حكم من المحكمة الكلية منعقدة بهيئة استئنافية بإلغاء حكم التحكيم السابق صدوره لمصلحة الشركة والزامها بسداد مبلغ المشاركة لإحدى الشركات المشاركة في شركة محاصة تديرها منشآت، وعطفاً على الإفصاح المؤرخ في 22 مارس 2015 بشأن قيام الشركة بالطعن بالنميين على الحكم المذكور، «نود إفادتكم بأن الشركة، طلعت أيضاً على هذا الحكم بالتماس إعادة النظر رقم 411-2015 وتحدد لنظره جلسة 5 مايو 2015 كما قدمت الشركة إشكالاً لوقف تنفيذ الحكم وقيد برقم 1066-2015 وتحدد لنظره جلسة 30 أبريل».

معرض المعارض العقارية في الكويت

أرض المعارض - مشرف - قاعة 8
11-06 ابريل - 2015

بمشاركة 70 شركة عقارية ومالية - أكثر من 250 مشروع عقاري واستثماري من 15 دولة
فرص تمويل متنوعة من بنوك محلية - استشارات قانونية وعقارية مجانية

أوقات الزيارة: الاثنين - السبت، صباحاً، 9:00 - 1:00 مساءً، 4:00 - 10:00 الجمعة، 4:30 - 10:30
www.rie-kw.com - www.topexpo.com

بودي: «طيران الجزيرة» تحقق 17.4 مليون دينار صافي أرباح عن 2014... وتوزع 20 مليوناً نقداً

- خطة لشراء 220 مليون سهم من المساهمين بالقيمة الاسمية وتوزيع احتياطاتها وأرصدها عليهم
- لا مديونيات على الشركة وتوقع ارتفاع قيمتها السوقية بعد تخفيض رأس المال

بودي متحدثاً عن خطة تخفيض رأس المال والبيانات المالية (تصوير نوفل إبراهيم)

على الاستثمار أكثر في الأداء التشغيلي لها، وتنمية العوائد المتحققة منه، فمشاريع «طيران الجزيرة» لا تتوقف أبداً وأخرها بناء بوابات خاصة لها في مطار الكويت الدولي، مؤكداً أن ترخيص الشركة يسمح لها بالتشغيل لوجهات أكثر بعداً لكنها تستهدف التوسع في وجهاتها الحالية وزيادة التركيز عليها.

عليها، وبالتالي ميزانيتها الآن نظيفة من أية ديون، كما أنها تمتلك رصيداً تقديراً يقدر بـ 35 مليون دينار، مشيراً إلى أن الشركة تتطلع لعوائد قياسية على أداء الطيران خلال المرحلة المقبلة، وبالتالي توزيع أرباح نقدية للسنوات المقبلة لا تقل عن 75 في المئة من صافي الأرباح المحققة.

وقال بودي: خططنا خلال السنوات الثلاث القادمة، هي أن تكون هناك زيادة زوجية في الأرباح، كما ستعمل الشركة

وأضاف بودي: «تتعكس صفقة بيع الطائرات في حسابات سنتوفر الشهر المقبل، وستحصل المجموعة من هذه الصفقة على 148.5 مليون دينار نقداً، سيتم من خلالها تغطية ديون بقيمة 116.6 مليون دينار كما في نهاية عام 2014.

لا مديونية وأكد أن المجموعة سددت كامل المديونيات المستحقة

وذكر، أن هذا الوضع النقدي يعكس الأرباح التي احتفظت بها المجموعة والتي حققها بفضل أدائها القوي خلال الفترة الماضية، كما يعكس تحسن الوضع النقدي للمجموعة العائد من صفقة بيع 15 طائرة من طراز إيرباص A320 مقابل 507 ملايين دولار أمريكي (ما يعادل 148.5 مليون دينار كويتي)، والتي تم الإعلان عنها في شهر يناير الماضي ضمن خطة استراتيجية تهدف المجموعة من خلالها إلى التخرج من قطاع تاجير الطائرات، والتركيز على القطاع الواعد للطيران التجاري عبر «طيران الجزيرة»، حدث أن المجموعة تحقق 80 في المئة من أرباحها الصافية من هذا القطاع. وبين: أن خطوة تخرج المجموعة من قطاع تاجير الطائرات تأتي في الوقت المناسب «لنا وللجهة المستحقة، إذ يحصل الملاك الجدد على طائرات حديثة يتم تاجيرها لشركات متنوعة في أنحاء العالم وتمتد عائدات منتظمة لهم منذ اليوم الأول من الصفقة، وتحتز الصفقة استراتيجية المجموعة الجديدة للتركيز على «طيران الجزيرة» التي تفوقت بأدائها عاماً بعد عام، وهي شركة تتمتع بوضع أكثر مرونة وستصبح خالية من الديون بعد احتساب عوائد الصفقة في الأشهر القليلة المقبلة، لتتمكن من مواصلة انتهاز الفرص الجديدة التي تخدم عملاءها».

أكثر من ذلك بعد تنفيذ خطوة شراء الأسهم.

البيانات المالية

وأعلنت طيران الجزيرة نتائجها المالية لعام 2014، وكانت المجموعة قد حققت أداء قياسي في الربع الأخير من عام 2014، محققة أرباحاً صافية قبل اتمام صفقة بيع الطائرات بلغت 3.8 ملايين دينار، بزيادة بنسبة 47 في المئة عن الربع الأخير من عام 2013، وحققت المجموعة إيرادات بلغت 68.8 مليون دينار، بزيادة بنسبة 4.9 في المئة عن عام 2013، وأرباح صافية قبل اتمام صفقة بيع الطائرات بلغت 17.4 مليون دينار، بزيادة بنسبة 4.4 في المئة عن عام 2013، ولكن بعد احتساب تأثير صفقة بيع الطائرات، انعكس ذلك على نتائج الشركة بخسارة صافية غير متكررة تبلغ 2.88 مليون دينار للعام.

الوضع المالي «متين»

وأشار إلى أنه في 31 ديسمبر 2014، بلغ الرصيد النقدي لمجموعة طيران الجزيرة 66 مليون دينار كويتي، «وتتوقع المجموعة أن يرتفع هذا الرصيد إلى 80 مليون دينار كويتي بنهاية عام 2015، في حين يبلغ الرأس المال المدفوع للمجموعة 42 مليون دينار كويتي».

أن هذه التوصية تعكس أداء الشركة القوي في العام الماضي، وأيضاً نجاح عملية التخرج من قطاع تاجير الطائرات، وثقة مجلس الإدارة باستمرار نمو شركة «طيران الجزيرة».

وذكر بودي، أن «طيران الجزيرة» أول شركة كويتية تعتمد هذه الخطوة وفقاً لقانون الشركات الجديد، الذي يتيح لأي شركة شراء أسهمها بالقيمة الاسمية بعد موافقة الجمعية العمومية، في حال كان رأس مالها أكثر من احتياج الشركة نفسها، وهو ما وجدناه في الشركة بعد وصول رأس المال إلى 42 مليون بالإضافة إلى وجود 35 مليون دينار رصيد نقدي، أي ما يقرب من 80 مليون دينار رصيد لدى الشركة.

أعلن رئيس مجلس إدارة مجموعة طيران الجزيرة مروان بودي عن خطة لدى الشركة لتوزيع 50 مليون دينار كويتي الواحد، إضافة إلى تخفيض رأس المال من 42 مليون دينار إلى 20 مليون دينار، وشراء 220 مليون اسهم ما يعادل 100 فلس، بالإضافة إلى 8 ملايين دينار سيتم توزيعها، وهي عبارة عن على الأسهم المخفضة.

وأضاف بودي، أن مجلس إدارة مجموعة طيران الجزيرة أوصى بهذه التوزيعات للمساهمين، حيث تصل قيمة الأرباح النقدية والدفعات إلى 50 مليون دينار في 2015، وذلك على شكل أرباح استثنائية عن عام 2014 وبرنامج لإعادة شراء أسهم، وأوضح، أنه سيتم تنفيذ هذه التوزيعات بعد الحصول على موافقة الجهات التنظيمية والمساهمين، وستوزع الدفعات على حدة، خلال الأشهر المقبلة، على أن يتم توزيع آخر دفعة في شهر أغسطس 2015، مشيراً إلى

عبدالله خليل

أوصى مجلس إدارة مجموعة طيران الجزيرة بالتوزيعات للمساهمين، حيث تصل قيمة الأرباح النقدية والدفعات إلى 50 مليون دينار في 2015، على شكل أرباح استثنائية عن عام 2014 وبرنامج لإعادة شراء أسهم.

التوزيعات التي أوصى بها مجلس الإدارة في عام 2015:

بما في ذلك 22 مليون دينار كويتي لشراء 220 مليون سهم بقيمة السعر الاسمي للسهم «تبلغ 100 فلس للسهم» من أصل 420 مليون سهم، وأيضاً دفعات تصل لغاية 8 ملايين دينار كويتي لأرباح عام 2015، واحتياطات أخرى ملزم توزيعها مع إعادة شراء الأسهم.

- أرباح استثنائية موزعة عن عام 2014، 20 مليون دينار كويتي تدفع بعد الحصول على موافقة المساهمين خلال اجتماع الجمعية العمومية العادية المجدول انعقادها في منتصف شهر مايو.

- دفعات ضمن برنامج إعادة شراء أسهم، - دفعات تصل لغاية 30 مليون دينار كويتي،

نتائج مجموعة طيران الجزيرة	التغيير من عام 2013	نتائج «طيران الجزيرة» الطيران التجاري	التغيير من عام 2013
الإيرادات التشغيلية	68.8 مليون دك	62.5 مليون دك	4.9%+
الأرباح التشغيلية	19.9 مليون دك	13.3 مليون دك	6.0%+
صافي الأرباح (قبل صفقة بيع الطائرات)	17.4 مليون دك	14.0 مليون دك	12.5%+
الأرباح / (الخسائر) المسجلة (بعد صفقة بيع الطائرات)	-2.88 مليون دك		

ننظر جدياً للاستحواذ على الخطوط الكويتية

قال بودي، إنه يتوجب على الحكومة الكويتية عقد العزم فعلاً على بيع الخطوط الجوية الكويتية، لا التأخر في طرحها للخصخصة، مضيفاً أنه حتى الآن لم يصدر ترخيص الشركة الجديدة، وما يجب فعله، الاستعجال في هذا الأمر.

وأضاف، أن طيران الجزيرة تنظر بجدية للاستحواذ على «الكويتية» وتنتظر تنفيذ إجراءات الخصخصة من قبل الحكومة حتى تدرس الأمر دراسة مستفيضة وتقرر خطواتها القادمة في هذا الأمر.

صفقات «السكني» في أدنى مستوى منذ فبراير 2011

«الوطني»: المبيعات تراجمت 22% على أساس سنوي

أرباح وتوزيعات

«أجلبتي» توزع 35% نقداً و5% منحة

أعلنت شركة أجلبتي للمخازن العمومية تحقيقها أرباحاً بلغت 50.838 مليون دينار ما يعادل 46.4 فلساً للسهم، وذلك للسنة المالية المنتهية في 2014-12-31، وأوصى مجلس الإدارة بتوزيع 35 في المئة نقداً ما يعادل 35 فلساً لكل سهم، و5 في المئة أسهم منحة، أي 5 أسهم لكل مئة سهم.

5% نقداً وتوزيعات «كي جي إل لوجستيك»

أعلنت شركة كي جي إل لوجستيك تحقيقها أرباحاً بلغت 5.231 مليون دينار ما يعادل 9.1 فلساً للسهم، وذلك للسنة المالية المنتهية في 2014-12-31، وأوصى مجلس الإدارة بتوزيع 5 في المئة نقداً، ما يعادل 5 فلساً لكل سهم.

«وط مسالخ» توزع 13% نقداً

حققت الشركة الوطنية للمسالخ أرباحاً بلغت 273.2 ألف دينار، ما يعادل 9.4 فلساً للسهم، وذلك للسنة المالية المنتهية في 2014-12، وأوصى مجلس الإدارة بتوزيع أرباح نقدية بنسبة 13 فلساً لكل سهم.

متوسط القيمة للوحدة 6.4 ملايين دينار أي أعلى نسبياً من متوسط القيمة لعام 2014 الذي بلغ 4.9 ملايين دينار». وخصوص بنك الائتمان الكويتي بين التقرير أن عدد القروض المقررة بلغ 34 قرضاً، وتحصل قيمتها إلى 15.3 مليون دينار في فبراير مسجلة تراجعاً بواقع 34 في المئة على أساس سنوي.

بعض المستثمرين من ارتفاع الأسعار حسب ما تناقله بعض المطلعين، وبلغ عدد الصفقات خلال الشهر أقل مستوى له منذ سبتمبر من عام 2009 ليصل إلى 65 صفقة.

وذكر أن متوسط حجم الصفقات بلغ 1.37 مليون دينار بدعم من صفقة بلغت قيمتها 21 مليون دينار لفندق في منطقة السالمية، وشكلت المباني الكاملة 50 في المئة من إجمالي الصفقات، بينما شكلت الشقق الفردية 33 في المئة من إجمالي الصفقات، واحتلت محافظة الأحمدية مرة أخرى الصدارة، من حيث قوة النشاط بنسبة 47 في المئة من إجمالي الصفقات.

وأفاد بأن مبيعات القطاع التجاري بلغت 26 مليون دينار خلال شهر فبراير «وتم تسجيل أربع صفقات خلال الشهر أكبرها حجماً كانت لمجمع في السالمية بلغت قيمته 14.8 مليون دينار، كما بلغ

الشهر، وهو أدنى مستوى منذ فبراير 2011». وأشار إلى أن محافظة الأحمدية تصدرت مرة أخرى النشاط في قطاع العقار السكني، إذ شكلت 38 في المئة من إجمالي الصفقات السكنية خلال الشهر، في حين تراجع متوسط حجم الصفقات خلال شهر فبراير بواقع 14 في المئة على أساس سنوي ليبلغ 341 ألف دينار.

وحول إجمالي مبيعات قطاع العقار الاستثماري أفاد التقرير بأنه بلغ 88 مليون دينار خلال شهر فبراير بتراجع بنسبة 26 في المئة على أساس سنوي، حيث بلغت المبيعات في هذا القطاع أقل مستوى لها منذ شهر أكتوبر من عام 2013، إذ شهد تراجعاً للمرة الرابعة على التوالي على أساس سنوي.

وأكد التقرير أن هذا القطاع شهد تراجعاً طوال الفترة الأخيرة مع تخوف

قال تقرير اقتصادي متخصص إن المبيعات العقارية في الكويت تراجمت خلال شهر فبراير الماضي للشهر الثالث على التوالي، لتصل إلى أقل مستوى لها منذ عامين عند 221 مليون دينار منخفضة بواقع 17 في المئة على أساس سنوي مقارنة بشهر فبراير من العام الماضي.

وأوضح التقرير الصادر عن بنك الكويت الوطني أن عدد الصفقات تراجع بشكل أكبر نتيجة قصر شهر فبراير وتزامنه مع إجازة الأعياد الوطنية، كما تراجع كل من قيمة وعدد الصفقات في قطاعي العقار السكني والاستثماري مع تباطؤ أكبر في قطاع العقار التجاري.

ولفت إلى أن إجمالي المبيعات في قطاع العقار السكني بلغ 107 ملايين دينار متراجعا بواقع 22 في المئة على أساس سنوي «وقد تم تسجيل 313 صفقة خلال

بلغ إجمالي المبيعات في قطاع العقار السكني 107 ملايين دينار، متراجعا بـ 22% على أساس سنوي، وتم تسجيل 313 صفقة خلال الشهر، وهو أدنى مستوى منذ فبراير 2011.

«بيتك»: «الكويتية للمقاصة» تبدأ توزيع أسهم المنحة اليوم

أكد بيان صادر عن بيت التمويل الكويتي (بيتك) أن الشركة الكويتية للمقاصة ستبدأ اعتباراً من اليوم الثلاثاء توزيع أسهم المنحة التي قررت الجمعية العامة غير العادية المنعقدة بتاريخ 16 مارس، بنسبة 10 في المئة من رأس المال، والبالغ عددها 433185090 سهماً، على المساهمين المقدمين في سجل المساهمين في 25 مارس، وسيتم إدراج أسهم المنحة مباشرة في حساب المساهمين الذين لديهم رصيد أسهم بحساب التداول، أما الذين ليس لديهم رصيد فستقوم شركة المنحة الخاصة بإدراج أسهم المنحة الخاصة في سجل المساهمين مباشرة.

وأوضح البيان أنه بموجب توزيع أسهم المنحة يصل رأسمال «بيتك» إلى 476503599 ديناراً، «أربعمئة وستة وسبعين مليوناً وخمسمئة وثلاثة آلاف وخمسمئة وتسعة وتسعين ديناراً موزعة على أربعة آلاف وسبعمئة وخمسة وستين مليوناً وخمسة وثلاثين ألفاً وتسعمئة وثمانين وتسعين سهماً، وجميعها أسهم نقدية». وكانت الجمعية العامة العادية وغير العادية أقرت في اجتماعاتها الأخيرة البنود التي شملت توزيع أسهم المنحة في 16 بنداً، وأقرت توزيع أرباح نقدية بنسبة 15 في المئة، أي 15 فلساً لكل سهم، للمساهمين المسجلين بسجلات الشركة بتاريخ انعقاد الجمعية العامة، وتوزيع أسهم منحة للمساهمين بنسبة 10 في المئة من رأس المال، للمساهمين المسجلين بسجلات الشركة بتاريخ يوم العمل السابق ليوم تعديل سعر السهم.

«علي عبدالوهاب المطوع التجارية» توسّع معرض الأثاث بقسم متكامل للسجاد

الموجودة حول الكويت العديد من منتجات الأثاث الراقية ذات الجودة العالية، والتي تتضمن كلا من بروهيل «Broyhill» وباسيت «Bassett» وكنجن داون «Kings Down» وسيلي «Sealy» وليزي بوي «La-Z-Boy» وسي إس شمال «CSSchmal» وإكسبريس موبيل «Express» وموبل «Mobel» وغيرها من العلامات التجارية العالمية.

وجودته العالمية، والوانه وتصاميمه الفريدة». يذكر أن معارض الأثاث في شركة علي عبدالوهاب المطوع التجارية، المعروفة في الكويت بأنها الأكبر والأقدم، تفتح أبوابها للعملاء منذ الأربعينات، وتمثل أكثر من 100 من أكبر وأعرق العلامات التجارية العالمية لمنتجات الأثاث والمطابخ من أوروبا وأمريكا الشمالية.

وتوفّر هذه المعارض

افتتحت شركة علي عبدالوهاب المطوع التجارية قسماً جديداً متكاملًا للسجاد في معرضها العريق للأثاث، الذي يقع في منطقة الضجيج منذ أكثر من 65 عاماً، كجزء من خطة تطوير وتلبية أدواق ومتطلبات زبائنهم المعتادين والجيل الجديد من عملائها. يضم القسم المجدد، الذي تبلغ مساحته 1000 متر مربع، مجموعتين رئيسيتين مكونة من السجاد الفاخر وأنواع السجاد الأكثر عملية بأسعار تناسب الجميع من ناحية، ومن ناحية أخرى البسط من السجاد الفاخر والمصنوع يدوياً.

ويقدم القسم تشكيلة واسعة تزيد على 2000 قطعة لتلبية مختلف الأذواق، من مختلف المصنعين الكبار والمعروفين على صعيد تركيا وبلجيكا والصين وغيرها. وقال المدير العام في شركة علي عبدالوهاب المطوع التجارية للأثاث والمفروشات، مبارك العلي: «إن معارض أثاث شركة علي عبدالوهاب المطوع التجارية من أعرق وأقدم المعارض في الكويت، والوجهة

«خليج متحد»: لا توزيعات نقدية لـ 2014

مسعود حيات

دولار للعمل الخيري، وكذا دعم التعليم في مملكة البحرين.

وبالتنحية عن مجلس الإدارة، أعرب مسعود حيات عن خالص التقدير والامتنان لحكومة مملكة البحرين لدعمها المتواصل، كما شكر الجهات التنظيمية والرقابية في الدول المختلفة التي يمارس فيها بنك الخليج المنحد أعماله وأنشطته لتوجيهاتها السديدة وتعاونها البناء.

عقد بنك الخليج المتحد اجتماعه السنوي للجمعية العمومية أمس، وأقر مساهموه البيانات المالية للسنة المنتهية في 31 ديسمبر 2014، كما أقروا توصية مجلس الإدارة بعدم دفع أي أرباح نقدية لهذا العام. وكان البنك أعلن الشهر الماضي تحقيق ربح صافي عائد إلى مساهمي الشركة الأم قدره 18.8 مليون دولار (2013: 2.6 مليون دولار) أو بواقع 2.31 سنت (2013: 0.32 سنت) للسهم الواحد، وذلك للسنة المنتهية في 31 ديسمبر 2014.

وترأس مسعود حيات الاجتماع السنوي للجمعية العمومية الذي عقد في مقر البنك في برج بنك الخليج المتحد بالمنطقة الدبلوماسية، مملكة البحرين بحضور نسبة تتعدى 95 في المئة من المساهمين الممثلين. كما أقر المساهمون خلال الاجتماع اعتماد مخصصات أخرى بما في ذلك توصيات مجلس الإدارة للتبرع 200.000

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الأسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	12.3979	3.3190	0.2677	0.2470	0.1809	0.2581	32.06	0.3489
الريال السعودي	0.08066	0.30130	3.7355	0.9228	0.6756	0.9643	119.75	1.3034
الدولار الأمريكي	0.32649	4.0478	1.0836	1.3652	1.4802	1.4279	177.26	1.93
اليورو	0.44598	5.6293	3.8738	0.9568	1.0370	1.2420	124.20	1.3517
الجنيه الأسترليني	0.31245	0.00252	0.0084	0.0077	0.0084	0.0081	0.0081	0.0109
الفرنك السويسري	0.00252	0.23116	0.7672	0.7078	0.5181	0.7398	91.87	

أسعار صرف العملات العربية

العملة	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الريال العماني	الدرهم الإماراتي	الجنيه المصري
الدينار الكويتي	3.3190	12.3979	1.2414	12.0345	1.2716	12.1367	24.9588
الريال السعودي	0.0807	0.2677	0.1001	0.9707	0.1026	0.9789	2.0131
الدينار البحريني	0.8055	2.6735	9.9869	9.6942	1.0243	9.7765	20.1051
الريال القطري	0.2758	0.0831	1.0302	0.1032	0.1057	1.0085	2.0739
الريال العماني	2.6100	0.7864	9.7497	9.4639	0.9762	9.5443	19.8276
الدرهم الإماراتي	0.2735	0.0824	1.0215	1.0223	0.1048	1.0565	2.0565
الجنيه المصري	0.1330	0.0401	0.4967	0.0497	0.0509	0.4863	

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفعال	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	49.03	48.94	-0.09	-0.18
برنت	56.35	54.05	-2.30	-4.08
غرب تكساس المتوسط	48.88	48.78	-0.10	-0.20
الأوب	1198.80	1185.66	-13.14	-1.10
الفضة	16.95	16.68	-0.27	-1.59

المصدر: بنك التحويلات الوطني

«المباني»: اكتمال المرحلة الرابعة من الأفنيوز في الربع الأول من 2018 بتكلفة 265 مليون دينار

الشريهان: ننفذ 5 مشاريع خلال 3 سنوات

● سند الشمريه

دينار بارتفاع 14.3 في المئة عن الفترة نفسها من عام 2013، في حين بلغت قيمة الموجودات 518.8 مليون دينار.

وأكد الشايع أن هذه النتائج المالية تعكس ثبات أداء الشركة خلال العام وقوة موقفها المالي، ومما يدل على ذلك استقرار ربحية السهم عند 65.6 لعام 2014، وقال: «تبلغ القيمة الدفترية لمحفظة العقارات الاستثمارية التي تمتلكها الشركة حوالي 460 مليون دينار، وتقدر قيمتها السوقية بأكثر من 876 مليون دينار».

توسعات مستقبلية

من جهته، أكد المدير العام لشركة مباني القابضة وليد الشريهان أن الشركة تخطط لتوسعات مستقبلية في عدد من الدول العربية السعودية، وذلك عن طريق شراكات مع شركات خليجية مرموقة. وأضاف قائلاً: «تعتبر السنوات الثلاث القادمة من السنوات المهمة والدقيقة في تاريخ الشركة، حيث سيتم خلالها تنفيذ خمسة مشاريع هي الأفنيوز البحرين، ومركز نورة في الرياض، والأفنيوز الخبر، والأفنيوز الرياض، بالإضافة إلى المرحلة الرابعة والأخيرة من الأفنيوز في الكويت».

الجمعيه العموميه

وافقت عمومية الشركة على توصية مجلس الإدارة بتوزيع 15 في المئة أسهم منحة، وتوزيع أرباح نقدية بواقع 15 فلساً لكل سهم بإجمالي مبلغ قدره 11 مليون دينار. كما تمت الموافقة على توصية اقتطاع نسبة قدرها 10 في المئة من صافي أرباح السنة المالية المنتهية في 31/12/2014 لحساب الاحتياطي القانوني، وعدم اقتطاع أي نسبة من صافي أرباح السنة المالية المنتهية في 31 ديسمبر 2014 لحساب الاحتياطي الاختياري.

الملك فيصل التي تمتلك فيها شركة المباني ما نسبته 35 في المئة. ويتميز المشروع - الذي تبلغ تكلفته المبدئية 28 مليون دينار كويتي (ما يعادل 36 مليون دينار بحريني)، بواجهة بحرية ترفيحية خلابة تمتد بطول 1.5 كم، وتشغل مساحته حوالي 262.000 متر مربع، وتبلغ المساحة المخصصة للتاجر 38.000 متر مربع. وذكر أن الخطط التوسعية في المملكة العربية السعودية تتضمن إقامة ثلاثة مشاريع هي الأفنيوز الرياض والأفنيوز الخبر ونورة سنتر، والتي ستقوم بتنفيذها شركة شمول القابضة التي تمتلك فيها شركة المباني ما نسبته 55 في المئة، وإجمالي تكلفة تبلغ حوالي 700 مليون دينار كويتي، ما يعادل 9 مليارات ريال سعودي.

وشدد على أن هذه النتائج تأتي في الذكرى الخمسين لتأسيس الشركة، التي تأسست عام 1964 تحت مسمى الشركة الكويتية للمباني الجاهزة برأسمال قدره نصف مليون دينار، مروراً بمراحل مختلفة تطورت خلالها الشركة حتى وصلت إلى ما هي عليه الآن كأكبر شركة عقارية في الكويت من حيث القيمة السوقية. وفيما يتعلق بانخفاض أسعار النفط وتأثيره على أسواق المنطقة وعلى خطط الشركة المستقبلية، أوضح أن المؤشرات تفيد بأن التأثير سيكون محدوداً على أسواق المنطقة، إلا إذا انخفضت الأسعار بشكل حاد أكثر مما هي عليه الآن، وهي مؤشرات تأخذها دائماً بالحسبان عند اتخاذ قراراتنا».

الأرباح

وأشار إلى أن حجم الأرباح الصافية بلغ 48.2 مليون دينار خلال 2014، مقارنة بـ 47.9 مليون دينار كويتي عام 2013، بربحية للسهم الواحد قدرها 65.6 فلساً، مضيفاً أن الشركة حققت ارتفاعاً ملحوظاً في إجمالي حقوق المساهمين وإجمالي الموجودات مع نهاية ديسمبر 2014، حيث بلغت حقوق المساهمين 262.7 مليون

توقع رئيس مجلس إدارة شركة المباني محمد عبدالعزيز الشايع، اكتمال المرحلة الرابعة من الأفنيوز في الربع الأول من عام 2018، والتي تبلغ تكلفتها 265 مليون دينار. وقال الشايع في الجمعية العمومية للشركة التي عقدت أمس بنسبة حضور 82.8 في المئة، أن المرحلة الرابعة تتضمن توسعات لمناطق حالية شهدت نجاحاً وإقبالاً كبيراً من الزوار كمنطقة بريستيج، وجراند أفنيو، والسوق، إضافة إلى مناطق جديدة ستقدم مفاهيم حديثة ومتنوعة ستعزز دورها تجربة التسوق والترفيه وهي الأركيز، وجراند بلازا، والبكترا، والفوروم والجراندز والسينما، إضافة إلى فندقين من فئة خمس وأربع نجوم.

وأضاف أن الشركة لديها عدد من المشاريع التوسعية في عدد من الدول الخليجية المجاورة كمملكة البحرين والمملكة العربية السعودية عن طريق شراكات مع شركات خليجية مرموقة، والتي تأتي ضمن رؤيتنا في تنفيذ عدد من المشاريع المشابهة لمشروع الأفنيوز، بناء على النجاح الكبير الذي يحققه على مستوى المنطقة».

المرحلة الرابعة

وأضاف أن المرحلة الرابعة من الأفنيوز تمتد على مساحة 130 ألف متر مربع، وتبلغ المساحة التجارية 100 ألف متر

مربع، وتصل تكلفة البناء إلى حوالي 265 مليون دينار، أي ما يعادل 900 مليون دولار تقريباً، مما يجعل إجمالي تكلفة الأفنيوز بجمع مرحلته تصل إلى 600 مليون دينار ما يعادل ملياري دولار، مبيّناً أن هذه المرحلة تضيف أكثر من 400 محل، ليصبح إجمالي عدد محلات الأفنيوز أكثر من 1200 محل.

وأضاف أن الشركة تنفذ مشروع الأفنيوز البحرين الأول من نوعه في مملكة البحرين، والذي ستقوم بتنفيذه شركة تطوير كورنيش

أكد وليد الشريهان أن «مباني القابضة» تخطط لتوسعات مستقبلية في عدد من الدول الخليجية المجاورة كالبحرين والسعودية، وذلك عن طريق شراكات مع شركات خليجية مرموقة.

الخطط التوسعية في المملكة العربية السعودية تتضمن إقامة ثلاثة مشاريع

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

الجاريدا
ديليل الجريدة. الطبي

الكحّال
إسمه، ثقتك به
The name you trust
بشرف
د. عبدالله المنصور
تصحيح النظر بالليزر
إزالة الماء الأبيض بالليزر
علاج أمراض الشبكية بالليزر
تلفون: 9699 5699 - 2266 9000

مركز النهل الدولي
AL NAHL INTERNATIONAL CLINIC
DENTAL CLINIC
عيادة الأسنان
أخصائي هاتفي في طب الأسنان
اتصل بنا: 96660876, 22649652, 97177821
زراعة الأسنان
وتليبيسات الزيركون
تقويم الأسنان
يبدأ من
٣٥٠ دك
٧٠٠ دك
١٢٠٠ دك
بالاقساط
حولي خلف مجمع النقرة الجنوبي قطعة 12 قسمة
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 ج.الحمادي لخدمة النفسية
ALHAMMADI CLINIC FOR MENTAL HEALTH
د. عبد الله الحمادي
استشاري الطب النفسي
كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة
نعالج:
الإضطرابات - القلق
الاكتئاب - الفصام
الوسواس القهري
الإدمان - العته
تشتت الانتباه وفرط
الحركة عند الاطفال
حولي في اش اعماراً الأطباء رقم ١٧ الدور اعادة اخطف جمع الفترة الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com
Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة ٩-٤

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

250 مشروعاً تطرحها 74 شركة في معرض العقار والاستثمار

أعلنت مجموعة توب اكسبو لتخطيط المعارض والمؤتمرات اكتمال استعداداتها لإطلاق فعاليات معرض العقار والاستثمار، "معرض المعارض العقارية في الكويت"، الذي تنظمه المجموعة في أرض المعارض بمشرف في القاعة 8 من 6 إلى 11 أبريل، برعاية وكيل وزارة التجارة المساعد لشؤون المنظمات الدولية والتجارة الخارجية الشيخ نمر الفهد، ووسط مشاركة 74 شركة عقارية ومالية واستثمارية، تعرض أكثر من 250 مشروعاً بحوالي 15 دولة خليجية وعربية وعالمية.

وقد استعرض عدد من المشاركين المشاريع التي ستطرح في المعرض، والتي تتوزع بين عدة دول، من أبرزها الكويت والسعودية وسلطنة عمان ومصر والأردن وتركيا واليونان وإسبانيا.

وليد صقر

حارث العلي

هشام العامر

راند العمراني

فيصل الرفاعي

أعلنت مجموعة توب اكسبو لتخطيط المعارض والمؤتمرات اكتمال استعداداتها لإطلاق فعاليات معرض العقار والاستثمار، "معرض المعارض العقارية في الكويت"، الذي تنظمه المجموعة في أرض المعارض بمشرف في القاعة 8 من 6 إلى 11 أبريل، برعاية وكيل وزارة التجارة المساعد لشؤون المنظمات الدولية والتجارة الخارجية الشيخ نمر الفهد، ووسط مشاركة 74 شركة عقارية ومالية واستثمارية، تعرض أكثر من 250 مشروعاً بحوالي 15 دولة خليجية وعربية وعالمية.

«تبارك القايضة»

بداية، قال وليد صقر، مدير فرع الكويت لمجموعة تبارك القايضة، إن المجموعة بدأت تنفيذ أحدث مشروعات الشركة بالقاهرة في مدينة نصر، وهو مشروع "كابيتال إيست"، وأضاف: وبالفعل تم فتح باب الحجز للمشروع الذي يعد من أكثر المواقع تميزاً في مدينة نصر، وقال إن "كابيتال إيست" مشروع سكني على مستوى عال وراق وبأسعار تنافسية، تبدأ من 14 ألف دينار للوحدة بتسهيلات في السداد حتى 5 سنوات، وتعد هذه فرصة حقيقية للتملك بأسعار وطاق سداد متبكرة، وأضاف: ويعد المشروع على مساحة 25 ألف متر مربع، ويشتمل 20 عمارة سكنية داخل كمينون محاط بسور وبوابات وأمن 24 ساعة، وتتميز جميع الوحدات بإطلالات رائعة على شوارع رئيسية أو لاندسكيب.

ويضم المشروع أيضاً بحيرات في وسطه لإعطاء شكل جمالي للمكان. كما سيتم عمل "روف جاردن" فوق العمارات للتمتع بجو رائع من الحدائق مع "سكاي فيو" رائع من أعلى العمارات السكنية.

«المستشار المتحدة»

وأعلنت شركة المستشار

استعرض عدد من المشاركين في معرض العقار والاستثمار، المشاريع التي ستطرح في المعرض، والتي تتوزع بين عدة دول، من أبرزها الكويت والسعودية وسلطنة عمان ومصر والأردن وتركيا واليونان وإسبانيا.

ومشاركات من المواطنين، لأنها ذات سمعة كبيرة ومميزة منذ سنة 2005، وبمشاركة مع العقاري الرائد راند العمراني رئيس مجلس إدارة الشركة، وتوقع الشركة لهذا المعرض الإقبال الكبير من الزوار، وستطرح أفضل الأراضي المختارة التي يمكن أن يتراوح عائدها السنوي بين 9 و17 في المئة.

وأضاف: بفضل الله وبفضل ثقة المستثمرين، تستمر الشركة في إعطاء أفضل الخيارات.

دولاً. ويقع المشروع على مساحة إجمالية تصل إلى ثلاثة ملايين وخمسمائة ألف متر مربع، ويشتمل على مجموعة من الفنادق الفخمة والأسواق التجارية والمرافق المتخصصة للتسليّة والترفيه، وملعب ونواد، ومراكز للمؤتمرات والاجتماعات، إضافة إلى وحدات سكنية فخمة تقام بطريقة مبتكرة حول بحيرات وحدائق، يتم إنشاؤها وفق أرقى المعايير العالمية.

ضمان المستقبل

وقال مدير شركة ضمان المستقبل العقارية فيصل الماص إنها ستعرض من خلال مشاركتها في هذا المعرض مجموعة من المشاريع المتميزة في المملكة العربية السعودية (في مدينتي الطائف والخجفي)، والتي تعد محطات استثمارية ممتازة، وذلك لما تتمتع به هذه المدن من موقع جغرافي، وكذلك المشروعات التي ستقوم بها، ودخول رؤوس الأموال الخليجية بسبب مساحاتها المختلفة التي تتراوح بين 600 و937 متراً.

وأضاف: ومن مشاريعنا الأخرى أراض وبلوكات في سلطنة عمان (وليات صحار، ومصنعة، وصحم) بأسعار تتلاءم مع السوق العقاري.

«يونير برورتي»

المشاركة الثالثة على التوالي لشركة يونير برورتي في معرض العقار تمتاز بانتقاء أفضل مواقع الأراضي العمانية، وطرحها في السوق الكويتي بأفضل الأسعار، ولأقت الشركة - بفضل الله - إقبالا

«كوارتز»

وصرح رئيس مجلس الإدارة لمجموعة كوارتز العقارية محمد المجرن بأن "كوارتز" تطرح مجموعة كبيرة ومتنوعة من العقار بجمهورية مصر العربية واليونان وتركيا، وتم اختيار المشاريع بعناية شديدة، فهناك مشروعات سكنية ومصيفية واستثمارية كثيرة ومتنوعة، فسوق العقار الدولي يمتلك العديد من المميزات التي تجعله دائماً في مقدمة اختيارات عملاء دولة الكويت، ودائماً يحقق نجاحاً كبيراً في استقطاب المستثمرين.

«سلفر هاوس»

وقال مدير التسويق في شركة سلفر هاوس العقارية أحمد المغربي إن الشركة أعدت للمشاركة في المعرض حزمة من المشاريع العقارية الهامة في كل من المملكة الأردنية الهاشمية والجمهورية التركية بمساحات مختلفة وأسعار تنافسية.

«إنترتيد»

وحول المشاركة في المعرض، قال المدير العام لشركة إنترتيد العقارية، فيصل الرفاعي، إن الشركة أعدت للمشاركة مجموعة من المشاريع العقارية الواقعة في مناطق مختلفة من الجمهورية التركية، بصلة عددها إلى 4 مشاريع، وقال إن أول هذه المشاريع هو مشروع مجمع "أيوب بارك"

والتشغيل، مبيناً أن الشركة تسعى دائماً إلى النجاح من خلال تقديم كل ما هو مبتكر للسوق العقاري الأوروبي، وأنها تضم جميع الخدمات القانونية والتجارية والتسهيلات البنكية، لذلك لا تعتمد على مبدأ البيع والشراء فقط، بل توفر أيضاً استثمارات تجذب جميع الأعمار والفئات.

«برج العالمية»

ومن ناحيته، قال المدير العام لشركة برج العالمية، عمر الجمال، إن الشركة أطلقت أول مشاريعها تحت اسم مشروع "برج الجبان"، الذي يعد من أكثر المشاريع فخامة ويجري إنشاؤه حالياً في تركيا.

ويأتي هذا المشروع على شكل مدينة مقامة حول العديد من البحيرات الطبيعية في وسط الغابات والمناظر الخلابة، وبكلفة إجمالية تبلغ ملياراً ومائة ألف

خلال طرح مشروع كويتي جديد في مدينة "بورصة" يحمل اسم الشركة، ولأول مرة بعد أن افتتحت الشركة أخيراً فرعاً لها في بورصة ليكون بمنزلة مكتب خدمة العملاء السابقين.

إضافة إلى العملاء الجدد الراغبين بالتملك في مشروع الشركة الجديد، الذي سوف يتم البيع فيه بتسهيلات كبيرة لكون الملاك كويتيين.

«بوليفارد العالمية»

من جهته، صرح رئيس مجلس إدارة شركة بوليفارد العالمية العقارية ديعج الجري بأن شركته كويتية متخصصة في السوق الأوروبي، وبالأخص السوق الإسباني، حيث سبست خبراتها من الشركة الأم (شركة كويت غلوبل العقارية)، هدفها الأساسي هو التسويق العقاري والإدارة

«أفنيو العقارية»

من جانبه، قال المدير التنفيذي لشركة أفنيو العقارية حارث العلي إن الشركة ستطرح خلال المعرض ما تبقى من مشروع "سابقين بارك" الواقع في مدينة بورصة بالجمهورية التركية، والذي تم تسويق 90 في المئة منه، وتسليم الملاك مستندات ووثائق الملكية الخاصة بوحدهاتهم السكنية هناك، الأمر الذي سيسهل عليهم تأثيث هذه الوحدات بشكل فوري.

وأضاف العلي أن الشركة هي المسوق الحصري لمشروع "سابقين بارك" في بورصة، إلى جانب مشاريع أحمد جنكين في مدينة كوشاداسي، مؤكداً أن الشركة ستفاجئ عمالها من

«كابيتال إيست» أحدث مشاريع مجموعة تبارك القايضة في القاهرة

وليد صقر

إعلان عن توزيع الأرباح

يسر مجلس إدارة الشركة الوطنية للإتصالات المتنقلة (ش.م.ك) Ooredoo أن يعلن للسادة المساهمين الكرام بأنه اعتباراً من يوم الخميس الموافق 2 أبريل 2015 سيتم توزيع الأرباح النقدية بمقدار 70% من القيمة الاسمية للسهم الواحد، أي بواقع (70 فلساً للسهم الواحد) عن السنة المالية المنتهية في 31 ديسمبر 2014 وذلك للمساهمين المسجلين بتاريخ انعقاد الجمعية العامة العادية الموافق 26 مارس 2015.

لذا يرجى من السادة المساهمين مراجعة مقر الشركة الكويتية للمقاصة الكائن في برج أحمد - الدور الخامس - شارع الخليج العربي - بجوار مستشفى الأميري، لاستلام أرباحهم النقدية وذلك من الساعة 8:30 صباحاً وحتى الساعة 1:30 بعد الظهر.

مجلس الإدارة

«الخطوط التركية» تطلق خدمتها الجديدة إلى سان فرانسيسكو

أسبوعياً. وهناك أيضاً عرض خاص لأعضاء برنامج «مايلز أند مور» تخفيض نسبهته 25 في المئة في الأميال المطلوبة لاستبدال ذاكز المكافآت أو عمل ترقية بافضل لدرجات السفر حتى 30 سبتمبر 2015.

الاثنين والثلاثاء والخميس والجمعة والأحد في كلا الاتجاهين. ويمكن الآن للمسافرين من قطر السفر إلى سان فرانسيسكو عن طريق اسطنبول بأسعار تبلغ 4,295 ريال قطري للرحلات ذهاباً وإياباً من خلال 10 رحلات

ومونتريال، ستكون رحلة الناقل إلى سان فرانسيسكو الوجهة 11 في الأميركتين. وسوف يتم تسير الرحلات إلى هذه المدينة التي تعد مركزاً ثقافياً وتجارياً ومالياً في شمال كاليفورنيا بمعدل خمس رحلات أسبوعياً أيام

أعلنت شركة الخطوط الجوية التركية، الناقل الوطني لتركيا والحائزة جائزة أفضل ناقل في أوروبا، إطلاق خدمتها الجديدة إلى مدينة سان فرانسيسكو اعتباراً من 13 أبريل 2015، ليتمكن بذلك المسافرون من الشرق الأوسط من السفر إلى ثاني وجهة للناقل في ولاية كاليفورنيا الأميركية بعد لوس أنجلوس.

وسوف تساعد الرحلات التي تتوقف في اسطنبول المسافرين على الاستمتاع بالراحة المطلوبة في مطار أتاتورك الدولي في اسطنبول قبل مواصلة سفرهم الطويل إلى الولايات المتحدة الأميركية. ومن خلال الخدمات الحالية التي توفرها الخطوط الجوية التركية إلى بيونس آيرس وساو باولو وتورونتو وشيكاغو وهيوستن ولوس انجلوس ونيويورك وواشنطن وبوسطن

«ITS» تفوز بجائزتين عالميتين جديدتين

حققتها الشركة والجوائز والألقاب التي تفوز بها سنوياً من الجهات المتخصصة عالمياً، بما يمثل شهادة متواصلة على جودة وتميز الخدمات والحلول التي تقدمها (ITS) لعملائها حول العالم. وأوضح أن الشركة فازت بهاتين الجائزتين تحديداً عن تطوير وتطبيق برامج تدريب لتعزير المبيعات، بما يصقل مهارات الموظفين البيعية والتسويقية ويساعد الشركة على النمو وزيادة المبيعات، مضيفاً أن تقييم المشاركات المتقدمة للجوائز تم من خلال لجنة تحكيم من كبار الخبراء المستقلين في هذا المجال بناء على معايير أهمها

أعلنت شركة أنظمة الكمبيوتر المتكاملة العالمية (ITS) حصول مركز تدريب «أكاديمية ITS» على الجائزة القضية للتميز في فئة أفضل برنامج تدريب للمبيعات والأداء، والجائزة البرونزية للتميز في فئة أفضل برنامج تدريبي قيادي لتطوير المبيعات، والجائزتان مقدمتان من مجموعة براندون هول، وهي شركة خدمات واستشارات وأبحاث عالمية وبهذه المناسبة، قال الرئيس التنفيذي للشركة، نصر البيكراوي، إن هذا الإنجاز الجديد المحتمل بالحصول على جائزتين عالميتين يعد استثمارية لسلسلة النجاحات التي

أعلنت شركة أنظمة الكمبيوتر المتكاملة العالمية (ITS) حصول مركز تدريب «أكاديمية ITS» على الجائزة القضية للتميز في فئة أفضل برنامج تدريب للمبيعات والأداء، والجائزة البرونزية للتميز في فئة أفضل برنامج تدريبي قيادي لتطوير المبيعات، والجائزتان مقدمتان من مجموعة براندون هول، وهي شركة خدمات واستشارات وأبحاث عالمية وبهذه المناسبة، قال الرئيس التنفيذي للشركة، نصر البيكراوي، إن هذا الإنجاز الجديد المحتمل بالحصول على جائزتين عالميتين يعد استثمارية لسلسلة النجاحات التي

«إيكويت» تحصد جائزة «الابتكار والتطوير القيادي»

لقطة جماعية مع الجائزة

البرنامج يتبع معهد التآات في أبو ظبي

حصلت شركة إيكويت للبترولوكيمياويات، أول شركة عالمية كويتية في هذا القطاع الصناعي، جائزة برنامج الابتكار والتطوير القيادي التابع للمعهد التآات لتطوير القادة في إمارة أبو ظبي.

وقال مساعد الرئيس التنفيذي لتطوير الأعمال في شركة إيكويت طارق الكندي: تتعامل الشركة مع مبادئ وأصول الابتكار كمحاور أساسية لتحقيق التطوير والتنمية ضمن استراتيجيتها الساعية إلى تحقيق التنمية المستدامة عبر جميع السبل المتاحة داخل وخارج دولة الكويت، والابتكار ليس مجرد مفهوم بل هو ثقافة تساهم في إنجاز مختلف التطلعات من خلال تطوير وسائل وطرق مبتكرة لتحقيق أفضل الإنجازات. ومن هذا المنطلق، شاركت شركة إيكويت، جنباً إلى جنب مع معهد التآات ومجموعة من المؤسسات المرموقة، في هذا البرنامج الذي يجسد شعارنا (شركة في التآاح).

من جانبها، قالت هلا محمد التركي الشريك في معهد التآات لتطوير القادة ومدرب أول في القيادة: «هناك تزايد ملحوظ في عدد الشركات والمؤسسات التي تؤمن بحتمية وضرورة تنمية المقدرة الابتكارية داخل مؤسساتها، وذلك من أجل ضمان نموها ونجاحها، ومن الواضح أن شركة «إيكويت» تفق في مقدمة تلك المؤسسات. إن

الالتزام والحماص الذي أظهره الفريق المشارك من «إيكويت» خلال البرنامج يعكس مدى الدعم والتشجيع المقدم له من الفريق القيادي داخل شركته، وهو الفتح الأساسي لشعلة الابتكار داخل أي مؤسسة. وتضمن فريق شركة إيكويت المشارك في البرنامج كلاً من أحمد آل بن علي وسناء الله جان وعبدالرحمن المنيس وعبدالله

الحسينان وعبدالله العمران وعمر القيندي الذين يعملون في قطاعات أنظمة المعلومات والبولي إيثيلين والابتكار وسلسلة الإمداد والتوريد والهندسة والإنشاءات والبحث والتطوير، حيث قدموا مشروعاً يتعلق بالصناعة البتروكيمياوية وسبل تطوير النمو المحلي وتوفير فرص وظيفية إلى جانب المحافظة على البيئة.

حملة «كان» تكرم البنك التجاري

خلال التكريم

تقديراً للرعاية الماسية التي قدمها البنك التجاري للحملة الوطنية لتوعية بمرض سرطان البروستاتا، أقامت إدارة الحملة المنظمة «كان» حفل تكريم للجهات المساهمة والداعمة لحملة التوعية الجماهيرية للكشف المبكر عن سرطان البروستاتا، وتخلل الحفل تكريم البنك تقديراً لجهوده البناءة في إنجاح الحملة.

وفي هذا السياق، قالت رئيسة الجهاز التنفيذي إلهام محفوط: جاءت رعاية البنك التجاري لهذه الحملة في إطار التوعية الصحية للمجتمع عموماً والرجال خصوصاً بمخاطر سرطان البروستاتا وسبل الوقاية منه، مشيرة إلى أن الحملة قد حققت نتائجها في توسيع التوعية الصحية للكشف المبكر عن هذا المرض بين مختلف الفئات العمرية للرجال، من خلال تنوع فعالياتهم والمحاضرات التي تضمنتها والقاهها متخصصون في المؤسسات الخاصة والحكومية، وكذلك الجهود المكثفة لتوعية الرجال بأعراض المرض من

خلال الحضور في المجمعات التجارية وتوزيع الكتيبات والبروشورات التي تضمنت شرحاً مبسطاً عن طرق الوقاية والكشف المبكر عن هذا المرض. وأكدت إلهام محفوط أن اهتمام «التجاري» بالاجتاهم الصحي والتوعوي يندرج تحت فعاليات الجمعية المختلفة بالبنك، وهو ما ينسجم تماماً مع سياساته الراسخة الرامية

إلى النهوض بمسؤولياتها الاجتماعية وواجباته الإنسانية. وبهذا الرعاية يضيف البنك علامة أخرى بارزة إلى سجله الحافل بالعديد من الأنشطة والمبادرات في رعاية القطاع الصحي بدولة الكويت. وفي ختام الحفل، كرم كل من د.عبد الرحمن العوضي رئيس مجلس إدارة حملة «كان» للوقاية من السرطان

ونائب رئيس الحملة الدكتور خالد الصالح البنك، مقدمين كل الشكر والتقدير لإدارته، ومتمنين دوره الريادي في دعم مثل هذه الفعاليات والأنشطة التي ينظمها المركز بين فترة وأخرى، التي تعود بالنفع على المركز، ومتمنين له المزيد من التقدم والإندهار.

«النظاراتي حسن» ترعى معرض العطور وأدوات التجميل

وهبة أحمد

للإطلاع على آخر ما استجد من أرقى وأحدث موديلات النظارات والعدسات الطبية واكسسواراتها، في ظل العروض التنافسية، حيث هناك العديد من المصنّعين والخصومات بانتظار جمهورنا الكريم.

إلى مشاركتنا بالعديد من الماركات العالمية الشهيرة تم مؤخراً طرح العدسات الإيطالية الملونة ماركة ديزيو Desio، ذات الجودة العالية والألوان الجذابة المختلفة عن العدسات الأخرى، إلى جانب طرح العدسات الشفافة ذات الاستخدام اليومي Bio true.

وأوضح أن «سر نجاحنا يكمن في خبرتنا العريقة التي تجاوزت 64 عاماً في هذا المجال، والتي تم خلالها بناء جسور من الثقة العالية والمتبادلة مع جمهورنا، الأمر الذي كان له دور كبير في توسعنا والوصول إلى المكانة الراقية التي وصلنا إليها في الأسواق، بحيث بات لدينا أكثر من 45 فرعاً داخل الكويت، إضافة إلى فروعنا خارج الكويت في خضم حجم المنافسة الكبيرة بين الشركات، إلا أن البقاء يبقى للأفضل».

ودعا الجمهور الكريم إلى زيارة جناح الشركة في الصالة 6 بالمعرض، وعن جديده زاد أحمد: إضافة

واكسسواراتها والجديد في عالم الموضة. وأشار إلى أن المعرض يتمتع بسعة ممتازة من حيث الإقبال الجماهيري وقوة الشركات المحلية والعالمية المشاركة فيه، كما يشهد إقبال الآلاف من المواطنين والمقيمين طوال فترة إقامته، لاسيما فئة النساء، حيث يعتبر فرصة مميزة لتقديم العروض بأسعار تنافسية تناسب الجميع.

ووصف هذا المعرض بأنه أنشط القطاعات، بسبب حب الشعب الكويتي وشغفه بالعطور والطيب واقتناء الجديد والأفضل، حيث إنه متابع جيد لعالم الموضة والماركات العالمية من نظارات وعدسات واكسسواراتها وغيرها، حيث إن هذا الشعب يمتلك الذوق مع الخبرة والذكاء الكافي الذي يهله لاتخاذ القرار المناسب عند الشراء.

ذكر مدير العمليات في شركة النظاراتي حسن وهبة أحمد أن الشركة، التي تأسست منذ عام 1951، تعد من أقدم شركات النظارات بالكويت، وتقف بنجاح في مقدمة الشركات الربية لمعرض العطور وأدوات التجميل، حرصاً منها على أهميته كمعرض مميز يتيح لنا الفرصة لعرض الجديد من منتجاتنا، وتقديم عروضنا لعملائنا.

وقال أحمد، في تصريح صحفي أمس، إن الهدف من المشاركة السنوية في هذا المعرض هو اطلاع عملائنا على الجديد في عالم النظارات واكسسواراتها بأسعار تنافسية، والسعي لاكتساب عملاء جدد من خلال المشاركة في مثل هذه المعارض التي تساهم بشكل كبير في جذب شرائح عديدة من أفراد المجتمع خاصة من الشعب الكويتي الذي يمتلك شغفاً دائماً ومتجدداً تجاه عالم العطور، واقتناء أحدث موديلات النظارات والعدسات

بتمتع معرض العطور وأدوات التجميل بسعة ممتازة من حيث الإقبال الجماهيري وقوة الشركات المحلية والعالمية المشاركة فيه، كما يشهد إقبال آلاف الزوار من المواطنين والمقيمين.

«برقان» يعلن فوز ضاري الدعيح في سحب «يومي» ربع السنوي

أعلن بنك برقان، أمس، الفائز الجديد في سحب حساب «يومي» ربع السنوي، حيث فاز ضاري إبراهيم الدعيح بجائزة نقدية بقيمة 125 ألف دينار. وقد عبّر الفائز عن سعادته بالفوز بجائزة حساب يومي من بنك برقان. وللدخول إلى السحوبات ربع السنوية لحساب «يومي»، يتعين على العملاء الإبقاء في رصيد الحساب 500 دينار على الأقل مدة شهرين كاملين قبل تاريخ السحب، حيث إن لكل 10 دنانير فرصة لدخول السحب.

وإطلاقاً من سعته بتقديم تجربة مصرفية شائقة بوسائل البنك استكشاف أوسع الطرق ليعزز خدماته لتناسب شرائح المجتمع كافة. وتأتي إضافة السحب ربع السنوي

للحفاظ على معايير منهاج عمل الأفضل في العمل في توفير موظفي خدمة عملاء ممتازين في كبرى الكويت شاركون بفعالية في أنشطة تعزيز المعرفة الخاصة بالمهنة مثل التدريب على المنتجات وورشات عمل تعزيز المعرفة. و تم مؤخراً إطلاق برنامج التعليم الإلكتروني (E-Learning) حصرياً للموظفين والذي يغطي مواضيع ذات صلة بقطاعات العمل المختلفة التي تهدف لمواصلة زيادة خبرتهم ليقيموا بتأدية المهام اليومية بكفاءة وفعالية.

التدريب وتعزيز المهارات للحفاظ على معايير منهاج عمل الأفضل في العمل في توفير موظفي خدمة عملاء ممتازين في كبرى الكويت شاركون بفعالية في أنشطة تعزيز المعرفة الخاصة بالمهنة مثل التدريب على المنتجات وورشات عمل تعزيز المعرفة. و تم مؤخراً إطلاق برنامج التعليم الإلكتروني (E-Learning) حصرياً للموظفين والذي يغطي مواضيع ذات صلة بقطاعات العمل المختلفة التي تهدف لمواصلة زيادة خبرتهم ليقيموا بتأدية المهام اليومية بكفاءة وفعالية.

نشرة إعلانية

لكزس .. تحفة رائعة .. مذهلة في حركتها

مؤسسة محمد ناصر السايير و أولاده ، الوكيل المعتمد لسيارات لكزس في الكويت ملتزمة بتقديم أعلى مستويات جودة المنتجات ، و سهولة الوصول إلى أفخم و أبهى صالات عرض لها و الأفضل في خدمتها تجربة ملكية ممتازة تتخطى الوصف لعملاء لكزس الأوفياء .

مارة لكزس تستعد لتصل إلى أوج فخامتها بتقديم «مذهلة في الحركة في Motion Amazing» ، لتدفع حدود التصميم و التكنولوجيا و براعة التنفيذ .

لكزس - موديلات في منتهى الفخامة

سيارات لكزس عبارة عن مجموعة كاملة من سيارات «السيدان» و السيارات الرياضية التي تعكس مفهوم «مذهلة في الحركة في Motion Amazing» في كل موديل من موديلاتها لترضي أذواق النخبة بتصميمها العصري و التكنولوجيا الرائعة و الحرفية الممتازة . كانت لكزس على مدى العشرين سنة الماضية رمز الفخامة الحقيقية . إنها التعبير الحقيقي عن أعلى مستويات الابتكار فتجمع بين الفخامة الكلية و الأداء المهيّج .

موديلات RC و NX التي تم إطلاقها حديثاً تعزز التزام لكزس بالتصميم الراق الذي يعتبر الأكثر وضوحاً في مجموعة موديلات لكزس الحالية في الكويت وهي كالتالي :

- LX570 قائد ل 4x4 الأكثر رفاهية، مزج العقيرية بالوقو المظلمة و زروة الرفاهية.
- GX460 ترف منموق لكل التضاريس، السيارة الفخمة الوحيدة التي تتميز بالقدرة الكاملة لسيارات الدفع الرباعي.
- RX350 حضور بارز بلمسات ذكية وجودة عالية تنقل للحواس الخمس.
- NX200t نجم غير قواعد اللعبة، ملامح جادة ومغرية، أداء مثير، تعبير ديناميكي عن روح لكزس الرياضية لأصحاب القلوب المغففة بالحموية.
- LS460 ذروة الفخامة التي تعكس أسلوب حياتك الفريد، 3000 لمسة تطويرية تمتك أرقى درجات الريادة في العالم.

مؤسسة محمد ناصر السايير و أولاده ملتزمة بزيادة عدد مراكزها مع مستوى خدمة أفضل مما كان سابقاً بعد خطة توسع الازارة المتوقعة بشكل كبير . استراتيجيتنا توسع جزء من التزام مجموعة السايير المستثمر بتقديم أفضل مواقع خدمة مناسبة و قطع غيار أصلية و خدمة و معارض لجميع استراتيجيتنا التوسع

خدمة لكزس ملتزمة بتقديم أعلى مستويات رضا العملاء و راحة البال :

- المزايا المتوفرة في مركز الخدمة الجديد تتضمن :
- 14 مكان عمل للخدمة السريعة - 6 أماكن عمل للصيانة اكسبرس و 6 أماكن عمل للتشخيص السريع.
- تبديل الزيت خلال 9 - 15 دقيقة (متوسط الوقت).
- اتجاه واحد لحركة السيارات في خط الخدمة.
- مرافق مكيفة بالكامل بما في ذلك ممر دخول السيارات.
- أحدث معدات الخدمة و الصيانة.
- قاعة انتظار خاصة للسيدات مع استشارية خدمة مخصصة.
- نافذة عرض للعملاء في منطقة الانتظار لمتابعة تطور العمل على سياراتهم .
- توفير خدمة انترنت واي فاي للعملاء.
- نظام جدولة المواعيد مسبقاً عن طريق الإنترنت أو الاتصالات الهاتفية.
- مركز ايو فطيرة القادم

في عام 2016 سيبدأ مركز لكزس الجديد القادم في أبو فطيرة عملياته لدعم شبكة مراكز لكزس عبر المنطقة و تقديم المزيد من الراحة لعملاء لكزس.

نموذج مؤسسة محمد ناصر السايير و أولاده 7 نجوم يجسد مركز لكزس في الكويت فلسفة «العملين أولاً» التي تعززت على مدى نصف قرن من حيث كل العناصر ذات الصلة بجميع مجالات أعمال السيارات كالمبيعات و الخدمة و قطع الغيار

أعمال الصيانة و التصليح بما في ذلك الخدمة السريعة، صيانة اكسبرس، مظلمة غسل السيارات و التسليم و مخزن قطع الغيار و المرافق الأخرى.

- قاعة احتفالات لمناسبة الشركة و المؤتمرات الصحفية.

مركز لكزس الأحمدى

مجهز بأحدث تكنولوجيا معدات خدمة السيارات و الصيانة . المزايا الجديدة في المركز الجديد تتضمن :

- مبيعات سيارات لكزس الجديدة و المملوكة سابقاً / المستعملة.
- الخدمة السريعة - تبديل الزيت.
- متابعة العمل على سياراتك من خلال نافذة العرض.
- منطقة انتظار الشخصيات المهمة للنخبة من عملاء لكزس ، تقديم المشروبات الباردة و الساخنة و خدمة انترنت واي فاي.
- منطقة انتظار خاصة بالسيدات مع استشارية خدمة مخصصة.
- مركز لكزس الجديد للخدمة السريعة مؤسسة محمد ناصر السايير و أولاده في صدد بدء عمليات تشغيل مركز خدمة لكزس الجديد الذي يتضمن عدة مميزات و مرافق مريحة للعملاء . جميع أعمال صيانة سيارات لكزس يقوم بها موظفون ذوو كفاءة عالية و مندوبون ، حيث تم اختيارهم خصيصاً لتلبية نخبة لكزس المتقدمة ، الحدثة و معايير التكنولوجيا الحديثة . مراكز

تم بناء مركز لكزس في منطقة الشويخ ليكون تحفة فنية مبدعة تليق بعملاتها النخبة . ويعتبر أكبر منظر سيارات على مستوى العالم مجهز بأحدث المعدات ، الذي يجسد قيم الصورة المتميزة حقاً لعامة لكزس و عملائها الكرام . و لتصنع علامة فارقة في صناعة السيارات الفخمة في الكويت ، فإنه يتميز بتصميم فاخر و عمل هندسي فريد و جسد الصورة الرائعة الراسخة لعامة لكزس بسعيها الحثيث إلى الكمال .

يتميز معرض بجملته من المزايا و الخدمات المميزة كمركز متكامل لتحقيق أقصى قدر من راحة و رضا العملاء :

- منازف طبيعية مائية خالية .
- مكاتب استقبال الخدمة مبتكرة و فخمة لاستلام السيارات كقدنق 7 نجوم.
- مواقف سيارات (7000 متر مربع).
- معرض السيارات الجديدة بمساحة 11000 متر مربع.
- معرض السيارات المعتمدة (1900 متر مربع) - مساحة فريدة لعرض 20 سيارة معتمدة .
- صالة انتظار النخبة الغنية بأحدث التكنولوجيا و المعدات ليغتصوا في الراحة أثناء استرخائهم .
- مكاتب خاصة فخمة و مميزة لتسهيل لقاء العملاء و إتمام الصفقات في بيئة جديدة مخصصة .
- ورشة حدادة و صيغ كاملة (7000 متر مربع).
- مركز قطع الغيار (1000 متر مربع).
- مركز خدمة (5500 متر مربع) - يوفر جميع أنواع

لكزس الهجينة/الهايبريد: محركات لكزس الهجينة تم ابتكارها لتدمج نوعين مختلفين من مصادر الطاقة (المحرك الميكانيكي و المحرك الكهربائي، بالجمع بين القيادة الديناميكية و الهوة العفرف من جهة و بين القدرة الفورية و الأداء البيئي الاقتصادي غير العادي من جهة ثانية. التقنيات المتطورة و الخصائص المبتكرة تليق بسيارة فاخرة وراقية. مميزات محرك لكزس الهجينة :

- تصارع سلس و قوي.
- صديق للبيئة .
- محرك ذو هدوء تام.
- المحرك الكهربائي يعمل حين تكون المركبة متوقفة بالكامل أو تتحرك بسرعات منخفضة.
- نظام فرملة متطور يشحن البطارية.
- التحكم و التبات.
- يقاوم الحرارة و جميع أنواع الأجواء المناخية .

مؤسسة محمد ناصر السايير و أولاده ملتزمة بزيادة عدد مراكزها مع مستوى خدمة أفضل مما كان سابقاً بعد خطة توسع الازارة المتوقعة بشكل كبير . استراتيجيتنا توسع جزء من التزام مجموعة السايير المستثمر بتقديم أفضل مواقع خدمة مناسبة و قطع غيار أصلية و خدمة و معارض لجميع استراتيجيتنا التوسع

مركز لكزس الشويخ - أكبر مركز متكامل في العالم لسيارات الفخمة

المتقدمة المتفخمة تمتك متعة قيادة رياضية لا تقارن في كل خطوة.

- 350E250 جذابة، ساحرة، أنيقة، تصميم يخطف الأنفاس.
- 350I250 أطلق العنان لمعطة القيادة الرياضية، عش التجربة بكامل أبعادها وادق تفاصيلها.
- RC350/RCF حيوية لم تعدها رفاهية بتصميمها الجري و المثلثة تمتك التوازن الأمثل ما بين الفكر الإبداعي و قوة الأداء.

الحميضي: «كوت فود» تسعى إلى التوسع في أفرع العلامات التجارية المملوكة لها خلال العام الحالي

عموميتها وافقت على توزيع 35% نقداً وتعديل مادة من النظام الأساسي

أحمد فتحي

شهد عام 2014 زيادة ملحوظة في المبيعات الإجمالية وأصول "كوت فود" في العمليات المحلية والإقليمية وفي المملكة المتحدة، وهو ما دفع مجلس الإدارة للتوصية بزيادة 5 في المئة في توزيع الأرباح النقدية للسنوات الثلاث السابقة بنسبة 30 - 35 في المئة.

افتتاح 6 محلات جديدة لـ «برغر كنغ» وأخر لـ «بيتزا هت»... ومبيعات «أيامي» زادت 25%

قال نائب رئيس مجلس إدارة شركة كوت فود، صالح يعقوب الحميضي إن المجموعة تسعى إلى التوسع في أفرع العلامات التجارية التي تمتلكها، في الكويت وأوروبا، متوقفاً افتتاح مزيد من فروع المطاعم والمقاهي التي تمتلك المجموعة حق امتيازها خلال عام 2015.

جاء كلام الحميضي خلال تصريح أدلى به للصحافيين على هامش الجمعية العمومية للمجموعة أمس والتي عقدت بنسبة حضور بلغ 95.4 في المئة، وأشار الحميضي، في كلمته بتقرير مجلس الإدارة التي القاه نيابة عن رئيسة مجلس الإدارة في الشركة فدوى يعقوب الحميضي، التي أن 2014 شهد زيادة ملحوظة في المبيعات الإجمالية وفي إجمالي أصول الشركة في كافة العمليات المتحدة، وهو ما دفع مجلس الإدارة إلى التوصية للجمعية بزيادة 5 في المئة في توزيع الأرباح النقدية للسنوات الثلاث السابقة بنسبة تتراوح بين 30 و35 في المئة. وذكر أن المجموعة قامت بفتح ست محلات برجر كنغ جديدة والتي صنفت خلال فعاليات مؤتمر

«بيتزا هت»

أما عن «بيتزا هت»، فقال إنه تم افتتاح محلها العام 51 في الكويت وحجزت سبعة مواقع إضافية للتوسع خلال عام 2015، مشيراً إلى زيادات مبيعات «أيامي» بنسبة 25 في المئة خلال 2014، وبذلك استطاعت هذه العلامة تحقيق قاعدة مجدية تشكل دعماً واعدة لها للدخول في أسواق جديدة. وأضاف أن «كياجي» حافظ على موقعه في أعلى قائمة المحلات المفضلة بالنسبة للمستهلك في فروعها في الكويت، كما افتتح فرعين جديدين في مواقع مميزة في الكويت. ولفت إلى حصد فريق مجموعة كوت الغذائية، جائزة فريق الشركة الأسرع نمواً في شركات الامتياز بمنطقة الشرق الأوسط وشمال أفريقيا خلال مؤتمر «أبل بينز» العالمي، والتي تم افتتاح الفرع السادس لهذه العلامة في الكويت في المركز العلمي، مشيراً إلى أن

الحميضي من اليسار خلال الجمعية أمس

علامة «أبل بينز» تواصل تطوير أعمالها بهدف تعزيز دورها لتكون على مقربة من توقعات العملاء وعلى اطلاع دائم باتجاهاتهم. وعن أعمال الشركة في المملكة المتحدة، ذكر الحميضي أن القيمة الإجمالية للمبيعات خلال 2014 تخطت 110 مليون جنيه استرليني، «لنحقق زيادة بنسبة 44 في المئة عن عام 2013، مشيرة إلى أن تحليلات المقارنة بنفس عدد المطاعم للعام الماضي تظهر

برجر كنغ وسعة أخرى لعلامة «ص واي» وهو الأمر الذي يتحقق للمرة الأولى لمجموعة كوت الغذائية مقارنة بأي سوق آخر، إضافة إلى ضم 14 محلاً جديداً لعلامة كوستا. وعن الأرباح المحققة لعام 2014، قال الحميضي، إنه تم تسجيل 83 فلساً للسهم مقارنة بـ 74 فلساً في عام 2013، وبلغ إجمالي صافي الأرباح 6.075 ملايين دينار مقارنة بـ 5.404 ملايين دينار في 2013. وأشار إلى حصول المجموعة

من 10.17 ملايين دينار في 2013 بانخفاض بلغ 1.19 مليون دينار.

الجمعية العمومية

وافقت الجمعية العمومية لشركة كوت الغذائية على توصية مجلس الإدارة بتوزيع أرباح نقدية بواقع 35 في المئة من القيمة الاسمية للسهم (35 فلساً للسهم الواحد)، بإجمالي 2.5 مليون دينار. كما وافقت الجمعية العمومية للشركة على بنودها كافة وأبرزها تقرير مجلس الإدارة، كما وافقت على تفويض مجلس الإدارة بشراء أو بيع أسهم الشركة بما لا يتجاوز 10 في المئة من عدد أسهمها وذلك وفقاً لما تنص عليه المادة 175 من القانون رقم 25 لسنة 2012 وتعليمات هيئة أسواق المال بشأن تنظيم شراء الشركات المساهمة لاسهمها (أسهم الخزينة) وكيفية استخدامها والتصرف فيها. كما وافقت الجمعية العمومية غير العادية على تعديل المادة رقم 13 من النظام الأساسي للشركة لتكون كما يلي: «يتولى إدارة الشركة مجلس إدارة مؤلف من ستة أعضاء تنتخبهم الجمعية العمومية بالتصويت السري».

«الخليج» يدعم «ساعة الأرض» بحملة توعية

مبنى البنك

درجات الحرارة في أنحاء العالم. كما قام البنك بإطلاق 60 فانوساً أثناء الاحتفال بهذه المبادرة لتشجيع الآخرين وإحداث أثر حقيقي ودائم. كما شملت قنوات مواقع التواصل الاجتماعي الخاصة ببنك الخليج للمساهمة في زيادة الوعي وتشجيع الجمهور بشكل عام على المشاركة في هذه المبادرة. ويعتبر بنك الخليج من أهم الداعمين لمبادرة ساعة الأرض، ويتبع سياسة ترشيد الكهرباء. ودأب البنك منذ عام 2009 على المشاركة في ساعة الأرض، وعلى تشجيع موظفيه باستمرار على الالتزام بالاستخدام الواعي للطاقة وإطفاء جميع الأنوار والأجهزة غير الضرورية بما لا يتعارض مع شروط الأمن والسلامة.

ويؤمن بنك الخليج إيماناً راسخاً بأهمية دعم المبادرات البيئية التي تترك أثراً مباشراً على المجتمع، كما يشجع البنك المؤسسات والأفراد على المشاركة في هذه القضايا البيئية للمساهمة في تعزيز مستوى التوعية في المجتمع.

قام بنك الخليج بإطلاق حملة توعية لدعم «ساعة الأرض»، وهي مبادرة بيئية عالمية بقيادة الصندوق العالمي للحياة البرية، ويحتفل بها في أنحاء العالم، حيث يشارك فيها الأفراد والمؤسسات، وتهدف إلى زيادة الوعي إزاء تغير المناخ. وبهدف المشاركة، قام بنك الخليج في الساعة الثامنة والنصف من مساء يوم السبت الماضي بإطفاء جميع الأنوار والأجهزة الكهربائية وخفض درجة وحدات التكييف غير الضرورية المستخدمة في المركز الرئيسي للبنك، وكذلك في مكاتبه بمبنى الصالح وعدد من فروع. وفي إطار حملة التوعية لهذا العام، قام بنك الخليج بتوعية موظفيه في هذا الصدد، من خلال تشجيعهم على توجيه رسالة تتعلق بتغير المناخ. ومن خلال مشاركته في مبادرة «TimetoGLO»، وهي حملة توعية عالمية تنظمها TIMEX والتوقيع على التعهدات المرتبطة بها، سيتم التبرع بدولار واحد لساعة الأرض للمساعدة في حل مشكلة ارتفاع

«الدولي» يعقد دورة «صكوك الاستثمار الإسلامي»

عقد بنك الكويت الدولي لموظفيه العاملين في مجال الاستثمار المحلي والدولي دورة تدريب في برنامج «صكوك الاستثمار الإسلامي» على مدى ثلاثة أيام، وذلك ضمن سلسلة برامج تدريب متنوعة ومتكاملة في المصرفية الإسلامية. وفي إشارة لهذه الدورة، صرح المراقب الشرعي في بنك الكويت الدولي د. هشام عبدالحى بأن برنامج صكوك الاستثمار الإسلامي تناول موضوعات منها خصائص ومزايا الصكوك، والجوانب الفنية وضوابطها، وخطوات إصدارها، وأنواع الصكوك، وأساليب إدارتها، وتم استعراض حالات عملية عديدة لصكوك إسلامية عالمية صادرة في عام 2015. وأضاف د. عبدالحى أن فعاليات دورة الصكوك تميزت بعرض حالات عملية لكل نوع من أنواع الصكوك وبقوائم نقاشية، وتفاعل إيجابي من المشاركين منقطع النظير، وحقت دورة التدريب بذلك قيمة مضافة عالية في مجال المعلومة الفنية والشريعة بتغطية الجوانب العديدة لصكوك الاستثمار الإسلامي. وتذكر أن الصكوك الاستثمارية الإسلامية اكتسبت أهميتها كأداة وصيغة استثمارية باستقطابها للمستثمرين الصغار والكبار، لأنها فتحت المجال للمخدرات الصغيرة والكبيرة بالدخول في أضخم استثمار مهما كان حجمه، وصار مالك الصك شريكاً في ملكية الأصول مهما كانت ضخمة بطريقة يتساوى فيها جميع المستثمرين بحصوله على توزيع الربح بنسبة عادلة ومجزئة، فضلاً عن سهولة تداول الصكوك بيعاً وشراءً في سوق الأوراق المالية بشكل يوفر السيولة بكفاءة عالية للأفراد، وللمؤسسات للحفاظ على التوازن في إدارة الموجودات والمطلوبات فضلاً عن إمكانية استخدام الصكوك لإخراج الاستثمارات ذات الربحية والمخاطر العالية خارج ميزانية المؤسسة المالية، لتنتقل مخاطر الائتمان لتتوزع على حملة الصكوك، كما أنها لا تحتاج إلى زيادة رأس المال. وبهذه المناسبة، صرح د. عبدالحى بأن «نجاح عقد هذه الدورة يقع ضمن سلسلة متكاملة في مجال المصرفية الإسلامية انطلاقاً من حرص «الدولي» على إكساب موظفيه ثقافة مهنية متميزة تؤهلهم لمواكبة التطور المطرد في الصناعة المصرفية الإسلامية، المصاحب للاقبال المتنامي على الاستثمارات المصرفية الإسلامية التي اثبتت كفاءتها على الصعيد الدولي والإقليمي.

«الأهلي» يختتم بنجاح فعاليات الكرنفال الوطني «قائد العمل الإنساني»

فوزي الخنيان يستلم درع التكريم

أعلن البنك الأهلي الكويتي نجاح رعايته الحصرية لفعاليات الكرنفال الوطني التعليمي لذوي الاحتياجات الخاصة، وأقيم تحت شعار «قائد العمل الإنساني» تكريماً لسمو أمير البلاد الشيخ صباح الأحمد، بمناسبة منحه هذا اللقب من قبل الأمم المتحدة. وافتتح الكرنفال وكيل وزارة التربية د. هيثم الأثري، وأقيم في مدرسة حولي لثري الاحتياجات الخاصة 25 مارس الجاري، بمشاركة أكثر من 15 مدرسة بإجمالي 1.700 طالب وطالبة و800 مدرس ومدرسة وأعضاء هيئة التدريس من مختلف المدارس المشاركة من أنحاء الكويت. وبالإضافة إلى وزارة التربية، شاركت كذلك وزارة الدفاع في الكرنفال من خلال تقديم عرض عسكري موسيقي للجيش وعرض للدراجات والمواكب وغيرها من الأنشطة لخلق جو من المتعة والترفيه للمشاركة. وتعبيراً على هذه الرعاية، قال فوزي الخنيان، المدير

العام لشؤون مجلس الإدارة لدى البنك الأهلي الكويتي، إن البنك الأهلي الكويتي يشرف بالمشاركة في هذه الفعالية الوطنية المهمة بمناسبة الاحتفال بلقب «قائد العمل الإنساني» الذي منحه الأمم المتحدة تكريماً لسمو أمير البلاد الشيخ صباح الأحمد تقديراً لجهود سموه وإسهاماته المتعددة ودعمه المتواصل لجهود الإغاثة والمساعدات الإنسانية على مستوى الكويت والعالم. وأضاف الخنيان، أن المشاركة في هذه المبادرات تأتي ضمن مفهوم المسؤولية الاجتماعية للبنك الأهلي الكويتي التي تقدم الدعم لتلك الشريحة المهمة من المجتمع وغيرها من شرائح المجتمع، كما يشجع البنك أي مبادرة وطنية تركز على العمل الإنساني ودوره في خدمة المجتمع. وأوضح أن البنك، مستمر في دعم المبادرات الوطنية والعبء الاجتماعي الذي يعمل من خلاله لتعزيز وثقوية الروح والوحدة الوطنية.

«زين» الراعي الرئيسي لحملة «أحترم الحياة»

نشطاء التواصل الاجتماعي يتعهدون بعدم استخدام الهاتف أثناء القيادة

على ظاهرة انشغال الشباب بالهواتف النقالة ومصحات وسائل التواصل الاجتماعي أثناء القيادة، حيث إن هذه الحملة وغيرها من حملات التوعية بالقيادة الآمنة، التي أطلقتها شركة زين Drive Zain في أواخر عام 2013، وقد استهدفت مستخدمي مواقع الشبكات التي باتت تستخدم في النسبة الأكبر من استخدام الهاتف النقالة أثناء القيادة، حيث أطلقتها سعياً منها لتشجيع الاستخدام المسؤول للهواتف النقالة أثناء القيادة، ولرفع مستوى الوعي العام من خلال هذه المبادرة.

حلبة سرب، والفعالية الفنية التي ستشهد مشاركة مجموعة من الفنانين بالعمل على لوحات فنية معاد تدويرها من إطارات السيارات، إلى جانب الركن الغذائي ومعرض المشاريع الصغيرة. وبيّنت «زين» أن الحملة ستختتم فعالياتها مع الأمسية الغنائية التي سيحدها النجم إيجون من الولايات المتحدة، والذي سيدعو من خلالها جميع الحاضرين إلى احترام الحياة وتجنب تعريض حياة الآخرين للخطر من خلال عدم استخدام الهواتف النقالة أثناء القيادة. وأكدت الشركة أنها آرادت من خلال رعايتها لحملة «أحترم الحياة» أن تلقي المزيد من الضوء

أعلنت «زين» الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة في الكويت رعايتها الرئيسية لحملة «أحترم الحياة» التي تهدف إلى توعية سائقي المركبات بأهمية احترام حياتهم وحياة الآخرين من خلال التعهد بعدم استخدام الهاتف النقالة وتطبيقاته أثناء القيادة. وذكرت الشركة، في بيان صحافي، أن رعايتها لهذه الحملة التي ينظمها مجموعة من الشباب الكويتي تأتي في إطار استراتيجيتها للمسؤولية الاجتماعية كمساهمة فاعلة منها لرفع مستوى الوعي العام حول أهمية القيادة الآمنة وتجنب استخدام الهواتف النقالة أثناء قيادة المركبات، وهي الظاهرة

Ooredoo تشارك الملايين حول العالم في ساعة الأرض بإطفاء أنوار مبناها الرئيسي

رعت Kartival لسباق السيارات في حلبة Sirbb

عاماً) وتأتي رعاية Ooredoo لهذا الحدث إيماناً من الشركة بأهمية تقديم الدعم لفئة الشباب وتشجيعهم على العمل. وابتداءً من خلال عدة أنشطة، حيث إن المبنى الرئيسي للشركة يستخدم أحدث تكنولوجيا الإضاءة التي تستخدم أقل قدر ممكن من الكهرباء، وتستمر الشركة بتقديم مبادرات مختلفة لخدمة المجتمع ضمن سياساتها للمسؤولية الاجتماعية. من جانب آخر، شاركت Ooredoo، كأحد الرعاة الأساسيين لKartival، أول حدث لسباق حلبة السيارات يتم تنظيمه من قبل شباب لا تتجاوز أعمارهم الـ 18 عاماً، وتضمن الحدث سباق حلبة سيارات لمدة 6 ساعات متواصلة، وذلك يوم السبت الماضي في حلبة Sirbb للسيارات في منطقة الشويخ الصناعية. يذكر أن منظمي هذا الحدث جميعهم من فئة الشباب (15 - 18

انضمت شركة Ooredoo الكويت، إحدى شركات مجموعة Ooredoo العالمية، إلى ملايين الشركات والجهات حول العالم التي أحيت ساعة الأرض، حيث حرصت على إطفاء أنوار مبناها الرئيسي لمدة ساعة يوم السبت الماضي الموافق 28 الجبارة، وتأتي هذه المبادرة كجزء من مسؤولية الشركة الاجتماعية وتفنين موارد الطاقة والحفاظ على البيئة.

الجدير بالذكر أن «ساعة الأرض» حدث عالمي شارك فيه تاريخياً مجموعة من المشاركين في مدينة سيدني في استراليا خلال عام 2007، يقوم فيه الأفراد بإطفاء الأضواء والأجهزة الكهربائية لمدة ساعة من 20:30 وحتى 21:30 في آخر سبت من شهر مارس. ومنذ 2007 انضمت أكثر من 7000 مدينة ودولة من جميع أنحاء العالم للمشاركة في ساعة الأرض، التي تعد اليوم من أهم الأحداث ضمن

Ooredoo تواصل التزامها بالحفاظ على موارد الطاقة من خلال عدة أنشطة

النفط والطاقة

إعداد: خالد الخالدي
kalkhaldi@aljarida.com

الكويت على «كف عفريت» باعتمادها على النفط ومنفذ واحد

متى تتوافر الإرادة السياسية الضرورية لتجاوز الخلافات الضيقة وتحقيق المصالح الوطنية وتنفيذ المشاريع؟

لا يمكن الاعتماد على النفط مصدراً وحيداً لميزانية الدولة، وأيضاً من غير المعقول أن يكون هناك منفذ واحد لتصدير هذا النفط.

إذا غاب عن الإنسان الفهم والبصيرة بأن كل ما هو مؤقت ليس إلا نوعاً من الوهم، فإنه لن يؤمن إلا بما هو مؤقت، أما إذا رأى بصيرته أن كل ما هو مؤقت ليس إلا وهمًا، فحينئذ سيؤمن بما هو باقٍ ودائمٌ، مقولة للبو تولستوي، تظهر بوادرها مع كل بداية أزمة تعصف بدول الخليج العربي، حيث تتجه الأنظار دائماً إلى ما تمتلكه تلك الدول من النفط، وكيف سيتم تأمين وصول هذا المنتج للمستهلكين، عبر مضيق هرمز الذي تتنح أمنيته الاستراتيجية من كونه معبراً لنحو 35-40 في المئة من النفط المنقول بحراً على مستوى العالم.

ما يعيننا اليوم على مستوى الكويت، أنه مع كل أزمة اقليمية يتكتشف لنا أننا نعيش في وهم كبير، فالجميع يعلم أننا في وهم، إذ إن بالعوطف السياسية، ومع ذلك فالجميع يعلم أننا في وهم، إذ إن اقتصاد البلد يعتمد بشكل اساسي على مورد واحد وهو النفط، وعلى منفذ واحد لتصديره وهو البحر، كما أننا نعتمد في انتاجنا النفطي على حقل واحد هو "برقان"، بمعنى آخر نحن نعيش، كما يقال في الامثال، (على كف عفريت).

إذا مورد النفط لا يمكن أن يعتمد عليه كمصدر وحيد لميزانياتنا الدول، حيث أكدت دراسات وتوصيات صندوق النقد الدولي والبنك الدولي وغيرهما من خبراء الاقتصاد هدف طرح منذ ستينيات القرن الماضي، إلى أن بات "استخوان" مشروخة ترددها كلا السلطين

هل ستشرق دول الخليج قناة مائية تربطها بخليج عمان لتصدير النفط بدلاً من "هرمز"؟

منفذ واحد

وكما أشرنا في البداية إلى أن دول الخليج تعد محل أنظار العالم حال وجود ازمتات اقليمية في محيطها، فاليوم وبعد قيام دول الخليج بقيادة السعودية بشأن حرب او ضربات جوية في اليمن على المتطرفين الحوثيين، فإن الحديث يعود مرة أخرى عن الية تأمين صادرات نفط دول الخليج عبر مضيق هرمز، وعن ماهية تلك الآلية في حال أغلقت إيران هذا المضيق الذي تعبده يومياً ما بين (20 و30) ناقلة تحمل ما يصل إلى (18) مليون برميل من النفط، ويمر منه نحو 90 في المئة من النفط السعودي، و98 في المئة من النفط العراقي، و99 في المئة من النفط الاماراتي، و100 في المئة من النفط الكويتي والقطري، بالإضافة إلى أن اليابان تعتمد على

تنوع مصادر الدخل

ما العمل؟ وهل سنستمر في هذا الوضع تحت رحمة النفط؟ ومتى سيتم وجود بدائل للاقتصاد؟ فالتوجه نحو خلق مصادر بديلة للنفط هدف طرح منذ ستينيات القرن الماضي، إلى أن بات "استخوان" مشروخة ترددها كلا السلطين

«توتال» تجلي الموظفين

الأجانب من مواقعها في اليمن

ذكرت شركة النفط الفرنسية العملاقة "توتال" أنها أجلت كل الموظفين الأجانب من صناعة وخزير في اليمن، رغم أن المواقع لم تتأثر بالغازات التي تقودها السعودية على قوات الحوثيين.

وقالت متحدثة باسم الشركة، في رسالة بالبريد الإلكتروني إلى "رويترز" أمس، إن العمل يجري بكل التدابير الضرورية لتحقيق المعايير الأمنية القصوى لباقي الأشخاص هناك، مضيفة أن الأنشطة برقعة الامتياز 10 في اليمن تقلصت، وأن إنتاج الغاز مستمر لتوليد الكهرباء محلياً ولتزويد المناطق المجاورة بحسب، موضحة أن الدعم الفني للموقع يأتي من دبي.

وزادت "كسماهمين في الشركة اليمنية للغاز الطبيعي المسال نعلم أن عدد الموظفين في الموقع (المحليين والأجانب) تقلص إلى الحد الأدنى الضروري، وأن الإجراءات الأمنية مازالت عند درجتها القصوى".

كانت مصادر أبلت "رويترز" يوم الأحد، أن صادرات الغاز الطبيعي المسال من المحطة اليمنية البالغة طاقتها 6.7 ملايين طن سنوياً التي تديرها "توتال" تمضي كالمعتاد. وتقع المحطة في بلحاف على بعد نحو 400 كيلومتر شرقي عدن.

النفط يهبط مع دخول مفاوضات إيران النووية مرحلة الحسم

هبطت أسعار النفط في بداية التعاملات الصباحية في آسيا، أمس، لتزيد الخسائر الكبيرة التي شهدتها الأسعار في جلسة التعامل السابقة، في الوقت الذي حاولت إيران والدول الست الكبرى التوصل إلى اتفاق قد يزيد المعروض من النفط في الأسواق إذا رفعت العقوبات عن إيران.

وحاولت إيران والدول الست الخروج من مأزق في المفاوضات النووية أمس الأول قبل موعد نهائي للتوصل إلى اتفاق مبدئي بحلول اليوم الثلاثاء، رغم تحذير دبلوماسيين من أن هذه المحاولة مازالت معرضة للانهيار، ويخشى المستثمرون من أن يؤدي اتفاق بين إيران ومجموعة (1+5) بشأن البرنامج

النووي إلى زيادة الصادرات الإيرانية من النفط، ما يهدد بزيادة المعروض العالمي من الخام.

وأعلنت شركة بيكر هيوز للخدمات النفطية خروج 21 منصة للتقطيع عن النفط والغاز في الولايات المتحدة في الأسبوع الماضي، ليصل إجماليها إلى 1048 منصة، وهي أدنى وتيرة للترتاجع إلى مدار 15 أسبوعاً. وسجلت التعاقدات الأجلة لخام برنت 56.41 دولاراً للبرميل بحلول الساعة 01:31 بتوقيت غرينتش دون تغيير عن مستواها عند التسوية السابقة، بعد هبوط برنت 5 في المئة يوم الجمعة. في الوقت الذي بدأ السوق تقييم احتمال التوصل إلى اتفاق مع إيران.

وهبطت أسعار تعاقدات خام غرب تكساس الأمريكي الوسيط لأقرب شهر استحقاق 25 سنتاً إلى 48.62 دولاراً البرميل.

وقال بنك "إيه إن زد" إن أي تخفيف للعقوبات النفطية عن إيران قد يؤدي لزيادة الصادرات لتزيد المعروض العالمي المتضخم وتعرض الأسعار لمزيد من الضغط. وكان النفط سجل ارتفاعاً خلال الأسبوع الماضي، بدعم العملية العسكرية التي شنتها 10 دول بقيادة السعودية ضد "الحوثيين" في اليمن، قبل أن تعلن "غولدمان ساكس" أن هذه العمليات لن تؤثر على الإمدادات النفطية من منطقة الشرق الأوسط.

(رويترز)

الأخرى الصعبة أو التي تحتاج إلى عوامل مساعدة مثل ضح المياه ولا تعطي قدر "برقان"، ولكن ماذا ستفعل الكويت في حال زاد الطلب العالمي فجأة، أو جاءت الفرصة لبيع النفط بأسعار عالية، ونحن نقوم بالانتاج من "برقان" باقصى حد؟ ولكي نغتنم الكويت الفرصة، يجب الانتاج من الحقول الصعبة التي تحتاج إلى أشهر، ولكي لا تفوتنا الفرصة في أي لحظة، يجب أن نسعى إلى تطوير حقولنا الأخرى كما تعمل السعودية، التي تنوع في انتاجها من أكثر من مكان، وعلينا أن ننسج على الحقول الصعبة ونحافظ على ديمومة حقل برقان لأطول فترة، وهذا الامر سيساعد في اغتنام الفرص بالسوق النفطي.

إذاً، علينا ألا نزرع الوهم، وأن نجد بدائل للاقتصاد بعيداً عن النفط، ومنها أخرى للتصدير، ونسعى لعدم استفزاز حقل برقان لكي لا نحصد المعاناة مستقبلاً.

صادرات اليمن من الغاز المسال مستمرة رغم غلق الموانئ

ذكرت مصادر في قطاع الطاقة أن صادرات اليمن من الغاز الطبيعي المسال تمضي كالمعتاد، رغم غلق الموانئ الرئيسية الأسبوع الماضي، بعد أن شنت قوات التحالف المؤيد للشرعية في اليمن، بقيادة السعودية، غارات جوية على قوات الحوثيين الموالين لإيران، وأبلغ مصدر "رويترز" بالهاتف: "العمل يضي كالمعتاد، وصادرات الغاز المسال لم تتوقف، نعم أغلقوا بعض الموانئ لكن ناقلات الغاز المسال تصل وتغادر وتحملها القوات الدولية"، مضيفاً: "الحوثيون لم يسيطروا على منشآت الغاز المسال".

وأكدت مصادر أخرى عدم توقف صادرات الغاز الطبيعي المسال. وشركة النفط الفرنسية "توتال" أكبر مستثمر أجنبي في اليمن، وتدير منشأة بلحاف لتصدير الغاز الذي يتجه معظمه إلى آسيا وأوروبا.

وتقول "توتال" إن مواقعها في اليمن لم تتأثر بالعمليات العسكرية هناك، لكن مكاتبها في العاصمة اليمنية صنعاء مغالقة.

(رويترز)

والمصالح الوطنية؛ ومتى يتم النظر إلى هذه المشروعات الاستراتيجية على أنها الاطار الأكثر أهمية لوضع فكرة الوحدة الخليجية موضع التطبيق الفعلي، استناداً على أن النفط وصادراته هو عصب الحياة في هذه الدول، وأي تهديد له هو تهديد لوجودها واستقرارها؟

حقل واحد

بعد استعراض المصدر الأوحسد الذي يعتمد عليه الاقتصاد الكويتي، وكذلك المنفذ الوحيد لتصديره، جاء الدور على حقل النفط الوحيد "برقان"، الذي نعتمد عليه بنسبة 70 في المئة، ورغم التحذيرات من قبل القيادات بأن الحقل لا يزال "شاباً" ولم يصل إلى شيخوخته، فإن أحد القيادات السابقة أكد قائلاً "إذا بدأ برقان بالنضوب فلن تشفع كل مكان الكويت، ولن تعطينا مثل مردود هذا الحقل".

ومنع هذا الحقل إحدى النعم على الكويت، لسهولة الإنتاج منه، بعكس الحقول والمكان

ومن المطروح أيضاً، إنشاء خط أنابيب بين إماراتي الشارقة والفجيرة بطول 100 كم، يمكن من خلاله نقل البترول بالسفن من موانئ الدول المصدرة إلى إمارة الشارقة، حيث يتم تفريقه ونقله عبر الأنابيب إلى ساحل إمارة الفجيرة على خليج عمان، ومن ثم تحميله بالسفن مرة أخرى إلى جهته.

بدائل التصدير

إذاً، التفكير في إيجاد منفذ آخر حق مشروع، فلماذا لا نقوم الكويت بهذا الامر؟ وما العوائق رغم أن مصير دول الخليج واحد... للأسف إلى الآن جار البحث عن الاجابة. لكن هناك العديد من البدائل قد تم طرحها من قبل متخصصين، مثل مد خط أنبوب نفطي من الكويت إلى البحر الأحمر مباشرة عبر إنشاء شركة لبناء خط أنابيب، وبناء خزانات نفطية أيضاً ومرافق نفطي على البحر الأحمر بكلفة تقديرية تبلغ خمسة مليارات دولار.

ومن البدائل المطروحة أيضاً خط أنابيب الكويت الفجيرة، حيث يبلغ طول المسافة بين الكويت والفجيرة نحو 1480 كم، وهو ليس امتداداً كبيراً، ما يدعم إمكانية بناء خط يشمل الخليج بكامله، خاصة أن هناك دولاً مثل روسيا لديها أنابيب نفطية تمتد عبر الألف كيلومترات، رغم الطبيعة الصعبة والضرريس الوعرة، وذلك عكس الطبيعة المهددة التي تتمتع بها دول الخليج من الكويت للفجيرة.

انخفاض سعر النفط يحول النظر مجدداً إلى مصادر للطاقة

تتسم بالاستمرار والتقلبات السياسية

الاهتمام عاد ليرتكز على الفحم كمصدر شبه آمن للطاقة

ظافر قطمة

سادت العالم منذ الصيف الماضي حالة من الترقب الممزوج بالأمل في أن تتحول ظاهرة هبوط أسعار النفط إلى سمة دائمة تسهم في تنشيط الاقتصاد ورفع معدل النمو في الدول الصناعية.

وعلى الرغم من تحقيق جزء من هذا الأمل في البعض من البلدان، فإن التقلبات والأضطرابات السياسية - وخاصة في الشرق الأوسط - قلصت إلى حد ما فكرة التحويل على النفط بصورة مطلقة نظراً لما تنطوي عليه من عوامل مثيرة للقلق وعدم الاستقرار وضمان الإمداد.

وتحولت الأنظار من جديد إلى مصادر أخرى للطاقة تتسم بالاستمرار والبعيد عن التقلبات السياسية، ولعل الاهتمام ليرتكز على الفحم كمصدر شبه آمن للطاقة.

وفي الولايات المتحدة، تعرضت هذه الخطوة إلى معارضة حادة بسبب عوامل بيئية في المقام الأول، كما أن وزارة الداخلية اعترفت بضرورة اجراء اصلاحات في مجال استخدام الفحم ودعت الشركات المنتجة إلى التقيد

بحدود معينة لتادي مستويات السلامة والحنافسية. وكان الاهتمام تركز أيضاً منذ سنوات عدة على النفط الصخري الذي يقلص اعتماد الصناعة على مصادر الطاقة التقليدية إلى حد كبير، كما تبين في الولايات المتحدة وكندا على وجه الخصوص.

وقد أفضى هذا التطور إلى فقدان الدول المنتجة للنفط بعض الحصص المطروحة في الأسواق العالمية لمصلحة الشركات الأمريكية والكندية، ما دفعها إلى زيادة انتاجها من النفط على الرغم من انخفاض الطلب عليه بصورة عامة.

الدول المستهلكة

ويرى خبراء الطاقة أن هبوط العائدات النفطية في الدول المنتجة سيفضي إلى تراجع معدل النمو الاقتصادي فيها وارتفاعه في الدول المستهلكة. كما أن قدرة الإنسان على التحكم بالموارد متغيرة على الدوام،

وتخضع لطائفة واسعة من العوامل الطبيعية والسياسية والاقتصادية. ويذكر في هذا الصدد تأثيرات اعتماد الصناعة على النفط الصخري بشكل لاف وما أفضى إليه ذلك في الولايات المتحدة بعد تراجع عدد الآبار والذي جعل تلك العمليات غير مجدية من الوجهة التجارية.

والسؤال الذي يطرح نفسه هو مستقبل الطاقة بعد سعي الإنسان الحديث إلى ابتكار بدائل شملت الشمس والرياح والقمامة والطحالب في محاولة لتقليص الاعتماد على المصادر التقليدية وانعكاسات ذلك على الدول التي تعتمد على الوقود الأحفوري منذ عقود طويلة، وذلك على الرغم من تباين الأسعار بشكل لاف بين مختلف المصادر.

ويؤكد هذا السعي الذي وصل في الآونة الأخيرة إلى اطلاق طائرة تعمل بالطاقة الشمسية إنتاج البضائع بصورة متزايدة نتيجة هبوط أسعار الطاقة الذي خفض

الثلاثاء 31 مارس 2015م

11 جمادى الآخرة 1436هـ

العدد 2635

ثقافات 22

مجموعة الفنان الإيراني أفشين بيرهاشمي في «أيام دبي» مقتونة بالمرأة وتصوّر صراعها في البيئات المعادية.

مزاج 23

تطل الإعلامية والممثلة ريتا حرب في المسلسل الجديد «حياة سكول» على شاشة «أم تي في» اللبنانية... دردشة معها.

Fitness 24

تفادي التهاب المثانة الحاد بأساليب طبيعية بسيطة تتلخص باتباع عادات صحية يومية وتناول غذاء ملائم.

مسك وعبر 27

افتتح الوزير الحمود مساء أمس الأول أعمال مهرجان ربيع الشعر العربي في دورته الثامنة.

ديبي رايان فخورة بحب الأطفال

استدعت الممثلة والمغنية الأميركية ديبى رايان ذكريات الطفولة أثناء حفل توزيع جوائز قناة "نكلوديون" لنجوم السينما والتلفزيون والغناء، مستعيدة أيام طفولتها التي لا ترحب ذاكرتها. وقالت رايان "21 عاماً"، بحسب تقارير إعلامية، إنها فخورة بحصولها على لقب مغنية وممثلة الطفل، لأن أعمالها تحظى بمتابعة الناشئة. يذكر أن الأطفال هم من يختارون الفائزين بجوائز قناة "نكلوديون" من خلال تصويتهم إلكترونياً عبر شبكة الإنترنت.

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: التعاون يوصلك إلى هدفك بطريقة أسرع ولكن عليك أن تكون صبوراً.
عاطفياً: لا تصدم الشريك بأخبار مفاجئة بل مهذب لذلك قليلاً.
اجتماعياً: يدوم التواصل فترات طويلة قبل أن ينقطع بسبب السفر.
رقم الحظ: 2.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: تقدّم من وقت إلى آخر بعض الكتب فقد تساعدك في عملك.
عاطفياً: التخلّ عند اللزوم أفضل من البقاء على الحياض.
اجتماعياً: انتبه لغذائك وقم بتمارين رياضية يومية.
رقم الحظ: 7.

الثور

20 أبريل - 20 مايو

مهنيًا: لا مهرب من استعمال التكنولوجيا وإلا فلن تتقدّم في عملك.
عاطفياً: بعض الترفيه، هذا ما تحتاج إليه العلاقة مع الشريك.
اجتماعياً: الاعتماد على نفسك أساسي خصوصاً في التعاطي مع الآخرين.
رقم الحظ: 44.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: من يدفعك إلى الغضب يهدف إلى حثّك على تقديم استقالتك.
عاطفياً: أجواء رومانسية تسود العلاقة حالياً وهذه قبة الحب.
اجتماعياً: التساهل ضروري لكن ليس في جميع الأوقات.
رقم الحظ: 11.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: هموم العمل تطاردك حتى إلى منزلك فاعثر على حل لذلك.
عاطفياً: يشاقق الحبيب إليك وهذا أمر جيد للعلاقة.
اجتماعياً: لا ترم الاتهامات شمالاً ويميناً فهذا يضرّ بك شخصياً.
رقم الحظ: 15.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: المجازفة خطيرة خصوصاً في الأوضاع الحالية.
عاطفياً: أفواه بعض الأقارب لا تكف عن التناول على علاقتك بالحبيب.
اجتماعياً: لا تكبح هواياتك فهي ما يجعلك تتراح في أوقات الشدة.
رقم الحظ: 42.

السرطان

22 يونيو - 22 يوليو

مهنيًا: الاستفادة من خبرة البعض ليست أمراً معيباً.
عاطفياً: تفحّمل مزاج الشريك المتعكّر لبعض الوقت لكن ذلك لن يدوم.
اجتماعياً: مصافحة الاخصام تدلّ على قوة وليس على ضعف.
رقم الحظ: 19.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: تخلق باب المساعدات كي تركز على نفسك وعلى عملك.
عاطفياً: وازن بين العمل وبين وقتك مع الشريك، هذا أفضل حل.
اجتماعياً: ما تقوم به في الآونة الأخير أمر خطير للغاية.
رقم الحظ: 6.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: صفحة جديدة من حياتك تبدأ مع تغيير العمل.
عاطفياً: التجذّر في المشاريع يكسب العلاقة ثباتاً ويكسر الروتين.
اجتماعياً: تتوقّع حدوث أمر ما في الآونة الأخيرة.
رقم الحظ: 36.

الدلو

20 يناير - 18 فبراير

مهنيًا: المصلحة المادية تتحكّم بالجميع لكن ليس بك.
عاطفياً: التفكير بالارتباط الجدي بات يدور في رأسك كثيراً.
اجتماعياً: الموسيقى إبداع وفنّ، فوفر لها مكاناً في حياتك.
رقم الحظ: 21.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: لا تتدخل في المناكفات التي تحصل بين الزملاء في العمل.
عاطفياً: رؤية الحبيب تعني لك أكثر من أي أمر آخر.
اجتماعياً: اجتمع العائلة على مائدة العشاء يدلّ على تماسكها.
رقم الحظ: 20.

الحوت

19 فبراير - 20 مارس

مهنيًا: التوسّط لدى أحدهم ليس من شيمك فأنكّل على قدراتك الشخصية.
عاطفياً: تعاملك الحسن مع الحبيب يدفعه إلى التعلّق بك أكثر.
اجتماعياً: تستبعد بعض الفرضيات بعد حدوث أمر.
رقم الحظ: 14.

د. نجمة إدريس
najmaidrees@yahoo.com

فرانكشتاين في بغداد

أضحّت السرديات حول واقع العراق تشكّل عبئاً نفسياً شديد الوطأة على القارئ بلا شك. وأصبح المتابع لتمام هذه الكتابات الروائية يصاب بحالة مزمنة من الكآبة الممزوجة بالتوتر العصبي والغثبان. وعليك لكي تكمل قراءة رواية مثل "وحدها شجرة الرمان" لسنان أنطون أو "فرانكشتاين في بغداد" لأحمد سعداوي أن تتحلى بالقدرة على الصمود في مستويي النفسي والعصبي، لكي تمرر ذلك الكم من الصور الفاتحة برائحة الدمار والفوضى واختلاط اللحم البشرية برائحة المتفجرات وركامات الانقراض. ومن وراء هذا الخراب يتلخّص الإنسان البسيط كاشع يبحث سدى عن بقايا إنسانيته وأمنه المفقود، وعن نخب من وطن تقسمه ثلة من السباع.

أعتقد بأن اختيار رواية "فرانكشتاين في بغداد" لتفوز بالجوائز لعام 2014م، كان بسبب خوضها بالهيم العراقي الذي فرض نفسه على المسرح السياسي في السنوات الأخيرة، والذي من هذا المنطلق فرض نفسه على المشهد الأدبي كونه من المعاشية لواقع بنوع ومختبب للإمال، مستحسن إلا يفلت من الذاكرة الثقافية المعاصرة. وليس هناك أدل على بشاعة هذا الواقع وجنونه وفانتازيته المغرقة في السواد من اصطناع شخصية مثل "فرانكشتاين"، المسخ الذي صنعه العراقيون أنفسهم من بقايا خيالات وفشل سياسي وطائفية وصراعات على السلطة وتصفيته حسابات، ليعود لثقافات على لحوم صناعيه ويوسعهم قتلاً وترويعاً! وشخصية "فرانكشتاين" أرادها المؤلف أحمد سعداوي أن تتناض مع الشخصية المعروفة في أدبيات القصر الكلاسيكي العالمي والسينمائي وتحمل ذات الاسم. والمؤلف لم يغيّر على الإطلاق في طبيعة الصفة أو الدور الذي كان يؤدبه "فرانكشتاين" في القصة العالمية، وأعاد تظهيره بنسخته الحديثة في حي التباوين البغدادي. سُمّي أحمد سعداوي نسخة (الششمه)، ومعناها في اللهجة الدارجة "اللي شو اسمه"، أي الذي لا يُعرف اسمه. وصفة مجهول الاسم أو الهوية لتطبيق على الرواية العالمية أيضاً، لأن "فرانكشتاين" في الرواية من دكتور فيكتور فرانكشتاين صانع المسخ وليس المسخ نفسه كما هو معروف، ولكن يبدو أن نوعاً من الخلط بين الصانع وصنيعته حدث لاحقاً واستمر أيضاً.

في منحى فنّازي ورمزي يتشكل "الششمه" على يد "هادي العتاك" تاجر العاديات والأثاث القديم، الذي يرثاة مظهره وعيشه وسط "الخرابة اليهودية"، بقفات مثله مثل "فرج الدال" على بلايات النازحين والراحين عن حبيب بغداد، عن طريق شراء ما يملكون بأبخس الأثمان وأشدّ الحيل مكرراً، وبهذا يعكف "هادي" على صنع "الششمه" من بقايا أعضاء الجنث الممزقة بالانفجارات، يخيطها معاً عضواً عضواً من ضحايا عدى حتى اكتمل هيكل الكائن الغريب المشؤم. ولكن - وللعجب - سرعان ما تدب الحياة بهذا الكائن بعد أن دخلته روح حارس الفندق "حسيب جعفر" الذي استحال إلى رماد بعد تفجير مروع، وهامت روحه المعذبة نحتت عن جسد تدفن معه، فكان أن صادفت "الششمه" وحلّت به وبُعُثت من خلاله.

يبدأ "الششمه" بتنفيذ رسالته التي أرادها، وهي الانتقام لكل قاتل يحمل عضواً من أعضائه. وهكذا توالى عمليات القتل بشكل عشوائي لمزئذنين وأبرياء، وكلما انتقم لأحد الضحايا ذاب العضو المنسوب له وتحلّل الأمر الذي يدفعه للتعويض بعضو آخر لضحية أخرى. وهكذا استمرت عمليات القتل تباعاً ودون دوافع منطقية أو أسباب دامغة. إلى أن تستنفر الجهات الأمنية قواها لملاحقته والقضاء عليه، ولكنهم يفشلون في كل مرة. وأخيراً يلقون القبض على العتاك مدعين أنه هو "الششمه" لمدارة خبيثتهم وفشلهم. بينما يبقى "الششمه" أيضاً كانظّل الأسود بين الخراب، مهدداً ببغداد بالمزيد من الجرائم والقتل. إن دلالة استمرار العنف العدي في بغداد قد لا تتمثل فقط بذلك المسخ المجهول الذي لا سم له، وإنما كانت تتمثل أيضاً في شرائح أخرى تمثل الفساد والوصولية والانتهازية والصراع على السلطة والمال، فكلهم "ششمه" وإن بقاع آخر. وكان لكل مفسدة وعلة شخصية تمثلها في البناء الروائي، كعلي السعيد ونوال الوزير والعميد سرور مجيد وفرج الدلال وغيرهم. ومن جهة أخرى هناك المنضرون البسطاء من واقع بهذه القسوة والهشاشة، ممن كانت حياتهم وأمنهم على المحك في مثل هذه الظروف، مثل أم دانيال الأشورية المسجحة وناهم عديكي وأبو أنمار والشماس نادر شموني وأمثالهم ممن كانوا قوداً للانفجارات والقتل والتهجير القسري. أما "حمود السواي" الصحافي الشاب، فلعله يمثل العقل المتسائل والروح القلقة التي ظلت محافظة على شيء من نظافتها ونقاها وسط أكوام من الخراب والفساد.

«العراب»

عن الفنان

يتناول بيرهاشمي تعقيدات الحياة في إيران اليوم من خلال صور فوتوغرافية وأقعية تحمل في طياتها غالباً تراكيب تعبيرية، متحولة إلى لوحات مؤثرة. يصب الفنان اهتمامه كله على دور المرأة في المجتمع الإيراني المعاصر وعلاقتها مع العالم من حولها. ويتصويره الأبعاد النفسية لإيران المعاصرة، يستكشف بيرهاشمي تجليات السلطة فيما تظهر وتنتقل عبر مساحات وأجسام تميز بين الحنسين.

ولد أفشين بيرهاشمي في أرومية عام 1974، وهو يعيش اليوم ويعمل في طهران. تتوزع أعماله على مجموعات خاصة وعمامة في مختلف أنحاء الشرق الأوسط وأوروبا، وقد تلقى جوائز من مهرجان الفن الدولي السادس في طهران عام 2003، فضلاً عن جائزة مهرجان الفن في بكين عام 2004، علماً أن هذين المهرجانين يُقامان مرة كل سنتين. وتشمل معارضه المنفردة غاليري أيام في لندن (2014)، غاليري هوما للفن في طهران (2009)، غاليري سايهون الفنية في طهران (2005)، وغاليري بارغ في طهران (2005). أما المعارض المشتركة، فتضم In & Out في ميلانو (2009)، متحف طهران للفنون المعاصرة في طهران (2006)، ومتحف الفنون المعاصرة في طهران (2004 و2003).

ويستمر المعرض حتى 30 أبريل المقبل.

مغتاين يشادور أسود وعلى عينيها نظارات داكنة. تسيران إلى جانب نساء يخفقن، ويبرزن إخفاؤهن الرقيق هذا بفضل طيف رمادي بعيد يسير في الأفق.

العراب

في Godfather («العراب» عام 2014)، تحمل البندقية واحدة من ثلاث نساء يرتدين أثواباً سوداء لا أكام لها ويحطن بشخصية ماريو بوزو الشهيرة التي جسدها مارلون براندو. ويتصويره شخصية رجل للمرة الأولى، يلوح بيرهاشمي إلى نمط حياة دينوي شهده في مواضع عدة، ويُقابله مع صور الغرب الرمزية عن الحرية المطلقة في الجانب الآخر من لوحته: قطع من الأحصنة البرية يرمح عند قدمي تمثال الحرية.

تستمر هذه الإزدواجية أيضاً في Dynasty («سلالة» عام 2014)، التي تخلط ثوباً قرمزيًا للملكة الشاببة إليزابيث الأولى مع صورة لامرأة إيرانية عصرية ونظرتها الخافية. فيطوّل هذا الثوب بلونه القوي منحولاً إلى قمة يزينها هلال، ما يذكر بالتقاليد ونمط الحياة العصري، الماضي والحاضر، والشرق والغرب. ومن خلال تصويره الدقيق والمتناغم لشخصياته الحيوية، الذي يترافق مع أسماء قوية، رمزية، ومعبرة، يأخذ بيرهاشمي المشاهد في رحلة على درب يعكس حالة نفسية متبدلة تحول أعماله إلى سلسلة واحدة متواصلة.

بيرهاشمي في Femafia... صراع المرأة في بيئات معادية

تقدم غاليري «أيام دبي» «فيمافيا» Femafia، معرض الفنان الإيراني أفشين بيرهاشمي الفردي. عاد الفنان إلى دبي مع مجموعة أعمال جديدة يتجلى فيها افتتانه بالمرأة، بصراعها في البيئات المعادية، والشخصية المقاتلة، ويتوسّع ليلعب مدى جيداً من المراقبة حاملاً معه شيئاً من الجو الذي أحاط به خلال السنة الماضية.

بيروت- الجريدة

اشعلت الأخبار، الأفلام، والنساء من بين عوامل أخرى نظرة متبدلة إلى العالم ترجمها الفنان الإيراني أفشين بيرهاشمي بأسلوبه المميز إلى لوحات فوتوغرافية واقعية لشخصيات تظهر بتمرد على خلفيات بسيطة. صحيح أن أعمال بيرهاشمي المتقنة في مجال الرسم لا تزال ثابتة، إلا أن اعتمادها المفرط على اللون الواحد الذي يميز لوحاته يتبدد على ما يبدو ليسمح للألوان بغزو أعماله. بعد معرضه الأخير في المملكة المتحدة السنة الماضية (Seduction) في غاليري أيام في لندن، حيث قدّم في لوحتين ضخمتين أطباقاً مجردة على وجوه بطلاته الجريئات، تنامي عطش بيرهاشمي

صراع بين الماضي والحاضر

من المعروضات

«الاقتصاد السياسي لصناعة التقنية العالية في إسرائيل»... كيف تفوّقت تل أبيب؟

صدر عن «مؤسسة الدراسات الفلسطينية» في بيروت كتاب «الاقتصاد السياسي لصناعة التقنية العالية في إسرائيل» بقلم الفلسطيني مصطفى النقيب ومفيد أحمد قسوم. يذكر المؤلفان، في تمهيد الكتاب وتلخيصه أن عرضهما شرح الأسباب وراء تمكّن إسرائيل، الدولة التي يبلغ عدد سكانها 7.1 ملايين نسمة، من أن تتفوق في صناعة التقنية العالية على بلاد كالإيابان والهند والصين وكوريا، جاعلةً من هذه الصناعة عجلة النمو في الاقتصاد الإسرائيلي، وصاحبة الدور الرئيس في الإنتاج والتوظيف والتصدير، وجذب الاستثمارات الأجنبية.

بيروت- الجريدة

بعنوان «الإطار النظري للبحث»، يشير مصطفى النقيب ومفيد أحمد قسوم إلى أن صناعة التقنية العالية تتألف، وفقاً لتصنيف منظمة التعاون والتنمية الاقتصادية التي تضم 34 دولة من أغنى دول العالم، من ستة مكونات هي: الطيران الفضاء، الدواء والأجهزة الطبية؛ معدات الحوسبة والمكاتب؛ معدات وإلات علمية؛ معدات الاتصالات؛ مكائنات كهربائية. وتشترك هذه الصناعات كافة في اعتمادها الكبير على المعرفة ورأس المال البشري، وهو ما يستتبع قيام الدولة أو القطاع العام بتمويل الجزء الأكبر من نشاطين مهمين هما: «البحث العلمي البحت»، و«البحث التطبيقي المعروف باسم «البحث والتطوير»».

يعرض مؤلفا «الاقتصاد السياسي لصناعة التقنية العالية في إسرائيل» في الفصل الثاني منه «اقتصاد إسرائيل السياسي»، خمس مراحل من بينها تطور الاقتصاد الإسرائيلي، ابتداءً من مرحلة تكريس الاستيطان اليهودي على أرض فلسطين في الربع الأخير من القرن التاسع عشر وصولاً إلى مرحلة تكريس وضع إسرائيل المركزي على المستوى العالمي والإقليمي من سنة 1985 حتى الوقت الحاضر، ليخلصا إلى أن نبوءة صناعة التقنية العالية مكانة مركزية في الاقتصاد الإسرائيلي في العديدين السابقين كرس وضع إسرائيل كدولة من بلاد المركز على الصعيد العالمي، ودعم طموحها في أن تصبح بلد المحور في نظام «المحور والأضلاع»، على الصعيد الإقليمي.

بعنوان «البيئة الحاضنة لنشأة وتطور صناعة التقنية العالية في إسرائيل» يستعرض المؤلفان في الفصل الثالث عوامل خلق البيئة الحاضنة في إسرائيل، وتمثلت في وجود نظام تعليمي متطور، ونظام صحي متقدم، وإنفاق حكومي داعم لنشاطات البحث العلمي والتطوير التقني. أما الفقرة الثانية في مجال تطور هذه الصناعة، فقد جرت في تسعينيات القرن الماضي، بفضل تضافر ثلاثة حوادث تاريخية

كانت الصناعة الحربية هي الصناعة التي ولدت من رحمها، وبإشراف المؤسسة العسكرية، أولى التقنيات الجديدة. فحاول كومبيوتر استعمال في إسرائيل كان ذلك الذي بُني في «مركز الحوسبة وأنظمة المعلومات» الذي أسسه الجيش الإسرائيلي في نهاية خمسينيات القرن الماضي. وبعد انتشار استعماله في مختلف مجالات الصناعة الحربية، انتقل بالتدريج إلى المجالات الاقتصادية المدنية. وشكلت «الوحدة 8200» في الاستخبارات العسكرية الإسرائيلية، التي تجمع المعلومات وتحللها وترسلها إلى الجهات المعنية في قيادة الجيش أو مؤسسات الاستخبارات، مركز التقدم التقني في كل ما له علاقة بالاتصالات والمعلومات، وتتكون صناعة الأسلحة في إسرائيل من نحو 150 شركة، من بينها ثلاث شركات يصنعهان معهما «ستوكهولم الدولي لأبحاث السلام» ضمن أول 100 شركة لإنتاج السلاح في العالم.

أما صناعة الأمن الوطني والمراقبة، التي تتركز على ضمان أمن الحدود والبنى التحتية والاتصالات والبيانات والسببرانية، وعلى مواجهة الإرهاب والمتفجرات والقضايا الكيميائية والإشعاعية والنووية والبيولوجية، فقد طمحت إسرائيل إلى أن تكون «عاصمة» هذه الصناعة على مستوى العالم، خصوصاً بعد أحداث سبتمبر 2001 في نيويورك، وذلك من خلال بيع التجربة الإسرائيلية في مكافحة الإرهاب. ويشير سجل الصناعات الإسرائيلية إلى وجود نحو 600 شركة في هذه الصناعة، منها 21 شركة مسجلة في سوق الأوراق المالية «ناسداك»، كذلك يشير معهد إسرائيل للتصدير والتعاون الدولي إلى

أن 352 شركة من هذه الشركات تصدّر سلعاً وخدمات إلى الأسواق العالمية. وتتكون صناعة التقنية العالية الخاصة بالاستعمال المدني من ثلاثة مكونات رئيسية هي: قطاع تقنية المعلومات والاتصالات، قطاع علوم الحياة، الذي يتألف من قطاع الطبابة وقطاع التقنيات الحيوية وقطاع الصيدلة؛ قطاع الزراعة، الذي يعتمد على ثرات أكثر من مئة عام، ويحتل اليوم مكاناً رائداً على مستوى العالم.

الملكية الفكرية

أما «الملكية الفكرية»، فتوليها اهتماماً كبيراً، وذلك لتشكيل بيئة مشجعة على الاستثمار، سواء برأسمال إسرائيلي أو أجنبي، من خلال «مكتب براءة الاختراع»، تتم حماية الملكية الفكرية عبر قوانين خاصة مثل قانون «البراءات والتصاميم».

جاء الفصل الخامس بعنوان «تأثير صناعة التقنية العالية في مجمل الأوضاع في إسرائيل سياسياً واقتصادياً واجتماعياً»؛ وفيه يذكر المؤلفان أن تحول الاقتصاد الإسرائيلي إلى اقتصاد يعتمد نموه في الدرجة الأولى على صناعات التقنية العالية، قد صاحبه وتفاعل معه حدوث تغيير جذري في بنية الاقتصاد شمل مجالات الحياة المدنية كلها. ويتوقف الباحثان، في هذه الصدد، عند المظاهر الثلاث التالية: أولاً: تكريس أهمية تكتلات صناعة التقنية الحديثة التي شكلت ظاهرة «وادي السيليكون» في إسرائيل، الشبيهة بوادي السيليكون في كاليفورنيا؛ ثانياً: إعادة هيكلة البنى التحتية في إسرائيل، من خلال إقامة «شارع أابر

ريتا حرب: بعض الأعمال المشتركة يفتقر إلى المنطق

«فضل شاكر لم يقنعني»...

تطل الإعلامية والممثلة ريتا حرب في المسلسل الجديد «حياة سكول» الذي يعرض على شاشة «أم تي في»، وتجسد فيه الشخصية المحورية حياة، التي تشكل تحدياً إضافياً لها لإثبات نفسها في مجال التمثيل، خصوصاً أن المسلسل يحمل بعداً اجتماعياً وإنسانياً. عن جديدتها ومشاريعها المستقبلية، كانت الردشة التالية معها.

بيروت- ربيع عواد

أخبرينا عن دورك في «حياة سكول».

يختلف عما قدمته سابقاً في الشكل والمضمون، فقد أصبحت متمكنة أكثر من أدائي ومن الدخول في تفاصيل الشخصية التي أقدمها بشكل مناسب، وابتعدت عن الكعب العالي وال«فاشون لوك»، واقتربت من الكلاسيكية والتقليدية لأن دوري كمدربة يتطلب ذلك.

ما الذي شجعك على قبول هذا الدور؟

يتضمن رسالة مهمة، فحياة متأثرة بوالدها الذي تعيش معه وهو أستاذ لغة عربية قديم، ويتحدث عن الأجيال وكيفية نشأتها بشكل صحيح من أجل مجتمع أفضل، لكن المصادفة تقود حياة إلى مدرسة تحضن طلاباً كسالى ومشاغبين عانى المدرسون منهم، ففكرت التعمق في مشاكل هؤلاء الطلاب والأسباب التي أوصلتهم إلى ما هم عليه اليوم، ورفضت الاستسلام، وتواجه عوائق بسبب غير «أعداء النجاح»، إضافة إلى احتلال الحب مكانة في المسلسل.

إذاً هو واقعي من مجتمعنا!!

نقل فريق العمل الواقع من خلال

مع فريق «حياة سكول»

أما «حياة سكول»، فيجمل اسم الشخصية التي أجسدها ويطولني فيه مطلقاً، فضلاً عن تضمينه رسالة اجتماعية، من هنا سعدت باختياري لهذا الدور، وأشعر بانتي أمام تحدٍ جديد ومغامرة أريد أن أكسبها، لذا أنذل كل ما يوسعي ليكون أدائي على قدر التوقعات.

هل سلت هذا الدور الضوء على قدراتك؟

الأدوار التي أدتها مهمة، حاولت من خلالها إثبات نفسي وحصدت إعجاب المشاهدين... ففي «مراهقون» كانت شخصية فيكي التي جسدها محورية في الأحداث، كذلك كانت لدي بطولة مشتركة في «العشق المجنون» وفي «عشرة عبيد صغار» الذي جسدت فيه شخصية لميس، فسلطت الضوء أكثر على قدراتي التمثيلية كونها بقيت إلى الحلقات الأخيرة...

مع من من الممثلين الذين وقفت إلى جانبهم وتمنين تكرار التجربة؟

جورج شلهوب، يوسف حداد ونيكولا معوض وغيرهم. لا بد لي من توجيه تحية إلى الممثلين الذين وقفت إلى جانبهم، وأتمنى خوض تجارب مع ممثلين آخرين، تحفل الدراما اللبنانية باسماء لامعة كذلك الدراما العربية، ولدي فضول للتعرف إلى المعايير التي يعتمد عليها كل ممثل في أدائه وتحضيره للشخصية والتعلم من خبرته، ولا شك في أنني اكتسبت نصائح مهمة من زملاء لي، خصوصاً أنني استضفت كثيراً منهم في برنامج «عيون بيروت»...

كيف تقمّين الأعمال العربية المشتركة وإلى أي مدى تحقق انتشاراً للممثل اللبناني؟

ثمة أعمال جيدة ومشغولة بطريقة حرفية لناحية الإنتاج والإخراج والكاستينغ وغيرها من الأمور الأساسية لنجاح أي عمل درامي، لكن هذه الخلطات تكون أحياناً غير مفعنة، على سبيل المثال، عائلة واحدة يتحدث كل فرد فيها بلهجة عربية مختلفة وأمور أخرى غير منطقية.

لا شك في أن الأعمال المشتركة تؤمن انتشاراً عربياً للممثل اللبناني نظراً إلى الخليط السوري المصري اللبناني، فترفع نسبة المشاهدة، وتنشع الشاشات العربية لشراء هذه الأعمال وعرضها، لكن الهدف أيضاً نشر أعمال لبنانية في الخارج، وأنا سعيدة بخطوة عرض «عشرة عبيد صغار»، على محطة «النهار» المصرية.

ماذا عن «عيون بيروت»، وهل ثمة خطوات جديدة؟

مستمرة في تقديمه، واعدت اجتماعات جدية في تلفزيون «أوربت»، حول أفكار برامج أخرى، فبعد مسيرتي الطويلة بحق لي ببرنامج منفرد أضع فيه أفكار وأسلوب، ولا أخفي أنني أطلب بذلك، ومستعدة لدراسة أي عرض يتناسبني ويحقق لي نقلة نوعية.

بين التقديم والتمثيل والعائلة، من يهلب، سعادة تحقيق الذات أم التعب النفسي؟

لا شك في أنني أمر بفترة من الإرهاق

عودة فضل شاكر

حكي الكثير عن عودة فضل شاكر إلى الغناء، ما رأيك؟

لا أريد الدخول في تفاصيل هذا الموضوع الذي بات سياسياً وأحدث شرخاً بين الناس، لكني لا أفهم كيف يمكن لشخص، حمل السلاح وهاجم الجيش اللبناني عبر التلفزيونات ومواقع الإنترنت وطول لحيته واتبع خطاً سياسياً ودينياً معيناً، أن يعود بهذه الصورة التي عاد بها فجأة، ثمة أمر غير مفهوم ولا أعرف ما إذا كان الجمهور سيتقبل عودة فضل شاكر إلى الغناء ويقتنع بما قاله عبر الشاشة أخيراً.

ترك فضل شاكر الفن وهاجم زملاءه ومشى وراء قضية يؤمن بها، بغض النظر عما إذا كان قتل أفراداً من الجيش اللبناني أو لا، فالقضاء وحده يحسم في هذا الأمر، واليوم نراه يشنق إلى الخط الرومانسي الذي عرف به، بالنسبة إلي أجد صعوبة في الاقتناع بهذا الموضوع.

والتعجب النفسي، فالتمثيل يتطلب تفرغاً والتقديم يأخذ من وقتي، إضافة إلى واجباتي كام وضرة متابعة ابنتي، فاشعر بالآ وقت لنفسي والآ يوم إجازة لي، لذا أعاني ضغطاً كبيراً، لكن لا البت أن أستعيد انفاصي وأقدم كل ما يوسعي كي لا أقصر في أي من النواحي، وحين أسمع كلمات التشجيع والإطراء حول الأعمال التي أقدمها، والنجاح الذي أحققه في التلفزيون والتمثيل وفي واجباتي العائلية أتيقن بأن الحياة تضحك لي وهي بالف خير.

أثرثرات

أيمن زيب وجديده قريباً

يضع أيمن زيب اللمسات الأخيرة على اليوم الجديد المرتقب صدوره خلال فصل الصيف، من إنتاج شركة «روتانا للصوتيات والمرئيات»، ويتعاون فيه مع مجموعة من الشعراء والملحنين والموزعين من بينهم: سمير صفيير، بلال الزين، هشام بولس، باسم يحيي، صبحي محمد، علي حسون، جان صليبا، مؤيد الأطرش، صلاح الكردي، وسام الأمير، سليم عساف، حازم الجابر وغيرهم. في سياق آخر، يحيي زيب حفلتين في إبريل: الأولى في Phardayso Centre هولندا في الخامس من الجاري، الثانية في فندق Merit Royal في قبرص في الحادي عشر منه.

يورغو شلهوب بين مصر ولبنان

أنجز يورغو شلهوب تصوير دوره في الجزء الثاني من «سرايا عابدين»، ويستمر في تصوير دوره في المسلسل اللبناني «قلبي دق»، وكتابة كارين رزق الله وبطولتها، إخراج غادة دغل.

حول الديو التمثيلي الجديد الذي جمعه مع رزق الله أكد شلهوب، في حديث له، أن المشاهد سيقاحه أداء كارين الرومانسي والدرامي، كاشفاً نيته المباشرة بتنفيذ مشاريع سينمائية ومسرحية، أقربها بلورة فكرة لفيلم سينمائي.

أنابيل هلال: لا أفكر في الاعتزال

أكدت البرامج أنابيل هلال، في حديث لها، أنها لا تفكر في الاعتزال حالياً، وقالت: «ما زلت صغيرة ولم اتخط الثلاثين، ففي مهنة المحاماة عندما يكبر المحامي تكبر مهنته معه، عكس الإعلام الذي لا يتقبل الظهور الناضج». تابعت: «في حال تعرضت لأي موقف مزعج شخصي أو عائلي سأعتزل».

أكدت البرامج أنابيل هلال، في حديث لها، أنها لا تفكر في الاعتزال حالياً، وقالت: «ما زلت صغيرة ولم اتخط الثلاثين، ففي مهنة المحاماة عندما يكبر المحامي تكبر مهنته معه، عكس الإعلام الذي لا يتقبل الظهور الناضج». تابعت: «في حال تعرضت لأي موقف مزعج شخصي أو عائلي سأعتزل».

النجوم والحب

فارس كرم: عقلي أقوى من مشاعري

كشف فارس كرم، في حديث له، أنه خاض علاقة عاطفية، منذ سنتين، أثرت فيه، «لكني لم أنس بسرعة وتبقى الذكريات موجودة، في البداية اعتقدت أن علاقة جديدة قد تساعدني على نسيان علاقة قديمة، إنما اكتشفت أنه حل خاطئ»، أضاف: «كلما أردت نسيان حب أحاول، قدر الإمكان، عدم الاتصال بالحبيبة كي لا أضعف عند سماع صوتها، وأقصد عيش حياة طبيعية حتى إن تعديت في البداية، لم أيك يوماً على حب أنتهي، بت أفكر مئة مرة قبل خوض أي علاقة، فعقلي اليوم أقوى من مشاعري».

نادين الراسي: العشق فيروس متنقل

حول مشاركتها في «قصة حب»، أوضحت نادين الراسي أنها تعيش في المسلسل قصة حب برومانسية ومشاعر متدفقة. «إنه الانقسام بين كثرة الحب والبغض في مجتمعنا، البغض من أجل الكسب ولقمة العيش، ومبدأ الغاية تبرر الوسيلة وقلة الوفاء الفاضحة».

أضافت أن «الحب ما يزال منتشر في الحياة كفيروس للعشق، ينقل العدوى من عاشق إلى آخر، بل ثمة قصص حب كثيرة في الواقع (والدني ما بتخلأ)».

نورهان: حبي لزوجي في تطور

أكدت نورهان أنها تعيش علاقة حب دائمة مع زوجها، وأن العشرة والانسجام بينهما بطوران هذا الحب ويثقلانه، وعن العشرة قالت: «أغار عليه لكن الفارق أنني أظهر غيرتي علناً بينما هو يخفيها ويحبس مشاعره في داخله». تابعت أن زوجها يفهم طباعها ولا يتصرف بشكل يفضيها أو يجعلها تشع بالغيرة، «مع أنه أحياناً يصد استفزازي وإغاظتي».

خلافات الفنانين والمخرجين تهدد الدراما الرمضانية

يبدو أن الخلافات بين الفنانين والمخرجين في أعمال درامية يجري التحضير لها راهناً، قد تهدد بتوقف بعضها وتأجيل عرض البعض الآخر إلى ما بعد شهر رمضان، ما دفع المنتجين إلى الانسحاب رغم أنهم قطعوا شوطاً في تصويرها ليس بقليل.

القاهرة - هيثم عسران

أبرز هؤلاء المخرجين أحمد حمودة الذي انسحب من تصوير «يا أنا يا أنت» بعد نشوب خلاف بينه وبين بطلي المسلسل فيفي عبده وسمية الخشاب، حول طريقة إدارة التصوير، فيما فشلت المنتجة مها سليم في تقريب وجهات النظر بينهم. رغم تصويره نصف حلقات المسلسل، على مدى شهرين منذ ديسمبر الماضي، إلا أن حمودة تمسك بالانسحاب ما أوقع فريق العمل في ورطة بسبب توقف التصوير، لنحو أسبوعين، واعتذار المخرجة شوبرين عادل عن استكمالها.

إتقاداً للمسلسل اجتمع فريق العمل مع المخرج ياسر زايد الذي وافق على استئناف التصوير ووضع جدول تصوير مكثفاً للحاق بالعرض الرمضاني، خصوصاً أن فيفي عبده تحصل على يمين إجازة أسبوعية لارتباطها بتصوير برنامج تلفزيوني.

تأجيل وانسحاب

تأخر تصوير «الصلوك» بطولة خالد الصاوي بسبب خلافات بينه وبين المخرج أحمد عبد الحميد، رغم الإعلان عن تفرغ الأخير للتحضير له واختيار فريق العمل، ما أدى إلى تأجيل التصوير إلى حين الاستقرار على مخرج آخر. في هذا السياق، استعان المنتج ممدوح شاهين بالمخرج أحمد صالح لتصوير المسلسل واختيار فريق عمل جديد، ذلك أن عبد الحميد لم يكن قد أبرم اتفاقات نهائية مع المرشحين للبطولة، مؤكداً أنه يسعى إلى ضغط التصوير للحاق بالعرض الرمضاني وفق الخطة التسويقية التي وضعها للمسلسل.

تسببت الخلافات بين المخرجة بتول عرفة وإياد نصار في انسحابها من مسلسل «أريد رجلاً» رغم تصويرها نحو نصف مشاهدتها، ما دفع الشركة المنتجة للاستعانة بالمخرج محمد مصطفى لاستكمال التصوير. غيرت عادة عبد الرزاق مشروعهما الرمضاني ليكون مسلسل «الكابوس» للمؤلفة الشابة هالة الزغندي بسبب خلافها مع السيناريست أيمن سلامة على تفاصيل في القصة التي يكتبها لها، ورغبتها في الانتهاء من كتابة مسلسل «مريم»، بطولة هيفاء وهبي أولاً، ما جعلها تتخذ موقفاً صده وتتخلف عن المسلسل الجديد. أدى الخلاف في الراي بين المخرجة الشابة مريم أحمددي ويسرا إلى وقف مشروعهما الدرامي الجديد، الذي كان يفترض أن تخوض به يسرا السباق

خالد الصاوي

ميرفت أمين

المسلسل ودفع مستحقات الفنانين المشاركين فيه، عبر أقساط يفترض أن يحصل عليها من قنوات العرض.

أدى تراجع محمد سامي عن إخراج «أرض النعام»، بطولة روبي ورنيا يوسف إلى تأجيل تصوير المسلسل لمدة شهر تقريباً، وتولت المخرجة غادة سليم مسؤولية الإخراج الذي يشترك فيه أحمد زاهر وانتصار، علماً بأن تأخير العمل أصبح يهدد بالخروج من السباق الرمضاني لا سيما بعد حمل روبي، وطلب الطبيب منها التزام الراحة خلال الأشهر الأولى من الحمل.

انسحبت ميرفت أمين من السباق الرمضاني بسبب صغر مساحة الدور المرشحة له في مسلسل «استاذ ورئيس قسم» مع عادل إسماعيل، فأسند إلى نجوى إبراهيم، في الحلقات الأخيرة، بعد موافقتها على مساحة الدور الذي كتبه السيناريست يوسف معاطي.

لمسك المخرجة الشابة بالتصوير من دون الارتباط بموعد العرض، وعدم رغبتها في العمل تحت ضغط قد يؤدي إلى إخراجها بجودة أقل، ما دفع يسرا إلى الانسحاب.

تراجع وتهديد

أدى انسحاب شركة «بروموميديا» من شراء «الضاهر» بطولة محمد فؤاد إلى تأجيل عرض المسلسل إلى العام المقبل، خصوصاً أن الشركة انسحبت بعد إبرام العقود مع الفنانين، وطلبت تخفيض الموازنة، وهو ما رفضه المؤلف والمنتج تامر عبد المنعم، فابعد المسلسل عن السباق الرمضاني.

كذلك يواجه تامر عبد المنعم مشكلة إنتاجية مرتبطة برغبته في تسويق العمل للعرض فضائياً، قبل بدء تصويره، للحصول على تمويل تصوير

راحتك... في بضع خطوات

تكون المنطقة الحميمة عند المرأة غالباً مصدر إزعاج والم يُعتبران أحياناً نابعين من هذه المنطقة بحد ذاتها أو متأتين من أعضاء أخرى، مثل التهاب المثانة الحاد، الذي يُعتبر عادة حميداً إلا أنه تنكسي. ولكن من الممكن تفادي هذه الحالة بالأساليب الطبيعية عبر اتباع عادات صحية جيدة وغذاء ملائم.

خطوات وقائية

يشيب التهاب المثانة الحاد امرأة من كل اثنتين في مرحلة ما من حياتها، وهو التهاب في المثانة سببه بكتيريا. تتجلى هذه الحالة عادةً من خلال حرق في البول يترافق مع نزول مخاط، فضلاً عن حاجة ملحة إلى التبول من دون التوصل إلى ذلك. تُعتبر المرأة عادةً أكثر عرضة لهذه الحالة من الرجل، بما أن حاليها أقصر. تعاني المرأة هذه الحالة عموماً في بداية حياتها الجنسية، في سن اليأس، خلال السفر، أو عند الإصابة بتعب وإجهاد. من الممكن معالجة التهاب المثانة من دون اللجوء إلى مضادات حيوية. ولكن إن كنت تعانين عدوى بولية تترافق مع حمى والحمى في الظهر، فمن الضروري استشارة الطبيب.

قد يكون من الأفضل أن تحاولي التبول بعد كل علاقة حميمة بغية المساهمة في التخلص من البكتيريا الضارة.

في الحمام، نظفي الأماكن الحميمة من الأمام إلى الخلف وتفاذي نقل الجراثيم التي تخرج من الشرج إلى منطقة المهبل والمثانة.

عالجي بسرعة الإمساك لتفاذي تكاثر البكتيريا في المستقيم كذلك أكثر من الأطعمة الغنية بالألياف لتسهيل حركة الأمعاء: تفاح، إجاص، تين، جوز الهند، بندق، عدس، حبوب كاملة...

تفاذي ارتداء ملابس تضغط على جسمك بقوة أو ملابس داخلية معدة من مواد اصطناعية. قد يكون من الأفضل أن تختاري الألياف الطبيعية مثل القطن.

إن أصبت بالتهاب المثانة ولم تكوني حاملاً، أزيلي احتقان هذا الحوض الصغير بتدليك أسفل البطن والظهر ببضع قطرات من زيت النعنع الأساسي المخفف في قليل من الزيت النباتي. كذلك يساعد غسل المناطق الحميمة من الجسم بنقع القصبين في محاربة عدوى الجهاز البولي.

الجيد والسيئ من الطعام

يساعد تناول الفيتامين C بانتظام عبر الطعام (يقودونس، ملفوف، كيوي...) ومن خلال

أساليب الوقاية

جداً. وهكذا يتبقى الغسول السائل.

● **غسول لطيف:** من الضروري أن تختاري غسولاً لطيفاً حقاً، ولا يكفي أن تعتمد على كلام الإعلانات. فمن المفترض أن يهدئ هذا الغسول مواضع التهيج التي تسبب لك الإزعاج.

● **إضافات مفيدة:** قد يكون من الأفضل أن يحتوي هذا الغسول مواد فاعلة إضافية تساعد في الوقاية من مشاكل مماثلة. وهنا يأتي دور حمض اللاكتيك والبروبيوتيك والبريبوتيك، الزيوت الأساسية مثل القصبين، والعنبرية بالتاكيد. ولا بد من الإشارة في هذا الصدد إلى أن ما من أدلة تثبت فاعلية العنبرية، ولكن لا تضرر من الاستعانة بها، فإن لم تفد لا تضر.

لا داعي، في الأحوال العادية، أن تستخدم منتجاً متخصصاً. يكفي أن تنظفي المناطق الحميمة بالماء وغسول منظف عادي. ولكن إن كنت تعانين حساسية ما أو تمرين بمراحل تزيد عوامل الخطر (تعب، إجهاد، كثرة العلاقات الحميمة...)، يمكن لجبل استحمام طبي خاص أن يساعدك في الوقاية من العدوى ومواضع الخلل التي قد تصيب كل امرأة. ولكن أحسن الاختيار.

● **درجة الحموضة:** تنقسم المنطقة الحميمة عند المرأة إلى منطقة المهبل الداخلية التي لا دخل لها باستخدامه من مواد تنظيف لأن للمهبل نظام ضبط خاصاً به، والمنطقة الخارجية التي تؤدي فيها هذه المنتجات دوراً كبيراً. تتراوح درجة حموضة (pH) المنطقة الخارجية بين 4.8 و 8، وفق الموضوع المعني على مستوى الأغشية أو البشرة. لذلك من الضروري الالتزام بدرجة الحموضة هذه. يوصي الخبراء بالابتعاد عن الصابون لأنه يكون قلوياً

تُعتبر العنبرية غنية بمضادات الأكسدة (البوليفينولات والبيوفلافونويدات)، الأحماض، الفيتامين C، والأملاح المعدنية، حتى إن عصير أحد أنواع العنبرية (Vaccinium macrocarpon) ومسحوقها يعودان، حسبما يُقال، بفوائد كبيرة على الصحة لأنهما يساهمان في الحد من تعلق بعض أنواع بكتيريا الإشريكية القولونية على جوانب المسالك البولية. كذلك يمنع بعض مركبات العنبرية الجراثيم المعدية من التعلق في جوانب المثانة والتكاثر. وهكذا تتخلصين منها بشكل طبيعي عبر المجاري البولية. إذاً، تشكل العنبرية بديلاً طبيعياً مرحباً به للمضادات الحيوية غالباً ما يوصف وتلقائياً في حالات عدوى الجهاز البولي. ومن الممكن تناولها كعصير صافٍ، كجزء من خليط من العصائر (أحرصي على التحقق من كميات السكر المضاف)، في العلية ومن كميات السكر المضاف)، كتمكمل غذائي (تحققي من كمية المواد المضافة لتسهيل الامتصاص ومضادات التكتل وأكثر من شرب الماء عند تناولها)، وكفاكهة طازجة أو مجففة.

مكملات غذائية في محاربة العدوى ويحفز الجهاز المناعي. كذلك برهنت دراسات حديثة أن معدل الفيتامين C في الدم كان أكثر انخفاضاً في حالة من يعانين عدوى في الجهاز البولي.

تخلصي من الأطعمة العالية الحموضة (الحوم، خبز، حليب، لبن، جبنة، حلويات، سكر...) بغية الحد من الالتهاب وانتشار البكتيريا. كذلك وازني بين الأطعمة الحامضة والقلوية في نظامك الغذائي.

الجائي إلى صمغ النخل (العكبر) إن كنت تعانين اضطرابات بولية، إلا إذا كنت حساسة تجاه منتجات النخل. يشكل هذا الصمغ مضاداً حيوياً طبيعياً يساهم في محاربة العدوى ويقوي الجسم. ومن الممكن أخذ هذا الصمغ كخلاصة أو كبسولات.

العنبرية الصديقة للجهاز البولي

العنبرية شجيرة واسعة الانتشار تكثف في شرق أميركا الشمالية، وخصوصاً في غابات الأشجار المخروطية والأراضي الرطبة. وتشبه أوراقها اللماعة والدائمة الخضرة أوراق التوت البري في مناطقها. تكون ثمرتها مستديرة وصغيرة الحجم. وعندما تنضج يصبح لونها أحمر قانياً وطعمها حامضاً وحاداً.

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

ديل الجريدة التجارية

إعلاناتكم

في

الجريدة

www.aljarida.com

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

كومباكت
أبواب الكراجات الفولدنغ

الجيل الجديد من أبواب الكراجات

لا يحتاج إلى سكك للتعليق بالأسقف

عازل للصوت والحرارة

إكتشف المزيد على ROLFLEX.COM

GULF AUTOMATIC DOORS

9600 8500 2471 9468/9
sales@gulfautodoors.com

Rolflex ROLFLEX.COM

15 طريقة تزيدك تفاؤلاً!

يمكن اكتساب منافع كثيرة من خلال رفع مستوى التفاؤل في نظرنا إلى الأمور وفي طريقة عيشنا. من خلال العمل على تحقيق هذا الهدف، يمكن أن يتبنى جميع الأشخاص، حتى الأفراد المتشاؤميون بطبيعتهم، سلوكاً أكثر إيجابية.

1. استرجاع الذكريات السعيدة

أثبتت الدراسات أن استرجاع الذكريات السعيدة، بدءاً بتلك التي تنتمي إلى مرحلة الطفولة، ينتج رؤية أكثر إيجابية للمستقبل. حتى الأشخاص الذين يعتبرون أن حياتهم تعج بذكريات مزعجة أو سلبية يستطيعون البحث في ذاكرتهم حتى إيجاد الأحداث الإيجابية (عطلة صيفية عند الأقارب، احتفال مفاجئ بعيد ميلادهم...) في الأوقات الصعبة، يسهم هذا الجهد في الاقتناع بأن الحياة لا تكون مريرة طوال الوقت.

2. تقدير قيمة النجاحات

لا شك في أن التركيز على التجارب الفاشلة يجعلنا نفقد ثقتنا بنفسنا ويقودنا إلى سلوك انهزامي. في المقابل، يمكن استعادة الشعور بالتفاؤل من خلال تذكر التجارب الناجحة والفاعلة وإعداد لائحة بالأهداف المحققة عند الحاجة.

لمواجهة أي مشكلة مهينة مثلاً، يمكن أن نتذكر نجاحاً سابقاً وأن نفضل جميع مراحل تلك التجربة؛ ما هي

الوسائل التي طبقناها؟ ما هي المزايا التي طورناها؟ ما هي الجهات التي ساعدتنا؟ وأخيراً، أي سعادة شعرنا بها بفضل ذلك النجاح؟

3. التخلي عن الأفكار الجامدة

من خلال رؤية الحياة والأمور والأشخاص، وحتى الذات، بطريقة جازمة (جيد أو سيئ، لطيف أو شرير)، قد نقتنع بأننا لا نستطيع فعل شيء لتغيير الوضع. في المقابل، يسمح إطلاق الأحكام الموضوعية وتعديل القناعات وفق الظروف بتوسيع هامش الانفتاح وتبني سلوك بناء ومبتكر بحثاً عن الحلول للمشاكل، ما يعني اللجوء إلى أساليب عدة لتعزيز «التفاؤل الذكي» الذي يسمح لنا بالحفاظ على الشغافية ومتابعة النضال في الحياة.

4. التجرؤ على أخذ المجازفات

من خلال مواجهة التحديات وتجاوز الخوف من المجهول وإثبات شجاعتنا، يمكن توسيع حس التفاؤل في حياتنا. لكن لا يعني ذلك السعي إلى تحقيق أي فكرة فاشلة أو غير واقعية لأن التفاؤل سيكون في هذه الحالة وهمياً. بل يجب بناء المشروع بطريقة تدريجية، استناداً إلى معايير الموضوعية والمنطق، تزامناً مع تقييم الإيجابيات والمخاطر والضمانات. حتى لو فشلنا، لا يجب أن نعجز نفسنا غير كفولين، إذ تكون المحاولة كافية. يمكن تفسير ذلك الفشل وتحليله موضوعياً لتحسين فرص النجاح في المشروع المقبل.

5. عدم تأجيل المشاريع دوماً

لا تكون المشاريع السابقة بالضرورة أكثر ما ينعكس سلباً على معنوياتنا بل المشاريع التي لم نحققها بعد! لذا يسهم إنهاء الأعمال الروتينية بدل تأجيلها في إعطاء شعور عام بالراحة.

6. الاحتفاء من الكآبة

ثمة ناحية مهدشة ومُعقدة في الخوف الجماعي. لكن ذلك الخوف قد يحبسنا في شعور انعدام الأمان والرغبة في الانغلاق على

الذات والانتساب المزمّن. لا يعني ذلك التهور في التصرفات لكن ما الذي يمنعنا مثلاً من البحث عن الأنباء الإيجابية عند قراءة الصحيفة بدل التركيز على الأنباء السلبية فقط؟ وما الذي يمنعنا من تغيير الجو الكئيب خلال عشاء مع الأصدقاء من خلال استعمال أسلوب الفكاهة أو تجديد الأمل؟

7. تجنب التخطئ بين مهام متعددة

من الشائع أن نتحقق من رسائلنا الإلكترونية تزامناً مع التحدث على الهاتف، أو أن ننظف أسنانتنا تزامناً مع إعداد لائحة المشتريات... لكن تشتت الانتباه بهذا الشكل يقلص فاعلية الأداء. وكلما تراجعت الفاعلية، سنشعر بعجز إضافي، ما ينتج التشاؤم. لذا يجب التركيز على إتمام مهمة واحدة وزيادة فرص النجاح والرضى لتعزيز الشعور بالتفاؤل. يقترح الخبراء أيضاً تخصيص خمس دقائق في اليوم للإصغاء إلى النفس وتامل كل ما يحيط بنا. يضمن هذا التمرين تهدئة القلب والروح.

8. تنظيم نشاطات قيّمة

في الحياة اليومية، نُجبر أحياناً على القيام بأمر لا نفهم معناها أو غايتها، وهذا الأمر قد يحبطنا. لذا تبرز أهمية تنظيم نشاطات قيّمة بنظرنا لأنها تعيد الثقة إلى قلوبنا وتمنحنا شعوراً بالطمأنينة وسط فوضى الحياة. يمكننا مثلاً أن نقدم المساعدة إلى الجيران المسنين ونقوم بنشاطات مبتكرة... يكفي أن نسمع قلبنا وصوتنا الداخلي!

9. تجديد القدرة على الاندهاش

لا يمكن استرجاع التفاؤل من دون القدرة على الاندهاش ولا يمكن الاندهاش من دون القدرة على التفاؤل! لا يعني ذلك إبداء الإعجاب بأسخف الأمور بل إعطاء انتباه أكبر إلى ما يحيط بنا وإطلاق العنان لحاسبيتنا واستعادة السيطرة على الوضع بطريقة عفوية والتوقف لبرهة لإبداء الإعجاب بلوحة جميلة أو منظر طبيعي مبهر...

10. إحاطة الذات بأشخاص إيجابيين

على عكس الانغلاق على الذات وتضييق آفاق التفكير واجترار الأفكار السوداء،

التفاؤل مفيد للصحة أيضاً!

يُجمع معظم الدراسات على منافع التفكير الإيجابي، ولا سيما التفاؤل، على الصعيد الجسدي. تشمل تلك المنافع:

- تحسن صحة القلب والأوعية الدموية وتراجع خطر التعرض لحوادث في الأوعية الدماغية.
- تراجع حدة بعض الاضطرابات مثل طنين الأذن ومشاكل السمع والتهاب المفاصل الروماتويدي.
- زيادة قدرة التحمل لمواجهة مرض خطير.

الأمان العاطفي

هل من جانب ورائي في التفاؤل؟

نعم. تحت تأثير جينة معينة، يحمل بعض الأشخاص ناقلات سيروتونين كبيرة تجعلهم أكثر قدرة على مقاومة مآسي الحياة. في المقابل، يحمل أشخاص آخرون (نسبتهم 15% تقريباً) ناقلات صغيرة تكون أكثر هشاشة. لكن لا يكون الوضع كذلك دوماً بالضرورة.

هل يعني ذلك أننا نستطيع أن نغير بطريقة أو بأخرى؟

طبعاً! إذا تربى الشخص التشاؤمي بطبيعته في بيئة مستقرة وأمنة ثقافياً وعاطفياً، يمكن أن يصبح تفاؤلياً. كذلك، يمكن أن يصبح الشخص الذي يعمل إلى التفاؤل متشاؤماً إذا تلقى صدمات قوية في طفولته ونما من دون اكتساب أمان عاطفي.

كيف يمكن استعادة بعض التفاؤل إذا؟

يمكن تحقيق ذلك من خلال البحث عن من يوفّر لنا الأمان في محيطنا ويساعدنا على مواجهة مشاكلنا وفهم ما أوصلنا إلى التشاؤم! أو يمكن اللجوء إلى أفلام تحسد مشاكل الحياة وتقترب نماذج ناجحة لاستعادة التفاؤل.

كن مستعداً لها...

السلطة

سلطة الشيف أو سلطة سيزر

المقبلات

ساوت وسترن سبرنج رولز أو تاي فون شرمب

الطبق الرئيسي

بيتيت سيرلويين أو تشيكن فريسكو أو نيو أورلينز سي فود

السلطة + المقبلات + طبق رئيسي =

٦,٩٥٠ د.ك

روبّي تيزوردي

هذا العرض ساري حتى ٣١ مارس ٢٠١٥. هذا العرض ساري في دولة الكويت فقط. هذا العرض ساري داخل المطعم فقط. هذا العرض غير ساري مع أي عروض أو خصومات أخرى.

لقد أصبحنا أقرب إليك حمل الآن تطبيق روبّي تيزوردي

٢٢٥٩٧٨٦٦ ٢٥٣٠٩٦٢٥ ٢٣٧٣٤٤٠٠ ٢٥٧١١١٧١ ٢٢٤٤٤٤٥٤ ٢٥٦١٤٤٠٠

٣٦٠ مول أبو حليفة السالمية شرق الشعب

RT

USDA

@RUBYTUESDAYKWWT RUBY TUESDAY-KUWAIT RUBYTUESDAYKUWAIT

لم أعد أحتمل شكلي!

يعانين عقداً مظهرهن غالباً. وفي حال وجود عيب حقيقي، لا يُمنع الجوء إلى الجراحات التجميلية.

سبل تخفي عقداً:

- **تقبل النفس:** يجب أن نتخلى بالواقعية وبعد النظر. لم التصميم على التمتع بشكل عارضة أزياء إذا لم تكن نتخلى بالطول الكافي؟ لا تشتت السعادة طولاً فاراعاً ولا النجاح حساباً مصرفياً كبيراً أو شكلاً فائق الجمال.
- **التحليل:** يرتبط كثيرون بمشاكلهم الحياتية بعيوبهم الجسدية. يجب التحلي بالقدرة على التحليل بوحي وواقعية.
- **الحوار:** الطريقة الفضلى لتخطي مشكلة معينة هي الحوار مع شخص نثق به، صديق أو قريب، يعطينا وجهة نظر مختلفة حول الموضوع. إذا كانت العقدة جسدية، يمكننا استشارة أخصائصي أو جراح تجميل صادق يساعدنا في فهم مدى مشكلتنا وحلها بالطريقة المناسبة.
- **انتقاء الأصدقاء:** الأشخاص الأكثر تعقيداً هم أيضاً المحاطون بأسوأ أنواع الأصدقاء. لا تتقوا بأي شخص ولا تمنحوا صداقتكم إلا لمن يستحقها. إذا أخطم نفسك بأشخاص يجنونكم سينتظرون إليكم بمحبة وتفهم، ما يؤثر إيجاباً على نظرتكم إلى نفسك.
- **تعلم حب الذات:** لن نحب الآخرين إذا لم نحب نفسنا. كونوا لبين مع أنفسكم وتعلموا فهمها وتقديرها. إذا كانت عقداً جسدية، ابدؤوا بالاهتمام بجسدم وتبديلها. مارسوا الرياضة والعلاجات المساعدة على الاسترخاء. تأكدوا من أنكم تستاهلون ذلك كله.

كيف نتكلم مع شخص معقد؟

أولاً، لا تخفف من قيمة الم الشخص المعقد. بتجاهل الألم، تترك المريض يتخبط وحده ويشعر بأنه وحيد وضعيف. علينا أيضاً ألا نركز على العقدة وكأنها عاملة. لا بد أن نركز على الملاحظات الواضحة أو تعديل حقيقة الموضوع.

إذا اشكى طفل من سمة مشتركة مع أحد والديه، يجب أن نسمح له بالكلام بلا خوف من أن يجرح أهله. إذا لم يستطع التحدث في المنزل عما يزعجه، سيظن أن المشكلة التي يعانها عاملة حقيقية.

لكل عمر عقده

جميعنا يعرف التالي: عند المراهقة، نخاف من التغيرات الجسدية الجارية، فتتحول إلى عقد حقيقية وأمراض غذائية. بسبب سرعة هذه الأمراض، يصعب على الأهل ترصدها.

لحسن الحظ، لا تؤدي العقدة النرجسية جميعها إلى أمراض غذائية. لكل عمر عقده. في السابعة عشرة من العمر، نميل إلى رفض جسمنا بكامله. في العشرين من العمر، نعاني على تفاصيل معينة. في الثلاثين، نعاني الوزن الزائد الناتج من الحمل. في الأربعين والخمسين، نظهر أول عقد مرتبطة بعلامات الشيخوخة: التجاعيد، ترهل البشرة، وغيرها. كيف يمكننا إذاً تقبل أنفسنا إذا كنا نعاني عقدة دائمة؟

حب النفس

يتعلق حب الجسد بحبنا لنفسنا، روحاً وجسداً. يحتاج ذلك إلى عمل عميق يبدأ بالاسترخاء واليوغا وغيرهما من علاجات مساعده. نتطرق للعلاجات كافة من التنفس الجيد. إذا تشبثت العقدة فينا، لا يجب أن نتردد في استشارة طبيب نفسي. لمعالجة المرض النرجسي، يجب أن نكتشف أصله ومنبعه، وعلينا أحياناً العودة إلى طفولتنا. نتابع بعد ذلك علاجاً طويلاً ومؤلماً أحياناً نعيد عبره الأمور إلى مكانها الطبيعي. من الأفضل أن تراقب هذا العلاج تمارين جسدية كالتدليك وتصريف المياه والرياضة الصعبة كالسباحة واليوغا والممارسات الصنية. فالاهتمام بجسداً شرط من شروط حبه. لا تهتم النساء اللواتي

العقد ليست رد فعل موضوعياً على عيب في شكلنا. لو كان الأمر كذلك، لكانت الجراحات التجميلية قد وضعت حداً لكثير منها. لا يمكن التخلص من العقدة الحقيقية بعد الجراحات، فثمة فارق بين عدم حب شكلنا الخارجي وبين المعاناة من عقدة حقيقية.

غالباً ما يكون سبب العقدة عيباً غير موجود. لهذا السبب، يصعب على الشخص العيش في المجتمع والتواصل والاندماج. من هنا تظهر العقدة عارضاً تطوراً لتبرير هذه الصعوبة في الاندماج. جميعنا يعرف فتيات جميلات مقدمات وأخريات قبيحات ولكن بحببن أنفسهن ولديهن الكثير من الأصدقاء.

المراهقة أرض خصبة

المراهقة أرض خصبة للعقد، لا سيما الجسدية منها. في هذا العمر، نحتاج إلى الطمأنينة بشكل مستمر حول صورتنا في عيون الآخرين. نقارن أنفسنا بوالدينا ويصعب علينا تكوين شخصيتنا الخاصة.

مهما كان عمرنا، يكون جسمنا صورة وقناعاً في الوقت عينه. هو واجهة تحميها ولكن في الوقت عينه تعرضنا لنظرات الآخرين المشككة هي أن الصورة التي نتركها في خيالنا تختلف عن الصورة الحقيقية التي يكونها الآخرون عنا. تعاني سمر (39 عاماً) اضطراب التشوه

الجسمي. في المراهقة اعتبرت نفسها تمبيها، وحافظت على هذه الصورة لنفسها. رغم الحيات الغذائية التي تسمح لها بارتداء مفاص صغير، ما زالت معدة وتختيل نفسها

أفراح السنان والدبوس

احتفل د. عبدالله اللطيف أحمد عبد اللطيف السنان بحفل زفاف نجلة، المحامي فوزان عبد اللطيف السنان، على كريمة فيصل سلمان عبدالله الدبوس، في قاعة الراية، بحضور عدد من الشيوخ والأهل والأصدقاء.

رئيس مجلس الأمة مرزوق الغانم وعبد الوهاب السنان

العم سلمان الدبوس

العم أحمد صالح الشايع ود. بدر الدبوس شاهدا عقد القران

بدر وعبدالله الدبوس

عقد قران المحامي فوزان السنان بحضور د. محمد الطبطبائي ووالد العروس فيصل الدبوس

«لو أند لو هايبرماركت» يفتتح مهرجان المأكولات 2015

اطلق «لو أند لو هايبرماركت» مهرجانه للمأكولات لعام 2015، ضمن حفل أقيم في فرعها بالعراق. افتتح المهرجان، الذي يستمر حتى 4 أبريل المقبل، الطاهي الشهير هاربال سيناها سوخي، الذي تجسم حوله الزبائن وإدارة «لو أند لو» ليشهدوا انطلاقاً أنشطة المهرجان، وقص أطول قالب كيك، الذي بلغ طوله 80 متراً، وأعد بالتعاون مع هيرشيل وشهد الحفل الكشف عن أطول طبق باستا يبلغ طوله 101 متر والمصنوع بالتعاون مع «بيتزا إن» في 27 و28 مارس، والكشف عن أرقام

جولة في «لو أند لو هايبرماركت»

هاربال سيناها سوخي خلال افتتاح مهرجان المأكولات

قطع كعكة الاحتفال

لقطة جماعية

نشرة إعلانية

مركز النصر الرياضي
NASSER SPORTS CENTRE

ختام دورة موظفي مركز النصر الرياضي لكرة القدم

وسط سعادة غامرة ورياضة ممتعة وبعيدا عن أجواء العمل الرسمي، أقامت إدارة مركز النصر الرياضي دورة لكرة القدم لجميع موظفيها في الشركة، وذلك على ملعب «الشباب والرياضة» في منطقة «ديان»، بمشاركة وحضور مدير عام الشركة ناصر الرشيد وعدد من مديري ومسؤولي الشركة، وقد توزعت الفرق المشاركة من الموظفين على 8 فرق، وكل فريق يتألف من 10 لاعبين منهم 2 احتياطيا، واستمرت الدورة لمدة شهر حيث كانت المنافسة بين الفرق قوية وممتعة نالت رضا الجميع وقد تم في نهاية الدورة تكريم فريق الإدارة 1 الملقب بفريق توفيق «بالمرکز الأول» فيما حصل فريق «الجھراء الملقب بفريق البرشا» على المركز الثاني، وقد تم تسليم الفائزين

تكريم المتفوقين بمدرسة النجاة

أقامت مدرسة النجاة حفل تكريم الطلاب المتفوقين في المرحلة الابتدائية - بنين، بحضور أولياء أمور الطلبة.

سميح العلاف وحزمة ومحمد تلولو النشواتي مع عائلاتهم

قصي إبراهيم ويوسف وداوود

نشرة إعلانية

مستشفى دار الشفاء
Dar Al Shifa Hospital

تزامناً مع الاحتفال بعيد الام

«دار الشفاء كLINIK» تقدم محاضرات توعوية للعائلات عن المشاكل الطبية الشائعة بين الأطفال

الطبية بين أفراد المجتمع. يذكر أن قسم الأطفال بدار الشفاء كLINIK يقدم خدماته لعلاج حالات الحساسية والربو عند الأطفال، حالات نقص المناعة، حالات التأخر في النمو بالإضافة إلى الأمراض الوراثية وأمراض الجهاز التنفسي العلوي والسفلي، أمراض الجهاز الهضمي والجهاز البولي. الجدير بالذكر أن مستشفى دار الشفاء افتتح دار الشفاء كLINIK عام 2010 بهدف توسيع خدماته الطبية وتقديم المزيد من الرعاية لمرضى في الكويت. تتألف دار الشفاء كLINIK التي تقع بشارع بغداد في ميدان حولي من أقسام مختلفة، يتخصص كل منها بتقديم الخدمات الطبية الأفضل بإشراف أهم الأطباء وأشهر الخبراء إلى جانب أحدث المعدات والأجهزة الطبية.

الشفاء كLINIK نحو تحقيق هدفها الرئيسي ومسئوليتها الاجتماعية لنشر الوعي الصحي والثقافة

نشرة إعلانية

مستشفى دار الشفاء
Dar Al Shifa Hospital

تزامناً مع الاحتفال بعيد الام

«دار الشفاء كLINIK» تقدم محاضرات توعوية للعائلات عن المشاكل الطبية الشائعة بين الأطفال

الطبية بين أفراد المجتمع. يذكر أن قسم الأطفال بدار الشفاء كLINIK يقدم خدماته لعلاج حالات الحساسية والربو عند الأطفال، حالات نقص المناعة، حالات التأخر في النمو بالإضافة إلى الأمراض الوراثية وأمراض الجهاز التنفسي العلوي والسفلي، أمراض الجهاز الهضمي والجهاز البولي. الجدير بالذكر أن مستشفى دار الشفاء افتتح دار الشفاء كLINIK عام 2010 بهدف توسيع خدماته الطبية وتقديم المزيد من الرعاية لمرضى في الكويت. تتألف دار الشفاء كLINIK التي تقع بشارع بغداد في ميدان حولي من أقسام مختلفة، يتخصص كل منها بتقديم الخدمات الطبية الأفضل بإشراف أهم الأطباء وأشهر الخبراء إلى جانب أحدث المعدات والأجهزة الطبية.

الشفاء كLINIK نحو تحقيق هدفها الرئيسي ومسئوليتها الاجتماعية لنشر الوعي الصحي والثقافة

دوليات

سلة أخبار

هادي يعود إلى اليمن
خلال أيام

أكد مدير مكتب الرئاسة اليمنية محمد علي مازم، أن الرئيس عبدربه منصور هادي سيعود إلى اليمن خلال أيام. وقال مازم، إن المقر الذي يقبع فيه هادي بعدن تم تخريبه، في حين تعمل السلطات هناك على تهيئته وإصلاحه من جديد، مشيراً إلى أنه حينما تنتهي أعمال التهيئة سوف يتم التواصل مع الرئيس من أجل العودة خلال يومين أو ثلاثة أيام. وكان وزير الخارجية اليمني رياض ياسين، أفاد بأن الرئيس اليمني غادر السبت الماضي القمة العربية في مصر إلى السعودية، وأنه لن يعود إلى عدن الآن.

باكستان والهند والصين
تجلى رعاياها

علقت باكستان إجلاء 502 باكستاني من اليمن أمس الأول، بعد توقف الغارات خصيصاً للسماح للطائرات الباكستانية بنقلهم. كما أخلت الهند 500 من رعاياها من العاصمة اليمنية صنعاء أمس، بدورها أعلنت بكن إرسال سفن حربية للمساعدة على إجلاء رعاياها من ذلك البلد.

(إسلام آباد، بكن - أ ب، كونا)

الحوثيون يطالبون بترعات
على مواقع التواصل

بدأ الحوثيون أمس، باستغلال مواقع التواصل الاجتماعي لفتح باب التبرعات لتحويل ما اطلقوا عليه "التعبئة الشعبية"، في أعقاب انطلاق عملية "عاصفة الحزم". وأعلنت حسابات رسمية لوسائل إعلام تابعة للحوثيين على كل من مواقع التواصل الاجتماعي "فيس بوك" و"تويتر"، فتح باب التبرعات في حساب خاص في بنك التسليف التعاوني الزراعي باليمن.

(صنعاء - سكاى نيوز)

القبائل اليمنية
تحمي النفط

تسعى القبائل المحلية إلى إحكام سيطرتها على مناطق النفط، في إطار محاولات جماعة الحوثي الحثيئة للسيطرة على تلك الحقول. وهاجم مقاتلون قبليون موقعاً للحوثيين قرب منطقة عسيلان النفطية في محافظة شبوة، ما أسفر عن مواجهات بين الطرفين راح ضحيتها ما يقرب من 40 قتيلًا. ولا تزال مناطق النفط اليمنية بمنأى عن سيطرة الحوثيين، في ظل إحكام القبائل المحلية قبضتها على حقول النفط والغاز في البلاد.

الحوثيون يتقدمون في عدن و«العاصفة» تقصف تعزيزاتهم

- قوات صالح تستهدف الضالع • أرتال من الدبابات السعودية إلى الحدود • إصابة شرطيين في الرياض
- الملك سلمان: المملكة تفتح أبوابها لجميع الأطياف السياسية اليمنية للحوار تحت مظلة «مجلس التعاون»

(رويترز)

حوثيون يتفقدون أحد مواقعهم الذي تعرض لغارة في معقلهم بصعدة أمس

الراغبة في المحافظة على أمن اليمن واستقراره للاجتماع تحت مظلة مجلس التعاون في إطار التمسك بالشرعية ورفض الانقلاب عليها، وبما يكفل عودة الدولة لسياسة سلطتها على كافة الأراضي اليمنية وإعادة الأسلحة إلى الدولة وعدم تهديد أمن الدول المجاورة.

إصابة شرطيين

في سياق آخر، قال المتحدث باسم الشرطة السعودية إن شرطين أصيبا جراء إطلاق النار عليهما خلال قيامهما بدورية في الرياض، مضيفاً أنه أطلق النار عليهما من سيارة مجهولة. وأكد الناطق في بيان نشرته وكالة الأنباء السعودية أن الوضع الصحي للشرطيين المصابين مستقر، مبيّناً أن «السلطات تحقق في مجريات الحادث».

الملك سلمان

مواتية لإعادة سيطرة الجيش على مقاليد البلاد. وقال العميد عسيري إن الحوثيين لا يتورعون عن وضع صواريخ في مناطق سكنية، إذ يحركون الصواريخ باليستية بين بيوت المدنيين، وأكد أنه لن يكون هناك أي مكان آمن لتجمعات ميليشيات الحوثي، مشيراً إلى أن مروحيات دمرت معسكرا للحوثيين قرب الحدود السعودية.

وأوضح أن التضاريس الصعبة في اليمن لن تكون عائقاً أمام تحقيق أهدافنا، وإذا ما تطلب الموقف القيام بعملية برية فسيتم ذلك، وأكد أن «هناك استهدافاً مباشراً لجميع تحركات الحوثيين، إذ حصلوا على أسلحة من إحدى الدول الإقليمية، والقوات الجوية تستهدف كل قوافل إمدادهم، ونحن نستهدف أيضاً تحركات الميليشيات الحوثية نحو عدن، وطائرات نقلتها ميليشيا الحوثي

أهدافا مسلحة تابعة للحوثيين وقوات موالية للرئيس السابق علي صالح كانت في طريقها إلى منطقة مضيق باب المندب، وفقاً لمصادر عسكرية. كما أكدت مصادر في القوات الجوية اليمنية تدمير 8 مقاتلات في مريض الطائرات الحربية بقاعدة الديلمي الجوية من جراء القصف.

واستهدف غارات شنت على محافظة مارب، شمال شرقي البلاد، مقر قيادة المنطقة العسكرية الثالثة والدفاعات الجوية في معسكرين تابعين لقوات الحرس الجمهوري.

عسيري

وكان العميد الركن أحمد عسيري، المتحدث الرسمي باسم قوات التحالف العربي لدعم الشرعية باليمن، مستشار مكتب وزير الدفاع السعودي، أكد مساء أمس الأول أن العمليات الجوية في اليمن ستواصل إلى أن يتمكن الرئيس اليمني عبدربه منصور هادي من العودة لحكم البلاد. وقال إن التحالف سيحدد الظروف الضرورية التي تتيح للرئيس وحكومته إدارة البلاد، مضيفاً أن التحالف سيواصل عملياته حتى تصبح الظروف

بالرغم من العمليات الجوية لـ «عاصفة الحزم»، تمكن مقاتلو ميليشيات الحوثي المتحالفة مع قوات موالية للرئيس السابق علي صالح من إحكام الطوق حول مدينة عدن جنوب البلاد، والتي أعلنها الرئيس عبدربه منصور هادي عاصمة مؤقتة للبلاد بعد احتلال الحوثيين صنعاء واستكمالهم الانقلاب على الشرعية. وقالت مصادر إن المقاتلين الحوثيين تقدموا صوب الضواحي الشمالية الشرقية من عدن، وسط اشتباكات عنيفة مع الموالين للرئيس.

وقال مقاتلون موالون لهادي إن منطقة العلم القريبة من مطار عدن قصفها بالمدفعية وخيران الصواريخ، بعدما تقدم الحوثيون على طريق ساحلي مظل على بحر العرب.

وعدن هي آخر معاقل سيطرة هادي، ولا تزال محاصرة رغم خمسة أيام من غارات جوية تقودها السعودية وتستهدف وقف تقدم الحوثيين. وقال أفادت التقارير الميدانية بأن قوات موالية لصالح أصبحت على مسافة 30 كيلومتراً من عدن، بينما شنت طائرات تنتمي إلى عملية «عاصفة الحزم» غارات على تعزيزات في الحدود مع السعودية. كانت تقدم باتجاه عدن.

غارات الحزم

وواصلت قوات التحالف العربي لدعم الشرعية في اليمن «عاصفة الحزم» قصفها الجوي على مواقع الحوثيين في العاصمة اليمنية صنعاء أمس. كما شنت المقاتلات العربية غارات على مواقع المتمردين، وأخرها قواعد الصواريخ في مرفأ المخا ومخازن الأسلحة في صنعاء وصعدة. واستهدفت غارات «عاصفة الحزم» أمس الصواريخ الباليستية، ووسائل الدفاعات الجوية، ومخازن الذخيرة والإمداد والتزويد، وحرقة القوات، وتجمعات الميليشيات الحوثية على الحدود مع السعودية وقصفت مقاتلات سعودية

أردوغان يبقى على زيارته لطهران

جدد الرئيس التركي رجب طيب أردوغان أمس دعمه لعملية «عاصفة الحزم» العسكرية في اليمن، مؤكداً أهميتها من أجل عودة الأمن والاستقرار إلى اليمن. وأكد أردوغان أنه سيرؤو الأسبوع المقبل طهران كما كان مقرراً رغم التوتر بين البلدين بشأن التطورات في اليمن. وقال أردوغان في تصريح قبل مغادرته إلى سلوفينيا: ليس هناك حتى الآن تغيير في برنامجنا، نبقى على زيارتنا لطهران كما هي مقررة ونتابع عن كثب الوضع في اليمن، ملحقاً إلى أن بلاده يمكن أن تتخذ بعض الإجراءات في النزاع اليمني دون أن يوضحها.

وكان أردوغان اتهم الخميني الماضي طهران بمحاولة الهيمنة على الشرق الأوسط، مضيفاً أن هذا الأمر بدأ يزعج أقطرة والدول العربية، وأعرب عن دعمه لـ «عاصفة الحزم»، ودعا إلى خروج طهران من العراق واليمن. ورد وزير الخارجية الإيراني محمد جواد ظريف على هذه التصريحات بالقول: «بعد ارتكابكم المزيد من الأخطاء الاستراتيجية عليكم التحلي بمواقف مسؤولة، والمساعدة على إرساء السلام والاستقرار في المنطقة».

وكانت وزارة الخارجية الإيرانية استدعت أمس الأول القائم بالأعمال التركي في طهران وأبلغته احتجاجها على تصريحات أردوغان. وقالت المتحدث باسم الخارجية الإيرانية مرضية أفخم، إن الوزارة أبلغت القائم بالأعمال التركي ياريش ساغين «احتجاج وأسف الجمهورية الإسلامية الإيرانية إزاء تصريحات الرئيس التركي غير المألوفة وغير الملائمة، وطلب رد واضحاً ومقتنعاً بهذا الشأن».

وكان أردوغان دعا الخميني إيران والمجموعات الإرهابية إلى الانسحاب من اليمن، وأضاف أن إيران تبذل جهوداً للهيمنة على المنطقة، كيف يمكن التسامح مع ذلك؟ داعياً إيران التجارة لتركيا إلى سحب جميع قواتها من اليمن وسورية والعراق. وندد سياسيون إيرانيون والصحف بهذه التصريحات، وطلبوا من وزارة الخارجية سحب الدعوة الموجهة إلى أردوغان لزيارة إيران. وكتب حسين شريعة مذاري رئيس تحرير صحيفة «كيهان» المحافظة أمس الأول أن «زيارة أردوغان تشكل اهانة لشعبنا وخيانة للمقاومة». وأضاف أن «الالغاء الفوري للزيارة هو أقل ما يمكن أن تفعله وزارة الخارجية».

انطلاق تدريب «الصمصام 5» السعودي - الباكستاني

وفد باكستاني أمني رفيع إلى الرياض لبحث «عاصفة الحزم»

وقال مسؤول باكستاني لـ «رويترز» إنه قد لا يصدر قرار بشأن الانضمام إلى الحملة العسكرية قبل عودة الوفد من قائد منطقة الطائف العسكرية اللواء بين فارس بن عبدالله العمري، قوله إن «تمرين الصمصام 5» مع سلفاً ومبرمج ضمن مجموعة من الخطط الاستراتيجية للتدريب تجاه تطوير كفاءة القوات السعودية، مبيّناً أنه «ليس له أي علاقة بأي عمليات عسكرية حالية». إلى ذلك، توجه وفد دفاعي باكستاني رفيع المستوى إلى السعودية برئاسة وزير الدفاع الباكستاني خواجة آصف ومسؤول السياسة الخارجية سرتاج عزيز إلى الرياض، في حين تبحث الحكومة في إسلام آباد الانضمام إلى عملية «عاصفة الحزم» العسكرية التي تقودها الرياض في اليمن.

انطلق أمس التمرين المشترك «الصمصام 5» بين القوات البرية الملكية السعودية ووحدات من القوات الخاصة بالجيش الباكستاني، وذلك في مركز الملك سلمان للحرب الجبلية، بميدان شمرخ في منطقة الباحة جنوب المملكة. وقال مدير التمرين، العميد ركن شائع بن عبدالله القرني، إن «التدريب هو امتداد لسلسلة من التمارين المشتركة بين القوات البرية الملكية السعودية ومجموعة من قوات الدول الشقيقة والصديقة ومن ضمنها جمهورية باكستان الإسلامية». وأكد القرني: «اكتمال جاهزية واستعداد جميع القوات المشاركة لخوض غمار هذا التمرين، حيث وضعت جميع الخطط الاستراتيجية والميدانية لمرحلة تنفيذها لضمان أقصى درجات النجاح»، مضيفاً أن «التدريبات على الحرب ستتم في

(واس)

رفع العلمين السعودي والباكستاني إيذاناً بانطلاق «الصمصام 5» أمس

سلة أخبار

دول خليجية تعزّم
مساعدة تونس

كشف مسؤول الشؤون العربية والإفريقية في وزارة الخارجية التونسية، التوهامي العبدولي، أمس، عن استعداد دولة الإمارات ودول خليجية أخرى لمساعدة تونس كالتعاونية الكويتية في اقتناء أسلحة لتعزيم جهودها في حربها ضد الإرهاب، وقال العبدولي، إنه سيتم التباحث في هذا الدعم خلال زيارة الرئيس الباجي قائد السبسي المرتقبة إلى الإمارات، مضيفاً: «يمكن أن يتخذ الدعم خيارات عدة سواء كان ماليا أو عبر شراء أسلحة، لم يتم الحسم فيه نهائياً، ولم يحدد العبدولي الزيارة المرتقبة للسبسي إلى الإمارات. (تونس - د ب أ)

الفلستينيون يحيون

يوم الأرض

أحيا الفلستينيون أمس، الذكرى التاسعة والثلاثين ليوم الأرض، وحولوه إلى يوم للدفاع عن الأرض من خطر الاستيطان ومصادرة الأراضي الفلستينية، وانطلقت المسيرة المركزية من مدينة نابلس باتجاه حاجز حوارة جنوب المدينة، وقال بيان الجهاز المركزي للإحصاء بمناسبة يوم الأرض، إن نسبة الفلستينيين بلغت أكثر من 48 بالمئة من إجمالي السكان في فلستين التاريخية، ما يعني أن الفرد الفلستيني يتمتع بأقل من خمس المساحة التي يستحوذ عليها الفرد الإسرائيلي من الأرض. (رام الله - كونا)

المعارضة السودانية

تدعو إلى انتفاضة

حمل الأمين العام للحركة الشعبية لتحرير السودان-شمال، القيادي في الجبهة الثورية، المعارض السوداني ياسر عثمان، أمس، حزب المؤتمر الوطني الحاكم مسؤولية إفشال المؤتمر التحضيري للحوار، الذي كان مزجعا عقده في العاصمة الإثيوبية أديس بابا أمس، مؤكداً أن قوى المعارضة باتت في حل من أي التزام بعد إعلان الحكومة السودانية رسمياً مقاطعة المؤتمر وتحفظتها على طريقة الدعوة التي دفعت بها الوساطة وضمنوها. وقال عثمان، إن كل قوى نداء السودان في حالة حذر، وذلك بالترافق مع إعلان دولته في وثيقة إعادة بناء الدولة عبر الانتفاضة. (القاهرة - د ب أ)

إدلب عاصمة إدارية للمعارضة... والنظام ينتقم بالكلور

● الأسد يرفض الاستقالة ويهاجم «الائتلاف» ● «داعش» يتلقى ضربة في دير الزور ويفشل في الحسكة

السيجار... صناعة تشق طريقها في سورية

وتخضع مؤسسة للتبغ على غرار عدد من المؤسسات الحكومية لعقوبات اقتصادية، بعدما جمد الاتحاد الأوروبي أرصدها في 2012، متهمًا إياها بتقديم الدعم المادي للنظام السوري. وكانت الشركة التي يعود تأسيسها إلى عام 1935، تعد قبل اندلاع الأزمة من الشركات الأكثر ازدهاراً في سورية، وكانت وارداتها تؤمن ملايين الدولارات لخزينة الدولة. ويقول مدير المصنع شادي معلّا: «قرنا إطلاق منتج جديد بدون خبرة أجنبية، بهدف تعويض الخسائر الناجمة عن النزاع والعقوبات الاقتصادية، مندراً بحرب اقتصادية، يشنها الغرب على سورية، وبعد ثلاثة أعوام من المحاولات، باتت صناعة سيجار مطابق للمواصفات الدولية، ممكنة في المصنع التابع للمؤسسة في اللاذقية التي يزرع التبغ في أريافها.

(اللاذقية - أ ف ب)

في إحدى صالات المؤسسة العامة للتبغ في وسط مدينة اللاذقية غرب سورية، ينهك عمال في لف أوراق التبغ، تمهيداً لإنتاج كميات من السيجار، في صناعة جديدة بدأت تشق طريقها رغم الحرب المدمرة التي تعصف بالبلاد. وفي الصلاة المزينة جدرانها بصور الرئيس بشار الأسد ووالده حافظ الأسد، تعمل 130 عاملة وسنة رجال على فرز أوراق التبغ البنية النضرة وتكديسها ولغها، في عملية يتراوح إنتاجها اليومي بين 400 إلى 500 سيجار، يجري توزيع جزء منه على عدد من الشخصيات لتتوق نكهته والتحقق من نوعيته. وبينما أعلن المدير العام للمؤسسة ناصر عبدالله، في نهاية فبراير، أن هذه المبادرة ستسمح بخلق ألف فرصة عمل، ويقف معاونه سلمان العباس أن «الشركة ستطرح منتجاتها في السوق الداخلي، وستحاول تصديرها إلى الدول الصديقة».

نصرى بريف الحسكة الغربي، واستمرت لعدة ساعات، حيث حسمت الجولة بنجاح القوات الكردية في إفشال محاولة تقدم التنظيم باتجاه ناحية تل تمر. (دمشق، واشنطن - أ ف ب، رويترز، د ب أ)

التنظيم، وتجلت بهم أمس الأول في الأحياء التي تسيطر عليها بمدينة دير الزور، بعد تجريدهم من الملابس، فيما ظهرت إحدى الجثث مقطوعة الرأس، ويقف فوقها أحد عناصر قوات النظام. وفي الحسكة، نجحت وحدات

وصول الشعب السوري إلى مبتغاه في تأسيس دولة ديمقراطية تعددية.

انتقام الأسد

في المقابل، أكد اتحاد تنسيقيات الثورة أن النظام السوري قصف إدلب أمس الأول ببراميل متفجرة محملة بغاز الكلور، مشيراً إلى أن ذلك أدى إلى حركة نزوح كبيرة تحسباً لانتقام النظام بعد سقوط المدينة وقصف القصف المدفعي والمروحي بالبراميل المتفجرة رغم كثافتها. إلى ذلك، أكد الأسد، في مقابلة مع محطة «سي بي إس» الأمريكية أن تنظيم الدولة الإسلامية (داعش) يكسب مجندين منذ بداية الغارات الجوية التي تقودها الولايات المتحدة، لافتاً إلى أنه «يجتذب ألف مجند شهرياً في سورية»، وقال الأسد، لبرنامج 60 دقيقة: رداً على سؤال حول حجم الاستفادة التي كسبها منذ بدء الغارات في سورية في سبتمبر الماضي، «أحياناً قد تحقق استفادة محلية ولكن بوجه عام إذا كنت تتحدث فيما يتعلق بتنظيم الدولة الإسلامية، فقد توسع التنظيم بشكل فعلي منذ بدء الضربات».

ورفض الرئيس السوري مجدداً الاستقالة من مهام منصبه، مشدداً على أنه سيبقى إذا فقد تأييد الشعب له، وذكر أنه يستطيع التصور بهذا التأييد بسبب تواصله اليومي مع الشعب. ولفت الأسد إلى أن روسيا تمد دمشق بالسلاح بموجب عقود موقعة منذ بدء الصراع في عام 2011 إلى جانب صفقات أخرى سابقة، في تصريح يتعارض مع تصريحات صادرة عن موسكو، أكدت أن أي إمدادات سلاح روسية لدمشق تم الاتفاق عليها قبل بدء الصراع.

خسائر «داعش»

وفيما تراجع مقاتلو المعارضة عن مناطق قرب مدينة الزبداني رغم نجاحهم في تكبيد حزب الله اللبناني خسائر كبيرة، خس

بالتزامن مع إعلان الحكومة السورية المؤقتة مدينة إدلب مقراً لها لإدارة المناطق المحررة من قبضة نظام الرئيس بشار الأسد، دعت حركة أحرار الشام الإسلامية، الشريك الأبرز لجبهة النصرة في جيش الفتح، الجميع للمشاركة في إدارة المدينة والقيام بشؤونها. ونقل المرصد السوري لحقوق الإنسان بياناً أصدرته قيادة حركة أحرار الشام، التي تمكنت بالتعاون مع «الناصر»، من انتزاع 6 نقاط عسكرية وقتل العشرات من عناصر النظام، قالت فيه: إن النصر والفتح يتمان بالتخلي عن المصالح الفصائلية وجعل الإسلام ورفع البلاء عن هذا الشعب المكلوم مقدمة على كل مصلحة، مضيفاً: «يا أهلنا في إدلب الحرّة هاهم أبناؤكم أرحصوا الأرواح وبذلوا الدماء ليرفعوا عنكم ظلم هذا النظام المجرم، فابشروا بخير أيامكم باذن الله، فمن قدموا قاداتهم قبل جنودهم لم يأتوا ليصنعوا لأنفسهم زعامة أو إمارة، فاعينوا إخوانكم وشاركوهم في جهادهم بإدارة المدينة، والقيام بشؤونها محتسبين بذلك الأجر عند الله والرفعة والكرامة في الدنيا والآخرة».

دوائر الحكومة

واستيق بيان الحركة، دعوة الحكومة المؤقتة جميع الفصائل المقاتلة بالحفاظ على الممتلكات العامة والخاصة والدوائر الحكومية، وأن يعملوا على حسن إدارة مدينة إدلب المحررة حتى يكتمل هذا الإنجاز العظيم. ووجهت الحكومة، في بيان نشرته على موقعها الرسمي ووجهت فيه التحية إلى الجيش الحر والكتائب المقاتلة، مديرياتها للعمل داخل إدلب، وطلبت من المجلس المحلي في المحافظة التنسيق مع الفصائل العسكرية كافة والقوى العاملة على الأرض. وحذرت الحكومة المؤقتة العالم وأصدقائه الشعب السوري خاصة، من إهمال الانتصارات التي يحققها الثوار، والتواني في استغلال هذه اللحظة الفارقة في

دفعة خامسة

من «البشمركة»

إلى كوباني

ودعوات القاعدة

العسكرية تتوسع

جنبلاط يشن أعنف هجوم على سياسات إيران في المنطقة

الطفيلي ينتقد الأمين العام لـ «حزب الله»: حزمت قبل أن يحزموا وعصفت قبل أن يعصفوا

● بيروت - الجريدة.

دعا رئيس اللقاء الديمقراطي «الثائب وليد جنبلاط إيران إلى تغيير اسمها من الجمهورية الإيرانية الإسلامية إلى «الجمهورية الفارسية الإسلامية»، في تعليق على تصريحات مستشار الرئيس الإيراني عن الإمبراطورية الفارسية قبل أيام. وشن جنبلاط هجوماً لاذعا على قوى سياسية وميليشيات عراقية شيعية، إذ اعتبر في موقفه الاسبوعي صحفية حزبية أن رئيس الحكومة السابق نوري المالكي «تقمص دور صدام حسين»، داعياً إلى «تحرير العراق من داعش، بعيداً عن تلك العصابات المسماة الحشد الشعبي التي عانت قساداً وإجراماً».

وعن سورية، قال: «كم صدق وزير الخارجية السعودي الأمير سعود الفيصل عندما قال إن سورية تقع تحت الاحتلال الفارسي بالكامل، وعن اليمن، جدد دعمه لعاصفة الحزم»، وهاجم «سياسات فارس الإسلامية التوسعية»، كما ذكر «سياسات فارس الإسلامية التوسعية في السودان وعلى مشارف جمهورية مصر العربية». وفي الشأن اللبناني، جدد تأييده «استمرار الحوار

القتال إلى جانب قوات النظام السوري. واستغرب الطفيلي، في مقابلة مع «الأناضول» انتقاد نصرالله لعملية «عاصفة الحزم»، وهو الذي يمارس ما ينتقده في سورية، متوجهاً له «أنت حزمت قبل أن يحزموا، وأنت عصفت قبل أن يعصفوا، والكلام الذي وجهته نحوهم ساهمته تصيبك»، وقال الطفيلي إن «حزب الله يتخذ من تنظيم الدولة الإسلامية ذريعة للاستمرار بالتعبئة في قاعدته الشيعية»، مضيفاً أن «النظام السوري هو من أسس تنظيم داعش»، وذكر باتهامات الحكومة العراقية على مدى سنوات خلّت لنظام الأسد بتدريب الانتحاريين الذين كان المدنيون والمدن العراقية أهدافاً لهم.

الذي ذلك، ردت قناة الجديد في مقدمة نشرة أخبارها مساء أمس الأول على جواد حسن نصرالله قُرب الأمين العام لحزب الله، الذي دشّن حملة عنيفة على «تويتر» ضد القناة ومديرة أخبارها مريم البسام ومالكها تحسين الخطاب عبر وسيم «كأنة الجديد».

وقالت «الجديد»: «إن انتقاد الانفعالية هنا لم تصنّفه القوانين على أنه من باب الجنائيات، والنقد لن يحو من تاريخنا سجلات مجدها نصر الكلمة. وقد توجهنا للحروب امراء في الوطنية والعداء لإسرائيل. نرتضي برد مهني في مقابلة مع «الأناضول» انتقاد نصرالله لعملية «عاصفة الحزم»، وهو الذي يمارس ما ينتقده في سورية، متوجهاً له «أنت حزمت قبل أن يحزموا، وأنت عصفت قبل أن يعصفوا، والكلام الذي وجهته نحوهم ساهمته تصيبك»، وقال الطفيلي إن «حزب الله يتخذ من تنظيم الدولة الإسلامية ذريعة للاستمرار بالتعبئة في قاعدته الشيعية»، مضيفاً أن «النظام السوري هو من أسس تنظيم داعش»، وذكر باتهامات الحكومة العراقية على مدى سنوات خلّت لنظام الأسد بتدريب الانتحاريين الذين كان المدنيون والمدن العراقية أهدافاً لهم.

الحكمة

الذي ذلك، أعلن السفير البريطاني في لبنان طوم فلتشر في اتصال هاتفي أجراه مع رئيس مجلس الوزراء تمام سلام مساهمة إضافية لبريطانيا في تمويل المحكمة الدولية الخاصة بلبنان بما يناهز مليون جنيه استرليني، مشيراً إلى أنه بهذه المساهمة، يبلغ استثمار بريطانيا في الاستقرار في لبنان 230 مليون جنيه استرليني لهذا العام.

بان كي مون يدين من بغداد انتهاكات «الحشد»

أمير الدليم: مستعدون للانضمام إلى التحالف العربي ضد المد الإيراني

قوات حكومية عراقية خلال قصف على تكريت أمس (أ ف ب)

«الحرس الثوري» يشيع «مستشاريين» قتلاً في تكريت

استشاريين إيرانيين. وقيل 10 أيام أعلنت مواقع إيرانية مقتل القائد العسكري الإيراني الرفيع صادق ياربي، الذي وصف بأنه مقرب من قائد فيلق القدس في الحرس الثوري الإيراني الجنرال قاسم سليماني، في مدينة تكريت أيضاً. وكان مسؤولون في قوات «الحشد الشعبي» الشيعية أعلنوا قبل أيام محاربة سليماني والعراق، وذلك بالترافق مع دخول الائتلاف الدولي ضد «داعش» إلى المعركة.

شيع الحرس الثوري الإيراني، أمس الأول، في العاصمة طهران ومدينة أمل اثنين من عناصره قتلًا خلال مشاركتهما كـ «استشاريين» في المعارك الدائرة بمدينة تكريت العراقية، متهمًا طائرتان من دون طيار أميركية بقتلهما. وأعلن الحرس الثوري، في بيان، مقتل هادي جعفري وعلى يزداني الأسبوع الماضي في هجوم نفذته طائرة أميركية من دون طيار. وتنفي إيران إرسالها جنوداً للقتال في سورية أو العراق، وتحدثت عن وجود

عملية استعادة المدينة لن تكون سريعة.

وقال رئيس بلدية المدينة أسامة التكريتي أمس، إن من الصعب جداً تحقيق تقدم سريع في مدينة تتناثر بها الألغام والشراك الخداعية.

أمير الدليم

ومما يعقد الأمور حول تكريت أن معظم الجماعات الشيعية المسلحة المدعومة من إيران قررت مقاطعة الهجوم احتجاجاً على الضربات الجوية التي تقودها الولايات المتحدة والتي بدأت يوم الخميس الماضي، بطلب من الحكومة العراقية. وأخطب متشدو «داعش» أمس الأول، محاولة للتسلل إلى تكريت من الجنوب. وقال مسؤول أممني، إن المتشددين استخدموا صواريخ مضادة للدبابات في تدمير جرافة استخدمتها القوات لفتح ممر في الطرق المملوءة بالمشرك

السياسي، لكننا في الوقت ذاته نرفض إعادة ربط المسارين اللبناني والسوري»، داعياً إلى ترسيم الحدود في مزارع شيعا وتلال كفرشوبا، للخروج من الائتلاف المتحادي في هذا الملف، وأن تحصر تاليا جهودنا في الدفاع عن حدودنا وحماية أرضنا، وهو ما أشار إليه إعلان بعيدا الذي يؤكد في نهاية الأمر حصريّة السلاح بيد الدولة اللبنانية». وبينما يتربق اللبنانيون معجزة قد تحدث يوم الخميس المقبل في الجلسة البرلمانية التي دعا إليها رئيس مجلس النواب نبيه بري أمس لانتخاب رئيس جديد للبلاد، لا يزال خطاب الأمين العام لحزب الله حسن نصرالله الأخير الذي تناول تطورات الأحداث في اليمن يثير ردود فعل لبنانية، خصوصاً أن الجاليات اللبنانية في الخليج بعثت برسائل إلى السلطات اللبنانية تبدي تخوفاً من انعكاسات هذا الخطاب على اللبنانيين، ودعت السلطات إلى القيام بتحرّكات رسمية لحماية مصالحهم.

في هذا السياق، شن مؤسس «حزب الله» وأمينه العام الأسبق الشيخ صبحي الطفيلي، هجوماً كاسحاً على نصرالله وخطابه الذي هاجم فيه يوم الجمعة الماضي المملكة العربية السعودية وعملية «عاصفة الحزم» في اليمن، مستغرباً هذا الهجوم في ظل مشاركة الحزب في

باينر

سليم الجبوري، ووزير الخارجية إبراهيم الجعفري. وأكد الجبوري خلال استقباله كي مون في مكتبه، أن «العراق يشهد معركة لاجتثاث الإرهاب لمس، إلى بغداد في زيارة رسمية للقاء المسؤولين العراقيين ويبحث العلاقات الثنائية بين البلدين، ويبحث التطورات على الساحتين العراقية والإقليمية».

معركة تكريت

على صعيد آخر، اشتبكت القوات العراقية مع متشدي تنظيم «داعش» في تكريت، حين قدمت الولايات المتحدة وحلفاؤها دعماً جويًا، لكن مسؤولين محليين حذروا من أن

نقى رئيس الوزراء العراقي حيدر العبادي، وجود بري لأي قوات أجنبية في العراق. وأكد العبادي خلال استقباله عدداً من النواب والمحليين السياسيين والأمنيين أمس، أن «القتال الحقيقي والانتصارات المتحققة كانت بايد وسواعد لكل دول المنطقة». وقال باينر مطلع، إن «باينر سيلتقي المسؤولين العراقيين لبحث تعزيز العلاقات الثنائية بين البلدين، ويبحث التطورات على الساحتين العراقية والإقليمية».

بان كي مون

في غضون ذلك، وصل الأمين العام للأمم المتحدة بان كي مون إلى بغداد أمس، في زيارة يجري خلالها مباحثات مع العبادي ومسؤولين سريين. والتقى فور وصوله الرئيس فؤاد معصوم، ورئيس البرلمان

منتخب الفراعنة يطلب مواجهة الأزرق 10 مايو

الوفد يعود مساء اليوم

حازم ماهر

طلب الاتحاد المصري لكرة القدم إقامة مباراة تجريبية بين المنتخب الوطني والفراعنة 10 مايو المقبل في القاهرة، وستحسم اللجنة الفنية قرارها بشأن المباراة خلال ساعات.

علمت «الجريدة» أن اتحاد الكرة تلقى كتاباً من نظيره المصري، يطلب فيه إقامة مباراة تجريبية بين الأزرق والفراعنة 10 مايو المقبل، في العاصمة المصرية القاهرة، وسيكون مصير اللقاء مرتبطاً بمواجهات الجولة الأخيرة من دوري فيفا، التي ستقام قبل اللقاء بـ24 ساعة.

من جهتها، تحسم اللجنة الفنية قرارها بشأن اللقاء خلال الساعات القليلة المقبلة، على أن تتخذ لجنة المسابقات قرارها، سواء بتأجيل أو تقديم الجولة الـ26، وفقاً لظروف جدول البطولة.

من جهة أخرى، يعود وفد المنتخب إلى البلاد في الساعة مساء اليوم قادماً من أبوظبي، بعد أن دخل الفريق معسكرًا قصيرا مدة أربعة أيام، تخللته المباراة التجريبية التي واجه فيها منتخب كولومبيا في الساعة مساء أمس، على استاد مدينة زايد الرياضية، ضمن الاستعدادات لخوض منافسات التصفيات الآسيوية المؤهلة لنهائيات كأس آسيا 2018. من جانب آخر، طالب الجهاز الإداري للمنتخب من إدارة الفندق، مقر إقامة الوفد في

أبوظبي، تخصيص صالة الحديد والمسبح للفريق في الفترة الصباحية، لإخضاع اللاعبين لبرنامج استشفائي، وخصوصاً الذين شاركوا أمام كولومبيا، وستحسم إدارة الفندق قرارها عقب انتهاء اللقاء مباشرة. ومن المقرر أن يعود اللاعبون إلى أنديتهم استعداداً لخوض منافسات الجولة الـ21 من دوري فيفا، إذ تواصل البطولة نشاطها بعد توقف 15 يوماً، بسبب معسكر الأزرق ومواجهته أمام كولومبيا.

الأولمبي يحسم برنامجه

واستقر الأمر داخل إدارة المنتخب الوطني الأولمبي على استمرار التدريبات في حال قرر الاتحاد الآسيوي لكرة القدم انطلاق منافسات المجموعة الثانية 18 أبريل المقبل، ضمن التصفيات الآسيوية المؤهلة لنهائيات كأس آسيا للمنتخب الأولمبية، المقرر إقامتها في قطر يناير 2016، مع السماح للاعبين بالانضمام إلى أنديتهم في الجولة الـ21 فقط من منافسات دوري فيفا. في المقابل، هناك توجه

وفور إعلان الموعد من قبل الاتحاد القاري ستعقد اللجنة الفنية اجتماعاً مع الجهازين الفني والإداري لوضع النقاط فوق الحروف في ما يخص الاستعدادات للتصفيات الأولمبية. يذكر أن الأزرق واجه الساحل في السادسة والنصف مساء أمس على استاد الساحل، ضمن استعداداته للتصفيات، وكان الفريق واجه السيت الماضي الصليبيخات على

وفور إعلان الموعد من قبل الاتحاد القاري ستعقد اللجنة الفنية اجتماعاً مع الجهازين الفني والإداري لوضع النقاط فوق الحروف في ما يخص الاستعدادات للتصفيات الأولمبية. يذكر أن الأزرق واجه الساحل في السادسة والنصف مساء أمس على استاد الساحل، ضمن استعداداته للتصفيات، وكان الفريق واجه السيت الماضي الصليبيخات على

جانب من تدريب سابق للمنتخب

المنتخب على أوقات متفرقة. ويسعى الجهاز الفني للمنتخب، بقيادة المدرب أحمد حيدر، إلى اختيار اللاعبين الـ50 القائمة الأولى للتصفيات المؤهلة لنهائيات كأس آسيا، على أن يكون الاختيار بعد الوقوف على ظروف جميع اللاعبين، تفادياً لاتخاذ بعضهم قراراً بالاعتذار عن عدم خوض التدريبات.

المنافسات المؤهلة لنهائيات كأس آسيا التي ستقام خلال أكتوبر المقبل، إضافة إلى البطولة الخليجية لمنتخبات الشباب، التي لم يحدد موعداً بعد. ويجري الفريق تدريباته اليوم وغداً في حضور 47 لاعباً، على أن يغادر اللاعبون إلى أنديتهم غداً الثلاثاء، للمشاركة في دوري الشباب، ثم يعودون مجدداً إلى تدريبات

استاد الجھراء، ونجح في تحقيق الفوز بأربعة أهداف نظيفة.

الشباب يتدرب اليوم

بدوره، يستأنف المنتخب الوطني للشباب تحت 19 سنة تدريباته في السادسة والنصف مساء اليوم على ملعب المرجوم عبدالرحمن البكر باتحاد كرة القدم، استعداداً لخوض

شعلة الأولمبياد الشرطة تنطلق من الكويت

1st USIP World Police Games
BOGOTA 2015

واشار إلى أن الاتحاد الدولي للشرطة استوحى مسمى شعلة «حماة الإنسانية» من لقب سمو الأمير قائد العمل الإنساني، لتنتقل من الكويت أرض السلام ومركز العمل الإنساني العالمي. والمخ رئيس الاتحاد الدولي للشرطة إلى أن مراسم انطلاق الشعلة ستشهد حضوراً متميزاً من القيادات الرياضية الشرطة على المستويين الدولي والمحلي. ووجه النواف خالص الشكر ووافر التقدير

لنائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، ووكيل الوزارة الفريق سليمان الفهد على دعمهما للا محدود للرياضة الشرطة.

استكمالاً لدورها الإنساني في خدمة المجتمع الدولي، تنطلق من الكويت شعلة الأولمبياد الشرطة الأولى تحت مسمى «حماة الإنسانية»، تقديراً لدور الكويت وسمو الأمير الشيخ صباح الأحمد في مجال العمل الإنساني، خصوصاً بعد أن احتفل المجتمع الدولي بتكريم سمو الأمير ومنحه لقب قائد العمل الإنساني، حيث ستقام الأولمبياد الشرطة الأولى في كولومبيا في سبتمبر المقبل.

من جانبه، أكد الفريق أول متقاعد رئيس الاتحاد الدولي للشرطة الشيخ أحمد النواف أن «شعلة حماة الإنسانية الخاصة بأول أولمبياد شرطة تنطلق يوم 21 أبريل المقبل من الجزيرة الخضراء في شارع الخليج باتجاه المجلس الأولمبي الآسيوي، في تظاهرة رياضية عالمية تدعم الدور الريادي لدولة الكويت على مستوى الرياضة الأهلية بشكل عام، والشرطة على وجه الخصوص».

دور عموميات الأندية في ديوانية الرومي اليوم

عبدالكريم الشمالي

مطلق نصار

سليمان الحداداني

الأندية والاتحادات الرياضية. ووجه القائمون على الندوة دعوة مفتوحة للحضور ومتابعة أحداث الندوة.

تطوير الرياضة، وأهم الحلول والمقترحات لتطوير عمل الجمعيات العمومية لتحسين العمل الإداري في مختلف

وسيقيم ضيوف الديوانية خلال الندوة بإلقاء الضوء على الدور المفقود للجمعيات العمومية بالمساهمة في كويتاوي.

تستضيف ديوانية المحامي حمد الرومي بضاحية عبدالله السالم في تمام الساعة الثامنة والنصف من مساء اليوم كلاً من سليمان الحداداني رئيس نادي كاظمة، عضو مجلس إدارة الهيئة العامة للشباب والرياضة السابق، والرئيس السابق للنادي الرياضي مطلق نصار، ورئيس القسم الرياضي في جريدة «الجريدة» عبدالكريم الشمالي للمشاركة في ندوة إعلامية رياضية بعنوان «دور الجمعيات العمومية للأندية في تطوير الرياضة الكويتية بمشاركة وتنظيم تجمع ديوان كويتاوي».

غانم: إدارة الكرة في القادسية تكليف لا تشريف

أحمد حامد

يحدث في القادسية، متمنياً التوفيق للقادسية سواء استلم مهمة إدارة الكرة فيه أو ابتعد عنها. يذكر أن منصب مدير الكرة في نادي القادسية انحصر بين غانم وسامي بويابس الذي سبق له تولي المهمة قبل سنوات، ويبدو الأول أقرب للمهمة في ظل ارتفاع نسبة مؤيديه في إدارة القادسية، الذين طالبوا بمنحه الفرصة مدة شهر ونصف، هي ما تبقى من الموسم الحالي، ومن ثم تقييم التجربة في بداية الموسم الجديد، مع احتمال الدفع بأسماء جديدة لتولي المهمة في حال عدم نجاحه أو عدم رغبته في الاستمرار. وكان أمين سر النادي رضا معرفي أعلن قبول استقالة مدير الكرة بالنادي رفاعي الديحاني، التي قدمها في وقت سابق، بعد تراجع النتائج، وإقالة مدرب الفريق الإسباني أنطونيو بوتيتشي.

وصف لاعب نادي القادسية السابق محسن غانم تولي منصب إدارة الكرة في القادسية حالياً بأنه تكليف وليس تشريف. وكشف غانم، في تصريح له، الجريدة، أنه سبق أن رفض تولي مهمة إدارة الكرة في القادسية، لما في ذلك من مسؤولية كبيرة تحتاج إلى التفرد الكامل، وهو ما لم يكن باستطاعته آنذاك. وأضاف: «القادسية حالياً يحتاج إلى جميع أبنائه، والتخلي عن النادي في هذا التوقيت ليس فيه شيء من الشجاعة، مبدياً استعداداً لتولي المهمة شرط المعاونة من الجميع في النادي، للعبور بسفينة الفريق إلى بر الأمان. وأكد أنه لم يكن يوماً يفكر في أي منصب داخل النادي، سواء في أحد أعضائها حالياً، أو إدارة الكرة التي بات مرشحاً لها ويقو، مشيراً إلى أن ارتباطه الحالي بأحد البرامج الرياضية، والذي يوفر له الظهور الإعلامي، يبعد عنه شبهة السعي نحو الأضواء أو محاباة أحد من أجل الوصول لهدفه في القادسية. وأوضح أنه أول من انتقد إدارة القادسية في ما يخص اختيار المحترفين، مؤكداً أنهم في الأندية الأخرى صنعوا الفارق، وهو ما لم

أقرب لاعب القادسية السابق محسن غانم من تولي مهمة إدارة الكرة في القادسية، خلفاً للمدير السابق رفاعي الديحاني، الذي أعلن أمين سر النادي رضا معرفي قبول استقالته.

المفاضلة جارية بين محسن غانم وسامي بويابس لتولي منصب إدارة الفريق الأصفر

العربي والصليبيخات أول المتأهلين في كأس الاتحاد

عبدالرحمن فوزان

هذا الدور. ويشعل الصراع في هذه المجموعة على الطاولة الثانية بين السالمية والكويت، وكذلك كاظمة التي غاب عن منافسات هذه الجولة. وكتسح السماوي نظيره النضامن بسبعة أهداف نظيفة، ليرفع رصيده إلى 10 نقاط في المركز الثاني، بينما نجح الكويت في التفوق على الجھراء بستة أهداف مقابل هدف، ليرفع رصيده إلى 9 نقاط في المركز الرابع. ويملك السالمية مصيره بيده، إذ بات مطالباً بالفوز على العربي لضمان تأهله دون الدخول في حسابات أخرى، بينما يمضي الكويت نفسه بعبور النضامن مع تعثر السالمية، في حين ستكون فرصة كاظمة صعبة، إذ يحتاج الفوز على الجھراء مع تعثر السماوي والايبيض.

وبذلك بقي البرموك، الذي أنهى مبارياته في البطولة، في المركز الثاني برصيد 10 نقاط، يليه خيطان في المركز الثالث بثماني نقاط، بينما يقبع القادسية والنصر في ذيل الترتيب به 4 نقاط لكل منهما.

المجموعة الثانية

وفي المجموعة الثانية ضرب الأخضر بقوة وحسم تأهله بفوزه الكبير على الفحيحيل بخماسية نظيفة، في المباراة التي جمعت بينهما على استاد ثامر، ليفضي بها على أمل خصمه في نيل إحدى بطاقتي المجموعة بتوقف رصيده عند النقطة التاسعة في المركز الثالث، خصوصاً أنه أنهى جميع مبارياته في

ضمن الصليبيخات والعربي تأهلها للدور نصف النهائي عن المجموعتين الأولى والثانية لكأس الاتحاد، بعد نهاية مباريات الجولة السادسة قبل الأخيرة من عمر البطولة، والتي اشتملت على 6 مباريات. ولم تؤثر هزيمة الصليبيخات أمام الشباب بهدف مقابل ثلاثة في حسم تأهله، رغم توقف رصيده عند 12 نقطة، بينما رفع الشباب رصيده إلى 7 نقاط في المركز الرابع. وجاء تأهل الصليبيخات بعد أن استفاد من نتائج كل من منافسيه المباشرين خيطان والبرموك، إذ تعادل الأول سلبياً مع النصر، بينما تعادل الثاني إيجابياً مع القادسية بهدف لكل منهما.

هدف طلال نايف في مرمى الفحيحيل (تصوير جورج رجي)

القادسية يثأر من الكويت في السلة

جابر الشريفي

فاز فريق القادسية على الكويت 75-79، وتغلب الجهراء على النصر 66-76، وكاظمة على اليرموك 62-79 في ختام منافسات الدور الثاني من دوري كرة السلة.

ثار فريق القادسية من هزيمته في الدور الأول على يد منافسه الكويت، واستطاع أن يهزمه 89-75 في المباراة التي جمعتها أمس الأول، في صالة فحجان هلال المطيري بنادي القادسية في ختام منافسات الدور الثاني من الدوري العام لكرة السلة والتي شهدت أيضاً تغلب كاظمة على اليرموك 62-79 فيما فاز الجهراء على النصر 66-76.

وبهذه النتائج يتصدر القادسية الترتيب برصيد 19 نقطة أمام كاظمة الثاني برصيد 18 نقطة والكويت الثالث 17 نقطة والجهراء الرابع برصيد 13 نقطة يليه النصر بنفس الرصيد ثم اليرموك أخيراً بعشر نقاط. وتأهل الجهراء إلى الدور الثالث «بلاي أوف» على حساب النصر بعد أن تعادل الفريقان بالنقاط وبمواجهتهما ذهاباً وإياباً، وفاز النصر في الذهاب بفارق 10 نقاط كما فاز الجهراء في الإياب بفارق 10 نقاط أيضاً، ليتم اللجوء إلى نقاط الفريقين في جميع المباريات التي صبت لمصلحة الجهراء بعد حصوله على - 83 فيما حصل النصر على - 99.

وبحسب نظام البطولة، فإن القادسية الأول سيلتقي مع الجهراء الرابع، فيما سيلتقي كاظمة الثاني مع الكويت الثالث، من ثلاث مباريات والفائز يلتحق بالفائز في جميع المباريات التي صبت لمصلحة الجهراء بعد حصوله على - 83 فيما حصل النصر على - 99.

وكان الاتحاد قلص مباريات «بلاي أوف» من خمس إلى ثلاث مباريات في قرار اتخذته أمس الأول، لضيق الوقت وارتباط فريق القادسية والكويت بالمشاركة في بطولة الأندية الخليجية. وبالعودة إلى المباريات، جاءت

الجهراء هزم النصر وتأهل لـ «بلاي أوف» بفارق النقاط المسجلة

ناصر الظفيري يسجل في سلة الكويت

مباراة الكويت مع القادسية قوية منذ بدايتها سيطر فيها الأخير على مجريات الربع الأول بنتيجته 15-27.

ورفع القادسية الفارق إلى 15 نقطة في بداية الربع الثاني قبل أن ينهيه 48-39.

ولم يكن حال الكويت في الربع الثالث أفضل من حالاته في سابقه، إذ أضع العديد من الكرات السهلة أسفل السلة ما منح الأصفر موصلة تقدمه مع نهاية الربع

الثالث 59-69. واستطاع القادسية أن يحسم المباراة لمصلحته في الربع الرابع وسط هبوط في أداء لاعبي الأبيض خصوصاً في الشق الدفاعي لتنتهي المباراة بفوزه 75-89.

أدار اللقاء الحكام عبدالله سليمان ومحمد العميري وعبد العزيز العجمان. وفي اللقاء الثاني، استطاع الجهراء أن يفجر المفاجأة من خلال التغلب على النصر بفارق

اعتذار لاعبي الأصفر عن الثلاثيات

تقدم نادي القادسية بكتاب لاتحاد كرة السلة يعترف فيه عن عدم مشاركة لاعبيه عبدالله الصراف بسبب تأهيله من إصابة وعبد العزيز الحميدي بسبب ظروفه العائلية وصالح اليوسف بسبب ظروفه الدراسية، مع متحدثاً في دورة الألعاب الشاطئية الثانية 3x3 التي ستقام في قطر خلال الفترة من 2 إلى 9 أبريل المقبل. وعلمت «الجريدة» أن لجنة المنتخبات منذرة كثيراً من اعتذارات لاعبي القادسية المفاجئة، بل ستعقد اجتماعاً طارئاً قد تتخذ خلاله قراراً بتطبيق اللائحة ومعاقبة اللاعبين المعتذرين بالإيقاف.

وقرر خلال الفترة من 2 إلى 9 أبريل المقبل. وعلمت «الجريدة» أن لجنة المنتخبات منذرة كثيراً من اعتذارات لاعبي القادسية المفاجئة، بل ستعقد اجتماعاً طارئاً قد تتخذ خلاله قراراً بتطبيق اللائحة ومعاقبة اللاعبين المعتذرين بالإيقاف.

المطوع عاد بفضية بطولة هولندا الدولية لكمال الأجسام

صلاح المطوع

أحرز اللاعب الكويتي صلاح المطوع الميدالية الفضية في بطولة هولندا الدولية المفتوحة لكمال الأجسام، التي أقيمت في العاصمة امستردام السبت الماضي بعد حوله ثانياً في منافسات فئة وزن (تحت 70 كيلو غراماً) في إنجاز لافت لرياضة كمال الأجسام الكويتية. وقال المطوع، عقب عودته إلى البلاد، إن البطولة تميزت بمشاركة عدد من أفضل أبطال اللعبة من الدول الأوروبية في مختلف الفئات، معرباً عن سعادته البالغة بتحقيق هذا الفوز الكبير في ملتقى رياضي حظي بمتابعة جماهيرية وإعلامية واسعة.

وأوضح أن البطولة التي نظمها الاتحاد الهولندي للعبة، وبإشراف كامل من لجنة التحكيم التابعة للاتحاد الدولي لرياضة كمال الأجسام. وذكر أن رياضة كمال الأجسام في الكويت شهدت تطوراً لافتاً وإقبالاً واسعاً من الشباب الكويتيين في الأعوام الأخيرة مبيحاً ان مشاركة رياضي الكويت في مثل هذه البطولات العالمية تساهم في تحسين مستواهم الفني وتحقيق مزيد من البطولات الدولية والأقليمية تحت اسم الكويت.

وأكد أن فوزه بالميدالية الفضية يأتي تنويهاً لجهود جماعة منه ومن مدرسه الكابتن احمد عسخر ومدير أعماله الكابتن محمد المطوع اللذين ساهما بإعادته للبطولة بشكل مميز.

تحذير «الهيئة» وعدم الاتفاق وراء تأجيل انتخابات «اليد»

محمد عبدالعزيز

جانب من الاجتماع

بعد الاطلاع على تقرير ممثليه في الاجتماع، لأنه هو الذي أقر الدعوة لعقد الجمعية العمومية وإجراء الانتخابات.

الرد خلال يومين

وأكد مشرف الاتحاد الدولي للعبة العماني موسى البلوشي، في تصريح صحافي، أنه تم تأجيل الجمعية العمومية مدة أسبوع طبقاً للنظام الأساسي للاتحاد. وسيتم رفع تقرير لاتحاد، وسيتم رفع تقرير مفصل بما حدث خلال اجتماع الجمعية العمومية للاتحاد الكويتي اليوم للاتحاد الدولي لكرة اليد، لاتخاذ اللازم.

ساعة إضافية غاب الجميع، لينتج تأجيل الانتخابات مدة أسبوع طبقاً للنظام الأساسي للاتحاد.

قرار الاتحاد الدولي

وأوضح رئيس الاتحاد ناصر بومرزوق، في تصريح صحافي، أن اللائحة تنص على أنه «في حالة عدم اكتمال النصاب يتم تأجيل الاجتماع مدة ساعة واحدة، وفي حالة تكرار عدم اكتمال النصاب مرة أخرى يتم تأجيل الاجتماع مدة أسبوع، مؤكداً أن القرار يعود بشكل كامل للاتحاد الدولي للعبة

الإدارة المنتخب، وإيقاف الدعم المالي للاتحاد، وكل الأمور الإدارية المتعلقة به.

اختلاف واضح

اللائحة للنظر أن عدداً من ممثلي أندية التكتل حضروا فعلياً إلى مقر الاتحاد بالدية قبل بداية الجلسة التي جرت تحت إشراف ممثلي الاتحاد الدولي للعبة العماني موسى البلوشي وحيدر الفرمان، وبعد مشاورات انسحب أغلبهم قبل الجلسة الأولى، وحضر ممثلو نادي التضامن والقرين فقط، وعند تمدد الموعد مدة

تنفيذها واجب على كل الهيئات الرياضية. وطالب فليطح في الوقت ذاته كل الهيئات الرياضية بالا تقديم على مخالفة القوانين أو محاولة عرقلتها، وإلا ستعمل الهيئة وفق الاختصاصات المخولة لها لاتخاذ الإجراءات القانونية تجاه كل هيئة رياضية لا تلتزم بتطبيق القوانين واللوائح المنظمة لها، ما يعني أن الهيئة ستنفذ تهديدها في حالة إصرار الاتحاد على إقامة الانتخابات، وعدم الاستجابة لطلبها بتأجيلها لحين الانتهاء من اعتماد النظام الأساسي الجديد للاتحاد، بعدم الاعتراف بمجلس

جاء تأجيل الانتخابات لمجلس الإدارة الجديد للاتحاد الكويتي لكرة اليد خلال اجتماع الجمعية العمومية «العادية»، التي تعذر عقدها أمس الأول، بسبب عدم اكتمال النصاب، إشارة واضحة لأمرين: أولاً عدم الاتفاق في ما بين أعضاء الجمعية العمومية، خصوصاً ممثلي «أندية التكتل»، على سير العملية الانتخابية، خصوصاً في ظل الاتفاق الذي نتج عن الاجتماعات المكثفة التي عقدتها نهاية الأسبوع الماضي للإطاحة برئيس وأمين سر الاتحاد ناصر بومرزوق وبدر ذياب المحسوبيين على الشيخ أحمد الفهد خارج الاتحاد، وبالتالي الاستقرار على منح مزيد من الوقت لترتيب الأوراق مرة أخرى وتفادي الضغوط، ومحاولة حياكة مؤامرة جديدة قبل الجلسة المقبلة.

أما الأمر الثاني فهو الخوف من مغية تحذيرات الهيئة العامة للشباب والرياضة وتهديداتها، التي لوحح بها خلال الفترة الماضية، والتي كان آخرها من جانب المدير العام للهيئة بالإنابة د. حمود فليطح، الذي حث على ضرورة الالتزام بالقوانين والنظم، مؤكداً أن

الأحمدي التهامي كرمت الحوطي

كرمت منطقة الأحمدي التعليمية لاعب وقائد منتخب الكويت في عصره القديم سعد الحوطي في حفل أقيم صباح أمس في المديرية العامة للمنطقة منى الصلال في ثانوية الرقاد بنات تحت عنوان «إباد بيضاء بالخير والعطاء» ويندرج ضمن فعاليات الموسم الثقافي التربوي لمرافقة الخدمات الاجتماعية والنفسية في وزارة التربية تحت شعار «إنسانية وطن».

يترجمها قائد. وشهد الحفل تكريم كوكبة من الشخصيات العامة التي خدمت الوطن والإنسانية، وشمل كلاً من الداعية الراحل عبدالرحمن السميط، والشاعر عبدالعزيز سعود البابطين، والراحل شيخان الفارسي، والتربوية فضاة الخالد.

من جانبه، أعاد الحوطي عن سعادته بهذا التكريم الذي «ضم أسماء لها ثقلاً».

VIVA تكرم المختارين لأكاديمية الريال

البدران يتوسط الفائزين في برنامج أكاديمية ريال مدريد

متدرب بعد تقييمهم بناء على مهاراتهم في لعب كرة القدم بشكل عام، هم: جبر الشريفي، وحسين حاجية، وعبد العزيز المنش، وأنور العيسى، ومحمد السري، وبدر القناعي، ويوسف الحمدان، وطارق الفودري، وراشد الشطي، ويوسف القلاف. وتأتي هذه الفعالية لتؤكد التزام الشركة بدعم الفعاليات الرياضية الخاصة بالشباب وإبراز مواهبهم الواعدة وصلح مهاراتهم في تطوير قطاع الرياضة بالكويت والعالم.

على مهارتهم في ممارسة لعبة كرة القدم بطريقة احترافية. كما أود الإشادة بالمدرسين والمشرفين الخبراء في الأكاديمية، الذين بذلوا جهوداً مضنية في سبيل صقل وتطوير إمكانات اللاعبين والوصول بهم لمستويات فنية عالية. «تلتزم VIVA أن تلتزم التزاماً كاملاً بتشجيع شباب الكويت على تنمية مواهبهم وصلح مهاراتهم. يذكر أن اللاعبين العشرة الذين تم اختيارهم من بين 400

احتفلت شركة الاتصالات الكويتية VIVA، الخميس الماضي في مقرها الرئيسي في أبراج أولمبيا بتكريم أفضل عشرة لاعبين تم اختيارهم للاتحاق ببرنامج أكاديمية ريال مدريد لكرة القدم. وهذه المناسبة، أشاد الرئيس التنفيذي للشركة، في كلمته بجهود اللاعبين خلال الدورة التدريبية، قائلاً: «نحن فخورون بتكريم المواهب الشابة من اللاعبين الذين التحقوا بالدورة التدريبية، حيث برهنوا

الأهلي يواجه الرجاء في مباراة تأرية اليوم

5 مواجهات في استكمال الجولة الـ 23 من الدوري المصري

القاهرة - الجريدة

في المقابل، يسعى الرجاء إلى تحقيق نتيجة إيجابية أمام الأهلي من أجل تحسين موقفه بجدول الدوري والبعد عن منطقة الخطر، ورصدت إدارة النادي مبلغ 10 آلاف جنيه من أجل تحفيز اللاعبين في الفوز على الفريق الأحمر ونصف المبلغ في حالة تحقيق التعادل.

وفي مباريات أخرى، يخوض بتروجيت صاحب المركز الثامن برصيد 30 نقطة واحدة من أقوى مبارياته هذا الموسم حين يستضيف نظيره الإسماعيلي بالمركز العاشر برصيد 29 نقطة في الثانية ظهراً على ملعبه بالسويس. وعلى استاد برج العرب، يحل النصر بالمركز الثامن عشر برصيد 14 نقطة، ضيفاً على حرس الحدود صاحب المركز 13 برصيد 26 نقطة، في مباراة من المنتظر أن تشهد ندية من جانب الفريقين خاصة الضيوف الذين يبحثون عن الفوز والتمسك بامل الاستمرار مع الكبار. ويخوض الجولة مباراة سهلة نسبياً حين يستضيف على ملعبه نظيره الأسيوطي، ويحتل الجونة المركز الـ 16 برصيد 20 نقطة أمام الأسيوطي الذي يحتل قاع الدوري برصيد 8 نقاط فقط.

وفي اليوم، يدخل المقاصة صاحب المركز الخامس برصيد 31 نقطة مباراة سهلة عندما يستضيف دمنهور بالمركز قبل الدوري برصيد 9 نقاط فقط.

تستكمل اليوم الثلاثاء، مباريات الجولة الـ 23 لمسابقة الدوري المصري الممتاز بإقامة 5 مواجهات أبرزها لقاء الأهلي مع الرجاء. يدخل الأهلي في الرابعة والنصف عصر اليوم على استاد بتروسبورت مباراة «من السهل والمتنع» عندما يواجه فريق الرجاء، ويعتبر اللقاء سهلاً من الناحية النظرية، لكنه صعب على أرض الواقع لعدة أسباب يأتي في مقدمتها أنها الأولى للفريقين منذ توقف المسابقة قبل عدة أسابيع على خلفية أحداث الدفاع الجوي، كما أن الرجاء فاجأ الجميع بالفوز على الأهلي بالدور الأول، لذا فالأحمر يتطلع للثأر من الفريق المطروحي.

ويخوض الأهلي اللقاء وفي جعبته 36 نقطة يحتل بها المركز الثالث وبفارق 9 نقاط عن الزمالك متصدراً المسابقة، وإن كان للأحمر مباراة مؤجلة، فيما يحتل الرجاء المركز السابع عشر برصيد 20 نقطة. ويعول الجهاز الفني للاهلي بقيادة الإسباني غارديو على خبرات نجومه أمثال عماد متعب ووليد سليمان ومحمد ناجي «جدو»، الذي أصبح لاقت للمشاركة من الناحية الطبية، في حين سيفتقد لجهود محمد نجيب وأحمد خيرى وشريف عبدالفضيل ولؤي وائل للإصابة.

هولندا تترنج والمانشافت يستعيد بريقه... وغاريت بيل يتألق

غاريت بيل نجم ويلز يحرز الهدف الثالث في مرمى إسرائيل

لم تسفر مباريات تصفيات بطولة كأس أمم أوروبا لكرة القدم عن مفاجآت تذكر، لكن بدت بعض المعالم المهمة تظهر على الساحة، من حيث تواضع مستوى بعض المنتخبات وتألق أخرى.

عادت عجلة منافسات تصفيات بطولة كأس أمم أوروبا لكرة القدم إلى الدوران مجدداً، وظهرت العديد من المعالم البارزة في ما يخص مستوى المنتخبات المرشحة للتأهل وخطف لقب البطولة التي ستستضيفها فرنسا عام 2016.

وكان مستوى المنتخب الهولندي المتواضع محط اهتمام العديد من وسائل الإعلام الأوروبية، حيث أخفق "الطواحين" في تقديم صورة مشرفة للفريق البرتقالي، بعدما فشل في تحقيق الفوز على أرضه أمام تركيا، واكتفى بتعادل بشق الأنتس عن طريق ويسلي شنايدر.

وابقت هولندا على أمل ضئيل في المنافسة، بعدما رفعت رصيدها إلى 7 نقاط مقابل 13 لتسببها المتصدرة، التي تعادلت مع صيفتها لاتفيا 1-1، و12 نقطة لآيسلندا الثانية، التي تغلبت على مضيفتها كازاخستان 3-صفر.

ويبدو أن المدرب غوس هيددينك سيعانني خلال المواجهات المقبلة، حيث لن ينع "الطواحين" إلا الفوز للتأهل للنهايات.

انتصار ثمين لألمانيا

من جانبه، عاد المنتخب الألماني بطل العالم بانتصار ثمين على ضيفه الجورجي 2-صفر، في الجولة الخامسة من منافسات المجموعة الرابعة. وظهر المنتخب الألماني بصورة مغايرة عن مباراته الودية الأخيرة التي تعادل فيها خلال منتصف الأسبوع وبصعوبة مع أستراليا في كابينزسلاوترن (2-2)، على أمل أن يمنحه هذا الفوز الثقة اللازمة للعودة إلى المستوى الذي قدمه

إيطاليا تجنبت الخسارة أمام بلغاريا بفضل البرازيلي الأصل إيدر

الخروج (9 نقاط) 5-1، مقابل 5 لبلغاريا، بينما حققت أذربيجان فوزها الأول بعد 4 هزائم متتالية على حساب ضيفتها مالطا 2-صفر فوقف رصيد الأخيرة عند نقطة واحدة.

وابعد إيدر، بديل زازا، الذي أثار تجنيسه جدلاً في الأوساط الكروية الإيطالية، شبح الخسارة عن منتخب بلده الجديد بتسديدة ميمينية من حدود المنطقة استقرت في سقف الشبكة، معلنة التعادل بعدما كانت بلغاريا متقدمة 1-2.

إيدر ينقذ إيطاليا

من جانبها، تجنبت إيطاليا الخسارة أمام بلغاريا بفضل البرازيلي المجنس سيتادين مارتينز إيدر الذي أدرك التعادل 2-2 في صوفيا بالجولة الخامسة من منافسات المجموعة الثامنة ضمن التصفيات المؤهلة للنهايات كأس أوروبا 2016 في فرنسا.

ورفعت إيطاليا رصيدها إلى 11 نقطة، لكنها تخلت عن شركتها لكرواتيا التي سحقت

ثان من تسديدة قوية بيسراه من ركلة حرة مباشرة من حافة المنطقة في الدقيقة 50، قبل أن يسجل هدفه الشخصي الثاني والثالث لمنتخب بلاده في الدقيقة 77 بتسديدة بيسراه من مسافة قريبة بعد تمريرة من راسمي.

وهو الفوز الثالث لويلز في التصفيات مقابل تعادلين، فرفعت رصيدها إلى 11 نقطة منتزعة الصدارة من إسرائيل التي منيت بخسارتها الأولى بعد 3 انتصارات متتالية.

تألق غاريت بيل

من جانبه، قاد مهاجم ريال مدريد الإسباني غاريت بيل منتخب ويلز إلى إيقاف الانتصارات المتتالية لمضيفه الإسرائيلي، عندما الحق به الخسارة الأولى بالفوز عليه 3-صفر في عقر داره على ملعب حيفا الدولي في الجولة الخامسة من منافسات المجموعة الثانية.

وصنع بيل الهدف الأول لمنتخب بلاده، وعزز بهدف

في مونديال البرازيل الصيف الماضي. وشهدت المباراة مشاركة القائد باستيان شفاينشتايفر لأول مرة منذ نهائي المونديال الذي أحرزته ألمانيا على حساب الأرجنتين 1-صفر بعد التمديد، علماً أنه عاد إلى الملاعب وجلس بديلاً في مباراة أستراليا الأخيرة.

كما عاد إلى صفوف "المانشافت" حارس بايرن ميونيخ مانويل نوير الذي عانى إصابة بسيطة في ركبته، إضافة

إلى توماس مولر وتوني كروس وماتس هولمس وجيروم بوتانغ الذين أراحهم المدرب يواكيم لوف ضد أستراليا.

ورفع منتخب ألمانيا رصيده إلى 10 نقاط في المركز الثالث بفارق الأهداف خلف أسكتلندا الثانية الفائزة على جبل طارق بنتيجة كاسحة 6-1، ونقطة خلف بولندا المتصدرة التي فرطت في الفوز على مضيفتها إيرلندا، بعد أن تقدمت عليها حتى الدقيقة الأخيرة قبل أن تتكفي في النهاية بالتعادل 1-1.

الأفضل

بوبوف

نجم منتخب بلغاريا قدم مباراة كبيرة أمام إيطاليا في تصفيات "يورو 2016" وأحرز هدفاً جميلاً من مسافة بعيدة في شبك الحارس سيرينغو.

إيدر

البرازيلي الأصل تمكن من إحراز أول أهدافه مع منتخب إيطاليا، بعد دقائق قليلة من مشاركته أمام بلغاريا ليسجل بداية قوية في مسهل مشواره مع "الأزوري".

غاريت بيل

نجم منتخب ويلز تألق بشكل لافت خلال المواجهة أمام إسرائيل في تصفيات يورو 2016 وأحرز هدفين وصنع آخر لزميله راسمي.

على لسانهم

نيتو حارس مرمى فيورنتينا يقدم أداء ممتازاً في الكالتشيو. أنصحه بعدم الانتقال إلى يوفنتوس. منافسة بوفون ستكون صعبة

دونغا

بودولسكي أخطأ عندما قرر الانضمام إلى إنتر ميلان لقد أشفقت عليه حينها. إنه بحاجة إلى الاهتمام أكثر

بيرهوف

مانشيني لا يعرف كيف يستفيد من قدرات كوفاسيتش مع انتر ميلان. مع الأسف اللاعب أصبح مقيداً وبعيداً عن مستواه الحقيقي

فوكسان وكيل أعمال كوفاسيتش

والأسوأ

فيراتي

فشل في تعويض الغيابات الكثيرة في صفوف "الأزوري" خلال مواجهة بلغاريا وكان شبه غائب في اللقاء، ما أفقد الفريق توازنه في منتصف الملعب مع ظل غياب بيرلو ودي روسي وماركيزيو.

زايوكاس

قائد منتخب ليتوانيا وجد صعوبة بالغة في التعامل مع لاعبي منتخب إنجلترا خلال مواجهة المنتخبين في تصفيات "يورو 2016" وقام بلمسة يد مثيرة للدهشة.

وينالدوم

لاعب خط وسط منتخب هولندا خيب الأمل وفشل في إثبات قدراته في تشكيلة "الطواحين" خلال المواجهة أمام تركيا ليقوم المدرب هيددينك باستبداله بين الشوطين.

أزمة كونتي مع جماهير اليوفي تخطف الأضواء

انتونيو كونتي

ورغم ذلك استقبل كونتي بحفاوة من قبل جماهير "بيانكونيري" الذين شاهدوه في شوارع تورينو بعد وصوله مع المنتخب أمس الأول استعداداً لمواجهة الإنكليز وديا، فان كونتي يخشى ان يودع المدينة تحت صافرات الاستهجان من قبل الجماهير الغاضبة عليه.

إعلام إيطاليا: يبدو انه يود أن يتم تذكره باعتباره المدرب الذي سجل أكبر عدد من الإصابات بين لاعبيه.

ودافع كونتي، المدرب السابق ليوفنتوس عن أساليبه التدريبية، وقال: "أتعجب من السبب الذي لم يدافع الكان لأن يطلب مني هذا عندما كنت في يوفنتوس؟ لا نعمل بمنتهى القوة ولكن نعمل بشكل جيد".

الانترنت عقب المشكلة التي وقعت أمس.

وتعرض كونتي لانتقادات من قبل جون إلكان رئيس الشركة القابضة التي تسيطر على مجموعة فيات ونادي يوفنتوس، والذي قال إن مدرب المنتخب الإيطالي يرهق اللاعبين بشدة خلال المعسكرات التدريبية.

ونقل عن إلكان قوله لوسائل

بدو أن البطولات الخمس (لقب الدوري ثلاث مرات وكأس السوبر مرتين)، التي أحرزها انتونيو كونتي لمديرتي لنادي يوفنتوس الإيطالي لم تشفع له، بعد أن صبت جماهير السيدة العجوز جام غضبها على مديرتها السابق ومدرب منتخب إيطاليا الحالي، بسبب أخطار الإصابة التي تعرض لها نجمهم كلاوديو ماركيزيو.

وتلقى كونتي تهديدات بالقتل من مشجعين غاضبين لنادي يوفنتوس القوا باللائمة على أساليب كونتي التدريبية في الإصابة التي كان يعتقد في البداية أنها ستعبد لاعب الوسط كلاوديو ماركيسيو حتى نهاية الموسم.

وأعلن الطاقم الطبي لمنتخب إيطاليا أن ماركيسيو، لاعب يوفنتوس، متصدر دوري الدرجة الأولى الإيطالي، تعرض لتمزق في أربطة الركبة خلال حصة تدريب استعداداً لمباراة بلغاريا في تصفيات بطولة أوروبا 2016، ولم يكد يمشي بعد في الملعب حتى تعرض لتهديدات بالقتل على يد لاعبي لناديه متصدر دوري الدرجة الأولى الإيطالي لتلقي العلاج.

وقال رئيس الاتحاد الإيطالي للعبة كارلو تافيكو، لمحطة راى الإذاعة، "شاهدته (كونتي) صباح اليوم وقد كان مهزوزاً، تلقى تهديدات بالقتل على

Neymar Jr @Neymarjr

Criminoso !! vine.co/v/DLq16Xxf70D #LojaOficialNeymarjr

Translate Tweet

تغريدة نيمار عبر شبكة تويتر والتي عرض خلالها مقطع فيديو للتدخل الخشن الذي قام به ميديل تجاهه وعلق بـ«المجرم»

ميلان تغريدة أخرى يظهر خلالها وهو يتعرض للركل من نيمار نجم برشلونة، وعلق ساخراً ومنهما نيمار بالتمثيل وادعاء الإصابة، وفيما بعد مسح نيمار التغريدة، ولم يذكر أي سبب لذلك، واكتفى بنشر تغريدات أخرى تخص سعادته باللعب مع وزملائه في كتيبة السيليساوا.

تلاسن حاد بين نيمار وميديل عبر «تويتر»

Gary Medel @GMedel

Los roces son normales en el juego. Algunos hacen teatro y otros seguimos jugando...lastima que no todos lo vean.

تغريدة غاري ميديل عبر «تويتر» والتي وضع خلالها صورته وهو يتعرض للركل من البرازيل نيمار، وعلق على الصورة بأن نيمار ممثل بارع

أثار التلاسن الحاد على «تويتر» بين البرازيلي نيمار والتشيلي ميديل حفيظة العديد من الجماهير والمتابعين للنجمن الدوليين.

قعد انتهاء المباراة الودية بين المنتخب البرازيلي ونظيره التشيلي، نشر البرازيلي نيمار صورة تعرضه للتدخل العنيف الذي قام به ميديل بدهس قدمه بطريقة غير أخلاقية بتاتا، في حين نشر التشيلي نجم إنتر

كونتي يبحث عن عودة ناجحة إلى تورينو أمام الإنكليز

تدريبات المنتخب الإيطالي

وقد يشعر كونتي بإجراء إدخال تعديلات بالجملة على تشكيلة الأساسية في ظل وجود ايدر ومانولو غابايديني وغراتسيانو بيلي وفرانكو فاسكين الذين ينتظرون فرصتهم. ومن المؤكد أن مهمة كونتي الذي يحتل فريقه المركز الثاني في مجموعته ضمن تصفيات كأس أوروبا وبفارق نقطتين خلف كرواتيا المتصدرة، بينما تبدو إنكلترا مرتاحة تماما في مجموعتها، حيث تتصدر بفارق 6 نقاط عن ملاحقتها سويسرا وسلوفينيا.

"اهتزت شبكتنا بهدفين بعد هجمتين مرتدتين، وهذا أمر يجب أن نعمل على تحسينه"، هذا ما قاله كونتي الذي بإمكانه أن يعتمد مجددا على الحارس القائد جانلويجي بوفون الذي انسحب من مباراة السبت بسبب المرض.

ولا تنحصر مشكلة كونتي بالدفاع والتعامل مع الهجمات المرتدة، بل المعضلة الأكبر بالنسبة له في الخط الأمامي، بعد أن فشل مهاجما ساسولو سيموني زازا وبوروسيا دورتموند الألماني تشيرو إيموبيلي في الوصول إلى الشباك خلال مباراة السبت في صوفيا.

ايدر مارتينيز لإدراك التعادل في الدقيقة 84 من المباراة التي تقدم خلالها منذ الدقيقة 4 بهدف هدية من فيلسين مينيف الذي حول الكرة في شباك بلاده، لكنه أنهى الشوط الأول متخلفا 1 - 2، بعد أن اهتزت شبكته بهدفين في غضون 6 دقائق.

ويبدأ الدفاع الإيطالي ضعيفا في التعامل مع الهجمات المرتدة، ما دفع كونتي إلى استدعاء مدافع ميلان إينازيو اباتي ومدافع انتر ميلان دافيدي سانتون لمواجهة إنكلترا التي تقدم أداء مميذا حتى الآن في التصفيات القارية، حيث خرجت فائزة من جميع مبارياتها الخمس، آخرها على ليتوانيا 4 - 0 صفر يوم الجمعة.

"ببانونيري" الذين شاهدوه في شوارع تورينو، بعد وصوله مع المنتخب استعدادا لمواجهة الإنكليز في إعادة لمباراتها في الدور الأول من مونديال البرازيل الصيف الماضي حين فاز "زوري" 2 - 1، فإن ذلك لم يجنبه الخروج مع الأسود الثلاثة من الدور الأول، فإن كونتي يخشى أن يودع المدينة تحت صافرات الاستهجان في حال لم يتمكن رجاله من تقديم المطلوب منهم.

ولم يظهر المنتخب الإيطالي بالشكل المطلوب في المباراة التي خاضها السبت ضد بلغاريا (2-2) في تصفيات كأس أوروبا 2016 حيث احتاج إلى هدف من البرازيلي الأصل

يأمل أنتونيو كونتي أن يحقق عودة ناجحة إلى ملعب فريقه السابق يوفنتوس، وذلك عندما يقود منتخب إيطاليا في مباراته الودية الصعبة اليوم ضد إنكلترا على "يوفنتوس ستاديوم". ويعد كونتي من أساطير يوفنتوس، بعدما تالق في صفوفه كلاعب واحرز معه لقب الدوري 5 مرات والكأس والكأس السوبر ودوري أبطال أوروبا وكأس الاتحاد الأوروبي والكأس السوبر الأوروبية وكأس الإنتركونتيننتال مرة واحدة، ثم توج معه كمدير بلقب الدوري ثلاث مرات والكأس السوبر مرتين قبل أن يتركه الصيف الماضي. ورغم استقباله بحفاوة من قبل جماهير

ألمانيا تعود من جورجيا بالنقاط الثلاث

أوزيل يهني رويس بهدفه الأول

عاني إصابة بسيطة في ركبته، إضافة إلى توماس مولر وتوني كروس ومانس هولمس وجيروم بواتنغ الذين اراحهم المدرب يواكيم لوف ضد استراليا. ورفع منتخب ألمانيا رصيدا إلى 10 نقاط في المركز الثالث بفارق الأهداف خلف اسكتلندا الثانية الفائزة على جبل طارق بنتيجة كاسحة 6-1، ونقطة خلف بولندا المتصدرة التي فرطت بالفوز على مضيفتها إيرلندا بعد أن تقدمت عليها حتى الدقيقة الأخيرة قبل أن تختفي في النهاية بالتعادل 1-1.

من جهتها، منبت جورجيا، التي خسرت مبارياتها الأربع الأخيرة أمام ألمانيا، بهزيمة الرابعة في المجموعة، وفي أول

على ضيفتها اسكتلندا 2-1، ثم سقطت في بولندا صفر-2، وتلقت هدف التعادل أمام ضيفتها إيرلندا في الدقيقة الرابعة من الوقت بدل الضائع (1-1)، قبل أن تتخطى جبل طارق المتواضعة 4-صفر.

وتمكن المنتخب الألماني من استعادة برقيها في مباراة شهدت مشاركة القائد باستيان شفاينشتايفر لأول مرة منذ نهائي المونديال الذي احرزته ألمانيا على حساب الأرجنتين 1-صفر بعد التمديد، علما أنه عاد إلى الملاعب وجلس ديلا في مباراة استراليا الأخيرة.

كما عاد إلى صفوف "ناسيونال مانشافت" حارس بايرن ميونخ مانويل نوير، الذي

عاد المنتخب الألماني، بطل العالم، من تيليبسي بالنقاط الثلاث، بفوزه على مضيفه الجورجي 2-صفر أمس الأول، في الجولة الخامسة من منافسات المجموعة الرابعة لتصفيات كأس أوروبا 2016.

وظهر المنتخب الألماني بصورة مغايرة عن مباراته الودية الأخيرة، التي تعادل فيها خلال منتصف الأسبوع ويصعبه مع استراليا في كازيرسلاوترن (2-2)، على أمل أن يمنحه هذا الفوز الثقة اللازمة للهودة إلى المستوى الذي قدمه في مونديال البرازيل الصيف الماضي. وكانت بداية ألمانيا بطيئة في التصفيات، إذ فازت بصعوبة

مباريات اليوم		
التوقيت	المباراة	القنوات الناقلة
7.00 م	سويسرا × الولايات المتحدة الأمريكية	beIN SPORTS 1 HD
7.00 م	روسيا × كازاخستان	beIN SPORTS 4 HD
8.30 م	السويد × إيران	beIN SPORTS 3 HD
9.00 م	إستونيا × آيسلندا	beIN SPORTS 2 HD
9.30 م	سلوفاكيا × التشيك	beIN SPORTS 1 HD
9.45 م	إيطاليا × إنكلترا	beIN SPORTS 5 HD
9.45 م	هولندا × إسبانيا	beIN SPORTS 2 HD
11.45 م	البرتغال × كاب فيردي	beIN SPORTS 1 HD

بيكرمان: فالكاو لم يتغير وسيزداد قوة

منتظمة مع مانشستر يونايتد الإنكليزي. وأكد بيكرمان أن فالكاو سيكون أقوى بعد خوض مباراتي المنتخب حيث تابع "يشعر كما لو كان في منزله، وليس لديه أي مشكلة لإظهار أفضل مستوى لديه".

وتحدث المدرب الأرجنتيني عن لاعب وسط الفريق خوان جيبيرمو كوارادو الذي لا يلعب أساسيا منذ انتقاله لتشلسلي الإنكليزي قادما من فيورنتينا في صفقة تضمنت اعارة اللاعب المصري محمد صلاح للنادي الإيطالي.

وصرح المدرب "لم يكن كوارادو دقيقا جدا أمام البحرين، لقد ظهرت عليه نتائج عدم اللعب كثيرا، واعتقد أيضا أنه كان منعزلا بعض قليلا عن اللعب الجماعي".

أعرب المدير الفني لمنتخب كولومبيا خوسيه بيكرمان أمس عن رضاه حتى الآن عن مستوى مهاجمه راداميل فالكاو حتى الآن، مشيرا إلى أنه "سيزداد قوة".

وتحدث بيكرمان عن مواجهة البحرين الودية التي سجل بها فالكاو هدفين وصنع آخر في فوز "لوس كافيتيروس" بسداسية نظيفة.

وأضاف المدرب: "أداء فالكاو أعجبني جدا ليس لأنه سجل بل لأنه صنع الهدف الأول، حلولة وطريقة فهمه للعب وتحركه داخل الفريق لم تتغير، وكان قويا من الناحية البدنية".

واعتبر المدرب في مؤتمر صحافي قبل مواجهة الكويت وديا أن ما عاب فالكاو كان غياب الدقة بعض الشيء بسبب عدم مشاركته بصورة

رونالدو يواصل صمته الإعلامي

واصل المهاجم كريستيانو رونالدو صمته، ولم يدل بتصريحات في المنطقة المختلطة للمحافظين عقب مباراة منتخب بلاده البرتغالي أمام صربيا (2-1) بالتصفيات المؤهلة ليورو 2016 التي ستقام بفرنسا.

وامتدح مدرب المنتخب البرتغالي فرناندو سانتوس أداء فابيو كوينتراو، صاحب هدف الفوز، مصرحا عنه وكريستيانو المحترفين بريال مدريد "فابيو بإمكانه خلخلة الدفاعات ويتفاهم بشكل جيد مع كريستيانو".

وصعدت البرتغال إلى قمة المجموعة التاسعة بعدما زادت رصيدها إلى تسع نقاط من أربع جولات، لتتفوق بنقطتين على الدنمارك واليابان.

واعتبر المدرب هذا الانتصار "دليل على نضج الفريق".

وأضاف: "لنزال تتبقى أربع مباريات، وهناك العديد من النقاط الهام حصدها، بالتأكيد الأداء سيستمر بنفس الشكل".

(إفي)

فرنسا تستعيد توازنها على حساب الدنمارك

من الفريق الأخضر على ملعبه "جوفروا غيشان"، في حين اعتمد هجوما على متصدر ترتيب هدافي الدوري الفرنسي الكسندر لاکازيت (ليون) وأوليفيه جيرو (أرسنال الإنكليزي) وغريزمان (تلتيكو مدريد الإسباني). واستهل "الدوك" مبارياتهم الأولى مع الدنمارك منذ 2006 حين فازوا عليها في مباراة ودية أيضا 2-صفر، بطريقة

مثالية إذ افتتحوا التسجيل منذ الدقيقة 14 عبر غريزمان الذي بدأ المباراة تحت صافرات استهجان الجمهور المحلي بسبب الخصومة المعروفة بين فريقه ليون وسانت أتيان، لكنه انتزع احترام الحاضرين وتصفيقهم، قبل أن يضيف جيرو الثاني في الدقيقة 38 بعدما استفاد من مجهود مميز لجوفري كوندويا على الجهة اليسرى.

استعاد المنتخب الفرنسي توازنه بعد سقوطه في منتصف الأسبوع على أرضه أمام البرازيل (1-3)، وذلك بفوزه على ضيفه الدنماركي 2-صفر أمس الأول في سانت أتيان في مباراة دولية في كرة القدم ضمن استعدادات الأول لاستضافة كأس أوروبا 2016 والثاني لتصفيات البطولة ذاتها.

وأجرى مدرب المنتخب الفرنسي ديبديه ديشان ثماني تعديلات على التشكيلة التي خسرت أمام البرازيل، ولم يحافظ منها إلا على ثلاثة لاعبين هم المدافع رافايل فاران الذي ارتدى شارة القائد في ظل غياب الحارس هوغو لوريس، ولاعب الوسط مورغان شنيدرلان والمهاجم انطوان غريزمان. وأشرك ديشان حارس سانت أتيان ستيفان روفيه أساسيا، ليكون اللاعب الوحيد الموجود

إسبانيا تبحث عن ثأر معنوي من هولندا الجريئة

جانب من لقاء هولندا إسبانيا في كأس العالم

1950، لكن مشوار "البرتغالي" انتهى في دور نصف النهائي على أيدي الأرجنتيين (بركلات الترجيح بعد تعادلهما صفر - صفر في الوقتين الأصلي والإضافي)، واكتفى في النهاية بجائزة الترضية من خلال الفوز بالمركز الثالث على حساب البرازيل المضيفة (3 - صفر) في آخر مباراة له بقيادة لويس فان غال، الذي ترك المهمة لغوس هيديتك.

ويدخل الفريقان إلى مباراة اليوم وهناك كثير من التشكيك بقدرتهما على استعادة بريق الأعوام الأخيرة، إذ إن إسبانيا تحتل المركز الثاني في مجموعتها الثالثة ضمن تصفيات كأس أوروبا 2016 التي شهدت سقوطها في الجولة الثانية أمام سلوفاكيا وفوزها غير المقنع على أوكرانيا الجمعة الماضي على أرضها (1 - صفر) في الجولة الخامسة، في حين لم تحقق هولندا التي كانت في الأعوام الأخيرة من أفضل المنتخبات في التصفيات، ان كان كأس أوروبا أو كأس العالم، سوى فوزين من مبارياتها الخمس الأولى.

لكن بإمكان الإسبان التفاوض بالجبل الجديد من اللاعبين، على غرار أيسكو وكوكي والحارس دافيد دي خيا والفارو مورانا الذي سجل هدف الفوز على أوكرانيا في أول مشاركة له كأساسي، وخصوصا أنهم من خريجي منتخب الشباب الذي توج بلقب كأس أوروبا لدون 21 سنة في النسخين الأخيرتين.

يدخل المنتخب الإسباني إلى مواجهته الودية مع مضيفة الهولندي اليوم في أمستردام وفي أذهان لاعبيه الهزيمة المذلة التي مني بها "لا فوريا روكا" في مونديال الصيف الماضي بالبرازيل، في مستهل حملة الدفاع عن لقبه العالمي.

وتمكن المنتخب الهولندي في 13 يونيو الماضي من تحقيق ثأره على الإسبان وأذله 5 - 1 في سالغادور دي باهيا، موجها ضربة قاسية لرجال المدرب فيستين دل بوسكي، وممهدا الطريق أمام خروجهم المبكر من الدور الأول.

وكان المنتخبان الأوروبيان وصلا في مونديال 2010 إلى المباراة النهائية، وخرج "لا فوريا روكا" فائزا بهدف سجله اندريس انيستا في الشوط الإضافي الثاني، مانحا بلاده لقبها العالمي الأول لتضيفه إلى لقب كأس أوروبا 2008، ثم الحقته بلقب قاري ثان في 2012.

لكن إسبانيا استهلته مسعاهم لـ "رباعية" أسطورية" بطريقة مخيبة ومذلة تماما، إذ تلقت شبكتها 5 أهداف وأكثر للمرة الأولى منذ خسارتها أمام اسكتلندا 6 - 2 في يونيو 1963.

وقد أرسل المنتخب الهولندي حينها رسالة قوية جدا إلى جميع منافسيه بأنه سيكون الرقم الصعب جدا في البرازيل التي كانت للمفارقة صاحبة أكبر فوز على إسبانيا في كأس العالم (6 - 1) عام

يستضيف مساء اليوم المنتخب

الهولندي نظيره الإسباني في

أمستردام وفي أذهان لاعبيه

الهزيمة المذلة التي مني بها

"لا فوريا روكا" في مونديال

الصيف الماضي في البرازيل.

فوز مثير لروسي في «جائزة قطر الكبرى»

وجاء ماركيز خلف مواطنه خورخي لورنزو (ياماها) وامام مواطنه الاخر وزميله في هوندا داني بديرورا. وفي فئة موتو 2، حقق الالماني يوناث فولغر (كاليكس) فوزه الثاني في الفئة الثانية التي انتقل اليها الموسم الماضي، بعدما تقدم بفارق 5 و12 ثانية على البلجيكي كزافييه سيميون والسويسري توماس لوفتي (الانسان على متن كاليكس ايضا).

والفوز هو الثالث بالمجمل لفولغر (21 عاما) على حلقات الجائزة الكبرى، والاول يعود الي عام 2011 في جائزة بريطانيا والثاني عام 2012 في جائزة تشيكيا (الانسان في الفئة الصغرى 125 سنتم مكعب وموتو 3)، وبذلك يصعد الي المنصة للمرة الثانية عشرة في مسيرته التي بدأها عام 2008.

ويبدأ الفوز في جعبة الفرنسي يوهان زاركو (كاليكس) ايضا بعد تصدره السباق من اللفة الثانية، قبل ان يواجه مشكلة قبل ثلاث لفات على النهاية، ما اضطره للاكتفاء بالمركز الثامن، في حين بدأ الاسباني استيف رابات (كاليكس) حملة الدفاع عن اللقب بشكل مخيب، بعد خروجه من السباق منذ اللفة الثالث، بسبب فقدان توازنه وخروجه عن الحلبة.

استهل الاسطورة اليطالية فالنتينو روسي (ياماها) مسعاه للعودة الي امجاد الماضي بإحرازه المركز الاول في فئة موتو جي بي لجائزة قطر الكبرى، المرحلة الاولى من بطولة العالم للدراجات النارية امس الاول على حلبة لوسيل.

والفوز هو الاول لروسي في قطر منذ عام 2010 والرابع خلال مسيرته الاسطورية، التي قادته لإحراز 9 القاب، بينها في الفئة الكبرى 6 في فئة موتو جي بي، التي حلت بدلا من 500 سم مكعب عام 2002، محققا بذلك انتصاره الثالث والثمانين في فئة الكبار وال109 في المجمل. وتفوق (الدكتور)، الذي حل ثانيا الموسم الماضي خلف الاسباني مارك ماركيز (هوندا) والساعي الي استعادة موقعه بعد عجزه عن احراز اللقب منذ 2009، على ثنائي دوكتاتي مواطنيه اندريا دوفيتسيوزو الذي انطلق من المركز الاول، واندريا بانوني.

وحسم روسي الفوز بعد نهاية مثيرة ومناقصة قوية، خصوصا مع دوفيتسيوزو، الذي تخلف عن مواطنه في النهاية بفارق ضئيل جدا بلغ 0.174 ثانية، بينما جاء يانوني ثالثا بفارق 2.250 ثانية.

وبالنسبة لماركيز (هوندا)، الذي توج الموسم الماضي باللقب للمرة الثانية على التوالي وقبل ثلاث مراحل على انتهاء الموسم الذي شهد في سباقه الاخير على حلبة ريكاردو تورمو في فالنسيا دخول ابن الحادية والعشرين التاريخ بعد ان اصبح اول دراج يتوج بـ13 سباقا (من اصل 18) في موسم واحد (تفوق على انجاز الاسترالي الاسطورة ميك دوهان الذي حقق 12 فوزا عام 1997)، فدفع ثمن انطلاقه السيئ وخروجه عن الحلبة في اللفة الاولى واكتفى في النهاية بالمركز الخامس، بعد ان تراجع في بداية السباق الي المركز الاخير.

على حلبة لوسيل،
أحرز فالنتينو روسي
المركز الأول في فئة
موتو جي بي لجائزة قطر
الكبرى، المرحلة
الأولى من
بطولة العالم
للدراجات النارية
امس الأول.

سيرينا تواصل زحفها... ونادال يودع بطولة ميامي

نادال يودع الجماهير لحظة خروجه

واصلت الأميركية سيرينا وليامس حملة الدفاع عن لقبها بنجاح عندما تغلبت بسهولة تامة على مواطنتها كاترين بيليس 1-6 و1-6 في الدور الثالث من دورة ميامي، احدى دورات الالف نقطة للماسترز للرجال والسيدات، والبالغة قيمة جوائزها 5,381,235 ملايين دولار. وضربت سيرينا موعدا في الدور الرابع مع الروسية زفتلانا كونينيتسوا المصنفة في المركز الرابع والعشرين، والتي فازت على الالمانية انجيليك كيربر الثالثة عشرة 3-6 و3-6.

ولحقت الرومانية سيمونا هاليب المصنفة الثالثة بسيرينا الي الدور المقبل بعد فوزها على اليطالية كاميليا جيورجي 4-6 و5-7، لتلتقي الفائزة في مباراتها المقبلة مع اليطالية الاخرى فلافيا بينيتا الخامسة عشرة، والتي تغلبت على اليلاروسية فيكتوريا ازارينكا 6-7 و5-7.

ونجحت مواطنة جيورجي وبينيتا ساره إيراني المصنفة الحادية عشرة بتخطي الدور الثالث بفوزها على الاسبانية غاربيين موغوروزا الحادية والعشرين 6-4 و4-6 و1-6 لتتواعد في الدور المقبل مع الالمانية سابرين ليسبيكي السابعة والعشرين والتي تغلبت على الصربية انا ايفانوفيتش 6-7 و4-7.

وتاهلت ايضا، الأميركية سلون ستيفانز بفوزها على السويدية يوهانا لارسون 4-6 و4-6، والسويسرية بليندا بينيتش بفوزها على الالمانية تاتيانا ماليك 4-6 و5-7.

خروج نادال

وفي فئة الرجال لم يتمكن الاسباني

تايفر وودز يخرج من نادي المئة

خرج لاعب الغولف الاميريكي الشهير تايفر وودز متصدرا التصنيف العالمي سابقا (623 اسبوعا على التوالي) من تصنيف اول 100 لاعب على مستوى العالم، ليحتل المركز 104 في الترتيب الجديد الذي صدر امس. وهي المرة الاولى التي يخرج فيها وودز من نادي الالعبين المئة الاوائل منذ عام 1996 الذي شهد انطلاقه مسيرة استثنائية بعد تحقيقه فوزه الاحترافي الاول في لاس فيغاس.

وتوج وودز (39 عاما) به 14 لقباً في الغولف، عندما كان آخر مرة تصدر فيها التصنيف العالمي كان في مايو 2004.

والآخر نيكولاس ماغرو 4-6 و2-6 برغم معاناته من اصابة في الكاحل قبل انطلاق الدورة. وفي الدور المقبل لعب فيردياسكو مع الارجنطيني خوان موناكو الذي تغلب على الاسباني الآخر غييرمو غارسيا لوبين الثالث والعشرين 5-7 و4-6. ولم يواجه البريطاني اندي موراي المصنّف الثالث اي صعوبة في بلوغ الدور الرابع بعدما تغلب على

رافايل نادال المصنّف ثانيا ووصيف بطل الموسم الماضي من الصعود امام مواطنه فرناندو فيردياسكو المصنّف في المركز التاسع والعشرين عندما خسر امامه 6-4 و2-6 و6-3 في الدور الثالث. وكان نادال خرج من دورة انديان ويلز قبل نحو اسبوعين من الدور ربع النهائي اثر خسارته امام الكندي ميلوش راوويتش، لكنه استهل مشواره في "ميامي" بفوز سهل على مواطنه

فوز فيتل في ماليزيا يعيد البسمة لإيكليستون

بيرني ايكليستون

بإمكان مالك الحقوق التجارية لبطولة العالم البريطاني بيرني ايكليستون الابتسام مجددا، وأن يرفع نخب السائق الالماني سيباستيان فيتل الذي تمكن امس الاول في سباقه الثاني فقط مع فيراري من اعادة الحياة لسباقات الفئة الاولى بإحرازه المركز الاول خلال جائزة ماليزيا الكبرى، المرحلة الثانية من الموسم الجديد. واعتقد الجميع أن فريق مرسيدس اي ام جي الذي خرج فائزا الموسم الماضي في 16 سباقا من اصل 19، سيفرض هيمنته مجددا على مجريات بطولة العالم بعد احرازه ثنائية السباق الاقتتاعي في استراليا بحلول البريطاني لويس هاميلتون في المركز الاول امام زميله الالماني نيكو روزبرغ، لكن فيتل القادم هذا الموسم من ريد بول رينو خلفا لالاسباني فرناندو الوينسو المنقلب الي فريقه السابق ماكلارين، قال كلمته امس الاول في ماليزيا مانحا "الخصان الجامح" فوزه الاول منذ مايو 2013.

ويعتقد الجميع أن فريق مرسيدس اي ام جي الذي خرج فائزا الموسم الماضي في 16 سباقا من اصل 19، سيفرض هيمنته مجددا على مجريات بطولة العالم بعد احرازه ثنائية السباق الاقتتاعي في استراليا بحلول البريطاني لويس هاميلتون في المركز الاول امام زميله الالماني نيكو روزبرغ، لكن فيتل القادم هذا الموسم من ريد بول رينو خلفا لالاسباني فرناندو الوينسو المنقلب الي فريقه السابق ماكلارين، قال كلمته امس الاول في ماليزيا مانحا "الخصان الجامح" فوزه الاول منذ مايو 2013.

سان أنتونيو يقترب من «البلاي أوف» بتخطيه ممفيس

جانب من لقاء هيوستن ووزارد

اقرب سان أنتونيو سيريز حامل اللقب من حجز مقعده في الادوار الاضافية "بلاي أوف"، بعدما تخطى ممفيس غريزلز 103-89 امس الاول في دوري كرة السلة الاميريكي للمحترفين. على ملعب اي تي اند تي سنتر، واصل سان أنتونيو انتصافته في الوقت الحاسم من الموسم، وحقق فوزه الثالث عشر في اخر 16 مباراة، والسابع والإربعين من اصل 73 مباراة، ما سمح له بتعزيز موقعه السادس في ترتيب المنطقة الغربية بفارق مباراتين ونصف امام دالاس مافريكس، الذي خسر امام انديانا بيسرز 104-99 رغم جهود تشاندلر بارسونز (27 نقطة مع 10 متابعات) والالمانى ديرك نوفيستكي (19 نقطة) وراجون رونديو (17 نقطة مع 10 تمريرات حاسمة و7 متابعات)، ومباراة ونصف خلف لوس انجليس كليبرز.

ويدين فريق المدرب غريغ بوبوفيتش بفوزه في هذه المباراة، التي سيطر عليها منذ البداية ولم يتخلف فيها ولو لمرة واحدة، الى كاوهي لينارد الذي سجل 25 نقطة، بينها النقاط ال15 الاولى لفريقه في الربع الاخير، وأضاف ايضا 10 متابعات، كما ساهم صانع الالعاب الفرنسي توني باركر بالهزيمة الثالثة على التوالي للضيوف بتسجيله 17 نقطة مع 6 تمريرات حاسمة، وأضاف البرازيلي تاغو سيلبتر 15 نقطة مع 8 متابعات.

واستفاد لينارد على اكمل وجه من غياب توني الن عن ممفيس بسبب الإصابة لكي يخترق منطقة الضيوف، الذين اوكلوا مهمة الدفاع اليه الى جيف غرين، لكن الاخير وجد نفسه حائرا

في دوري كرة السلة الاميريكي للمحترفين، بات سان أنتونيو سيريز، حامل اللقب، قريبا من حجز مقعده في الادوار الاضافية "بلاي أوف"، بعدما تخطى ممفيس غريزلز 103-89 امس الاول.

ويدين فريق المدرب غريغ بوبوفيتش بفوزه في هذه المباراة، التي سيطر عليها منذ البداية ولم يتخلف فيها ولو لمرة واحدة، الى كاوهي لينارد الذي سجل 25 نقطة، بينها النقاط ال15 الاولى لفريقه في الربع الاخير، وأضاف ايضا 10 متابعات، كما ساهم صانع الالعاب الفرنسي توني باركر بالهزيمة الثالثة على التوالي للضيوف بتسجيله 17 نقطة مع 6 تمريرات حاسمة، وأضاف البرازيلي تاغو سيلبتر 15 نقطة مع 8 متابعات.

يدين هيوستن بفوزه الخمسين الى نجمه جيمس هاردن الذي سجل 24 نقطة مع 6 تمريرات حاسمة

آخر كلام

الجريدة

رئيس التحرير خالد هلال المطيري

حسن الصيسى

قضية هاملت

لنحاول أن نكون منصفين مع قضية الشيخ أحمد الفهد التي تكاد تكون صورة مأساوية لـ «هاملت» بالكويت والخليج، لكن من دون شكسبير كويني، وإنما هي من إبداع خيال جده طاعة في السن تروي الحكاية في مساء هادئ لأحفادها بخيالات و«ميثولوجيا» ألف ليلة وليلة حتى يخلد الصغار للنوم، ونحن اليوم هؤلاء الصغار في بيت الأيوبية الكويتي أو العربي بشكل عام.

حكاية أحمد الفهد، هي «ظاهرة» تتكرر مع مراحل الزمن، وليس من العدل إصاقتها بشخص أحمد الفهد تحديداً. هي «حزابة» (قصة شعبية) ليست جديدة في تراث الجدة «حباية» في المسلسل الإذاعي للراحلة مريم الغضيان وحكاياتها في ليلة رمضان طويلة، فالصراع على السلطة بين أبناء القصور قديم قدم ظهور السلطة الحاكمة، ولم يحدث أن وجدت أسرة حاكمة تتوارث السلطة لم يحدث بين أبنائها خلافات وصراعات للاستفراد بالسلطة، قد تصل، تلك الصراعات أحياناً كثيرة إلى تصفية الخصوم المنافسين، وتنتهي في أحايين أخرى لحلول وسط واستبعاد المتحدي أو إبعاد سيد القصر، هكذا كان تاريخ صراع القصور والسلطة حتى ظهرت الدولة الحديثة التي يحكمها القانون والتي ينظم فيها اليات الصراع عبر مؤسسات قانونية عامة ثابتة مستقرة.

شاهد تاريخ الكويت مثل هذه الصراعات، بل يمكن الجزم بأنه لم تمر فترة ما من هذا التاريخ لم يحدث فيها هذا الخلاف، ففي الذاكرة القريبة نسبياً كانت هناك خلافات بين شيوخ مثل فهد السالم وعبدالله المبارك وعبدالله الأحمد ثم جابر العلي والأمير الراحل جابر الأحمد، رحمهم الله جميعاً، وانتهت في ما بعد تلك التجاذبات والخلافات عبر تحالفات حسمت الخلاف بين أفراد الحكم.

بعد ميلاد الدستور ودولة القانون والمؤسسات - نظرياً على الأقل - يفترض ألا تتكرر مثل تلك الصراعات، لكن الذي حدث أنه من منتصف سبعينيات القرن الماضي شرعت السلطة في تهيمش مؤسسات الدولة تدريجياً، وإهمال الدستور، وكان من الطبيعي أن يموت هذا الجنين الصغير الذي اسمه حكم القانون والمؤسسة العامة المستقلة، ليحل مكانه الطموح الشخصي للمتطلعين للسلطة، وكرست، تبعاً لذلك النهج فريدة القرار السياسي مقابل سحق تام لحكم المؤسسات.

لكن ما المؤسسات التي نتحدث عنها؟! هي نهج وسلوك ثابت ومستقر يتكرر بإيمان القائمين عليها، وتحكمها قواعد ومعايير عامة مجردة نثبت اليقين القانوني والأمان نحو المستقبل في وجدان المحكومين، ولا مكان فيها لأهواء وتطلعات ذاتية، وقومها المساواة التامة بين المواطنين دون تفرقة حسب الأصل أو الدين أو الطائفة.

حين تضعف تلك المؤسسات المجردة أو تتآكل، عندها تهيم عليها وتتملكها، رموز فاسدة تظهر، تلك الرموز هذه المؤسسات ومقدراتها المالية لحسابها الشخصي ولجماعاتها التي تدور في فلكها، هنا، لا يصح أن نصفها بعد ذلك بلفظ مؤسسات مجردة، إنما يعمم عليها وصف مؤسسة الفساد الذاتية تحديداً، وتحت سلطان هذه المؤسسة لا توجد قواعد منصفة عادلة لإدارة الدولة، لديها فقط قواعد المال السياسي واستعماله لتحقيق طموحات ذاتية للطامحين، المال يغتصب ويختلس من عمر الأجيال ومن رصيدهم، ويظهر مع أفول المؤسسة العامة كل الأمراض السياسية والاجتماعية، مثل القبلية والطائفية والشللية والمحسوبيات التي تقصر من عمر الدولة وتعجل بزوالها.

صراعات الشيخ أحمد الفهد مع «عيال عمه» بالطريقة التي حدثت كانت نتيجة طبيعية لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

الفراغنة شربوا البيرة في تل أبيب!

دلنا النخيل كشفت وجود مخامر لتصنيع البيرة هناك تعود إلى الألفية الرابعة قبل الميلاد.

من مزيج من الشعير والماء مطهوجزانياً، ثم يترك ليختمر في الشمس، قبل أن تضاف إليه الفاكهة.

(أ ف ب)

أعلنت سلطات الآثار الإسرائيلية اكتشاف قطع أثرية تعود إلى خمسة آلاف عام في موقع في محيط تل أبيب كانت تستخدم في صناعة الجعة.

وقال ديفغو بركان المسؤول عن الحفريات في الموقع أمس الأول، إن القطع تعود إلى العصر البرونزي الممتد بين عامي 3500 و3000 قبل الميلاد، وإن منها أوعية كبيرة من السيراميك كانت تستخدم لصناعة البيرة.

وتؤشر هذه القطع الأثرية إلى امتداد النفوذ المصري الفرعوني إلى تلك المنطقة قبل خمسة آلاف عام، وكان الاعتقاد السائد أن النفوذ المصري لم يكن يتجاوز حدود صحراء النقب والساحل الجنوبي.

وجاء في بيان أصدرته سلطات الآثار أن «البيرة كانت المشروب الوطني في مصر، وكان الشعب المصري يستهلكها بصرف النظر عن العمر والجنس والوضع الاجتماعي».

وأضاف البيان «كانت البيرة تصنع

درايش

منتار الحمامة الراييه فوق الخليج

وضاح

nashmi22@hotmail.com

(إلى أحمد يوسف النفيسي وأحفاده وضحكته المججلة، إلى حصة نشمي الغارقة في علبه ألوانها)

يرسم طفل..
رأس الحمامة الراييه فوق الخليج
يترك قلب ألوان فوق الطاولة
ويملأ فراغاته.. بياض،
(خايف عليها لا تطير!).

ملعون هذا اللون فوق الطاولة لما يسيل!
ملعون وعي الذاكرة
لما هبوب الريح من شرق وجنوب..
هاضت، وقلب الطفل في صدره من الخمرات هاض.
(قرب يطير!).

ثقل عليها بـ لونه الأزرق على جناح اليسار
والبرتقالي لعنقتها وفوق الصدر
وحط ليمين جناحها لون الرماد،
خلطه.. ولا شاف اعتراض!
(حمامته.. بس لا تفكر تنكسر وإلا تطير!).

ما نام ذيق البارحة هذا الطفل
إلا بعد ماشاف وأتأكد عدل
سحاب جنطة مژرسة مسحوب حتى آخره
عغى الحمامة الراييه، والرسمه في اللون ال بيبي
والعش ثابت للابد
والريح.. حلمات اعتراض،
(ماكو أبد قرطاس في صبحه يطير)

شهنو الوطني؟!
غير اجتماع العايله في الطاولة
ورشمه طفل..
ضحكك على ضحكة حفيدك لا فهم معنى الرسم
معنى اختلاط اللون وأخطاء الرسم
وإن الحمامه الطايره هي الوطن
وإن الحكاية مضحكه:
شئتوي يوم.. الديج فوق السور.. سور الجار باض؟!
(شيعه وسنه- الدبع أصلاً ما بيبض أبداً ولا يمكن يطير!).

هذا الوطن رسمه طفل
خلوها في كف الطفل.
خوفي الحمامة الآمنه.. يمكن تطير!

وفيات

خضير عبدالله خضير مبارك

63 عاماً، شيع، رجال، صباح السالم، ق1، مسجد أبو الفضل العباسي، (بن نخعي) نساء: السالمية، شارع عمان، حسينية الجدي خلف المطافي، ت: 97555623، 66360002

عبدالله رفاعي سعيد بن علي الراجحي

63 عاماً، يشيع التاسعة من صباح اليوم، رجال، العمرية، ق3، م15، طريق المطار، ديوان الراجحي، نساء: العمرية، ق3، ش8، م10، ت: 24729304، 99678916، 66600922

أسعد سعود عبدالعزيز الراجح

51 عاماً، شيع، رجال، خيطان، ق10، شارع بن المقفع، م72، نساء: خيطان، ق10، شارع بن المقفع، م156، ت: 99689189، 66878878

حمد أحمد صالح البصري

60 عاماً، شيع، رجال، النزهة، ق3، شارع عبدالرحمن الفارس، م54، نساء: اليرموك، ق2، ش2، ج5، ت: 99300600، 96939999

يوسف عبدالله صالح الجطيلي

54 عاماً، يشيع اليوم بعد صلاة العصر، رجال، خيطان القديم، ق5، شارع الجبري، م37، ديوان الجطيلي، نساء: قرطبة، ق1، الشارع الأول، م35، ت: 9911758، 25313131

علي خيس علي الحسن

75 عاماً، شيع، رجال، حسينية الرشيد (مسلم بن عقيل)، سلوى، شارع المسجد الأقصى، ق1، نساء: حسينية العترة الطاهرة، الرميثية، ق10، شارع أبوحنيفة، ج101، ت: 99806633، 99309011، 55895513

حبيبة فرتني صالح السهول

66 عاماً، شيعت، رجال، الزهراء، ق3، ش313، م7، نساء: القرين، ق1، ش3، م43، ت: 99025727

دعيجة مرزوق قريني العازمي زوجة غشام مطلق العازمي

71 عاماً، شيعت، الصباحية، ق4، ش8، م233، ت: 99034341، 99161777

سرقنا المجوهرات... وابتلعناها

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

ابتلعت لضعف مؤسسات الدولة وتغييبها، ومن حق أحمد الفهد أن تكون له تطلعاته في السلطة مثلما هذا الحق مقرر لأبناء عمومته من الأسرة متى تم تقرير تلك الحقوق من قبل المواطنين حسب الدستور وقواعد الشفافية التي يملئها حكم القانون... ولنتذكر أنه كانت لـ «هاملت» قضية عادلة، لكنه لم يحسن الدفاع عنها.

مصباح «الغرافين» قوي وموفر للطاقة

وقال باحثون إن المصباح يستهلك 10 في المئة من الطاقة التي تستهلكها المصابيح العادية، إضافة إلى عمره الافتراضي الأطول، نظراً للقدرة التي تتمتع بها مادة الغرافين في توصيل التيار الكهربائي.

وأفتتح المركز الوطني لأبحاث الغرافين التابع لجامعة ماننستر في وقت سابق من الشهر الجاري، وطورت شركة كندية التمويل اسمها «غرافين لايتينغ» المصباح الجديد، وهي الشركة التي يعمل أحد مديريها، الأستاذ الجامعي كولن بابلي، نائباً لرئيس مجلس أمناء جامعة ماننستر.

ومن المتوقع أن يطرح مصباح الغرافين في الأسواق بسعر أقل من المصابيح ثنائية الصمام، التي قد يصل سعرها إلى 15 جندياً إسترلينياً. (بي بي سي)

طور باحثون بريطانيون مصباحاً أكثر توفيراً لاستهلاك الكهرباء، يعمل بمادة الغرافين التي توصف بأنها «المادة العجيبة».

ومن المقرر طرح المصباح الجديد في الأسواق في وقت لاحق من العام الحالي.

ويعتمد المصباح على مركب تدخل فيه مادة الكربون بشكل أساسي، لكنها تتمتع بصلابة وقوة منقطعة النظير.

ويحتوي المصباح خافت الإضاءة الجديد على تقنية إضاءة ثنائية الصمام (إل إي دي)، على شكل فتيل دقيق مغطى بمادة الغرافين.

وصمم المصباح فريق بحثي بجامعة ماننستر، حيث اكتشف الغرافين للمرة الأولى في 2004.

«الكندية» انزلت... وجرحت ركابها

معهم وسائل إعلام محلية إنهم رأوا «موضة كبيرة» قبل الهبوط، وأضافوا أن الطائرة ربما اصطدمت بخط كهرباء، لكن السلطات لم تؤكد ذلك.

وقال بيتر سبرواي، المتحدث باسم مطار ستانفيلد الدولي في هاليفاكس لوسائل إعلام محلية، إن شخصين من الطائرة كانا بحاجة إلى «رعاية عاجلة»، وأكد أيضاً أن الكهرباء كانت مقطوعة عن

الذين نقلوا إلى المستشفيات للملاحظة والعلاج من إصابات طفيفة خرجوا منها. وقالت الشركة إن الطائرة، وهي من طراز إيرباص إيه 320، أقلعت من تورنتو حاملة 133 راكبا وخمسة من أفراد الطاقم، ولم تذكر الشركة سبب الحادث، لكنها قالت إنها تتعاون بشكل كامل مع المحققين. وكانت الخلوج تنهمر بغزارة على المطار وقت الحادث، وقال ركاب تحدثت

هيطلت طائرة تابعة للخطوط الجوية الكندية في مدينة هاليفاكس الساحلية الشرقية بشكل عنيف، وانزلت على المدرج.

وأكدت الشركة أن 23 من الركاب وأفراد الطاقم أصيبوا بجروح طفيفة.

وذكرت في بيان صحافي، أمس، أن الحادث وقع بعد فترة قصيرة من منتصف الليلة قبل الماضية، وأن 18 من المصابين

الإعلانات:

شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 فاكس: 22252537
البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع
الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257036 / 22257035 فاكس: 22257035 ص: ب: 29846 صفاة 13159 الكويت
شكاوى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

www.aljarida.com
يومية سياسية مستقلة

مواعيد الصلاة	الطقس والبحر
الفجر 04:20	العظمى 28
الشروق 05:40	الصغرى 15
الظهر 11:52	أعلى مد 10:20 صباحاً
العصر 03:23	أدنى جزر 09:10 ظهراً
المغرب 06:05	أدنى جزر 03:57 صباحاً
العشاء 07:23	أعلى مد 03:37 مساءً

التوزيع:

شركة المجموعة التسويقية
للداية والإعلان والنشر والتوزيع ذ. م.
تلفون: 24919620 - فاكس: 24839487