

داخل العدد
تواصل
شذى حسون: لست
قوية كما أظهر! ص 17

الثلاثاء
28 يونيو 2016م
23 رمضان 1437هـ
العدد 3090 - السنة العاشرة
40 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

غير مخصص للبيع

قصر العدل

08

«التمييز»: القوانين تنفذ
بأثر فوري... وتطبيقها
بأثر رجعي يهدر المراكز
ويعارض الدستور

اقتصاد

12

إيقاف الأسهم عن التداول
عقاب للمساهمين
لا المتسبين

اقتصاد

14

لماذا لا تحقق مؤسسة
البتترول استراتيجياتها؟

ثقافات

18

رحيل طارق رجب فارس
الأثار والمتاحف

دوليات

29

لبنان: «القاع» تصد
هجوماً إرهابياً شنه
4 انتحاريين

رياضة

39

ميسي يتحطم بعد معاندة
الحظ ويعلن الاعتزال
الدولي

الأمير: إساءة استخدام «التواصل الاجتماعي» تصرف مَثِين

«نأمل من الإعلام المحلي التمحيص وعدم الانسياق وراء كل ما يثار فيها»

«شباب الكويت أغلى ما نملك ويجب تحصينهم من الأفكار الضالة والسلوك المنحرف»

«علينا استخلاص العبر من نكبات الدول المحيطة والعامل من اتعظ بغيره»

أعرب سمو أمير البلاد الشيخ صباح الأحمد عن أسفه لإساءة البعض استخدام مواقع التواصل الاجتماعي واتخاذها معول هدم عبر نشر مقالات وتغريدات مغرضة تنسيء إلى الوطن وتشكك في النوايا والذمم وتمتلي باللقاء التهم جزافاً دونما دليل، ما أشاع روح البغضاء والكراهية، داعياً الإعلام الكويتي، مقروءاً ومرئياً ومسموعاً، إلى عدم الانسياق وراء كل ما يكتب في تلك الوسائل ونشره دونما تمحيص.

وأكد سموه، في كلمته أمس بمناسبة العشر الأواخر من رمضان، أن المرحلة الدقيقة التي تمر بها المنطقة وما تشهده بعض دولها من مخاطر ونكبات وصراعات يتطلبان «توحيد الكلمة والتكاتف والتآزر والتمسك بوحدتنا الوطنية بوصفها الظل الوارف والسياح المنيع لدرء المخاطر عن وطننا وسلامته»، مشيراً إلى أن الجميع مدعو لاستخلاص الدروس والعبر مما خلفته تلك الصراعات والحروب في هذه الدول، «فالعامل من اتعظ بغيره».

واستذكر سمو الأمير أحداث التفجير الإرهابي لمسجد الإمام الصادق في رمضان الماضي، الذي أسفر عن استشهاده العشرات وإصابة المئات، لافتاً إلى أن «مدبريه وسلوكهم الشيطاني أرادوا إشعال الفتنة وبيث الفرقة والنغرات، لكنهم ردوا على أدبارهم خاسئين أمام وحدة وتآزر الشعب الكويتي...» وفيما يلي نص الكلمة:

«إِنَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ يُهْدِيهِمْ رَبُّهُمْ بِإِيمَانِهِمْ تَجْرِي مِنْ تَحْتِهِمُ الْأَنْهَارُ فِي حَنَاتِ النَّعِيمِ، صدق الله العظيم الحمد لله الذي وفقنا لإدراك شهر رمضان واعاننا على صيامه وقيامه، ونصلي ونسلم على من بعثه الله تعالى رحمة للعالمين، نبينا محمد وعلى آله وأصحابه أجمعين.

إخواني وأبنائي الكرام... السلام عليكم ورحمة الله وبركاته... أتحدث إليكم في هذه الليلة من ليالي العشر الأواخر من رمضان المبارك جرياً على عادتنا الحميدة في اللقاء والتواصل معكم على الخير والمحبة لأجدد التهنئة بشهر رمضان المبارك وأبارك لكم دخول العشر الأواخر منه، مبهتلين إلى المولى تعالى أن ينقل صيامنا وقيامنا وصالح أعمالنا وأن يعيد هذا الشهر الفضيل على وطننا العزيز وشعبنا

تغريم كل من عذبي وضاري وخالد الفهد 150 ديناراً... وتعويض لؤي الخرافي

حسين العبدالله

التي نُظرت في مايو من العام الماضي. والزمّت المحكمة، برئاسة القاضي د. محمد الجصمان، المتهمين الأول والثاني والرابع تعويض المحامي الخرافي بمبلغ 5001 دينار على سبيل التعويض المؤقت.

كما غرّمت جعيل خالد بمبلغ 150 ديناراً عن تهم اعتدائه بالضرب على الشيخ

قررت محكمة الجنب المفوضة، أمس، تغريم الشيوخ عذبي وخالد وضاري الفهد، وسليمان محمد، بمبلغ 150 ديناراً لكل منهم، بعد إدانتهم بالإعتداء على المحامين لؤي الخرافي وإبراهيم الكندري بقصر العدل، قبل انعقاد جلسة «قروب الفطاس» الأولى

في الجريدة مسك وعنبر

سعد الفرج:
لا نقبل أن يمثنا
مسرح التهريج

28

«هيئة الصناعة»: توطين 30 مشروعاً باستثمارات قيمتها مليار دولار توقعت تحقيقها 30% عوائد خلال السنوات الثلاث الأولى

عبدالله خليل

متر مربع، متوقفاً أن تحقق هذه المشروعات خلال السنوات الثلاث الأولى عائداً نسبتها 30 في المئة.

وقال العجمي، في كلمة خلال الغقبة الرمضانية التي أقامتها الهيئة أمس الأول، إن الهيئة وطّنت 24 قسيمة في

أكد المدير العام للهيئة العامة للصناعة بالوكالة محمد العجمي أن الهيئة تعزم توطين 30 مشروعاً صناعياً، بإجمالي استثمارات يصل إلى مليار دينار، على مساحة مليوني

دائرة بريطانية تتولى «الخروج» وهبوط تاريخي للإسترليني

برلين وباريس لتكامل سياسي وواشنطن تدعو إلى الهدوء

ميركل مستقبلة رئيس البرلمان الأوروبي دونالد توسك في مقر المستشارية برلين أمس (رويترز)

بوريس جونسون طمأنة الأسواق والبريطانيين المقيمين في الخارج ومواطني الاتحاد الأوروبي في المملكة المتحدة، مؤكداً أن عملية الطلاق من الاتحاد الأوروبي، يجب أن تتم دون تسرع.

وأكد وزير المالية جورج أوزبورن، قبل افتتاح البورصة، أن بلاده لن تبدأ إجراءات الخروج «إلا» عندما تتوافر لدينا رؤية واضحة وحاول زعيم معسكر الخروج

وسط دعوات المانية وفرنسية إلى تعزيز التكامل «السياسي» لاحتواء تداعيات صدمة تصويت البريطانيين على الخروج من الاتحاد الأوروبي، أعلنت حكومة ديفيد كامبرون أمس إنشاء دائرة خاصة ستبدي العمل على تنظيم عملية الخروج، مؤكدة أن تنظيم استفتاء حول الاستقلال «هو أمر شيء تحتاج إليه» اسكتلندا.

وحوال زعيم معسكر الخروج

تركيا تعيد التطبيع مع إسرائيل... وتعتذر إلى روسيا

الاتفاق شمل تعويضات وتخفيفاً عن غزة... وتنتياهاو يأمل إنعاش الاقتصاد

«تخفيفاً جزئياً» لمعاناة سكان قطاع غزة رغم إبقاء الحصار البحري عليه، التي رئيس الحكومة التركية بن علي يلديريم كلمة بهذه المناسبة.

وأكد تخنيهاو، الذي يلتقي في العاصمة

الطائرة الروسية على الحدود السورية- التركية، ووعدهم ما يوسع لإصلاح العلاقات بين أنقرة وموسكو.

وبينما أعلن بنيامين نتنياهو، خلال مؤتمر صحافي في روما، تفاصيل الاتفاق مع تركيا، والذي يتضمن

بعد خلاف دام 6 سنوات إثر مقتل عشرة أتراك على متن سفينة حاولت كسر حصار قطاع غزة، أعلنت تركيا رسمياً أمس إعادة تطبيع علاقاتها مع إسرائيل، تزامناً مع تأكيد الكرملين أن الرئيس رجب طيب إردوغان اعتذر عن إسقاط

بيت التمويل الكويتي Kuwait Finance House				
مواقيت الصلاة				
الإمسك	الفجر	الشروق	الظهر	المغرب
3:06	3:16	4:51	11:51	8:24
العصر	المغرب	العشاء		
3:25	6:51	8:24		

استقبالات ولي العهد

ولي العهد مستقبلاً الصالح

التخطيط والتنمية هند الصبيح. واستقبل سمو ولي العهد رئيس جهاز الأمن الوطني الشيخ فامر العلي.

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر صباح امس نائب رئيس مجلس الوزراء وزير المالية وزير النفط بالوكالة انس الصالح. كما استقبل سموه وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون

الأمير يهنئ تميم بن حمد بذكرى توليه الحكم

استقبل رئيس «أوريدو» وهنأ العراق بتحرير الفلوجة

صاحب السمو مستقبلاً الرئيس التنفيذي له «أوريدو»

ما يتطلع إليه من رقي وتقدم وازدهار. ويدعم عليهم موفور الصحة والعافية. ويبحث سمو ولي العهد الشيخ نواف الأحمد ببرقيتي تهنئة إلى الرئيس فؤاد معصوم رئيس جمهورية العراق، وحيدر العبادي رئيس مجلس الوزراء العراقي، ضمنهما سموه خالص تهانينا لهما، ولحكومة وشعب العراق بتحرير مدينة الفلوجة من سيطرة ما يسمى بتنظيم داعش على يد القوات العراقية، متمنيا سموه للعراق الأمن والاستقرار، وتحقيق كل ما يشتهي الشعب العراقي من رقي وتقدم وازدهار.

كما بعث سمو الشيخ جابر المبارك رئيس مجلس الوزراء ببرقيتي تهنئة مماثلتين.

جيبوتي الشقيقة إسماعيل عمر جليلة، ضمنها سموه خالص تهانينا، بمناسبة العيد الوطني لبلادها، متمنيا له موفور الصحة والعافية، كما بعث رئيس مجلس الوزراء سمو الشيخ جابر المبارك ببرقية تهنئة مماثلة.

ويبحث سمو ولي العهد الشيخ نواف الأحمد ببرقية تهنئة إلى سمو أمير قطر الشيخ تميم بن حمد آل ثاني، بمناسبة تولي سموه مقاليد الحكم، متمنيا لسموه دوام الصحة والعافية، ولدولة قطر وشعبها كل الرقي والازدهار. كما بعث رئيس مجلس الوزراء سمو الشيخ جابر المبارك ببرقية تهنئة مماثلة.

استقبل سمو أمير البلاد الشيخ صباح الأحمد، بقصر السيف، ظهر امس، رئيس مجلس إدارة شركة أوريدو للاتصالات الشيخ سعود بن ناصر آل ثاني، والرئيس التنفيذي للشركة الشيخ محمد بن عبدالله، حضر المقابلة نائب وزير شؤون الديوان الأميري الشيخ علي الجراح.

ويبحث سموه ببرقية تهنئة إلى أمير دولة قطر الشيخ تميم بن حمد آل ثاني، أعرب سموه فيها عن خالص تهانينه، بمناسبة ذكرى تولي سموه مقاليد الحكم، مشيدا سموه بما حققته دولة قطر من إنجازات حضارية وتنمئية شاملة، في ظل قيادة سموه الحكيمة، ومتمنيا لسموه موفور الصحة وودام العافية، ولدولة قطر وشعبها الكريم دوام الازدهار.

المبارك يستقبل رئيس «مكافحة الفساد» الخالد بحث مع «الخارجية الأميركية» علاقات البلدين

استقبل رئيس مجلس الوزراء سمو الشيخ جابر المبارك، في قصر السيف، امس، رئيس الهيئة العامة لمكافحة الفساد المستشار عبد الرحمن النمش، حيث سلم إقرار الدفعة المالية الخاص بسموه، والمقدم في أكتوبر 2015، بعد حكم المحكمة الدستورية بعدم دستورية المرسوم بالقانون رقم 24/2012 بشأن إنشاء الهيئة العامة لمكافحة الفساد.

الخال مستقبلاً وكيل وزارة الخارجية الاميركية للشؤون السياسية توماس شانون

وأكد سموه خلال اللقاء على الشفافية ومواصلته الجهود في مكافحة الفساد بشتى الوسائل والإجراءات، بالتعاون مع السلطات التشريعية والقضائية.

شرف الأمين العام للأمم المتحدة بان كي مون. وذكرت وزارة الخارجية، في بيان، أن مادية الإفطار التي أقيمت بمناسبة زيارة الأمين العام والوفد المرافق له إلى

مادة إفطار من جهة أخرى، أقام النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، امس الأول، مائدة إفطار على

ومساعد وزير الخارجية لشؤون الأميركيين توماس شانون، وسفير الولايات المتحدة لدى الكويت دوغلاس سيليمان، وعدد من كبار المسؤولين.

استقبل النائب الأول لرئيس مجلس الوزراء وزير الخارجية الكويتي الشيخ صباح الخالد، في مقر ديوان عام الوزارة، امس، وكيل وزارة الخارجية الأميركية للشؤون السياسية السفير توماس شانون، وذلك بمناسبة زيارته والوفد المرافق إلى الكويت.

وتتم خلال المقابلة استعراض أواصر علاقات التعاون المتينة التي تربط البلدين الصديقين، وسبل تعزيزها في جميع المجالات، كما تم بحث مجمل القضايا على الصعيدين الإقليمي والدولي.

المبارك يستلم إقرار الدفعة المالية من النمش

وفي المقابل، تعهدت تركيا بمنع «حماس» من تنفيذ أي أنشطة ضد إسرائيل على أرضها مع الإبقاء على تواجد دبلوماسي لها. وتعرض نتنياهو لضغوطات في إسرائيل لعدم الموافقة على الاتفاق ما لم يتضمن ضغوطا على «حماس» لتسليم جثتي جنديين إسرائيليين قتل في الحرب على غزة عام 2014، وآخرين محتجزين لدى الحركة يعتقد أنهما على قيد الحياة، في وقت أكد مسؤول إسرائيلي أن إردوغان وافق على توجيه تعليمات إلى جميع الوكالات التركية المعنية للمساعدة في حل هذه القضية.

وفي موازاة ذلك، أجرى الرئيس إردوغان اتصالاً هاتفياً مع رئيس السلطة الفلسطينية محمود عباس مساء أمس الأول للوضع في صورة، الاتفاق، بعدما التقى إردوغان الجمعة الماضية في إسطنبول رئيس المكتب السياسي لحركة «حماس» خالد مشعل الذي يقبع في الدوحة. وكانت تركيا حلقة إقليمية كبرى لإسرائيل حتى بداية العقد الثاني من الألفية الثالثة، لكن علاقاتها تدهورت تدريجياً قبل أن تنخفض بشكل كبير في 2010 إثر هجوم وحدة إسرائيلية على السفينة «مافي مرمرة» وقتلها 10 أفراد، تلاه تقديم إسرائيل اعتذاراتها في 2013 لكن التوتر عاد مجدداً في السنة التالية بسبب هجوم إسرائيلي جديد على غزة. ويمثل اتفاق أمس تسوية جزئية لأحد الشروط الثلاثة التي كانت انقرة اشترطتها لتطبيع العلاقات مع إسرائيل، وهو رفع الحصار الإسرائيلي عن قطاع غزة، والذي كان عائقاً أمام الاتفاق السابق، بعدما تمت تلبية المطالبين الآخرين جزئياً، بالاعتذار العلني عن الهجوم على «مافي مرمرة»، ودفع تعويضات مالية لأهالي الضحايا.

ويستكنهم فسح جناته وأن يعجل بشفاء المصابين. إخواني وأبنائي نعيش هذه الليالي المباركة من العشر الأواخر من شهر رمضان المبارك مبتهلين إلى المولى، جل وعلا، أن يغفر ذنوبنا ويمحو خطايانا ويجعلنا ممن صامه وقامه وأن يوجد قلوبنا وغاياتنا ليكون حب الكويت والعمل المخلص من أجلها رائداً لنا ويحفظ وطننا ويدعم عليه نعمة الأمن والأمان والرخاء والازدهار وأن يجمع كلمة المسلمين قاطبة ويوحد صفوفهم ويحقق دماهم ويحفظ أوطانهم، مستذكزين بكل التقدير والاحترام أميرنا الراحل الشيخ جابر الأحمد الجابر الصباح وأميرنا الوالد الشيخ سعد العبدالله السالم الصباح، طيب الله ثراهما، رافعين أكف الضراعة إلى الباري تعالى أن يسبح عليهما رحمته وأوسع مغفرته، ويسكنهما فسح جناته مع الصالحين وحسن أولئك رفيقا، وأن يرحم شهداءنا الأبرار الذين بذلوا دماهم الزكية دفاعاً عن الوطن العزيز وموتانا أجمعين، ويعلي منازلهم في جنات النعيم. والسلام عليكم ورحمة الله وبركاته.

الأمر: إساءة استخدام...

والكريم، وعلى امتيننا العربية والإسلامية بوافر الخير واليمن والبركات إنه سميع مجيب. إخواني وأبنائي لقد أتعب الباري جل وعلا علينا بنعمه الجليلة وأفضاله العظيمة التي لا تعد ولا تحصى فقد أكرمنا بالإسلام وكفى به نعمة وأفاء علينا بوطن آمن بنعمه إلهه بالخير والرخاء، واحاط بناؤه بالترحم والتواصل وبالتعاضد والتكاتف في ظل دولة دستور ومؤسسات وأنظمة تضمن الحياة الكريمة لكل فرد في المجتمع، وهي والله نعم علينا أن نستشعرها دائماً وأن نرسخ معانيها في نفوسنا ونوليها حقها بالشكر والثناء للباري تعالى المتفضل والمنعم.

إخواني وأبنائي ما أحوجنا في هذه المرحلة الدقيقة التي تمر بها المنطقة وما تشهده بعض دولها من مخاطر ونكبات وصراعات إلى توحيد الكلمة والتكاتف والتآزر والتمسك بوحدتنا الوطنية التي حمى الله تعالى بها كويتنا العزيزة في الماضي وسيحفظها دائماً بفضلها، فهي الظل الوارف والسياج المنيع لدرء المخاطر عن وطننا وسلامته، وإننا مدعوون لاستخلاص الدروس والعبر مما خلفته تلك الصراعات والحروب في هذه الدول، فالعاقل من انعط بغيره وادرك ما ينعم به في وطنه من أمن وأمان واستقرار ورخاء.

إخواني وأبنائي إن عالمنا اليوم تتجاذبه الأهواء والآراء، خاصة في ظل ما نشهده من انفجار وتطور اعلامي سريع، مما يتوجب معه النصح والإرشاد والتوجيه لابتنائنا سلوك الطريق القويم. وإن مما يؤسف له ما نشاهده ونعايشه من إساءة لاستخدام أدوات التواصل الاجتماعي، حيث اتخذها البعض أداة للتسليمة ومحول هدم لما جبل عليه مجتمعنا من عفة وقيم سامية وأخلاق فاضلة توارثناها من الآباء والأجداد عبر نثر المقالات والتغريدات والمسيئة للوطن والشك في النوايا والذم والمليئة بالتهم جزافاً ودونما دليل، فأشاع بذلك روح البغضاء والكراهية وأصبحت المحاكم تبع بالقضايا المرفوعة جراء ذلك، وهو سلوك مشين مليء بالآثام نهى عنه ديننا الإسلامي الحنيف الذي أمر بالتخبت وصون الأعراض.

ولنا وطيد الأمل في مختلف وسائل إعلامنا المقروءة والمرئية والمسموعة، والتي هي دائماً محل تقديرنا واعتزازنا بعدم الانسياق وراء كل ما يكتب في وسائل التواصل الاجتماعي، ونشربها دونما تمحيص حتى لا تسهم في تنامي وإبراز هذه الظاهرة الغربية على مجتمعنا. إخواني وأبنائي

يحظى شابنا بكل اهتمامنا واهتمام الحكومة على حد سواء، فكما أسلفنا مراراً، فهم أعلى ما نملك من ثروة وأفضل استثمار، والذي أسفر عن استنهاض قدراتهم ومهاراتهم وصلف مواهبهم وحتمهم على التزود بالعلم ومناهل المعرفة ليكونوا أكثر نضجا ووعياً وتحصيناً من الأفكار الضالة والسلوك المنحرف وتحفيزهم على المزيد من العطاء والمشاركة في تنمية وطنهم ورفقهم، ولعله مما يسر بده الصندوق الوطني لرعاية وتنمية المشروعات الصغيرة والمتوسطة لنشاطه أمين تسهيل الإجراءات الخاصة به للاستفادة منه.

إخواني وأبنائي نستذكر بكل الأسى حادثة التفجير الإرهابي على مسجد الإمام الصادق في مثل هذا الشهر الكريم من العام الماضي، والذي أسفر عن استنهاض العشرات وإصابة المئات، وهدف مدبروه ومنفذوه بسلوهم الشيطاني إلى إشعال الفتنة وبت الفرقة والنزعات بين أفراد المجتمع الكويتي وردوا على أديارهم خاسئين أمام وحدة وتآزر الشعب الكويتي الذي أظهر أبناؤه أصالة معدنهم وتعاطفهم في السراء والضراء وتمسكهم بوحدتهم الوطنية، سائلين المولى تعالى أن يتغمذ الشهداء بوسع رحمته ومغفرته

دائرة بريطانية...

وفي مواجهة الخسائر الحادة للأسهم وضبابية التوقعات الاقتصادية باع المستثمرون الجنيه الاسترليني واشتروا السندات الحكومية بحثاً عن ملاذ آمن، في وقت فقد الإسترليني 3.5 في المئة من قيمته أمام الدولار ونزل عن 1.32 دولار لأول مرة منذ 31 عاماً، كما نزل 2.5 في المئة مقابل اليورو. وفي حين ندد كامبرون، الذي التزم الصمت بعد إعلان استقالته، بالحوادث المناهضة للأجانب منذ نتيجة استفتاء الخميس، نشر وزيراً خارجية ألمانيا وفرنسا فرانك فالتر شتاينماير وجان مارك إيريوت، وثيقة مشتركة جاء فيها: «سنحقق تقدماً جديداً باتجاه وحدة سياسية في أوروبا وتدعو الدول الأخرى إلى الانضمام إلينا في هذه العملية». وقبل لقائه المستشار الألمانية أنجيلا ميركل والرئيس الفرنسي فرنسوا هولاند، شدّد رئيس الوزراء الإيطالي ماتيو رينزي على أن أوروبا لا يمكنها إساعة الوقت وA عليها التحرك. وفي ظل تزايد الانقسام الذي أحدثته نتيجة الاستفتاء بالإضافة إلى إمكان استقلال اسكتلندا، دعا وزير خارجية الولايات المتحدة جون كيري الأوروبيين إلى الحفاظ على هويتهم، مؤكداً أن بلاده لن تتخلي عنهم وستقف إلى جوارهم. (لندن - برلين - أ ب، رويترز، د ب أ) 30+

تفريغ كل من عذبي وضاري...

عذبي الفهد، والزمته دفع مبلغ 5001 دينار على سبيل التعويض المؤقت، في حين برأت المحامين الخرافي والكندري من تهمة الاعتداء بالضرب والسب الموجهة إليهما من النيابة العامة، ورفضت الدعوى المدنية المقدمة ضدهما. ومن المتوقع أن يطعن المحكومون على هذا الحكم، أمام محكمة الجناح المستأنفة، لأن الحكم الصادر ابتدائي.

«هيئة الصناعة»: توطين 30 مشروعاً...

منطقة أمغرة الصناعية، بمساحة 27 ألف متر مربع، و167 قسمة بصحان الصناعية، بمساحة 167 ألفاً، و25 في «الشعبية الغربية» بمساحة 203 آلاف متر مربع. وأضاف أن الهيئة نجحت في إعداد الاستراتيجية الصناعية الوطنية حتى عام 2035، مبيناً أن من أهم أهدافها زيادة حصة القيمة المضافة للصناعة في الناتج المحلي الإجمالي، وزيادة قيمة الصادرات الصناعية، وحصة العمالة الكويتية في مجال التصنيع، وتسريع تخصيص الأراضي الصناعية.

تركيا تعيد التطبيع مع...

الإيطالية ووزير الخارجية الأميركي جون كيري، أن التقارب ستكون له «انعكاسات إيجابية كبرى على اقتصاد إسرائيل» التي تبحث عن أسواق لاحتياطي الغاز التي بدأت استثمارها في البحر المتوسط، لافتاً إلى أن الحصار البحري المفروض على قطاع غزة سيستمر. وأضاف أن الجانبين يبحان حالياً تبادل السفراء، حيث «إننا قوتان كبيرتان في المنطقة، والطبيعة بيننا لا تخدم مصالحنا المشتركة»، مضيفاً أن «العالم والشرق الأوسط في حالة اضطراب، وهدفنا خلق نقاط رئيسية للاستقرار في المنطقة المضطربة والعاصفة». من جانبه، قال رئيس الحكومة التركية إن مستشار الخارجية ونظيره الإسرائيلي سيوقعان (اليوم) هذا الاتفاق، لافتاً إلى أنه يشمل دفع 20 مليون دولار تعويضات لأقارب ضحايا السفينة «مافي مرمرة»، في مقابل إسقاط أنقرة الاتهامات الجنايية ضد الجنود الإسرائيليين. وأوضح أنه سيتم السماح لتركيا بإرسال مساعدات إلى غزة عبر ميناء اشدود الإسرائيلي، والاستثمار في مشروعات للبنية التحتية كإنشاء مشاب وحطاط للكهرباء وأخرى لتحلية مياه الشرب، مشيراً إلى أن أول سفينة مساعدات ستنطلق يوم الجمعة المقبل، وعلى متنها أكثر من 10

«التربية» حددت مواعيد بداية ونهاية الدراسة لـ 4 أعوام

أعلنت قرار التقويم الدراسي من 2016/2017 إلى 2020/2019

أعلنت وزارة التربية أمس التقويم الدراسي للعام المقبل 2016-2017 بحسب بيدا دوام جميع العاملين بمختلف المراحل الدراسية في 18 سبتمبر المقبل على أن يبدأ انتظام الطلبة في 21 الشهر ذاته.

وحددت «التربية» وفق التقويم 21 سبتمبر موعداً لبداية دوام طلبة «رياض الأطفال» والصف الأول الابتدائي على أن يكون الخميس 22 سبتمبر موعداً لانتظام بقية صفوف المرحلة الابتدائية.

وأضافت أن اختبارات نهاية الفصل الدراسي الأول للصف الخامس الابتدائي ستكون في

الفترة من الإثنين 26 ديسمبر حتى الثلاثاء 3 يناير 2017 وعطلة منتصف العام ما بين الأحد 22 يناير والخميس 2 فبراير.

وذكرت أن بداية الفصل الدراسي الثاني للمرحلة الابتدائية ستكون في الخامس من فبراير 2017، لافتة إلى أنه تم تحديد الثاني من يناير 2017 موعداً لبداية تسجيل المستجدين في مرحلة «رياض الأطفال» على أن يكون إرسال ملفات طلبتها إلى المرحلة (الابتدائية) في 24 أبريل 2017.

وقالت إنه تم تحديد الخميس 18 مايو موعداً لنهاية دوام طلبة

«رياض الأطفال» والأربعاء 31 من الشهر ذاته موعداً لنهاية تسجيل المستجدين في المرحلة، مبيّنة أنه سيتم بدء تسجيل المستجدين في المرحلة الابتدائية في 2 أبريل المقبل على أن تكون اختبارات نهاية الفصل الدراسي الثاني للصف الخامس بحلول 4 مايو 2017.

وأشارت إلى أن موعد تحويل ملفات طلبة المرحلة الابتدائية إلى المتوسطة سيكون ما بين 31 مايو والأول من يونيو.

وفي شأن المرحلة المتوسطة حددت التربية 25 سبتمبر المقبل موعداً لانتظام الطلبة على أن تكون اختبارات الفصل الدراسي الأول ما بين 16 و 4 يناير 2017 واختبارات الفصل الدراسي الثاني ما بين 14 و 25 مايو.

وفي شأن العام الدراسي 2016-2017 أوضحت التربية أنه تم تحديد 5 سبتمبر 2017 موعداً لبداية العاملين في رياض الأطفال والمرحلتين الابتدائية والمتوسطة على أن يكون دوام العاملين بالمرحلة الثانوية في العاشر من الشهر ذاته.

وذكرت أن دوام طلبة الصف الأول الابتدائي سيكون يوم الأحد الموافق 2 سبتمبر وبقية صفوف المرحلة الابتدائية والمتوسطة في اليوم الذي يليه على أن ينتظم طلبة رياض الأطفال 4 سبتمبر وطلبة المرحلة الثانوية في التاسع من الشهر ذاته.

وفيما يتعلق بالعام الدراسي

2019-2020 قالت «التربية» إن دوام جميع العاملين في رياض الأطفال والمرحلتين الابتدائية والمتوسطة الثلاثاء 27 أغسطس 2019 على أن يكون بدء دوام جميع العاملين في المرحلة الثانوية الأحد 1 سبتمبر 2019.

وأشارت إلى أن انتظام طلبة الصف الأول الابتدائي سيكون في الأول من سبتمبر 2019 على أن تكون بقية صفوف المرحلة الابتدائية والمتوسطة في اليوم الذي يليه ورياض الأطفال الثلاثاء 3 سبتمبر وطلبة المرحلة الثانوية في الثامن من الشهر ذاته.

موعد بدء العام الدراسي يشهد تغييراً واضحاً

التقويم الدراسي للعام 2016/2017	التقويم الدراسي للعام 2017/2018	التقويم الدراسي للعام 2018/2019	التقويم الدراسي للعام 2019/2020
أولاً: دوام جميع العاملين بالمراحل التعليمية ورياض الأطفال	أولاً: دوام جميع العاملين بالمراحل التعليمية ورياض الأطفال	أولاً: دوام جميع العاملين بالمراحل التعليمية ورياض الأطفال	أولاً: دوام جميع العاملين بالمراحل التعليمية ورياض الأطفال
الأحد: 20/12/16م	الأحد: 20/12/17م	الأحد: 20/12/18م	الأحد: 20/12/19م
الأربعاء: 24/12/16م	الأربعاء: 24/12/17م	الأربعاء: 24/12/18م	الأربعاء: 24/12/19م
الأحد: 28/12/16م	الأحد: 28/12/17م	الأحد: 28/12/18م	الأحد: 28/12/19م
الأربعاء: 31/12/16م	الأربعاء: 31/12/17م	الأربعاء: 31/12/18م	الأربعاء: 31/12/19م
الأحد: 04/01/17م	الأحد: 04/01/18م	الأحد: 04/01/19م	الأحد: 04/01/20م
الأربعاء: 08/01/17م	الأربعاء: 08/01/18م	الأربعاء: 08/01/19م	الأربعاء: 08/01/20م
الأحد: 12/01/17م	الأحد: 12/01/18م	الأحد: 12/01/19م	الأحد: 12/01/20م
الأربعاء: 15/01/17م	الأربعاء: 15/01/18م	الأربعاء: 15/01/19م	الأربعاء: 15/01/20م
الأحد: 19/01/17م	الأحد: 19/01/18م	الأحد: 19/01/19م	الأحد: 19/01/20م
الأربعاء: 22/01/17م	الأربعاء: 22/01/18م	الأربعاء: 22/01/19م	الأربعاء: 22/01/20م
الأحد: 26/01/17م	الأحد: 26/01/18م	الأحد: 26/01/19م	الأحد: 26/01/20م
الأربعاء: 29/01/17م	الأربعاء: 29/01/18م	الأربعاء: 29/01/19م	الأربعاء: 29/01/20م
الأحد: 02/02/17م	الأحد: 02/02/18م	الأحد: 02/02/19م	الأحد: 02/02/20م
الأربعاء: 05/02/17م	الأربعاء: 05/02/18م	الأربعاء: 05/02/19م	الأربعاء: 05/02/20م
الأحد: 09/02/17م	الأحد: 09/02/18م	الأحد: 09/02/19م	الأحد: 09/02/20م
الأربعاء: 12/02/17م	الأربعاء: 12/02/18م	الأربعاء: 12/02/19م	الأربعاء: 12/02/20م
الأحد: 16/02/17م	الأحد: 16/02/18م	الأحد: 16/02/19م	الأحد: 16/02/20م
الأربعاء: 19/02/17م	الأربعاء: 19/02/18م	الأربعاء: 19/02/19م	الأربعاء: 19/02/20م
الأحد: 23/02/17م	الأحد: 23/02/18م	الأحد: 23/02/19م	الأحد: 23/02/20م
الأربعاء: 26/02/17م	الأربعاء: 26/02/18م	الأربعاء: 26/02/19م	الأربعاء: 26/02/20م
الأحد: 30/02/17م	الأحد: 30/02/18م	الأحد: 30/02/19م	الأحد: 30/02/20م
الأربعاء: 05/03/17م	الأربعاء: 05/03/18م	الأربعاء: 05/03/19م	الأربعاء: 05/03/20م
الأحد: 08/03/17م	الأحد: 08/03/18م	الأحد: 08/03/19م	الأحد: 08/03/20م
الأربعاء: 11/03/17م	الأربعاء: 11/03/18م	الأربعاء: 11/03/19م	الأربعاء: 11/03/20م
الأحد: 15/03/17م	الأحد: 15/03/18م	الأحد: 15/03/19م	الأحد: 15/03/20م
الأربعاء: 18/03/17م	الأربعاء: 18/03/18م	الأربعاء: 18/03/19م	الأربعاء: 18/03/20م
الأحد: 22/03/17م	الأحد: 22/03/18م	الأحد: 22/03/19م	الأحد: 22/03/20م
الأربعاء: 25/03/17م	الأربعاء: 25/03/18م	الأربعاء: 25/03/19م	الأربعاء: 25/03/20م
الأحد: 29/03/17م	الأحد: 29/03/18م	الأحد: 29/03/19م	الأحد: 29/03/20م
الأربعاء: 01/04/17م	الأربعاء: 01/04/18م	الأربعاء: 01/04/19م	الأربعاء: 01/04/20م
الأحد: 05/04/17م	الأحد: 05/04/18م	الأحد: 05/04/19م	الأحد: 05/04/20م
الأربعاء: 08/04/17م	الأربعاء: 08/04/18م	الأربعاء: 08/04/19م	الأربعاء: 08/04/20م
الأحد: 12/04/17م	الأحد: 12/04/18م	الأحد: 12/04/19م	الأحد: 12/04/20م
الأربعاء: 15/04/17م	الأربعاء: 15/04/18م	الأربعاء: 15/04/19م	الأربعاء: 15/04/20م
الأحد: 19/04/17م	الأحد: 19/04/18م	الأحد: 19/04/19م	الأحد: 19/04/20م
الأربعاء: 22/04/17م	الأربعاء: 22/04/18م	الأربعاء: 22/04/19م	الأربعاء: 22/04/20م
الأحد: 26/04/17م	الأحد: 26/04/18م	الأحد: 26/04/19م	الأحد: 26/04/20م
الأربعاء: 29/04/17م	الأربعاء: 29/04/18م	الأربعاء: 29/04/19م	الأربعاء: 29/04/20م
الأحد: 03/05/17م	الأحد: 03/05/18م	الأحد: 03/05/19م	الأحد: 03/05/20م
الأربعاء: 06/05/17م	الأربعاء: 06/05/18م	الأربعاء: 06/05/19م	الأربعاء: 06/05/20م
الأحد: 10/05/17م	الأحد: 10/05/18م	الأحد: 10/05/19م	الأحد: 10/05/20م
الأربعاء: 13/05/17م	الأربعاء: 13/05/18م	الأربعاء: 13/05/19م	الأربعاء: 13/05/20م
الأحد: 17/05/17م	الأحد: 17/05/18م	الأحد: 17/05/19م	الأحد: 17/05/20م
الأربعاء: 20/05/17م	الأربعاء: 20/05/18م	الأربعاء: 20/05/19م	الأربعاء: 20/05/20م
الأحد: 24/05/17م	الأحد: 24/05/18م	الأحد: 24/05/19م	الأحد: 24/05/20م
الأربعاء: 27/05/17م	الأربعاء: 27/05/18م	الأربعاء: 27/05/19م	الأربعاء: 27/05/20م
الأحد: 31/05/17م	الأحد: 31/05/18م	الأحد: 31/05/19م	الأحد: 31/05/20م
الأربعاء: 03/06/17م	الأربعاء: 03/06/18م	الأربعاء: 03/06/19م	الأربعاء: 03/06/20م
الأحد: 07/06/17م	الأحد: 07/06/18م	الأحد: 07/06/19م	الأحد: 07/06/20م
الأربعاء: 10/06/17م	الأربعاء: 10/06/18م	الأربعاء: 10/06/19م	الأربعاء: 10/06/20م
الأحد: 14/06/17م	الأحد: 14/06/18م	الأحد: 14/06/19م	الأحد: 14/06/20م
الأربعاء: 17/06/17م	الأربعاء: 17/06/18م	الأربعاء: 17/06/19م	الأربعاء: 17/06/20م
الأحد: 21/06/17م	الأحد: 21/06/18م	الأحد: 21/06/19م	الأحد: 21/06/20م
الأربعاء: 24/06/17م	الأربعاء: 24/06/18م	الأربعاء: 24/06/19م	الأربعاء: 24/06/20م
الأحد: 28/06/17م	الأحد: 28/06/18م	الأحد: 28/06/19م	الأحد: 28/06/20م
الأربعاء: 01/07/17م	الأربعاء: 01/07/18م	الأربعاء: 01/07/19م	الأربعاء: 01/07/20م
الأحد: 05/07/17م	الأحد: 05/07/18م	الأحد: 05/07/19م	الأحد: 05/07/20م
الأربعاء: 08/07/17م	الأربعاء: 08/07/18م	الأربعاء: 08/07/19م	الأربعاء: 08/07/20م
الأحد: 12/07/17م	الأحد: 12/07/18م	الأحد: 12/07/19م	الأحد: 12/07/20م
الأربعاء: 15/07/17م	الأربعاء: 15/07/18م	الأربعاء: 15/07/19م	الأربعاء: 15/07/20م
الأحد: 19/07/17م	الأحد: 19/07/18م	الأحد: 19/07/19م	الأحد: 19/07/20م
الأربعاء: 22/07/17م	الأربعاء: 22/07/18م	الأربعاء: 22/07/19م	الأربعاء: 22/07/20م
الأحد: 26/07/17م	الأحد: 26/07/18م	الأحد: 26/07/19م	الأحد: 26/07/20م
الأربعاء: 29/07/17م	الأربعاء: 29/07/18م	الأربعاء: 29/07/19م	الأربعاء: 29/07/20م
الأحد: 02/08/17م	الأحد: 02/08/18م	الأحد: 02/08/19م	الأحد: 02/08/20م
الأربعاء: 05/08/17م	الأربعاء: 05/08/18م	الأربعاء: 05/08/19م	الأربعاء: 05/08/20م
الأحد: 09/08/17م	الأحد: 09/08/18م	الأحد: 09/08/19م	الأحد: 09/08/20م
الأربعاء: 12/08/17م	الأربعاء: 12/08/18م	الأربعاء: 12/08/19م	الأربعاء: 12/08/20م
الأحد: 16/08/17م	الأحد: 16/08/18م	الأحد: 16/08/19م	الأحد: 16/08/20م
الأربعاء: 19/08/17م	الأربعاء: 19/08/18م	الأربعاء: 19/08/19م	الأربعاء: 19/08/20م
الأحد: 23/08/17م	الأحد: 23/08/18م	الأحد: 23/08/19م	الأحد: 23/08/20م
الأربعاء: 26/08/17م	الأربعاء: 26/08/18م	الأربعاء: 26/08/19م	الأربعاء: 26/08/20م
الأحد: 30/08/17م	الأحد: 30/08/18م	الأحد: 30/08/19م	الأحد: 30/08/20م
الأربعاء: 02/09/17م	الأربعاء: 02/09/18م	الأربعاء: 02/09/19م	الأربعاء: 02/09/20م
الأحد: 06/09/17م	الأحد: 06/09/18م	الأحد: 06/09/19م	الأحد: 06/09/20م
الأربعاء: 09/09/17م	الأربعاء: 09/09/18م	الأربعاء: 09/09/19م	الأربعاء: 09/09/20م
الأحد: 13/09/17م	الأحد: 13/09/18م	الأحد: 13/09/19م	الأحد: 13/09/20م
الأربعاء: 16/09/17م	الأربعاء: 16/09/18م	الأربعاء: 16/09/19م	الأربعاء: 16/09/20م
الأحد: 20/09/17م	الأحد: 20/09/18م	الأحد: 20/09/19م	الأحد: 20/09/20م
الأربعاء: 23/09/17م	الأربعاء: 23/09/18م	الأربعاء: 23/09/19م	الأربعاء: 23/09/20م
الأحد: 27/09/17م	الأحد: 27/09/18م	الأحد: 27/09/19م	الأحد: 27/09/20م
الأربعاء: 30/09/17م	الأربعاء: 30/09/18م	الأربعاء: 30/09/19م	الأربعاء: 30/09/20م
الأحد: 04/10/17م	الأحد: 04/10/18م	الأحد: 04/10/19م	الأحد: 04/10/20م
الأربعاء: 07/10/17م	الأربعاء: 07/10/18م	الأربعاء: 07/10/19م	الأربعاء: 07/10/20م
الأحد: 11/10/17م	الأحد: 11/10/18م	الأحد: 11/10/19م	الأحد: 11/10/20م
الأربعاء: 14/10/17م	الأربعاء: 14/10/18م	الأربعاء: 14/10/19م	الأربعاء: 14/10/20م
الأحد: 18/10/17م	الأحد: 18/10/18م	الأحد: 18/10/19م	الأحد: 18/10/20م
الأربعاء: 21/10/17م	الأربعاء: 21/10/18م	الأربعاء: 21/10/19م	الأربعاء: 21/10/20م
الأحد: 25/10/17م	الأحد: 25/10/18م	الأحد: 25/10/19م	الأحد: 25/10/20م
الأربعاء: 28/10/17م	الأربعاء: 28/10/18م	الأربعاء: 28/10/19م	الأربعاء: 28/10/20م
الأحد: 01/11/17م	الأحد: 01/11/18م	الأحد: 01/11/19م	الأحد: 01/11/20م
الأربعاء: 04/11/17م	الأربعاء: 04/11/18م	الأربعاء: 04/11/19م	الأربعاء: 04/11/20م
الأحد: 08/11/17م	الأحد: 08/11/18م	الأحد: 08/11/19م	الأحد: 08/11/20م
الأربعاء: 11/11/17م	الأربعاء: 11/11/18م	الأربعاء: 11/11/19م	الأربعاء: 11/11/20م
الأحد: 15/11/17م	الأحد: 15/11/18م	الأحد: 15/11/19م	الأحد: 15/11/20م
الأربعاء: 18/11/17م	الأربعاء: 18/11/18م	الأربعاء: 18/11/19م	الأربعاء: 18/11/20م
الأحد: 22/11/17م	الأحد: 22/11/18م	الأحد: 22/11/19م	الأحد: 22/11/20م
الأربعاء: 25/11/17م	الأربعاء: 25/11/18م	الأربعاء: 25/11/19م	الأربعاء: 25/11/20م
الأحد: 29/11/17م	الأحد: 29/11/18م	الأحد: 29/11/19م	الأحد: 29/11/20م
الأربعاء: 02/12/17م	الأربعاء: 02/12/18م	الأربعاء: 02/12/19م	الأربعاء: 02/12/20م
الأحد: 06/12/17م	الأحد: 06/12/18م	الأحد: 06/12/19م	الأحد: 06/12/20م
الأربعاء: 09/12/17م	الأربعاء: 09/12/18م	الأربعاء: 09/12/19م	الأربعاء: 09/12/20م
الأحد: 13/12/17م	الأحد: 13/12/18م	الأحد: 13/12/19م	الأحد: 13/12/20م
الأربعاء: 16/12/17م	الأربعاء: 16/12/18م	الأربعاء: 16/12/19م	الأربعاء: 16/12/20م
الأحد: 20/12/17م	الأحد: 20/12/18م	الأحد: 20/12/19م	الأحد: 20/12/20م
الأربعاء: 23/12/17م	الأربعاء: 23/12/18م	الأربعاء: 23/12/19م	الأربعاء: 23/12/20م
الأحد: 27/12/17م	الأحد: 27/12/18م	الأحد: 27/12/19م	الأحد: 27/12/20م
الأربعاء: 30/12/17م	الأربعاء: 30/12/18م	الأربعاء: 30/12/19م	الأربعاء: 30/12/20م
الأحد: 03/01/18م	الأحد: 03/01/19م	الأحد: 03/01/20م	الأحد: 03/01/21م
الأربعاء: 06/01/18م	الأربعاء: 06/01/19م	الأربعاء: 06/01/20م	الأربعاء: 06/01/21م
الأحد: 10/01/18م	الأحد: 10/01/19م	الأحد: 10/01/20م	الأحد: 10/01/21م
الأربعاء: 13/01/18م	الأربعاء: 13/01/19م	الأربعاء: 13/01/20م	الأربعاء: 13/01/21م
الأحد: 17/01/18م	الأحد: 17/01/19م	الأحد: 17/01/20م	الأحد: 17/01/21م
الأربعاء: 20/01/18م	الأربعاء: 20/01/19م	الأربعاء: 20/01/20م	الأربعاء: 20/01/21م
الأحد: 24/01/18م	الأحد: 24/01/19م	الأحد: 24/01/20م	الأحد: 24/01/21م
الأربعاء: 27/01/18م	الأربعاء: 27/01/19م	الأربعاء: 27/01/20م	الأربعاء: 27/01/21م
الأحد: 31/01/18م	الأحد: 31/01/19م	الأحد: 31/01/20م	الأحد: 31/01/21م
الأربعاء: 03/02/18م	الأربعاء: 03/02/19م	الأربعاء: 03/02/20م	الأربعاء: 03/02/21م
الأحد: 07/02/18م	الأحد: 07/02/19م	الأحد: 07/02/20م	الأحد: 07/02/21م
الأربعاء: 10/02/18م	الأربعاء: 10/02/19م	الأربعاء: 10/02/20م	الأربعاء: 10/02/21م
الأحد: 14/02/18م	الأحد: 14/02/19م	الأحد: 14/02/20م	الأحد: 14/02/21م
الأربعاء: 17/02/18م	الأربعاء: 17/02/19م	الأربعاء: 17/02/20م	الأربعاء: 17/02/21م
الأحد: 21/02/18م	الأحد: 21/02/19م	الأحد: 21/02/20م	الأحد: 21/02/21م
الأربعاء: 24/02/18م	الأربعاء: 24/02/19م	الأربعاء: 24/02/20م	الأربعاء: 24/02/21م
الأحد: 28/02/18م	الأحد: 28/02/19م	الأحد: 28/02/20م	الأحد: 28/02/21م
الأربعاء: 03/03/18م	الأربعاء: 03/03/19م	الأربعاء: 03/03/20م	الأربعاء: 03/03/21م
الأحد: 07/03/18م	الأحد: 07/03/19م	الأحد: 07/03/20م	الأحد: 07/03/21م
الأربعاء: 10/03/18م	الأربعاء: 10/03/19م	الأربعاء: 10/03/20م	

الكويت: مستأؤون من قرار مقاطعة مناقشة الانتهاكات الإسرائيلية بحق الفلسطينيين

التي تقوم بها قوات الاحتلال الإسرائيلي والمستوطنين الإسرائيليين. وأضاف أن الكويت تدين الانتهاكات التي يقوم بها الاحتلال الإسرائيلي للأماكن المقدسة الإسلامية والمسيحية، لاسيما المحاولات الرامية إلى تغيير الوضع القانوني للمسجد الأقصى، وكذلك الاعتداءات المتكررة من المسؤولين والمستوطنين الإسرائيليين على حرمة المسجد الأقصى. وناشدت الكويت المجتمع الدولي لتحمل مسؤولياته باتخاذ كل ما من شأنه حماية أبناء الشعب الفلسطيني والمقدسات الدينية. وفي السياق ذاته، أوضح السفير الغنيم حرص الكويت على الإيفاء بواجباتها الإنسانية تجاه أبناء الشعب الفلسطيني لمساعدتهم على تحمل الصعوبات التي يواجهونها، لافتاً إلى تبرعها بمبلغ 15 مليون دولار لمصلحة وكالة "أنسروا"، لتمكينها من فتح 685 مدرسة تابعة لها في فلسطين والأردن ولبنان وسورية، إدراكاً منها بأهمية التعليم لحفظ كرامة وهوية نصف مليون طفل يدرسون في هذه المدارس. وأوضح أن الكويت شرعت في تنفيذ برنامج إعادة أعمار المحافظات الجنوبية من قطاع غزة عبر الصندوق الكويتي للتنمية الاقتصادية العربية لبناء 1500 وحدة سكنية، وتنفيذ مشاريع تهدف إلى دعم القطاعات الاقتصادية والبنية التحتية، بقيمة إجمالية قدرها 200 مليون دولار.

المتحدة يولي أهمية قصوى لهذا البند، والذي ناقش فيه حالة حقوق الإنسان في فلسطين وفي الأراضي العربية المحتلة الأخرى. وأوضح أنه بعد مضي ما يقارب 70 عاماً على الاحتلال الإسرائيلي الجائر على فلسطين لا يزال الشعب الفلسطيني يعيش في ظلم ومرارة، نتيجة ما يقوم به جنود الاحتلال الإسرائيلي من جرائم وانتهاكات، ضاربت جميع القوانين الدولية وقرارات الأمم المتحدة بعرض الحائط. ولغت الغنيم إلى استمرار إسرائيل في قتل المدنيين الفلسطينيين واعتقالاتهم التعسفية وتحريض المستوطنين للقيام بالاعتداءات عليهم، ومصادرة أراضيهم وتدمير ومصادرة ممتلكاتهم وهدم منازلهم، مؤكداً أن هذه الممارسات "خرق فاضح لاتفاقية جنيف الرابعة".

وأشار إلى أن إسرائيل تتبع سياسة التمييز العنصري والتطهير العرقي، وتهويد القدس، وفرض السيادة على الحرم القدسي الشريف، مع الاستمرار في فرض الحصار الجائر على غزة. وشدد على أن "دولة الكويت تدين بشدة الجرائم البشعة والانتهاكات الإسرائيلية الخارقة للقانون الدولي لحقوق الإنسان والقانون الدولي الإنساني، والتي تتضمن القتل والتكديك والأعتقال خارج نطاق القانون وسرقة الأراضي وغيرها من الانتهاكات

أعربت الكويت أمس أمام مجلس الأمم المتحدة لحقوق الإنسان عن "الاستياء البالغ من قرار بعض الدول مقاطعة البند المتعلق بدراسة الانتهاكات التي يتعرض لها الشعب الفلسطيني على يد قوات الاحتلال الإسرائيلية أمام المجلس".

وأضاف مندوب دولة الكويت الدائم لدى الأمم المتحدة والمنظمات الدولية الأخرى السفير جمال الغنيم، في كلمة الكويت أمام المجلس، أن "الكويت تعرب عن استيائها أيضاً لاستمرار محاولات بعض الدول تهيمش هذا البند في إطار أعمال الدورة الـ (32) للمجلس".

وشدد على أن "الكويت تؤكد ضرورة الاستمرار في مناقشة تدهور حالة حقوق الإنسان في الأراضي العربية المحتلة في إطار البند السابع من جدول أعمال المجلس، بسبب جسامة الانتهاكات التي ترقى الكثير منها إلى جرائم حرب وجرائم ضد الإنسانية، مشدداً على أنه "حان الوقت لوضع حد لها وحاسبة مرتكبيها".

وأكد الغنيم "أهمية تعامل مجلس حقوق الإنسان مع الوضع في الأراضي العربية المحتلة، بما فيها القدس الشرقية، حيث تستمر إسرائيل في انتهاك كل الحقوق المشروعة لبناء الشعب الفلسطيني وخرقها كل القوانين والأعراف الدولية لحقوق الإنسان". ولغت إلى أن وفد الكويت الدائم لدى الأمم

كاظم لـ الجريدة: 29 سبتمبر آخر موعد لاستكمال طلبات إشهار «النفع العام»

«إلغاء الطلب عقب هذا التاريخ واعتباره لم يكن»

جورج عاطف

حسن كاظم

الإدارية المعتمدة خلال نوفمبر وديسمبر المقبلين.

ضوء أخضر

وقال إن "اللجنة أخذت الضوء الأخضر من وزيرة الشؤون الاجتماعية والعمل، ووزيرة الدولة لشؤون التخطيط والتنمية هند الصباح، التي شددت على ضرورة تطبيق القانون بـ"حذافيره" على الجمعيات، والتأكد من التزامها بالنظام الأساسي للإشهار واللوائح المعمول بها في هذا الشأن".

وشدد على أن "الوزارة تعكف على غربة وتصفية الجمعيات المشهورة الموجودة في البلاد، وستحل أي جمعية فضرة على مخالفة القانون أو غير فاعلة وغير متعاونة، لاسيما أن عدد الجمعيات الأهلية بلغ 118، إلى جانب 22 جمعية خيرية، فضلاً عن وجود 275 طلباً قيد الإشهار".

كشف الوكيل المساعد لشؤون قطاع التنمية الاجتماعية في وزارة الشؤون الاجتماعية، حسن كاظم، أن لجنة متابعة إشهار وتقييم وحل الجمعيات الأهلية حددت تاريخ 29 سبتمبر المقبل آخر موعد لاستكمال طلبات إشهار الجمعيات المقدمة من قبل الراغبين، لافتاً إلى أنه "عقب هذا التاريخ سيتم إلغاء الطلب، واعتباره لم يكن، وستسقط معه أولوية الإشهار".

وحول عمل اللجنة منذ بداية عملها، ذكر كاظم "الجريدة" أن "اللجنة منذ بداية عملها اتخذت قرارات بحل 3 جمعيات أهلية غير فاعلة، ولم تعدد جمعياتها العمومية منذ سنوات، منها جمعيتا (معا للتنمية الأسرية، والمستقبل الثقافية)، فضلاً عن إشهارها 4 جمعيات نفع عام هي جمعيات (كفاءة، المتقاعدين، التحكيم، الجراحين)، إلى جانب

118 جمعية أهلية في البلاد و275 طلب إشهار

«حقوق الإنسان» تطلق حملة «الحر يقتلهم»

لحماية العمال من العمل في الأماكن المكشوفة ظهراً

ودعا العجمي الجهات الحكومية إلى إيجاد المزيد من الشراكات والتعاون مع منظمات المجتمع المدني بما يمكنها من تحمل مسؤوليتها تجاه مجتمعها والقيام بدورها بالشكل المطلوب بكفاءة عالية. من جهته، قال منسق الحملة مشاري السند إن "الحملة جاءت لخلق ثقافة مجتمعية مساندة لحقوق العمال ومؤيدة للجهود الحكومية في التصدي لهذه الانتهاكات، مشيراً إلى أنها تستخدم هاشتاغ #الحر يقتلهم، وذلك لقياس مدى تفاعل المجتمع مع الحملة. وأكد السند أنه تم تخصيص رقم في تطبيق "واتس أب" لاستقبال الصور ومقاطع الفيديو ورفع تقارير متعددة إلى الجهات المختصة بعد التأكد من صحتها.

أنه يعمل على مراعاة الصالح العام ويتوافق مع التزامات الكويت بتطبيق معايير العمل الدولية. واعتبر أن مثل هذه القرارات تُعزز من مكانة الكويت في حماية حقوق الإنسان خاصة أن الكويت أصبحت مركزاً للعمل الإنساني في ظل القيادة الإنسانية لسمو أمير البلاد الشيخ صباح الأحمد. وأكد العجمي أن إطلاق حملة "الحر يقتلهم" جاء مساهمة من الجمعية لمساندة الجهود الحكومية في التصدي للانتهاكات التي يتعرض لها العاملون من خلال أداء أعمالهم تحت أشعة الشمس الحارقة وحرارتها، إضافة إلى إشراك المجتمع في رصد مختلف الانتهاكات وإبلاغ الجهات المختصة بذلك.

قال رئيس مجلس إدارة الجمعية الكويتية لحقوق الإنسان خالد العجمي إن الجمعية أطلقت حملة "الحر يقتلهم" للسنة الثالثة على التوالي، داعياً إلى احترام القانون وحماية حقوق العمال وتهئية بيئة عمل آمنة لهم وتوفير تدابير أكثر أمناً في مجال الصحة والسلامة وفقاً للمعايير الدولية. وقال العجمي إن القرار الإداري للهيئة العامة للقوى العاملة رقم 535 لسنة 2015 بشأن حظر تشغيل العمال في الأماكن المكشوفة من الساعة 11 ظهراً حتى الساعة 4 مساءً خلال الفترة من أول يونيو وحتى نهاية شهر أغسطس، يُعد أحد المؤشرات التي تعكس ثقافة احترام حقوق الإنسان بشكل عام وحقوق العمال بشكل خاص، مشيراً إلى

«النادي العلمي»: 6 يوليو أول أيام عيد الفطر فلكياً

مساء حيث سيغرب القمر قبل غروب الشمس بحوالي 8 دقائق. وذكر أن من أهم شروط رؤية الهلال بالعين المجردة حدوث الاقتران قبل غروب شمس يوم الرؤية، وأن يكون الهلال بعد مغيب الشمس على ارتفاع 7 درجات قوسية من الأفق، وعليه يكون يوم هلال شهر شوال سيحدث في تمام الساعة الثانية والدقيقة الواحدة مساءً بتوقيت الكويت عصر يوم الاثنين الرابع من يوليو المقبل الموافق التاسع والعشرين من شهر رمضان أي يوم الرؤية، وسيكون غروب القمر في تمام الساعة السادسة و43 دقيقة مساءً، وغروب الشمس في تمام الساعة السادسة و51 دقيقة

أعلنت إدارة علوم الفلك والفضاء بالنادي العلمي أن أول أيام عيد الفطر المبارك، وغرة شهر شوال فلكياً لعام 1437هـ يوافق يوم الأربعاء السادس من يوليو المقبل. وقال مدير إدارة علوم الفلك والفضاء بالنادي العلمي بدر العميرة، في تصريح صحفي، إن الاقتران لأميلاد هلال شهر شوال سيحدث في تمام الساعة الثانية والدقيقة الواحدة مساءً بتوقيت الكويت عصر يوم الاثنين الرابع من يوليو المقبل الموافق التاسع والعشرين من شهر رمضان أي يوم الرؤية، وسيكون غروب القمر في تمام الساعة السادسة و43 دقيقة مساءً، وغروب الشمس في تمام الساعة السادسة و51 دقيقة

رسالة من الجراح لنظيره التنزاني بشأن تعزيز العلاقات الثنائية

الناجم يسلم وزير الدفاع التنزاني رسالة من الجراح

تسلم وزير الدفاع التنزاني حسين موييني رسالة خطية من نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح، أكد خلالها أهمية تعزيز العلاقات بين البلدين. وقالت سفارة الكويت لدى تنزانيا في بيان أورده "كونا"، أمس، إن السفير جاسم الناجم يسلم وزير الدفاع التنزاني رسالة خطية من الجراح تتعلق بالعلاقات الثنائية بين البلدين الصديقين وسبل تعزيزها. وأضاف البيان أن الناجم نقل تحيات الجراح إلى الوزير التنزاني، متمنياً للعلاقات بين وزارتي الدفاع المزيد من النمو والتقدم. وقال إن الناجم لفت إلى أن الوزير التنزاني أكد بدوره ضرورة تعزيز العلاقات بين الكويت وتنزانيا، وذلك عبر

التي من شأنها مكافحة الإرهاب. وأضاف البيان أن الوزير موييني أعرب عن تطلعه إلى إجراء تدريبات مشتركة بين منتسبي وزارة الدفاع في الكويت وتنزانيا، وإمكانية توسيعها، لتضم باقي دول مجلس التعاون الخليجي لاحقاً.

توسيع مجالات التعاون وتبادل الزيارات بين المسؤولين في كلا البلدين. وأوضح أن موييني دعا إلى النظر في إمكانية التوقيع على مذكرات تفاهم تعزيز التعاون في مجال الدفاع والأمن وتبادل المعلومات والخبرات، ولاسيما

«المشروع الوطني للمتقاعدين» يطلق الخطة الزمنية لمبادراته

مباحثات واجتماعات حثيثة مع العديد من الجهات والمؤسسات والبنوك لتقديم مبادرات عملية لتوظيف خبرات المتقاعدين من خلال تعاقدات نوعية يتم فيها الاستفادة من خبرات المتقاعدين.

ومبادرة توزعت على الأشهر المختلفة ابتداء من يونيو 2016 إلى مايو 2017 والتي ستختتم بتنظيم المؤتمر الثاني لاستثمار خبرات المتقاعدين. ولغت الحداد إلى أن هناك

وأعلن عن إطلاق الموقع الإلكتروني للمشروع للمساهمة في تسويق خدمات المتقاعدين عبر أدوات تسويقية إلكترونية، مضيفاً أن الخطة الزمنية تشمل أكثر من 35 نشاطاً ومشروعاً

أكد مدير المشروع الوطني للمتقاعدين د. عدنان الحداد أنه تم اعتماد الخطة الزمنية لجميع البرامج والمبادرات والأنشطة التي تم اعتمادها بالمؤتمر الأول لاستثمار خبرات المتقاعدين، والذي أقيم برعاية رئيس مجلس الأمة مرزوق الغانم في مايو 2016. يأتي إعلان البرنامج الزمني للمشاريع كالتزام من القائمين عليه للمضي قدماً في تنفيذ جميع ما تم طرحه في المشروع من خلال رؤية واعية وعصرية تراعى فيها أولويات الاهتمام لدى المتقاعدين. وأضاف الحداد، في تصريح بعد تنظيم القائمين على المشروع الغبقة الرمضانية الأولى بحضور عدد كبير من المتقاعدين في البلاد، أن الجدول الزمني يشمل العديد من الأنشطة المتنوعة، بما يعكس التركيز على ما جاء في أهداف هذا المشروع من خلال توفير الخدمات المتنوعة وطرح العديد من المشاريع التي من شأنها أن تصب في مصلحة المتقاعدين.

إعلان
اجتماع الجمعية العمومية غير العادية
لشاهمي شركة زواج القابضة

يسر مجلس إدارة شركة رواج الخفصنة مدة السبعة أشهر من تصويت الجمعية العمومية غير العادية والمقرر عليها يوم الاثنين الموافق 11 يونيو 2016 الساعة 11:00 صباحاً في مقر وزارة التجارة والصناعة بجمع الزيارات فاعلة وإدخا رقم 8، لتتخذ في ضوء جدول الأعمال:

أنه يرض من السادة المنضمين الرهن محصور الإستهاد مزاجمة الشركة القابضة للتصنيع - إدار حمله الأواني
للإدارة - شارع الخليج العربي - جابت المستطير الأميري - برج أحمد - الدور الخامس - هاتف : 22464565
22464565 خلال ساعات الدوام الرسمي وذلك لاستلام بمقاييل وتوقيلات المحصور.

مجلس الإدارة

أفلحت

إغاثتهم
.. واجبتنا

سهم الإغاثة لرعاية أيتام والمهجريين
100 ريال
واللاجئين في المناطق المتكوبة
سوريا - اليمن - فلسطين - الصومال ...

الاشتراكات البنكية على حساب رقم: 082050000164 بنك الكويت الوطني

للتبرعكم وركواتكم
1808 300
www.iico.org

زكاة أموالكم 2.5% - زكاة الفطر أدك
@khayriyanet

الهيئة الكويتية للإغاثة العالمية
International Islamic Charity Organization
13 صوديوم

Fuska
Dolci Kayaak Sulu

مياه فوسكا
مياه معدنية طبيعية
قابلة الصوديوم 1.3

توصيل المنازل • 96667116 - 97223191

عبوة زجاجية

Reina
Dolci Kayaak Sulu

مياه رينا
مياه معدنية طبيعية
قابلة الصوديوم

صحة أفضل
سعر أوفر

توصيل المنازل • 65511162 - 97223191

«البلدي»: تخصيص موقع للمجلس الأعلى للمحافظات بخيطان المنفوحى: لا دخل لوزير البلدية في مكافأة الأعمال الممتازة

جانب من جلسة سابقة للمجلس البلدي

الصلبية، وأحيلت المعاملة للتصويت، وإلى الجهاز التنفيذي لتحديث بياناتها. ونقاش لجنة المخطط الهيكلي والمحالة من مكتب المجلس والمتمثلة في كتاب شركة البترول الوطنية بشأن استراتيجية المؤسسة لدعم المحتوى المحلي الخاص بإعداد إطار التعاون الحكومي والقطاع الصناعي، حيث تمت إحالة المعاملة للجهاز.

وانتقل إلى مناقشة جدول اجتماع اللجنة الفنية، حيث ناقش تقسيم وتطوير عقار الشيخ حمد صباح الأحمد بمنطقة السديعة، لإنشاء مشروع سكني متكامل المرافق والخدمات، ووافق المجلس.

البلدي، إذ إن أغلب الكتب قديمة جداً، كما أنه للأسف لم يتم بيان رأي التنظيم بشأن المرور، وأنا أتمنى إعادتها للجنة مرة أخرى. وبعد ذلك تم التصويت على إحالة المعاملة إلى الجهاز الفني، وبالفعل تمت الموافقة عليها. وانتقل المجلس إلى طلب وزارة الأوقاف تخصيص موقع مسجد ومواقف سيارات بمنطقة الصليبية ليكون بديلاً عن الموقع المقرر بالمنطقة سابقاً، وأحيلت المعاملة للتصويت عليها، وتمت إحالتها إلى الجهاز لتحديث البيانات.

شركة النقل
وانتقل المجلس إلى مناقشة طلب شركة النقل العام الكويتية ترخيص موقع ضمن الموقع الحالي للشركة بمنطقة

الأمانة ليعرف كم مرة عرضت على اللجنة وتمت مناقشتها، وافق المجلس على إحالة المعاملة إلى اللجنة مرة أخرى لأخذ القرار.

«الأحمدي»

كما انتقل المجلس لمناقشة المعاملات الموجودة في لجنة مكتب المجلس والمتعلقة بمحافظة الأحمدى، حيث ناقش الاقتراح المقدم من العضو مانع العجمي بشأن نقل الموقع المدارس بمنطقة المنقف إلى موقع آخر بعيد عن المناطق السكنية، إذ تمت إحالتها إلى الإدارة مع سرعة الرد، وبعد ذلك تطرق المجلس إلى طلب وزارة الشؤون الاجتماعية والعمل النظر في طلب جمعية جابر العلي التعاونية بتخصيص موقع لإقامة نشاط بنك بمرکز الضاحية.

من جهته، قال العضو عبدالله الكندري المشكلة تكمن في اللجنة المعنية التي تؤخر هذه المعاملات المدرجة على جدول الأعمال منذ عام 2013، فالعيب فيها، واطلب التصويت على المعاملات، فهو اصلاً تشاهد أو الرضخ.

وأما العضو مانع العجمي رئيس لجنة الأحمدى فقال إن المشكلة تكمن في الجهات الحكومية، ومن عنده شك في أداء اللجنة فعليه الرجوع إلى

العارضية، وتمت الإحاطة علماً. كما ناقش المعاملة الخاصة بتخصيص موقع سكن لإمام ومؤذن بمنطقة اشبيلية قطعة 4، حيث قال العضو أسامة العتيبي، إن الرؤية غير واضحة لذلك الموقع، ويجب اعادتها إلى اللجنة المعنية واعادة مناقشتها، لأنها غير واضحة.

مجمع سكني

بينما قال العضو نايف السور، إن هذه المعاملة عبارة عن مجمع سكني وغير واضحة، ولا بد أن نطلع على كل التفاصيل، ومن ثم أمر المجلس بإعادتها إلى اللجنة. وانتقل المجلس لمناقشة تخصيص موقع للمجلس الأعلى لشؤون المحافظات وأماناته العامة بمنطقة خيطان، حيث قال العضو نايف السور، إن هذه المعاملة لم تعطّل، وأنا استغرب أنها مدرجة في لجنة مكتب المجلس، لأننا اجتماعنا مع الأمانة وبيدنا لنا أنهم يريدون موقعا آخر غير المعلن عليه بالكتاب، وأنا أريد أن أقول لبعض الأعضاء الذين فقط يريدون أن يقولوا عنا أننا نعطّل المعاملات، فهو اصلاً تشاهد ماشافش حاجة، لأنه لا يحضر ولا يناقش.

وقال العضو نايف السور، إن هذه المعاملة عبارة عن مجمع سكني وغير واضحة، ولا بد أن نطلع على كل التفاصيل، ومن ثم أمر المجلس بإعادتها إلى اللجنة. وانتقل المجلس لمناقشة تخصيص موقع للمجلس الأعلى لشؤون المحافظات وأماناته العامة بمنطقة خيطان، حيث قال العضو نايف السور، إن هذه المعاملة لم تعطّل، وأنا استغرب أنها مدرجة في لجنة مكتب المجلس، لأننا اجتماعنا مع الأمانة وبيدنا لنا أنهم يريدون موقعا آخر غير المعلن عليه بالكتاب، وأنا أريد أن أقول لبعض الأعضاء الذين فقط يريدون أن يقولوا عنا أننا نعطّل المعاملات، فهو اصلاً تشاهد ماشافش حاجة، لأنه لا يحضر ولا يناقش.

من ناحية، قال نائب رئيس المجلس البلدي مشعل الجوسري «هذه المعاملة منذ عام 2014، ولكننا لسنا المسؤولين حيال باقي

موقفة في هذا الأمر، وعليه الرد على ما يحدث في مكتبه».

الوزير

من جانبه، قال العضو مشاري المطوط، إن هناك موظفين كسبوا قضايا لأحقيتهم في المناصب ولم يحصلوا عليها، وما يدار في مكتب الوزير هو لأغراض انتخابية، والمكتب الفني وزارة ثانية.

وذكر العضو فهد الصانع أنه يحسب لوزير البلدية أنه الوزير الوحيد الذي ينصر المكتب الفني على المجلس البلدي، حيث هيمن هذا المكتب على الجهاز التنفيذي.

لا دخل له

ورد المدير العام للبلدية أحمد المنفوحى أنه لا دخل لوزير البلدية فيما يخص مكافأة الأعمال الممتازة، وهناك لجنة متخصصة تم تشكيلها في هذا الجانب لبحث كل المنظمات، يأتي ذلك فيما أحبط المجلس علماً بموافقة مجلس الوزراء على اعتراض وزير البلدية على عدة قرارات اتخذها بعد استخدامه المادة 14.

المعاملات المحالة

وانتقل المجلس لمناقشة المعاملات المحالة إلى مكتبه، حيث كانت موزعة على المحافظات كلها، إذ بدأ باولى تلك المحافظات، وهي محافظة الغرمانية، حيث ناقش أعداد تقرير بشأن العقار الكائن بمنطقة

افتتح رئيس المجلس البلدي مهلهل الخالد الجلسة الحادية عشرة عن الاجتماع رقم 2016/13

بالاطلاع على الرسائل الواردة، إذ بدأ المجلس برد وزير البلدية على الاقتراح المقدم من العضو مشعل الجوسبي بشأن إطلاق اسم النوخة عبيد بن نصار على أحد شوارع منطقة الدسمه، حيث حفظ المجلس المقترح وانتقل إلى كتاب وزير البلدية بشأن اعتراضه على قرار المجلس بالموافقة على إقامة محكمة للبلدية بالتنسيق مع وزارة العدل، وتمت الموافقة على اعتراض الوزير، حيث أوضح حسن كمال أن المقترح موجود ضمن القانون الجديد.

مواقف

وحول كتاب العضوين أسامة العتيبي ومانع العجمي، بشأن مشاهدة بعض مواقف السيارات السلحية والمجاورة لبعض الأبراج والمجمعات السكنية في مدينة الكويت، فإنه تمت إحالة المقترح إلى الجهاز لإعداد تقرير.

بدوره، قال العضو نايف السور «ما يحدث في مكتب وزير البلدية خطأ كبير، وهناك خدمات لموظفين لأغراض انتخابية، وهناك موظفون حصلوا على امتياز في تقريرهم السنوي ولم يحصلوا على مكافأة الأعمال الممتازة، فضلاً عن شكوى

أنتهى المجلس البلدي جلسته

الاعتيادية الثانية خلال شهر

رمضان المبارك، ونقاش

المعاملات التي كانت متراكمة

وأحيلت إلى مكتب الرئيس،

ونوقشت جميعها، في ظل

هجوم من أعضاء المجلس على

وزير الدولة لشؤون البلدية.

علي حسن

أنتهى المجلس البلدي جلسته

الاعتيادية الثانية خلال شهر

رمضان المبارك، ونقاش

المعاملات التي كانت متراكمة

وأحيلت إلى مكتب الرئيس،

ونوقشت جميعها، في ظل

هجوم من أعضاء المجلس على

وزير الدولة لشؤون البلدية.

علي حسن

أنتهى المجلس البلدي جلسته

الاعتيادية الثانية خلال شهر

رمضان المبارك، ونقاش

المعاملات التي كانت متراكمة

وأحيلت إلى مكتب الرئيس،

ونوقشت جميعها، في ظل

هجوم من أعضاء المجلس على

وزير الدولة لشؤون البلدية.

علي حسن

أنتهى المجلس البلدي جلسته

الاعتيادية الثانية خلال شهر

رمضان المبارك، ونقاش

المعاملات التي كانت متراكمة

وأحيلت إلى مكتب الرئيس،

ونوقشت جميعها، في ظل

هجوم من أعضاء المجلس على

وزير الدولة لشؤون البلدية.

علي حسن

أنتهى المجلس البلدي جلسته

الاعتيادية الثانية خلال شهر

رمضان المبارك، ونقاش

المعاملات التي كانت متراكمة

وأحيلت إلى مكتب الرئيس،

ونوقشت جميعها، في ظل

هجوم من أعضاء المجلس على

وزير الدولة لشؤون البلدية.

علي حسن

أنتهى المجلس البلدي جلسته

الاعتيادية الثانية خلال شهر

رمضان المبارك، ونقاش

المعاملات التي كانت متراكمة

وأحيلت إلى مكتب الرئيس،

ونوقشت جميعها، في ظل

هجوم من أعضاء المجلس على

وزير الدولة لشؤون البلدية.

علي حسن

أنتهى المجلس البلدي جلسته

الاعتيادية الثانية خلال شهر

رمضان المبارك، ونقاش

المعاملات التي كانت متراكمة

وأحيلت إلى مكتب الرئيس،

ونوقشت جميعها، في ظل

هجوم من أعضاء المجلس على

وزير الدولة لشؤون البلدية.

علي حسن

أنتهى المجلس البلدي جلسته

الاعتيادية الثانية خلال شهر

رمضان المبارك، ونقاش

المعاملات التي كانت متراكمة

وأحيلت إلى مكتب الرئيس،

ونوقشت جميعها، في ظل

هجوم من أعضاء المجلس على

وزير الدولة لشؤون البلدية.

علي حسن

أنتهى المجلس البلدي جلسته

الاعتيادية الثانية خلال شهر

رمضان المبارك، ونقاش

المعاملات التي كانت متراكمة

وأحيلت إلى مكتب الرئيس،

ونوقشت جميعها، في ظل

هجوم من أعضاء المجلس على

وزير الدولة لشؤون البلدية.

علي حسن

أنتهى المجلس البلدي جلسته

الاعتيادية الثانية خلال شهر

رمضان المبارك، ونقاش

المعاملات التي كانت متراكمة

وأحيلت إلى مكتب الرئيس،

ونوقشت جميعها، في ظل

هجوم من أعضاء المجلس على

وزير الدولة لشؤون البلدية.

علي حسن

البلدية: مصادرة وإتلاف طن مواد غذائية في «مبارك الكبير»

إتلاف مواد

القانونية للمخالفين، بالمحلات الميدانية المتواصلة، لضمان صحة وسلامة المواد الغذائية التي تقدم للمستهلكين.

البلديات بالمحافظات وقرق الطوارئ، من خلال الشوبات الثلاث، سيتصدون للتجاوزات والمخالفات باتخاذهم الإجراءات

المخالفين، مشيراً إلى أنه لا يتهاون في صحة وسلامة المستهلكين. وأضاف: أسفرت الحملة عن إغلاق مخزن، لمزاولته النشاط قبل الحصول على ترخيص من البلدية، ومصادرة وإتلاف طن من المواد التي تدخل في عمل الحلويات «الشيرة»، لعدم مطابقتها المواصفات الصحية.

وحذر الهاجري المواطنين والمقيمين بعدم التعامل مع الباعة الجائلين، وأن يتعاملوا مع مراكز تداول المواد الغذائية المعتمدة، وفي حال وجود شكوى أو أي استفسار فعليه التوجه على الفور إلى مركز البلدية، حيث سيقوم المفتشون باتخاذ جميع الإجراءات اللازمة. وناشدت إدارة العلاقات العامة القائمين على مراكز بيع وتداول المواد الغذائية بالتقيد بالاشتراطات الصحية التي تضمنتها لائحة الأغذية، مؤكدة أن المفتشين والمفتشات التابعين لإدارة التدقيق والمتابعة بأفرع

أصحاب النفوس الضعيفة، لافتاً إلى أن مفتشي البلدية حريصون على تطبيق لوائح وأنظمة البلدية المعمول بها.

وتابع الهاجري أن الحملات التفقيشية مستمرة، من خلال المفتشين العاملين بفريق الطوارئ وإدارة التدقيق ومتابعة الخدمات البلدية، بهدف الحد من المخالفات، والتصدي لمن تسول لهم أنفسهم التلاعب بصحة المستهلكين من أصحاب النفوس الضعيفة، لافتاً إلى أن مفتشي البلدية حريصون على تطبيق القانون، وفقاً للوائح والأنظمة المعمول بها، مشيراً إلى أنها بالمرصاد لتجار المواد الغذائية الفاسدة.

وأشار إلى أن فريق الطوارئ يقوم بالتفتيش بصفة دورية على جميع المناطق التابعة للمحافظة، لرصد أي مخالفة، وتطبيق اللوائح والأنظمة على المحال والمطاعم المخالفة، من خلال اتخاذ جميع الإجراءات القانونية بحق

من جانبه، أوضح رئيس فريق طوارئ مبارك الكبير فارس الهاجري، أن مفتشي الفريق يقومون بحملات مفاجئة في مختلف المناطق، بناء على تعليمات المدير العام للبلدية م. أحمد المنفوحى، بتكثيف الحملات الرقابية على البعيجات التعاونية والمطاعم والمحال وأسواق اللحوم والمخازن والباعة الجائلين، للتأكد من صلاحية المواد الغذائية التي تقدم للجمهور وأماكن تداول المواد الغذائية، إلى جانب مخالفة المحال المخالفة للوائح وأنظمة البلدية.

وأضاف أن الهدف من الحملات، هو التأكد من صلاحية المواد الغذائية، ومدى مطابقتها للمواصفات الصحية والتزام العاملين بالجمعيات والمطاعم والأوساط بسريريات صلاحية الشهادات الصحية، لضمان جودة وسلامة المواد الغذائية التي تقدم للجمهور، والحد من المخالفات، والتصدي لمن تسول لهم أنفسهم التلاعب بصحة المستهلكين من

علي حسن

تواصل بلدية الكويت حملاتها

التفتيشية لمختلف الأنشطة التي تقوم بها الإدارات والمرافق المختلفة لأفرع البلدية وفريق الطوارئ في المحافظات والتي تشمل محال الأغذية والمطاعم والجمعيات التعاونية والأسواق والمخازن ومراكز بيع وتداول المواد الغذائية، بالتوازي مع الخطة الإعلامية التي وضعتها إدارة العلاقات العامة، لمصاحبة تلك الحملات التفتيشية خلال شهر رمضان الفضيل تحت شعار «صحتك تهمنا».

وفي هذا السياق، نفذ فريق طوارئ مبارك الكبير - التابع لفرع بلدية محافظة مبارك الكبير، حملة ميدانية واسعة النطاق انطلقت من الساعة الثالثة عصرًا، وانتهت في السادسة، شملت المحال والجمعيات التعاونية والأسواق المركزية في عدد من المناطق التابعة لفرع بلدية المحافظة.

«الهلال الأحمر» تواصل جهودها لخدمة المصابين في المسجد الكبير

عاد سامي

قال مدير إدارة المتطوعين في جمعية الهلال الأحمر، مساعد العنزي، إن متطوعي الجمعية يواصلون مشاركتهم في مساعدة وتقديم الإسعافات الأولية للمحتاجين من المصلين بالمسجد الكبير خلال صلاة القيام في العشر الأواخر من رمضان.

وأكد العنزي، في تصريح صحفي أمس، أهمية دور الجمعية ومساهمتها في مساعدة كبار السن وذوي الاحتياجات الخاصة وعموم المصلين في المسجد الكبير، انطلاقاً من أهدافها الإنسانية بتوفير وتقديم الخدمات والإسعافات الأولية، والحرص على توفير الراحة للمصلين أثناء صلاة القيام.

وأوضح أن 60 متطوعاً ومتطوعة يشاركون في تقديم الإسعافات الأولية ومساعدة كبار السن من النساء والرجال بالتنسيق مع إدارة المسجد الكبير ووزارة الأوقاف وإدارة الطوارئ الطبية والهيئات الأخرى التي تشرف على العمل لخدمة المصلين في العشر الأواخر من رمضان.

وتشدد على أهمية نشر ثقافة العمل التطوعي وحب العمل في إطار جهود الجمعية المتواصل في تشكيل سلوك العمل الاجتماعي والتطوعي والانتماء بين الشباب، معرباً عن التقدير لكل الجهات المتعاونة مع إدارة المسجد الكبير على جهودها الكبيرة ودعمها ومساندتها لإنجاح جهود القائمين على راحة المصلين.

وأكد دعم واهتمام مجلس اداره الهلال الاحمر الكويتي في تعزيز مسيرة الجمعية للقيام بدورها كجمعية رائدة كبرى في مجالات عديدة كالإغاثة والعمل التطوعي على المستوى الدولي، مشيراً إلى أن جهود الجمعية الإغاثية والإنسانية الملموسة جعلتها محل ثقة المجتمع الإنساني من خلال قدرتها على إدارة وتوزيع المساعدات الحكومية لضحايا الكوارث في الدول التي تعاني على مستوى العالم.

القبض على مروج ومتعاطي في الراية

كهربائي وجهاز لاسلكي أسود اللون و13 هاتفاً محمولاً أخذها من زبائنه عندما لم يتوفر المال معهم. وقالت إنه تم العثور أيضاً على معدات التخزين وتغليف المواد المخدرة لتكون جاهزة للترويج والبيع، كما قام الفريق الأمني بتفتيش سيارة المتهم وعثروا أيضاً على مسدس غير مرخص ومخترنين معبأين بالذخيرة.

وفيما يتعلق بمصادر هذه المواد وكيفية إدخالها البلاد، قالت الإدارة إن المتهم أقر بأنه يطلبها من الولايات المتحدة الأمريكية ومن بريطانيا على أنها مواد غذائية مخصصة للقطط.

وأكدت أنه بمواجهة المتهم بجميع المضبوطات أقر بأنها تخصه بقصد الاتجار والتعاطي، وبأن المبالغ المالية التي عثرت بحوزته حصل عليها مقابل بيع المواد المخدرة، فتمت إحالته لجهات الاختصاص.

أعلنت الإدارة العامة للعلاقات والإعلام الأمني بوزارة الداخلية أن رجال مباحث الغروانية القوا القبض على مروج ومتعاط للمخدرات بمنطقة الراية، وفي التفاصيل، أفادت الإدارة بأنه خلال قيام إحدى دوريات المباحث بأعمالها المعتادة في المنطقة لحفظ الأمن، أشبهت رجال المباحث في شخص بحالة غير طبيعية، وعند استيفائه وتفتيشه احترازياً تبين أنه كويتي ويدعى ع م من مواليد عام 1993، وعثر معه خلال التفتيش على مبلغ 600 دينار أقر خلال التحقيق بأنه نقاضها من ترويج وبيع المواد المخدرة. وأشارت الإدارة إلى أن رجال المباحث قاموا بتفتيش مسكن المقبوض عليه الواقع بمنطقة الزهراء جنوب السرة بعد اتخاذ الإجراءات القانونية اللازمة، فعثروا على مواد مخدرة متنوعة ومؤثرات عقلية وأدوات تستخدم في التعاطي، ومبلغ مالي قدره 2671 دك، وعثروا أيضاً على سلاح هوائي وضائق

وفاة طالبين كويتيين في حادث مرور بكاليفورنيا

أكدت القنصلية العامة للكويت في لوس أنجلوس، أمس، وفاة طالبين كويتيين، إثر حادث مرور مروع في منطقة وودلاند هيلز بولوس أنجلوس بولاية كاليفورنيا الأمريكية.

وذكرت القنصلية، في بيان، أنها تلقت اتصالاً هاتفياً من شرطة لوس أنجلوس تفيد بوفاة الطالبين، وهما عبد الوهاب حامد العلي ومبارك القسوط، إضافة إلى شخص ثالث يجري التحقق من هويته. وأضافت أنها أبلغت ذوي المتوفيين بتفاصيل الحادث.

وكيل «الداخلية» استقبل السفير الهولندي

الفهد مستقبلاً السفير الهولندي

مزيدا من تنسيق الجهود وتبادل الخبرات، بما يحقق استقرار وثناء البلدين الصديقين.

من جهته، أشاد السفير الهولندي فرانس بوتنايت بمستوى التعاون الأمني بين البلدين، متمنياً أن يشهد

استقبال وكيل وزارة الداخلية الفريق سليمان الفهد، بمكتبه بالوزارة في صباح، أمس، سفير هولندا بالكويت فرانس بوتنايت، ورحب الفريق الفهد بضيافته، منخبا على العلاقات المتميزة التي تربط بين البلدين الصديقين. وبحث الفريق الفهد مع السفير الهولندي سبيل تدعيم وتطوير العلاقات الثنائية على المستوى الأمني بين البلدين، وبما يعززها وينمئها لخدمة مصالح الطرفين وأمن واستقرار شعبيهما.

وأثنى الفهد على التنسيق الأمني عالي المستوى بين الكويت وهولندا، والذي يشهد تطوراً في تبادل الخبرات والمعلومات وتنميتها.

الحرس الوطني يحتفل بتخريج ضباط الاختصاص

صورة جماعية للطلبة الخريجين

احتفل الحرس الوطني بتخريج دورة الطلبة الضباط الاختصاص ودورة الوكلاء المرشحين لرتبة ملازم، برعاية نائب رئيس الحرس الوطني الشيخ مشعل الأحمد، وبحضور وكيل الحرس الوطني الفريق الركن مهندس هاشم الرفاعي.

ونياية عن الأحمد، ألقى الرفاعي كلمة لخريجي الدورتين نقل خلالها إليهم تحيات القيادة العليا للحرس الوطني ممثلة في سمو رئيس الحرس الوطني الشيخ سالم العلي، معرباً عن خالص التهاني بنجاحهم وتخرجهم.

وأكد الرفاعي أنه من خلال الدعم المتواصل وتوجيهات القيادة العليا لا يدخر جهداً في توفير أحدث الأساليب التعليمية والتدريبية لتأهيل المنتسبين والارتقاء بمهاراتهم، ليكونوا قادرين على القيام بتنفيذ المهام الموكلة لهم في وحداتهم على أكمل وجه وتطبيقاً للوثيقة الاستراتيجية 2020.

وشدد على أن الحرس الوطني حريص على تبادل الخبرات والتعاون مع المؤسسات العسكرية المشابهة، وهو ما تمت ترجمته من خلال استضافة عدد من ضباط

الحرس الوطني البحري الشقيق وضباط حرس مجلس الأمة في دورة الضباط الاختصاص لتوثيق التعاون بينهم.

من جانبه، توجه الأمين العام المساعد لشؤون حرس مجلس الأمة اللواء خالد خلف الوقيت بالشكر إلى قيادة الحرس الوطني على الدعم اللا محدود الذي يقدمونه لحرس مجلس الأمة في كل المجالات، وخصوصاً التدريب والتمهين من خلال إقامة الدورات المختلفة لمنسوبي حرس مجلس الأمة، ما ينعكس إيجاباً على رفع مستوى منتسبي حرس مجلس الأمة بصورة لافتة.

كما ألقى قائد العمليات والأركان في الحرس الوطني العميد الركن بدر عبدالله حمد كلمة قال فيها إن غاية كل منتسبي الحرس الوطني هي أن يكونوا حماة للوطن والعطاء والشعب الوفي تحت القيادة الحكيمة للحرس الوطني، مضيفاً أن الدورة مرت بعدة مراحل تدريبية وفق منهج علمي وعسكري متطور وذلك ترجمة للوثيقة الاستراتيجية 2020.

وفي ختام الحفل قام وكيل الحرس الوطني على الخريجين وتكريم أوائل الدورتين.

الحمدان لـ الجريدة: سنحاسب الحكومة إذا أخلت بضوابط الجامعات الخاصة

«إنجاز 37 قانوناً حتى الآن في دور الانعقاد الحالي»

وأشار الحمدان إلى أن المجلس ناقش ميزانيات قرابة 40 حساباً ختامياً للجهات الحكومية قبل انتهاء دور الانعقاد الحالي، مع تضمينها الكثير من التوصيات الجوهرية لإقرارها.

وبين أن المجلس حقق إنجازات تشريعية تنعكس آثارها الإيجابية على البلد وأهله، من خلال التعاون بين السلطتين ومواصلته للجان البرلمانية عملها الدؤوب في إنجاز هذه التشريعات، وهي إنجازات نوعية على كل الصعد الأمنية والاقتصادية والاجتماعية والإنسانية، فقد أدى المجلس دوراً محورياً فيها.

الأداء الحكومي إلى مراكز متقدمة، متمنياً أن تحذو المؤسسات التعليمية الأخرى حذوها.

وشدد على أهمية دور مجلس الأمة في إقرار العديد من القوانين، إذ حصلت عجلة الإصلاح التشريعي لإنجاز 37 قانوناً حتى الآن في دور الانعقاد الحالي.

وبين أن الأسبوع الجاري تم إقرار قوانين ظلت حبيسة لسنوات عدة، وممرت عليها مجالس كثيرة دون أن تنتج، ووفق المجلس الحالي بفضل تضامر التعاون والجهود بين السلطتين في الانتهاء منها، والتي تكرس مبدأ تنظييم العمل والإصلاح وخدمة الوطن والمواطنين.

حمود الحمدان

ديوان المحاسبة، الذي أقال بتحقيق الهيئة مرتبة مقدمة كجهة جادة في الإصلاح، كما ارتفع تصنيفها لدى جهاز متابعة

● فهد التركي

أكد مقرر اللجنة التعليمية حمود الحمدان أنه لن يتوانى عن استخدام أدواته الدستورية في حال عدم الالتزام بقواعد العمل في الجامعات الخاصة، موضحاً أنه قدم أسئلة برلمانية في هذا الشأن وينتظر الإجابة عنها.

وقال الحمدان، لـ الجريدة: «إن مجلس الأمة واللجنة التعليمية حرصان على دعم المؤسسات التعليمية والأكاديمية وتشجيعها، لتمكينها من أداء دورها بما لا يخالف قواعد العمل في هذه المؤسسات.

وإنشاء بجهود الإصلاح في الهيئة العامة للتعليم التطبيقي والتدريب، إذ اطلع على تقرير

العوذي ينتقد تراجع تصنيف جامعة الكويت عربياً

تدني المستوى التعليمي ساهم في تراجع العملية الأكاديمية

أو الابتعاث الخارجي، ما يهدر الموارد والطاقات الوطنية».

أمر سين

كامل العوذي

ولفت العوذي إلى أن الأمر الأكثر مرارة هو وجود جامعات بدون ما، هذه الدول تعاني ما تعانيه من الحروب والإنقسامات والصراعات، إلا أنها تسبقنا في التصنيف العالمي للجامعات المشار إليه».

وأضاف أنه رغم الجهود التي يقوم بها د. حسين الأنصاري مدير الجامعة في تطوير الجامعة فإن الخلل الموجود لن يقدر عليه عمل فردي بل يحتاج إلى جهد جماعي وتكاتف أكاديمي للعمل على علاج كل المشكلات السابق ذكرها.

وسأل: «ما صحة ما تم نشره عن أن جامعة الكويت حازت المركز الرابع والعشرين في تصنيف كيو اس للجامعات؟ ماذا كان ترتيب جامعة الكويت في نفس التصنيف قبل توليكم حقيبة الوزارة؟ ما خطة مجلس إدارة الجامعة لتلافي أوجه القصور التي رصدها تصنيف كيو اس؟ ما رؤيتكم والخطة المطروحة لتطوير مستوى جامعة الكويت وتقديم تصنيفها؟».

وتساءل: «ما الأسباب التي أدت لتأخر تنفيذ خطة التطوير رغم المطالبات البرلمانية بضرورة التطوير والجهة المسؤولة عن عرقلة تلك الخطط ان وجدت؟ ما آخر مستجدات قضية الشهادات المزورة؟ وما الذي وصلت إليه التحقيقات؟ وكم عدد الذين تم تحويلهم إلى النيابة العامة؟ وهل هناك اساتذة جامعيون (كوتيبون - عرب - اجانب) سبق ان اتهموا ب تزوير شهاداتهم الجامعية».

وجه النائب كامل العوذي سؤالاً إلى وزير التربية وزير التعليم العالي د. بدر العيسى عن أسباب تراجع تصنيف جامعة الكويت عربياً.

وقال العوذي، في سؤاله، «نشرت العديد من مواقع التواصل الاجتماعي والجراند الإلكترونية أن جامعة الكويت حازت المرتبة الـ 24 عربياً ضمن تصنيف الجامعات العالمي (كيو اس) للعام 2015-2016، من بين 22 دولة عربية».

وأضاف أن «المثير للاستغراب حسبما نشر حصول 3 جامعات بالسعودية على المراكز الأولى ضمن أفضل خمس جامعات في التصنيف، وهي جامعة الملك فهد للبترول والمعادن بالمركز الأول، وجامعة الملك سعود بالمركز الثالث، وجامعة الملك عبد العزيز بالمركز الرابع، وهنئنا للمملكة هذه المنماذج التعليمية المشرفة».

وتابع أن «هذا جعل المواطنين يتساءلون عن سر هذا التفوق الكاسح لثلاث جامعات سعودية بين أفضل خمس جامعات عالمية لا تملك إلا جامعة واحدة، ومع ذلك فقد حصلت على المركز الرابع والعشرين، فما الفارق الذي صنع هذا التباين الواضح في المستوى بين الجامعات السعودية وجامعات الكويت خاصة أننا نشابه في الكثير من الأمور بحكم طبيعتنا الخليجية، سواء من الناحية المادية أو الفكرية أو الشخصية».

قصور إداري

وأشار العوذي إلى أنه في النهاية هذا لا يعني الا شيئاً واحداً، وهو أن القصور يعود على الإدارة نفسها وطريقة التدريس والتفكك الذي يضرب المؤسسات التعليمية

القصور يعود إلى الإدارة نفسها وطريقة التدريس والتفكك الذي يضرب المؤسسات التعليمية

المعيوف يستغرب عدم محاسبة الصانع على تجاوزاته في التعيينات الانتخابية

عبدالله المعيواف

للنيابة، فلماذا هيئة اذا لمكافحة الفساد؟

وتابع المعيواف: «خلنا نحلم بأن الحكومة ستحاسب المسؤولين، فلو كان الأمر حقيقة لقامت بمحاسبة وزير العدل على خروقاته في التعيينات الانتخابية والمصالح، التي تحدث على عينك يا تاجر، ونحن ندق الجرس دون تنفيذ اذا لم نر محاسبة مسؤول فلن نصدق الحكومة في اقوالها».

العديد من القوانين المهمة التي اقربها مجلس الأمة لم تفعل، وهناك الكثير من القضايا تخسرها الدولة بسبب تعنت مسؤول أو تخالط وزير دون محاسبة، مشدداً على أن استمرار هذه الفوضى تكلف الميزانية العامة للدولة اموالاً باهظة».

واستدرك «الكثير من المناقصات شابتها أخطاء وول منعاقة، وهيئة مكافحة الفساد التي عملت عامين متتاليين لم تحل أي مسؤول خلال هذه الفترة

● محيي عامر

استغرب النائب عبدالله المعيواف عدم محاسبة الحكومة وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع على تجاوزاته في التعيينات الانتخابية، مشيراً إلى أنه «ما لم نر محاسبة المسؤولين على تجاوزاتهم فلن نصدق التصريحات المتكررة عن محاسبة المسؤولين».

وقال المعيواف، في تصريح بمجلس الأمة أمس، أن هناك

الرويعي: لا زيادة لرسم «الخاص»... واختبارات القبول في الجامعة إقصائية

عودة الرويعي

إلى أن الهدف من هذه الاختبارات إقصاء الطلبة عن الدراسة في جامعة الكويت. وحذر وزير التربية وزير التعليم العالي د. بدر العيسى من الاستمرار في هذه الإجراءات غير العلمية، مشيراً إلى أنه سيقدم باقتراح كامل من أجل تعديل هذا المسار على أن يتم قبول كافة الطلبة المتقدمين إلى جامعة الكويت للدراسة في كلياتها المختلفة.

التعليم الخاص، مؤكداً أن «وزارة التربية باتت في أمس الحاجة إلى ثورة داخلية إدارية وفنية وهيكلية، حيث إن إدارتها سيئة تعتمد على كتابنا وكتابكم، كما أن قياديين يحملون شهادات مزورة، ومساءلة وزير التربية متوقعة في أي لحظة».

وانتقد ما يسمى باختبار القدرات بالجامعة، مشيراً إلى أن هذا النوع من الاختبارات لا يصلح، وأنه سيقدم بديلاً عنه قريباً يسمح بقبول الطالب، لافتاً

نفي رئيس اللجنة التعليمية د. عودة الرويعي ما أثير عن موافقة اللجنة على زيادة الرسوم في التعليم الخاص، مشيراً إلى أن هذه الزيادة لن تتم ولم تقر من قبل اللجنة التعليمية.

وقال الرويعي إن هناك قانوناً كاملاً في اللجنة التعليمية حول التعليم الخاص يبحث مع وزير التربية على هذا الصعيد.

وأضاف أنه غير صحيح مطلقاً أن اللجنة التعليمية أوصت بأي زيادة في

الجلال لتحويل «الإشارات» في مبارك الكبير إلى دوارات

حيث إن إشارات المرور تزيد مشكلة الازدحام تعقيداً.

ودعا إلى توسعة جميع الجسور والطرق في محافظة مبارك الكبير، للمساهمة في تخفيف الازدحام، في ظل تزايد عدد سكان المحافظة، لافتاً إلى أن الطرق بوضعها الحالي غير قادرة على استيعاب أعداد المركبات.

وشدد على ضرورة تنفيذ اقتراحه بتحويل الإشارات إلى دوارات وتوسعة الجسور، حتى يتم حل الازدحام المروري مع دخول أبناء المحافظة المدارس.

طالب النائب طلال الجلال الجهات المعنية بالعمل على وضع الحلول اللازمة لمعالجة مشكلة التكدس المروري الذي تشهده محافظة مبارك الكبير يوماً بعد يوم، والتي أصبحت تؤرق الجميع من أبناء

وقال الجلال، في تصريح صحفي أمس، إنه يجب تحويل الإشارات المرورية في محافظة مبارك الكبير إلى دوارات، ليساهم في حل الازدحام المروري بسبب كثرة، مشيراً إلى أن ذلك مطلب شعبي أجمع عليه أبناء المحافظة،

نشرة إعلانية

تلبية احتياجات أكثر من 31 ألف محتاج في أمانة العاصمة اليمنية

العون المباشر تدرشن حملة «سلة الأمل الرمضانية»

أطلقت جمعية العون المباشر -مكتب اليمن حملتها الرمضانية في اليمن تحت شعار «سلة الأمل الرمضانية» في أمانة العاصمة اليمنية الأحد 12 يونيو الجاري بالتنسيق مع السلطة المحلية ووزارة التخطيط والتعاون الدولي ومكتب الشؤون الاجتماعية والعمل بأمانة العاصمة، وكذلك الوحدة التنفيذية لإدارة المخيمات وبنيان في تنفيذ الحملة 26 مركزاً حكومياً ومنظمة مجتمع مدني بهدف تلبية احتياجات أكثر من 31000 شخص من المحتاجين والمخارجين -ونسفر الحملة من 7 رمضان حتى نهاية الشهر الفضيل

بهذه المناسبة، قالت مديرة مكتب اليمن لدى جمعية العون سعود العسوسى إن «خطة الجمعية لعام 2016 لتخفيف الأعباء بعدة حملات إنسانية وخيرية وعوسمية، ونأتي هذه الحملة لتلبية لنداء إخواننا في اليمن جراء الظروف الصعبة التي يمررون بها

والتدرك العسوسى أن هذه الأنشطة تستهدف الكثير من الحالات الإنسانية من المخارجين والمصابين بأمراض نفس المعاناة المكتسب والأرامل والمطلقات، وكذلك الأيتام وذوي الاحتياجات الخاصة، ومن أبرزهم الأطفال الضحايا بالشلل الدماغي والمكفوفين وغيرهم من الفئات المستحقة.

وأضافت أن هذه الحملة تأتي بعد عدة حملات إنسانية وعوسمية قامت بها العون المباشر في العديد من المحافظات اليمنية، آخرها في محافظة الحديدة، حيث استفاد من الحملات أكثر من 120 ألف شخص حتى يونيو 2016

وأوضحت أن الحملة تشمل توزيع 6000 سلة غذائية تحتوي كل سلة على 25 كيلو دقيق و10 كيلو سكر و20 كيلو رز و4 لتر زيت وكيلو خلبي و2 كيلو تمز، إضافة إلى وجبات الإفطار الشهر الكريم لعدد 1000 من الصائمين طوال الشهر الفضيل.

وشارت في هذه الحملة الجمعية الوطنية للخدمات الإنسانية وجمعية أريد الإجتماعية للصحة والصحة والتنمية المجتمعية والمؤسسة الوطنية للتنمية الإنسانية ومؤسسة الحق في الحياة للأطفال الشلل الدماغي والجمعية اليمنية لرعاية وتأهيل المكفوفين ومؤسسة خذ بعيري التعموية الخيرية ومؤسسة بلبس للتنمية ومؤسسة نوستيجما للتنمية ومؤسسة وجود للإعلام والتنمية وجمعية الصدى النسوية وجمعية صنعااء الإجتماعية التعموية ومؤسسة سلام للاستجابة الإنسانية وجمعية زهرة العراض الإجتماعية الخيرية وجمعية جود الرحمة والمؤسسة الوطنية للإغاثة والتنمية ومؤسسة التنمية المستدامة ومؤسسة سما اليمن التعموية ومؤسسة صنعااء للتجوير العالمي وجمعية العناني الإجتماعية وجمعية الأمان لرعاية الخليليات ومؤسسة

الرفقاء للتنمية الإنسانية ومؤسسة الرحمة للتنمية الإنسانية ودار التوجيه الإجتماعي -مخيم، ومركز الحالات النفسية ودار الأمل للفئات وجمعية السلام لرعاية تأهيل المعاقين ودار رعاية الأيتام، وجمعية العسوسى بمساعدة المنظمات الدولية والمحلية لتكثيف الجهود الإغاثية والإنسانية لدعم المحتاجين والمخارجين والمخارجين جراء الوضع الإنساني الصعب الذي يمر به اليمن، خصوصاً في شهر رمضان المبارك، حيث ارتفاع الأسعار وانعدام المنظمات الخيرية وغلاء الأسعار بنسبة 100 في المئة إضافة إلى انعدام فرص العمل وعزوف الكثير من الشركات والمؤسسات عن العمل جراء الوضع الراهن

وبيعت أن الواهب الديني والإسكاني -يحتم علينا الكفاف حول إخواننا في اليمن وساعدتهم بخي أنواع السبل المختلفة، متقدمة بالشكر من وزارة التخطيط والتعاون الدولي ومكتب الشؤون الإجتماعية والعمل بأمانة العاصمة اليمنية والسلطة المحلية والوحدة التنفيذية لإدارة المخارجين على تسهيلهم إجراءات إقامة حملة سلة الأمل الرمضانية وإفطار الصائم وحل العرائض الحكومية ومنظمات المجتمع المدني التي شاركت في إيصال الخير لمستحقيه.

الجدير بالذكر أن جمعية العون المباشر تعمل في الجوانب الإنسانية في قارة إفريقيا منذ 30 عاماً، ولديها 30 فرعاً في الدول الإفريقية إضافة إلى مكتب اليمن الذي يعتبر أول دولة في الجزيرة العربية تعمل فيها العون المباشر وتوسعي إلى التركيز على عدة جوانب أهمها الجانب الصحي وخدمات المياه وحماة البيئة وتطوير المنظمات المتبرية وخلق روح التعاون والإبداع.

الجريدة

عزيزي المشترك!

إذا كنت ترغب في إيقاف اشتراكك مؤقتاً

لحين العودة من سفرك

فما عليك إلا الاتصال بـ:

1 828 111

www.aljarida.com

@aljarida Al Jarida newspaper @aljarida

الآن.. بجميع معارضنا أسعار مذهلة

18 500 50
alnesserME

النصر
ALNASSER
SINCE 1984
بالتفكير المتطور

«دسمان» يحصل على «البلاتينية» في «الجودة»

• الدويري: شراكتنا مع «الجامعة» و«الصحّة» تؤدي لتطوير العلوم الصحية

الدويري يتسلم جائزة قمة الجودة الدولية

كشف المدير العام للمعهد دسمان للسكري د. قيس الدويري عن تسلم المعهد جائزة الفئة البلاطينية خلال قمة الجودة الدولية في مدينة نيويورك، تقديراً لالتزامه بالجودة والقيادة والتكنولوجيات والابتكار سعياً منه للحفاظ على تميزه. وقال د. الدويري، في تصريح صحافي أمس، إنه تم الاعتراف بهذا الإمتياز الذي حققه المعهد خلال جائزة قمة الجودة الدولية لسنة 2016، التي منحها جوزيه ثي. بريتو رئيس المؤسسة المانحة لمعهد دسمان للسكري. وأشار إلى أن هذه الجائزة تبرز الاهتمام الحثيث للمعهد بالحفاظ على تركيزه على إجمالي إدارة الجودة ضماناً للتخسين المستمر، ولأجل الحفاظ على مهاراته الرائدة في قطاع الرعاية الصحية.

قسم الأبحاث

وزاد د. الدويري أن المعهد يضم قسماً مخصصاً للأبحاث، بهدف إلى تحديد الأليات الكامنة وراء مرض السكري ومضاعفاته، من أجل المساهمة في تقديم حلول عملية للرعاية والعلاج من هذا المرض. ويركز باحثو المعهد على ترجمة نتائج البحوث المخبرية إلى تطبيقات سريرية للمرضى في الوقت المناسب.

تتماشى بشكل وثيق مع 4 مجالات أساسية هي البحوث الوبائية والبحوث الطبية الحيوية وبحوث طب الأطفال، إضافة إلى البحوث الاكلينيكية. وقال إن معهد دسمان يركز على منهجه الشمولي الذي يدمج مختلف جوانب تعزيز الوعي الصحي، ومنح برامج تعليمية، وتوفير فرص تدريب للمهنيين من قطاع الرعاية الصحية والجمهور عموماً، كما يسعى المعهد إلى نشر الوعي عبر أرجاء الدولة بغية الحد من انتشار مرض السكري في البلاد. وأوضح أن ضمان الوضع الصحي للسكان يعد المهمة الأبرز التي يتولاها المعهد الذي يهدف إلى تمكين الأجيال المستقبلية من

واشار إلى أن «ما يعزز استراتيجيتنا البحث شراكتنا مع جامعة الكويت ووزارة الصحة التي تقود تطوير شبكة العلوم الصحية»، والتي ستؤثر على تقديم وتحسين الرعاية الصحية المحلية والوطنية والدولية. وادرف ان أنشطة المعهد تشمل ايضا التعاون الدولي مع الجامعات المرموقة، مثل هارفارد، بوفالو، جورج واشنطن، فورسيت، «وتتركز محاور أبحاثنا بشكل رئيسي على الأبحاث المتعلقة بمرض السكري والمضاعفات قبل وبعد مرض السكري مثل السمنة، والتشميل الغذائي، وحالات الالتهابات وتنظيم تناول الطعام» والتمح إلى ان هذه المحاور

إرسال مرضى العلاج الطبيعي إلى دبي وبانكوك

الطبي لعمليات الحج الكويتية مستمر حتى 14 يوليو المقبل. واشترطت وزارة الصحة على الأطباء الراغبين في الالتحاق بفريق الخدمات الطبية لبعثة الحج الكويتية أن يكونوا من أصحاب تخصصات الباطنة، أو أحد فروعها، ومن طب العائلة، وممارس عام وطب طوارئ (جراحة وباطنة)، وأن يكون لديهم ترخيص مزاول مهنة صالح في الكويت، فضلاً عن أن يكون المسمى الوظيفي (مسجل فما فوق).

الرسمي ستشهد تجهيزاً واتفاقاً سرياً مع بعض مراكز العلاج الطبيعي لإرسال المرضى. ومن جانب آخر، تواصل وزارة الصحة تسلم طلبات الموظفين الراغبين في الالتحاق بفريق الخدمات الطبية لبعثة الحج الكويتية، وبالكادر الطبي بحملات الحج، حيث خصصت الوزارة صناديق لاستقبال طلبات الموظفين الراغبين في الالتحاق بفريق بالوزارة، حيث إن باب تقديم الطلبات للالتحاق بفريق الخدمات الطبية وبالكادر

علمت «الجريدة» أن وفداً رسمياً من وزارة الصحة يضم أطباء وإداريين، سيغادر إلى الإمارات وتايلند، للتعاقد على افتتاح مكاتب صحية لإرسال مرضى العلاج الطبيعي إلى كل من دبي وبانكوك خلال الفترة المقبلة. وتحوّلت مصادر مطلعة من أن يكون افتتاح المكتبين في دبي وبانكوك طريقة تنفيذ، خصوصاً في ظل إرسال الوزارة مرضى في تخصص العلاج الطبيعي إلى كل من التشيك وأوكرانيا والوسنة وسلوفاكيا. وأوضحت أن المرحلة الأولى قبل الاتفاق

Order from:

carriage

كباب الباشا بالميتر

يحضر هذا الكباب من لحم البقر والصنوبر وجبنة الشدر والفسقنق والبهارات الخاصة من انطاكيا

22057010

hataysofrasi_kw

مروج (بجانب صغاري)

«التمييز»: القوانين تنفذ بأثر فوري... وتطبيقها بأثر رجعي يهدر المراكز ويعارض الدستور

«طالبت هيئة الإعاقة بالالتزام بعمل المراكز القانونية التي حافظ عليها المعاقون في القانون السابق»

حسين الصبدالله

خلا القانون رقم 8 لسنة 2010 الذي أنت نصوصه بصيغة أمرة من نص يتضمن أثرا رجعيا بإعمال أحكامه فيما يتعلق بوصف الإعاقة وتحديد نوعها ودرجتها على من كانوا مخاطبين بأحكام القانون السابق ممن اكتسبوا هذا الوصف.

المحكمة شددت على أن رجعية القوانين تتطلب نصوصاً خاصة من القانون

أكدت محكمة التمييز الإدارية في حكم بارز لها بالزام الهيئة العامة لذوي شؤون الإعاقة العمل بالمعايير الخاصة بتقييم اعاقه الخاضعين وفق القانون السابق رقم 49 لسنة 1996 وعدم اصدار اي احكام جديدة تكون مقررة لاعاقتهم الثابتة وفقا لمعايير اتي بها التشريع الجديد لما ينطوي عليه ذلك من اهدار لمراكزهم القانونية المكتسبة، بل وحرمانهم مما استحدثته احكام القانون الحالي من حقوق تلبية لاحكام الدستور واتساقا مع ما أكدته المواثيق الدولية. وأضاف «التمييز» في حثيات حكمها البارز أن القانون رقم 8 لسنة 2010 الذي أنت نصوصه بصيغة أمرة قد خلا من نص يتضمن أثرا رجعيا بإعمال احكامه فيما يتعلق بوصف الإعاقة وتحديد نوعها ودرجتها على من كانوا مخاطبين بأحكام القانون السابق ممن اكتسبوا هذا الوصف، ولا تحمل صياغة المادة 70 من القانون ما يناقض هذا المنحى.

وقالت إن القانون صدر لمزيد من الرعاية للأشخاص ذوي الاعاقه بما يضمن تمتعهم بالحقوق الاساسية التي كفلها الدستور واكدتها المواثيق الدولية، ولازم ذلك ان ما حصل عليه هؤلاء من حقوق وفقا لاحكام القانون رقم 49 لسنة 1996 المشار اليه يظل قائما ومستمرا مادام مركزهم القانوني مستمر بل ويتمتعون بما قررته احكام القانون رقم 8 لسنة 2010 المشار اليه من حقوق بالزيادة على ذلك عملا للآثر الفوري المباشر لهذا القانون.

النظام العام

وقضت المحكمة بإلغاء قرار هيئة الإعاقة بعدم ادراج اسم مواطن ضمن كشوف هيئة الإعاقة ومن ضمن الحالات الخاضعة للقانون لكونه معاقا في إحدى عيونه وبإزالتها بتسجيله من ضمن الحالات الخاضعة للقانون، وفي ما يلي نص حثيات حكم التمييز: «أكدت المحكمة في حكمها أن على «التمييز» أن تثير من تلقا نفسها الأسباب المتعلقة بالنظام العام ولو لم ترد في صحيفة الطعن متى ثبت أنه كان تحت نظر محكمة الموضوع عند الفصل في الدعوى جميع العناصر التي تتمكن بها من الإلمام بهذه الأسباب والحكم في الدعوى بموجبها وبشرط أن تكون الأسباب المتعلقة بالنظام العام واردة على ما رفع عنه الطعن، وأنه إذا كان سبب النفي مناه التمسك بقاعدة قانونية فلا يعتبر سببا جديدا، بل يعتبر سببا قانونيا محضاً متعلقاً بالنظام العام، لأن الخصوم يطرحهم دعواهم أمام القضاء، إنما يطلبون إليه الفصل فيها، طبقاً لأحكام القانون». وأضاف أنه «من الواجب على القاضي أن يبحث من تلقاء نفسه عن حكم القانون المنطبق على واقع النزاع، وأن ينزل هذا الحكم عليه، وأن الإصل أن أحكام القانون لا تسري إلى على ما يقع من تاريخ نفاذه، ولا يترتب عليها أي أثر بالنسبة لما تم قبله من مراكز قانونية سواء في نشأتها أو في انتاجها لآثارها أو في انقضاءها ما لم ينص من خلاف ذلك، إلا أنه إذا استحدث

قانون الإعاقة صدر تلبية لأحكام الدستور والمواثيق الدولية

وتابعت، «وانطلاقاً من المفهوم الإسلامي القائم على التكافل والتضامن واعتبار أن رعاية الأشخاص ذوي الإعاقة ليست منة وشفقة بل هي واجب على المجتمع، والتزاماً باتجاه الدولة نحو ضمان تمتع الأشخاص ذوي الإعاقة بحقوقهم المدنية والسياسية وأنه ترسيخاً لهذه الحقوق وتقنينها أدرجها المشرع بالقانون رقم 49 لسنة 1996، وإن هذا التدخل المحمود من المشرع لا يبغي عن إعادة النظر في القانون ككل وإعادة صياغته في منظومة متكاملة تتوافق مع التطور الحاصل على المستويين المحلي والدولي في مجال تحقيق مزيد من الرعاية للأشخاص ذوي الإعاقة،

التكافل والتضامن

بما يضمن تمتعهم بالحقوق الاساسية التي كفلها الدستور واكدتها المواثيق الدولية». وقالت «التمييز»، «وبين من ذلك ان المشرع تغيا بموجب القانون رقم 8 لسنة 2010 تحقيق مصلحة عامة اجتماعية تتمثل في قيام المجتمع بواجبه نحو هذه الفئة بمنحها المزيد من الحقوق المدنية والسياسية والرعاية بما يتوافق مع التطور الحاصل على المستويين المحلي والدولي، ومن ثم يكون متعلقا بالنظام العام وتسري نصوصه. وقد وردت بصيغة أسرة تحقياً لهذه المصلحة- على المراكز القانونية التي تتكون بعد نفاذه سواء في نشأتها أو في انتاجها لآثارها أو في انقضائها». وبيئت «كما تسري على الآثار المستقبلية التي تترتب على المراكز القانونية السابقة التي نشأت تحت سلطان القانون والذي اكتسبه في ظل العمل بأحكام القانون رقم 49 لسنة 1996 من حيث نوع الاعاقه ودرجتها يظل قائماً ومنتجاً لآثاره طالما بقيت اعاقته ولا يطرأ عليها - نتيجة للتقدم الطبي- ما يزيلها أن يخفف درجتها بما يستوجب الغاء أو انقاص الحقوق المترتبة عليها، ولا تسري عليه احكام القانون رقم 8 لسنة 2010 الا فيما يتعلق بهذه الآثار من حقوق مدنية وسياسية دون اعاده تقييم حالته من الناحية الطبية وفقا لمعايير اخرى مستحدثة ومما يظاهر هذا النظر ما كشفت عنه المذكرة الايضاحية- على سلف عرضة- من ان هذا القانون صدر لتحقيق مزيد من الرعاية للأشخاص ذوي الإعاقة بما يضمن تمتعهم بالحقوق الاساسية التي كفلها الدستور واكدتها المواثيق الدولية».

المركز القانوني

وأوضحت المحكمة «ولازم ذلك ان ما كان يحصل عليه هؤلاء من حقوق وفقاً لاحكام القانون

رقم 49 لسنة 1996 يظل قائماً ومستمرا طالما استمر مركزهم القانوني- بالمفهوم الممدد سلفا- قائماً بل ويتمتعون بما قررته احكام القانون رقم 8 لسنة 2010 من حقوق بالزيادة على ذلك عملا للآثر الفوري المباشر لهذا القانون - تكون مقررة لاعاقتهم الثابتة ولا يجوز للهيئة المطعون ضدها اعاده تقييم اعاقتهم وفقا لمعايير اتي بها التشريع الجديد لما ينطوي عليه ذلك من اهدار لمراكزهم القانونية المكتسبة، بل وحرمانهم مما استحدثته احكام القانون الحالي من حقوق تلبية لاحكام الدستور واتساقا مع ما أكدته المواثيق الدولية، التي استحدثت تعريفا ومعايير اخرى لا اعتبار لشخص من ذوي الاعاقه الا ان تكون هذه الاعاقه قد زالت أو انخفضت درجتها بما يستوجب الغاء أو انقاص الحقوق المترتبة عليها».

صريح العبارات

وأشارت إلى أن «صياغة المادة 70 من القانون لا تحمل ما يناقض هذا المنحى بنصها على أن يلغى القانون رقم 49 لسنة 1996 وكل حكم يخالف احكام هذا القانون وتبقى كل القرارات الصادرة تنفيذاً له معمولاً بها فيما لا يتعارض مع احكام هذا القانون لحين صدور اللوائح والقرارات اللازمة لتنفيذه، إذ يتضح بجلاء من صريح عبارة هذا النص ان ما قصد اليه بالقرارات الصادرة تنفيذاً لاحكام القانون رقم 49 لسنة 1996 هي الجهة الادارية الصادر بناء على قرار اللجنة الطبية بتاريخ 2011/11/28 بعدم اعتباره معاقا وابقاف جميع المميزات الممنوحة له مع ما يترتب على ذلك من اثار اخصها اعتباره معاقا وصرف كل الحقوق والمزايا المقررة بالقانون رقم 8 لسنة 2010 لمن لديه نفس اعاقته، وحيث أنه عن طلب التعويض فإن الحكم المستأنف في محله لا يبيح للمعاقين التي قام عليها معاقا وفقا لاحكام القانون رقم 8 لسنة 2010، واستحقاقه كل المزايا والحقوق التي تصرف للمعاقين وفقا لاحكام هذا القانون اعتبارا من 2011/11/28 بحكم شمولو بالنفاذ المعجل

المشار اليها وهو ما لا يجوز». وبيئت المحكمة «وكان الثابت بالاوراق ان الطاعن صدرت له شهادة اعاقه من المجلس الاعلى للمعاقين عام 2008 ثابت بها ان لديه اعاقه بصرية متوسطة ودائمة منذ الولادة، وأنه دخل تحت مظلة القانون رقم 49 لسنة 1996، ومن ثم فانه يكون قد نشأ له مركز قانوني في ظل احكام هذا القانون لا يجوز اهداره وتطبيق القانون رقم 8 لسنة 2010 منذ تاريخ العمل به على الآثار المترتبة على هذا المركز وهي الحقوق التي قرر منحها لمن هم في مثل اعاقته دون ان يكون للهيئة اعاده تقييم اعاقته وفقا لاحكام القانون رقم 8 لسنة 2010 التي استحدثت تعريفا ومعايير اخرى لا اعتبار لشخص من ذوي الاعاقه الا ان تكون هذه الاعاقه قد زالت أو انخفضت درجتها بما يستوجب الغاء أو انقاص الحقوق المترتبة عليها».

صلاحية الاستئناف

ولفتت الى ان «موضوع الاستئنافين صالحان للفصل فيهما، ولما تقدم وكان المستأنف ضده في الاستئناف الاول قد اقام دعواه يطلب الحكم بوقف تنفيذ تم الغاء قرار اللجنة الادارية الصادر بناء على قرار اللجنة الطبية بتاريخ 2011/11/28 بعدم اعتباره معاقا وابقاف جميع المميزات الممنوحة له مع ما يترتب على ذلك من اثار اخصها اعتباره معاقا وصرف كل الحقوق والمزايا المقررة بالقانون رقم 8 لسنة 2010 لمن لديه نفس اعاقته، وحيث أنه عن طلب التعويض فإن الحكم المستأنف في محله لا يبيح للمعاقين التي قام عليها معاقا وفقا لاحكام القانون رقم 8 لسنة 2010، واستحقاقه كل المزايا والحقوق التي تصرف للمعاقين وفقا لاحكام هذا القانون اعتبارا من 2011/11/28 بحكم شمولو بالنفاذ المعجل

وبلا كفالة وبالإزام جهة الإدارة ان تؤدي له مبلغ 5001 دينار كويتي على سبيل التعويض المؤقت جبرا للاضرار التي اصابته من جراء القرار المطعون فيه وبالإزام الجهة الادارية بالمصروفات ومقابل أتعاب المحاماة الفعلية»، وقالت «وحيث ان الثابت بالاوراق ان المستأنف ضده في الاستئناف الاول تحقق بشأته وصف المعاق وفقا لاحكام القانون رقم 49 لسنة 1996 باعاقه بصرية متوسطة ودائمة، وقد اكتسب بذلك مركزا قانونيا- من حيث نوع الاعاقه ودرجتها- لا يجوز اهداره بنفي هذه الصفة عنه والغاء ملفه الطني وحرمانه من الحقوق التي تترتب على ذلك الوصف كآثر مستقبلي لمركزه القانوني هذا، والتي تضمنتها احكام القانون رقم 8 لسنة 2010 طالما لم تزاله هذه الاعاقه، وهو ما خلث الاوراق من دليل عليه».

مرافعة

حسين الصبدالله
h.abdullah@aljarida.com

جلسة وفاة الدستور!

لم تمض ساعات قليلة على تصريحات وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع في جلسة الأربعماء الماضي بان قطار الثورة التشريعية منطلق، ولن يتوقف، إلا واصطدم قطار الحكومة والمجلس بدستور 62، لتعلن السلطان في الأربعماء الأسود وفاته رسمياً، بعد إقرار المجلس تشريعاً يستهدف مجموعة بعينها من السياسيين، ليخرج لنا بقانون أشبه بالإعدام السياسي لبعض المواطنين وحرمانهم من حقي الانتخاب والترشيح مدى الحياة.

هذا القانون ليس شاذاً من عمر هذا المجلس، بل يؤكد سعيه وللأسف لمواصلة حالة الانتقام السياسي باسم التشريع التي مارسها في العديد من القضايا، بدأت تجاه المغردين في شبكات التواصل الاجتماعي بإقرار قانون ذي عقوبات مشددة كتقنية المعلومات رغم وجود قوانين الجزاء وهيئة الاتصالات والمعاملات الإلكترونية المعدلة، واستمر في تعديل قوانين الجمعيات، ومروراً بقانون الرياضة، وصولاً إلى قانون العزل السياسي تجاه من يختلج معه سياسياً!

الا يختلج بعض ممن أؤتمنوا على حقوق الناس وحرمانهم من أن «يكرهوا» قانوناً بهذه الطريقة وبزمن قياسي لم يتجاوز ساعة واحدة مر فيها على كل اللجان، وربما لم يمر ومن ثم يتم إدخاله الجلسة تحت ذريعة «ما يستجد من أعمال» ويتم عرضه والتصويت عليه بوقت لم يستغرق العشر دقائق بمداولتين، حتى لا يؤجل لجلسات أخرى، خضية اقتضاح أمرهم بسبب ردود الفعل، فيما لو أقر بمداولة أولى، وحتى يكون القانون واقعاً صدر وانتهي، ومن لا يعجبه فإمامه المحكمة الدستورية فهناك طعن مباشر!

وهل يعقل أن تصدر تشريعاتنا بهذه السرعة الجنونية دون بحث ونقاش أو حتى معارضة ناعمة، وكأننا في مطبخ تحضير للأطعمة السريعة، لا في مجلس تشريعي يصدر القوانين التي يعاني منها الناس بعد أن ضاقت بهم السبل العالها؟ أي رؤية تشريعية هذه التي تحصل بهم إلى واد الدستور وواد سلطاته بتصرفات استغلوا فيها الكوالة التي منحها لهم الشعب، وأخرجوا ما في صدورهم تجاه خصومهم السياسيين على شكل تشريع بشع ومخجل، وليدافع بعضهم وللأسف عنه، مستغلاً ما ورد به من حرمان للمسيئين للذات الإلهية والأنياب من الانتخاب إثارة للعواطف، وهي عبارات مفضوحة لم توضع إلا لدس السم في العسل!

أقل ما يمكن وصف هذا القانون به هو الفضيحة التي لا تقل عن القانون الفضيحة الذي أصدره المجلس المبطل الأول بإعدام النبي للذات الإلهية والانبيا، وهي «فضيحة تشريعية» لو استمرت فستلاحق نواب هذا المجلس عن ارتكابها، وسيشهد التاريخ بان هذا المجلس لم يخصص الجلسات لمهاجمة خصومه السياسيين من خارج المجلس فقط، بل وأصدر التشريعات التي تنهت حياتهم السياسية أيضاً!

تبرئة 33 من «البدون» لعدم معاينة قانون التجمعات تظاهر الأجانب

«المشرع عرّف التظاهرات بأنها التي تسير بالطرق ويزيد عددها على 20»

أكدت محكمة التمييز الجزائية أن من أسباب حكمها ببراءة 33 متهمًا من فئة غير محددى الجنسية «البدون» أن قانون التجمعات الكويتي لم يضع عقوبات على قيام غير المواطنين بالتظاهر أو التجمع أو الخروج في مواكب، وإنما وضع عقوبات على المواطنين، وبما أن المتهمين ليسوا مواطنين فلا يمكن معاقبتهم وفق قانون التجمعات.

وقالت المحكمة، في حثيات حكمها البارز، إن المشرع حدد مفهوم المواكب والتظاهرات والتجمعات في المادة 12 من المرسوم بقانون رقم 65 لسنة 1979، وهي التي تقام أو تسير في الطرق والميادين العامة، ويزيد عدد المشاركين فيها على 20 شخصاً، ثم عاد المشرع وأردف بالفقرة الثانية من ذات المادة حظر اشتراك غير المواطنين في مثل هذه المواكب والتظاهرات والتجمعات، ولا تنطبق

المادة على المتهمين بصفتهم غير مواطنين إلا بتوافر الشروط التي استوجبتها الفقرة الأولى من المادة 12 سالفة البيان.

تحديد دقيق

وأضافت المحكمة، وكانت الأوراق خلّت من تحديد دقيق لوصف مكان التظاهرة، وما إذا كان تجمعاً عاماً أو تظاهرة منحرقة، وكانت الصور بالأوراق لا تدل على أن المشاركين فيها قد تجاوزوا عشرين شخصاً، وهو شرط منقوص لقيام الجريمة المنسوبة للمتهمين، وبالتالي لا تطلّمن المحكمة لقيام هذه التهمة بحق المتهمين، وتشكك في مدى كفاية أدلة الثبوت فيها للقضاء بالإدانة.

وتابعت أن الاتهامات التي وجهتها النيابة العامة للمتهمين يعترتها بعض الضلال والشكوك

بشأن مدى صحتها وتوافر أركانها وشروطها القانونية، وتزاحمت الكثير من الخناقضات والنواقص في الدليل الوحيد فيها وهو أقوال ضابط المباحث، لافتة إلى أن الاحكام الجزائية دائما ما تبني على الجزم واليقين لا على الشكوك والخمين، الأمر الذي ينعين معه براءة المتهمين مما اسند اليهم.

تفاصيل القضية

وكانت النيابة العامة وجهت إلى 33 متهمًا منهم في عام 2011 تحذروا وآخرون على رجال الشرطة وقاوموهم بالوقوة أثناء تادبتهم وظيفتهم بغض التظاهرات التي قام بها المتهمون واشتركوا وآخرون مجهولون في تجهم مؤلف من أكثر من 5 أشخاص في مكان عام، الغرض منه ارتكاب

جرائم الاخلال بالامن العام، وظلوا منجمهين بعد صدور اوامر رجال السلطة العامة لهم بالانصراف، واشتركوا وآخرون مجهولون في مظاهرة غير مرخص لها، واتفوا سيارات الشرطة، ما رتب اضرارا قيمتها 37 الف دينار، واهانوا رجال الشرطة. وبعد مواجهة المتهمين بتلك الاتهامات انكروها وامام محكمة اول درجة، التي قررت براءة المتهمين، وحظي حكم البراءة بتأييد من محكمة الاستئناف، ومن بعدها محكمة التمييز.

وكانت أجهزة الامن أحالت 33 متهمًا من فئة البدون إلى النيابة، على خلفية احتجاجات شهدتها منطقة تيماء بمحافظة الجهر، إزاء عدم معالجة الحكومة أوضاع غير محددى الجنسية في العديد من المجالات، فقام عدد منهم ببعض الاحتجاجات على ذلك.

«الأوقاف»: تزايد المصلين في ليلة الثاني والعشرين من رمضان

العتيبي: صلة الرحم لها أهمية كبرى في ديننا الإسلامي الحنيف

صلاة القيام في المسجد الكبير

بضعفنا وخشيتنا من الله الخالق الباري، عز وجل، واتباع تعاليم القرآن الكريم، الذي يعد ربيع قلوبنا، ونور صدورنا، وجلاء حزنا، وذهب همنا.

ومغفرته، وأنه علمنا 99 اسما نعيش فيها حياتنا، وتغطي كل حاجتنا. وأوضحنا أننا «لا نستطيع معرفة الله إلا بما وصف، عز وجل، نفسه باسمائه وصفاته سبحانه، ونعرف أنفسنا

الكبير (لحظات من نور)، ألقى حنان الزبيد محاضرة بعنوان «حياة الروح»، أكدت خلالها أن «الله عز وجل أرسل الرسل جميعا ليعرفوا البشر من هو خالقنا الباري، عز وجل، وما أوجبه علينا من واسع نعمه ورحمته

وسبحانه وتعالى يهبها لمن يسأله بصدق عنها».

الخاطرة النسائية

وضمن فعاليات البرنامج الإيماني النسائي في المسجد

حتى نحصل على جزاء الله عز وجل، مؤكدا أن «صلة الرحم لها أهمية كبرى في ديننا الإسلامي الحنيف، لهذا فليبادر كل منا إلى صلة الرحم والتواصل مع الأقارب، ولاسيما أن ديننا دين الرحمة والشفقة».

الإعجاز والإبداع

من جانبها، قال الداعية الإسلامي أنس الملا، إن «الله، عز وجل، ذكر في القرآن العظيم قصص الأولين والآخرين، فهو كتاب عظيم جمع الفضائل والأخلاق والإعجاز والإبداع، حتى أعجز من نقضه، فلم يأتوا ولو بآية واحدة مثل ما جاء في القرآن».

وبيّن أن «رحمة الله تبارك وتعالى واسعة، فيها هي نزلت على سيدنا يوسف في البئر، وأخرجته منها، ونزلت في قصر فرعون، فرباه وأنجاه من بطشه،

وأضاف العتيبي خلال استضافته في استديو «في رحاب الليالي العشر»، الذي تنظمه اللجنة الإعلامية، بالتعاون مع وزارة الإعلام، أن «العبد ليس بلبس الجديد، بل لمن استعد ليوم الوعيد وهذا الفوز العظيم، فهيا إلى العمل الصالح، فربما تحظى بليلة القدر، التي هي خير من ألف شهر».

وأشار إلى أن «شبابين الأئس الذين يحاولون تزيين الاعتقاد عن الطاعات، وهذا يجب علينا تفاديهم والابتعاد عنهم، فهذا شهر العطايا والمنح والجوائز، فلا نفرط بأي ليلة فيه».

شهر العطايا

وأوضح أن «هذا الشهر هو شهر العطايا، فكل حسنة بعشر أمثالها، فلنخلص ونحرص على التعبد في هذا الشهر،

وواصلت وزارة الأوقاف والشؤون الإسلامية إحياء العشر الأواخر في المساجد والمراكز الرمضانية المنتشرة في المحافظات الست، وفي المسجد الكبير كان الحضور لافتا في ليلة الثاني والعشرين من شهر رمضان من قبل المصلين الذين بدأوا يتزايدون يوما بعد آخر مع اقتراب ليلة القدر، إن أنهم في الركعات الأربع الأولى الشيخ ماجد العنزي، وفي الركعات الأربع الأخرى الشيخ فهد الكندري.

الخير كله

من جانبه، أكد الإمام والخطيب بوزارة الأوقاف خالد العتيبي، أن «الخير كله في الليالي العشر الأواخر من رمضان، لأن رسول الله، صلى الله عليه وسلم، كان يستعد لها قبل رمضان»، موضحا أن «الواجب على الجميع اغتنام هذه الليالي المباركة».

«أمانة الأوقاف» تنفذ «ولائم الافطار» بالتعاون مع «الزكاة»

وأوضح أن الأمانة اشترطت من خلال هذه الاتفاقية أن تكون وجبات افطار الصائمين عالية الجودة وصحية وبأسعار مخفضة لزيادة عدد المستفيدين منها، بحيث تشمل المساجد التي يكثر ارتيادها من المحجاجين والأماكن والمراكز المعروفة بتجمعهم، مع قيام ممثلي الأمانة بالزيارات الميدانية لهذه المواقع للاطلاع على حسن التنفيذ، ومتابعته واستطلاع آراء المستفيدين حول جودة الوجبات والخدمات.

قدمت الأمانة العامة للأوقاف مساهمات كبيرة في مشروع ولائم إفطار الصائم داخل الكويت هذا العام، من خلال مصرف ولائم الإفطار لتنفيذ لشروط الواقفين في الأمانة، حيث تتبع أسلوب الشراكة مع عدد من الجهات الخيرية لتنفيذ المشروع في كل مناطق الكويت، وقد وقعت مؤخرا اتفاقية مع بيت الزكاة لتنفيذ مصرف ولائم الإفطار بقيمة 200 ألف دينار.

وأعرب الصانع عن شكر الأمانة العامة للأوقاف للواقفين والواقفات لجهودهم ومساعدتهم الجليّة في خدمة المجتمع والعمل الخيري، وكذلك لجميع الجهات الخيرية التي تعاونت مع الأمانة وشاركتها الأجر في تنفيذ هذا المشروع الذي يعزز التكافل الاجتماعي بين المسلمين، إضافة لغيره من المشاريع الخيرية التي تهدف إلى تنفيذ شروط الواقفين ووصول الخير لأهله.

وقال مراقب إدارة المصارف الخاصة، عبدالرحمن الصانع، أمس، إن الأمانة لديها أوقاف مشروطة بصرف ريعها على إفطار الصائمين، والتزاما منها بتنفيذ شروط الواقفين بصفتها نظارا على هذه الأوقاف، وسعيا منها إلى تسويق الجهود وتعزيز الشراكة مع المؤسسات الخيرية الكويتية، فقد أبرمت اتفاقية تعاون مع بيت الزكاة لما لديه من خبرة في هذا المجال في إقامة ولائم الإفطار وتقديم وجبات إفطار الصائمين في العديد من المساجد طوال شهر رمضان الكريم.

أنشطة صحية لـ «إعانة المرضى» في مساجد الفروانية

نفذت لجنة التنمية الاجتماعية التابعة لجمعية صندوق إعانة المرضى خلال شهر رمضان الكريم خطة توعية صحية بالمساجد تهدف إلى نشر الوعي الصحي بين جموع المصلين ومرتادي المساجد، مع تقديم خدمة فحص الضغط والسكر للمصلين، بالتنسيق مع إدارة مساجد محافظة الفروانية التابعة لقطاع المساجد بوزارة الأوقاف. وقال مدير اللجنة جاسم الربيع في تصريح أمس: «حرصنا على عمل برامج توعية صحية خلال الشهر الفضيل ببعض مساجد المحافظة، انطلاقاً من مبدأ الشراكة المجتمعية ولتوطيد دور جمعية إعانة المرضى في خدمة المجتمع من خلال لجنة التنمية الاجتماعية، وبفضل الله تمكنا من تنفيذ 4 برامج صحية في 4 مساجد رئيسية بالمحافظة، حضرها عدد كبير من رواد المساجد، وبيّن الربيع أن الفعاليات تمثّلت في ندوة صحية شملت معلومات طبية عن علاقة الصحة العامة بالصيام، كما تطرقت إلى بعض الممارسات

الخاطئة في الغذاء وكيفية تجنب السمّة وضرورة الابتعاد عن التدخين وممارسة رياضة المشي خلال الشهر الفضيل. وأقامت اللجنة في كل مسجد معرضا صحيا تم خلاله توفير نشرات التوعية الصحية وإجراء قياس ضغط الدم ونسبة السكر في الدم للكثير من رواد المساجد، علما أن المحاضرات والأنشطة اقيمت في مسجد الجمعية «مجاهد بن جبر» بمنطقة الرحاب، ومسجد الرويشد ومسجد مريم العتيقي بالاندلس، إلى جانب مسجد أبو بكر الثقفي بالعارضية.

الاجتماعي - فرع محافظة المطيري ووالده لحفظ وتجويد القرآن الكريم الرابعة عشرة، التي أقامتها بمسجد بيبي البدر بالصباحية. وشارك في المسابقة 300 متسابق على خمسة مستويات، هي: براعم كويتي، براعم مقيم، ناشئة كويتي، ناشئة مقيم وفئة الشباب، وفاز 30 متسابقا، بواقع 6 فائزين لكل مستوى، وتم تكريم الفائزين، وتوزيع الجوائز والسدور عليهم، بحضور راعي المسابقة سالم المطيري، وممثلين عن مجلس إدارة

«الإصلاح» اختتمت مسابقة «المطيري لحفظ القرآن»

جمعية الإصلاح الاجتماعي بقاعة جنوب الصباحية. وأكد رئيس مجلس إدارة الجمعية - فرع محافظة الأحمدية، حمد الكندري، أمس، أن حفظ كتاب الله يشكل الحماية والسياس المنيع لشبابنا من الأفكار المنحرفة والضالة. وقال إن المسابقة أهدافا كبرى، أهمها تعزيز المعاني الإيمانية والحبوبية لدى الشباب، وتعزيز الجهود التي تستهدف ترسيخ القيم الإسلامية في المجتمع وتحفظ أبنائه من الأفكار الهدامة ونشر ثقافة الاهتمام بالقرآن الكريم وحفظه في المجتمع.

زيارته البرازيل جاء استجابة لمطالبات الجمهور بتغطية بعض الدول والقارات التي لم يتم زيارتها في الدورتين الأولى والثانية، وبعد أن لمسنا أن المسلمين في البرازيل في حاجة ماسة للدعم والرعاية من قبل المؤسسات والجهات العربية والإسلامية، ونظرا للتحديات الكبيرة التي تواجههم لاسيما الفقر والتهemis وانتشار المخدرات تم اختيارها لتسليط الضوء على واقع المهتمين الجدد في أكبر دولة كاثوليكية، وخامس أكبر دولة في العالم من حيث عدد السكان».

الكندري: مشاهدات برنامج «بالقرآن اهتديت» على «يوتيوب» تجاوزت 5 ملايين

فهد الكندري

الحق، ونجح في تحقيق هدفه بشهادة الجميع، وشكر متابعي البرنامج من المواطنين والمقيمين ومن خارج الكويت على تفاعلهم مع البرنامج على مواقع التواصل الاجتماعي، وهو ما جعل هاشتاغ «بالقرآن اهتديت» حديث «تويتر» و «انستغرام»، ووضعوا الأكثر تفاعلا مقارنة بالبرامج الرمضانية الأخرى. وأضاف أن البرنامج تمكن خلال الموسمين السابقين من أن يكون أحد أبرز المنصات الإعلامية المساهمة في تعريف غير المسلمين بصورة الإسلام الحقيقية والوسطية وتثبيت المهتمين الجدد على طريق الحق من خلال عرض قصصهم

أعرب إمام المسجد الكبير الشيخ فهد الكندري عن سعادته بالنجاح الذي حققه برنامجه «بالقرآن اهتديت» في دورته الثالثة، والذي يذاع على تلفزيون الكويت، خاصة أن عدد مشاهدة البرنامج على «يوتيوب» تجاوز 5 ملايين مشاهدة حتى الآن، مشيرا الى أن ذلك يمثل حافزا على الاستمرار في تقديم البرنامج بشكل متميز.

وقال الكندري، في تصريح صحافي أمس، إن «البرنامج رسم خريطة طريقه منذ البداية، وحدد هدفه المتمثل في تعريف غير المسلمين بصورة الإسلام الحقيقية والوسطية، وتثبيت المهتمين الجدد على طريق

جالية مسلمي الهند تقيم إفطارها السنوي بالتعاون مع جمعية النوري تحت شعار «فاستبقوا الخيرات»

مشاركون في إفطار الجالية الهندية

الهند في التآخي والتعاون والمحبة، وقد لاقت استحسانا ودعما من مختلف الجهات. من جانبه، قال مدير مبرة أهل الكويت خالد البدر إن الاحتفالية تهدف إلى تعريف الشباب بأمور دينهم، والحرص على نشر لغة التسامح والمودة، وخاصة خلال هذه الأيام المباركة. كما بيّن أن لجنة التعريف بالإسلام تقوم بدور مهم في هداية العديد من غير المسلمين للدخول في الإسلام، ولعبت دورا كبيرا في زيادة عدد المهتمين من جالية مسلمي الهند، «ونحن كمجموعة ندمع هذه الجهود، ماديا ومعنويا، حتى يستمر العطاء وهذه الأعمال الجليّة».

نظمت جالية مسلمي الهند، بالتعاون مع جمعية عبدالله النوري الخيرية، إفطارها السنوي تحت شعار «فاستبقوا الخيرات» بمسجد نثيان الغانم بخيطان. فعلى ماثة رمضان عامرة، جلس المئات من أبناء الجالية الهندية المسلمة في أكبر تجمع لها على الإفطار، الذي تولت جمعية عبدالله النوري توفيره لمثل له يوميا، من خلال تأمين 750 وجبة إفطار لهم. وقال رئيس جناح الشباب بالجالية الشيخ محمد الياس، كعادتها السنوية، تقوم الجالية بتنظيم الإفطار السنوي، بدعم من جمعية الشيخ عبدالله النوري الخيرية، مضيفا أن هذا التجمع هو صورة مشرفة لجالية مسلمي

الهند في التآخي والتعاون والمحبة، وقد لاقت استحسانا ودعما من مختلف الجهات. من جانبه، قال مدير مبرة أهل الكويت خالد البدر إن الاحتفالية تهدف إلى تعريف الشباب بأمور دينهم، والحرص على نشر لغة التسامح والمودة، وخاصة خلال هذه الأيام المباركة. كما بيّن أن لجنة التعريف بالإسلام تقوم بدور مهم في هداية العديد من غير المسلمين للدخول في الإسلام، ولعبت دورا كبيرا في زيادة عدد المهتمين من جالية مسلمي الهند، «ونحن كمجموعة ندمع هذه الجهود، ماديا ومعنويا، حتى يستمر العطاء وهذه الأعمال الجليّة».

بيننا وبينكم

بالتعاون مع جمعية النوري الخيرية

مشاركة الجالية الهندية

مشاهدة البرنامج

تتقدم أسرة

الجريدة.

بأحر التمازي القلبية
وخالص المواساة إلى

عائلة رجب

لوفاة المرحوم بإذن الله تعالى

طارق سيد فخري السيد رجب

سائلين الله العليّ القدير أن يتغمّد الفقيد بواسع رحمته ويسكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

اللهم صل على خير أمة أخرجت للناس

ترانيم أعرابي: قبور في خطر

عبدالرحمن محمد البراهيم
alibrahem_a@hotmail.com

عند ذكر الموت والقبور والمقابر ترتعد فرائض البعض لأنها تذكرهم بأيامهم القادمة، والوحشة التي ستناهم عندما يهجرهم الخلان ويبعد عنهم الأهل والأقربان ينزل قبورهم فلا يجدون معهم سوى أعمالهم، فيما لخير وإما لغير ذلك، فما بالك بحالهم عند ذكر مقبرة مهجورة أو قبور دفن أصحابها منذ عقود من الزمان.

لا أرغب في تخويقكم لكن ما دفعني لكتابة هذا المقال عبرتي التاريخية على قبور أجدادي من أهل الكويت، هل يرضيكم أن نجدوا قبور رجالات الكويت الأوائل ممن خلد تاريخنا ذكرهم بين صفحاته أن تكون عرضة للتخريب والكلاب الضالة، أجلكم الله؛ أم لعدم الاهتمام بمن فيها؛ قد يتساءل البعض كيف نهتم بالمقابر والقبور، الاهتمام بها عبر الحفاظ عليها وحمايتها، فنحن مسلمون لا ندعو أن تبني الأضرحة ونعمر القبور حتى تغدو كالفصور، وفي الوقت ذاته لا نرضى أن نرى مقابرنا ماوى للكلاب الضالة والإهمال.

مرت ذات يوم قرب مقبرة هلال المطيري، عليه رحمة الله، ووجدت جزءاً من الجدار قد هدم، فدخلت المقبرة فضولاً لا ألتفتس عقب اصحاب الماضي الشاخب، واستنشق عبير الصفاء والإخاء والنفوس الطاهرة، وفي الوقت ذاته لا ادعو لأموالتنا فيها. حينما دخلت تذكرت ماتر هلال فجانح المطيري الفتى العصامي الذي بنى مجده من جمع نواة الثغور في البداية حتى فتح الله عليه وصار أغنى رجل في الكويت، هلال المطيري الذي كانت له مواقف كثيرة في فعل الخير ومساعدة الفقراء حتى قبل أن زكاته كانت تغطي فقراء الكويت، هلال المطيري الذي عندما خرج من الكويت مغضباً إلى البحرين خرج لإرضاء الشيخ مبارك بن صباح حاكم الكويت في حينها لمكانة هلال ونقله الإقصاء؛ هلال المطيري عضو مجلس الشورى 1921، هلال المطيري المساهم بدفع تعويض لشهداء فخذة الدباحين في معركة الجهراء أمجاد هذا الإنسان وأعماله خلدها التاريخ في صفحاته فلنسا بحاجة لتكرارها. حينئذى قابروا عن مقبرة هلال، رحمه الله، التي وقفاها وهي بمساحة عشرين ألف متر مربع تقريبا على موتى المسلمين، وهي تقع في حي شرق، وحالياً مقابل القرية التركية التي تبني، مرتت قربها وداخلت من باب المقبرة فوجدت بعض القبور قد غار وظهت فيه الحفر وبعضها تساوى في الأرض، ولم يعد الإنسان يدرك أين القبر، فصارت مجموعة من الأبحار المتناثرة على أرض مستوية، وجدت في الداخل غرفاً قد هدمت ولا أدري إن كانت لحارس المقبرة، مع أنني لا أظن أن لها حارساً فقد حاولت قبل سنوات الدخول إليها وضربت الباب مرات ومرات حتى ظننت أنني ساكسره ولا جواب.

قد يكون هناك مشروع ما أو تمديدات أو غيرها من الأمور هذا لا يهمني، ما يهمني فعلاً الحفاظ على كرامة أهل القبور من دنس الكلاب الضالة، وقد وجدت أحدها داخل المقبرة، فما الذي يمنع من هدم الجدار أن يضع قطعة من الخشب كبيرة تسد المدخل ريثما ينتهي من عمله، أو ما الذي يمنع بلدية الكويت أن ترمم المقابر القديمة بين فترة وأخرى، وإن كانت المقابر وقفية فلا يكلف ترميم القبور سوى أكياس من الرمل، تُصب فوق القبور التي نالت عوامل التعرية منها.

ودخلت عدة مقابر تاريخية في الكويت منها مقبرة أبوخليفة، حيث أزرع فيها جدي طلال محمد الجري، ووجدت فيها ما ساءني بصراحة فيها بعض الكلاب، أجلكم الله، والكثير من الإطارات وبعض مخلفات البناء، بالإضافة إلى وجود الكثير من الحفر فوق القبور، فبعل الإطارات وعوامل الزمن. حتى القبور في مقبرة الصليبيخات قد زُرنتها قبل فترة فوجدت الكثير منها قد دمرت ميه الإطارات أو اطارت الرياح رماله بعيداً، ولا أعلم ما الحكم الشرعي في ترميم القبور، لكنني وجد أن المنطق لا يخالف ذلك والشرع لا يخالف المنطق إلا إن كان المنطق بعيداً عن الصحة؟

أتمنى من المسؤولين في الدولة أن يحافظوا على ما بقي لدينا من عبق الماضي، يكفي ما ضاع من ترانينا، يكفي ما دمره العمران الحديث من تاريخنا، يكفي ما أزالته الجرافات من أماكن تحمل ذكريات أجدادنا، لا نريد اليوم شيئاً سوى أن تحافظوا على المساجد والمقابر، فهي شواهد صلاح أهل القبور.

د. حسن عبدالله جوهري

نائب يساوي مجلساً؟!

كربنا مرارا من خلال هذه الزاوية أننا نتوقع الأسوأ دائما من مجلس الأمة الحالي، سواء ما يتعلق بمستوى الخطاب أو القدرة على الأداء أو حفظ سمعة البرلمان وهيئته أمام الحكومة وأمام الشعب، وانتهاءً بالفساد التشريعي وتحويل السلطة التشريعية برميتها إلى ساحة للانتقام السياسي والفجور إهانة كبيرة ليس فقط لمجلس الأمة وتاريخه، وإنما للكويت كبلد وراثت ومؤسسات، ويتمثل ذلك بكون من تقدم بالاقتراح يكون من تقدم بحق الترشيح والانتخاب الذي فصل بشكل متعمد وواضح ضد رموز العمل السياسي في الكويت، وفي مقدمتهم النائب السابق مسلم البراك!

القانون "البدعة" الأخير ورغم مخالفه الدستورية والتشريعية وطلانه بسهولة من قبل المحكمة الدستورية إذا ما صدر بشكل رسمي، لا يعكس سوى حالة الرعب التي سلبت عقول الغالبية من نواب 2013 من شخصية

كويتية، والانهيار النفسي أمام احتمالات عودتها إلى الساحة البرلمانية مستقبلا، وكان لسان حال مجلس الأمة يقول إن نائبا سابقا يوازى في ثقله ووزنه عدد الأعضاء وجميعات النفع العام، وفرض القيود على الصحافة، وجمعبات النفع العام، وامتدت ما بين الموقفين، وهزلت السياسة التي باتت تتحكم فيها هذه النماذج الجديدة من نواب الأمة!

قد تختلف جميعا في المواقف السياسية، وقد يصل هذا الاختلاف إلى العظم، ويؤسس، ويتمثل ذلك بكون من تقدم بالاقتراح تكون عليه شبهات تتعلق بالجنسية الكويتية، وإذا به يمكن من تحديد من يشارك في الانتخابات العامة من أبناء هذا البلد ومؤسسيه ورجالاته الذين ساهموا في بناء الكويت وإقامة مؤسساته بما فيها مجلس الأمة نفسه، حيث إن من المستهدفين من هذا الاقتراح هم أعضاء المجلس السابق محمد الصقر الذي تولى عمه المرحوم عبدالعزيز الصقر رئاسة أول مجلس

hasanjohar@hotmail.com

أما بعض الردود السخيفة التي قد تبرز تقديم وإقرار قوانين الانتقام السياسي بما فعله بعض النواب السياسيين في قانون إعدام المسيء على سبيل المثال، فالرد عليها يكون دون أدنى صعوبة، فقد انتقدنا تلك الممارسات حينها بالسقاة نفسها التي ننتقد فيها قانون البدعة الأخير، إضافة إلى ذلك فإن القوانين الانتقامية الجديدة تضع مقد ميها والمصوتين عليها بنفس مستوى من سبقهم بتلك التشريعات السيئة، ولم يعد ما يقدمه لنا نواب 2013 يثبت أنهم الأفضل أو الأكثر رقباً على الإطلاق.

كان يفترض بانصار قانون الحرمان السياسي لرموز العمل الديمقراطي أن يصنعوا تمثالا لخصومهم السابقين يتوجهون له بالشكر فهذه ليس من فراسة الانتخبات الأخيرة لأنهم ساعدوهم في الوصول إلى مقاعد البرلمان، وإلا لم يكونوا ليضموا حتى راحة تلك الكراسي الخضراء!

JEANDER

سارة براون*

مدارس الأمل

إن تاريخ 20 يونيو هو اليوم العالمي للاجئين، حيث تحنفي بقوة وشجاعة أولئك الذين أجبروا على ترك منازلهم، وفي هذا اليوم سافرت بمحمد وهو لاجئ سوري التقيته عندما زرت مدرسة إسطنبول الابتدائية في تركيا الشهر الماضي. وفي تلك المدرسة المزدهمة جدا وذلك لاستيعاب أعداد كبيرة من الطلبة شاهدت محمد خلف الغرفة الصيفية وهو مصمم على إنهاء مشروع فني، وقد كان الصف يرسم قطعة أثرية من المتحف، ويعقد مناقشات حية عن أهمية المحافظة على الثقافة والتراث.

توقف محمد لإيضاح كيف أن زلزاله صفة ساعدوه في تعلم لغتهم، وكيف أنه يحاول تعويض ما فاتته من الدروس بعد أن هرب من بلده الذي مزقته الحرب للاستقرار في إسطنبول، لكن حلمه الأكبر هو أن تتوافر له الفرصة للعودة لبدهه في يوم من الأيام، وهو مصمم على الدراسة بجد واجتهاد الآن من أجل اكتساب المعرفة والمهارات اللازمة لبناء المجتمع أفضل هناك.

لاحظت أن أعمال محمد الفنية كانت مختلفة عن أعمال الطلبة الآخرين، فواضح من خلال مترجم أنه أراد أن يصور بلده، واعتقد معلمه أنه كان يرسم صورة تدمر، وهو يروي مدينة تاريخية تعرضت لتدمير شديد لدرجة أن اليونسكو تدخلت لمحافظة عليها قبل الألبى يبقى شيء فيهان وكنت أتساءل ما الذي سراه محمد عندما يعود لبده الحبيب سورية؟ إن قصة محمد هي قصة تكررت مرات لا حصر لها، فخلال السنوات الخمس الماضية هرب 4.8 ملايين سوري من بلادهم لتجنب للحرب الأهلية هناك، علما أن نصفهم من الأطفال، وفي جمعية زيورلد الخيرية كان أحد مشاريعنا الكثيرة هو مساعدة أطفال اللاجئين من أجل الحصول على التعليم، ونحن نعتقد أن التعليم لجميع الأطفال يجب أن يكون جزءاً من الاستجابة الإنسانية للضرع والكوارث، وهو حق يجب إقراره إلى جانب حق توفير الطعام والمأوى والرعاية الصحية.

فالتعليم يعطي الأمل للأطفال وعائلاتهم، ويوفر أن العمل اليومي والقدرة على التخطيط للمستقبل، وإرسال الأطفال للمدارس وإبقاؤهم هناك ببقيةهم امنين من مخاطر عمالة الأطفال والزواج المبكر والتطرف.

لقد كانت جمعية زيورلد أول جمعية تطلق حملة من أجل تمويل نظام راند وهو نظام الفترتين من أجل تعليم أطفال اللاجئين السوريين، وهو نظام حظي بنجاح كبير في لبنان والأردن وبشكل متزايد في تركيا، فالفهم بسيط وهو مجموعة من الأطفال تتلقى التعليم في الصباح ويتم استخدام المباني والموارد نفسها من أجل استيعاب المزيد من الأطفال في فترة بعد الظهر، وقد التحق مئات الآلاف من الأطفال اللاجئين ونحن نعمل الآن على الحصول على المزيد من التمويل لتمكين مليون طفل في طول الشرق الأوسط وعرضه من العودة للمدرسة بحلول سنة 2017.

أنفقت تركيا حتى اليوم أكثر من 8 مليارات دولار أميركي على الأزمة، أي أكثر من أي بلد آخر، وقامت

هارولد جيمس*

ثورة الخروج البريطاني

المالية الآخرين مقارنة بزملانهم ناهيك عن الناخبين. ومع اتجاع جميع الأحزاب الرئيسية تقريبا للأسلوب نفسه فإن الوسيلة الوحيدة للناخبين للتعبير عن سخطهم كان التصويت للقوى المضادة للسلطة، حيث جعل العديد من تلك القوى معارضة الاتحاد الأوروبي ركيزة أساسية لبرنامجهم ومؤخرا تخلت أعداد كبيرة من الناخبين التقليديين لحزب العمال في مايو 2015 عن حزبهم من أجل التصويت لحزب الاستقلال البريطاني الذي كان في طبيعة حملة المؤيدين لخروج بريطانيا من الاتحاد الأوروبي.

في واقع الأمر حاول قادة السلطة منذ وقت طويل إنقاذ أنفسهم بتشديد الانتقادات للاتحاد الأوروبي، وتوجيه اللوم له بسبب مطالبته بأن تطبق حكومات الدول الأعضاء سياسات لا تتمتع بالشعبية أو سياسات فاشلة، ولكن هذا يجعل من الصعوبة بمكان التوصل لسياسات بديلة، في حين يجعل الناخبين في الوقت نفسه يوجهون معارضتهم ضد الاتحاد الأوروبي نفسه.

على الرغم من أن أحزاب السلطة انتقدت الاتحاد الأوروبي فإنها عموما لم يرغب عن بإلها فوائد العضوية، وفي واقع الأمر خلال الاستفتاء البريطاني دعم الحزبان الرئيسيان في بريطانيا حملة "البقاء" على الرغم من خلافاتهما الداخلية وعلى الرغم من أن غالبية حزب العمال نشطوا في الحملة للبقاء على أوروبا كان زعيم الحزب جيرمي كوربن غير متحمس كثيرا للقاء بينما كانت الإنقسامات في حزب المحافظين أعمق بكثير.

إذا ذهب الناخبون البريطانيون إلى صناديق الاقتراع وهم يشعرون أن الاتحاد الأوروبي قد خذلهم وأن قادتهم في بريطانيا غير قادرين على حماية مصالح ما لم تخرج بريطانيا من الاتحاد الأوروبي، ولكن كانت هناك مجموعة أخرى اعترض عليها الناخبون المؤيدين لخروج بريطانيا وهذه المجموعة هي مجموعة "الخبراء". وحذر كل الاقتصاديين تقريبا بأن الخروج البريطاني سيكون له عواقب خطيرة، وذلك من الصدمة المباشرة- في واقع الأمر انخفضت قيمة الجنيه الإسترليني إلى أدنى مستوى منذ 31 سنة- إلى التحديات التجارية طويلة المدى، وتوقع جورج سورس حدوث أزمة مالية في حين سلط خبراء العلوم السياسية الضوء على الأمن والمخاطر الأخرى، حتى أن المسؤولين عن كرة القدم البريطانية جادلوا بأن الأندية البريطانية في وضع أفضل في أوروبا.

المشكلة هي أن الاستشهاد باراء الخبراء كان ينطوي على الترفع والأزدراء بالنسبة إلى العديد من الناخبين، ونظرا لأنه كان ينظر بالفعل للاتحاد الأوروبي على أنه مشروع يفيد النخب بشكل غير متناسب فربما هذا لم يكن مفاجئا، وكما يتم توبيخ طفل محبط من مدير المدرسة المتعرج قير العديد من البريطانيين إن يتحدوهم. كان الدافع وراء التصويت البريطاني على الخروج هو الإحساس بأن النخب السياسية والاقتصادية كانت فاسدة وخاطئة فيما يتعلق بالعواقب المحتملة، وهذه النظرة على وشك أن يتم اختبارها، وذلك على خلفية انعدام الثقة والانقسام، وإن زمن الانتقادات المستمرة قد انتهى، والأن يجب أن يثبت انصار الخروج البريطاني أنهم اتخذوا القرار الصحيح، وذلك بالتوصل لحل عملي يدعم الاستقرار الاقتصادي والسياسي البريطاني، ولكن للأسف قد يجدون أنه لا يوجد بديل أفضل لأوروبا.

* استاذ التاريخ والشؤون الدولية في جامعة برينستون وزميل تنفيذي في مركز ابتكار الحكم الدولي. «بروجيكت سنديكيت، 2016» بالتعاون مع «الجريدة»

النشطاء المؤيدين للاتحاد الأوروبي في بريطانيا لم يستطيعوا التعامل مع قضية الهجرة بشكل واضح وفعّيع، فربيس الوزراء يفيد كامبرون أعلن بحماسة أن أوروبا مهمة لأمن بريطانيا، لكنه افتقد الشجاعة للقول إن الهجرة حيدة لبريطانيا، وإن المؤسسات التي تحظى باحترام كبير مثل مؤسسة الصحة الوطنية تعتقد بشكل كبير على الأجانب من الألباء حتى عمال النظافة.

على أي حال فإن أكثر عنصر مكروه للاندماج الأوروبي موجود في مكان آخر، وهذا العنصر يتمثل بالمؤسسات السياسية الوطنية التي أصبحت غارقة في بحر الاتحاد الأوروبي لدرجة أنها بدت منعزلة عن شعوبها، فقد أصبح وزراء المالية يتحدثن بشكل أكبر مع وزراء

وتبقى الكويت دانة الدانات

السفير يوسف عبدالله السيزي

نعم تبقى الكويت الأرض والوطن دانة الدانات، فعلى أديمها درجت أقدامنا، وفي فتراها سجي أجساد أحيائنا، وفي هواها تهيم أرواحنا، عشقناها كما عشقها أجدادنا، وكما سيعشقها بناؤنا وأحفادنا، إنها حقيقة لا تحتاج إلى إثبات، وما نقرأه على صفحات جرائدنا وما نسمعه في المجالس والديوانيات من انتقاد ما هو إلا مظهر من مظاهر هذا العشق والحب لهذا الوطن، الذي نتمنى أن يكون بلاد الدنيا، ليس بالمباني والشوارع النظيفة والجامعات ونظم التعليم بكل مراحله، والمستشفيات وتطور أنظمة العلاج فقط، بل بكل ذلك وأكثر وصولا إلى رقى أخلاق أهلها وأصالتهم ورفي أخلاق الوافدين ليكونوا قيمة مضافة في بناء الوطن وتطوره.

ولكن هناك، وللأسف، من يصور هذا الانتقاد بأنه نتاج حقد أو كراهية أو حقد أو حب في النقد والانتقاد، وأنا على يقين بأن كتاب الزوايا واصحاب الرأي والرؤى يفرض عليهم وعشقهم لهذا الوطن من خلال تلك المقالات التي تتحدث عن مواطن الخلل، من محاولة لتجاوز الأخطاء والعمل بإخلاص من أجل بناء وطن يكون مثالا يحتذى من حدث التنمية والتطور.

ولكن من ناحية أخرى إلا يمكن أن يكون الوصول إلى هذا التردى في الخدمات العامة، وعدم إنجاز المشاريع وتراكم المشاكل يعود في بعضه للسياسة الحكيمة التي تنتهجها الحكومة، وبدعم من مجلس الأمة وبعض كبار المسؤولين والقيادات المخضمة، ليبقى الوضع على ما هو عليه، أو إلى الأسوأ، يعني "على طمام المرجوح". فتخيل لو أن الحكومة قامت بافتتاح جامعة الشداية منذ سنين ولم يحدث فيها أي حريق، تخيل لو أن مستشفى جابر وجسر جابر وإستاد جابر تم افتتاحها منذ عقود وغدت من معالم الدنيا، وبحسرة تخيل "مطار الكويت الدولي وقد أصبح تحفة معمارية يناقش مطار شيكاغو أو لندن أو مطار مدينة دبي الراقية، تخيل لو كان أعضاء مجلس الأمة ممثلين حقيقيين للشعب الكويتي وخدمة الوطن ومصالحه، تخيل لو التزم كل مواطن بالاحصو للدوام والعمل بكل إخلاص وتفان، تخيل لو أن شوارعنا غدت نظيفة وبدون حفر، وتم صعب الأرصفة وتجديد الخطوط الأرضية التي قضى عليها الزمن، وصارت شوارعنا تنافس شوارع هولندا والمانيا وبني.

تخيل لو اخفقت من حياتنا أغلب الأزمات والمشاكل التي تواجهها الدولة، فهنا ستبرز مشكلة غاية في الخطورة وصعبة على الحل، فكتابتنا الكبار عن ماذا سيكتوبون؟ وجرائدنا من أين ستاتي "بالمناشيات" الصاعقة؟ ورواد المجالس والديوانيات عن ماذا يتكلمون؟ وسبحتخي الرأي والرأي الآخر.

ولكن تبقى الكويت دانة الدانات مهما حاول البعض إبداءها بقصد أو بغير قصد، وعمار يا الكويت، حفظها الله وقيادتها وأهلها من كل سوء ومكروه.

أقتراح بأمنية

بتاريخ 4/12/2016 كتبت في هذه الجريدة الغراء مقالا بعنوان "إذا صكت حجابيها" تناول موضوع مفاوضات السلام اليمنية التي تحتضنها الكويت الغالية، وقد جاء في المقال ما يلي "وكم يكون رائعا لو حضر حفل التوقيع على الاتفاق الذي سيتم التوصل إليه بين الأطراف اليمنية المتنازعة أمين عام الأمم المتحدة السيد بان كي مون وأمين عام الجامعة العربية، لياخذ الاتفاق الصيغة الدولية، ومن ناحية أخرى ليعتم التأكيد على حقيقة أن دولة الكويت ليست مركزا عالميا للإنسانية فقط بل إنه مركز للسلام والأمن الدوليين، وليس مستعداً أن يتم نقل محادثات السلام السورية من جنيف إلى الكويت الغالية. ولعل زيارة الأمين العام للكويت تكون تحقيقاً لتلك الأمنية.

سارة براون*

مدارس الأمل

إن تاريخ 20 يونيو هو اليوم العالمي للاجئين، حيث تحنفي بقوة وشجاعة أولئك الذين أجبروا على ترك منازلهم، وفي هذا اليوم سافرت بمحمد وهو لاجئ سوري التقيته عندما زرت مدرسة إسطنبول الابتدائية في تركيا الشهر الماضي. وفي تلك المدرسة المزدهمة جدا وذلك لاستيعاب أعداد كبيرة من الطلبة شاهدت محمد خلف الغرفة الصيفية وهو مصمم على إنهاء مشروع فني، وقد كان الصف يرسم قطعة أثرية من المتحف، ويعقد مناقشات حية عن أهمية المحافظة على الثقافة والتراث.

توقف محمد لإيضاح كيف أن زلزاله صفة ساعدوه في تعلم لغتهم، وكيف أنه يحاول تعويض ما فاتته من الدروس بعد أن هرب من بلده الذي مزقته الحرب للاستقرار في إسطنبول، لكن حلمه الأكبر هو أن تتوافر له الفرصة للعودة لبدهه في يوم من الأيام، وهو مصمم على الدراسة بجد واجتهاد الآن من أجل اكتساب المعرفة والمهارات اللازمة لبناء المجتمع أفضل هناك.

لاحظت أن أعمال محمد الفنية كانت مختلفة عن أعمال الطلبة الآخرين، فواضح من خلال مترجم أنه أراد أن يصور بلده، واعتقد معلمه أنه كان يرسم صورة تدمر، وهو يروي مدينة تاريخية تعرضت لتدمير شديد لدرجة أن اليونسكو تدخلت لمحافظة عليها قبل الألبى يبقى شيء فيهان وكنت أتساءل ما الذي سراه محمد عندما يعود لبده الحبيب سورية؟ إن قصة محمد هي قصة تكررت مرات لا حصر لها، فخلال السنوات الخمس الماضية هرب 4.8 ملايين سوري من بلادهم لتجنب للحرب الأهلية هناك، علما أن نصفهم من الأطفال، وفي جمعية زيورلد الخيرية كان أحد مشاريعنا الكثيرة هو مساعدة أطفال اللاجئين من أجل الحصول على التعليم، ونحن نعتقد أن التعليم لجميع الأطفال يجب أن يكون جزءاً من الاستجابة الإنسانية للضرع والكوارث، وهو حق يجب إقراره إلى جانب حق توفير الطعام والمأوى والرعاية الصحية.

فالتعليم يعطي الأمل للأطفال وعائلاتهم، ويوفر أن العمل اليومي والقدرة على التخطيط للمستقبل، وإرسال الأطفال للمدارس وإبقاؤهم هناك ببقيةهم امنين من مخاطر عمالة الأطفال والزواج المبكر والتطرف.

لقد كانت جمعية زيورلد أول جمعية تطلق حملة من أجل تمويل نظام راند وهو نظام الفترتين من أجل تعليم أطفال اللاجئين السوريين، وهو نظام حظي بنجاح كبير في لبنان والأردن وبشكل متزايد في تركيا، فالفهم بسيط وهو مجموعة من الأطفال تتلقى التعليم في الصباح ويتم استخدام المباني والموارد نفسها من أجل استيعاب المزيد من الأطفال في فترة بعد الظهر، وقد التحق مئات الآلاف من الأطفال اللاجئين ونحن نعمل الآن على الحصول على المزيد من التمويل لتمكين مليون طفل في طول الشرق الأوسط وعرضه من العودة للمدرسة بحلول سنة 2017.

أنفقت تركيا حتى اليوم أكثر من 8 مليارات دولار أميركي على الأزمة، أي أكثر من أي بلد آخر، وقامت

سارة براون*

مدارس الأمل

إن تاريخ 20 يونيو هو اليوم العالمي للاجئين، حيث تحنفي بقوة وشجاعة أولئك الذين أجبروا على ترك منازلهم، وفي هذا اليوم سافرت بمحمد وهو لاجئ سوري التقيته عندما زرت مدرسة إسطنبول الابتدائية في تركيا الشهر الماضي. وفي تلك المدرسة المزدهمة جدا وذلك لاستيعاب أعداد كبيرة من الطلبة شاهدت محمد خلف الغرفة الصيفية وهو مصمم على إنهاء مشروع فني، وقد كان الصف يرسم قطعة أثرية من المتحف، ويعقد مناقشات حية عن أهمية المحافظة على الثقافة والتراث.

توقف محمد لإيضاح كيف أن زلزاله صفة ساعدوه في تعلم لغتهم، وكيف أنه يحاول تعويض ما فاتته من الدروس بعد أن هرب من بلده الذي مزقته الحرب للاستقرار في إسطنبول، لكن حلمه الأكبر هو أن تتوافر له الفرصة للعودة لبدهه في يوم من الأيام، وهو مصمم على الدراسة بجد واجتهاد الآن من أجل اكتساب المعرفة والمهارات اللازمة لبناء المجتمع أفضل هناك.

لاحظت أن أعمال محمد الفنية كانت مختلفة عن أعمال الطلبة الآخرين، فواضح من خلال مترجم أنه أراد أن يصور بلده، واعتقد معلمه أنه كان يرسم صورة تدمر، وهو يروي مدينة تاريخية تعرضت لتدمير شديد لدرجة أن اليونسكو تدخلت لمحافظة عليها قبل الألبى يبقى شيء فيهان وكنت أتساءل ما الذي سراه محمد عندما يعود لبده الحبيب سورية؟ إن قصة محمد هي قصة تكررت مرات لا حصر لها، فخلال السنوات الخمس الماضية هرب 4.8 ملايين سوري من بلادهم لتجنب للحرب الأهلية هناك، علما أن نصفهم من الأطفال، وفي جمعية زيورلد الخيرية كان أحد مشاريعنا الكثيرة هو مساعدة أطفال اللاجئين من أجل الحصول على التعليم، ونحن نعتقد أن التعليم لجميع الأطفال يجب أن يكون جزءاً من الاستجابة الإنسانية للضرع والكوارث، وهو حق يجب إقراره إلى جانب حق توفير الطعام والمأوى والرعاية الصحية.

فالتعليم يعطي الأمل للأطفال وعائلاتهم، ويوفر أن العمل اليومي والقدرة على التخطيط للمستقبل، وإرسال الأطفال للمدارس وإبقاؤهم هناك ببقيةهم امنين من مخاطر عمالة الأطفال والزواج المبكر والتطرف.

لقد كانت جمعية زيورلد أول جمعية تطلق حملة من أجل تمويل نظام راند وهو نظام الفترتين من أجل تعليم أطفال اللاجئين السوريين، وهو نظام حظي بنجاح كبير في لبنان والأردن وبشكل متزايد في تركيا، فالفهم بسيط وهو مجموعة من الأطفال تتلقى التعليم في الصباح ويتم استخدام المباني والموارد نفسها من أجل استيعاب المزيد من الأطفال في فترة بعد الظهر، وقد التحق مئات الآلاف من الأطفال اللاجئين ونحن نعمل الآن على الحصول على المزيد من التمويل لتمكين مليون طفل في طول الشرق الأوسط وعرضه من العودة للمدرسة بحلول سنة 2017.

أنفقت تركيا حتى اليوم أكثر من 8 مليارات دولار أميركي على الأزمة، أي أكثر من أي بلد آخر، وقامت

سارة براون*

مدارس الأمل

إن تاريخ 20 يونيو هو اليوم العالمي للاجئين، حيث تحنفي بقوة وشجاعة أولئك الذين أجبروا على ترك منازلهم، وفي هذا اليوم سافرت بمحمد وهو لاجئ سوري التقيته عندما زرت مدرسة إسطنبول الابتدائية في تركيا الشهر الماضي. وفي تلك المدرسة المزدهمة جدا وذلك لاستيعاب أعداد كبيرة من الطلبة شاهدت محمد خلف الغرفة الصيفية وهو مصمم على إنهاء مشروع فني، وقد كان الصف يرسم قطعة أثرية من المتحف، ويعقد مناقشات حية عن أهمية المحافظة على الثقافة والتراث.

توقف محمد لإيضاح كيف أن زلزاله صفة ساعدوه في تعلم لغتهم، وكيف أنه يحاول تعويض ما فاتته من الدروس بعد أن هرب من بلده الذي مزقته الحرب للاستقرار في إسطنبول، لكن حلمه الأكبر هو أن تتوافر له الفرصة للعودة لبدهه في يوم من الأيام، وهو مصمم على الدراسة بجد واجتهاد الآن من أجل اكتساب المعرفة والمهارات اللازمة لبناء المجتمع أفضل هناك.

لاحظت أن أعمال محمد الفنية كانت مختلفة عن أعمال الطلبة الآخرين، فواضح من خلال مترجم أنه أراد أن يصور بلده، واعتقد معلمه أنه كان يرسم صورة تدمر، وهو يروي مدينة تاريخية تعرضت لتدمير شديد لدرجة أن اليونسكو تدخلت لمحافظة عليها قبل الألبى يبقى شيء فيهان وكنت أتساءل ما الذي سراه محمد عندما يعود لبده الحبيب سورية؟ إن قصة محمد هي قصة تكررت مرات لا حصر لها، فخلال السنوات الخمس الماضية هرب 4.8 ملايين سوري من بلادهم لتجنب للحرب الأهلية هناك، علما أن نصفهم من الأطفال، وفي جمعية زيورلد الخيرية كان أحد مشاريعنا الكثيرة هو مساعدة أطفال اللاجئين من أجل الحصول على التعليم، ونحن نعتقد أن التعليم لجميع الأطفال يجب أن يكون جزءاً من الاستجابة الإنسانية للضرع والكوارث، وهو حق يجب إقراره إلى جانب حق توفير الطعام والمأوى والرعاية الصحية.

فالتعليم يعطي الأمل للأطفال وعائلاتهم، ويوفر أن العمل اليومي والقدرة على التخطيط للمستقبل، وإرسال الأطفال للمدارس وإبقاؤهم هناك ببقيةهم امنين من مخاطر عمالة الأطفال والزواج المبكر والتطرف.

لقد كانت جمعية زيورلد أول جمعية تطلق حملة من أجل تمويل نظام راند وهو نظام الفترتين من أجل تعليم أطفال اللاجئين السوريين، وهو نظام حظي بنجاح كبير في لبنان والأردن وبشكل متزايد في تركيا، فالفهم بسيط وهو مجموعة من الأطفال تتلقى التعليم في الصباح ويتم استخدام المباني والموارد نفسها من أجل استيعاب المزيد من الأطفال في فترة بعد الظهر، وقد التحق مئات الآلاف من الأطفال اللاجئين ونحن نعمل الآن على الحصول على المزيد من التمويل لتمكين مليون طفل في طول الشرق الأوسط وعرضه من العودة للمدرسة بحلول سنة 2017.

أنفقت تركيا حتى اليوم أكثر من 8 مليارات دولار أميركي على الأزمة، أي أكثر من أي بلد آخر، وقامت

سارة براون*

مدارس الأمل

إن تاريخ 20 يونيو هو اليوم العالمي للاجئين، حيث تحنفي بقوة وشجاعة أولئك الذين أجبروا على ترك منازلهم، وفي هذا اليوم سافرت بمحمد وهو لاجئ سوري التقيته عندما زرت مدرسة إسطنبول الابتدائية في تركيا الشهر الماضي. وفي تلك المدرسة المزدهمة جدا وذلك لاستيعاب أعداد كبيرة من الطلبة شاهدت محمد خلف الغرفة الصيفية وهو مصمم على إنهاء مشروع فني، وقد كان الصف يرسم قطعة أثرية من المتحف، ويعقد مناقشات حية عن أهمية المحافظة على الثقافة والتراث.

توقف محمد لإيضاح كيف أن زلزاله صفة ساعدوه في تعلم لغتهم، وكيف أنه يحاول تعويض ما فاتته من الدروس بعد أن هرب من بلده الذي مزقته الحرب للاستقرار في إسطنبول، لكن حلمه الأكبر هو أن تتوافر له الفرصة للعودة لبدهه في يوم من الأيام، وهو مصمم على الدراسة بجد واجتهاد الآن من أجل اكتساب المعرفة والمهارات اللازمة لبناء المجتمع أفضل هناك.

لاحظت أن أعمال محمد الفنية كانت مختلفة عن أعمال الطلبة الآخرين، فواضح من خلال مترجم أنه أراد أن يصور بلده، واعتقد معلمه أنه كان يرسم صورة تدمر، وهو يروي مدينة تاريخية تعرضت لتدمير شديد لدرجة أن اليونسكو تدخلت لمحافظة عليها قبل الألبى يبقى شيء فيهان وكنت أتساءل ما الذي سراه محمد عندما يعود لبده الحبيب سورية؟ إن قصة محمد هي قصة تكررت مرات لا حصر لها، فخلال السنوات الخمس الماضية هرب 4.8 ملايين سوري من بلادهم لتجنب للحرب الأهلية هناك، علما أن نصفهم من الأطفال، وفي جمعية زيورلد الخيرية كان أحد مشاريعنا الكثيرة هو مساعدة أطفال اللاجئين من أجل الحصول على التعليم، ونحن نعتقد أن التعليم لجميع الأطفال يجب أن يكون جزءاً من الاستجابة الإنسانية للضرع والكوارث، وهو حق يجب إقراره إلى جانب حق توفير الطعام والمأوى والرعاية الصحية.

فالتعليم يعطي الأمل للأطفال وعائلاتهم، ويوفر أن العمل اليومي والقدرة على التخطيط للمستقبل، وإرسال الأطفال للمدارس وإبقاؤهم هناك ببقيةهم امنين من مخاطر عمالة الأطفال والزواج المبكر والتطرف.

لقد كانت جمعية زيورلد أول جمعية تطلق حملة من أجل تمويل نظام راند وهو نظام الفترتين من أجل تعليم أطفال اللاجئين السوريين، وهو نظام حظي بنجاح كبير في لبنان والأردن وبشكل متزايد في تركيا، فالفهم بسيط وهو مجموعة من الأطفال تتلقى التعليم في الصباح ويتم استخدام المباني والموارد نفسها من أجل استيعاب المزيد من الأطفال في فترة بعد الظهر، وقد التحق مئات الآلاف من الأطفال اللاجئين ونحن نعمل الآن على الحصول على المزيد من التمويل لتمكين مليون طفل في طول الشرق الأوسط وعرضه من العودة للمدرسة بحلول سنة 2017.

أنفقت تركيا حتى اليوم أكثر من 8 مليارات دولار أميركي على الأزمة، أي أكثر من أي بلد آخر، وقامت

سارة براون*

مدارس الأمل

إن تاريخ 20 يونيو هو اليوم العالمي للاجئين، حيث تحنفي بقوة وشجاعة أولئك الذين أجبروا على ترك منازلهم، وفي هذا اليوم سافرت بمحمد وهو لاجئ سوري التقيته عندما زرت مدرسة إسطنبول الابتدائية في تركيا الشهر الماضي. وفي تلك المدرسة المزدهمة جدا وذلك لاستيعاب أعداد كبيرة من الطلبة شاهدت محمد خلف الغرفة الصيفية وهو مصمم على إنهاء مشروع فني، وقد كان الصف يرسم قطعة أثرية من المتحف، ويعقد مناقشات حية عن أهمية المحافظة على الثقافة والتراث.

توقف محمد لإيضاح كيف أن زلزاله صفة ساعدوه في تعلم لغتهم، وكيف أنه يحاول تعويض ما فاتته من الدروس بعد أن هرب من بلده الذي مزقته الحرب للاستقرار في إسطنبول، لكن حلمه الأكبر هو أن تتوافر له الفرصة للعودة لبدهه في يوم من الأيام، وهو مصمم على الدراسة بجد واجتهاد الآن من أجل اكتساب المعرفة والمهارات اللازمة لبناء المجتمع أفضل هناك.

لاحظت أن أعمال محمد الفنية كانت مختلفة عن أعمال الطلبة الآخرين، فواضح من خلال مترجم أنه أراد أن يصور بلده، واعتقد معلمه أنه كان يرسم صورة تدمر، وهو يروي مدينة تاريخية تعرضت لتدمير شديد لدرجة أن اليونسكو تدخلت لمحافظة عليها قبل الألبى يبقى شيء فيهان وكنت أتساءل ما الذي سراه محمد عندما يعود لبده الحبيب سورية؟ إن قصة محمد هي قصة تكررت مرات لا حصر لها، فخلال السنوات الخمس الماضية هرب 4.8 ملايين سوري من بلادهم لتجنب للحرب الأهلية هناك، علما أن نصفهم من الأطفال، وفي جمعية زيورلد الخيرية كان أحد مشاريعنا الكثيرة هو مساعدة أطفال اللاجئين من أجل الحصول على التعليم، ونحن نعتقد أن التعليم لجميع الأطفال يجب أن يكون جزءاً من الاستجابة الإنسانية للضرع والكوارث، وهو حق يجب إقراره إلى جانب حق توفير الطعام والمأوى والرعاية الصحية.

فالتعليم يعطي الأمل للأطفال وعائلاتهم، ويوفر أن العمل اليومي والقدرة على التخطيط للمستقبل، وإرسال الأطفال للمدارس وإبقاؤهم هناك ببقيةهم امنين من مخاطر عمالة الأطفال والزواج المبكر والتطرف.

لقد كانت جمعية زيورلد أول جمعية تطلق حملة من أجل تمويل نظام راند وهو نظام الفترتين من أجل تعليم أطفال اللاجئين السوريين، وهو نظام حظي بنجاح كبير في لبنان والأردن وبشكل متزايد في تركيا، فالفهم بسيط وهو مجموعة من الأطفال تتلقى التعليم في الصباح ويتم استخدام المباني والموارد نفسها من أجل استيعاب المزيد من الأطفال في فترة بعد الظهر، وقد التحق مئات الآلاف من الأطفال اللاجئين ونحن نعمل الآن على الحصول على المزيد من التمويل لتمكين مليون طفل في طول الشرق الأوسط وعرضه من العودة للمدرسة بحلول سنة 2017.

أنفقت تركيا حتى اليوم أكثر من 8 مليارات دولار أميركي على الأزمة، أي أكثر من أي بلد آخر، وقامت

سارة براون*

مدارس الأمل

إن تاريخ 20 يونيو هو اليوم العالمي للاجئين، حيث تحنفي بقوة وشجاعة أولئك الذين أجبروا على ترك منازلهم، وفي هذا اليوم سافرت بمحمد وهو لاجئ سوري التقيته عندما زرت مدرسة إسطنبول الابتدائية في تركيا الشهر الماضي. وفي تلك المدرسة المزدهمة جدا وذلك لاستيعاب أعداد كبيرة من الطلبة شاهدت محمد خلف الغرفة الصيفية وهو مصمم على إنهاء مشروع فني، وقد كان الصف يرسم قطعة أثرية من المتحف، ويعقد مناقشات حية عن أهمية المحافظة على الثقافة والتراث.

توقف محمد لإيضاح كيف أن زلزاله صفة ساعدوه في تعلم لغتهم، وكيف أنه يحاول تعويض ما فاتته من الدروس بعد أن هرب من بلده الذي مزقته الحرب للاستقرار في إسطنبول، لكن حلمه الأكبر هو أن تتوافر له الفرصة للعودة لبدهه في يوم من الأيام، وهو مصمم على الدراسة بجد واجتهاد الآن من أجل اكتساب المعرفة والمهارات اللازمة لبناء المجتمع أفضل هناك.

لاحظت أن أعمال محمد الفنية كانت مختلفة عن أعمال الطلبة الآخرين، فواضح من خلال مترجم أنه أراد أن يصور بلده، واعتقد معلمه أنه كان يرسم صورة تدمر، وهو يروي مدينة تاريخية تعرضت لتدمير شديد لدرجة أن اليونسكو تدخلت لمحافظة عليها قبل الألبى يبقى شيء فيهان وكنت أتساءل ما الذي سراه محمد عندما يعود لبده الحبيب سورية؟ إن قصة محمد هي قصة تكررت مرات لا حصر لها، فخلال السنوات الخمس الماضية هرب 4.8 ملايين سوري من بلادهم لتجنب للحرب الأهلية هناك، علما أن نصفهم من الأطفال، وفي جمعية زيورلد الخيرية كان أحد مشاريعنا الكثيرة هو مساعدة أطفال اللاجئين من أجل الحصول على التعليم، ونحن نعتقد أن التعليم لجميع الأطفال يجب أن يكون جزءاً من الاستجابة الإنسانية للضرع والكوارث، وهو حق يجب إقراره إلى جانب حق توفير الطعام والمأوى والرعاية الصحية.

فالتعليم يعطي الأمل للأطفال وعائلاتهم، ويوفر أن العمل اليومي والقدرة على التخطيط للمستقبل، وإرسال الأطفال للمدارس وإبقاؤهم هناك ببقيةهم امنين من مخاطر عمالة الأطفال والزواج المبكر والتطرف.

لقد كانت جمعية زيورلد أول جمعية تطلق حملة من أجل تمويل نظام راند وهو نظام الفترتين من أجل تعليم أطفال اللاجئين السوريين، وهو نظام حظي بنجاح كبير في لبنان والأردن وبشكل متزايد في تركيا، فالفهم بسيط وهو مجموعة من الأطفال تتلقى التعليم في الصباح ويتم استخدام المباني والموارد نفسها من أجل استيعاب المزيد من الأطفال في فترة بعد الظهر، وقد التحق مئات الآلاف من الأطفال اللاجئين ونحن نعمل الآن على الحصول على المزيد من التمويل لتمكين مليون طفل في طول الشرق الأوسط وعرضه من العودة للمدرسة بحلول سنة 2017.

أنفقت تركيا حتى اليوم أكثر من 8 مليارات دولار أميركي على الأزمة، أي أكثر من أي بلد آخر، وقامت

سارة براون*

مدارس الأمل

إن تاريخ 20 يونيو هو اليوم العالمي للاجئين، حيث تحنفي بقوة وشجاعة أولئك الذين أجبروا على ترك منازلهم، وفي هذا اليوم سافرت بمحمد وهو لاجئ سوري التقيته عندما زرت مدرسة إسطنبول الابتدائية في تركيا الشهر الماضي. وفي تلك المدرسة المزدهمة جدا وذلك لاستيعاب أعداد كبيرة من الطلبة شاهدت محمد خلف الغرفة الصيفية وهو مصمم على إنهاء مشروع فني، وقد كان الصف يرسم قطعة أثرية من المتحف، ويعقد مناقشات حية عن أهمية المحافظة على الثقافة والتراث.

توقف محمد لإيضاح كيف أن زلزاله صفة ساعدوه في تعلم لغتهم، وكيف أنه يحاول تعويض ما فاتته من الدروس بعد أن هرب من بلده الذي مزقته الحرب للاستقرار في إسطنبول، لكن حلمه الأكبر هو أن تتوافر له الفرصة للعودة لبدهه في يوم من الأيام، وهو مصمم على الدراسة بجد واجتهاد الآن من أجل اكتساب المعرفة والمهارات اللازمة لبناء المجتمع أفضل هناك.

لاحظت أن أعمال محمد الفنية كانت مختلفة عن أعمال الطلبة الآخرين، فواضح من خلال مترجم أنه أراد أن يصور بلده، واعتقد معلمه أنه كان يرسم صورة تدمر، وهو يروي مدينة تاريخية تعرضت لتدمير شديد لدرجة أن اليونسكو تدخلت لمحافظة عليها قبل الألبى يبقى شيء فيهان وكنت أتساءل ما الذي سراه محمد عندما يعود لبده الحبيب سورية؟ إن قصة محمد هي قصة تكررت مرات لا حصر لها، فخلال السنوات الخمس الماضية هرب 4.8 ملايين سوري من بلادهم لتجنب للحرب الأهلية هناك، علما أن نصفهم من الأطفال، وفي جمعية زيورلد الخيرية كان أحد مشاريعنا الكثيرة هو مساعدة أطفال اللاجئين من أجل الحصول على التعليم، ونحن نعتقد أن التعليم لجميع الأطفال يجب أن يكون جزءاً من الاستجابة الإنسانية للضرع والكوارث، وهو حق يجب إقراره إلى جانب حق توفير الطعام والمأوى والرعاية الصحية.

فالتعليم يعطي الأمل للأطفال وعائلاتهم، ويوفر أن العمل اليومي والقدرة على التخطيط للمستقبل، وإرسال الأطفال للمدارس وإبقاؤهم هناك ببقيةهم امنين من مخاطر عمالة الأطفال والزواج المبكر والتطرف.

لقد كانت جمعية زيورلد أول جمعية تطلق حملة من أجل تمويل نظام راند وهو نظام الفترتين من أجل تعليم أطفال اللاجئين السوريين، وهو نظام حظي بنجاح كبير في لبنان والأردن وبشكل متزايد في تركيا، فالفهم بسيط وهو مجموعة من الأطفال تتلقى التعليم في الصباح ويتم استخدام المباني والموارد نفسها من أجل استيعاب المزيد من الأطفال في فترة بعد الظهر، وقد التحق مئات الآلاف من الأطفال اللاجئين ونحن نعمل الآن على الحصول على المزيد من التمويل لتمكين مليون طفل في طول الشرق الأوسط وعرضه من العودة للمدرسة بحلول سنة 2017.

أنفقت تركيا حتى اليوم أكثر من 8 مليارات دولار أميركي على الأزمة، أي أكثر من أي بلد آخر، وقامت

سارة براون*

مدارس الأمل

إن تاريخ 20 يونيو هو اليوم العالمي للاجئين، حيث تحنفي بقوة وشجاعة أولئك الذين أجبروا على ترك منازلهم، وفي هذا اليوم سافرت بمحمد وهو لاجئ سوري التقيته عندما زرت مدرسة إسطنبول الابتدائية في تركيا الشهر الماضي. وفي تلك المدرسة المزدهمة جدا وذلك لاستيعاب أعداد كبيرة من الطلبة شاهدت محمد خلف الغرفة الصيفية وهو مصمم على إنهاء مشروع فني، وقد كان الصف يرسم قطعة أثرية من المتحف، ويعقد مناقشات حية عن أهمية المحافظة على الثقافة والتراث.

توقف محمد لإيضاح كيف أن زلزاله صفة ساعدوه في تعلم لغتهم، وكيف أنه يحاول تعويض ما فاتته من الدروس بعد أن هرب من بلده الذي مزقته الحرب للاستقرار في إسطنبول، لكن حلمه الأكبر هو أن تتوافر له الفرصة للعودة لبدهه في يوم من الأيام، وهو مصمم على الدراسة بجد واجتهاد الآن من أجل اكتساب المعرفة والمهارات اللازمة لبناء المجتمع أفضل هناك.

لاحظت أن أعمال محمد الفنية كانت مختلفة عن أعمال الطلبة الآخرين، فواضح من خلال مترجم أنه أراد أن يصور بلده، واعتقد معلمه أنه كان يرسم صورة تدمر، وهو يروي مدينة تاريخية تعرضت لتدمير شديد لدرجة أن اليونسكو تدخلت لمحافظة عليها قبل الألبى يبقى شيء فيهان وكنت أتساءل ما الذي سراه محمد عندما يعود لبده الحبيب سورية؟ إن قصة محمد هي قصة تكررت مرات لا حصر لها، فخلال السنوات الخمس الماضية هرب 4.8 ملايين سوري من بلادهم لتجنب للحرب الأهلية هناك، علما أن نصفهم من الأطفال، وفي جمعية زيورلد الخيرية كان أحد مشاريعنا الكثيرة هو مساعدة أطفال اللاجئين من أجل الحصول على التعليم، ونحن نعتقد أن التعليم لجميع الأطفال يجب أن يكون جزءاً من الاستجابة الإنسانية للضرع والكوارث، وهو حق يجب إقراره إلى جانب حق توفير الطعام والمأوى والرعاية الصحية.

فالتعليم يعطي الأمل للأطفال وعائلاتهم، ويوفر أن العمل اليومي والقدرة على التخطيط للمستقبل، وإرسال الأطفال للمدارس وإبقاؤهم هناك ببقيةهم امنين من مخاطر عمالة الأطفال والزواج المبكر والتطرف.

لقد كانت جمعية زيورلد أول جمعية تطلق حملة من أجل تمويل نظام راند وهو نظام الفترتين من أجل تعليم أطفال اللاجئين السوريين، وهو نظام حظي بنجاح كبير في لبنان والأردن وبشكل متزايد في تركيا، فالفهم بسيط وهو مجموعة من الأطفال تتلقى التعليم في الصباح ويتم استخدام المباني والموارد نفسها من أجل استيعاب المزيد من الأطفال في فترة بعد الظهر، وقد التحق مئات الآلاف من الأطفال اللاجئين ونحن نعمل الآن على الحصول على المزيد من التمويل لتمكين مليون طفل في طول الشرق الأوسط وعرضه من العودة للمدرسة بحلول سنة 2017.

أنفقت تركيا حتى اليوم أكثر من 8 مليارات دولار أميركي على الأزمة، أي أكثر من أي بلد آخر، وقامت

سارة براون*

مدارس الأمل

إن تاريخ 20 يونيو هو اليوم العالمي للاجئين، حيث تحنفي بقوة وشجاعة أولئك الذين أجبروا على ترك منازلهم، وفي هذا اليوم سافرت بمحمد وهو لاجئ سوري التقيته عندما زرت مدرسة إسطنبول الابتدائية في تركيا الشهر الماضي. وفي تلك المدرسة المزدهمة جدا وذلك لاستيعاب أعداد كبيرة من الطلبة شاهدت محمد خلف الغرفة الصيفية وهو مصمم على إنهاء مشروع فني، وقد كان الصف يرسم قطعة أثرية من المتحف، ويعقد مناقشات حية عن أهمية المحافظة على الثقافة والتراث.

توقف محمد لإيضاح كيف أن زلزاله صفة ساعدوه في تعلم لغتهم، وكيف أنه يحاول تعويض ما فاتته من الدروس بعد أن هرب من بلده الذي مزقته الحرب للاستقرار في إسطنبول، لكن حلمه الأكبر هو أن تتوافر له الفرصة للعودة لبدهه في يوم من الأيام، وهو مصمم على الدراسة بجد واجتهاد الآن من أجل اكتساب المعرفة والمهارات اللازمة لبناء المجتمع أفضل هناك.

لاحظت أن أعمال محمد الفنية كانت مختلفة عن أعمال الطلبة الآخرين، فواضح من خلال مترجم أنه

ندوم: ميكنة شاملة لمعاهد ومراكز التدريب الأهلية في «التطبيقي»

أعلنت مديرة إدارة المعاهد ومراكز التدريب الأهلية في الهيئة العامة للتعليم التطبيقي، ندموم، الانتهاء من ميكنة جميع الخدمات في الإدارة، مشيرة إلى أنه جارٍ التنسيق والتعاون مع المعاهد الأهلية لإعطائها الصلاحيات للدخول على نظام الخدمات بالإدارة. وأوضحت ندموم، في تصريح صحفي أمس، أنه خلال شهر رمضان المبارك سيتم عمل محاضرات توعوية وعرض بيانات ومعلومات من خلال فيديوهات تم تسجيلها عن أهمية النظام الجديد والتعريف به وكيفية استخدامه وأدلة الاستخدام التي سيتم عرضها. وأشارت إلى أن الإدارة ستقوم كذلك بعد شهر رمضان بتفعيل النظام تجريبياً مدة شهر، إذ سيتم بعدها الاعتماد الكلي على النظام الآلي، مؤكدة أن النظام الحديث يعتبر نقلة نوعية كبيرة في خدمات الإدارة، وسيساهم بشكل كبير في إنجاز المعاملات للمعاهد الأهلية بأسرع وقت ممكن. ولفتت إلى أن من أهم أهداف هذا النظام توفير خدمات متميزة وسريعة لعملاء الإدارة من معاهد ومستفيدين، إضافة إلى سعي الإدارة لراحة المراجعين وعدم مراجعة أي منهم إلا في حالات الضرورة التي تحتاج إلى المراجعة. وأضافت أن الإدارة مستمرة في خطط التطوير التي أطلقها المدير العام د. أحمد الأثري، والتي من شأنها رفع كفاءة الجودة باستخدام الميكنة الشاملة وهي أحد أهداف الهيئة. واختتمت ندموم بشكر إدارة تقنية المعلومات ومركز الحاسب الآلي برئاسة د. جاسم الأستاذ لما يبذلونه من جهود إلكترونية متميزة تصب في مصلحة الهيئة وتطورها.

المرزوق لـ الجريدة: ضغوط على الملاحق الثقافية تصل إلى «400 طالب لكل مرشد أكاديمي»

«التعليم العالي» استقبلت 60 تظلماً بشأن عدم القبول بالبعثات الخارجية

طارق المرزوق

طارق المرزوق

البعثات الخارجية الذين يحق لهم التقديم لخطّة الشواغر 300 طالب وطالبة. وأشار إلى أنه تم استقبال 60 المرشدين الأكاديميين، بحيث يشرف كل منهم في مكاتبنا بالمملكة المتحدة وأميركا على 300 إلى 400 طالب وطالبة من مبتعني «التعليم العالي»، مبيّناً أن هناك ازدياداً في بعثات جامعة الكويت والهيئة العامة للتعليم التطبيقي والتدريب وديوان الخدمة المدنية، مما يسبب ضغوطاً على الملاحق الثقافية.

قال رئيس لجنة القبول المركزي في وزارة التعليم العالي طارق المرزوق إن المكاتب الثقافية في دول الابتعاث تواجه ضغوطاً إدارياً فيما يخص قبولهم في البعثات الخارجية، حيث يشرف كل منهم في مكاتبنا بالمملكة المتحدة وأميركا على 300 إلى 400 طالب وطالبة من مبتعني «التعليم العالي»، مبيّناً أن هناك ازدياداً في بعثات جامعة الكويت والهيئة العامة للتعليم التطبيقي والتدريب وديوان الخدمة المدنية، مما يسبب ضغوطاً على الملاحق الثقافية.

أعلن طارق المرزوق أن شواغر البعثات بلغت 2600 مقعد، وأن الإعلان عنها سيكون في منتصف يوليو المقبل أو بداية أغسطس، مبيّناً أن عدد المرشحين في البعثات الخارجية الذين يحق لهم التقديم إليها 300 طالب وطالبة.

«ضبط الجودة» في «التطبيقي»: الانتهاء من متطلبات الحصول على «الأيزو»

جانب من الاجتماع

عقد مكتب ضبط الجودة والاعتماد الأكاديمي في الهيئة العامة للتعليم التطبيقي والتدريب، الاجتماع الختامي للتحقيق الخارجي لنظام الجودة، في خطوة نهائية لمشروع حصول الإدارات التابعة لقطاع الشؤون الإدارية والمالية على شهادة ISO 9001، وذلك بعد استكمال جميع المتطلبات الخاصة على مستوى الإداري، والأقسام المختلفة لمرحلة التحقيق الخارجي التي قامت بها الهيئة الألمانية للتحقيق والمراجعة TÜV، إثر زيارة المدقق الخارجي للقطاع، والتي استمرت أسبوعين، راجع خلالها وثائق وإجراءات كل إدارة للتأكد من التزامها وتطبيقها للمعايير القياسية في مجال نظام إدارة الجودة. وقال مدير المكتب محمد الحمدان، إن مشروع حصول القطاع على شهادة الأيزو واستغرق 15 شهراً تخلفتها مراحل عدة، بدأت بتحليل الفجوة، مروراً بمرحلة التحريف بالنظام وتوثيق متطلباته الأولية، ثم توثيق الإجراءات، ومن ثم التدريب، وخلالها تم تدريب وتأهيل 60 من موظفي

بالموجز

أبا الخيل والشريف مرشحان في انتخابات الجامعة

أعلنت القائمة الائتلافية في جامعة الكويت تركيبة كل من إبراهيم أبا الخيل وفهد الشريف مرشحين لها في انتخابات وفد المؤتمر للاتحاد الوطني لطلبة الكويت فرع الجامعة للعام النقابي المقبل.

شروط التحويل لـ «الجغرافيا»

أعلنت القائمة المستقلة في كلية العلوم الاجتماعية بجامعة الكويت شروط تحويل الطلبة إلى قسم الجغرافيا بأن يجازوا مقر «مدخل إلى الجغرافيا البشرية» ومقر «مدخل إلى الجغرافيا الطبيعية» بتقدير لا يقل عن «C»، واجتياز 15 وحدة دراسية ولا تزيد على 45 وحدة.

أما شروط تحديد المسار فتمثل في ضرورة اجتياز الطالب المقبول في قسم الجغرافيا مقر «مدخل إلى الجغرافيا الطبيعية»، ومقر «مدخل إلى الجغرافيا البشرية».

«مستقلة الآداب»: مستعدون لخدمة المستجدين

أكدت القائمة المستقلة في كلية الآداب بجامعة الكويت استعدادها التام للتواصل مع الطلبة المستجدين في كلية الآداب، وتقديم كافة الخدمات والعون والمساعدة قبل قبولهم وبعد إعلان التحاقهم بالكلية، متمنية التوفيق والسداد لجميع المتقدمين للجامعة.

جمعية «الآداب» تطلق حملة لفتح الشعب

أطلقت جمعية كلية الآداب في جامعة الكويت حملة فتح الشعب الدراسية للفصل الدراسي الأول 2017/2016 عبر تخصيص رابط إلكتروني في موقعها بالتواصل الاجتماعي واختيار المقرر المطلوب طرحه في خطة المقررات الدراسية بالكلية، لتذليل العقبات أمام الطلبة والسماح لهم بالتسجيل في مختلف المقررات الدراسية المطروحة، مشيرة إلى أنها تواصل أعمالها تحت شعار «بفتحكم نستمر».

«مستجد بريطانيا» تعلن المستندات المطلوبة لإكمال التسجيل

أعلنت مجموعة مستجد في المملكة المتحدة وجمهورية أيرلندا المستندات المطلوبة لاستكمال التسجيل للمقبولين في خطة البعثات الخارجية، وهي: أخذ موعد إلكتروني من النظام لحضور ولي الأمر وتوقيع التعهد المالي، صورة جواز السفر، الفحص الطبي «طباعة نموذج الفحص من منظومة الدريرة»، شهادة الميلاد وترجمتها، شهادة الصف التاسع «عربي - إنكليزي»، شهادة الثانوية العامة «إنكليزي»، نموذج تحويل راتب إلى التعليم العالي من البنك، درجة الأيلتز «في حال توفرها»، شهادة لمن يهجه الأمر من المؤسسة العامة للتأمينات الاجتماعية، شهادة حسن سير وسلوك من الادلة الجنائية «طلبة الطب فقط»، وتوقيع تفويض المكتب الثقافي «طباعة التفويض من منظومة الدريرة».

«التدريسي»: تخصيص «الشدايية» لجامعة حكومية جديدة يشير الشكوك

مستشفى طبية يتبرع بمعدات طبية بمناسبة شهر الخير بالتعاون مع جمعية العون المباشر

الذين يعرفون بأوضاع وظروف صعبة تمنعهم من الحصول على رعاية طبية، مؤكدة على عزمها من أجل الاستثمار في عملنا التطوعي والخيري. وتقوم جمعية العون المباشر بتسيير القوافل الطبية والمختصات الجراحية في عدد من الدول وصل عدد المجتمعات حتى الآن من 27 مخيماً، كما تمنح التبرعات عبر دولة أفريقية ولديها 284 مستوصفاً في هذه الدول. وكان مخيم الأمل الطبي الجراحي باكورة العمل الخيري ويقام هذا المخيم بتفريق الأمل الطبي الجراحي، الذي أسس بسواعد كويتية، وبه نخبة من الاستشاريين

د. الفيز

أعلن مستشفى طبية، الرائد في مجال تقديم الخدمات الطبية والعلاجية المتميزة في الكويت، دعمه للعمل الخيري في الدول الأفريقية التي تعاني من الفقر والمشاكل الصحية، وذلك من خلال التبرع بالإحتياجات الطبية من معدات طبية للمرضى وذلك بمناسبة شهر الخير. وانتقالاً من استراتيجيته للمسؤولية الاجتماعية، وإيمانه العميق بضرورة دعم المحتاجين، قام مستشفى طبية، وذلك بالتعاون مع جمعية العون المباشر، بالمساهمة في تخفيف معاناة المرضى في روج أفريقيا عبر القيام بدور داعم

أكدت جمعية أعضاء هيئة التدريس في جامعة الكويت أن تخصيص مبنى «الشدايية» لجامعة حكومية جديدة لا لجامعة الكويت أمر مستهجن ويثير الشكوك، إذ لا يمكن بأي حال من الأحوال لجامعة جديدة أن تشغل جميع الكليات والخصصات في المباني الجديدة بوقت واحد، ولا يمكن توفير العدد المطلوب من الاساتذة والهيئة الأكاديمية المساندة خلال أعوام معدودة، إلا إذا كانت هناك نية مبيتة لتعيين كوار غير مؤهلة أو من حملة الشهادات الوهمية والمشوهة، أو بإسناد هذه المواقع لبعض المتنفذين من أصحاب رخص الجامعات الخاصة. وأشارت الجمعية، في بيان صحفي صادر عقب جمعيتها العمومية العادية، إلى «أن من يدعو لانتزاع مباني جامعة الكويت في الشدايية ومنحها لجامعة أخرى لا يبحث عن تطوير

«قدرات الإنكليزية» في «التطبيقي» 10 يوليو

أعلن الاتحاد العام لطلبة ومتدربي الهيئة العامة للتعليم التطبيقي والتدريب موعد اختبار قدرات اللغة الإنكليزية للطلبة المتقدمين على تخصص اللغة الإنكليزية، مبيّناً أنه سينطلق من 10 إلى 11 يوليو المقبل، من الساعة العاشرة صباحاً حتى 12 ظهراً. وأشار إلى أن اجتياز اختبار القدرات من شروط القبول في التخصص، ويجب التزام كل طالب بموعده المحدد في الاستمارة، مع إحضارها مع البطاقة المدنية.

المؤشر الكويتي		الدينار الكويتي
السعري	الوزني	1 KD
5.366	351	2.505
كويت 15	806	3.007
		3.309

اقتصاد

12

إيقاف الأسهم عن التداول... عقاب للمساهمين لا المتسبين

استمراره أشهراً يطرد المستثمر الأجنبي ويعمق أزمة السيولة

محمد الإبراهيم

عشرات الفرض الاستثمارية
تضيق هدرًا على المساهمين،
سواء بالتخارج أو الانتقال إلى
فرصة أخرى أو حتى تسهيل
الأسهم لأي سبب كان.

أزمة إيقاف قديمة متجددة، في سوق الكويت للأوراق المالية، لم تجد لها حلاً، هي إيقاف الشركات المدرجة أشهراً طويلة، لأسباب متباينة ومختلفة، بعضها يكون متعلقاً بتناطؤ الجهات الرقابية في منح الموافقات اللازمة سواء على بيانات مالية أو إجراءات خفض رأسمال أو زيادة، ولكنها قضايا مرتبطة بسرعة الإنجاز، الذي يجب أن يكون أساسياً في أسواق المال، التي تتعامل بشكل لحظي وتتأثر

بمعامل الوقت. ومبدأ الإيقاف في مجمله، يعتبر من وجهة نظر رؤساء شركات مدرجة من أسوأ العقوبات، فهو عقاب جماعي وتجميد لأموال شريحة واسعة من المساهمين والمستثمرين، لا ذنب لهم في تملك هذا السهم أو ذاك، دون تحميل مسؤولية للمتسبين من مجالس الإدارات أو حتى الجهات الرقابية. بداية، يمكن الإشارة إلى أن شركة مدرجة على سبيل المثال، اتخذت الجمعية العمومية قراراً بخفض رأس المال وتوزيع نسبة الخفض على المساهمين، فهل يحتاج قرار مثل ذلك شهرين للحصول على موافقة الجهات الرقابية ووقف السهم عن التداول؟

عشرات الفرض الاستثمارية تضيق هدرًا على مساهمي الشركة، سواء بالتخارج أو الانتقال إلى فرصة أخرى أو حتى تسهيل الأسهم

لاي سبب كان، علماً أن وقف السهم لا يمكن للمساهم التصرف فيه تحت أي بند أو ظرف. مصادر الشركات الموقوفة عن التداول في البورصة، تمنح مساهمها الذين يستفسرون منها عن سبب الإيقاف واستمراره جواباً واحداً، هو أن الجهات الرقابية السبب. وتؤكد الشركات أن البيانات المالية تحتاج نحو ثلاثة أسابيع أو أكثر للحصول على الموافقة، وخفض رأس المال وتوزيع ناتج الخفض وفقاً لحالة شركة التخصيص، على سبيل المثال لا الحصر، اتخذت قراراً في 22 نوفمبر 2015، أي منذ أكثر من 6 أشهر بخفض رأس المال بنسبة 17.4 في المئة، وإعادة الأموال للمساهمين لعدم الحاجة، لكنها لم تتمكن من عقد الجمعية، لعدم حصولها على الموافقات النهائية الأمر الأكثر أهمية، بحسب مصادر رقابية، هو تفكيك التشابكات الداخلية، ومنع الصلاحيات للمسؤولين، بمعنى القضاء على الروتين والبيروقراطية في التصديق على الموافقات أي موافقة على جدول جمعية عمومية لا يحتاج موافقة جيش من الموظفين والمراجعين القانونيين ورؤساء القطاع مرورا بأعلى قمة الهرم.

ويذكر مصدر مالي أن سوق الكويت للأوراق المالية، ربما يضرب الأرقام القياسية خليجياً وإقليمياً في أعداد الشركات الموقوفة وطول مدة الإيقاف، التي تتعدى الأشهر، ولا يدفع ثمن ذلك سوى سمعة السوق والمساهمين الأفراد وجهات مؤسسية أخرى كالصناديق والبنوك. وقال المصدر، إن أثر ذلك يمتد إلى الجهات التالية:

1- البنوك الدائنة والراهننة

2- اعتماد أسعار سوقية سابقة في البيانات الفصلية، التي تحل

4- خسائر مزدوجة للشركة الكويتية للمقاصة والوسطاء نتيجة ضعف التداول وتجميد شركة من مقصورة الإدراج.

بوقف السهم، كذلك مشاكل تواجه أصحاب العقود من المساهمين أيضاً. على صعيد متصل، اعتبرت مصادر استثمارية أن طول فترة الموافقات المسبقة للشركات تفرض وصاية مطلقة علماً أنه يجب إفساح المجال وتحفيز المساهمين على القيام بدورهم في حضور الجمعيات العمومية ومحاسبة الشركات.

6 مشكلات تنتج عن وقف السهم أبرزها
تضرر الصناديق
والعقود الآجلة
والمصارف الراهنة
للسهم

«ديمة كابيتال»: نقلة نوعية بعد إعادة الهيكلة

مشاريع عقارية في أميركا وأوروبا و«تعاون استراتيجي» مع شركات عالمية

قال نائب رئيس مجلس الإدارة والرئيس التنفيذي في شركة «ديمة كابيتال» حسام المزيعل، إن الشركة تشهد نقلة نوعية في انشطتها وأعمالها وأهدافها الاستراتيجية، بعد مرحلة إعادة الهيكلة وتطوير نموذج العمل، واستقطاب كفاءات وظيفية متميزة، حيث تعمل «ديمة كابيتال» لتكون الخيار الأول والأفضل إقليمياً أمام المستثمرين في مجال العقار الدولي، وضمن اللاعبين المهمين بهذا المجال.

وأضاف المزيعل، في لقاء لمؤلفي شركة ديمة كابيتال ضم لأول مرة عدداً من موظفي ومسؤولي شركة البلاد للاستثمار العقاري، أن شركة «ديمة كابيتال» تهدف إلى بناء منظومة من التحالفات الاستراتيجية في المجال العقاري، مع مجموعة من الشركات العالمية الكبرى، مما يعزز من أداء الشركة

ويتمثل دفعة قوية في سعينا إلى تحقيق الأهداف الاستراتيجية، ولتأكيد مكانة شركة ديمة كابيتال في الأسواق المحلية والإقليمية.

ولفت إلى أن توقيع الشركة عدداً من الاتفاقيات مع شركات أميركية وأوروبية يدعم هذا التوجه، من خلال ما توفره هذه الاتفاقيات من مزايا أبرزها تقليل مخاطر الاستثمار وتوفير فرص استثمارية ذات نوعية جيدة، إضافة إلى تبادل المعلومات والخبرات حول أفضل الفرص الاستثمارية المتاحة. وشدد على ثقته بأن مشروع اندماج الشركتين التابعتين لمجموعة الامتياز الاستثمارية، سيمثل تحولاً مهماً في مسيرة الشركتين وسيخلق كياناً استثمارياً قوياً قادراً على مواجهة التحديات، مؤكداً أن جهود جميع العاملين، يجب أن تتوجه نحو دعم وإنجاح خطة الدمج الموضوعية، مع إعلاء ذات الأولوية.

عيسى عبد السلام

كشف رئيس مجلس إدارة شركة «الأهلية القابضة» علي البغلي، عن حصول الشركة على حكم أول درجة بعدم أحقية الرسوم التي فرضتها الدولة بموجب القانون 8 لسنة 2008 على قسائم الشركة الواقعة في الخيران. وقال البغلي، في رده على استفسارات بعض المساهمين، الذين حضروا عمومية الشركة المؤجلة، التي عقدت أمس، بخصاب بلغ 34.53 في المئة، إن الحكومة قامت باستئناف الحكم، وتم رده إلى محكمة أخرى لعدم الاختصاص. وأشار إلى أن الشركة لم تسلم كتباً أو إخطاراً من الوزارة المعنية بطلب أي مبالغ مستحقة عليها وفقاً للقانون، وهناك تعسف في القبول الشفوية على نقل ملكية القسائم دون وجود أي مطالبة صحيحة من جانب الجهة الحكومية المعنية، كما أن اختصاص تحديد خضوع

«الأهلية القابضة»: وصلنا إلى مراحل نهائية للتسوية مع أحد كبار الدائنين

احتساب أي مخصصات منذ ذلك التاريخ، علماً أن كافة مطالبات الدائنين تتمثل في المطالبة باصل الدين، ولم يصدر ضد الشركة أي أحكام قضائية تتعلق بسداد خدمة الدين، وفي حال تم إبرام التسويات المقررة، سيتم تحريرها لتصب في مصلحة المساهمين. وأكد أنه في حال الانتهاء من قضية الرسوم المتعلقة بقسائم الخيران تستطيع الشركة تسوية كل ديونها وتوزيع أرباح على المساهمين، حيث بلغت النسبة القائم المبيعة نحو 35 في المئة، متعهداً أمام المساهمين بتركيز كل جهوده باتجاه هذا الأمر للانتهاء منه في أسرع وقت ممكن. ووافقت الجمعية العمومية لشركة الأهلية القابضة على كافة بنود جدول أعمالها، وأهمها أعضاء مجلس الإدارة وإبراء ذمتهم، فيما يتعلق بتصرفاتهم الإدارية والقانونية عن السنة المالية المنتهية في 31 ديسمبر 2015.

الأراضي للقانون أنف الذكر منعدق للبلدية. وأفاد البغلي بأن الشركة وصلت إلى مراحل نهائية بخصوص إتمام التسوية مع أحد كبار دائنيها، والتي سيتم منح الدائنين محفظة من الأصول كتنسوية نهائية، بعدما حصلت الشركة على حكم نهائي لمصلحتها في ديسمبر 2015 ببطان عقد الرهن للقسائم الاستثمارية في الخيران، ما سيمكن الشركة من إجراء التسويات مع الدائنين. ونفى البغلي صحة ما تردد حول خسائر الشركة لنحو 107 في المئة من رأسمالها، قائلاً: لو بلغت خسائر الشركة هذا الحجم لما تأخرت وزارة التجارة والصناعة في تنفيذ مجاء في القانون عليها بإلزامها عقد جمعية عمومية غير عادية للنظر في مستقبل الشركة وتبجان الأمر أمام المساهمين. وأشار إلى أن الشركة أخذت مخصصات بقيمة 12 مليون دينار حتى عام 2012، ولم يتم

العقارات البريطانية ستظل جاذبة للاستثمارات الخليجية

«الخروج من الاتحاد الأوروبي لن يؤثر على شهية التملك في المملكة المتحدة»

لطالما شكلت سوق العقارات في بريطانيا نقطة جذب رئيسية للمستثمرين الخليجيين، ومن غير المرجح أن يؤثر تصويت البريطانيين للخروج من الاتحاد الأوروبي، على شهية أثرياء الخليج للتملك في المملكة المتحدة، بحسب محللين. وتتراوح الاستثمارات الخليجية في بريطانيا بين المشاريع الكبرى كالفنادق الفخمة والمجمعات التجارية والمكتبية، إلى القصور الخاصة والمنازل الفارهة. وساهم تراجع أسعار النفط خلال العقد الماضي، في جذب المزيد من الاستثمارات الخليجية إلى سوق العقارات البريطانية. ويرى المحللون أن الإقبال لن تزعه نتيجة استفتاء الأسبوع الماضي، وتقول كبيرة الاقتصاديين في مصرف

ابوظبي التجاري مونيكا مالك لوكالة فرانس برس «على المدى القريب سيكون ثمة شعور حذر، لكننا لا نتوقع عمليات بيع ملحوظة». وتضيف «من غير المرجح حصول ردة فعل مفاجئة أو هلع». وبحسب تقرير لقناة «سي أن بي سي» عربية، تبلغ قيمة الاستثمارات الخليجية في بريطانيا 200 مليار دولار، حصة العقارات منها 45 ملياراً، ما يمثل 40 في المئة من الاستثمارات الخليجية في العقارات بأوروبا.

وترى مالك أن العقارات في المملكة المتحدة جذابة جداً، وهي فئة أصول (استثمارية) ذات أداء جيد. ويتوقع أن يبقى الطلب الأجنبي عليها قوياً بمجرد أن تهدأ حالة عدم اليقين التي تلت نتيجة

فحسب المحللين، يمكن لانخفاض قيمة الجنيه الاسترليني أن يشكل فرصة سانحة للمستثمرين من الدول الخليجية التي تربط معظمها عملاتها الوطنية بالدولار الأميركي، لشراء عقارات جديدة باتت قيمتها حالياً أقل نسبياً، جراء القاروق في قيمة العملة.

ويقول الخبير في الشؤون الخليجية نيل بارتريك «انخفاض قيمة الجنيه قد يجعل من المملكة المتحدة أكثر جذباً لمواطني دول مجلس التعاون الخليجي، ربما لاستثمار في عقارات لندن». وترى دانا سلباق من شركة الاستثمارات العقارية «تايت فرانك»: ان الاستفتاء «ضعف الجنيه، وسيجعل من العقارات أرخص بالنسبة إلى المستثمرين من الدول التي تربط عملاتها بالدولار الأميركي». وتشير إلى ان المستثمرين اعتمدوا مقاربة حذرة خلال الأشهر الماضية، مضيفة «ما نشهده حالياً، وما نتوقع ان نراه خلال الأشهر المقبلة، هو ان هذا

استقرار الدولار وتراجع اليورو والاسترليني

استقر سعر صرف الدولار الأميركي مقابل الدينار الكويتي، الاثنين عند مستوى 0.301 دينار، في حين انخفض اليورو إلى مستوى 0.333 دينار، مقارنة بأسعار صرف أمس الأول. وقال بنك الكويت المركزي في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الاسترليني انخفض ليسجل 0.405 دينار، فيما ارتفع الفرنك السويسري إلى مستوى 0.310 دينار، في حين بقي الين الياباني عند مستوى 0.002 دينار دون تغيير. وأفاد التعاملات الآسيوية المبكرة، صباح أمس، تراجع الجنيه الاسترليني مجدداً أمام الدولار ليصل إلى 1.3440 في حين مازال المستثمرون في حالة ارتباك بشأن ما سيحدث فيما بعد في أعقاب تصويت بريطانيا بالانسحاب من الاتحاد الأوروبي. وكان سعر صرف الجنيه الاسترليني انخفض بشكل كبير أمام العملات الرئيسية الأخرى، بما فيها الدولار الأميركي، بعدما ظهرت الشائخ النهائية للتصويت حول خروج المملكة المتحدة من الاتحاد الأوروبي يوم الجمعة الماضي.

النشاط (شراء العقارات) سيستعيد عافيته وسيعمد المستثمرون إلى اتمام عمليات الشراء. ويرى مسؤول تحرير العملة سيوثرث «بالتاكيد» على حركة السوق العقارية، ويوضح على سبيل المثال ان قطر، وإذا ما وضعت المسائل المرتبطة بالمدى القصير جانباً، «استثمرت بشكل كبير في لندن على المدى البعيد (...) ولا أرى سبباً يدفع إلى تغيير هذا الواقع». وإضافة إلى الجوانب الاقتصادية، يتحدث بارتريك عن «لغة تاريخية ولغوية» بين المملكة المتحدة ودول الخليج التي ضلعت بمعظمها في العقود الماضية لتأثير مباشر من الاستعمار البريطاني. دبي (أ ف ب)

«الخطوط الوطنية»: 400 قضية مرفوعة ضد الشركة

تقليص المديونية إلى 7.5 ملايين دينار

أحمد فتحي

وافقت العمومية على تفويض مجلس الإدارة في بيع ورهن عقارات الشركة وعقد الكفالات والتحكيم والصلح والتبرعات وفتح الحسابات البنكية وفي الاقتراض بما تقتضيه مصلحة الشركة.

انتخبته الجمعية العمومية العادية لشركة الخطوط الجوية الوطنية الكويتية (المؤجلة)، مجلس إدارة جديد للثلاث سنوات المقبلة، مكوناً من: مجموعة المتحدة للفنادق، شركة الحد المستقلة للنشر والتوزيع، مجموعة الفجر المتحدة للمواد الغذائية، شركة الكويت انترناشيونال لتأجير وبيع وتملك الطائرات، مجموعة تي سي التجارية العامة والمقاولات، شركة التجارة الدولية القابضة، وشركة المستهلك للخدمات والمقاولات. كما وافقت الجمعية العمومية التي عقدت أمس بنسبة حضور بلغت 28.43 في المئة على جميع بنود جدول الأعمال والذي اشتمل على توصية مجلس الإدارة بعدم توزيع ارباح عن السنة المالية المنتهية في 2015/12/31، الموافقة على تفويض مجلس الإدارة في بيع ورهن عقارات الشركة وعقد الكفالات والتحكيم والصلح والتبرعات وفتح الحسابات البنكية وفي الاقتراض بما تقتضيه مصلحة الشركة.

وبين في تقرير مجلس الإدارة أنه منذ تولى مجلس الإدارة لمهام إدارة الشركة في يناير 2012، كان على علم بالصعوبات والمعوقات والتحديات الكبيرة والكثيرة التي كانت ومازالت تهدد استمرارية الشركة خاصة بعد تعليق جميع العمليات التشغيلية للشركة في شهر مارس 2011. وأضاف أن الوضع المالي والإداري والقانوني الصعب للشركة في ظل عدم وجود أية إيرادات وعدم وجود جهاز إداري وتنفيذي، علاوة على وجود أكثر من 400 قضية تم رفعها ضد الشركة فرض على مجلس الإدارة التعامل مع هذا التحدي الكبير الذي كان من الممكن أن يهدد استمرارية الشركة، إلا أن عزم مجلس الإدارة استطاع تخطي هذه المعوقات والتحديات، حيث عمل جاهداً على إيجاد حلول مناسبة لانقاذ الشركة وإقامتها من عثرتها والحفاظ على حقوق المساهمين.

الموقف المالي

وحول الموقف المالي للشركة قال معرفي إنه على الرغم من الضائقة المالية المتراكمة التي منيت بها الشركة في السابق والتي أجبرتها على إيقاف عملياتها التشغيلية، إلا أن مجلس الإدارة تمكن من تحسين الجانب المالي حيث تمكنت الشركة من تحقيق أرباح غير تشغيلية لعامي 2012 و 2013 ناتجة عن تمكن الشركة من اجراء التسويات الودية مع دائئتها. و زاد أن مجلس الإدارة نجح في تخفيض إجمالي الديون إلى مبلغ 5.5 مليون تقريبا منذ أن بدأت إدارة الشركة، أي بنسبة 86.5 في

من جانب آخر تم تأجيل الجمعية العامة غير العادية للشركة لعدم اكتمال النصاب القانوني.

جهود مجلس الإدارة

ومن جهته، قال رئيس مجلس الإدارة عبدالرزاق معرفي، إن إدارة الشركة بذلت خلال السنوات الخمس الماضية جهوداً كبيراً للحفاظ على أصولها وعلى استمراريتها، لافتاً إلى أن الشركة نجحت في تخفيض المديونية إلى 7.5 ملايين دينار، وتمت «جدولتها» مع الدائنين.

الوضع المالي والإداري والقانوني صعب للشركة في ظل عدم وجود أية إيرادات وعدم وجود جهاز إداري وتنفيذي معرفي

المئة هذا دون تحميل الشركة أية مصروفات إضافية.

الوضع القانوني

وبين أن مجلس الإدارة نجح في تخفيض إجمالي عدد القضايا من 406 قضايا إلى 43 قضية متنوعة متداولة أي بتخفيض عدد القضايا بنسبة تصل إلى أكثر من 89.9 في المئة، علماً بأن نسبة 40 في المئة تقريبا من الدعاوى القضائية التي تم الانتهاء منها ترجع إلى نجاح إدارة الشركة في التوصل إلى تسويات ودية مع المدعين فيها. وأشار إلى التسويات الودية للمطالبات غير القضائية ومثالاً على ذلك فقد تمكنت الشركة من سداد أكثر من 5.5 آلاف مطالبة (مباشرة وغير مباشرة) لثلاثي السفر، وذلك بالتعاون مع الإدارة العامة للطيران المدني ومنظمة النقل الجوي الدولي، كما قامت الشركة بإجراء تسويات ودفع مستحقات 360 موظفاً سابقاً أي بنسبة تتجاوز 73 في المئة من إجمالي المطالبات العمالية.

وأوضح أن مجلس الإدارة لا يزال يبذل جميع المساعي الحثيثة والسجدة للتخفيف من كافة الأطراف الدائنة للتواصل إلى تسويات يمكن من خلالها تحسين الوضع المالي والقانوني للشركة، ولفت إلى الجهود التي بذلتها مجلس الإدارة لتوفير النصاب القانوني اللازم لعقد اجتماعين للجمعية العامة غير العادية لمساهمي الشركة حيث أنها مهمة في غاية الصعوبة بسبب العدد الكبير لمساهمي الشركة الذي يتجاوز 28 ألف مساهم.

«المواشي» توقع عقد إنشاء أكبر مسلخ في الكويت

خال من الروائح بنسبة 99.9%

اسماء بودي

وقعت شركة نقل وتجارة المواشي أكبر ناقل للأغنام الحية في العالم والشركة الأولى في المنطقة لنقل وتجارة المواشي، عقد إنشاء وإنجاز وصيانة مسلخ العاصمة المركزي وسوق المواشي، والذي سيعقد أكبر مسلخ من حيث المباني والطاقة الإنتاجية في دولة الكويت بمساحة 94.000 متر مربع.

ويقع المسلخ في منطقة الري خلف سوق الجمعة بجانب سوق الخيام على شارع مطلق عباس مناور، وهو مؤلف من مبنى رئيسي ومكاتب إدارية ومحلات تجارية وسوق مركزي ومطعم ومقهى ومطبخ للولائم، كما يحتوي على سوق المواشي وساحة المزارع المغطاة وجواخير ومحاصيل وحظائر مغطاة للماشية بكل أنواعها، وأماكن مخصصة للتحميل والتخزين، ومخازن وثلاجات، ومواقف تسع لـ400

سيارة، ومسجد يسع لـ400 مصل، إلى جانب المرافق المتعددة الأخرى المساندة للمشروع، وله عدة مداخل ومخارج لتحقيق الانسيابية في الدخول والخروج من وإلى المسلخ ومرافقه.

أخبار الشركات

«كيميكا»: نذير نسوية مديونية

قالت شركة الكويت والشرق الأوسط للاستثمار المالي، تعقيباً على ما تم نشره في بعض الصحف بخصوص نسوية مديونية الشركة الدولية للإجارة مع صناديق كيميكا النقدية "تحت التصفية"، إن تلك التسويات المزمع عقدها، تقوم الشركة بموجبه بمهام مدير التصفية لتلك الصناديق، ولا تتوقع وجود أثر جوهري على المركز المالي للشركة جراءها.

«الخصوصية»: «تابعة»

تفوز بتناقصة

كشفت شركة مجموعة الخصوصية القابضة عن ترسية مناقصة خاصة بتزويد أنابيب حفر تطويري للأبار قياس 2/1-3 المجموعه الأولى بقيمة 13.6 مليون دينار، والمجموعه الثانية بقيمة 2.6 مليون دينار، والتابعة لشركة نفط الكويت، وذلك على إحدى الشركات التابعة وهي شركة الخصوصية للطاقة.

«الغذائية»: ترويج

272.4 ألف دينار

ذكرت شركة المجموعة المتحدة للصناعات الغذائية أنها حققت أرباحاً بلغت 272.4 ألف دينار، ما يعادل 8.2 فلس للسهم، للربع الأول المنتهي في 31-3-2016.

اتحاد مصارف الكويت
Kuwait Banking Association

تحذير هام

لوحظ في الآونة الأخيرة انتشار الإعلانات المبوبة سواء في الصحف اليومية أو على مواقع التواصل الاجتماعي تروج لعملية إعادة جدولة القروض الممنوحة للمواطنين أو المقيمين من البنوك العاملة بالدولة، وكذلك الترويج لإمكانية تجديدها أو تكييفها والرج باسم البنوك المحلية وشعاراتها ضمن الاعلانات.

ويود اتحاد مصارف الكويت التأكيد على أن البنوك المحلية لا صلة لها بهذه الإعلانات المنشورة التي تشكل مخاطر مالية على البنوك وعملائها، حيث أن البنوك لم تكلف أي جهة بشكل مباشر أو غير مباشر للقيام بأعمال في هذا الشأن نيابة عنها.

ويحذر اتحاد مصارف الكويت من نشر أية إعلانات تجارية بوسائل الإعلام المقروءة والمسموعة والمرئية تمس أنشطة البنوك أو تحمل العلامات التجارية الخاصة بها إلا بعد الحصول على موافقة خطية من البنك المعني بالإعلان قبل النشر، وذلك حفاظاً على استقرار الاقتصاد الوطني.

ويؤكد الاتحاد على أن البنوك المحلية تحتفظ بحقها في اتخاذ كافة الإجراءات القانونية ضد كل من تسول له نفسه ارتكاب أية أعمال من شأنها الإضرار بأعمالها ومصالحها.

ويحذر اتحاد مصارف الكويت من مغية مخالفة المعلنين في هذا الصدد لأحكام المادة (21) فقرة (5) من القانون رقم (3) لسنة 2006 بشأن المطبوعات والنشر والتي تحظر نشر كل ما من شأنه أن يؤدي إلى مخاطر تؤثر على الوضع الاقتصادي للبلاد.

ويناشد الاتحاد عملاء البنوك الكرام بعدم التعامل مع أي جهة بخلاف البنك بشأن إعادة جدولة القروض الممنوحة لهم أو أية عمليات مصرفية أخرى تجنباً لما قد يتعرضون له من عمليات النصب والاحتيال من قبل المعلنين.

نستثمر في الصحة

نحرص على نشر المعرفة العلمية ونقل التقنيات الحديثة للارتقاء بالخدمات الصحية. لذلك نقوم بتطوير ودعم الأبحاث في المجالات الطبية كافة وحسب الأولويات الوطنية من خلال معهد دسمان للسكري ومركز جابر الأحمد للطب النووي والتصوير الجزيئي.

بلغ عدد المرضى المراجعين في معهد دسمان للسكري 8189 مريضاً وفي مركز جابر الأحمد 800 مريضاً منذ تأسيسهما.

لمعرفة المزيد عن خدماتنا الطبية والأبحاث عن مرض السكري في الكويت، تفضل بزيارة موقعنا <http://www.kfas.org/kfascnters>

أفاق إمكانات تقدم

www.kfas.org

إعداد: خالد الخالدي
k.khalidi@aljarida.com

النفط والطاقة

لماذا لا تحقق «مؤسسة البترول» استراتيجياتها؟

تغيرات كثيرة بالمناصب القيادية وانشغال بالشأن الإداري عن الأهداف

الاستراتيجيات الموجودة على الورق، هو وجود قيادة لا تمتلك المهارات ولا الرؤية، والعامر الآخر هو عدم دراسة المخاطر بجدية لكل جوانبها، ووضع سيناريوهات أكثر دقة وحساسية، لذلك عند إعادة تقييم الاستراتيجيات يجب الأخذ بعين الاعتبار تقييم القيادات المناط بها تنفيذ تلك الاستراتيجيات وتغييرها.

ولا شك أن من بطلع على تقارير ديوان المحاسبة، يرى أن هناك العديد من الملاحظات يتم تكرارها أكثر من 6 سنوات، دون وجود حل لها، وهو دليل على عدم قدرة بعض القيادات على حل هذه المشاكل لاسيما المتعلقة بتأخير المشاريع الرأسمالية والاستراتيجية. وياتي الآن العامل المشترك في كيفية التعامل مع

أن توضع استراتيجية جيدة وتنفذ من قيادات لا تمتلك القدرات والمهارات المطلوبة. لكن في المقابل، القيادات الحقيقية، التي تمتلك المهارات، تستطيع أن تحول الاستراتيجيات السيئة إلى استراتيجيات جيدة وناجحة بإدخال التعديلات المناسبة بديناميكية تتوافق مع المتغيرات التي تفرضها تلك التحديات.

نجحت في تطبيق استراتيجياتها، وحققت نجاحات وضعتها في مقدمة الشركات النفطية الكبرى، لكن الأمور تبدلت في السنوات اللاحقة باتجاه متراجع للمكتسبات السابقة، وللاسف الشديد هناك أخطاء استراتيجية أوقعت المؤسسة نفسها فيها، تعود بالدرجة الأولى إلى سوء اختيار القيادات النفطية، واختيار الرؤساء التنفيذيين، وأنه لا يمكن

التغيرات في المناصب القيادية، حيث يشغل الكل في الشأن الإداري تاركين الأهداف الرئيسية، وهذا التحدي للتوجهات الاستراتيجية يأتي وسط ضعف أسعار النفط. ويبقى المهم معرفة إجابة السؤال الذي يطرح نفسه هنا: لماذا لا تتحقق الأهداف التي ترسمها "مؤسسة البترول"؟

بصناعة النفط والغاز. وهذا التحدي للتوجهات الاستراتيجية يأتي وسط ضعف أسعار النفط. ويبقى المهم معرفة إجابة السؤال الذي يطرح نفسه هنا: لماذا لا تتحقق الأهداف التي ترسمها "مؤسسة البترول"؟

لا يخفى على متابعي السوق النفطية ملاحظة التغييرات المتسارعة فيه، لعل من أهمها التي طرأت خلال السنوات الأخيرة، وستظل تلعب دوراً في مسار السوق النفطية لسنوات مقبلة، قبول العالم الغاز الطبيعي على أساس أنه صديق البيئة ووجوب تطوير إنتاجه والتوسع في استخداماته.

يطلب العديد من المتخصصين بضرورة الالتفات إلى الوضع التنافسي، فقد يهدد النفط الكويتي خصوصاً بعد دخول النفط الإيراني والعراقي، والذي تتشابه معه نوعية النفوط الكويتية.

مراجعة المتغيرات

تقوم مؤسسة البترول الكويتية سنوياً بمراجعة المتغيرات والمستجدات الاقتصادية والتقنية والبيئية في الأسواق العالمية، كذلك الأسس، التي بنيت عليها التوجهات للتأكد من جدواها وصحتها، وإذا تبين أن هناك تغيرات جذرية في هذه الأسس فستتم مراجعتها.

يضاف إلى ذلك، النجاح في تطوير إنتاج النفط من الصخر الزيتي في الولايات المتحدة الأمريكية حالياً، ومستقبل يمكن أن يمتد هذا النجاح إلى أماكن متعددة في العالم، وعلى رأسها الصين، السوق الواعد الذي يجذب معظم الزيادة في إنتاج النفط في العالم، إضافة إلى إقبال العديد من البلدان، وفي مقدمتها الصين أيضاً على الاستثمار في قطاع الاستكشاف، فضلاً عن التنقيب والإنتاج في مناحي العالم، وكذلك بناء مخزون نفطي استراتيجي محلياً، فضلاً عن تذبذب أسعار النفط، التي عصفت بالمنتهجين، مما دفعهم إلى فرض برامج للتكثيف والإصلاحات الاقتصادية. وتعكف مؤسسة البترول الكويتية على تحديث توجهاتها الاستراتيجية حتى 2040، ووضع خارطة طريق لبلوغ الأهداف المستقبلية للوصول إلى الريادة في أجواء التنافس

لا يمكن وضع استراتيجية جيدة تنفذها قيادات تفتقر إلى القدرات والمهارات المطلوبة

الانفصال البريطاني يجر النفط إلى خسائر أكثر من 5%

انخفضت أسعار النفط، أمس، بعد أن أدى تصويت بريطانيا بالانسحاب من الاتحاد الأوروبي إلى هبوط حاد في الأسواق العالمية يوم الجمعة. وهبطت التعاقدات الأجلة لخام برنت 15 سنتاً إلى 48.26 دولاراً للبرميل، أمس، بعد هبوطه عند الإغلاق يوم الجمعة 2.50 دولار، أو 4.9 في المئة إلى 48.41 دولاراً. وهبط الخام الأمريكي 25 سنتاً إلى 47.39 دولاراً للبرميل، بعد هبوطه عند الإغلاق يوم الجمعة 2.47 دولار أو 4.9 في المئة. وواجهت أسعار النفط ضغطاً مع هبوط الجنيه الأسترليني إلى أدنى مستوياته منذ واحد وثلاثين عاماً، وخسارة الأسواق العالمية أكثر من تريليوني دولار من قيمتها السوقية. وأشار محللون إلى أن أسواق النفط، إلا أن الضغوط على الأسعار ستستمر حتى تستقر أسواق الأسهم.

نمو إنتاج الجزائر من النفط والغاز بعد سنوات

القديمة، وتتوقع بدء الإنتاج من خمسة حقول جديدة للغاز في جنوب البلاد على مدى الأعوام المقبلة المقبلة. ووفق وثيقة من "سوناطراك"، من المتوقع أن يبلغ إنتاج الغاز 141.3 مليار متر مكعب في 2017، و143.9 ملياراً في 2015، و150 ملياراً في 2019، و165 ملياراً في 2020. وسيلعب إنتاج النفط 75 مليون طن من المكافئ النفطية في 2017، و77 مليوناً في 2019، و82 مليوناً في 2020. وكانت شركات الطاقة عقدت اجتماعاً مع مسؤولين من الجزائر والاتحاد الأوروبي الشهر الماضي، لاستطلاع كيف يمكن للجزائر أن تتكيف مع زيادة التنافسية بالأسواق وجذب الاستثمارات اللازمة لوضع مزيد من الغاز. وزادت "إيني" الإيطالية وارداتها من الغاز الجزائري لمثلها تقريباً، لتصل إلى 11.5 مليار متر مكعب في 2015، مقارنة مع 6 مليارات فقط في 2014، وفق ما ذكرت "سوناطراك". ويعمل بسوق النفط والغاز الجزائري نحو 30 شركة أجنبية، منها: إيني، انادراكو، بي.بي، تيبسا، شل، شتات أويل، وسينوبك. ولم تستقطب جولتان سابقتان لترسية حقول النفط والغاز اهتماماً كبيراً، لكن "سوناطراك" تقول إنها ستبدأ محادثات ثنائية مباشرة مع الشركات، في مسعى لتسريع إطلاق الاستثمارات.

قالت شركة الطاقة الوطنية الجزائرية (سوناطراك) إن إنتاج الجزائر من النفط والغاز يعاود النمو، بعد سنوات من الجمود، مدعوماً بعوامل، من بينها ارتفاع إنتاج الحقول القائمة للبلد العضو في "أوبك". وتكافح الجزائر لجذب شركات الطاقة الأجنبية للمساعدة في التنقيب عن حقول جديدة، حيث تقوض أسعار النفط العالمية المنخفضة جهودها، في الوقت الذي هبطت فيه إيرادات الطاقة نحو 50 في المئة العام الماضي. وتسهم إيرادات الطاقة بأكثر من 60 في المئة من ميزانية الدولة. وأظهر تقرير من "سوناطراك"، أن إنتاج النفط سيبليغ 69 مليون طن من المكافئ النفطية في 2016، مقارنة مع 67 مليوناً العام الماضي، في حين سيزيد إنتاج الغاز إلى 132.2 مليار متر مكعب من 128.3 ملياراً في 2015، و130.9 ملياراً في 2014. وقال أمين معروزي رئيس "سوناطراك" للصحافيين: "تجاوزنا حقبة الجمود، ونعيش الآن مرحلة نمو". ونال تراجع الطلب الأوروبي على الغاز من صادرات الجزائر التي تعرضت لضغوط من تباطؤ إنتاج الحقول القديمة وتدني الاستثمار وتنامي حاجة الجزائر نفسها إلى الغاز لتوليد الكهرباء.

لكن "سوناطراك" استثمرت لجلب الاستثمار إلى الإنتاج وزيادته في حقولها الضخمة

تراجع الإيرادات النفطية لدول «أوبك» لأدنى مستوى في عقد

المئة، ما أثر سلباً في عائدات دول المنظمة، التي تعتمد أغلبها على صادرات النفط لتدبير تمويل الميزانيات السنوية. وساهم ذلك في تسجيل دول "أوبك" أول عجز في حسابها الجاري منذ عام 1998 عند 99.6 مليار دولار، مقارنة مع فائض قدره 238.1 ملياراً عام 2014. والافت للنظر أن صادرات "أوبك" نمت بحوالي 400 ألف برميل يوميا خلال 2015، لترفع بذلك حصتها من الإنتاج العالمي للمرة الأولى في 4 سنوات بنسبة 0.2 في المئة إلى 43 في المئة.

أشار تقرير منظمة أوبك الإحصائي السنوي إلى تراجع قيمة إيراداتها من صادرات النفط بنسبة 45.8 في المئة خلال العام الماضي، مقارنة مع 2014 تأخر هبوط الأسعار. وتراجعت تلك الإيرادات 438 مليار دولار التي تستحوذ السعودية على حوالي ثلثها إلى أدنى مستوياتها في 10 سنوات عند 518 مليار دولار، ليكون هذا المستوى هو الأقل منذ 2005. وبهذا تكون حسابات "أوبك" في تقريرها السنوي الـ 51 توافقت من حيث النسبة المئوية مع تقرير إدارة معلومات الطاقة الأميركية، التي أشارت في منتصف يونيو الجاري إلى هبوط إيرادات دول المنظمة السنوية العام الماضي بنسبة 46 في المئة. يأتي هذا على الرغم من ارتفاع الصادرات النفطية بنسبة 1.7 في المئة إلى 23.6 مليون برميل في المتوسط يوميا، فيما اتجهت 61.5 في المئة من تلك الصادرات نحو منطقة آسيا والمحيط الهادئ. وتراجعت أسعار النفط بحوالي 35 في

تداعيات ارتفاع أسعار البنزين على الصناعة العالمية والمستهلكين

هبوط أسعار البنزين يشجع الناس على القيام بتصرفات غير سليمة

أما أسعار الوقود الأعلى فإنها تجعل السيارات الكهربائية والهجينة والأصغر حجماً مطلوبة بقدراً أكبر، كما يظهر في حركة الأسواق بشكل فعلي. وحسب دراسة حديثة فإن تحقيق تحسن كبير في استهلاك السيارة للوقود من 21.4 ميلاً للغالون اليوم إلى 56 ميلاً سوف يخفض إجمالي انبعاثات الوقود في الولايات المتحدة بنسبة 10 في المئة. ولكن ذلك لن يلبى هدف اتفاقية المناخ التي تحققت في مؤتمر باريس في شهر ديسمبر الماضي. وكان الرئيس باراك أوباما تعهد بأن تخفض الولايات المتحدة إجمالي الانبعاثات إلى ما بين 26 إلى 28 في المئة بحلول عام 2025. في غضون ذلك تستمر أسعار النفط في الارتفاع ومحاولات فرض ضرائب جديدة على الاستهلاك تواجه بمقاومة في الكونغرس ويصعب على المرء أن يتوقع تحقيق مثل تلك الخطوة في الوقت الراهن على الأقل.

لا تتوافر في السيارات الصغيرة الموفرة للوقود. وعلى المستهلك اليوم أن يتذكر كيف وصلت الأسعار إلى أكثر من 3 دولارات للغالون البنزين العادي قبل سنتين وإلى أكثر من 4 دولارات في عام 2008. **الموبيلات الصديقة للبيئة** وتحدث الإشارة إلى أن معدلات استهلاك البنزين بلغت 25.8 ميلاً للغالون في شهر أغسطس من سنة 2014 مرتفعة عن 20.1 ميلاً للغالون في شهر أكتوبر من عام 2007 - وتعود هذه الأرقام إلى السيارات الجديدة والخفيفة الوزن. ولكن مع ارتفاع أسعار البنزين من جديد تحول المستهلك نحو الموبيلات الصديقة للبيئة بقدر أكبر. وباختصار يقول الخبراء إن الأميركيين يعتمدون عندما تكون أسعار البنزين رخيصة حقاً على شراء سيارات أقل توفيراً في الوقود، والقيادة إلى مسافات أطول وهو ما شهدناه بشكل عملي في الفترة الماضية.

سعر البنزين عالمياً بحيث يدفع المستهلك إلى التفكير مرتين قبل التوجه إلى محطات التعبئة. ونمّة أدلة، كما يقول التقرير، على أن هبوط الأسعار، كما حدث في السنوات القليلة الماضية، دفع الناس نحو سيارات أكبر وأقل توفيراً في الوقود قادرة على استيعاب كمية من الأغراض التي

ولكن على الرغم من ذلك يتعين القول أن الضريبة المقترحة كان يمكن أن تستخدم في إصلاح البنية التحتية المهمة في البلاد (مثل الجسور والأنفاق والقضبان) أو من أجل تحسين مصادر الطاقة المتجددة، وخفض الاعتماد المباشر على الوقود الحفري، إضافة إلى الاحتمال الآخر المتمثل في جعل

ولكن الإجراء الأخر الذي يفضله خبراء الاقتصاد من أجل رفع الأسعار والتأثير على سلوك المستهلكين بصورة عامة يتمثل في فرض ضريبة على الكربون أو على النفط والبنزين بشكل أكثر دقة. وهي على أي حال، خطوة يعارضها الكونغرس الذي صوت أخيراً وبأكثريّة ضد مثل تلك الضريبة.

والأكثر من ذلك، يضيف تقرير الصحيفة، أن تلك الأرقام سوف تدفع سيارات أكثر توفيراً للوقود وفقاً لدراسة أجرتها جامعة ميتشغين. وهذه أنباء جيدة يتعين أن توجهنا نحو التفكير في خطوات من أجل إبقاء الأسعار في مسارها الصحيح، نحو الأعلى. ويرجع ذلك بشكل رئيسي إلى أن هبوط أسعار البنزين يشجع الناس على القيام بتصرفات غير سليمة - ليس إذا أردنا خفض انبعاثات غاز بيوت الدفيئة وملوثات الهواء الأخرى.

ظاهرة قسمة المعروف في عالم الصناعة أن ارتفاع أسعار الوقود يفضي بشكل مؤكد إلى خفض الاستهلاك، وخاصة في الآلات التي يمكن للمستهلك التحكم بها كالسيارات على سبيل المثال، ويرى البعض في ذلك فرصة للتوجه نحو مسار صديق للبيئة. وحسب تقرير نشرته صحيفة نيويورك تايمز أخيراً فإن القليل فقط من المواطنين الأميركيين لاحظوا ما شهدته أسعار البنزين من ارتفاع لأنها لا تزال متدنية بصورة استثنائية. وفي حقيقة الأمر، فإن تلك الأسعار كانت في بداية شهر يونيو الأدنى خلال الأحد عشر عاماً الماضية. وتقول جمعية السيارات الأميركية إن سعر غالون البنزين ارتفع بشكل وسطي 17 سنتاً في الشهر الماضي ثم عاود الصعود ليصل إلى 2.37 دولار في الأيام القليلة الأخيرة.

يقول الخبراء إن الأميركيين يعتمدون عندما تكون أسعار البنزين رخيصة على شراء سيارات أقل توفيراً في الوقود والقيادة إلى مسافات أطول.

أسعار الوقود المرتفعة تخدم السيارات الكهربائية والهجينة والأصغر حجماً

العجمي: «هيئة الصناعة» ستوطن 30 مشروعاً بمليار دينار

● «30% عوائد متوقعة في السنوات الـ 3 الأولى» ● 467 مليون دينار الصادرات الصناعية للقطاع الخاص

العجمي متحدثاً في المؤتمر الصحافي للهيئة العامة للصناعة (تصوير عبدالله خليل)

استحقة على جهات حكومية، وجار التنسيق معهم بشكل دوري لمعالجة سداد هذه المستحقات، أما المديونات المؤجل تحصيلها لوجود منازعات قضائية منظورة أمام القضاء، فبلغت قيمتها الإجمالية نحو 2.3 مليون دينار. كما وضعت الهيئة آلية جديدة لتحصيل مستحقاتها تضمن سرعة تحصيل المستحقات، من خلال اتباع إجراءات متدرجة تبدأ بالمطالبات المستحقة من خلال الإعلان في الصحف اليومية والجريدة الرسمية خلال فترة محددة، وفي حالة عدم الاستجابة يتم الإحالة إلى لجنة المخالفات الدائمة لتوجيه إنذار، ثم إصدار قرار بإغلاق الشركة، وفي حال عدم المبادرة في السداد يتم إصدار قرار بفسخ العقود واسترجاع القسيمة، كما قامت الهيئة بتطبيق نظام عدم تقديم خدماتها للمنتفعين بالقسائم في حال تخلفهم عن سداد المستحقات المالية المترتبة عليهم، ونتيجة لتطبيق هذه الآلية وبعد حصر كشوف المتخلفين عن السداد والمبالغ المستحقة عليهم حتى 31-3-2015 والبالغ عددهم 110 مستثمر من تم تحصيل المستحقات من 109 والبالغ عددهم 110 مستثمر من المتخلفين، وتبقى مستمر واحد جار حالياً اتخاذ الإجراءات القانونية بشأنه.

كاملة عن عدد العقود، وعدد القسائم موزعة على كل المناطق الصناعية والخدمية الواقعة تحت إشراف الهيئة، حيث بلغ إجمالي عدد القسائم 6604 قسائم، منها 2453 قسيمة صناعية، و 4037 قسيمة خدمية و قسائم تخزين الصلوح بعدد 114.

تحصيل المستحقات

وأكد العجمي حرص الهيئة على تحصيل مستحقاتها من خلال وضع آلية تحصيل تضمن عدم تراكم أي مبالغ على المنتفعين بالقسائم الصناعية، موضحاً أن من إجمالي الديون البالغة قيمتها 10 ملايين دينار المستحقة على المنتفعين بالقسائم، مبلغ 6.18 ملايين دينار

بالمتستمرين الصناعيين، وأجرت حصراً لجميع بيانات القسائم والعقود والتراخيص وإدخالها على قاعدة البيانات، من خلال عدة مصادر أهمها الملف الصناعي ونظام المعلومات الصناعية، والهيئة العامة للمعلومات المدنية، وبلدية الكويت، بالإضافة إلى الزبارة الميدانية لمواقع القسائم.

وذكر أنه تم تفعيل نظام المعلومات الجغرافية في يناير 2015، وتم الآن أعمال التخصيص والفرز والدمج، والقيام بأعمال التفتيش الدوري، من خلال النظام، بالإضافة إلى القيام بإصدار إحصائيات دقيقة مرتبطة بالإجراء الخاص للمعلومات الصناعية. وبين أن نتائج فريق العمل أسفرت عن إعداد جداول تفصيلية

تساعد صانعي القرار وواضعي السياسات الصناعية في اتخاذ القرارات المناسبة، فقد بين مؤشر القيمة المضافة للمنشآت الصناعية للقطاع الحكومي والمشارك أن نسبة مساهمته بلغت 5 في المئة، بينما بلغت للمنشآت الصناعية الخاصة 5 في المئة، وأظهر مؤشر الصادرات للمنشآت الصناعية للقطاع الخاص التي تحت الإشراف المباشر للهيئة إجمالي صادرات بلغت حوالي 467 مليون دينار.

وأوضح العجمي، أن الإيرادات، التي حققتها الهيئة منذ إنشائها حتى 31-3-2016 بلغت حوالي 660 مليون دينار، وحققت قفزة نوعية في الإيرادات المحققة لعامي 2015 و2016، حيث بلغت الإيرادات لعام 2015 حوالي 58 مليون دينار، بينما في عام 2016 وصلت إلى حوالي 64 مليون دينار، من خلال تطبيق إجراءات، ونظم الية المنة.

ميزانية الهيئة

وبين العجمي أن الهيئة، من خلال ما تحققه من إيرادات وما لديها من احتياطي تقوم بالصرف على التزاماتها طبقاً لبرنامج الميزانية المعتمدة دون تحميل ميزانية الدولة أي التزامات مالية، كما تتولى الصرف على بعض مشاريعها التحويلية بدلاً من الاعتماد على أخذ مخصصات من الدولة للصرف على هذه المشاريع، بالإضافة إلى حرصها على تطبيق النطق السامي بشأن التأكيد على تنوع مصادر الدخل القومي.

وأكد أن الهيئة من أولى الجهات الحكومية، التي بادرت بتنفيذ توجيهات مجلس الوزراء بالاعتماد على نظام المعلومات الجغرافية بتخصيص الأراضي الصناعية والخدمية، وأنشأت قاعدة بيانات خاصة

أكد المدير العام للهيئة العامة للصناعة بالوكالة محمد فهد العجمي اعترام الهيئة بتوطين 30 مشروعاً صناعياً، يصل إجمالي استثماراتها إلى مليار دينار على مساحة مليوني متر مربع، والمتوقع أن تحقق هذه المشروعات في السنوات الثلاث الأولى عائداً يحدود الـ 30 في المئة.

وقال العجمي في كلمة خلال العجبة الرضائية التي أقامتها الهيئة، أمس الأول، إن الهيئة وطلت 24 قسيمة في منطقة أمغرة الصناعية، بمساحة إجمالية تبلغ 27 ألف متر مربع، و167 قسيمة بمساحة 167 ألف متر مربع، و25 قسيمة في منطقة الشعبة الغربية بمساحة إجمالية تبلغ 103 ألف متر مربع. وأضاف أن الهيئة نجحت في إعداد الاستراتيجية الصناعية الوطنية حتى عام 2035، وتعتبر استراتيجية على مستوى الدولة، وليس على مستوى الهيئة العام للصناعة، حيث إن أهم أهدافها زيادة حصة القيمة المضافة للصناعة في الناتج المحلي الإجمالي، وزيادة قيمة الصادرات الصناعية، وزيادة حصة العمالة الكويتية في مجال التصنيع وتسريع عملية تخصيص الأراضي الصناعية، لافتاً إلى أن الهيئة لا تالو جهوداً في القيام بكل ما من شأنه تنمية وتطوير القطاع الصناعي في الكويت.

عبدالله خليل

قال العجمي، إن الهيئة وطلت 24 قسيمة في منطقة أمغرة الصناعية، بمساحة إجمالية تبلغ 27 ألف متر مربع، و167 قسيمة بمساحة 167 ألف متر مربع، و25 قسيمة في منطقة الشعبة الغربية بمساحة 103 ألف متر مربع.

VIVA تطلق
«VoLTE» عبر LTE

أطلقت شركة الاتصالات الكويتية VIVA، مشغل الاتصالات الأسرع نمواً في الكويت، خدمة الاتصال الصوتي VoLTE المتطورة عبر تقنية التطوير الطويل المدى (LTE)، للعلماء حاملي أجهزة iPhone 6، و 6s، و 6s Plus و 6s Plus. وتسمح هذه التكنولوجيا المتطورة بإجراء مكالمات صوتية عبر شبكة التطوير الطويل المدى LTE، بدلاً من شبكة الجيل الثالث 3G.

Ooredoo تعلن الفائزين في حملتها الجديدة لخطوط الدفع المسبق

أعلنت شركة Ooredoo الكويت، إحدى شركات مجموعة Ooredoo العالمية للاتصالات، اسم الفائز بالسحب الشهري بقيمة 1000 دينار، إضافة إلى أسماء الفائزين في الأسبوع الثامن لحملتها الجديدة لخطوط الدفع المسبق، حيث فاز 7 مشاركين بجهاز سامسونغ غالكسي الجديد، ومشارك واحد بجهاز iPad Mini 3.

وأسماء الفائزين هم:
سيف بلبل سيفن بيلي سامسونغ غالكسي
حصة سلطان علي السمحان سامسونغ غالكسي
أحمد مرقوق المطيري سامسونغ غالكسي
عبدالمجيد صميح شريفي سامسونغ غالكسي
مها فلاح سيف المويرزي سامسونغ غالكسي
مزيونة العجمي سامسونغ غالكسي
عمار غازي سامسونغ غالكسي
فواز شريع الضيفري iPad Mini 3

«زين»: موائد إفطار الصائم حتى نهاية رمضان

أعلنت «زين» الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة في الكويت استمرار مبادرتها السنوية لإفطار الصائم، التي ستنشهد توزيع نحو 40.000 وجبة غذائية، مع حلول آخر ليلة من شهر رمضان المبارك في كل من منطقتي جليب الشيوخ وحولي، ضمن حملتها الرضائية، التي أتت هذا العام تحت شعار «عشوا في سلام».

وقالت الشركة في بيان صحافي، إن حملتها الرضائية هذا العام ارتكزت على مجموعة من القيم الرضائية الجميلة، التي بدأت باقتساموا الطعام، من خلال بادرة توزيع «ماجلة رمضان» قبل حلول الشهر الكريم، وتستم حتى نهايته مع بادرة إفطار الصائم، حيث حرصت الشركة على تعزيز طاقاتها ومواردها لضمان نوعية وجودة الوجبات المقدمة بشكل يومي حتى آخر ليلة من الشهر الكريم.

وأضافت «زين» أن مبادرتها الموائد الإفطار، تأتي هذا العام للسنة الحادية عشرة على التوالي، حيث تحرص الشركة على تغطية المناطق الأكثر اكتظاظاً بالسكان من خلال اختيار قاعات الإفطار، التي تشهد إقبالاً شديداً

في جليب الشيوخ وحولي، لتؤمن وجبة الإفطار اليومية في الأماكن التي تشهد كثافة سكانية عالية من العمال والأفراد والأسر المتعففة، الذين يكونون في أمس الحاجة لوجبة الإفطار بعد يوم العمل الشاق.

وأوضحت «زين» أن مبادرة إفطار الصائم تُعتبر رافداً أساسياً في برنامجها الرضائي السنوي، الذي يأتي تحت مظلة استراتيجيتها

«الحرمين» تشارك في «النخبة - مصر»

أعلنت مجموعة «الحرمين المتحدة» مشاركتها في معرض ومؤتمر النخبة العقاري، الذي تنظمه مجموعة «إسكان غلوب» الدولية برعاية رئيس مجلس الوزراء المصري المهندس شريف إسماعيل بمرکز القاهرة الدولي للمؤتمرات، خلال الفترة من 19 وحتى 23 يوليو المقبل بمشاركة متميزة من شركات خليجية ومصرية وعربية ودولية ضخمة، تطرح خلاله والمعرض من المشاريع العقارية والاستثمارية وتكشف عن استثمارات ضخمة سيتم تنفيذها داخل مصر.

وقال إبراهيم أبوعمارة مدير التسويق، في المجموعة التي تصريح صحافي عن هذه المشاركة: «إن أهم المشاريع، التي سنطرحها خلال المعرض، وأبرزها على الإطلاق، هو مشروع فندق مجموعة الحرمين المتحدة

لنظام صكوك التملك لمدة 25 سنة، هذا علاوة على المزايا العديدة للمشروع، ومن أهمها قربه من المسجد النبوي الشريف، وعوائده المجزية التي تتجاوز الـ 15 في المئة، وانخفاض عامل الخطورة في الاستثمار وارتفاع عامل الأمان والضمان في المقابل لأنه منتج استثماري وعقاري واضح وآمن وبكل قطاعاته في أطر بقعة مباركة بالمملكة العربية السعودية. وذكر أن مجموعة الحرمين تسعى إلى لعب دور إقليمي فعال في مجال الاستثمار العقاري، مع التوسع التدريجي في الدول المستهدفة، من خلال توفير فرص الاستثمار العقاري المجزية بهدف تحقيق عوائد مجزية ومستدامة لعملائنا ومساهمتها، وذلك بتنفيذ مشاريع التطوير والاستثمار المختارة.

«كفيك» تكرم متفوق «مكافحة غسل الأموال»

ما يدعم هدفنا الأساسي وهو تقديم خدمة أفضل لعملائنا بأكمل وجه وأحسن صورة».

وأكد العبيان أن «كفيك» تسعى دائماً إلى دعم الجهود الفردية والجماعية لارتقاء بالمستوى الوظيفي وصل المهارات؛ حرصاً منها على جمع الطاقم الوظيفي السنان إن هذا التكريم يأتي في سياق جهود الشركة في تطوير مهارات موظفيها بشكل مستمر وفق أفضل وأحدث البرامج للالتزام بتعليمات هيئة أسواق المال بشأن مكافحة غسل الأموال وتمويل الإرهاب التزاماً بالقانون رقم 106 لسنة 2013.

وذكر نائب الرئيس التنفيذي في كفيك محمد العبيان: «نحن في كفيك نؤمن بأهمية العنصر البشري وتطوير مهارات العاملين لمواكبة المنافسة في سوق الخدمات التمويلية والاستثمارية،

إعداده من قبل إدارتي الموارد البشرية والشؤون الإدارية وإدارة الالتزام الرقابي ومكافحة غسل الأموال، هو الوحدة الثالثة في طريق الحصول على شهادة اخصائي معتمد في مكافحة غسل الأموال (Certified Anti-Money Laundering Specialist (CAMS) المعتمدة من جمعية الاختصاصيين المعتمدين في مكافحة غسل الأموال (ACAMS) بالولايات المتحدة. وهي الجهة الرائدة عالمياً من حيث القدرة على تأهيل وتدريب

تكريم الفائزين في مسابقة «رتل باتقان» من بنك بوبيان

ولفت الكليب إلى ارتفاع مستوى المشاركين هذا العام، حيث كان بالفعل من الصعب اختيار 20 فائزاً فقط، وهو ما أدى إلى زيادة عدد الفائزين بسبب تقارب المستوى بين الجميع.

وأوضح أن أبرز ما يميز هذه المسابقة، أن الأمر لا ينتهي عند اختيار الفائزين فحسب، بل يتم التعاون مع متصدري المراكز الأولى، بحيث تتم الاستعانة بهم في فعاليات وأنشطة البنك، إلى جانب ظهورهم في وسائل التواصل الاجتماعي الخاصة ببنك بوبيان.

وكانت المسابقة قد تم تقسيمها إلى شريحتين الأولى من سن 7 إلى 12 سنة، حيث سيطلب منهم تسجيل صورة

كرم بنك «بوبيان» جميع الفائزين في مسابقته السنوية «رتل باتقان»، التي نظمها البنك على مستوى الكويت للناشئة والشباب حتى سن 17 عاماً، وتمت زيادة عدد الفائزين إلى 40 فائزاً تقديراً من البنك، ودعماً لجميع الشباب، في الإقبال على حفظ القرآن الكريم.

وقال مدير الرقابة الشرعية في بنك بوبيان الشيخ فواز الكليب، إن النجاح الكبير، الذي حققته المسابقة العام الماضي، ضاعف أعداد المشاركين هذا العام الذين تجاوز عددهم 150 مشاركاً من الجنسين، لاسيما أنها الوحيدة من نوعها على مستوى الكويت، التي ينظمها بنك لأبناء العملاء وغيرهم.

«كروكس» تشارك في مخيم «أرجانا» الصيفي

أعلنت شركة علي عبد الوهاب المطوع التجارية مشاركة العلامة التجارية «كروكس» في مخيم «أرجانا» الصيفي، من خلال إقامة «يوم كروكس» الترفيهي في 23 يونيو الجاري، والمشاركة في الاحتفالات بالقرقيعان اليوم الثلاثاء.

كجزء من مسؤوليتها الاجتماعية والتزامها المستمر في دعم الأنشطة التربوية والرياضية الهادفة في الكويت، تشارك العلامة التجارية «كروكس» في المخيم الصيفي «أرجانا» والذي يقام للسنة الخامسة على التوالي.

يذكر أن «أرجانا» هو مخيم صيفي تقيمه شركة «أرجانا» للمنتجات والتفانيق، ويستقبل المخيم الأطفال الذين تتراوح أعمارهم بين 12-3 سنة، وذلك في فندق ومنتمج موفنيك البدع.

وتتمثل أنشطة المخيم في كرة القدم، والسباحة، والإبحار، ورياضة الهيب هوب، وفنون الدفاع عن النفس والرقص، والأزياء، والرسم على الفخار، والشعر، والطبخ وغيرها من الأنشطة.

وتتمثل مشاركة العلامة التجارية «كروكس» في مخيم «أرجانا» في إقامة «يوم كروكس» الترفيهي في 23 يونيو، والمشاركة في احتفالات القرقيعان المقامة خلال المخيم.

«التجاري» يشارك أطفال الجمعية الكويتية لمتلازمة داون فرحة القرقيعان

فريق التجاري مع أطفال الجمعية

اختتمت أسرة البنك التجاري الكويتي، الممثلة في إدارة الإعلان والعلاقات العامة، حفل توزيع «القرقيعان» بزيارة أطفال الجمعية الكويتية لمتلازمة داون ومشاركتهم هذه الفرحة، حيث يجدد البنك من خلال هذه المبادرة الإنسانية عهداً قطعته على نفسه بمشاركة نزلاء مختلف المراكز والجمعيات لمشاركة فرحة القرقيعان، التي تمثل إحدى العادات الكويتية القديمة في شهر رمضان. في هذا الإطار، قالت مساعدة المدير العام بإدارة الإعلان والعلاقات العامة أماني الورع: «أصبح الاحتفال بمناسبة القرقيعان حدثاً مرتقياً خلال شهر رمضان، يحتفل به كل بيت كويتي». وأضافت الورع أن شهر رمضان شهر المشاركة والتراحم والمبادرات الإنسانية التي تعكس التكاتف والتلاحم بين جميع فئات المجتمع، مؤكدة حرص البنك التجاري على الاهتمام بإحياء مثل هذه المناسبات ومشاركته المستمرة في النشاطات الاجتماعية والفعاليات الإنسانية التي تخدم أفراد المجتمع.

وتابعت: هذه المشاركة تنبع من الشعور بالمسؤولية تجاه المجتمع بكل فئاته، وتعكس هذه المبادرات حرص التجاري على تعزيز مكانته كجزء لا يتجزأ من النسيج الاجتماعي الكويتي، حيث يعتبر البنك هذه الزيارات التزاماً لمد يد العون للأطفال وإدخال الفرحة على قلوبهم ورسم البسمة على وجوههم.

«الوطني» يعلن فائزي السحوبات الأسبوعية لـ «الجوهرة»

أعلن بنك الكويت الوطني أسماء ثلاثة فائزين بجائزة 5000 دينار، في السحوبات الأسبوعية لحساب «الجوهرة» خلال يونيو، والتي جرت تحت إشراف وزارة التجارة والصناعة. وفاز عملاء بنك الكويت الوطني هناء بدر الصباح ونجيب عبدالله تقي وناصر يعقوب دمخي بمبلغ 5000 دينار في السحوبات الأسبوعية لشهر مايو، وعبر الفائزون عن تقديرهم لخدمات بنك الكويت الوطني ومنتجاته القيمة التي وأشادوا بالجوائز القيمة التي يوفرها البنك على مدار السنة. وقام بنك الكويت الوطني بتعزيز مزايا حساب الجوهرة، من خلال مضاعفة فرص الفوز في السحوبات الأسبوعية والشهرية والربع سنوية، ويؤهل حساب الجوهرة العملاء للحصول على السحوبات الأسبوعية والشهرية وربع السنوية تلقائياً مقابل كل 50 دينار يتم إيداعها في الحساب.

وكما ازداد رصيد العميل ازدادت فرصه للفوز بإحدى السحوبات بجوائز بقيمة 5000 دينار أسبوعياً، و125 ألفاً شهرياً، و250 ألفاً ربع سنوياً، وبإمكان عملاء بنك الكويت

«بيتك» يزور برج المراقبة والرادار في المطار

فريق العلاقات العامة في «بيتك» يتوسط العاملين برج المراقبة

زار فريق العلاقات العامة في بيت التمويل الكويتي (بيتك) العاملين في برج المراقبة والرادار في مطار الكويت الدولي، في مقر عملهم، وتناولوا معهم الإفطار، بمشاركة عدد من المسؤولين وانطلاقاً من تقديراً من «بيتك» لأهمية دور المركز، والاطلاقاً من الدور الاجتماعي لـ «بيتك»، الذي يولي أهمية كبيرة للتواصل مع أفراد المجتمع، وتقدير دور كل من يخدم الوطن والمواطنين.

وتأتي الزيارة من وفد «بيتك» ضمن برنامج رمضان حافل بالأنشطة والفعاليات في شهر رمضان، تأكيداً لدوره الاجتماعي، ورسالته تجاه المجتمع بمختلف شرائحه، متضمنة أنشطة ومساهمات توعوية وإنسانية واجتماعية متعددة منها زيارات من قبل فريق العلاقات العامة في «بيتك» لمواقع العمل الحيوية في الدولة التي تعمل على مدار الساعة، تقديراً لجهود العاملين فيها ودورهم المهم في المجتمع، حيث يشارك الفريق العاملين في هذه الجهات تناول وجبة الإفطار في مقر عملهم، لتأكيد التقدير والشكر لدور الجهات التي تعمل أثناء الأطفال والعاملين فيها.

«و» و«الخليج» يشارك الأطفال فرحتهم

خلال الزيارة

وبالتعاون مع «سيفكو» قام بنك الخليج بإعداد المزيد من أكياس حلوى القرقيعان وتوزيعها خلال احتفال خاص أقيم في معهد دسمان تميز بفقراته المميزة والمتنوعة للأطفال. بتوزيع أكياس القرقيعان على المرشحين لبرنامج لويك والأطفال ذوي الاحتياجات الخاصة، إلى جانب الأطفال المحتاجين في مختلف مناطق الكويت. وتؤكد تلك المبادرات الطيبة على أن بنك الخليج جزء لا يتجزأ من نسيج المجتمع الكويتي، حيث تأتي هذه الزيارات في إطار اهتمام البنك بالأنشطة الاجتماعية والإنسانية التي تعبر عن روح المشاركة والتواصل مع شرائح المجتمع، من خلال تقديم الدعم المعنوي لهؤلاء المرضى الصغار.

شارك موظفو بنك الخليج، جريا على عادة البنك السنوية في شهر رمضان، في مبادرة أصبحت من التقاليد السنوية التي يحرص على إحيائها، وهي مشاركة فرحة القرقيعان مع أطفال الكويت، والتي أقيمت هذا العام بالتعاون مع الجمعية الكويتية لرعاية الأطفال في المستشفيات (KACCH) وسيفكو ولويك. في هذا الإطار، قام موظفو بنك الخليج بزيارة مجموعة من المستشفيات، خلال خمسة أيام، شملت الفروانية والجهداء وأبن سينا والرازي والأميري والبنك الوطني، واستمتع الأطفال بأنشطة القرقيعان المسلية مثل فقرات الرسم على الوجه، والنقش والحناء، وتجديد الشعر، إضافة إلى توزيع الألعاب وأكياس القرقيعان.

«برقان» يحتفل بالقرقيعان مع نزلاء دور الرعاية

أعلن أسماء الفائزين في سحب حساب يومي

جانب من الزيارة

بجائزة نقدية بقيمة 125000 دينار، ما يعد نقلة جديدة تضيف فرصاً أكبر. وللتأهل للسحوبات هذه السحوبات من نصيب: 1. عبدالله سعد علي المعيوف 2. ظافر دخيل ظافر الهاجري 3. عبداللطيف صالح عبدالله الزريان 4. سليمان خالد عبدالله السبت 5. منار محمد سليمان أبو عزب

والمؤثرة في المجتمع، إضافة إلى تعزيز دور الرعاية الاجتماعية من خلال المساهمة في المبادرات التعليمية والثقافية والاجتماعية والصحية. ويأتي نهج حملة «ENGAGE» تماشياً مع مبادئ بنك برقان كمؤسسة مالية كويتية رائدة، بحيث ينسجم أسلوب سياساته مع احتياجات ومصالح المجتمع الكويتي. من جانب آخر، أعلن بنك برقان أسماء الفائزين في السحوبات اليومية على حساب

نظم بنك برقان مؤخراً زيارة لنزلاء دور الرعاية، التابعة لوزارة الشؤون الاجتماعية والعمل، بمناسبة القرقيعان، بهدف رسم البهجة والابتسامة على وجوه الأطفال وزرع السعادة والامل في قلوبهم في شهر رمضان. وقام ممثلو قسم الاتصالات التسويقية في بنك برقان بزيارة المسنين والأطفال الأيتام وذوي الاحتياجات الخاصة لتوزيع هدايا القرقيعان عليهم ومشاركتهم هذه الاحتفالات في الشهر الفضيل.

ولطالما أكد بنك برقان التزامه نحو المجتمع، من خلال دعمه العديد من المبادرات الاجتماعية بمختلف القطاعات التي تقع تحت إشراف وزارة الشؤون الاجتماعية والعمل، كما أشادت وزارة الشؤون الاجتماعية والعمل بما يقدمه البنك من دعم متواصل للأطفال الأيتام والمسنين وذوي الاحتياجات الخاصة. وتأتي هذه المبادرة ضمن برنامج بنك برقان الاجتماعي تحت عنوان «ENGAGE» مما لنكون التغيير، والذي يسלט الضوء على الجوانب الهامة

«وربة»: «نتميز بالحلول» يحقق مشاهدة عالية

حقق إعلان بنك وربة التلفزيوني لشهر رمضان، نسبة مشاهدة عالية منذ بدء عرضه في أول أيام الشهر المبارك، لاسيما على قنوات التواصل الاجتماعي ويوتيوب، كما حصد إعجاباً كبيراً بين المشاهدين، لاسيما أنه يحمل رسالة تعكس تميز البنك بتقدير الحلول المصرفية والاجتماعية، ويأتي إعلان بنك وربة - البنك الأسرع نمواً والذي يقدم مجموعة من الخدمات المصرفية والاستثمارية المتوافقة مع أحكام الشريعة الإسلامية وفق مستويات محلية وعالمية تحت شعار «نتميز بالحلول» وهو يعكس هوية البنك وقيمه الإسلامية، كما يؤكد الدور الاجتماعي المتميز الذي يقوم به. يحمل الإعلان بين طياته تأكيداً على رسالة البنك حول تميزه، ليس فقط بابتكار الحلول المصرفية، لكن أيضاً بالتوعية الصحية والثقافية والدينية.

أسعار صرف العملات العالمية

العملة	النقد	الدينار الكويتي					
الدينار الكويتي	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000
الدينار السعودي	0.08122	0.2678	0.2434	0.2030	0.2614	0.2723	0.3615
الدينار الأمريكي	0.30330	0.9091	0.7580	0.9761	101.67	1.3499	1.3499
اليورو	0.33363	1.1000	0.8339	1.0738	111.83	1.4850	1.4850
الجنيه الأسترالي	0.40011	4.9263	1.3192	1.2879	134.18	1.78	1.78
الفرنك السويسري	0.31073	3.8267	1.0245	0.9312	104.22	1.3829	1.3829
الين الياباني	0.00298	0.0367	0.0098	0.0096	0.0096	0.0133	0.0133
الدولار الأسترالي	0.22488	2.7664	0.7408	0.6734	0.6514	0.7231	0.7632

أسعار صرف العملات العربية

العملة	النقد	الدينار الكويتي					
الدولار الأمريكي	0.30330	0.9091	0.7580	0.9761	101.67	1.3499	1.3499
الدينار الكويتي	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000
الدينار السعودي	0.2678	0.2434	0.2030	0.2614	0.2723	0.3615	0.3615
الدينار البحريني	0.26571	0.8069	0.9224	0.9365	0.9170	0.9170	0.9170
الدينار القطري	0.2757	0.0836	1.0297	1.038	1.0094	2.4182	2.4182
الدينار العماني	0.28099	0.7916	0.9743	0.9823	0.8446	22.6892	22.6892
الدينار الإماراتي	0.2734	0.0829	1.0211	1.029	0.1048	2.3981	2.3981
الدينار المصري	0.1140	0.0346	0.4258	0.4429	0.0437	0.4170	0.4170

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	42.96	42.71	-0.24	-0.56	33.06
بوت	46.10	46.13	-0.97	-2.10	18.46
غربي نفط الكويت	46.75	46.66	-0.10	-0.21	20.58
الذهب	1315.48	1331.16	15.68	1.19	19.32
الفضة	17.89	17.82	0.13	0.75	21.70

التغير: بنك الكويت الوطني

«التركية»: جولة تعريفية بمدينة أوردو

نظمت «الخطوط الجوية التركية»، الحائزة جائزة أفضل ناقل في أوروبا للسنة الخامسة على التوالي وفقاً لتصنيف «سكاى تراكس»، جولة تعريفية في مدينة أوردو التركية بمشاركة نخبة من الشخصيات الكويتية المؤثرة على مواقع التواصل الاجتماعي. وتعد أوردو نافذة البلاد على البحر الأسود؛ وتتميز بمرتفعاتها الشاهقة التي تعانق الغيوم الخضراء ومنحدراتها الخضراء الخصبة التي تحتضن مزارع البنودق، وشواطئها الرملية الطويلة. وكان في استقبال الضيوف المدير العام لشركة «الخطوط الجوية التركية» في مطار «أوردو-جيسون»، بونس أكبولوت، ومدير مبيعات الشركة في المطار سرحات كاريمان؛ والمدير التنفيذي للتسويق في الكويت جمال تورك. وضمت قائمة المشاركين في الجولة كلا من فريد العلي، رئيس «مركز الكويت للفنون الإسلامية»؛ والأستاذ حمود القشعان، عميد كلية العلوم الاجتماعية في جامعة الكويت؛ وصادق أحمد قاسم، مخترع كويتي وعضو «النادي العلمي الكويتي» ورئيس قسم تطوير الاختراع في «مركز صباح الأحمد للموهبة والإبداع» (SAC)، أحد مراكز «مؤسسة الكويت للتقدم العلمي»؛ وغانم النجار، أستاذ العلوم السياسية في جامعة الكويت ومدير «مركز الدراسات الاستراتيجية والمستقبلية».

نشرة إعلانية فولكس واغن تحتفل بشهر رمضان المبارك بعروض سخية على سياراتها

في رمضان، خارك ألكي مع فولكس واغن.

مساعدرة الإضاءة الديناميكية Dynamic Light Assist والكاميرات المتعددة التي تعمل من خلال نظام السلامة للبرؤية الأمامية، وجميعها مزامنة تحتل كون سيارة طوارئ السيارة الرياضية المفضلة في الكويت. سعر السيارة يبدأ من 12999 د.ك.

وسعر يبدأ من 8888 د.ك. لنوفس سيارة بيتل الأكبر إيفونية في العالم، في 3 طرازات مميزة، في 5E و 5E و 5E. والتمت بعد إعادة رسم للتصميم الأصلي، الذي ظهر لأول مرة منذ أكثر من 7 عقود، وتعد نظراً مميزة جريئة وديناميكية تطابع توكوري مع محرك توكوري قوي سعة 2.0 لتر واربعة أسطوانات، مع غلبة تروس ثنائية التحشيق بست سرعات، بزود السيارة بـ 210 قوة حصانية لتصل سرعتها القصوى إلى 227 كلم/ساعة. وتوفر سيارة «بيتل» في مجموعة من الإطارات والألوان، الصلبة والمعدنية، والتولوية، ودرجتان لوتينيان للسيارة المزودة بفتحة سقف (مع سقف أسود) بمجموعة خاصة من الألوان بما في ذلك الليمون الأزرق وأصفر زحل وأحمر تورينادو.

بإضافة إلى ذلك الختم الكبير في أنظمة المساعدة والسلامة والابتكارات الحديثة. ومنها مصابيح الزينون الأساسية المتكاملة ونظام

تحتفل شركة بهيماني للسيارات، الوكيل حصري لسيارات فولكس واغن في الكويت، ببدء شهر رمضان المبارك لهذا العام، من خلال عروض سخية وخدمات قيمة على مجموعتها الرائعة من السيارات، حيث يمكن للعملاء الاستفادة من تلك العروض الخاصة والاستمتاع بسيارة من موديلات 2016 خلال شهر رمضان، وبأسعار منخفضة احتفاءً بروح العطاء في الشهر الكريم.

وإلى جانب الأسعار المرمية سيمنح العملاء عند شراء جميع سيارات فولكس واغن مزامياً ومضامنة تشمل كفاءة المصنع بمدة 3 سنوات بغض النظر عن المسافة المقطوعة، إلى جانب الصيانة العجائبة مدة ثلاث سنوات أو حتى 45,000 كيلومتر، ثلاث سنوات من التأمين المجاني ضد الغير وشيكل العام لشرطة. وعلق المدير العام لشركة فولكس واغن الكويت عبدالله علي قائلا: «تحتفل شركة فولكس واغن للسيارات بطرد شهر رمضان الكريم بتقدير عروض رائعة وحصرية بأسعار تبدأ من 6666 د.ك على مجموعة من السيارات التي تتميز بتصميم لا مثيل له، حيث تتمتع بجودة الهندسية الألمانية، قوة المحرك الديناميكي، كما تقوم شركة فولكس واغن أيضا بتوفير العديد من المميزات لعملائها

شئى حسون لست قوية كما أظهر!

مزاج ص 23

سيرة

21

فرقت مجريات الحياة بين الإخوين حمدي وأمتعد عماد عن شقيقه في أعمال عدة وقادت الظروف عماد الى استوديو مصر.

أوتار

22

يروى الشاعر بدر بورسلي حكايته مع الفنان الراحل سعود الراشد، الذي كان سبباً في انطلاقته في كتابة الأغنية من خلال سامرية «يا رسول الزين».

أف ليقة ولية

24

عشق ابن الملك الفارسي ابنة ملك صنعاء واخذها من قصر ابيها على ظهر الجواد الأبنوس الذي صنعه الحكيم الفارسي.

خفايا

25

منذ توقيع السلام المزعوم مع مصر لم تهدأ اسرائيل بل أرادت إضعاف مصر ولم تجد أفضل من المخدرات وسيلة لذلك.

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: تستقيم أمور الوظيفة وترتكز مجهودك لإنجاز أمر جديد.
عاطفيًا: تحب المغازلة أحياناً لكنك لا تتماذى حتى لا تقع.
اجتماعيًا: تطرأ على بالك فكرة لتحسين وضعك مع أفراد العائلة.
رقم الحظ: 12.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: إذا كنت تعمل في مجال اقتصادي فسوف تتأثر من بعض الهزات.
عاطفيًا: علاقتك العاطفية تضطربك إلى تحمل المسؤولية والتفكير بجدية.
اجتماعيًا: ابتعد عن التحدي وكن عاقلاً وصبوراً في ردود فعلك.
رقم الحظ: 18.

الثور

20 أبريل - 20 مايو

مهنيًا: حان الوقت لإطلاق أحد المشاريع وكسب رضى المسؤولين.
عاطفيًا: يبدو أن طموحك كبير لكن الأساس هو الاتفاق.
اجتماعيًا: تفاعل بمستقبل العائلة وتنتظر أياماً ملائمة بالسعادة.
رقم الحظ: 2.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: يلجأ إليك أحد الزملاء طالباً النصح والإرشاد.
عاطفيًا: تتجه أفكارك إلى الارتياح بالحبوب بدون أي سبب يذكر.
اجتماعيًا: انتبه لسلامتك ولقيادة سيارتك ولا تخالف القوانين.
رقم الحظ: 16.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: يعزز الفلك نشاطك ويزيد ثقة بنفسك.
عاطفيًا: تجعل الأفلاك علاقتك العاطفية أكثر جدية فتتخلى عن التردد.
اجتماعيًا: انتبه من الاستدانة إن لم تكن المبالغ متوافرة لديك.
رقم الحظ: 6.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: تعترض الإدارة على بعض الأعمال لكن قدرتك قوية في الإقناع.
عاطفيًا: بعض الارتياح في حياتك ينعكس على علاقتك العاطفية.
اجتماعيًا: تبدو أكثر إقبالاً على الدنيا مما يفرح قلوب محبيك.
رقم الحظ: 9.

السرطان

22 يونيو - 22 يوليو

مهنيًا: التمنيات لا توصلك إلى هدفك بل العمل المثابر.
عاطفيًا: تبالغ في ترددك وعدم ثققتك بالحبوب مما يجعله غاضباً وكئيلاً.
اجتماعيًا: تشعر أنك تنطقل على أحدهم فتراجع في الوقت المناسب.
رقم الحظ: 10.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: تتحسن الأمور ويسود مناخ من التفاهم مع زملاء العمل.
عاطفيًا: تعجز عن اكتساب قلب نال صاحبه إعجابك.
اجتماعيًا: يحمل الفلك إليك بعض الأخبار الجيدة والمفاجآت السارة.
رقم الحظ: 10.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: تتخطى بعض الصعوبات وتنجز عملاً مهماً موكلاً إليك.
عاطفيًا: انشغالاتك المهنية تجعل مشاعرك العاطفية في المرتبة الثانية.
اجتماعيًا: أحد الأصدقاء يساعدك على اجتياز مرحلة مربكة.
رقم الحظ: 5.

الدلو

20 يناير - 18 فبراير

مهنيًا: رياح التغيير تعصف بمهنتك فابحث عن تطويرها.
عاطفيًا: يتساءل الشريك عن أسباب برودتك العاطفية وجفاف مشاعرك.
اجتماعيًا: تنعم بحيوية مضاعفة وتقبل على الدنيا غير آبه بالمخاطر.
رقم الحظ: 15.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: تمتلئ عزيمة وحيوية وتريد الوصول إلى أهدافك بسرعة.
عاطفيًا: تشعر أنه يجب الانسحاب من ارتباط عاطفي قمت به.
اجتماعيًا: تؤدي صداقاتك دوراً مهماً في رفع معنوياتك.
رقم الحظ: 14.

الحوت

19 فبراير - 20 مارس

مهنيًا: تسير نحو تغيير أكيد بالرغم من بعض الهزات التي تواجهك.
عاطفيًا: تبدي دبلوماسية ورقة تجاه الشريك فتدخل الفرخ إلى قلبه.
اجتماعيًا: تثار بعض المشاكل في وجهك فكن حكيماً في مواجهتها.
رقم الحظ: 3.

جنون إبادة المسلمين... يجتاح العالم! (8-15)

الإرهاب لا دين له... حقيقة ربما لا يفهمها من يريدون، لأغراض ما، لصق تهمة الإرهاب بدين محدد، خصوصاً الإسلام، ويتجاهل هؤلاء حقائق التاريخ والواقع الذي يشير إلى أن جماعات إرهابية ارتكبت أبشع الفظائع لم تكن مسلمة، بل الأغرب أن ضحايا تلك الجماعات كانوا من المسلمين، فقد انتشرت تنظيمات وممارسات إرهابية معتمدة على أساس واحد هو كراهية المسلمين، وفي سبيل تحقيق هدفها ارتكبت تلك الجماعات أبشع الجرائم التي لا تزال وصمة في جبين الإنسانية.

أسامة السعيد

الصرع قتلوا
300 ألف من
مسلمي اليوسنة
واغتصبا
عشرات الآلاف من
النساء... والعالم
ظل يتفرج 5
سنوات

من يتأمل ممارسات الكراهية التي يشنها مسيحيون متطرفون في الماضي أو في الحاضر، يصدم عندما يلاحظ ذلك التشابه، وربما التماثل بين تلك الجماعات، وبين ما يقوم به تنظيم «داعش» في العراق والشام. لكن الفارق أن وسائل الإعلام العالمية تغض الطرف عن ممارسات تلك الجماعات غير الإسلامية، بينما تبرز بشكل واضح ممارسات الإرهابيين المسلمين.

كان التعصب ولا يزال الشريان الرئيس الذي يغذي جماعات الإرهاب والعنف في العالم، وإذا كان هذا التعصب داءً يفتك به الأديان والقارات في العالم، فإن الغرب المسيحي الذي يقدم نفسه كواحة للتسامح وقبول الآخر عانى ظهور المتطرفين، الذين لم يقتصر وجودهم على جماعات الكراهية والعنف، بل تحول الأمر كما تابعنا ونتابع في السطور التالية، إلى منهج لدول بعيدنا، ارتكبت فظائع تفوق الخيال، وكانت كراهية المسلمين ومحاولات التخلص منهم أحد الدوافع التي أدت إلى كثير من الجرائم في الغرب، لاسف، انتقلت تلك الأفكار إلى تنظيمات أخرى خارج القارة الأوروبية، ومن بينها إفريقيا التي جرى على أرضها، ولا تزال، بعض فصول مأساة اسمها كراهية المسلمين.

التخلص من المسلمين

إذا كنا تحدثنا عن تراكمات التاريخ واستخدامها في نشر بذور العنف والكراهية، فإن خير مثال على ذلك مأساة شعب اليوسنة المسلم، على يد سفاحي الصرع المتطرفين، الذين ارتكبوا أفظع مذابح التاريخ، وأكبر عملية قتل جماعي منذ الحرب العالمية الثانية، وأشهر عملية تطهير عرقي للمسلمين (1990)، على مدى خمس سنوات من المجازر المروعة والتفجير والإعدام والحراق والإغصاب، وأبادوا خيالها باعتراف الأمم المتحدة أكثر من 300 ألف مسلم من دون ذنب، وعلى مراء ومسح من العالم الذي لم يجرح ساكناً.

ولسعد مذبحة سربنيثسا تجسد تلك المأساة التي تعرض لها شعب اليوسنة، في يوليو 1995، نفذت القوات الصربية ومليشيات المقارب المسيحية، وبإوامر مباشرة من أعضاء هيئة الأركان الرئيسية للجيش الصربي، عملية تطهير عرقي ممنهجة ضد المسلمين اليوسنيين، على مراء ومسح القرعة الهولندية التابعة للأمم المتحدة التي طلبت من المسلمين اليوسنيين تسليم أسلحتهم مقابل ضمان أمن البلدة، وعندما اجتاح السفاحون الصرب البلدة لم يتحرك أحد لإنقاذ حياة المدنيين... فبعد دخول البلدة ذات الغالبية المسلمة، عزلت القوات الصربية الذكور بين 14 و50 عاماً عن النساء والشيوخ والأطفال، وتمت تصفيحتهم ودفنهم في مقابر جماعية، كذلك تمت عمليات اغتصاب ممنهجة للنساء... وقد خلفت هذه المذبحة نحو 8372 مسلماً ونزوح الآلاف من المدنيين المسلمين من المنطقة، تاركين وراءهم عيوناً لم تجف حتى الآن.

تقارير أمنية
تشير إلى أن
حركة النازيين
الجدد تقف وراء
70% من الجرائم
والسراقات ضد
الأجانب

الجنون يتشر

ورغم المحاكمات الجنائية التي تمت لقادة الصرب المسؤولين عن ارتكاب تلك المذابح، سخط الأخيرة مائلة في ذاكرة العالم سنوات طويلة، لتؤكد أن جنون الكراهية والقتل ليس قاصراً على دين بعينه، بل منتشر في ديانات وقارات مختلفة.

المذابح الصربية ضد المسلمين

جوزيف كوني

العاصمة سنوكهولم، لكن تلك الجرائم لا تحظى بتغطيات إعلامية واسعة، وتفتح هذه الجرائم مجدداً ملف مقتل المئات منذ تسعينيات من القرن الماضي، خلال موجة من الهجمات استهدفت مراكز تجارية ومنازل عمال أجانب تحت شعار أنهم «لا ينتمون إلى هنا»، وقد نشرت صحيفة «واشنطن بوست» أخيراً تقريراً مفصلاً للجدل حول الكشف عن جرائم «حزب الأرض الاشتراكي الوطني» اليميني المتطرف في ألمانيا، أشارت فيه إلى أنه تم مراجعة آلاف القضايا، وتبين أن ضحايا الهجمات التي شنها هذا الحزب في تسعينيات القرن الماضي قد يتجاوزون 849 قتيلاً. تصف الصحيفة أنه من المنير للاهتمام أن الجماعة الإرهابية الوحيدة التي تمكنت من القتل من دون محاسبة على الأراضي الألمانية، ليست إسلامية، بل تنتمي إلى اليمين المتطرف الذي يستهدف المسلمين، ما يدعو إلى التساؤل: هل تعتمد الحكومة الألمانية إغماض عينيتها عن تهديدات اليمين المتطرف؟

كراهية عابرة للقارات

يبدو أن جنون الكراهية ضد المسلمين لم يتوقف عند محاولة التخلص منهم في أوروبا وحدها، بل اجتاز حدود القارات، ومن بينها إفريقيا التي شهدت بروز منظمات إرهابية معادية للمسلمين وترتكب أبشع الجرائم للتخلص منهم وإرهابهم، ورغم تركيز وسائل الإعلام على وحشية الحركات الإسلامية مثل بوكو حرام، فإن جماعات أخرى تفوقها وحشية، لكنها لا تحظى بالاهتمام الإعلامي نفسه، ومن بينها جماعة «جيش مقاومة الرب» التي أسسها جوزيف كوني، وهو مسيحي راديكالي ادعى النبوة في أوغندا سنة 1987، ودعا إلى إنشاء حكومة أصولية مسيحية متشددة لحكم البلاد.

اكتشاف رفات لقتلى مسلمين في اليوسنة

لا تقارن بشاعة هذه الجرائم التي يرتكبها جنود «جيش مقاومة الرب» بتلك التي يرتكبها «أنتي بالاكا»، تنظيم مسيحي آخر في إفريقيا وفي المنطقة التي يتركز فيها «جيش الرب»، تفوق أي خيال. وجماعة «أنتي بالاكا» ميليشيات مسيحية في إفريقيا الوسطى غابتها إبادة المسلمين، تأسست عام 2013 بعد انقلاب سيليكالا الذي أطاح بالرئيس المسيحي فرانسوا بوزيزي، ليتولى مكانه الرئيس المسلم ميشيل جوتوديا الذي سرعان ما تحدى لعجزه عن السيطرة على أعمال العنف في البلاد، ورغم حداثة تأسيس تلك الجماعة، جعلتها بشاعة جرائمها في مقدمة الجماعات الإرهابية الأعنف في العالم، وأدت العمليات التي يقوم بها عناصر «أنتي بالاكا» من إرهاب وقتل وحشي وحرق عرقي للمسلمين في الشوارع إلى نزوح ما يقرب من ربع سكان البلاد إلى الكاميرون وتشاد، هرباً من القتل الذي يطاردهم أينما ذهبوا. ورغم تنديد المنظمات الدولية بهذه الأفعال، بقيت الحال على ما هي عليه.

تعني كلمة «بالاكا» المنجل أو الساطور بلغة السانغو، وارتبط الاسم بمأساة مرعبة حدثت للمسلمين في إفريقيا الوسطى من قتل وتمثيل بالجنح وقطع الرؤوس واغتصاب النساء وحرق المنازل

سببها من البنات واستغلالهن جنسياً. لم يكف جنود جيش مقاومة الرب بتلك الجرائم، بل أخذوا عاهات في أحساد ضحاياهم من خلال بتر أيدي الأسرى، وسمل أعينهم، وقطع أذانهم، لينتسروا الرعب في نفوس خصومهم، ويكون هؤلاء الضحايا دعاية متحركة لوحشية جنود «جيش الرب». ونظراً إلى بشاعة جرائمه أصدرت المحكمة الجنائية الدولية عام 2005 أمراً باعتقال «جوزيف كوني» متهمته إياه بارتكاب جرائم ضد الإنسانية، وإزاء هذا الوضع لم تجد حكومة الخرطوم التي كانت تقدم دعمها له في تلك الفترة بدا من سحب هذا الدعم، وبدأت حملة في الجنوب للقضاء على مليشياته، ما دفعه إلى تقديم أول عرض للسلام عام 2006.

غير أن المفاوضات التي بدأت في العام نفسه طال أمدها، وانتهت بالفشل، وشنت جنوب السودان وأوغندا عمليات مشتركة عليها «البرق والرعد» للقضاء على مليشيات جيش الرب، ورغم تأثر قوات كوني بتلك العمليات، وارتكاب جرائم قتل وتخطف وتعذيب واغتصاب واعداء على الأطفال، بحسب دراسة أعدها مكتب المفوضية العليا لحقوق الإنسان في الأمم المتحدة، تسبب رجال جيش الرب في قتل أكثر من 100 ألف شخص وسط إفريقيا في السنوات الـ 25 الماضية، اختطف أكثر من 70 ألف طفل، نزوح وهجرة مليونين ونصف مليون شخص. وهذه بالطبع تقديرات متحفظة للغاية مقارنة مع ما تشير إليه تقارير ميدانية تؤكد أن جيش الرب قتل ما يزيد بكثير على 100 ألف شخص، لأن جرائمه وهجمات كثيرة لم يتم توثيقها، فضلاً عن تجنيده أعداداً أكبر مما ذكر التقرير الأممي، إذ يتم تجنيد هؤلاء الأطفال ليكونوا عبيداً في صفوفه بعدما اقتنعهم بأن الماء المقدس يجعل أجسادهم مقاومة للرصاصة، ما يهيئ ممارسته الرق ضد

إبادة المسلمين بالسواطير!

جيش الرب يطارد المسلمين في إفريقيا

بمطل بالضرورة عدد القتلى الحقيقي في ظل الحرب الأهلية الطاحنة التي تجتاح البلاد. ونقلت تقارير صحافية صوراً ولقطات مروعة لعملية أكل لحوم بشر تمارس ضد مسلمين في إفريقيا الوسطى من شخص يدعى كواندجا ماجلوير، يلقب بـ «الكلب المجنون»، قطع جزءاً من ساق جثة محترقة لمسلم قتلته عصابات «أنتي بالاكا»، كما أظهرت صورة أخرى له وهو يلعب سكيناً مغطاة بالدماء، وفسر تصرفاته بأنها انتقاماً لقتل مسلمين زوجته الحامل وشقيقتها ورضيعها، خلال العنف الطائفي المشتعل في البلاد.

والتهجير القسري وسرقة ممتلكاتهم، فضلاً عن تدمير المساجد وتحويلها إلى حانات لبيع الممنوعات، وبعضها إلى ملاه ليلية، ناهيك عن تدمير القرى والمدن التي تقطنها أقلية مسلمة تبلغ 25 بالمائة من السكان. في أعقاب هذه الحوادث تم إرسال قوات فرنسية للحفاظ على الأمن، إلا أنها اتهمت في ما بعد بالانحياز إلى المسيحيين ضد المسلمين. واتهمت لجنة تحقيق تابعة للأمم المتحدة والمليشيات المسيحية في إفريقيا الوسطى، بتفنيذ عملية «تطهير عرقي» في حق السكان المسلمين، وأشارت اللجنة إلى أن تلك المليشيات قتلت أكثر من ستة آلاف شخص، وأن هذا العدد لا

يبدو أن جنون الكراهية ضد المسلمين لم يتوقف عند محاولة التخلص منهم في أوروبا وحدها، بل اجتاز حدود القارات، ومن بينها إفريقيا التي شهدت بروز منظمات إرهابية معادية للمسلمين وترتكب أبشع الجرائم للتخلص منهم وإرهابهم، ورغم تركيز وسائل الإعلام على وحشية الحركات الإسلامية مثل بوكو حرام، فإن جماعات أخرى تفوقها وحشية، لكنها لا تحظى بالاهتمام الإعلامي نفسه، ومن بينها جماعة «جيش مقاومة الرب» التي أسسها جوزيف كوني، وهو مسيحي راديكالي ادعى النبوة في أوغندا سنة 1987، ودعا إلى إنشاء حكومة أصولية مسيحية متشددة لحكم البلاد.

اكتشاف رفات لقتلى مسلمين في اليوسنة

لا تقارن بشاعة هذه الجرائم التي يرتكبها جنود «جيش مقاومة الرب» بتلك التي يرتكبها «أنتي بالاكا»، تنظيم مسيحي آخر في إفريقيا وفي المنطقة التي يتركز فيها «جيش الرب»، تفوق أي خيال. وجماعة «أنتي بالاكا» ميليشيات مسيحية في إفريقيا الوسطى غابتها إبادة المسلمين، تأسست عام 2013 بعد انقلاب سيليكالا الذي أطاح بالرئيس المسيحي فرانسوا بوزيزي، ليتولى مكانه الرئيس المسلم ميشيل جوتوديا الذي سرعان ما تحدى لعجزه عن السيطرة على أعمال العنف في البلاد، ورغم حداثة تأسيس تلك الجماعة، جعلتها بشاعة جرائمها في مقدمة الجماعات الإرهابية الأعنف في العالم، وأدت العمليات التي يقوم بها عناصر «أنتي بالاكا» من إرهاب وقتل وحشي وحرق عرقي للمسلمين في الشوارع إلى نزوح ما يقرب من ربع سكان البلاد إلى الكاميرون وتشاد، هرباً من القتل الذي يطاردهم أينما ذهبوا. ورغم تنديد المنظمات الدولية بهذه الأفعال، بقيت الحال على ما هي عليه.

تعني كلمة «بالاكا» المنجل أو الساطور بلغة السانغو، وارتبط الاسم بمأساة مرعبة حدثت للمسلمين في إفريقيا الوسطى من قتل وتمثيل بالجنح وقطع الرؤوس واغتصاب النساء وحرق المنازل

لا تقارن بشاعة هذه الجرائم التي يرتكبها جنود «جيش مقاومة الرب» بتلك التي يرتكبها «أنتي بالاكا»، تنظيم مسيحي آخر في إفريقيا وفي المنطقة التي يتركز فيها «جيش الرب»، تفوق أي خيال. وجماعة «أنتي بالاكا» ميليشيات مسيحية في إفريقيا الوسطى غابتها إبادة المسلمين، تأسست عام 2013 بعد انقلاب سيليكالا الذي أطاح بالرئيس المسيحي فرانسوا بوزيزي، ليتولى مكانه الرئيس المسلم ميشيل جوتوديا الذي سرعان ما تحدى لعجزه عن السيطرة على أعمال العنف في البلاد، ورغم حداثة تأسيس تلك الجماعة، جعلتها بشاعة جرائمها في مقدمة الجماعات الإرهابية الأعنف في العالم، وأدت العمليات التي يقوم بها عناصر «أنتي بالاكا» من إرهاب وقتل وحشي وحرق عرقي للمسلمين في الشوارع إلى نزوح ما يقرب من ربع سكان البلاد إلى الكاميرون وتشاد، هرباً من القتل الذي يطاردهم أينما ذهبوا. ورغم تنديد المنظمات الدولية بهذه الأفعال، بقيت الحال على ما هي عليه.

تعني كلمة «بالاكا» المنجل أو الساطور بلغة السانغو، وارتبط الاسم بمأساة مرعبة حدثت للمسلمين في إفريقيا الوسطى من قتل وتمثيل بالجنح وقطع الرؤوس واغتصاب النساء وحرق المنازل

فتى الشاشة الأول... عماد حمدي (3-10)

«باشكاتب» في أروقة «أبو الريش»

عماد حمدي مع لبنى عبد العزيز

تنفيذها، وتولى مسؤول طبي كتابة السيناريو، وأسندت مهمة إخراجها إلى المخرج جمال مذكور الذي قدم عشرات الأفلام التسجيلية الإرشادية. يوافق عماد حمدي في الشخص الذي بطولتها باعتباره موظفاً في الأستوديو، ولن يتقاضى أجراً إضافياً، وفي الوقت نفسه يشعب هواية التمثيل المكبوتة في داخله، ثم جمهور هذه الأفلام ليس جمهور السينما الذي يذهب لمشاهدة أفلام حسين صدقي ومحسن سرحان، ولا عائد متوقفاً منها، وبالتالي لن تضرب مشاركتها ببطولتها. عرض عماد الأمر على المخرج جمال مذكور بعد الانتهاء من سيناريوهات الأفلام، وشرح له تجاربه السابقة على المسرح، فوافق مذكور بعدما لمس حماسة لدى عماد حمدي خلال حديثه عن الأفلام ومذاكرته لتفاصيلها، قبل مفاحته في الأمر. قرر منحه الفرصة، وبدأ التصوير بعد أيام قليلة لتشهد هذه الأفلام بداية وقوف فتى الشاشة أمام الكاميرات. لكن لم يشاهد صانعو السينما هذه التجربة كما كان متوقفاً، مع ذلك لم يشعر عماد وبإلحاح فجاءته الفرصة، كيف جاءت وكيف تعامل معها؟

مطابرة فترات التصوير في الديكورات التي بنيت خصيصاً لأفلامهم داخل الأستوديو. كانت طبيعة عمل رئيس قسم الحسابات لا تجعله يستغرق أكثر من ساعتين كي ينهي أعماله، تراجع خلالها الأوراق ويحدد الإيرادات والمصروفات، ليبدأ بعدها التجول بين البلاطوهات، ويمضي ساعات طويلة متابعاً الحركة الفنية، ومشاهداً مشاهير السينما عن قرب من دون أي حديث معهم، أو الاقتراب منهم. فرغم شعوره بأن موهبته في التمثيل تحتاج نصف فرصة لتظهر، لم يرغب في أن يفهم الأمر بأنه يفرض نفسه على المخرجين والممثلين، بحكم عمله في الأستوديو، ومنعته عزة نفسه واعتزازه بكرامته من الحديث في هذا الأمر، أو حتى مجرد التلميح به علناً أمام أي شخص داخل البلاطو.

كانت حماسة عماد حمدي للعمل السبب الرئيس في تفوقه، وإنجازته المهام الحساسة في زمن قياسي، فحظي بعلاوات ومكافآت في فترة زمنية قصيرة، وأسندت إدارة الأستوديو إليه وظيفة مدير الإنتاج، ليكون تعامله المباشر مع الفنانين مع إسماء وظيفية رئيس الحسابات إلى شخص آخر.

مثل بالمصادفة

ظل فتى الشاشة الأول بعيداً عن الشاشة، يكتفي بالتغلب بين بلاطوهات أستوديو مصر للتعامل مع الفنانين، وخلال عمله كمدير إنتاج طلبت وزارة الصحة تنفيذ أفلام تسجيلية إرشادية للتخدير من مخاطر الأمراض التي تصيب الفلاحين نتيجة استخدامهم مياه الترغ والمصارف، وكان المطلوب منه كمدير للإنتاج تنفيذ هذه الأفلام بأقل كلفة إنتاجية ممكنة. لأنها لن تطرح في دور العرض، بل ستقتصر على الفلاحين في القرى خلال القوافل التي تنظمها وزارة الصحة.

كانت الأفلام التسجيلية والإرشادية مزدهرة في تلك الفترة لأن جهات عدة تنفذها، وتم الاتفاق مع عماد حمدي على أن يكون المسؤول الإنتاجي الأول عن هذه الحصون، ويشاهد أفلام نجيب الريحاني، حسين صدقي والممثل الشاب آنذاك أنور وجدى قبل خروجها إلى النور، فضلاً عن طريقة أدائهم أمام الكاميرات من خلال

وظيفة محترمة حد يسبب الوظيفة ويروح السينما. عماد: معلنش بقى يا باشا التمثيل ده حلم قديم قوي. الدكتور: بس أنت يا ابني كده بتضيع مستقبلك. عماد: يا دكتور ده حلم قديم والحمد لله هيتحقق ده أتأخر كثير قوي. الدكتور: يا ابني فكر كويس أنت كده بتتهور. عماد: ما معلنش يا دكتور صدقني مش هبقى مبسوط لو كملت هنا. هبقى مبسوط لو كملت هنا. أنت شافية صح عملك، ربنا يوفقك في شغلك الجديد.

غادر عماد حمدي مكتب المدير، وذهب ليودع أصدقائه في المستشفى الذين صدمهم الخبر المفاجئ، فلم تكن ثمة مقدمات له، ودعوه بحرارة وعجروا عن حبهم له، وخرج من المستشفى باكياً، ملقياً النظرة الأخيرة على المكان الذي عمل فيه أكثر من ثلاث سنوات، فرغم ذهابه للعمل في الأستوديو الذي أحبه، كان حزناً على فراق من جمعتهم بهم أروقة مستشفى أبو الريش.

مثلما اختلط بالعاملين في المستشفى، حرص عماد حمدي على الإختلاط بالعاملين في أستوديو مصر، ولم تبعده الحسابات عن البلاطو. كان يتحرك ويشاهد كواليس صناعة الأفلام، ونشأت بينه وبين العاملين فيه علاقات صداقة ومودة، فيما لم يكن له أي احتكاك بالفنانين في بداية الأمر، لأن هؤلاء كانوا يتفاوضون أجورهم من مدير الإنتاج، وليس قسم الحسابات على غرار باقي العمال. وكانت تلك الفترة المرحلة الذهبية التي خرج منها كبار المخرجين فيما بعد، فاعتزف إلى صلاح أبو سيف وكمال الشيخ بالإضافة إلى حسن الإمام الذي كان يعمل آنذاك «عامل كلاكيت».

جلس عماد حمدي ساعات في غرفة المونتاج مع صلاح أبو سيف وكمال الشيخ يراقب كيف يتعاملان مع المادة الفيلمية المصورة، ويشاهد أفلام نجيب الريحاني، حسين صدقي والممثل الشاب آنذاك أنور وجدى قبل خروجها إلى النور، فضلاً عن طريقة أدائهم أمام الكاميرات من خلال

رجائي: والله في التمثيل دلوقتي معندناش وطايف فاضية... بس فيه وظيفة رئيس قسم الحسابات فاضية تحب تيجي؟ عماد: أكيد طبعاً موافق. رجائي: طيب خلص أوراقك في أبو الريش وتعال وأنا في انتظارك.

صحيح أن حلم عماد حمدي بالحصول على فرصة في التمثيل قد تعثر، وسينقل إلى الأستوديو كمحاسب، لكنه شعر بأنه سيحسب ذلك بمشاهدة النجوم والاقتراب منهم ومناجاة كنيهة خروج الفيلم إلى النور، مثلما فعل في المستشفى. صحيح أنه لم يدخل مدرسة الطب لكنه حصل على بعض الخبرة بعد احتكاكه بالأطباء وهو ما كثره خلال فترة عمله في أستوديو مصر.

محطة جديدة

خرج عماد من الأستوديو متجهاً إلى مستشفى أبو الريش، وقف أمام بابه قليلاً لتذكر السنوات الثلاث التي أمضاها فيه، ولحظات الآلام والسعادة التي شاهدها، علاقته برملائه وأصدقائه من الأطباء، وتطفله على غرف الجراحات، وغيرها من لحظات بقيت في ذاكرته مدى الحياة. دخل مكتب مدير المستشفى الدكتور إبراهيم باشا شوقي، وكان يعرفه شخصياً بحكم تعاملهما المباشر في أمور مالية. عماد: إزيك يا دكتور؟ الدكتور: أهلاً يا عماد إزيك، خير جايب معاك حسابات جديدة؟ عماد: لا يا باشا أنا جايب لحضرتك استقالتي. الدكتور: استقالتك؟ ليه يا عماد إيه اللي حصل؟ عماد: أنا هشتغل في السينما فقلت أستقيل بقى لأن مش هينفع السينما جنب المستشفى. الدكتور: سينما إيه بس أنت هنا في

صلاح أبو سيف

فرقت سبل الحياة بين الأخوين حمدي، وابتعد عماد عن شقيقه في أعمال عدة، إلا أن الموهبة للوقوف أمام الكاميرات، لكنه اقترب من عالم في داخله، تحركت لالتقاط نصف فرصة لاحت في الأفق، فقادته الظروف إلى أستوديو مصر، الإدارية.

كان قرار الشقيقين عماد وعبد الرحمن بإغلاق شركة الإعلانات نقطة تحول في حياة كل منهما، ليس لإخفاق مشروعهما الأول عقب إنهاء دراستهما، لكن علمتهما التجربة الثاني في الخطوات المقبلة. وجد عبد الرحمن وظيفة في الجمعية الزراعية الملكية، وعين عماد حمدي محاسباً بمستشفى «أبو الريش»، فافتقر التوازن للمرة الأولى في الحياة العملية. المفارقة أن الفراق استمر طويلاً، فعماد حمدي احترق الفن، بينما استقر عبد الرحمن في السلك الدبلوماسي مستفيداً من تحده الإنجليزية والفرنسية بطلاقة.

نقطة تحول

في المرة الوحيدة التي ذهب فيها عماد حمدي إلى الغيوم، مرت السيارة التي كان يستقلها من أمام أستوديو مصر، وكانت تخرج منه أصوات زفة اعتقد في البداية أنها جلسة صوفية، لكن ما سمعه وشاهد جزءاً منه خلال مرور السيارة لم يكن سوى مشاهد من تصوير فيلم «وداد» (إنتاج 1935)، ف شعر بانجذاب غريب إلى السينما التي كانت في بدايتها، خصوصاً بعد الانتقال من المرحلة الصامتة إلى الناطقة، وقرر التوجه إلى الأستوديو فور عودته من زيارة صديقة صلاح ذهني. بعد عودة عماد حمدي من الرحلة الشاقة التي قرر بعدها عدم الذهاب إلى الغيوم مجدداً، غاب عن عمله في اليوم التالي، وزار الأستوديو الذي لم يكن يحيط به أي شيء، فموقعه في نهاية شارع الهرم في محافظة الجيزة، تحيط به مناطق زراعية، باعتبار أن شارع الهرم كان شبه مهجور في ثلاثينيات القرن الماضي. توجه إلى الأستوديو البعيد، وفضل الجلوس في أحد المقاهي القريبة منه التي تخدم العاملين فيه، ومن هناك استمع إلى حكايات وقصص عن الأستوديو.

كانت كلمات العمال عن الأستوديو والأفلام التي يتم تصويرها، تؤكد لعماد حمدي أن مكانه الصحيح هناك وسط الفن والفنانين، وأن موهبته قد تجد لها مساحة داخل الأستوديو الكبير، الذي أسسه طلعت باشا حرب، فسأل عن العاملين والمسؤولين بالأستوديو للتواصل معهم، حتى سمع اسم صديقه القديم محمد رجائي، خريج مدرسة التجارية العليا، فقرر زيارته وسؤاله حول فرصة عمل تناسبه. دخل حمدي إلى الأستوديو ورسال عن زميل الدراسة القديم، فبقيا منه بأنه سيتذكره لأنهما افتراقا قبل أقل من خمس سنوات، وهي فترة لا تسمح بتسيان تفاصيل المدرسة (الكلية)، لا سيما أن خريجي المدرسة في السنة الواحدة كانوا محدودين، ودار بينهما حوار طويل تحدث فيه عماد للمرة الأولى حول رغبته في احتراف التمثيل. رجائي: يا ترى مبسوط في شغلك يا عماد؟

عماد: الحمد لله الناس كويسة في «أبو الريش» لكن نفسي أركز في التمثيل، الهواية القديمة من أيام الدراسة. صحيح أنا بروح فرقة أنصار التمثيل، لكن لما عدت من قدام الأستوديو حسيت أن ممكن يبقى طريقي مختلف في السينما.

استمعت في طبيعة عمله الجديد، كموظف للحسابات في المستشفى الشريف في قلب القاهرة، ليكون بعدها «باشكاتب» بالمستشفى الذي يتردد اسمه على لسان المرضى والأطباء من دون استثناء نشأت بينه وبين الأطباء والمرضيين علاقة صداقة قوية، وساعده خروجه المستمر من مكتبه، فهو ليس مجرد «باشكاتب» يمارس عمله ويغادر مع انتهاء الدوام، إنما شغفه بالطلب والأطباء جعله يتردد على أقسام المستشفى، وكان يتجول بين الاستقبال وأقسام الولادة وغيرها، ويرى فيها نظرات السعادة بخروج المرضى من المستشفى بعد علاجهم، ويتابع بحذر نظرات البعض بقلق لفرقة الجراحات، ويستمتع إلى عائلات تعرف بعد عودتها بوفاة قريبها. إلا أن مشهد تسلل مسؤول الصحة الأطفال للقطعة كان الأكثر تأثراً فيه، وسال نفسه مراراً كيف لا بأم أن يتراكم بينهما ويهربا لوجاه الطفل مصيره المجهول بعيداً عنهما؟

أمضى عماد حمدي شهراً في عمله الجديد، وتوطدت علاقته بالعاملين فيها، ومنحته مواعيد العمل المنتظمة فرصة العودة إلى هوايته القديمة، التمثيل، فكان يتردد بين الحين والآخر على فرقة «أنصار التمثيل والسينما» ليشتركها على استحيا وبحسب مواعيد عمله في المستشفى، فتحول التمثيل إلى هواية يقتصر الوقت لعمارستها، وبدأ يهتم بالفنون، لكنه حرص على ألا تعطل هوايته عمله الذي أحبه.

جمع الإهتمام بالفن بين عماد حمدي وزميله في المستشفى صلاح ذهني، الأديب والقاص في ما بعد، فكانا يصفدان المسرح سوياً ويتابعان عروض فرق جورج أبيض وعزير عبد علي الكسار، واقترب عماد أن يتربحاً خصوصاً مسرحية لتقديمه للفريق المسرحية الكبرى، فغالبية نصوص هذه الفرق كانت مترجمة من الأدب العالمي ثم يتم تمثيلها. لاقى الفكرة استحساناً صلاح ذهني، وانفقا على ترجمة مسرحية «الوغا» للأديب البريطاني جون غلزورثي الحاصل على جائزة نوبل في الأدب عام 1932.

لم يكن اختيار الصديقين للرواية إعجاباً بالأدب الإنجليزي فحسب، بل ارتباط بقضايا اجتماعية طرحها غلزورثي في كتابته، ورصد قصص نهوي الطبقة الأرستقراطية أمام صعود الطبقة المتوسطة عالمياً، فاشترت النصوص في عماد وكوونت

ملصق فيلم «حتى تلتقي»

القاهرة - هيثم عسران

التمثيل لدى عماد حمدي تحول إلى هواية يخشى ألا تعرقه عن أداء وظيفته

الأخوان حمدي جمعتهم رابطة الدم وفرقتهم الوظائف

حلمه بالحصول على فرصة في التمثيل تعثر لأنه سيعمل محاسباً في أستوديو مصر

الموسيقار عماد حمدي

رغم افتراق عماد عن شقيقه عبدالرحمن بحكم اتجاه كل منهما إلى مجال عمل مختلف، فإن وجودهما في منزل واحد فقرات طويلة ساعد عبد الرحمن في إقناع عماد بتعلم الموسيقى التي اهتم بها عبد الرحمن ما أثار فضول عماد، فقرر الالتحاق مع شقيقه بمدرسة «تيرجمان» لتعليم الموسيقى.

بعضهم أحب مصر واستقر فيها، والبعض الآخر جاء مدرساً للآلات الغربية التي لم تكن منتشرة في مصر في النصف الأول من القرن العشرين. وضمت المدرسة طلاباً من مختلف الطبقات الاجتماعية، ومن ضمنهم الشاب الذي سيلعب في سماء النغم باعتباره موسيقار الأجيال محمد عبد الوهاب. تعلم عماد حمدي في المدرسة العزف على البيانو وقراءة النوتة الموسيقية، وأظهر مهارة في سرعة التعلم، وتوفق على زملائه الذين بدأوا معه في المرحلة

نفسها، ودفعه النجاح إلى زيادة دروسه آلات أخرى، وراح يقرأ في كتب الموسيقى ويستمتع إلى المقطوعات التي يتم تشغيلها في بهو المدرسة. بعد ترده إلى المدرسة بانتظام على مدى أشهر بشكل شبه يومي، وجد أن الموسيقى بدأت تؤثر سلباً في عمله في المستشفى، وتراكمت الأوراق التي كان يفترض أن ينتهي منها، ليس لترده على المدرسة فحسب، بل لأنه كان يعزف لزملائه في المستشفى في أوقات راحتهم، فتوقف عن دراسة

الإشتراك في أفلام تسجيلية إرشادية خاصة بوزارة الصحة تشعب هواية التمثيل الممكنة

التفاصيل في الحلقة المقبلة

صاحب المفردة الكويتية الأصيلة... الشاعر بدر بورسلي

(5-1)

بدر بورسلي

سامرية «يا رسول الزين» أول أغنية كتبتها لسعود الراشد

حولتها حناجر المطربين وأوتار الملحنين إلى أناشيد تمجد الوطن. وفي هذه الحلقة نبقى مع إحدى محطات حياته. منذ أن كان طفلاً، وتنقله من منطقة لأخرى، وحكاياته مع جاره الفنان الكبير الراحل سعود الراشد، الذي كان سبباً في انطلاقة الأولى في عالم الأغنية من خلال سامرية «يا رسول الزين»، التي بنتها إذاعة الكويت عام 1965. ودور الأديب الراحل خالد سعود الزيد في تعليمه الأوزان والتفعيلات، إضافة إلى السبب الرئيس في كتابته تحت اسم بدر ناصر. واليك تفاصيل الحوار:

نلتقي مع دكتور الكلمة الكويتية الشاعر القدير بدر بورسلي، في حوار عبق بالماضي وجديد الحاضر، لنسلط الضوء على التجربة الفنية الفريدة والمتميزة الممتدة من ستينيات القرن الماضي إلى اليوم، والتي حفرها هذا الشاعر المبدع في وجدان الشعب. إنه شاعر مبدع اقترنت قصائده بعدد مرموق من نجوم الأغنية الكويتية والخليجية، حيث قدم الكلمة البليغة والعبارة الرشيدة المغموسة بعذوبة الإيقاع الموسيقي، لم ينقطع عن حبر الشعر المجدول في القلم الساحر، بل تجلى في صورة أغنيات وقصائد شعرية ذات إيقاعات موسيقية

فادي عبدالله

خالي فهد بورسلي لديه غزارة في المفردات ومقدرة على تصوير الحالة

سعود الراشد

إلى فن الإخراج التلفزيوني، وفي نهاية 1969 عدت إلى الوطن، وعملت في تلفزيون الكويت بوظيفة مساعد مخرج.

خالد سعود الزيد

• ماذا تعلمت من الأديب الراحل خالد سعود الزيد؟
- دفعني هوسي بالشعر إلى أن أقصد الأديب الراحل خالد سعود الزيد، الذي يسكن بالقرب من منزلي في الفريج نفسه، من حسن حظي أن كان جانيبي ولم يقصر معي، وعلمني التفعيلات، وكيفية الكتابة، والأوزان الشعرية، ويكفييني أنني عرفت من خلال الزيد من هو الخليل بن أحمد، الذي كنت أعتقد أنه اسم مدرسة، لن أنسى فضل هذا الإنسان ما حييت.

بدر ناصر

• لماذا كتبت في بداياتك باسم بدر ناصر؟
- منذ أن ولجت عالم الكتابة الأغنية في ستينيات القرن الماضي حتى عام 1975، أكتب ولا أحد يدري من أكون، وفي البداية قدمت كتاباتي باسم بدر ناصر، لخوفي من خالي صالح بورسلي، رحمه الله، الذي تولى تربيتي بعد وفاة والدي، وكنت صغيراً في السن، الذي ينصحتني دائماً بقوله أول شيء دراستك، ثم افعل ما تشاء. وبعد تخرجي، وعلمي في التلفزيون كتبت اسمي بدر بورسلي، ومن ثم في الأغنيات أيضاً.

في ولوجك عالم الأغنية؟

- كان الفنان الراحل سعود الراشد جارنا في القبلة، واعتبر والدته كأم لي، وأسرتنا بمنزلة أهلي، تناول الغداء والعشاء عندهم، وأحياناً أخذ للنوم في منزلهم، وأرافقهم في رحلات عدت من الفنانين، بينهم عوض دوخي، رحمه الله، وأجلس معهم، فعشقت الفن، وحاولت الكتابة باللغة العربية، لكنني لم أفلق، إلى أن واتتني الفرصة، حيث بحوزة سعود الراشد كلمات، وقال ركب عليها، ومن هنا انطلقت نحو باكورة عمالي الغنائية «يا رسول الزين».

• هل دخولك المجال بحثاً عن الشهرة؟
- دخلت المجال عاشقاً للورقة والقلم، والأغنية أحبها كثيراً، والراحل سعود الراشد هو من قدمني في بدايتي، وتلك الهواية أصبحت احترافاً فيما بعد.

أول أجر

• ما أول أجر لك؟
- تلقيت 7.5 دنانير من الإذاعة (تعداد 100 روبية) أجراً عن أغنية «يا رسول الزين»، فرحت به، لأنني لمست أن ما أكتبه يقدر بثمن، بعد ذلك انطلقت في كتابة قصائد غنائية، ويعود الفضل في ذلك إلى تشجيع الفنان الراحل سعود الراشد لي.

الكلية الصناعية

• متى تخرجت في الكلية الصناعية؟
- بعد أغنية «يا رسول الزين» بصوت الفنان الكبير سعود الراشد، تخرجت في الكلية الصناعية، قسم الخرسانة والفن المعماري، ومنذ ثم سافرت إلى الولايات المتحدة الأميركية عام 1965 لاستكمال دراستي الجامعية، وهناك غيرت اتجاهي

خالد سعود الزيد

لذلك لم أنس هذا الإهتمام، سواء من والدة أم من خالي صالح بورسلي في ذلك الوقت، وبعد هذه المرحلة انتقلت إلى الكلية الصناعية، لأنني أتيت من هنا في دراسة.

هل كنت متفوقاً؟

- لم أكن في طفولتي من التلاميذ البارزين أو المتفوقين، بل لتلميذ عادي، واستمتع كثيراً برحلات الكشافة خلال دراستي في الكلية الصناعية عام 1960، كنا نرتب غرفة القائد، وكتبنا الصيحات لكشافة الكلية في رحلاتها إلى مناطق عدة، وركبت الكلمات على الحان معروفة، إضافة إلى المونولوجات مع مشاري السنغوسي التي نقدمها في الحفلات التي تقام ضمن أنشطة الكشافة المختلفة، كذلك أسسنا فرقة تمثيلية في الكلية الصناعية.

هل يعني أنك كتبت الشعر في طفولتك؟

- عشقت الشعر منذ طفولتي، وكانت لي محاولات في كتابته، وكثيراً ما أصغي إلى القصائد بمتعة، محاولاتي في البدايات مبغرة ضعيفة لم أقتنع بها.

سعود الراشد

• ما دور الفنان سعود الراشد

صالح بورسلي

في تلك الفترة حتى اليوم، فما زلت ضعيفاً فيها.

اهتمام الأم

• هل مارست أنشطة معينة في المدرسة؟
- على صعيد النشاط المدرسي، كان الفشل ملازماً لي، وبصراحة لا أدري لماذا. وفي هذه المرحلة التعليمية زاد اهتمام الأهل بي أكثر، خصوصاً والدتي، رحمها الله، لأنها مارست دور الأم والأب، بعد وفاة الوالد، رحمه الله عليه.

بدر بورسلي أيام شبابه

وبصراحة شديدة لكل منطقة طعمها الخاص.

المراحل الدراسية

• أين درست؟
- المرحلة الابتدائية في مدرسة المرقاب، ثم انتقلت إلى مدرسة الشامية المتوسطة، وكان من زملائي في تلك المرحلة: يوسف السميح ويوسف المسعيد، بعدها درست في الكلية الصناعية، وكان من زملائي مشاري السنغوسي، مشاري العيسى، ناصر الغانم، أحمد العامر، بدر المشر، بشر البشر، بدر العيم، علي المولى، حسين الصغر.

هل تتذكر شيئاً من أيام الدراسة؟

- للأسف، لا تسعفني ذاكرتي للحديث عن أيام المرحلة الابتدائية سوى شوربة العدس، وأنني ارتديت للمرة الأولى البنطلون، وكانت دائرة المعارف توزع الزي المدرسي على الطلبة، وحينها رفض العديد من أولياء أمور الطلبة تسلم البنطلون، وجمعتني بزملائي العلاقة الطيبة والألعاب وبعض الشقاوة، وحقبة لا أعرف تاريخ انتهائي من هذه المرحلة الدراسية.

• أما في المرحلة المتوسطة، حينما انتقل أهلي للسكن في منطقة القبلة، أثناء دخولي مدرسة الشامية، التي اعتبرها

خيراً شاهد على ذكريات طفولتي وبداية مرحلة المراهقة.

والجميل في الأمر أن زملائي من التلاميذ بمدرسة المرقاب انتقلوا معي إلى مدرسة الشامية، وهذا ما أسعدني كثيراً، كما أن العلاقة بين

التلميذ والمعلم كانت مبنية على الود والاحترام والحرز في الوقت نفسه، واعترف هنا أنني لا أجيد مادة الرياضيات

• ما اسمك بالكلية؟

- بدر ناصر أحمد ناصر بورسلي.

• أين ولدت؟

- بمنطقة شرق عام 1943.

• ما حالتك الاجتماعية؟

- متاهل، ولدي من الأبناء: ناصر، ناصر، محمد، صالح، سمينة، بثينة، أنا سعيد ومحفوظ بزواجتي، وارتباطنا لأكثر من 40 عاماً، وأعيش حالة من السلام في بيتي بين زوجتي وإبناتي وبناتي وأحفادي، وهذه نعمة من الله.

• هل عادة التجمع يوم الجمعة لا تزال قائمة؟

- نعم، والغداء سمك، وهي عادة أسبوعية لا تنقطع، الجمعة كل إثنين بإجازة، وهي الفرصة للتجمع معهم وأحفادي.

أثر الجينات

• من من إبنائك يكتب الشعر؟

- ابني ناصر، كتاباته جميلة، وله أسلوب مختلف عني.

• لماذا لم توضع عليه؟

- الفن لا يحتاج إلى واسطة، إذا لم تكن تمتلك الموهبة فلن تصل، يجب أن تتقن حتى تحقق مرادك، وهناك شواهد كثيرة على ذلك، الموضوع لن يأتي على طبق من ذهب.

• هل تؤمن بالجينات؟

- معلوم، لها دور كبير، وإذا أراد ابني ناصر الانتشار وتحقيق ذاته في هذا المجال فالتفريق أمامه، من خلال إقناع الآخرين بموهبته.

• ما المناطق التي عشت فيها؟

- في المرقاب والقبلة والشامية، وفي الربيع أقضي فترة ما بين الجبراء والقطاس، وحالياً أقيم في منزلي بمنطقة مشرف،

خالد الزيد علمني كيفية الكتابة والتفعيلات والأوزان الشعرية

7.5 دنانير أول أجر لي من الإذاعة عن أولى أغنياتي

فهد بورسلي يمتلك صوراً شعرية رائعة

فهد بورسلي

بسيطاً في كتابته دون أن يتقلص الأمور، حتى يفهمك الناس، واستفاد منه كيفية صنع الصورة، وهذا ما حصل في العديد من أعماله، لكنه لن يصل إلى ريع مقدره فهد الإبداعية، فهو مدرسة له ولغيره.

وأضاف عن خاله فهد أنه يمتلك غزارة في المفردات، ومقدرة عجيبة في تصوير الحالة، وحتى هو بنفسه يمتلك صوراً شعرية رائعة، مثل البيت الذي جاء في قصيدته «يا أهل الهوى»: «مضمر والشعر منسول/ لي جيت أحب النحر غطاني».

وعن التشابه بينه وخاله في الشكل، رد بالقول هو خالي، فثلاثة أرباع الولد خاله، والخال والد.

يؤكد الشاعر الكبير بدر بورسلي توارث الموهبة أثناء حديثه عن خاله الشاعر القدير الراحل فهد راشد بورسلي، حيث عاش معه في منزل واحد، وفي الطفولة عرفه كخال له، لكنه لم ينظر له كشاعر معروف إلى أن اكتشف ذلك بعد تولعه بالشعر وحده، واستفاد منه في وقت لاحق عند ولوجه عالم الكتابة، حيث قرأه بطريقة صحيحة، لكنه لم يقلده، وفي بدايته كتب «يا رسول الزين»، وهي سامرية، قال أحدهم إن بدرا أخذها من خاله، وهذا ما جعله يبتعد عن أجوائه، ليعتمد أسلوباً خاصاً ينتهج في الكتابة درءاً للشبهات، وأن يكون مقلداً في كتابة السامريات، لأنه يعرف تماماً لا يمكن بتاتا أن يكون مثل خاله الشاعر فهد بورسلي.

وأشار بدر إلى أنه تعلم منه أن يكون الشاعر

بورسلي متحدثاً إلى زميل فادي عبدالله

ابن ملك الفرس يتزوج أخيراً ابنة ملك صنعاء

تنتهي شهرزاد في الحلقة الثالثة والعشرين حكاية «الحكام أصحاب الطاووس»، بعد أن عشق ابن الملك الفارسي ابنة ملك صنعاء، وأخذها من قصر أبيها على صهوة الجواد الأبنوس الذي صنعه الحكيم الفارسي قبيح المنظر، بعد أن اختارت البقاء معه والزواج منه على أن تبقى في بيت أبيها، إلا أن سوء الحظ قاد الحكيم الأبنوسي إلى العثور على الفرس الأبنوس، التي تحلير بسرعة كبيرة، فاستولى عليها ومعها العروس ابنة ملك صنعاء بعد أن احتال عليها لتزكب خلفه.

القاهرة - محمود خيرالله

الحكيم الفارسي
يفشل في اختطاف
الفتاة الجميلة
ويبقى مصيره في
السجن

لما كانت الليلة الثانية والسبعون بعد المئتين، قالت شهرزاد: بلغني أنها الملك السعيد، ذو الرأي الرشيد، أن الحكيم الفارسي لما خرج بابنة الملك من المقصورة قالت له: ما الذي جئت به معك حتى أركبه؟ فقال: يا سيدتي الفرس التي جئت عليها تركيبها، فقالت له: لا أقدرك على ركوبها وحدي، فتنشيم الحكيم عندما سمع منها ذلك، وعلم أنه قد ظفر بها فقال لها: أنا أركب معك، ثم ركب الفرس وأركبها خلفه بعد أن ضمها إليه وشد وثاقها، وهي لا تعلم ما يريد بها، ثم حرك لولب الصعود فامتلا جوف الفرس بالهواء وتحركت وماجت، ثم ارتفعت صاعدة إلى الجو.

ولم نزل الفرس، التي من عاج وأبنوس، سائرة بهما حتى غابت عن المدينة، فقالت له الصبية، يا هذا أين ما قلته عن ابن الملك، أما زعمت أنه أرسلك إلي؟ فقال لها الحكيم: قبح الله ابن الملك فإنه خبيث لئيم، فقالت له: ويلك كيف تخالف أمر مولاي؟ فقال لها: ليس مولاي ولا أرسلني إليك، ولكني قلت لك ما قلته لأنتقم منه ومن أبيه، لقد كنت متأسفاً على هذه الفرس لأنها صناعتني، وكان استولى عليها، والآن ظفرت بها وبيك أيضاً، وقد أحرقت قلبه كما أحرقت قلبي، ولن يتمكن منها بعد ذلك أبداً، فطيتي قلباً وقري عيناً فأنا لك أنفع منه، لما سمعت الجارية كلامه لطمت وجهها وصاحت: يا أسفاً، لا حصلت على حبيبي ولا بقيت عند أبي وأمي... ويك بكاء شديداً على ما حل بها.

ولم يزل الحكيم سائراً بها إلى بلاد الروم، حتى نزل بها في مرج أخضر، ذي أنهار وأشجار، وكان بالقرب من مدينة فيها ملك عظيم الشأن، فاتفق أنه في ذلك اليوم خرج ذلك الملك إلى الصيد والنزهة، فلما من على ذلك المرج رأى الحكيم واقفاً وجانبه الفتاة والفرس فأمر أعوانه بإحضارهم جميعاً إليه ففعلوا، ولما نظر الملك قبح منظر الحكيم وبشاعته، وحسن الفتاة وأدبها، ثم قال لها: ما صلة هذا الشيخ بك؟ فبادر الحكيم بالجواب وقال: هي زوجتي وابنة عمي، فكنيته الفتاة وقالت: أيها الملك والله ما أعرفه ولا هو زوجي، بل أخذني قهراً بالبحيلة لما سمع الملك مقالها أمر بضربه حتى كاد يموت، ثم أمر أن يحملوه إلى المدينة ويطرحوه في السجن، وأخذ الجارية والفرس، ولكنه لم يعلم بأمر الفرس ولا بكيفية سيرها.

أما ابن الملك فإنه لما تحقق من هرب الحكيم بالفتاة والفرس، عزم على السفر، وأخذ ما يحتاج إليه من المال، ثم سار مسرعاً، وهو يتخقل من بلد إلى بلد، ويسال عن الفرس الأبنوس وراكبها، وبقي على هذه الحال مدة من الزمان إلى أن وصل إلى مدينة والد الفتاة فوجده ما زال حزينا على فقدها، ولا أثر لها هناك، فبادر تلك المدينة مواصلاً السفر والبحث في كل مكان وصل إليه.

لما كانت الليلة الثالثة والسبعون بعد المئتين، قالت شهرزاد بلغني أنها الملك السعيد أن ابن الملك قصد بلاد الروم، ونزل في خان هناك، فرأى به جماعة من التجار جاسين يتحدثون، وسمع أحدهم يقول: يا أصحابي لقد رأيت عجبا في المدينة التي كنت بها، أن ملكهم خرج يوماً من الأيام إلى الصيد والقتص ومعه جماعة من أصحابه وأكابر دولته، فلما طلعا إلى البرية مروا على مرج هناك، فوجدوا رجلاً قبيح المنظر والصورة، وجانبه صبية ذات جمال وبهاء وكمال، وقد واعتدال.

ابن الملك أولم
لأهل مدينته عقب
عودته إليها برفقة
حبيبته

التي عنده وقال له: إن أنت داويتها وأبرأتها من جنونها فلك عندي جميع ما تطلبه، فلما سمع كلام الملك قال له: أعز الله الملك؟ صف لي كل شيء رأيته من جنونها، وأخبرني منذ كم يوم عرض لها هذا الجنون، فأخبره الملك بقصتها من أولها إلى آخرها ثم قال له: إن الرجل الذي كانت معه، في السجن، فقال له: أيها الملك هذا السعيد ماذا فعلت بالفرس التي كانت معها؟ فقال الملك: هي عندي إلى الآن محفوظة في بعض المقاصير، فقال ابن الملك لنفسه: من الرأي أن أتقده الفرس وأنظرها قبل كل شيء، فإن كانت سالمة فقد تم لي كل ما أريد، ثم التفت إلى الملك وقال له: أيها الملك ينبغي أن أنظر الفرس المذكورة لعلي أجد شيئاً يعينني على عقابها، ولو كان ذلك الرجل حكيماً كما يزعم لداواها، أما الفرس الأبنوس فإنها في خزانة الملك.

جنون فتاة صنعاء

لما كانت الليلة الرابعة والسبعون بعد المئتين، قالت شهر زاد: بلغني أنها الملك السعيد، ذو الرأي الرشيد، أن ابن الملك لما علم من السجانيين بخبر الحكيم الفارسي، الذي عندهم في السجن، خطر بباله أن يدبر تدبيراً ليبلغ به غرضه، وصبر حتى نام السجانيون، ثم سمع الحكيم يبكي وينذب حظه بالفارسية قائلاً: الويل لي بما جنيت على نفسي وعلى ابن الملك وصاحبته، وذلك كله من سوء تدبير، فإني طلبت لنفسي ما لا أستحقه ومن طلب ما لا يصلح له وقع في مثل ما وقعت فيه، لما سمعه ابن الملك، كلمه بالفارسية وقال له: إلى متى هذا البكاء والوعويل؟ هل أصابك ما لم يُصَب غيرك؟ لما سمع الحكيم كلامه أنس إليه وشكا إليه حاله وما يجده من المشقة، فوعده بالنظر في أمره، وفي الصباح جاء البوابون، وأخذوا ابن الملك إلى ملكهم، وأعلموه بأنه وصل إلى المدينة في وقت لا يمكن الدخول فيه عليه، فسأله الملك: من أي البلاد أنت؟ وما اسمك؟ وما صناعتك؟ وما سبب مجيئك إلى هذه المدينة؟ فقال ابن الملك: أما اسمي فإنه بالفارسية خوجة، وأما بلادي فهي بلاد فارس، وأنا من أهل العلم والطب، أداوي المرضى والمجانين، ولهذا أطوف في الأقاليم والمدن لاستفد علماء، وإذا رأيت مريضاً فأبني أدويه.

لما سمع الملك كلامه فرح به فرحاً شديداً وقال له: أيها الحكيم الفاضل، لقد وصلت إلينا في وقت الحاجة إليك، ثم أخبره بخبر الجارية

التي عنده وقال له: إن أنت داويتها وأبرأتها من جنونها فلك عندي جميع ما تطلبه، فلما سمع كلام الملك قال له: أعز الله الملك؟ صف لي كل شيء رأيته من جنونها، وأخبرني منذ كم يوم عرض لها هذا الجنون، فأخبره الملك بقصتها من أولها إلى آخرها ثم قال له: إن الرجل الذي كانت معه، في السجن، فقال له: أيها الملك هذا السعيد ماذا فعلت بالفرس التي كانت معها؟ فقال الملك: هي عندي إلى الآن محفوظة في بعض المقاصير، فقال ابن الملك لنفسه: من الرأي أن أتقده الفرس وأنظرها قبل كل شيء، فإن كانت سالمة فقد تم لي كل ما أريد، ثم التفت إلى الملك وقال له: أيها الملك ينبغي أن أنظر الفرس المذكورة لعلي أجد شيئاً يعينني على عقابها، ولو كان ذلك الرجل حكيماً كما يزعم لداواها، أما الفرس الأبنوس فإنها في خزانة الملك.

ثم قام الملك وأخذها معه إلى المكان الذي به الفرس، فجعل ابن الملك يتفقدتها إلى أن تحقق من أنها سالمة وفرح بذلك فرحاً شديداً وقال: أعز الله الملك، أريد الدخول إلى الجارية حتى أنظرها وأرجو الله أن يكون شفاؤها على يدي، بسبب هذه الفرس، فأخذه الملك إلى البيت الذي فيه الجارية، فلما دخل عليها وجدها تتخبط وتتصرع على عاداتها، ولم يكن بها جنون وإنما تفعل ذلك حتى لا يفرها أحد.

لما رآها ابن الملك على هذه الحالة قال لها: لا بأس عليك يا فتنة العالمين، ثم جعل يلاطفها إلى أن عرفها بنفسه، فلما عرفته صاحت صيحة عظيمة حتى غشي فإني طلبت لنفسي ما لا أستحقه ومن طلب ما لا يصلح له وقع في مثل ما وقعت فيه، لما سمعه ابن الملك، كلمه بالفارسية وقال له: إلى متى هذا البكاء والوعويل؟ هل أصابك ما لم يُصَب غيرك؟ لما سمع الحكيم كلامه أنس إليه وشكا إليه حاله وما يجده من المشقة، فوعده بالنظر في أمره، وفي الصباح جاء البوابون، وأخذوا ابن الملك إلى ملكهم، وأعلموه بأنه وصل إلى المدينة في وقت لا يمكن الدخول فيه عليه، فسأله الملك: من أي البلاد أنت؟ وما اسمك؟ وما صناعتك؟ وما سبب مجيئك إلى هذه المدينة؟ فقال ابن الملك: أما اسمي فإنه بالفارسية خوجة، وأما بلادي فهي بلاد فارس، وأنا من أهل العلم والطب، أداوي المرضى والمجانين، ولهذا أطوف في الأقاليم والمدن لاستفد علماء، وإذا رأيت مريضاً فأبني أدويه.

لما سمع الملك كلامه فرح به فرحاً شديداً وقال له: أيها الحكيم الفاضل، لقد وصلت إلينا في وقت الحاجة إليك، ثم أخبره بخبر الجارية

الساحر والجارية

لما كانت الليلة الخامسة والسبعون بعد المئتين، قالت شهرزاد: بلغني أنها الملك السعيد، أن الملك لما دخل على الصبية قامت إليه، وقبلت الأرض بين يديه، ورحبت به، فقرح بذلك فرحاً شديداً، ثم أمر الجوازي والخدم أن يقوموا بخدمتها ويدخلوها الحمام ويجهزوا لها الحلى والحلل الفاخرة، والجواهر النادرة، ففعلوا ذلك، ثم أدخلوها عليه، فقبلت الأرض بين يديه، وأخذت تشكره، فقال لابن الملك: كل ذلك ببركاتك، زادنا الله من نجاتك، فقال له ابن الملك: إن من تمام برئتها أن تخرج بها ومعك أعوانك وعسكرك إلى المحل الذي وجدتها فيه، وتكون الفرس الأبنوس حاضرة هناك.

فقال له الملك: حبا وكرامة، ثم أخرج الفرس الأبنوس إلى المرج الذي وجدها فيه مع الفتاة والحكيم الفارسي، وركب مع جيشه والفتاة معه حتى وصلوا إلى ذلك المرج، وعندئذ قال ابن الملك: أريد أن أطلق البخور وأتلو عزيمة، حتى يتم شفاء الجارية، وعلامة شفاؤها أن أركبها خلفي على تلك الفرس الأبنوس، ثم أتلو عزيمة فتتحرك الفرس وتمشي، لما سمع الملك كلامه فرح فرحاً شديداً، وقال له: افعل ما تريد.

ركب ابن الملك تلك الفرس، وأردف الصبية خلفه، بينما الملك ومن معه ينظرون إليه، ثم ضمها إليه وشد وثاقها، وبعد ذلك فرك لولب الصعود، فصعدت بهما الجارية في الهواء، وظلت ترتفع حتى غابت عن أعينهم، ومكث الملك نصف يوم ينتظر عودة الجارية مع الحكيم والفرس، فلما يبس من ذلك ندم ندماً عظيماً وتأشف على فراق الجارية، ثم أخذ عسكره وعاد إلى مدينة حزينا مهموماً، أما ابن الملك فإنه قصد إلى مدينة أبيه فرحاً مسروراً، ولم يزل سائراً إلى أن نزل فوق قصره، وأنزل الفتاة فيه، ثم توجه إلى أبيه وأمه، فسلم عليهما وأعلمهما بما جرى، ففرحا فرحاً شديداً.

وأما ما كان من أمر ملك الروم، فإنه احتجب في قصره حزينا كئيباً، ثم قال له وزراؤه: إن الذي أخذ الجارية ساحر، والحمد لله الذي نجاك من سحره ومكره، وما زالوا به حتى تسلى عنها.

لما كانت الليلة السادسة والسبعون بعد المئتين، قالت شهرزاد: بلغني أنها

ابن الملك يعثر
على الحكيم
الفارسي
في السجن

الورد في الأكمام
ابنة الوزير إبراهيم
تقع في غرام أنس
الوجود

أنس الوجود ومحبوبته

يا جاعماً ما بين أنس وجود
يا طلعة البدر الذي وجهه
قد نور الكون وعمّ الوجود

لما فرغت من شعرها، كتبتها في قرطاس، ولفته في قطعة من حرير مطرزة بالذهب، ثم وضعتها تحت المخذة وكانت واحدة من خادمتها تنظر إليها أثناء ذلك، فانتظرت حتى نامت، وسرقت الورقة من تحت المخذة وقرأتها فعرفت ما فيها ثم وضعتها في مكانها، فلما استيقظت سيدتها من نومها، توجهت إليها وقالت لها: يا سيدتي إنني لك من الناصحات، وعليك من الشقيقات، أعلمني أن الهوى شديد، وما دواء الغرام؟ قالت: دواؤه الوصال، سألت: وكيف السبيل إلى الوصال؟ فأجابته: سبيله بالمراسلة ولين الكلام، وإكثار التحية والسلام، فهذا يجمع بين الأحباب، وبه تسهل الأمور الصعاب، وإن كان لك أمرٌ يا مولاتي، فأنا أولى بكتامتك سرك وقضاء حاجتك وحمل رسالتك، فلما سمعت الورد في الأكمام ذلك، طار عقلها من الفرح، ولكنها أمسكت نفسها عن الكلام حتى تنظر عاقبة أمرها، فقالت لها الخادمة: إنني رأيت في منامي كأن هاتفاً جاءني وقال لي إن سيدتك وأنس الوجود مُتحابان، فأحملي رسالتكما، واكتمي أمرهما، يحصل لك خير كثير، وها قد قصصت ما رأيت عليك، والأمر إليك.

وهنا أدرك شهرزاد الصباح، فسكتت عن الكلام المباح.

قالت شهرزاد: يحكى أيضاً أنه كان في قديم الزمان، وسالف العصر والأوان... ملك عظيم الشأن ذو عزم وسلطان، وكان له وزير يسمى إبراهيم، له ابنة تدعى في الحسن والجمال، فأثقة في البهجة والكمال، ذات عقل وافر، وأدب باهر، إلا أنها تهوى المنادمة والبراح، والوجود الملاح، ورفائق الأشعار، ونوادير الأخبار، وكان اسمها «الورد في الأكمام»، وقد سميت بهذا الاسم لفرط رقتها، وكمال بهجتها، وقد أحبها الملك لكل هذه الصفات.

وكان من عادة هذا الملك أنه في كل عام يجمع أعيان مملكته ويلعب بالكرة، فلما كان اليوم المحدد لذلك، جلست ابنة الوزير إلى الشباب لتتفرج، فرأت بين العسكر شاباً لم تر أحسن منه منظراً ولا أبهى طلعاً، نثر الوجه، ضاحك السن، طويل الباع، واسع المنكب، فسالت لخادمتها: ما اسم هذا الشاب المليح الشماثل؟ فأجابتها: يا بنتي كلهم شبان ملاح، فايهم تقصدين؟ فقالت لها: أصبري حتى أشير لك إليه، ثم أخذت تفاحة وألقته عليه فرفع رأسه إلى الشاب، وراها جالسة هناك، كأنها البدر في الأفلاك، فلم يرتد إليه طرفه إلا وقد عشقها، وشغل قلبه بها، فأنشد قول الشاعر:

أرمانى القواس أم جفناك؟
فتكا بقلب الصبّ حين راك؟
واتاني السهم المفقوق يا ترى
من جحفل، أم جاء من شباك؟

لما انتهت اللعب، قالت لها خادمتها: إن هذا الشاب الذي أريته لي اسمه «أنس الوجود» فهزت رأسها وقدحت فكرها، ثم صعدت الزفرات وأنتشلت: ما خاب من سماك أنس الوجود

والحطقة الغد

«مخبرات ومخدرات»... علاقات سيئة السمعة (3-10)

سقوط الثعبان الإسرائيلي

لم تهدأ إسرائيل أبداً للسلام المزعوم مع مصر منذ توقيع معاهدته عام 1979، رأت أن إضعاف مصر مقدمة لأي هدف آخر، ولم تجد أفضل من سلاح المخدرات تبته عبر أذرعها الاستخباراتية في الجسد المصري، لإضعافه وإنهاكه.

في هذه الحلقة والحلقات المقبلة، نكتشف تفاصيل إحدى أشهر قضايا الثمانينات التي تثبت تورط المخابرات الإسرائيلية في إدخال المخدرات إلى مصر لتدمير شبابها.

شفيق أحمد علي

طحان مهرب من أصول مصرية حاول إدخال الهيروين إلى مصر

المُهْرَب أَحْضَر المَضْبُوطَات بومباي

قبل ثوانٍ من دخول المستشار عادل صدقي إلى قاعة المحكمة، صرخ فينا «حاجبها» عم عبد اللطيف قائلًا: «محكمة... انتفض الحضور... ووقفاً... في وقت واحد، بينما بقي مهرب المخدرات الإسرائيلي يوسف طحان متكوراً فوق مقعده كالثعبان، داخل قفص» محكمة جنابات القاهرة.

جلس القاضي المستشار عادل صدقي، وهو شقيق رئيس وزراء مصر الأسبق عاطف صدقي، على منصة المحكمة، ومعه أيضاً المستشاران محمد حمزة وحسين أيوب، عضوا هيئة المحكمة. بالقرب منهم، جلس كل من شعراوي عباس وعبد الله لاشين لأمانة سر المحكمة، وحسين التهامي وكبلاً للناخب العام وممثلاً للادعاء، وفور جلوس الحضور على المقاعد الخشبية المميزة لقاعة محكمة جنابات القاهرة، التفت المستشار صدقي إلى الحاجب، قائلاً بمرارة: «ناه على القضية رقم 106 لسنة 85 مخدرات الزهية». صوت عم عبد اللطيف «الحاجب» يدوي في قاعة المحكمة: «المتهم يوسف أمين طمان»، فصح الثعبان الإسرائيلي ياتي من قصص الاتهام مصححاً نداء الحاجب قائلاً: «اسمي يوسف أمين طحان... مش طمان». أشان اللطيف، عادل صدقي إلى حراس قصص الاتهام بفك القيد الحديد (الكلابشات) من يدي المتهم يوسف طحان، وإخراجه من القفص ليغلف أمام هيئة المحكمة. خرج طحان من قفصه وزحف بين مقاعد الحاضرين، رفع يده اليسرى كي يخفي بها وجهه عن كاميرات المصورين، هو قصير القامة، لحيته بيضاء كثيفة الشعر، يشتره كالتة مائلة إلى الصفر، وعينه الصناعية، قال لي من داخل قفص الاتهام بأنها «فقتت» بفعل انفجار قنبلة يدوية، أثناء تدريبه العسكري في الجيش الإسرائيلي.

توقف زحف الثعبان الإسرائيلي، حسب تسمية الصحافة المصرية له آنذاك، أمام منتصف منصة المحكمة، أصبح في مواجهة قضائه، الذين وضع أمامهم على المنصة ملف قضية المخدرات التي ضبط فيها الطحان متلبساً، وهو كثر من الأوراق والمعلومات والوثائق الرسمية التي لم ينشرها أحد لعامة الأذن، والتي لو دققنا جيداً بين سطور هذه الأوراق لصدمتنا الكارثة تلو الكارثة.

أول الخطب

عند تصفح أوراق القضية بصادفنا إخطار من مدير الإدارة العامة لشرطة ميناء القاهرة الجوي، اللواء حسن فراج، يخطر فيها كل الجهات المختصة بضغط رابك إسرائيلي يدعى يوسف أمين طحان، «متلبساً» بتهرب الهيروين إلى مصر، ثم نجد محضراً بضغط «الواقعة» يحمل رقم 199 لسنة 1985، ومحضراً بتحريز المضبوطات التي وجدت مع المهرب الإسرائيلي لحظة تفتيشه، ومحضراً التحقيق الذي أجرته نيابة المخدرات مع المهرب «اللغز»، نفسه، وتقريباً خامساً من المعمل الجنائي لمصلحة الطب الشرعي، بعدما حلل المعمل المادة المضبوطة مع المهرب لبيان حقيقتها، ووزنها، وكذا قائمة بأدلة الإثبات والشهود في الجناية المتهم فيها يوسف طحان، بتهرب الهيروين إلى مصر، ثم أمر بإحالة المتهم، ليغلف إلى محكمة جنابات القاهرة.

قبل أن تبدأ وقائع المحاكمة تعالوا نتصفح أولاً أوراق ملف القضية، بداية من الإخطار الرسمي المحرر بخط اللواء

يتابع اللواء حسن فراج، مدير الإدارة العامة لشرطة ميناء القاهرة الجوية، إخطاره الرسمي بالواقعة، قائلاً: وبعد عرض الأمر علينا، وعلى بقية المسؤولين في جرمك مطار القاهرة، شكلنا اللجنة اللازمة لتفتيش أمتعة الراكب جيداً، وفي حضوره وبفض علبتي البسكويت عثر في داخل كل علبه منهما على كيس أبيض شفاف يحتوي على مادة داكنة، يشبهه في أن تكون من الهيروين، وبفض علبه السجائر، عثر في داخلها على 14 علبه، وفي كل علبه كيس بلاستيك شفاف، يحتوي على المادة الداكنة نفسها التي يشبهه في أن تكون من الهيروين أيضاً، وبفض علبه السجائر، عثر على 15 علبه، في داخل تسع علب منها الأكياس نفسها، والمادة الداكنة اللون نفسها.

كذلك عثر داخل الحقيبة البنية وبين طيات ملابس الراكب الإسرائيلي على علبه

صغيرة من الصفيح، ذات اللون حمراء وبيضاء، لبودرة الأسنان ماركة «كولغيت»، وبين محتوياتها كيس بلاستيك شفاف يحتوي على المادة نفسها التي يشبهه في أن تكون مادة الهيروين، وعثر على الحقيبة نفسها، وبين طيات ملابس الراكب نفسه على علبه معجون أسنان ماركة «كولغيت» أيضاً، وقد استبدل ببعض محتوياتها كيس بلاستيك شفاف فيه المادة نفسها التي يشبهه في أن تكون مادة الهيروين.

وبالتفتيش الذاتي للراكب نفسه، عثر معه أيضاً، على حقيبة يد سوداء صغيرة، فيها أوراق خاصة بالمتهم، وبينها أربعة أكياس بلاستيك أخرى، في داخلها المادة الداكنة نفسها، وبذلك يكون عدد الأكياس المضبوطة مع الراكب الإسرائيلي المذكور 26 كيساً، بوزنها على الميزان غير الحساس، والخاص بمكتب بريد المطار، وجد أن وزن جميع الأكياس كيلوغرام 35 غراماً، فقط لا غير، وعليه أمرنا بتحريز المضبوطات، وإرسالها إلى المعمل الجنائي، في مصلحة الطب الشرعي، الذي أثبت في تقريره المرفق بأوراق القضية، بأن المادة المضبوطة هي مادة مخدر الهيروين، وأن وزنها الحقيقي على ميزان المعمل «الحساس» كيلوغرام 28 غراماً بالضبط وليس 35 غراماً.

وبمواجهة الراكب الإسرائيلي، اعترف بصحة الضبط، وبملكته المضبوطات، ويسأله عن مصدر المضبوطات التي يحملها، أقر بأنه أحضرها من مدينة بومباي الهندية، لسفر بها مرة ثانية إلى إسرائيل، عن طريق معبر «رفح»، رغم أن جواز سفره الإسرائيلي الذي يحمل رقم 2694615 ثابت فيه أنه حاصل على تأشيرة دخول وإقامة في القاهرة، لمدة شهر كامل، ما يفضح كذبه، ويؤكد أن المخدرات المضبوطة معه كان ينوي بيعها في القاهرة.

وبعدما تلى هذا المحضر على الراكب الإسرائيلي يوسف طحان، وقع عليه، وعلى اعترافه بصحة الضبط والواقعة، ثم أقفل المحضر بعدها في الهند، شاهدت أحد الرقاب بمنز بومباي في الهند، شاهدت أحد الرقاب بمنز السابعة من صباح الأحد الموافق 18 أغسطس عام 1985.

إعادة التحقيق

في نحو الواحدة من ظهر الأول من ديسمبر 1985، أعيد فتح المحضر في قضية الإسرائيلي يوسف أمين طحان، المتهم بتهرب المخدرات إلى مصر، بهدف التحقيق السابقة نفسها، لسماح شهادة أحمد أمين رئيس قسم تفتيش الرقاب في جرمك القاهرة، كذلك ثانياً أحمد صلاح أيوب، وعبد النبي عباس، ولم تختلف أقوال الثلاثة عن تلك التي سبق أن أدلى بها زميلهم عصام أنور عطية، ويعد عرض الأوراق على المحامي العام آنذاك المستشار أحمد حلمي، قرر في 9 ديسمبر 1985 ما يلي: أولاً، إحالة أوراق القضية إلى محكمة جنابات القاهرة، مع استمرار حبس

المتهم الإسرائيلي يوسف أمين طحان، وثانياً، نذب المحامي صاحب الدور للدفاع عن المتهم المذكور عند مثوله أمام هيئة المحكمة الموقرة.

نعود إلى سياق التحقيقات ونرصد تقرير النيابة العامة عن القضية، الذي جاء فيه: «في نحو الواحدة والنصف من ظهر العاشر من أكتوبر عام 1985، وبمعرفتنا نحن وكيل نيابة مخدرات القاهرة، حسين التهامي، أعيد فتح المحضر لإثبات ورود تقرير العمل الجنائي في مصلحة الطب الشرعي رقم 2856 الثابت به أن المادة المضبوطة مع المتهم الإسرائيلي يوسف أمين طحان، عبارة عن 26 كيساً صغيراً من البلاستيك الشفاف، في داخل كل منها مسحوق لونه «بيج»، ووزنه قائم بالأكياس جميعها، هو كيلوغرام 28 غراماً بالضبط. وبالتحليل المعمل، ثبت أن المسحوق المضبوط، هو مسحوق الهيروين المدرج بجداول المخدرات».

وفي نحو الثانية عشرة من ظهر الثامن والعشرين من نوفمبر 1985، وبمعرفتنا نحن - هيئة التحقيق السابقة - تم فتح هذا المحضر هو الآخر، لإثبات حضور الشاهد عصام أنور عطية، لسري النيابة، حيث دعواته إلى غرفة التحقيق، وسألناه تفصيلاً بالاتي:

عصام أنور عطية.

سنتك ومهنتك؟

27 عاماً وأعمل مساعداً إدارياً في جرمك تفتيش الرقاب بميناء القاهرة الجوي، وسكني معلوم لجهة عملي.

قول: والله العظيم أقول الحق.

والله العظيم أقول الحق.

ما هي معلوماتك بشأن الواقعة محل التحقيق؟

- في نحو الخامسة والرابع من صباح الأحد الموافق 18 أغسطس 1985، وأثناء وجودي في صالة الوصول رقم «2» بالخط الأخضر لإنهاء الإجراءات الجمركية لراكب طائرة مصر للطيران، القادمة من مدينة بومباي في الهند، شاهدت أحد الرقاب بمنز من الخط الأخضر، أي الخط المخصص لمرور الرقاب الذين لا يحملون معهم أي ممنوعات... فتبين أنه يحمل جواز سفر «إسرائيلياً» باسم يوسف أمين طحان، وطلبت منه فتح حقائبه التي يحملها،

في نحو الواحدة من ظهر الأول من ديسمبر 1985، أعيد فتح المحضر في قضية الإسرائيلي يوسف أمين طحان، المتهم بتهرب المخدرات إلى مصر، بهدف التحقيق السابقة نفسها، لسماح شهادة أحمد أمين رئيس قسم تفتيش الرقاب في جرمك القاهرة، كذلك ثانياً أحمد صلاح أيوب، وعبد النبي عباس، ولم تختلف أقوال الثلاثة عن تلك التي سبق أن أدلى بها زميلهم عصام أنور عطية، ويعد عرض الأوراق على المحامي العام آنذاك المستشار أحمد حلمي، قرر في 9 ديسمبر 1985 ما يلي: أولاً، إحالة أوراق القضية إلى محكمة جنابات القاهرة، مع استمرار حبس

صغيرة من الصفيح، ذات اللون حمراء وبيضاء، لبودرة الأسنان ماركة «كولغيت»، وبين محتوياتها كيس بلاستيك شفاف يحتوي على المادة نفسها التي يشبهه في أن تكون مادة الهيروين، وعثر على الحقيبة نفسها، وبين طيات ملابس الراكب نفسه على علبه معجون أسنان ماركة «كولغيت» أيضاً، وقد استبدل ببعض محتوياتها كيس بلاستيك شفاف فيه المادة نفسها التي يشبهه في أن تكون مادة الهيروين.

وبالتفتيش الذاتي للراكب نفسه، عثر معه أيضاً، على حقيبة يد سوداء صغيرة، فيها أوراق خاصة بالمتهم، وبينها أربعة أكياس بلاستيك أخرى، في داخلها المادة الداكنة نفسها، وبذلك يكون عدد الأكياس المضبوطة مع الراكب الإسرائيلي المذكور 26 كيساً، بوزنها على الميزان غير الحساس، والخاص بمكتب بريد المطار، وجد أن وزن جميع الأكياس كيلوغرام 35 غراماً، فقط لا غير، وعليه أمرنا بتحريز المضبوطات، وإرسالها إلى المعمل الجنائي، في مصلحة الطب الشرعي، الذي أثبت في تقريره المرفق بأوراق القضية، بأن المادة المضبوطة هي مادة مخدر الهيروين، وأن وزنها الحقيقي على ميزان المعمل «الحساس» كيلوغرام 28 غراماً بالضبط وليس 35 غراماً.

وبمواجهة الراكب الإسرائيلي، اعترف بصحة الضبط، وبملكته المضبوطات، ويسأله عن مصدر المضبوطات التي يحملها، أقر بأنه أحضرها من مدينة بومباي الهندية، لسفر بها مرة ثانية إلى إسرائيل، عن طريق معبر «رفح»، رغم أن جواز سفره الإسرائيلي الذي يحمل رقم 2694615 ثابت فيه أنه حاصل على تأشيرة دخول وإقامة في القاهرة، لمدة شهر كامل، ما يفضح كذبه، ويؤكد أن المخدرات المضبوطة معه كان ينوي بيعها في القاهرة.

وبعدما تلى هذا المحضر على الراكب الإسرائيلي يوسف طحان، وقع عليه، وعلى اعترافه بصحة الضبط والواقعة، ثم أقفل المحضر بعدها في الهند، شاهدت أحد الرقاب بمنز بومباي في الهند، شاهدت أحد الرقاب بمنز السابعة من صباح الأحد الموافق 18 أغسطس عام 1985.

إعادة التحقيق

في نحو الواحدة من ظهر الأول من ديسمبر 1985، أعيد فتح المحضر في قضية الإسرائيلي يوسف أمين طحان، المتهم بتهرب المخدرات إلى مصر، بهدف التحقيق السابقة نفسها، لسماح شهادة أحمد أمين رئيس قسم تفتيش الرقاب في جرمك القاهرة، كذلك ثانياً أحمد صلاح أيوب، وعبد النبي عباس، ولم تختلف أقوال الثلاثة عن تلك التي سبق أن أدلى بها زميلهم عصام أنور عطية، ويعد عرض الأوراق على المحامي العام آنذاك المستشار أحمد حلمي، قرر في 9 ديسمبر 1985 ما يلي: أولاً، إحالة أوراق القضية إلى محكمة جنابات القاهرة، مع استمرار حبس

صغيرة من الصفيح، ذات اللون حمراء وبيضاء، لبودرة الأسنان ماركة «كولغيت»، وبين محتوياتها كيس بلاستيك شفاف يحتوي على المادة نفسها التي يشبهه في أن تكون مادة الهيروين، وعثر على الحقيبة نفسها، وبين طيات ملابس الراكب نفسه على علبه معجون أسنان ماركة «كولغيت» أيضاً، وقد استبدل ببعض محتوياتها كيس بلاستيك شفاف فيه المادة نفسها التي يشبهه في أن تكون مادة الهيروين.

وبالتفتيش الذاتي للراكب نفسه، عثر معه أيضاً، على حقيبة يد سوداء صغيرة، فيها أوراق خاصة بالمتهم، وبينها أربعة أكياس بلاستيك أخرى، في داخلها المادة الداكنة نفسها، وبذلك يكون عدد الأكياس المضبوطة مع الراكب الإسرائيلي المذكور 26 كيساً، بوزنها على الميزان غير الحساس، والخاص بمكتب بريد المطار، وجد أن وزن جميع الأكياس كيلوغرام 35 غراماً، فقط لا غير، وعليه أمرنا بتحريز المضبوطات، وإرسالها إلى المعمل الجنائي، في مصلحة الطب الشرعي، الذي أثبت في تقريره المرفق بأوراق القضية، بأن المادة المضبوطة هي مادة مخدر الهيروين، وأن وزنها الحقيقي على ميزان المعمل «الحساس» كيلوغرام 28 غراماً بالضبط وليس 35 غراماً.

وبمواجهة الراكب الإسرائيلي، اعترف بصحة الضبط، وبملكته المضبوطات، ويسأله عن مصدر المضبوطات التي يحملها، أقر بأنه أحضرها من مدينة بومباي الهندية، لسفر بها مرة ثانية إلى إسرائيل، عن طريق معبر «رفح»، رغم أن جواز سفره الإسرائيلي الذي يحمل رقم 2694615 ثابت فيه أنه حاصل على تأشيرة دخول وإقامة في القاهرة، لمدة شهر كامل، ما يفضح كذبه، ويؤكد أن المخدرات المضبوطة معه كان ينوي بيعها في القاهرة.

وبعدما تلى هذا المحضر على الراكب الإسرائيلي يوسف طحان، وقع عليه، وعلى اعترافه بصحة الضبط والواقعة، ثم أقفل المحضر بعدها في الهند، شاهدت أحد الرقاب بمنز بومباي في الهند، شاهدت أحد الرقاب بمنز السابعة من صباح الأحد الموافق 18 أغسطس عام 1985.

إعادة التحقيق

في نحو الواحدة من ظهر الأول من ديسمبر 1985، أعيد فتح المحضر في قضية الإسرائيلي يوسف أمين طحان، المتهم بتهرب المخدرات إلى مصر، بهدف التحقيق السابقة نفسها، لسماح شهادة أحمد أمين رئيس قسم تفتيش الرقاب في جرمك القاهرة، كذلك ثانياً أحمد صلاح أيوب، وعبد النبي عباس، ولم تختلف أقوال الثلاثة عن تلك التي سبق أن أدلى بها زميلهم عصام أنور عطية، ويعد عرض الأوراق على المحامي العام آنذاك المستشار أحمد حلمي، قرر في 9 ديسمبر 1985 ما يلي: أولاً، إحالة أوراق القضية إلى محكمة جنابات القاهرة، مع استمرار حبس

صغيرة من الصفيح، ذات اللون حمراء وبيضاء، لبودرة الأسنان ماركة «كولغيت»، وبين محتوياتها كيس بلاستيك شفاف يحتوي على المادة نفسها التي يشبهه في أن تكون مادة الهيروين، وعثر على الحقيبة نفسها، وبين طيات ملابس الراكب نفسه على علبه معجون أسنان ماركة «كولغيت» أيضاً، وقد استبدل ببعض محتوياتها كيس بلاستيك شفاف فيه المادة نفسها التي يشبهه في أن تكون مادة الهيروين.

وبالتفتيش الذاتي للراكب نفسه، عثر معه أيضاً، على حقيبة يد سوداء صغيرة، فيها أوراق خاصة بالمتهم، وبينها أربعة أكياس بلاستيك أخرى، في داخلها المادة الداكنة نفسها، وبذلك يكون عدد الأكياس المضبوطة مع الراكب الإسرائيلي المذكور 26 كيساً، بوزنها على الميزان غير الحساس، والخاص بمكتب بريد المطار، وجد أن وزن جميع الأكياس كيلوغرام 35 غراماً، فقط لا غير، وعليه أمرنا بتحريز المضبوطات، وإرسالها إلى المعمل الجنائي، في مصلحة الطب الشرعي، الذي أثبت في تقريره المرفق بأوراق القضية، بأن المادة المضبوطة هي مادة مخدر الهيروين، وأن وزنها الحقيقي على ميزان المعمل «الحساس» كيلوغرام 28 غراماً بالضبط وليس 35 غراماً.

وبمواجهة الراكب الإسرائيلي، اعترف بصحة الضبط، وبملكته المضبوطات، ويسأله عن مصدر المضبوطات التي يحملها، أقر بأنه أحضرها من مدينة بومباي الهندية، لسفر بها مرة ثانية إلى إسرائيل، عن طريق معبر «رفح»، رغم أن جواز سفره الإسرائيلي الذي يحمل رقم 2694615 ثابت فيه أنه حاصل على تأشيرة دخول وإقامة في القاهرة، لمدة شهر كامل، ما يفضح كذبه، ويؤكد أن المخدرات المضبوطة معه كان ينوي بيعها في القاهرة.

وبعدما تلى هذا المحضر على الراكب الإسرائيلي يوسف طحان، وقع عليه، وعلى اعترافه بصحة الضبط والواقعة، ثم أقفل المحضر بعدها في الهند، شاهدت أحد الرقاب بمنز بومباي في الهند، شاهدت أحد الرقاب بمنز السابعة من صباح الأحد الموافق 18 أغسطس عام 1985.

إعادة التحقيق

في نحو الواحدة من ظهر الأول من ديسمبر 1985، أعيد فتح المحضر في قضية الإسرائيلي يوسف أمين طحان، المتهم بتهرب المخدرات إلى مصر، بهدف التحقيق السابقة نفسها، لسماح شهادة أحمد أمين رئيس قسم تفتيش الرقاب في جرمك القاهرة، كذلك ثانياً أحمد صلاح أيوب، وعبد النبي عباس، ولم تختلف أقوال الثلاثة عن تلك التي سبق أن أدلى بها زميلهم عصام أنور عطية، ويعد عرض الأوراق على المحامي العام آنذاك المستشار أحمد حلمي، قرر في 9 ديسمبر 1985 ما يلي: أولاً، إحالة أوراق القضية إلى محكمة جنابات القاهرة، مع استمرار حبس

صغيرة من الصفيح، ذات اللون حمراء وبيضاء، لبودرة الأسنان ماركة «كولغيت»، وبين محتوياتها كيس بلاستيك شفاف يحتوي على المادة نفسها التي يشبهه في أن تكون مادة الهيروين، وعثر على الحقيبة نفسها، وبين طيات ملابس الراكب نفسه على علبه معجون أسنان ماركة «كولغيت» أيضاً، وقد استبدل ببعض محتوياتها كيس بلاستيك شفاف فيه المادة نفسها التي يشبهه في أن تكون مادة الهيروين.

وبالتفتيش الذاتي للراكب نفسه، عثر معه أيضاً، على حقيبة يد سوداء صغيرة، فيها أوراق خاصة بالمتهم، وبينها أربعة أكياس بلاستيك أخرى، في داخلها المادة الداكنة نفسها، وبذلك يكون عدد الأكياس المضبوطة مع الراكب الإسرائيلي المذكور 26 كيساً، بوزنها على الميزان غير الحساس، والخاص بمكتب بريد المطار، وجد أن وزن جميع الأكياس كيلوغرام 35 غراماً، فقط لا غير، وعليه أمرنا بتحريز المضبوطات، وإرسالها إلى المعمل الجنائي، في مصلحة الطب الشرعي، الذي أثبت في تقريره المرفق بأوراق القضية، بأن المادة المضبوطة هي مادة مخدر الهيروين، وأن وزنها الحقيقي على ميزان المعمل «الحساس» كيلوغرام 28 غراماً بالضبط وليس 35 غراماً.

وبمواجهة الراكب الإسرائيلي، اعترف بصحة الضبط، وبملكته المضبوطات، ويسأله عن مصدر المضبوطات التي يحملها، أقر بأنه أحضرها من مدينة بومباي الهندية، لسفر بها مرة ثانية إلى إسرائيل، عن طريق معبر «رفح»، رغم أن جواز سفره الإسرائيلي الذي يحمل رقم 2694615 ثابت فيه أنه حاصل على تأشيرة دخول وإقامة في القاهرة، لمدة شهر كامل، ما يفضح كذبه، ويؤكد أن المخدرات المضبوطة معه كان ينوي بيعها في القاهرة.

وبعدما تلى هذا المحضر على الراكب الإسرائيلي يوسف طحان، وقع عليه، وعلى اعترافه بصحة الضبط والواقعة، ثم أقفل المحضر بعدها في الهند، شاهدت أحد الرقاب بمنز بومباي في الهند، شاهدت أحد الرقاب بمنز السابعة من صباح الأحد الموافق 18 أغسطس عام 1985.

إعادة التحقيق

في نحو الواحدة من ظهر الأول من ديسمبر 1985، أعيد فتح المحضر في قضية الإسرائيلي يوسف أمين طحان، المتهم بتهرب المخدرات إلى مصر، بهدف التحقيق السابقة نفسها، لسماح شهادة أحمد أمين رئيس قسم تفتيش الرقاب في جرمك القاهرة، كذلك ثانياً أحمد صلاح أيوب، وعبد النبي عباس، ولم تختلف أقوال الثلاثة عن تلك التي سبق أن أدلى بها زميلهم عصام أنور عطية، ويعد عرض الأوراق على المحامي العام آنذاك المستشار أحمد حلمي، قرر في 9 ديسمبر 1985 ما يلي: أولاً، إحالة أوراق القضية إلى محكمة جنابات القاهرة، مع استمرار حبس

صغيرة من الصفيح، ذات اللون حمراء وبيضاء، لبودرة الأسنان ماركة «كولغيت»، وبين محتوياتها كيس بلاستيك شفاف يحتوي على المادة نفسها التي يشبهه في أن تكون مادة الهيروين، وعثر على الحقيبة نفسها، وبين طيات ملابس الراكب نفسه على علبه معجون أسنان ماركة «كولغيت» أيضاً، وقد استبدل ببعض محتوياتها كيس بلاستيك شفاف فيه المادة نفسها التي يشبهه في أن تكون مادة الهيروين.

وبالتفتيش الذاتي للراكب نفسه، عثر معه أيضاً، على حقيبة يد سوداء صغيرة، فيها أوراق خاصة بالمتهم، وبينها أربعة أكياس بلاستيك أخرى، في داخلها المادة الداكنة نفسها، وبذلك يكون عدد الأكياس المضبوطة مع الراكب الإسرائيلي المذكور 26 كيساً، بوزنها على الميزان غير الحساس، والخاص بمكتب بريد المطار، وجد أن وزن جميع الأكياس كيلوغرام 35 غراماً، فقط لا غير، وعليه أمرنا بتحريز المضبوطات، وإرسالها إلى المعمل الجنائي، في مصلحة الطب الشرعي، الذي أثبت في تقريره المرفق بأوراق القضية، بأن المادة المضبوطة هي مادة مخدر الهيروين، وأن وزنها الحقيقي على ميزان المعمل «الحساس» كيلوغرام 28 غراماً بالضبط وليس 35 غراماً.

وبمواجهة الراكب الإسرائيلي، اعترف بصحة الضبط، وبملكته المضبوطات، ويسأله عن مصدر المضبوطات التي يحملها، أقر بأنه أحضرها من مدينة بومباي الهندية، لسفر بها مرة ثانية إلى إسرائيل، عن طريق معبر «رفح»، رغم أن جواز سفره الإسرائيلي الذي يحمل رقم 2694615 ثابت فيه أنه حاصل على تأشيرة دخول وإقامة في القاهرة، لمدة شهر كامل، ما يفضح كذبه، ويؤكد أن المخدرات المضبوطة معه كان ينوي بيعها في القاهرة.

وبعدما تلى هذا المحضر على الراكب الإسرائيلي يوسف طحان، وقع عليه، وعلى اعترافه بصحة الضبط والواقعة، ثم أقفل المحضر بعدها في الهند، شاهدت أحد الرقاب بمنز بومباي في الهند، شاهدت أحد الرقاب بمنز السابعة من صباح الأحد الموافق 18 أغسطس عام 1985.

إعادة التحقيق

في نحو الواحدة من ظهر الأول من ديسمبر 1985، أعيد فتح المحضر في قضية الإسرائيلي يوسف أمين طحان، المتهم بتهرب المخدرات إلى مصر، بهدف التحقيق السابقة نفسها، لسماح شهادة أحمد أمين رئيس قسم تفتيش الرقاب في جرمك القاهرة، كذلك ثانياً أحمد صلاح أيوب، وعبد النبي عباس، ولم تختلف أقوال الثلاثة عن تلك التي سبق أن أدلى بها زميلهم عصام أنور عطية، ويعد عرض الأوراق على المحامي العام آنذاك المستشار أحمد حلمي، قرر في 9 ديسمبر 1985 ما يلي: أولاً، إحالة أوراق القضية إلى محكمة جنابات القاهرة، مع استمرار حبس

افتتح الحقيبة البنية، وبتفتيشها عثرت فيها على اثنين «باكو» بسكويت، ولاحظت فيهما انتفاخاً غير طبيعي، فطلبت من الراكب الإسرائيلي فتح الحقيبة الأخرى، وبتفتيشها عثرت على خرطوشتي سجائر، كذلك عثرتنا داخل كل باكو بسكويت على كيس صغير من البلاستيك الشفاف، فيه مسحوق يشبهه في أن يكون مخدر الهيروين، وبفض خرطوشة السجائر عثرتنا على 14 علبه سجائر، في داخل تسع علب منها تسعة أكياس بلاستيك تحتوي على الهيروين.

وما سبب وجودك في مكان ضبط الراكب الإسرائيلي يوسف أمين طحان؟

حسب طبيعة عملي كمساعد إداري في الوردية المكلفة بالعمل في ذلك الوقت.

وما هي الحالة التي شاهدت عليها المتهم لحظة ضبطه؟

كان يحمل أمتعته التي ذكرتها سابقاً، ويحاول الخروج بها من الخط «الأخضر» المخصص لمرور الرقاب الذين لا يحملون معهم أية ممنوعات.

وهل تم تفتيش أمتعة المتهم في حضوره؟

أبوه.

وهل تم العثور على المضبوطات التي عثرت عليها داخل أمتعته؟

أبوه.

وهل تمت مواجهة المتهم بالمضبوطات التي عثرت عليها داخل أمتعته؟

جيم: واجهته بها في حضور زميل أحمد أمين الزيات، رئيس قسم تفتيش الرقاب، وأقر المتهم بصحة الضبط، وأقر أيضاً بأنه أحضرها معه من مدينة بومباي الهندية، لسفر بها مرة ثانية إلى إسرائيل عن طريق معبر «رفح» البري بحجة أن التفتيش في جرمك رفح «سهل وأخف من التفتيش في جرمك مطار اللد الإسرائيلي».

وما صلتك بالمتهتم يوسف أمين طحان؟

ليس لي به أي معرفة سابقة.

وهل لديك أقوال أخرى؟

لا.

تمت أقواله ووقع عليها... ثم أقفل المحضر في ساعة تاريخه.

(تابع)

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

ويقول فرديريك الأكبر الذي أنشأ أول إدارة للتجسس في القرن الثامن عشر: «من الأصوب أن نخلق من الفلاح جاسوساً، بدلاً من أن نحضر جنراً لا عسكرياً في زي فلاح، وتعهد إليه بالتجسس».

أمين البحوث الإسلامية بالأزهر د. محيي الدين عفيفي لـ الجريدة: الداعية الحق يخاطب الشباب بلغتهم ولا يعامل الجمهور بفوقية

أكد عدم رضاه عن مستوى الدعاة والخطاب الديني حالياً

د. محيي الدين عفيفي

قيم جديدة تعالج الأفكار وتصححها، وهذا أثر كبير على جهود المؤسسة الدينية المبدولة لتوعية الناس وإبراز المعالم الحقيقية للإسلام.

يجب إعادة النظر في فقه المراجعات لمواكبة المتغيرات

الممارسات السيئة لتلك التيارات الإرهابية من قتل وتفجير وترويع للأمنين، وتصوير الإسلام على أنه سجن، وهذا فشل ذريع من قبل تلك التيارات، التي أصرت بالدين، وساهموا في تزييف الوعي الديني ولي الخصوص بشكل مسيء.

هل ممارسات تلك التيارات انقلبت كامل المؤسسات الدينية؟
كل هذه المفاهيم المغلوطة وممارسات تلك التيارات الإرهابية والتكفيرية، ألقت بتبعات خطيرة على المؤسسة الدينية، وأصبحت نستشهد بالجهد والوقت لتصحيح المفاهيم بدلاً من طرح

قومية (إبراهيم: 4)، وأيضاً قال رسول الله، (صلى الله عليه وسلم) "لم يبعث الله، عز وجل، نبياً إلا بلغه قومه"، والداعية أو العالم الحقيقي لا يعامل بفوقية مع الجمهور، وإنما على مشاعر الشباب وتدغدغ عواطفهم، خصوصاً الفئة التي تعاني السطحية والهشاشة الفكرية.

ما طبيعة اللغة التي تتعاملون بها مع الشباب؟
اللغة الكلاسيكية والتقليدية والنمستك الحديث باللغة العربية الفصحى صار لا يتماشى مع الشباب ولا يجدي معهم، ونسعى إلى مخاطبة الشباب بلغتهم، قال تعالى: "وَمَا أَرْسَلْنَا مِنْ رُسُولٍ إِلَّا بِلِسَانٍ

التعليم والموروث الثقافي، ونسبة الأمية الدينية كبيرة جداً وتفشت بشكل خطير، والبعض ثقافته مبنية على السماع فقط، ومسألة القراءة والإطلاع تعاني الكساد، وصار الناس يستقون معلوماتهم من خلال الإنترنت وموقع "غوغل" ولا يتم توثيق المعلومة أو التخصي بشأنها، والقرآن يقول: "وَلَا تَقْفُ مَا لَيْسَ لَكَ بِهِ عِلْمٌ إِنَّ السَّمْعَ وَالْبَصَرَ وَالْأَفْئِدَةَ كُلٌّ وَلَيْسَ كَانَ عَنْهُ مَسْئُولاً" (الإسراء: 36).

ماذا عن دور المؤسسات الدينية في ظل هذا الواقع؟
في ظل الواقع المجتمعي، والأمية الدينية، وجب على المؤسسات الدينية ومؤسسات التعليم أن تضطلع بدورها، فالشباب يعاني فراغاً فكرياً وروحياً، ويجب إعطاؤهم بعض المعلومات وجرعة دينية تكون بمنزلة المناعة لهم، وتحول دون استقطابهم وتجنيدهم واصطيادهم من قبل تيارات الإرهاب بدعوى الفوز بالجنة وملذاتها والحرور العين، إذن التيارات الإرهابية تلعب على مشاعر الشباب وتدغدغ عواطفهم، خصوصاً الفئة التي تعاني السطحية والهشاشة الفكرية.

ما طبيعة اللغة التي تتعاملون بها مع الشباب؟
اللغة الكلاسيكية والتقليدية والنمستك الحديث باللغة العربية الفصحى صار لا يتماشى مع الشباب ولا يجدي معهم، ونسعى إلى مخاطبة الشباب بلغتهم، قال تعالى: "وَمَا أَرْسَلْنَا مِنْ رُسُولٍ إِلَّا بِلِسَانٍ

التعليم ومقررات التربية الدينية، بحيث لا تكون الموضوعات تقليدية أو كلاسكية بعيدة عن الواقع المعيشي، ولابد من التركيز على قضايا الانتماء والمواطنة وثقافة التسامح، وهناك نصوص يمكن إسقاطها على الواقع تركز على قيم الرحمة والتعاون والتكافل الاجتماعي وإعلاء قيم الحوار واحترام الآخر والخلاف في الرأي والمعتقد ووجهات النظر.

بماذا تفسر الهجوم على الأزهر؟
الأزهر مستهدف من كل التيارات، ويتعرض لحملات تشويه، ونحن نقول إن الأزهر ليس فوق النقد البناء.
البعض يوجه اتهامات للأزهر بأنه جزء من المشكلات، فما مدى صحة ذلك؟
اتهام الأزهر بأنه جزء من المشكلات غير صحيح، وعلينا إدراك أهمية التركيز على مسألة المحتوى العلمي، فهي مهمة جداً لتشكيل العقلية من خلال

ليس هذا ما أقصده، وإنما أعني بفقته المراجعات أن تراجع أنفسنا في البيات التعامل مع النصوص في ضوء المتغيرات، وأن نضع تغير الزمان والمكان في اعتبارنا، ليكون ركيزة عند النظر في النصوص الشرعية، ومن عظمة القرآن الكريم، أنه لم يتعرض لتفصيلات وبذلك ترك المساحة للعقل البشري أن يتأمل ويتفكر، والقرآن تحدث عن قضايا كلية ولم يتعرض لتفصيلات، كما أن الإسلام احترم العقل البشري ومنحه مساحة للتفكير والتدبر والتأمل، بالتالي لا يمكن أن نقف بهنما للإسلام عند مرحلة زمنية معينة، ولا يعني ذلك القطعية مع القرآن، أو مع موروثاتنا العلمية، ولا يصح اختزال الخطاب في أمور فرعية، ومن ثم بكفر ويفسق الناس ويبدعون في الأمور المختلف فيها، فلا إنكار في المختلف فيه.

ماذا عن الوسائل التي يتخطىها التجديد؟
هناك العملية التعليمية، فلا بد من التجديد في مناهج

هل أنت راضٍ عن مستوى الخطاب الديني في الوقت الحالي؟
غير راضٍ عن مستوى الدعاة ولا الخطاب الديني الذي يقدم حالياً، ويجب تضافر الجهود لارتقاء بمستوى الدعوة والدعاة، وما يبذل حالياً لا يلبى احتياجات المرحلة، فنحن نعمل بإمكانات وطاقتنا كانت تناسب المراحل السابقة، أما الآن فنعيش تحديات جديدة تتطلب نوعاً من التأهيل والإعداد والإمكانيات، ومسألة تجديد الخطاب الديني تتلخص في الوسائل والأساليب وطريقة التعااطي مع النص الشرعي، وليس النظر في الأصول سواء في القرآن أو السنة، وإنما تجديد البيات التعااطي والفهم للنصوص الشرعية في ضوء المتغيرات، أو في ضوء فقه التوازن أو قضايا العصر، فنحن في حاجة لإعادة النظر في فقه المراجعات.

تقصّد فقه المراجعات الخاص بالجماعات التي كانت في السجون؟

الإسلام في كتاب

«الإسلام والغرب».. يؤكد حتمية التحاور البشري

القاهرة - أحمد فوزي

المتوسط، إلى أن السعي إلى أن الحوار يجب أن ينبني ابتداءً على وعي عميق بطبيعة المشكلة، والغاية من الحوار، تلك الغاية التي بالقطع تختلف في أساسها بين طرفي الحوار، في حالة الإسلام والغرب، حتى تكون عملية الحوار غير سطحية، أو مباشرة، تتجاوز مجرد الجلوس إلى الطاولات، أو الحديث من فوق المنصات.

قسم المؤلف كتابه إلى ثلاثة فصول، أولها بعنوان "الإسلام والغرب: تاريخ من التداخل وعلاقة تفقير إلى الوعي" وتحدث فيه عن الصراع كسبيل إلى التحاور، وتشابك العلاقات وتناحر الجيوش ويتعايش الأفراد، وتنمو وفي نفس الوقت منافذ تجارية نشيطة بين الشرق والغرب.

الظاهرة الثانية، المنتجة للحوار، هي قسدية السعي إليه، كوسيلة من وسائل تهدئة الصراع وطعنا في الحصول على مكاسب لم تحققها الحرب، تجلّى ذلك في المعاهدات، وتبادل السفارات عبر تاريخ طويل من العلاقة بين الشرق والغرب.

يؤكد الباحث محمد أبو بكر، في كتابه "الإسلام والغرب: حوار يبدأ من الداخل"، أن انفجار الحادي عشر من سبتمبر عام 2001، كان إيذاناً بموجة عارمة من الكتابات، التي تحدثت عن صراع الحضارات، وحوارها، وتعلت الدعوات إلى ضرورة التقريب في وجهات النظر بين الحضارتين الإسلامية والغربية، إلى جانب كتابات أخرى أخذت تعلى من شأن الصراع، وأن الغرب يحق به خطر كبير من الإسلام، الذي مثل أيديولوجية تعسبية، من وجهة نظر أصحاب هذه الكتابات، وأن ذلك قد يؤدي بالانتصار الرهيب الذي حققته الحضارة الغربية، على طول تاريخها، لذا نجد محاولات عديدة لتعويض فكرة الحوار، والتقارب بين الحضارات، والتعايش السلمي، والحفاظ على الشخصيات القومية المميزة للشعوب.

يشير المؤلف، في كتابه الصادر عن مكتبة بروت، ويقع في 180 صفحة، من القطع

الإمام مسلم

أئمة الحديث

هو أبو الحسين مسلم بن الحجاج بن مسلم بن ورد بن كوشاذ القشيري النيسابوري، من أهم علماء الحديث وحفاظه، وهو مصنف كتاب صحيح مسلم، الذي يعتبر ثاني أصح كتب الحديث بعد صحيح البخاري.

ولد في نيسابور سنة 206هـ، وكان مسكنه بها، نشأ وتادب في بيت علم وفضل، فكان أبوه فيمن يتصدرون حلقات العلم، ولذا عني بتربية ولده وتعليمه، فنشأ شغوفاً بالعلم، مجدداً في طلبه، محباً للحديث النبوي، فسمع في صغره الكثير من مرويات مشايخ نيسابور، ولم يتجاوز عمره 12 سنة.

تعفّف الإمام مسلم عن عطايا الأمراء، وعاش من كسب يده، فكان يعمل بتجارة الثياب والأقمشة، وكانت له املك وضياح وثروة، مكنته من القيام بالرحلات المتعددة للبلدان الإسلامية لجمع الحديث، ومكّن قرابة الخمسة عشر عاماً في طلب الحديث، لقي فيها عدداً كبيراً من الشيوخ، وجمع ما يزيد على ثلاثمائة ألف حديث، ولم تكن التجارة عائقاً له عن تعليم الحديث النبوي، بل كان يحدث الناس في متجره، وكان كثير الإحسان، حتى وصفه الذهبي بأنه "محسن نيسابور".

أبرز مشايخه الإمام أحمد بن حنبل، والبخاري، ويحكى أنه قال للإمام البخاري: "دعني أقتل رجلك يا أستاذ الأشتاذين، وسيد محدثين، وطبيب الحديث في علة"، وتعلم على يديه الكثيرون وروى عنه كبار أئمة عصره.

قليل فيه: "كان مسلم من علماء الناس، وأوعية العلم، فرفعه الله تبارك وتعالى إلى مناصب النجوم، وصار إماماً حجة، يبدأ ذكره ويعاد في علم الحديث، وقيل أيضاً: "أحد الأئمة، من حفاظ الحديث"، وما تحت أديم السماء أصح

فتاوى عصرية

يجوز للمسافر أداء الصلاة في وسيلة المواصلات على هيئته

السؤال: هل يجوز أن يصلي المسافر في وسيلة مواصلات مع ترك بعض الأركان كالقيام والركوع والسجود والقبلة؟
الفتوى: مفتي الديار المصرية شوقي علام.

أما الصلاة المكتوبة، فلا يجوز أن تصلى على الراحلة من غير عذر بالإجماع، فإن استطاع المكلف أداء الفريضة على الراحلة مستوفية لأركانها وشروطها - ولو بلا عذر - صحت صلاته عند الشافعية والحنابلة وعند المالكية في المعتمد عندهم، قال الحنابلة: "وسواء أكانت الراحلة سائرة أم واقفة، لكن الشافعية قيدوا ذلك بما إذا كان في نحو هودج وهي واقفة، وإن لم تكن معقولة، أما لو كانت سائرة فلا يجوز، لأن سيرها منسوب إليه.

وعند الفقهاء الأعداء التي تبيح الصلاة المفروضة على الراحلة، فمما ذكره: الخوف على النفس أو المال من عدو أو سبع، أو خوف الانقطاع عن الرفقة، أو التادي بالمطر والوحل، غير أن الشافعية أوجوا عليه الإعادة، لأن هذا عذر نادر، وفي معنى ذلك: عم القدرة على النزول من وسيلة المواصلات للصلاة المكتوبة مع فوات وقتها، إذا لم يصلها المكلف فيها. وعلى ذلك، فالمسافر في وسائل المواصلات من سيارة وطائرة وقطار وغيرها بين حالين: إما أن يكون متاحاً له في وسيلة المواصلات، التي يسافر بها أن يصلي فيها قائماً متجهاً إلى القبلة مستكماً لأركان الصلاة وشروطها، فالصلاة حينئذ صحيحة عند الجمهور، بشرط أن تكون وسيلة السفر واقفة، وهي جائزة - أي الصلاة - عند الحنابلة مع كونها سائرة أيضاً، ولا مانع من الأخذ بقولهم عند الحاجة إليه، إذا لم يمكن إيقاف وسيلة السفر.

وإما أن يكون ذلك غير متاح، كان لا يكون فيها مكان للصلاة مستوفية لأركانها، ولا حيلة للمكلف إلا أن يصلي قاعداً على كرسية مثلاً، وإذا انتظر حتى ينزل من وسيلة السفر، فإن وقت الصلاة سيقتضي أو سيفوته الركب، فإذا كانت الصلاة المكتوبة مما يجمع مع ما قبلها أو ما بعدها فالأفضل له أن ينوي الجمع تقديماً أو تأخيراً، أما إن كانت الصلاة مما لا يجمع مع غيرها، أو كان وقت السفر يستغرق وقتي الصلاتين كليهما، فحينئذ يتحقق في شأنه العذر في الصلاة في وسيلة المواصلات على هيئته التي هو عليها، ولا حرج عليه في ذلك، ويستحب له قضاء هذه الصلاة بعد ذلك، خروجاً من خلاف الشافعية في ذلك.

ختام برنامج أوائل الصغار

حضرت الموجهة الفنية الأولى لمنطقة الفروانية شيخة الملا أجولة الختامية لبرنامج أوائل الصغار المقامة بين روضة العارضية والسام، حيث فازت روضة العارضية بالمركز الأول. وأقيم الحفل برعاية وزير التربية والتعليم العالي د. بدر العيسى، وحضور الوكيل المساعد للمساعدة للوزارة فاطمة الكندري، وبإشراف عام من مدير منطقة الفروانية جاسم بوحميد، وحضور الموجهة الفنية العامة وداد المكيمي، وعدد من الموجهات الفنيات ومديرات رياض الأطفال.

مدير منطقة الفروانية التعليمية مع الموجهات الفنيات والمديرات

فوز روضة العارضية بالمركز الأول

الفقرة الختامية

إحدى جولات البرنامج مع المعلمة موضي العنزوي

فوز روضة الربيع بالمركز الرابع

الوكيل المساعد ومدير المنطقة مع فريق العمل

عبد الحميد عسان مع والده ووالدته أماني العيسى

فيصل العون مكرماً فهد أمان

مدرسة النبراس تكرم خريجها الفائقين

أقامت مدرسة النبراس الثنائية اللغة حفلها السنوي لتخريج الدفعة الجديدة من طلبة الثانوية العامة والفائقين، وذلك في فندق مليونيوم برعاية وحضور المدير العام للتعليم الخاص في وزارة التربية د. عبدالله العصري، ومؤسس مدارس النبراس د. سامي أماني، ورئيسة مجلس الإدارة د. نورة الظاهري وعلى هامش الحفل، تمتدت الظاهري للخريجين مستقبلاً زاهراً، مطالبة إياهم بتكريس جهودهم من أجل تحصيلهم التعليمي حتى تستمر فرحة الأهالي بحصد ثمار جهودهم في أبنائهم. وفي ختام الحفل، وزعت الشهادات على الخريجين وسط فرحة أولياء أمورهم.

إجازة فريدة ومتميزة في عيد الفطر في فندق ومنتجع جميرا شاطئ المسيلة

نشرة إعلانية

ولمراغبين في قضاء وقت من الراحة والعزلة، يدعو الفندق الضيوف لزيارة منتجع "تاليس سما" الوجيه الأمل للتعلماس في الرفاهية والاسترخاء، والذي يضم العديد من التجهيزات الحديثة وخبراء الجلسات العلاجية الصحية، حيث تم تصميم كل جلسة علاجية وجلسة تدليك وتقل تجربة لاستعادة راحة الجسم والعلل في إن معاً.

وعلاوة على ذلك فقد أطلق الفندق والمنتجع الفاخر باقة الإقامة الضيافة التي بدأت بتاريخ 16 يونيو وتستمر إلى 30 سبتمبر، والتي تسمح للضيوف بحجز غرفة ديلوتس مقابل 65 ديناراً كويتياً مع 15 في المئة لرسوم الخدمة من غرفة المزدوجة مع 50 في المئة خصماً على وحدات طعام الغداء أو العشاء في "جاردن كافيه" المطعم الذي يفتح أبوابه أمام الزوار طوال اليوم، كما يوفر المنتجع حصصاً تصل إلى 30 في المئة على جميع الرياضات المائية للترفيه من خلال على شاطئ البحر.

يرحب فندق ومنتجع جميرا شاطئ المسيلة بضيوفه ويعدهم بتجربة مفعمة بالهناجاة والراحة والخدمات التي لا تضاهي، وتضمن لهم تجربة إقامة سعيدة ومختلفة في كل مرة.

يرحب فندق ومنتجع جميرا شاطئ المسيلة بضيوفه ويعدهم بتجربة مفعمة بالهناجاة والراحة والخدمات التي لا تضاهي، وتضمن لهم تجربة إقامة سعيدة ومختلفة في كل مرة.

نسبريسو تحتفي بشهر رمضان

نشرة إعلانية

يظل غلبنا شهر رمضان في من عام حاصلاً معه أروع اللحظات للعائلة والأصدقاء والمجموعات، حيث يتشارك المغربون أوقاتهم وبنيابيل الجيران زيارتهم، ولطالما كانت القهوة جزءاً أساسياً من طقوس الضيافة العربية التي تظهر مدى إكرام الضيف لذلك تحفل نسبريسو في هذا الشهر المبارك بإطلاق حملة ترويجية لجلسات القهوة، وتشرع التضييف بالفخر عند استضافة زوار.

وتعتبر هذه الحملة استكمالاً لحملة 2015 الناجحة، وانعكاساً لاجتماعها بالعادات والتقاليد العربية، ولكنها تحمل هذا العام طابعاً عصرياً فريداً، وقد تعاونت نسبريسو هذا العام مع الخطاط العربي كريم زكريا لتصميم حملة فنية تحفر رسماً في الأذهان، فأبدعت أنامله عبارة "ألا يتم" لخصد المعنى الحقيقي لرمضان وتكون شعاراً لحملة نسبريسو في هذا الشهر.

وستقوم نسبريسو باستقبال خبراء القهوة في متاجرهم على امتداد الشهر، وتقديم جميع المستلزمات لإظهار حرارة ترحيبهم بضيوفهم، ويشمل هذه المستلزمات مجموعة من الوصفات الرمضانية المتخصصة للتحية أنواع الضيوف، وعرض المتاجر أيضاً شرحاً لتاريخية تحضير هذه الوصفات مع فرصة تتوق المتكهنات والمنتجات الممزوجة في هذه الأوقات.

كما أن تكون أيضاً ترويجاً لحالات التمتع التكنيات القوية لعران ترو تازار، لتكون الشرب المثالي بعد الإفطار.

ريلايت التوابل المنطقية تقدم تكيمة مميزة وغنية لتكتمل بلعنة لإذاعة من غير الظرف.

كما وتشينيو البرنقال تكيمة قوية بلعسة الفواكه، تقدم ساخنة

• لاتبه شاي تي بالكراميل لجمع بين تكيمة دولساو دو برازيل السلسلة مع تكيمة شاي تي القوية والمحفظة بتكيمة الكراميل الغنية وأحزر زكريا عن رايه في هذا المشروع فقال "إن أكثر ما ألتفت إليه في رمضان هي تلك الأوقات التي أقضيها مع من حولي، وخصوصاً المغربين معي، لذلك عندما تحدثوا إلي من نسبريسو بشأن هذا المشروع، وجدت فيه ما يلائم الحقيقة، إذ إن القهوة رمز هام من رموز الضيافة في شهر رمضان وما بعده".

وتابع: "إن تقديم فن الخط التقليدي في قالب رقمي يعرض المعنى الذي يات بملته شهر رمضان لمستهاناً في هذه الأيام، والإندماج الحاصل بين القديم والجديد يعطي هذه التحفة بعداً جديداً في هذه المناسبة الخاصة".

ويجد كل من بسهمي لإفرايم ضيوفه، وخاصة من بشرىون ثقافة الضيافة العربية، فرصة للاستفادة من هذا العرض الترويجي الخاص "استمتع ما يصل إلى 30 في المئة خصم فوري عند شرائك إحدى مأكولات نسبريسو الغريبة بنظام إفرايم الحليب كما يمكنك الحصول على 2 كوب نسبريسو من مجموعة Touch عند شرائك 15 عبوة من القهوة". وسيتم تزيين جميع المشروبات بتغليفه رمضاني خاص.

يمكنك الاطلاع على المزيد من المعلومات حول الحملة على موقع نسبريسو الإلكتروني (www.nespresso.com)، ويمكن للمستخدمين اكتشاف لخصص من أعضاء النادي، ومشاركة لحفلاتهم الرمضانية، وما تشكله القهوة من تلك اللحظات كما سيخبرون إلى وصفات جديدة ورائحة والناج إرشادات التحضير خطوات بخطوة.

خبريات

ياخور: «العراب 2» لم يكن عملاً سهلاً

عبر الممثل باسم ياخور بطل شخصية القيصر في «العراب 2» عن ارتياحه التام لما قرأه من ردود فعل عن العمل، مثنياً دور كل شخص له علاقة بالنجاح.

وقال ياخور: «قرأت كل شيء وتابعت ردود فعل الناس... الأمور مشجعة». وأضاف: «في الحقيقة لم يكن العمل سهلاً، لأنه من النوعية الصعبة التي تتطلب الكثير».

وختم ياخور: «يستحق أن يوضع المسلسل في مقدمة أعمال الموسم الرمضاني 2016 واعتقد أنه سينافس بقوة على الصدارة، وهو يستحق ذلك بكل المعايير والمقاييس».

وفاة بطل «شتونك» الممثل الألماني جويتز جورج

توفي الممثل الألماني جويتز جورج، المعروف بأدائه عدة أدوار في التلفزيون الألماني ودوره في فيلم «شتونك» الذي ترشح لجائزة أوسكار عام 1992، عن عمر ناهز 77 عاماً، حسبما أعلن مصدر مقرب من الممثل.

وقال المصدر، الذي لم تتم تسميته، إن جورج توفي قبل أسبوع بعد فترة مرض قصيرة.

وأضاف في بيان إن جورج طلب أن تقام له جنازة صغيرة مع أفراد الأسرة المقربين والأصدقاء فقط.

يذكر أن ظهور جورج في العديد من المسلسلات التلفزيونية الناجحة جعله واحداً من أشهر الممثلين في ألمانيا.

(د ب أ)

اليوسفي: «بعد النهاية» مستوحاة من خيال مؤلفين كويتيين

أكد المخرج عباس اليوسفي أن قصة مسلسل «بعد النهاية» مستوحاة من حي خيال عدد من المؤلفين الكويتيين الشباب، وهم بدر الجراف، وفهد الرحماني، ودانة السريع، ومحمد العنزري.

ويتكون العمل من 12 حلقة تمثل الموسم الفني الأول، ويتناول وجود وباء ينتشر في الكويت، وكيفية السيطرة عليه في إطار من التشويق والإثارة، وعبر أجيال من نجوم الحرفة الفنية.

ولفت اليوسفي إلى أن المسلسل سيتواصل على مدى عدة مواسم على تطبيق «تيلي».

(د ب أ)

سعد الفرج: لا نقبل أن يمثلنا مسرح التهريج

«سنعمل جاهدين على إعادة الهيبة إلى الفن الكويتي»

الفرج متوسطا العلي والعبدمحسن والردهان والسعيد

يذكر أن «البيدار» من بطولة الفنانين سعد الفرج، وجمال الردهان، وفهد العبدالمحسن، وسهير القلاف، وأحمد ابراج، وسلطان الفرج، ونور، وأحمد التمار، وسامي مهاوش، وربما الفضالة.

بالكويت، ونظراً لأننا واعون لدورنا وللخطوط التي لا يمكن أن نتجاوزها، فعندما قدم هذا النص كانت موجودة في المجتمع الكويتي بشكل فني واجتماعي بحث، وكفريق عمل لا يشرفنا أن ينوه هذا المسؤول بعملنا».

وكشف مؤلف المسرحية بندر السعيد أن رئيس قسم الدبلوماسية الرقمية باللغة العربية في وزارة الخارجية الإسرائيلية نوه بالمسرحية عبر صفحته على «تويتر»، مبيّناً أن هذا الشخص ذكر أن «البيدار» أول مسرحية تتناول فئة اليهود بين الشخصيات».

العلي أن «جدة العمل لا تعني بُعد عن الكوميديا، بل أنه يحاكي أعمال ستينيات القرن الماضي، والتي كانت تحمل قضية مهمة، ولكنها تقدم للجمهور في قالب كوميدي، عبر الموقف والمفارقة التي تحدث بين الشخصيات».

عقد فريق عمل مسرحية «البيدار» مؤتمراً صحافياً أمس الأول، للكشف عن تفاصيل العمل وتوضيح بعض النقاط التي أثارت مؤخراً حول المسرحية المقرر عرضها خلال عيد الفطر على مسرح الدسم، في مؤتمر إدارة المذيع أحمد الموسوي.

وقال الفنان الكبير سعد الفرج إن السنوات الأخيرة «تشهد انتشار مسرحيات دون المستوى في دبرتنا والمشكلة الكبرى أنها تصدر للخليج، وقد تكون عنواناً للمسرح الكويتي عربياً، ونحن لا نقبل أن يمثلنا مسرح التهريج وسنعمل جاهدين على أن نصدر أعمالاً تكون خير ممثل للفن الكويتي، وإعادة الهيبة إلى المسرح الكويتي».

وأضاف الفرج أن عرض «البيدار» يطرح تساؤلاً عن الأفكار التي عاد بها أبناء الكويت الأوائل الذين ذهبوا للدراسة في الخارج، مبيّناً أن هذا الجانب يطرح للمرة الأولى في عمل مسرحي، وهو ما لفت نظري عندما قرأت النص، ونحن نسعى للإجابة عن هذا التساؤل ليكون عبرة للواقع والوضع الحالي في البلد».

بدوره، قال الفنان جمال الردهان: «أولاً يكفيني فخراً أن أقف إلى جانب الفنان سعد الفرج

فادي عبد الله

أكد الفنان القدير سعد الفرج انتشار مسرحيات دون المستوى في السنوات الأخيرة، على الصعيدين المحلي والخليجي.

نص «البيدار»

يحمل معايير

إيجابية ونوايا

صادقة لعمل

فني جاد

فهد العبدالمحسن

تكريم بريانس وجاكسون وفوكس في حفل جوائز «بي إي تي»

جيمي فوكس وابنته

وكانت المغنية بيونسي التي حصلت على جائزة العام لأفضل أغنية مصورة عن أغنياتها «فورميشن» افتتحت الحفل بعرض لأغنية «فريدوم» مع المغني كندريك لامار.

وتمنح جوائز «بي إي تي» لنجوم الموسيقى والتأثير والريادة من الأميركيين من أصل أفريقي والأقليات الأخرى.

الشهير «جريت أناتومي» بناشطي الستينيات. وتضمن الحفل كذلك توزيع عدد من الجوائز من بينها جائزة أفضل ممثل وممثلة لعامي بي جوردان وتاراجي هينسون كما فازت ريانا بجائزة أفضل مغنية «ر أند بي».

وحازت لاعبة التنس سيرينا وليامز جائزة رياضية العام في حين حصل لاعب كرة السلة ستيفن كوري على جائزة رياضي العام.

كرم لفيف من النجوم المغني بريانس بادانهم مجموعة من العروض المهداة للنجم الراحل خلال الحفل السنوي لجوائز قناة بلاك انترتينمنت تلفزيون «بي إي تي» الذي نال فيه الممثل المخضرم صامويل إل جاكسون أيضاً تكريماً عن مسيرته الفنية.

وجاءت العروض من عدد من النجوم من بينهم ستيفي ندر وديف شابيل وإريكا بادو وفرقة «ذا روتس» وجيفري هيسون التي غنت إحدى أنجح أغاني بريانس «بربل رين». وكان برنس قد توفي عن 57 عاماً في أبريل الماضي بمزله في مينيسوتا.

وتضمن الحفل الذي استمر قرابة ثلاث ساعات ونصف الساعة على مسرح مايكروسوفت بلوس أنجلس أيضاً تكريماً خاصاً للملاكم الراحل محمد علي، الذي توفي في وقت سابق هذا الشهر عن 74 عاماً، شاركت فيه ابنته ليلي والممثل الفائز بالأوسكار جيمي فوكس.

وأشاد جاكسون أثناء تسلمه جائزة «بي إي تي» عن مجمل مسيرته الفنية التي بناها عادة موسيقيون بزميلة جيسي وليامز الذي فاز بجائزة الإنسانية مشبهاً نجم المسلسل

«فايندغ دوري» يتصدر إيرادات السينما الأميركية

والمغامرات «سنترال إنكلينجس»، الذي يشارك في طولته كل من دواين جونسون وكيفن هارت وميجان بارك، محققاً إيرادات بلغت 18.4 مليون دولار.

وجاء في المركز الرابع فيلم الربع والاثارة «ذا شالوز»، محققاً إيرادات بلغت 16.7 مليون دولار.

مليون دولار في عطلة نهاية الأسبوع. وحل ثانياً فيلم «انديدانس داي» ريسر جينيس، الذي يشارك في طولته كل من ليام هيمسورث وبيبل بولمان وجيف جولدبلوم، محققاً إيرادات بلغت 41.6 مليون دولار بعد ثلاثة أيام من بداية طرحه في دور العرض.

وتراجع إلى المركز الثالث فيلم الإثارة

تصدر فيلم الرسوم المتحركة «فايندغ دوري»، إيرادات دور السينما في أميركا الشمالية للأسبوع الثاني على التوالي، حسبما أظهرت تقديرات استوديوهات السينما أمس الأول. وحقق الفيلم، الذي يشارك في أداء أصوات شخصياته كل من تاي باريل والبرت بروكس ويوجين ليفي والين ديجينيريس، إيرادات بلغت 73.2

تسالي

كلمة السر: من 6 احرف وهي اسم شركة بريطانية متعددة الجنسيات لصنع السيارات.

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

برنامج
اعلان
ترشح
تحكم
ريف

سفير
اقامة
حيل
وداع
جهاز

ملك
مواطن
شعبية
قدر
نيويورك
الهند

كلمات متقاطعة

أفقياً:

- 1- المحصنات.
- 2- أزواجهن.
- 3- نهض - قادم.
- 4- ضمير متصل (م) - أداة نهي ونفي.
- 5- من الحشرات - (م غم).
- 6-
- 7- بسيط - شمل.
- 8- للتفسير - ثلثا (أرض).
- 9- متشابهان - يخفضوا - عندي.
- 10- من نباتات الجنة طيبة الرائحة.
- 11- حروف متشابهة - (ال... من أسماء الله الحسنى).

عمودياً:

- 1- أنام - حاجز.
- 2- مذعنين.
- 3- والد - عاد.
- 4- شرب ثانياً أو تباعاً - لبي (مبغثرة).
- 5- تجدها في (عقو) - أفل.
- 6- نبات عطري - ضوع.
- 7- ثلثا (ليت) - تجدها في (حقوق).
- 8- خف (م) - حروف متشابهة.
- 9- أداة توكيد - نظير.
- 10- من أسماء الله الحسنى.
- 11- بلاء ومحنة - البتول عليها السلام.

كلمات متقاطعة

أفقياً:

- 11
- 10
- 9
- 8
- 7
- 6
- 5
- 4
- 3
- 2
- 1

8- خف (م) - حروف متشابهة.

9- أداة توكيد - نظير.

10- من أسماء الله الحسنى.

11- بلاء ومحنة - البتول عليها السلام.

الحلول

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

نكرويس

11	10	9	8	7	6	5	4	3	2	1
7	9	4	8	5	2	6	1			
6	1	6	2	9	7	4	8			
8	1	6	2	9	7	4	8			
9	1	6	2	9	7	4	8			
5	1	6	2	9	7	4	8			
3	1	6	2	9	7	4	8			
2	1	6	2	9	7	4	8			
1	1	6	2	9	7	4	8			

تحتوي هذه الشبكة على 9 مربعات كبيرة (3x3)، كل مربع منها مقسم إلى 9 مربعات صغيرة. هدف هذه اللعبة ملء المربعات الصغيرة بالأرقام اللازمة من 1 إلى 9، شرط عدم تكرار الرقم أكثر من مرة واحدة في كل مربع كبير وفي كل خط أفقي وعمودي.

سلة أخبار

محمد بن سلمان أجرى
مادثات مع هولاند

أجرى ولي ولي العهد السعودي الأمير محمد بن سلمان، صباح أمس، في قصر الإليزيه مباحثات استغرقت ساعة كاملة مع الرئيس الفرنسي فرنسوا هولاند، ثم غادر القصر وتوجه إلى مقر رئاسة الحكومة الفرنسية والتقى رئيس الوزراء مانويل فالس. وأشارت تقارير صحافية، إلى أن المباحثات تطرقت إلى أزمات سورية والعراق واليمن، فضلاً عن بحث قضايا التعاون الثنائية. وعقد الوفدان السعودي والفرنسي اجتماعاً بالقصر برئاسة الأمير محمد بن سلمان والرئيس الفرنسي هولاند.

حفتر يبحث في موسكو
الأزمة الليبية

أكد مصدر رسمي، أمس، وصول القائد العام للجيش الليبي الفريق الركن خليفة حفتر إلى العاصمة الروسية موسكو ليبحث الأزمة الليبية. وقال المصدر، إن حفتر وصل إلى موسكو بعد بزيارته للقاهرة على رأس وفد عسكري، حيث التقى هناك مسؤولين مصريين. وتهدف زيارة حفتر للقاهرة على رأس العسكريين الليبيين إلى الحصول على المزيد من الدعم في مواجهة التنظيمات المتشددة.

سوسة التونسية تحيي
ذكرى مجزرة "داعش"

أحييت مدينة سوسة التونسية، أمس الأول، الذكرى الأولى للاعتداء الذي نفذ مسلح تابع لتنظيم "داعش" والذي أسفر عن مقتل 38 سائحاً بينهم 30 بريطانياً. وأقيم الحفل وسط إجراءات أمنية مشددة بحضور وزيرة السياحة التونسية سلمى اللومي الرقيقت ومسؤول الشرق الأوسط وشمال أفريقيا في وزارة الخارجية البريطانية توبياس الودود حيث وضع زهوراً أمام لافتة نصبت إحياء لذكرى الضحايا. وحضر الحفل دبلوماسيون من ألمانيا والبرتغال وإيرلندا وروسيا، الدول التي يهتم إليها بقية ضحايا المجزرة، كما حضره موظفو الفندق، بينما انتشرت في المكان أعداد غفيرة من قوات الأمن.

لبنان: «القاع» تصد هجوماً إرهابياً شنه 4 انتحاريين

- مقتل المهاجمين السوريين و5 لبنانيين... وقهوجي يتفقد المنطقة وسلام يحذر من مخططات شريرة
- الجيش يمشط المنطقة بحثاً عن انتحاري خامس ● جعجع: كانوا متجهين إلى مكان آخر

الجيش اللبناني يطوق منطقة هجمات بلدة القاع أمس (أ ب)

بيروت - الجريدة.

في تطور أمني مفاجئ وخطير، استفاقت بلدة القاع في البقاع الشمالي على دوي سلسلة تفجيرات عند الساعة الرابعة إلا عشر دقائق فجرًا بالقرب من مركز الجمارك على الحدود اللبنانية- السورية، أدت إلى سقوط 5 قتلى و15 جريحاً.

استعقب أهالي بلدة القاع، ذات الأغلبية المسيحية، فجر أمس على صوت دوي تفجيرات متتالية فحنو الساعة الرابعة إلا عشر دقائق فجرًا، شعر ش. مقلد وط. مقلد اللذان كانا يتناولان طعام السحور ويستعدان ليوم الصيام، بحركة مريبة خارج المنزل، وفوجئاً بشخص يحوم في محيط منزلهما فسألاه عن هويته فأجابهما أنه من مخابرات الجيش. غير أن شوك هذين المواطنين كان في مكانها، لأن لهجته كانت غريبة مما دفع أحدهما إلى شهر السلاح وإطلاق النار في الهواء والطلب منه التوقف، فأقدم على تفجير نفسه بواسطة حزام ناسف كان يرتديه، وذلك أمام منزل آل مقلد الذي يتعدد أمثراً عن مركز الدفاع المدني و50 متراً عن كنيسة البلدة.

وتوجهت سيارة اسعاف تابعة لكنيسة البلدة لمساعدة الجرحى، ليبدأ المرحلون الجرحى بانحسار ثاب توجه نحوهم سيراً على الأقدام وفجر نفسه. وبعد دقائق قليلة فجر انتحاري ثالث نفسه، وبينما كان أحد المواطنين يطلق النار في الهواء فجر الانتحاري الرابع نفسه.

جريمة منظمة
في سلسلة
تمديد الحريق
السوري وتعميم
الفوضى في
الدول المجاورة
الحريري

وأدت التفجيرات إلى سقوط 5 قتلى وإصابة 15 شخصاً بجروح مختلفة، أدهمهم في حال حرجة، نقلوا إلى مستشفى البتول والعاصي في الهرمل.

حمل السلاح

وسادت بلدة القاع حالة من التشنج، مما دفع عدداً من شبان البلدة إلى حمل السلاح واتخاذ إجراءات خاصة بعد الرعب الذي عاشوه خوفاً من استمرار هذا المسلسل. وعثر في مكان التفجير على 4 رؤوس لأنتحاريين معالمهم ظاهرة، ومنع الجيش المواطنين والصحافيين من الاقتراب من مكان التفجير في اجراءات أمنية مشددة.

وقال مصدر أمني إن المهاجمين يحملون الجنسية السورية ويبدو أنهم تسللوا من منطقة مشاريع القاع التي تستضيف الآلاف اللاجئين السوريين. ووسط انباء عن قيام قوات الأمن بتمشيط المنطقة بحثاً عن انتحاري خامس تفقد قائد الجيش العماد جان قهوجي على رأس وفد من الضباط موقع

التفجيرات. وروى ش. مقلد وهو يرقد في مستشفى البتول في الهرمل ما حصل معه، قائلاً: «عند الرابعة إلا عشر دقائق فجرًا سمعت اصواتاً غريبة خارج منزلي الذي يقع على الطريق الدولي على بعد 200 متر من كنيسة البلدة، وشاهدت من خلال النافذة شخصين يتنقلان بشكل مريب داخل حديقة، ودفعني ذلك إلى سؤالهما عن أسباب وجودهما وهويتهما. فرأى علي أحدهما: انت شو دخلك نحن من مخابرات الجيش، عرّف انت عن حالتك».

ورفض مقلد التعريف عن نفسه والاستجابة لهما، وطلب من الانتحاري الأول إبراز هويته العسكرية خصوصاً أنه لاحظ محاولته افعال أشكال معه. وعندما اقترب منه تبين له وجود شخصين برفقته عند الجهة الأخرى وشكلهما يختلف عن الذي تحدثت معه. وتوجه أحدهم في اتجاه مركز لقوى الأمن الداخلي ثم انضم إلى رفاقه.

استدعاء الجيش

في هذه الأثناء خرج والد مقلد من جراء ارتفاع الاصوات،

وتحدى الانتحاري مقلد ان يستدعي الجيش إلى المكان. غير ان مقلد بادر إلى سحب سلاح حربي واقرب مسافة امتار من الانتحاري الذي لاحظ عليه انه لم يكن خائفاً ابداً وسمع صوتاً يشبه «الكيسوتة»، فشرع مقلد بوجود شيء خطير وفوجئ بان دفاع الانتحاري في اتجاهه فاطلق مقلد النار في الهواء عندها أقدم الانتحاري على تفجير نفسه في وقت ابتعد من كان برفقته عن المكان.

مخابرات الجيش

وبعد دقائق قليلة حضرت سيارة تابعة لمخابرات الجيش اللبناني إلى المكان ليهرع الانتحاري الثاني إليها، ويفجر نفسه بها بعدما اختبأ على مقرية من المكان ليحصل إطلاق نار مجدداً ويهرع الانتحاري الثالث في اتجاه سيارة اسعاف تابعة للكنيسة ويفجر نفسه. وكان سائقها القاتل بولس الأحمر يعمل على نقل الجرحى والقتلى بمساعدة عدد من الأهالي. وتبعه الانتحاري الرابع بعد تجمع مزيد من الأهالي في ظل حال التوتر الحاصلة وفجر

نفسه على مقرية منهم بهدف ايقاع المزيد من الشهداء. واعتبر رئيس الحكومة السابق سعد الحريري أن العملية الإرهابية التي استهدفت منطقة القاع البقاعية، جريمة إرهابية منظمة في كهوف الضلال، وحلقة في سلسلة جهنمية تخطط لامتداد الحريق السوري إلى الدول المجاورة، وتعميم نظام الفوضى والخراب على سائر المجتمعات. وأضاف في بيان أمس: «لقد قلنا، ونؤكد اليوم، ان لبنان لا يمكن ان يتحمل تبعات الحرب الجارية في سورية، وان أي خطة لكفاح الإرهاب، تبدأ من الداخل اللبناني، ومن خلال المؤسسات الشرعية وعلى رأسها الجيش اللبناني، المعنية حصراً بإعداد الخطط وتحسين الحدود وحماية المواطنين».

وقال رئيس الحكومة تمام سلام في بيان أمس إن «الوقائع التي كشفتها هذه الجريمة، إن جهة عدد المشاركين فيها أو طريقة تنفيذها، تظهر طبيعة المخططات الشريرة التي ترسم للبنان وحجم المخاطر التي تحددت بالبلاد في هذه المرحلة الصعبة داخلياً وإقليمياً، وتؤكد

ضرب الداخل

وغرّد رئيس «اللقاء الديمقراطي» النائب وليد جنبلاط عبر «تويتر» قائلاً: «إذا كان الإرهاب ضرب اليوم على الحدود فغداً قد يضرب في الداخل. اليس من الأفضل تحصين المؤسسات بالدخول رئيس أم علينا الانتظار والدخول في جدل بينظني حول السلة والبلاد بأسرها مهددة من كل الجوانب دون استثناء؟».

وأكد رئيس حزب «القوات اللبنانية» سمير جعجع أن «القاع لم تكن مستهدفة بل كان يوجد فيها انتحاريون يختبئون بانتظار أحد أو سيارة تقلهم إلى مكان آخر». لافتاً إلى ان «الانتحاريين الأربعة ربما كانوا يستعدون للذهاب إلى تجمعات شرية في أماكن أخرى».

الأسد يعبئ جنوده في الغوطة بـ «أطيب أكلة»

«جيش الإسلام» يسقط طائرتين قرب دمشق... وشكوك في استخدام روسيا لليورانيوم

الأسد مستمعا إلى جندي في موقعه خارج مطار مرج السلطان بالغوطة أمس (سانا)

منهم 12596، بينهم 160 طفلاً و38 سيدة. وسجل التقرير مقتل 18 شخصاً، بينهم طفل وسيدة على يد قوات الإدارة الذاتية، و29 بينهم طفل و13 سيدة على يد «داعش»، و15 على يد «جبهة النصرة»، و19 على يد فصائل المعارضة. (دمشق- أ ب، رويترز، د ب أ)

السني عن عمليات التعذيب داخل مراكز الاحتجاز وما تسببه من حصيلة وفيات بسبب التعذيب، وذلك في اليوم العالمي لمساندة ضحايا التعذيب بعنوان «الابد من إنقاذ بقية المعتقلين».

ضحايا التعذيب منذ مارس 2011 حتى يونيو الجاري، بلغت 12679 قتيلاً، بينهم 163 طفلاً، و53 سيدة، موضحة أن القوات الحكومية قتلت

أن قوات الأسد حاولت التقدم على جبهة منطقة الملاح في ريف حلب الشمالي بغطاء من المقاتلات الروسية التي شنت أكثر من 400 غارة مستخدمة القنابل الفوسفورية والعنقودية والفراغية.

استخدام اليورانيوم ومع استمرار الغارات الروسية على حلب، اتهم رئيس الوفد الفاعل للمعارضة العميد أسعد الزعبي روسيا بقصف المدينة بالقنابل العنقودية، وأبدى شكه في استخدامها اليورانيوم في القصف. وأكدت لجان التنسيق المحلية

في محاولة لإعادة التعبئة ورفع المعنويات المحيطة، تناول الرئيس بشار الأسد مساء أمس الأول طعام الإفطار مع جنوده في قاعدة مرج السلطان العسكرية في الغوطة الشرقية على بعد 15 كيلومتراً شرق دمشق، وفق ما نقلت وكالة الأنباء السورية الرسمية (سانا) وأظهرت صور نشرتها الرئاسة على مواقع التواصل الاجتماعي. وأوردت «سانا» أن الأسد «شارك أبطال الجيش العربي السوري والقوات المسلحة طعام الإفطار في مطار مرج السلطان في منطقة خرابو في الغوطة». ونقلت الوكالة عن الأسد قوله: «بالنسبة إلى هذه اللقمة هي أطيب لقمة في حياتي»، مشيرة إلى أنه جال قبل الإفطار «على نقاط متقدمة» في منطقة مرج السلطان.

ومنذ اندلاع النزاع السوري عام 2011، بات ظهور الأسد نادراً، وغالباً ما يقتصر على أداء الصلاة في الأعياد أو إحياء مناسبات وطنية وسط حراسة مشددة. ونشرت حسابات الرئاسة على مواقع التواصل الاجتماعي صوراً للأسد وهو يرتدي قميصاً أبيض ويجلس محاطاً بضباط وعناصر من الجيش حول طاولة عليها أطباق عدة. ويظهر في صور أخرى قبل غروب الشمس وهو يستمع إلى عناصر من الجيش، مرة خلف منراس ومرة أخرى يتحدث إلى جندي يتمركز مع سلاحه داخل غرفة. ويبدو الأسد في إحدى الصور محاطاً بعدد من الجنود وهم يقفون قرب دبابة.

استخدام اليورانيوم

في غضون ذلك، أصدرت الشبكة السورية لحقوق الإنسان تقريرها

حزب الطالباني يلوح بالاستقلال... وأربيل لوقف قصف إيران

العبادي يزور جسر الفلوجة ويفطر مع النازحين... ومحافظلة الأنبار تدعو موظفي الدوائر للعودة

القوات العراقية تدخل قرية الفلوحات غرب الفلوجة (أ ب)

وسط احتفالات الجيش العراقي والقوات المشتركة بالنصر على تنظيم «داعش» في العديد من المناطق خصوصاً الفلوجة، لوج حزب الاتحاد الكردستاني بزعامة الرئيس السابق جلال الطالباني لأول مرة بفكرة استقلال إقليم عن العراق.

في تصريح مباشر لأول مرة يلوح فيه حزب الاتحاد الكردستاني الذي يترأسه الرئيس العراقي السابق جلال الطالباني، عن فكرة استقلال الإقليم عن العراق، أكد القيادي في الاتحاد الوطني الكردستاني سامان كرمياني أمس، أن الاتفاقية بين حزبه وحركة التغيير تخدم العراق، مشدداً في الوقت نفسه على أهمية ترسيخ العلاقات مع بغداد، حتى إن استقل الإقليم عن العراق.

وقال كرمياني في مؤتمر صحفي عقده في أربيل عقب اجتماع مع الجبهة التركمانية، إنه «من حقنا أن نطلع أصدقاءنا العراقيين على الاتفاقية الموقعة بين الاتحاد الوطني الكردستاني وحركة التغيير»، لافتاً إلى أن «علاقة الإقليم مع بغداد امتداد إلى 100 عام».

يذكر أن زعيم حركة التغيير نوسيروان مصطفى وقع ونائب سكرتير الاتحاد الوطني الكردستاني كوست رسول، في 17 مايو الماضي، اتفاقية ثنائية بهدف التعاون المشترك في العمل السياسي والبرلماني.

وشكل الحزبان وفداً مشتركاً قام بزيارة بغداد، بهدف اطلاع الأحزاب السياسية على اتفاق الطرفين.

وقف فوري

إلى ذلك، طالبت حكومة إقليم كردستان كلا من إيران وتركيا بالتوقف الفوري عن قصف المناطق الحدودية داخل الإقليم. وأوضحت الحكومة في بيان أمس، «تعتبر حكومة إقليم كردستان عن قلقها، وتطالب كلا من الجمهورية الإسلامية الإيرانية والجمهورية التركية بالوقف الفوري لعمليات قصف المناطق الحدودية داخل

إقليم كردستان، معربة في الوقت نفسه عن امتعاضها» حيال استخدام أراضي وحدود إقليم كردستان منطلقاً للهجمات المسلحة، وإلحاق الأضرار بالحدود المجاورة».

العبادي مع النازحين

في سياق آخر، زار رئيس الوزراء القائد العام للقوات العراقية حيدر العبادي أمس الأول، جسر الفلوجة الذي أعدم فيه الجندي العراقي مصطفى العذاري على يد تنظيم «داعش» في مدينة الفلوجة، وبث صورته بالتنظيم وهو يرفض الاستقلال لأوامره.

وقال العبادي عقب تناوله وجبة إفطار مع عدد النازحين، «نحني الأبياء والأمهات والزوجات والأخوة والأبناء لعوائل الشهداء، ونحني الجرحى ونتمنى لهم الشفاء العاجل، ونحني أبطالنا الذين المناصب وغيرها».

يحققون الانتصارات»، مبيناً أن «عوائل الشهداء شركاء أساسيون في تحقيق الانتصارات التي نشهدها اليوم، ولولا تضحيات أبنائهم لما تحققت الانتصارات»، وأضاف: «تجولت في أغلب أحياء الفلوجة، وذهبت للجسر الذي أعدم فيه الشهيد البطل مصطفى العذاري، وهو دليل على أن الظلم لن يديم، وأن أبطالنا تمكنوا من دحر هؤلاء، وهذه البطولات أبهرت جميع دول العالم»، مشيراً إلى أن الفلوجة عادت إلى حضن الوطن كما عاد عدد كبير من المدن والقصبات والأقضية والنواحي وأحد تلو الأخرى، ومستمرين إلى جدران سقق الدواعش وتحرير كل بقعة من أرض الوطن».

ولفت إلى أن «الصراعات أدت إلى ضياع الموصل وبقية المناطق، واليوم البعض يتصارع على المناصب وغيرها».

ويؤن العبادي أن «الأزمة والمحن تخلق بلد قويا وشعبا صلبا قادرا على البناء والعطاء، وأن بلدنا سائر على الطريق الصحيح»، مؤكداً أن «الحكومة تسعى إلى توفير كل ما من شأنه أن يوفر الحياة الكريمة لعوائل الشهداء».

قائمقامية الفلوجة

إلى ذلك، أعلن عضو مجلس محافظة الأنبار محمد ياسين أمس، إعادة افتتاح بنائية قائممقامية قضاء الفلوجة في مركز المدينة بعد استرجاعها من تنظيم «داعش» الإرهابي. ودعا ياسين جميع الدوائر الخدمية إلى «العودة لمزاولة أعمالهم في مدينة الفلوجة، والمشاركة بإعادة تأهيل الخدمات وتنظيف المدينة، بهدف إعادة النازحين إليها».

في السياق، أعلن قائممقام

قضاء الرطبة في محافظة الأنبار عماد الدليمي أمس، إحباط تعرض لتنظيم «داعش» على مدينة الرطبة من ثلاثة محاور.

وقال الدليمي، إن «تنظيم داعش تعرض على مدينة الرطبة من ثلاثة محاور عبر الصحراء الغربية للمدينة»، مضيفاً، أن «قوات الشرطة الاتحادية ومقاتلي العشائر تمكنوا من إحباط التعرض، وتدمير عجلة مفخخة يقودها انتحاري، وتدمير عجلة تحمل سلاحا رشاشا، وهروب بقية عناصر التنظيم». وأشار الدليمي إلى أن «القوات الأمنية والعشائر تسيطر على مدينة الرطبة بالكامل».

الحشد الشعبي

إلى ذلك، أكد عضو لجنة الأمن النيابية في البرلمان العراقي النائب علي المتينوتي أمس، دعم لجنته لتشريع أي قانون يساهم

في حفظ حقوق منتسبي الحشد الشعبي. وقال المتينوتي، إن «هيئة الحشد الشعبي جهة رسمية، وإذا شرع لها قانون فستكون أسوة بالجيش والشرطة»، مؤكداً أن «نواب لجنة الأمن والدفاع النيابية داغمون ومساندون لتشريع أي قانون يساهم في حفظ حقوق منتسبي الحشد».

وأضاف أن «مصير قوات الحشد الشعبي التي أرقبت دماؤها وسطرت ملاحم خالدا، متروكة للحكومة الاتحادية، وكذلك المرجعية الدينية سيكون لها دور في ذلك، مشدداً على ضرورة حفظ حقوق الحشد الذين ضحوا في زمن عز فيه الرجال، وعز فيه من يقف مع إلهه وناسه للائقافضة بوجه المجرمين».

(بغداد، أ ب، د ب، أ، السومرية نيوز)

تقدم للجيش اليمني بريف صنعاء وإدانة لمحاورة «قادة تعز» بعدن

التحالف يرسل 400 جندي وتعزيزات إلى لحج

يقع بين جريتي ملح وعبدية، ووادي المليل المطل على طريق المدفون. واستهدفت طائرات التحالف الذي تقوده السعودية تعزيزات للمتطرفين في طريقها إلى نهم وصرواح وجبل هبلان غرب مارب ومديرية ذوبان شمال باب المندب.

في موازاة ذلك، دفعت قوات التحالف والمقاومة بتعزيزات عسكرية كبيرة لاستعادة مواقع استولت عليها «انصار الله» في لحج جنوبي البلاد.

وقال القيادي في المقاومة فهمان العيس إن «قوات التحالف أرسلت قوات قوامها 400 جندي وعددا من الدبابات والعربات العسكرية والمدفعية باتجاه مديرية القبيطة في لحج».

وأوضح العيس أن تلك التعزيزات تأتي في إطار التحضير لشن هجوم واسع النطاق في المنطقة، واستعادة بعض المواقع العسكرية التي سيطر عليها مسلحو «انصار الله» قبل أيام قليلة في منطقتي القبيطة وكرش في لحج، وهو

غداة واحد من أكثر الأيام دموية منذ بدء سريان اتفاق وقف إطلاق النار باليمن في العاشر من أبريل الماضي، حقق الجيش اليمني والمقاومة الشعبية الموالية لحكومة الرئيس عبدربه منصور هادي تقدما كبيرا في جبهة نهم شمال شرق العاصمة اليمنية صنعاء، وسيطر على مواقع جعلت مطار صنعاء في مرمى مدفعية وصواريخ المقاومة، في حين تراوح مشاورات السلام اليمنية المنعدقة بالكويت حالياً مكانها.

وقالت تقدم على جبهة نهم الواقعة بريف صنعاء على خلفية صد هجوم لعناصر جماعة «انصار الله» وقوات الرئيس السابق على صالح حاولت فيه الانقلاب على منطقة الفرضة، حيث تشهد المنطقة حشوداً متبادلة.

وقالت مصادر عسكرية إن المواجهات امتدت إلى منطقة المديد مركز مديرية نهم، إثر سيطرة الجيش على جبلي الحجر والمنار الاستراتيجيين، كما سيطر الجيش على جبل المنصاف الذي

الأردن: حل 16 جمعية خيرية وحرق مقرين لجماعة الإخوان

«داعش» يتبنى تفجير قاعدة الركبان الأميركية - الأردنية

في سياق آخر، أضرم مجهولون مساء أمس الأول، النار بمقرين لجماعة الإخوان المسلمين وذراعها السياسي حزب جبهة العمل الإسلامي في محافظة المفرق في شمال المملكة.

وقال بيان للمكتب الإعلامي للجماعة: «قام عدد من الزعران والبلطجية بإشغال النيران في مقرى جماعة الإخوان المسلمين وحزب جبهة العمل الإسلامي». وكتب نائب المراقب العام للجماعة زكي بنني ارشيد على صفحته على موقع «فيسبوك» للتواصل الاجتماعي «إحراق مقر حزب جبهة العمل الإسلامي في المفرق، وادانما تقيد الواقعة ضد مجهول! عجب!؟».

وبحسب شريط فيديو بثته مواقع التواصل على الأنترنت، أتى

قرار مجلس سجل الجمعيات التابع لوزارة التنمية الاجتماعية في الأردن الموافقة على حل 16 جمعية خيرية في مناطق مختلفة من المملكة.

وذكرت تقارير صحافية أمس، أن المجلس وافق على حل 16 جمعية من أبرزها جمعية إغاثة الملهوف الخيرية، ونساء نحو القمة، وروب الخير، والثقة، وتراب الأردن للتنمية المجتمع المدني، والبساتين الخيرية، مضيعة أن المجلس ناشد الدائنين والمدئنين الذين لهم أبنه حقوق أو التزامات للجمعيات مراجعة مديرية التنمية الاجتماعية، لتاريخه، على أن تكون المطالبات معززة بالوثائق والمستندات المؤيدة لمطالبتهم أو الالتزامات المترتبة عليهم.

ما أتاح لهم تعزيز مواقعهم على بعد 25 كلم من قاعدة العند الجوية الاستراتيجية، حتى تعز، أفادت مصادر في المقاومة الشعبية مساء أمس الأول، بسقوط قتيل و16 جرحيا من المقاومة في هجوم شنه المتمردون.

وكانت معارك متفرقة على عدة جبهات أدت إلى مقتل 42 شخصاً أمس الأول في جنوب البلاد ومحيط صنعاء.

في سياق آخر، دان مجلس تنسيق المقاومة الشعبية بمحافظة تعز أمس الأول قيام مجاميع مسلحة بمحاورة قادة المقاومة الشعبية والجيش الوطني التابع لمحافظة تعز في فندق دار التوحيد بمحافظة عدن، جنوبي البلاد. وحمل بيان للمقاومة تعز قيادة التحالف والحكومة والسلطة المحلية بعدن سلامة قادة المقاومة والجيش الذين حضروا إلى عدن لمناقشة قضية تحرير تعز مع شركاء المعركة ورئيس الوزراء أحمد عبدي بن دغر.

(عدن، صنعاء، أ ب، ف، رويترز، د ب أ)

الزواج ترفض دعوى سنودن ضد الحكومة

أعلنت محكمة نرويجية أمس أنها رفضت دعوى أقامها المتقاعد السابق مع وكالة الأمن القومي الأميركية إدوارد سنودن ضد الحكومة النرويجية.

وذكر مكتب الحماسة الذي يمثل سنودن في أبريل أنه سيرفع دعوى على الحكومة النرويجية ليحصل على حرية الدخول الأمن إلى الدولة الاسكتلندية. وقالت المحكمة في بيان قررت محكمة أوصلو رفض الدعوى التي أقامها إدوارد سنودن ضد الحكومة بخصوص تسليمه.

(أوسلو، أ ب)

جونسون: بريطانيا لن تتسرع... وحقوق المقيمين محفوظة

الضغوط الأوروبية تتواصل لتسريع الخروج... واستقالات جماعية في «العمال»

وزير الخارجية البريطاني فيليب هاموند مغادراً اجتماع حكومياً في لندن أمس (أي بي بي)

«لا اعتقد أن حزب العمال بقيادةك في حالة جيدة أو سيكون في حالة جيدة للتوجه إلى الجماهير في الانتخابات والطلب منهم أن يفوضونا لنخدمهم في الحكومة».

كما استقال عدد من المساعدين في فريق كوربين، وسيظل جميع من قدموا استقالاتهم أعضاء منتخبين بالبرلمان. (لندن - أ ب، ف، رويترز، د ب أ)

الاستفتاء الذي جرى الخميس الماضي. وأضاف المصدر: «سريد من لندن أن تباشر المصادرة 50 لأن، حتى تتضح الأمور، وبما أنه لا يمكننا إرغامهم على ذلك، فاتفق أن يأخذوا وقتهم».

وتأكد على هذا التوجه، حذر وزير المالية البريطاني جورج أوزبورن أمس، من أن بريطانيا لن تطبق المادة 50 من أجل الخروج من الاتحاد الأوروبي إلا في الوقت المناسب.

وأوضح أوزبورن من وزارة الخزانة «المملكة المتحدة وحدها قادرة على مباشرة تطبيق المادة 50، وبراي لن نقوم بذلك إلا عندما تتوافر لدينا رؤية واضحة للترتيبات الجديدة مع جيرارنا الأوروبيين».

وذكر أن «كامبريون بقرار إرجاء تطبيق المادة 50 ربما يتم انتخاب رئيس جديد للحكومة في الخريف، أهل البلاد بعض الوقت ليتمكن لها اتخاذ القرار حول العلاقة الجديدة التي ستقيمها مع الاتحاد».

وتنص المادة 50 من معاهدة لشبونة الموقعة عام 2007 على أنه من أجل الشروع في إجراءات الانسحاب، يفترض بالدولة إبلاغ المجلس الأوروبي المؤلف من رؤساء دول وحكومات البلدان الأعضاء بنيتها الخروج من الاتحاد، وأن تتفاوض بعد ذلك على مدى سنتين

لحزب المحافظين في أكتوبر المقبل. وأغربت ألمانيا، أمس، عن رغبتها في الحصول على توضيح سريع من بريطانيا بشأن خارطة طريق خروجها من الاتحاد الأوروبي، وقال المتحدث باسم الحكومة الألمانية شتيفن زايبيرت، إن «الحكومة الاتحادية لا ترغب في لعبة التاجيل».

وتابع قائلاً: «لا يمكن أن يكون ذلك في مصلحة أي شخص في أوروبا، لدينا إجابة واضح نتبعن علينا الامتثال له، أما فرنسا، فقد طالبت على لسان وزير خارجيتها جان مارك إيرولت أمس، إنه يتعين على بريطانيا أن تحدد من سيمثلها حتى يمكن لمفاوضات خروجها من الاتحاد الأوروبي أن تتبلور».

من جانبه، صرح رئيس الوزراء الإيطالي ماتيو رينزي، أمس، بأن أسوأ شيء قد يفعله الاتحاد الأوروبي في أعقاب خروج بريطانيا هو تضييع الوقت في مناقشات إجرائية بشأن الخروج».

لكن بريطانيا قد تعرقل عملية الخروج، حيث صرح مصدر دبلوماسي أوروبي طلب عدم الكشف عن اسمه، أمس الأول بأن بريطانيا قد لا تباشر أبداً الية خروجها من الاتحاد الأوروبي، رغم تصويت البريطانيين على ذلك في

وتابع جونسون رئيس بلدية لندن السابق والأوفر حظاً لخلافة زعيم الحالي لحزب المحافظين ديفيد كامبريون، «الأوروبيون المقيمون في هذا البلد ستنظّل حقوقهم محفوظة بالكامل، والأمر ينطبق على البريطانيين المقيمين في الاتحاد الأوروبي».

وأضاف جونسون: «سيظل بإمكان البريطانيين التوجه إلى الاتحاد الأوروبي من أجل العمل والسفر والدراسة وشراء العقارات والاستقرار».

البريطاني ديفيد كامبريون اجتماعاً لحكومته أمس، في حين بدأ صبر الاتحاد الأوروبي يتجدد، وهو يطالب بريطانيا بإطلاق آلية الانفصال بسرعة، لكن لندن تفضل التريث وتركها لخليفة كامبريون، الذي سيعين خلال مؤتمر عام

حاول زعيم معسكر الخروج من الاتحاد الأوروبي بوريس جونسون طمأنة البريطانيين المقيمين في الخارج ومواطني الاتحاد الأوروبي في المملكة المتحدة، مؤكداً أن عملية الطلاق من الاتحاد الأوروبي، يجب أن تتم دون تسرع.

ودعا جونسون، في مقال نشرته صحيفة «ديلي تلغراف»، أمس، مؤيدي الخروج إلى بناء جسور مع الذين صوتوا من أجل بقاء البلاد في الاتحاد الأوروبي بعد الانقسام الشديد، الذي أحدثته نتيجة الاستفتاء بالإضافة إلى إمكان استقلال اسكتلندا.

وكتب جونسون: «التغيير الوحيد، الذي لن يتم بتسرع هو أن بريطانيا ستخرج من النظام التشريعي المعقد وغير الشفاف في الاتحاد الأوروبي».

كامبريون رهن بيته قبل الاستفتاء

رهن رئيس الوزراء البريطاني وزوجته سامانثا منزلهما قبل ثمانية أيام من التصويت على خروج بريطانيا من الاتحاد الأوروبي. وحصل الزوجان على مبلغ 3.5 ملايين جنيه استرليني من بنك «اتش أس بي سي» لقاء رهن منزلهما في نتوتنغ هيل غرب لندن في 15 الجاري.

(لندن - التلغراف)

أخبار مصر

سلة أخبار

العاقل البحريني يهاتف السيسي

هاتف ملك البحرين حمد بن عيسى، الرئيس المصري عبدالفتاح السيسي، الأحد الماضي، ويحث الزعيمان سبل دفع العلاقات الثنائية بين البلدين، والارتقاء بها إلى آفاق أرحب ومستوى أكثر تميزاً في مختلف المجالات السياسية والاقتصادية والاجتماعية والثقافية، فضلاً عن أهمية دعم أواصر تلك العلاقات على الصعيدين الرسمي والشعبي. الناطق الرسمي السفير علاء يوسف قال إنه جرى خلال الاتصال الاتفاق بين الجانبين على مواصلة تنفيذ نتائج زيارة ملك البحرين الأخيرة إلى مصر.

13% نسبة البطالة في مصر

قال وزير المالية المصري عمرو الجارحي، إن هناك خطورة من زيادة نسبة العجز والدين العام، موضحاً أن أعلى نسبة عجز شهدتها الموازنة العامة للدولة، خلال فترة الأزمة الاقتصادية العالمية كانت 10 في المئة، وأن الدين المحلي وقبها كان يمثل 85 في المئة من الناتج المحلي الإجمالي، وأن فوائد الدين كانت تبلغ 20 في المئة في العام المالي 2010، في حين بلغت الآن 30 في المئة، وأضاف: «معدلات البطالة كانت 9 في المئة وبلغت الآن 13 في المئة».

زوجة نائب رفوز بمقعده في اليوم

أعلنت اللجنة العامة للانتخابات في اليوم، فجر أمس فوز عبير حسن الشهيرة بعبير الخولي بمقعد مجلس النواب بالانتخابات التكميلية في دائرة مركز الفيوم، خلفاً لزوجها النائب الراحل محمد مصطفى الخولي، الذي توفي في أبريل الماضي إثر أزمة قلبية مفاجئة. وحصلت زوجة النائب الراحل على 38389 صوتاً، في حين حصل منافسها المهندس عمرو نبيل أبو السعود على 37660 صوتاً من إجمالي عدد الأصوات الصحيحة التي بلغت 76049 صوتاً.

مصر تستنفر في «30 يونيو»... وعلاقتها بالسعودية لن تتأثر

إجراء طعن الجزيرتين... والعجاتي من أسباب الرد • البرلمان يناقش الموازنة بموافقة الائتلافات الكبرى

المرشح الرئاسي السابق خالد علي وعدد من النشطاء والمحامين أمام مقر مجلس الدولة في القاهرة أمس الأول (أ ف ب)

القاهرة - أيمن عيسى ومحمد يحيى وأحمد جاد

فرضت قوات الأمن المصرية إجراءات الاستنفار تحسباً لأي عمليات تخريبية في ذكرى ثورة 30 يونيو التي أنهت حكم جماعة «الإخوان المسلمين» عام 2013، في وقت طمان وزير الخارجية المصري بأن العلاقات مع السعودية أكبر من قضية «تيران وصنافير»، وذلك بعد ساعات من تأجيل دائرة فحص الطعون في المحكمة الإدارية العليا نظر طعن الحكومة على حكم اتفاقية ترسيم الحدود مع المملكة.

العام، ووصول الدعم لمستحقه، وزيادة حصيلة الضرائب، بتفعيل الضريبة التصاعدية على الدخل دون الأضرار بمحدودي الدخل. من جانبه، قال المتحدث باسم الهيئة البرلمانية لحزب «الوفد» محمد فؤاد، إن الحزب وافق على مشروع الموازنة، شريطة إتمام مراجعة ربع سنوية لمؤشرات الأداء الحكومية، كما أعلن رئيس

الدين العام، موضحاً أن أعلى نسبة عجز شهدتها الموازنة العامة للدولة، خلال فترة الأزمة الاقتصادية العالمية كانت 10 في المئة، وأن الدين المحلي وقبها كان يمثل 85 في المئة من الناتج المحلي الإجمالي، وأن فوائد الدين كانت تبلغ 20 في المئة في العام المالي 2010، في حين بلغت الآن 30 في المئة، وأضاف: «معدلات البطالة كانت 9 في المئة وبلغت الآن 13 في المئة».

الحكومة تحاول احتواء تظاهرات «الثانوية»

حشود في القاهرة والإسكندرية وإسماعيل يعد بوقف التسيريات

بينما تظاهر الآلاف من طلاب الثانوية العامة، في عدة محافظات، أمس، خصوصاً أمام مقر الوزارة، وسط القاهرة، على وقع تسريب أغلب الامتحانات، وللحفاظ على مبدأ تكافؤ الفرص، قررت وزارة التربية والتعليم إعادة امتحان الديناميكا السيت المحقل، واتخاذ الإجراءات اللازمة بالتنسيق مع الجهات السيادية لضمان عدم حدوث أي تسريبات أخرى في مواد التاريخ والجغرافيا والجبر بتأجيلها إلى الاثنين 4 يوليو 2016.

وكان الآلاف من طلاب الثانوية العامة تظاهروا في مدينة المنصورة، وتحديداً أمام مبنى محافظة الدقهلية «شمال القاهرة»، وفي مدينة الإسكندرية الساحلية «شمال القاهرة»، مساء الأحد الماضي، أمام مكتبة الإسكندرية، حتى الساعات الأولى من صباح أمس احتجاجاً على قرار إلغاء امتحان مادة الديناميكا لشعبة الرياضيات، مطالبين بإحالة المتسببين في التسريب إلى النيابة العامة.

3 يوليو المقبلة، حال رفض طلب رد المحكمة، قراراً بوقف الحكم الصادر من محكمة القضاء الإداري مع استكمال نظر القضية في جلسات أخرى، على الرغم من أن الدستور نص على أن أحكام القضاء الإداري نافذة للوجوب لكنها غير بائنة، أي قابلة للطعن.

أحد المحامين المطعون ضدهم في القضية، بدعوى رد «تنحية» هيئة المحكمة. وتحدثت جلسة 3 يوليو المقبل، لنظر دعوى الرد أمام إحدى دوائر المحكمة الإدارية العليا والفصل فيه، واستند المحامي مقيم طلب الرد إلى تصريح صحفي أدلى به وزير الشؤون القانونية ومجلس النواب، المستشار مجدي العجاتي، أعرب فيه عن أمله في أن تفصل دائرة فحص الطعون في الطعن موضوع القضية خلال أسبوع، مع العلم أن العجاتي كان يعمل في دائرة فحص الطعون بالمحكمة ذاتها، قبل أن يصبح وزيراً. رئيس مجلس الدولة الأسبق المستشار محمد الجمل قال إن جلسة نظر طعن الحكومة على حكم القضاء الإداري ببطان اتفاقية تعيين الحدود البحرية بين مصر والسعودية، كانت إجرائية للإطلاع على الأوراق، مضيفاً: «المحكمة من الممكن أن تصدر خلال جلسة

خلاف تربوي بعد عرض «جرائم داعش» مدرسياً

محافظ الشرقية كافأ التلاميذ... وخبراء يحذرون من تأثيراته

فؤاد لـ«الجريدة» إن هذا العرض التمثيلي يمثل رسالة من أولادنا، مفادها أن هذا التخطيط يعد العدو الأول للإسلام، ولا يمت إلى صحح الدين بصله. واعتبر فؤاد أن ذلك ليس له أي تأثير سلبي على الأطفال، لأنهم أصبحوا يدركون كل شيء في عصر التقدم التكنولوجي والسماعات المفتوحة الذي نعيشه الآن، وطالب وسائل الإعلام بضرورة التركيز على الإرهاب الذي يمارسه هذا التنظيم المتطرف، والذي يهدف إلى تشويه صورة الإسلام أمام العالم.

أثار عرض فني تمثيلي، قدمه تلاميذ مدرسة السيد ياسين للتعليم الأساسي في كفر حافظ بمحافظة الشرقية - شمال القاهرة، عن جرائم تنظيم الدولة الإسلامية، المعروف بـ«داعش»، جدلاً في الأوساط التربوية المصرية. فبينما نال العرض استحسان المحافظ، الذي قرر صرف مكافأة مالية للتلاميذ قدرها خمسة آلاف جنيه (500 دولار)، مطالباً بالتكاتف والتوحد، من أجل التصدي لجميع الأعمال الإرهابية، عبّر خبراء في التربية عن الاستياء من نشر ما سموه «ثقافة داعش» على الأطفال في سن مبكرة. من جانبه، قال الخبير التربوي خيرى

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

ديلي الجريدة التجارية

www.aljarida.com

إعلاناتكم في الجريدة

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

مركز طبي راق

بحاجة إلى دكتور / دكتورة اختصاصي أمراض جلدية وتجميل

66389229

رياضة

32

قرعة «المسابقات» باتحاد الكرة اليوم

وشدد على أن لجنة المسابقات باتحاد الكرة تفتح أبوابها لكل المسؤولين في الأندية، وتبدي تفهما لأي مقترحات، وتحاول مساعدة الجميع في حدود الصلاحيات الممنوحة لها. جدير بالذكر أن سكين ولجنته يعدان من أنشط اللجان في اتحاد كرة القدم، حيث تسعى بكل قوتها لإنجاز رزمة الموسم الجديد.

الماضي، باستثناء إلغاء البطولة التنشيطية، فيما ستكون مواجهات دوري الريد في أيام التوقفات. وأشار سكين إلى أن بعض التغييرات طرأت على مسابقات الناشئين، لزيادة حدة المنافسات فيما بينهم، وستكون التجربة تحت المنظار لموسم أو موسمين. وكشف سكين أن مباريات دوري كفا ستكون على يومين، الجمعة والسبت، فيما ستجري ثلاث جولات في بعض مراحل الدوري.

كشف رئيس لجنة المسابقات باتحاد كرة القدم، سعد سكين، أن قرعة المسابقات ستقام في العاشرة من مساء اليوم بمقر الاتحاد بالعديلية. وقال سكين في تصريح لـ «الجريدة»، إن 8 أندية أبدت موافقتها الرسمية حتى ظهر أمس للمشاركة في كل أنشطة اتحاد الكرة، فيما يتوقع أن تكون بقية الأندية أرسلت موافقتها مساء أمس، وهو الموعد الأخير المحدد لهذا الغرض. وأضاف أن مسابقات اتحاد الكرة لن تختلف عن الموسم

بونياك: أعشق جمهور العربي وابتعادي ليس فنياً

تسلم مستحقته وترك العروض لوكيل أعماله

عبدالرحمن فوزان

لن أنساكم يا جيشي الأخضر، سافقتكم، لكن ستبقون في قلبي دائماً، عشت مع الفريق فترات لا تنسى حققنا خلالها الإنجازات، وتعرضنا لبعض الظروف الخارجة عن إرادتنا، لكني تلقيت كل الدعم منكم، وذلك هو بونياك بأن فترته الأولى مع

«الأخضر» تعد بطبيعة الحال أفضل بكثير من الفترة الثانية التي تولى فيها إدارة الفريق في منتصف الموسم الماضي، وفي ظروف صعبة، وقال: لم أعد بالألقاب، لكن في النهاية وصلنا إلى نهائي كأس الأمير، وهو الأمر المطلوب، وكان مقراً وفق الاتفاق أن أستمري في الموسم المقبل، ونبدأ عملية الحصاد.

وتابع: لم أكتب لنا الاستمرار، وفق الاتفاق، لأسباب خارجة عن إرادتي، وهي طبيعة الحال أسباب غير فنية، وفي نهاية المطاف أنا مدرب محترف أقبلت جميع الأوضاع، وأواصل العمل دون توقف، وأتمنى كل التوفيق للعربي خلال الفترة المقبلة.

أنهى مدرب الفريق الأول لكرة القدم بالنادي العربي، الصربي بورييس بونياك، ارتباطه بـ «الأخضر» رسمياً، أمس الأول، وتسلم جميع حقوقه المادية، التي تحمّل جميع تكاليفها صندوق النادي، نظير فسخ عقده، بالإضافة إلى رواتبه المتأخرة رفقة مساعده ومواطنه مدرب اللياقة بيتر ديكييتش.

وغادر بونياك البلاد أمس الأول، متوجهاً إلى اليونان، لقضاء إجازة خاصة رفقة أسرته التي تتواجد هناك، تاركا إدارة المفاوضات حول العروض التدريبية التي تلقاها إلى وكيل أعماله فهد الأحمد.

وأكد بونياك لـ «الجريدة» تلقيه عدة عروض خليجية خلال الفترة الماضية، منها ما لا يزال قائماً، لكنه فضل بدء إجازته، وترك جميع الأمور المتعلقة بالمفاوضات التي تلقاها إلى وكيل أعماله الذي سيختار الأفضل والأنسب له.

وحرص المدرب الصربي قبل مغادرته البلاد على توجيه شكر خاص لجمهور العربي الذي يعشقه ويحوله لـ «تسميته بجيشي الأخضر».

وقال في رسالة شفوية مقتضبة:

عايش وعبدالقدوس في «يد» الأخضر

● محمد عبدالعزيز

اللعبة رائد الزعابي، أمر مدرب فريق الشباب تحت 19 سنة، وفريق الناشئين تحت 17 سنة، بعد الاتفاق مع المدرب الوطني إسمايل عبدالقدوس على تولي مهمة تدريب الفريقين في الموسم المقبل. وسيقوم الزعابي خلال الفترة القصيرة المقبلة باعتماد التشكيل النهائي لمدربي وإداري قطاع كرة اليد بالنادي، حتى يتسنى له إنهاء جميع الإجراءات الرسمية مع المدرسين، وتوقيع العقود، استعداداً لوضع خطط إعداد جميع الفرق للموسم المقبل، والتي من المرجح أن تبدأ عقب إجازة عيد الفطر المبارك عبر خطة متكاملة، بدنية وفنية وتكتيكية، تمهيدا لخوض منافسات الموسم الجديد لجميع المراحل، والمقرر أن ينطلق في الأسبوع الأخير من سبتمبر المقبل.

تواصل مسؤولو النادي العربي إلى اتفاق نهائي مع مدرب كرة اليد وليد عايش، لاستمراره على رأس القيادة الفنية للفريق الأول للعبة بالنادي في الموسم الجديد.

يأتي ذلك القرار تماشياً مع نهج النادي في الاعتماد على الخبرات الوطنية، خصوصاً في قطاع كرة اليد بالموسم المقبل، إلى جانب المستوى المميز الذي ظهر بها الفريق تحت قيادة عايش خلال الفترة القصيرة التي تولى فيها تدريب الفريق الأول بالموسم الماضي، خلفاً للمدرب الجزائري كمال مادون، الذي تمت إقالته من منصبه، لتراجع النتائج.

كما حسم عضو مجلس إدارة «الأخضر» ومدير

تأهل القرين و«الخليج للكابلات» لثالث أدوار «الروضان»

الإلتئام، والاستفادة من مهارة لاعبه البرازيلي رودريغو.

القلعة واليوسف إلى «قبل نهائي» البراعم

ضرب فريقا القلعة الخضراء والمرحوم الشيخ خالد اليوسف موعداً في قبل نهائي النسخة السادسة لدورة البراعم، عقب فوز الأول على المير للخدمات الفنية بهدفين من دون رد، وتجاوز الثاني عقبة الفتى الذهبي بهدفين مقابل هدف.

في المباراة الأولى أنهى القلعة الخضراء حلم المير في بلوغ قبل النهائي عندما تمكن نجما الفريق بدر العبدان ومحمد عباس من منح فريقهما هدفي الفوز عقب مواجهة مثيرة من الطرفين، وفي اللقاء الثاني ارتفعت وتيرة الإثارة بين لاعبي فريق المرحوم خالد اليوسف والفتى الذهبي، إلا أن سعود عبد العزيز ومقداد محمد منحا الفوز لليوسف، حيث لم يشفع هدف عقيل كرامة الوحيد للفتى الذهبي. ويتحدد اليوم طريقاً نهائي البراعم عندما تقام مواجهة قبل النهائي، حيث يلتقي القلعة الخضراء مع فريق المرحوم الشيخ خالد اليوسف، وفي اللقاء الثاني يلتقي الفائز من سمر سعيد وأكاديمية بروسبورت مع الفائز من لقاء الملكي وعبد القادر الهندي.

جانب من منافسات الدورة

والمتمثلة في الثنائي الاجنبي غروين وبورتيو. وفي المواجهة الأخرى، بيرز بنك الألتئام صاحب الهجوم الكاسح بعد أن سجل 13 هدفاً في أول ثلاث مباريات، ويمنى الفريق بنفس عبور عقبة اليوم بنجاح، معولاً على تحركات ومهارات الثنائي المصري أحمد عبدالقادر وإبراهيم بالإضافة إلى عادل توفيق.

في المقابل، يملك ماكdonald الطموح والرغبة للذهاب بعيداً في أدوار خروج المغلوب، لكن يتعين عليه أولاً كبح جماح بنك

الثاني، الذي يقام بنظام خروج المغلوب. ويتطلع بي ام دبليو لمواصلة مشواره بثبات في الدورة، بعد أن قدم شهادة اعتماده في الدور الأول كاحد المرشحين للمنافسة على اللقب، مستفيداً من تألق مونغروي وجافا بالإضافة إلى صاحب الخبرة

مشاري النكاس. ويدرك دبليو أن مهمته امام هوليداي ان العنيد لن تكون سهلة، على اعتبار أن الأخير يملك بين صفوفه العديد من الأوراق الراحبة التي تملك القدرة على صنع الفارق

وأعلن استسلامه مبكراً، لتستقبل شباهة تسعة أهداف دفعة واحدة في الشوط الثاني، لتنتهي المواجهة لصالح الكابلات 15 هدفاً.

«بي ام دبليو» يتحدى «هوليداي إن»

سيكون جمهور الروضان على موعد متجدد مع الإثارة والتشويق اليوم، عندما يلاقي بي ام دبليو منافسه هوليداي إن، ويواجه فريق بنك الألتئام الكويتي نظيره ماكdonald، ضمن منافسات الدور

تاهل فريقا مجموعة القرين والخليج للكابلات إلى الدور الثالث بتغلبهما على فريق المرحوم احمد الرومي وفريق الشهيد فهد الأحمد، ضمن منافسات اليوم الحادي والعشرين لدورة المرحوم عبدالله مشاري الروضان الرضائية لكرة قدم الصالات.

في المباراة الأولى، ظهر فريق مجموعة القرين بصورة مغايرة وتمكن من فرض شخصيته على منافسه فريق المرحوم احمد الرومي، لتسبر المباراة بالطريقة التي أرادها القرين، حيث استحوذ على الكرة بارحية، ليترجم سيطرته إلى أربعة أهداف حملت توقيع كل من محمد الخالدي ومعاذ عسيري وخالد عسيري ودييغو.

ثم انتفض الرومي في الشوط الثاني وقلص الفارق بتسجيل هدفين بواسطة ماميت وعبدالله البلوشي، لكن الوقت المتبقي لم يسعفه، لتنتهي المواجهة بفوز القرين بأربعة أهداف بهدفين.

وفي المباراة الثانية، حسم فريق الخليج للكابلات الأمور لصالحه من الشوط الأول الذي أنهاه متقدماً بستة أهداف، سجل منها نجم اللقاء الأول فاميينا ثلاثية وأضاف صالح حيدر ومشاري الضبيبي الأهداف الثلاثة المتتبية.

في المقابل، عجز فريق الشهيد فهد الاحمد عن مجاراة الكابلات

منتخب المعاقين يتوجه إلى براغ اليوم

يشارك منتخب الكويت للمعاقين في بطولة الألعاب العالمية (الابواس) للشباب (تحت 23 عاماً) في لعبتي كرة الطاولة والعب القوي، والتي تنطلق في العاصمة التشيكية (براغ) غداً، وتستمر حتى 4 يوليو المقبل.

وقال رئيس الوفد المشارك في البطولة نائب رئيس مجلس إدارة النادي الكويتي الرياضي للمعاقين ناصر العجمي، إن الوفد الذي يضم ستة لاعبين، إضافة إلى الأجهزة الفنية والإدارية والطبية المرافقة للفريق، سيتوجه إلى براغ اليوم، استعداداً للبطولة التي يشارك فيها عدد كبير من المنتخبات من مختلف قارات العالم.

وأضاف العجمي أن المنتخب الكويتي سيشارك في هذا الاستحقاق المهم لهذه الفئة العمرية (الشباب) باللاعبين: عبدالمحسن العتيبي وضاري بطي وعبدالله السيف في منافسات الرمي ضمن منافسات ألعاب القوى لفئة الرمي، فيما يشارك في منافسات كرة الطاولة كل من علي الصانع وخليفة القاسم ويعقوب القاسم.

وأعرب عن امله بأن يحقق اللاعبون نتائج إيجابية في هذه البطولة، التي تشمل إقامة عدد كبير من المسابقات، مبيناً أن استعداد اللاعبين لهذه البطولة جاء محلياً، من خلال تكتيف التدريبات اليومية، نظراً لتعدد إقامة معسكر خارجي.

(كونا)

مرتضى يهاجم جهاز الزمالك... ويوافق على رحيل شيكابالا للمغرب

● القاهرة - الجريدة

تسيطر حالة من الغموض داخل نادي الزمالك حول موقف الجهاز الفني للفريق الكروي بقيادة محمد حلمي، الذي يرفض التواصل مع أي شخص داخل النادي منذ انتهاء مباراة المصري بالدوري.

وزادت الأزمة سخونة بعد قيام مرتضى منصور رئيس الزمالك بعبارة الجهاز الفني المرتفعة خلال جلسته مع بعض نجوم الكرة القادمي، حيث قال منصور حريفاً: «أنا جيب محمد حلمي من البيت مقابل 60 ألف جنيه في الشهر، وإسماعيل يوسف بعد ما كان يباخذ 15 ألف في الإنتاج بديله 60 ألف وجمال عبد الحميد كان يباخذ 8 آلاف في السنة الحديد ولدتوني 50 ألف هما عايزين ايه تاني». ويمجد وصول حديث مرتضى منصور لأعضاء الجهاز الفني للزمالك عادت الأمور لنقطة الصفر مرة أخرى، حيث أبدى الجميع غضبه الشديد من تصريحات رئيس النادي، وأعلنوا رفضهم الاستمرار في مناصبهم، ولا يزال الغموض يسيطر على مصير الجهاز الفني.

في سياق آخر، تلقى محمود عبد الرزاق شيكابالا صانع ألعاب نادي الزمالك عرضاً عبر إحدى شركات التسويق من نادي الرجاء المغربي والوداد البيضاوي للعب في الدوري المغربي.

ورحب مجلس الزمالك برئاسة مرتضى منصور برحيل شيكابالا بعد الجلسة التي عقدها رئيس النادي مع الشركة صاحبة العرض لإخطاره بالتفاصيل، ووافق مرتضى منصور على الاستغناء عن اللاعب شريطة الحصول على 650 ألف دولار، وهي القيمة المادية التي اتفق الزمالك مع سبورتنج لشبونة على سدادها لعودة شيكابالا للقلعة البيضاء.

فوز الشرطة وأسوان والإنتاج بالدوري المصري

نجح فريق اتحاد الشرطة في تحقيق الفوز على غزل المحلة بثلاثة أهداف دون رد في المباراة التي أقيمت بينهما مساء أمس الأول ضمن منافسات الأسبوع 33 للدوري المصري.

وبهذه النتيجة، رفع اتحاد الشرطة رصيده إلى 25 نقطة في المركز 16، في حين تجدد رصيد غزل المحلة عند النقطة 12 في المركز 18، ويعد هذا اللقاء تحصيل حاصل نظراً لتأكد هبوط الفريقين لدوري القسم الثاني.

وفاز فريق أسوان على الداخلية بهدف دون رد، وبهذه النتيجة يحتل أسوان المركز 15 برصيد 35 نقطة، في حين تجدد رصيد الداخلية عند 47 نقطة في المركز 8 بجدول ترتيب الدوري.

واستطاع فريق الإنتاج الحربي تحقيق الفوز على المقاولون العرب بنتيجة 2/1، وبهذه النتيجة يعتلي الإنتاج الحربي المركز الرابع بالجدول مؤقتاً برصيد 52 نقطة في انتظار باقي مباريات الأسبوع، في حين تجدد رصيد المقاولون العرب عند 38 نقطة في المركز 13.

الأهلي يتسلح الليلة بفرحة الفوز بالدوري في لقاء أسيك الأيفواري

مواجهة أسيك، فالفريقان التقيا 8 مرات من قبل، فاز الأهلي في 4 مباريات وتعادلا في مباراتين وخسر في مباراتين، الجهاز الفني بقيادة مارتن بول حرص خلال اليومين الماضيين على علاج الأخطاء التي وقع فيها اللاعبون أمام الإسماعيلي خاصة الدفاعية.

الأهلي يفقد في لقاء الليلة العديد الثنائي ماليك إيفوينا وعبدالله السعيد، فالأول يخضع لبرنامج تأهيلي للتخلص من جذع الكاحل، والثاني يخوض نفس البرنامج للشفاء من كسر الترقوة.

نشوة كبيرة وحالة معنوية مرتفعة بعد أن حسم بطولة الدوري الممتاز لمصلحة الإفرقية، حين يستضيف عند العاشرة من مساء اليوم الثلاثاء نظيره أسيك ميموزا الإيفواري على ملعب برج العرب في الجولة الثانية بدوري المجموعات، ويدخل المراد الأحمر هذه المواجهة من أجل الفوز، وحصد أول 3 نقاط بعد الخسارة في الجولة الأولى أمام زيسكو الزامبي بثلاثة أهداف لهدفين.

الأحمر يخوض لقاء الليلة بظروف تختلف تماماً عن مباراته الأولى أمام الفريق الزامبي، فالمراد الأحمر يعيش في

يأمل فريق الكرة الأول بالنادي الأهلي المصري تصحيح مساره مبكراً بالبطولة الإفريقية، حين يستضيف عند العاشرة من مساء اليوم الثلاثاء نظيره أسيك ميموزا الإيفواري على ملعب برج العرب في الجولة الثانية بدوري المجموعات، ويدخل المراد الأحمر هذه المواجهة من أجل الفوز، وحصد أول 3 نقاط بعد الخسارة في الجولة الأولى أمام زيسكو الزامبي بثلاثة أهداف لهدفين.

UEFA
EURO 2016
FRANCE

فرنسا تقضي على الحلم الأيرلندي

صعد منتخب فرنسا إلى الدور ربع النهائي من كأس أوروبا 2016 لكرة القدم، بعدما تغلب على نظيره الأيرلندي 2-1، أمس الأول، على استاد دو ليون، في الدور الثاني.

قضى أنطوان غريزمان على حلم جمهورية أيرلندا وحمل فرنسا المضيفة إلى الدور ربع النهائي من كأس أوروبا 2016 لكرة القدم، بعدما حول تخلفها إلى فوز 2-1 أمس الأول على استاد دو ليون في الدور الثاني. وعانت فرنسا الأمرين لتحقيق فوزها الأول في الأدوار الإقصائية منذ تتويجها بلقبها القاري الثاني عام 2000 على حساب إيطاليا (2-1 بالهدف الذهبي)، إذ وجدت نفسها متخلفة منذ الدقيقة 2 بأسرع هدف من ركلة جزاء في تاريخ البطولة القارية.

لكن غريزمان قال كلمته في الشوط الثاني وسجل ثنائية في غضون 3 دقائق فقط، ليحسم بلاده إلى ربع النهائي، حيث ستواجه إنكلترا أو أيسلندا اللتين تلتقيان الإثنين في نيس، وأضعاً بذلك حداً لمغامرة الأيرلنديين، الذين تجاوزوا دور المجموعات للمرة الأولى في 3 مشاركات، وكانوا يمتنون النفس بمواصلة الحلم المستحيل وتحقيق فوز ثنائي على "الدوك"، لكنهم تأثروا بالانفص العدي بسبب طرد شاين دافي مباشرة بعد تقدم أصحاب الضيافة.

وأعدت هذه المواجهة إلى التأخر ما حصل في الملحق الأوروبي المؤهل لمونديال جنوب إفريقيا 2010 وتحديداً في 18 نوفمبر 2009 عندما سيطر تيري هنري على الكرة بيده ومررها إلى وليام غالاس، الذي سجل هدف التعادل 1-1 في الوقت الإضافي، وقاد بلاده إلى النهائيات على حساب أيرلندا (انتهى لقاء الذهاب 1-0 لفرنسا).

سجل المثالي

لكن الأيرلنديين عجزوا عن تحقيق ثأرهم من منتخب فرنسا لم يبق طعم الهزيمة على أرضه في بطولة كبرى للمباراة السادسة عشرة على التوالي (كأس أوروبا 1984، حين توجت باللقب وكأس العالم 1998، حين توجت أيضاً وكأس أوروبا 2016). وحافظت فرنسا على سجلها المميز أمام أيرلندا، التي يعود انتصارها الأخير على "الدوك" إلى أكتوبر 1981 (2-3) في تصفيات مونديال 1982.

منتخب فرنسا لم يذق طعم الهزيمة على أرضه في بطولة كبرى للمرة السادسة عشرة على التوالي

غريزمان يحتفل بهدفه في مرمى أيرلندا

وتعددت مهمة الأيرلنديين بعدما اضطروا لإكمال اللقاء بعشرة لاعبين إثر طرد شاين دافي بعد اسقاطه غريزمان حين كان هداف أتلتيكو مدريد في طريقه للانفراد بالمرمى (66). وكادت فرنسا تستغل النقص العددي لإضافة هدف ثالث عبر البديل أندريه بيار جينياك، الذي دخل بدلاً من جيرو، لكنه اصطدم أولاً بتالوق راندولف (76) ثم عانده اللحظة بعدما ارتدت تسديده الصاروخية من العارضة (77).

وحصل بعدها الفرنسيون على عدة فرص أبرزها لغريزمان، الذي كان أمام فرصة مثالية لتسجيل ثالثة بعد تمريرة من بايت، لكنه عجز هذه المرة عن وضع الكرة بعيداً عن متناول راندولف (90+3).

بدلاً من كائتي، على أمل الوصول إلى الشباك الأيرلندية، وكاد يتحقق ذلك إثر ركلة حرة نفذها بايت وحولها برأسه بوعغا إلى كوسيليني، لكن رأسية مدافع أرسنال الإنكليزي مرت قريبة جداً من القائم الأيسر (48).

ورد الأيرلنديون بفرصة أخطر عبر شاين لونغ، الذي انقض على الكرة داخل المنطقة إثر عرضية من جيمس ماكلين، لكن لوريس تعلق وانقذ بلاده من هدف ثان (52)، ثم انتقل الخطر إلى الجهة المقابلة بتسديدة أطلقها ماتويدي من حدود المنطقة، لكن راندولف تدخل ببراعة وانقذ الموقف (56).

وجاء الفرج للفرنسيين بعد دقيقة فقط عبر غريزمان، الذي ارتقى عالياً إثر عرضية متقنة من بكارى سانيا، وحولها برأسه من نقطة الجزاء إلى الزاوية اليمنى لمرمى راندولف (57). ولم يكد المنتخب الأيرلندي يستفيق من صدمة الهدف، حتى اهتزت شبكته مجدداً بهدف آخر من غريزمان، الذي وصلته الكرة بتمريرة رأسية من جيرو إثر كرة طويلة من عادل رامي، فتقدم بها قبل أن يطلقها بيسراه أرضية على يسار راندولف (61)، مسجلاً هدفة الثالث في النهائيات الحالية.

الروسي دميتري كيريشنكو وجاء بعد 68 ثانية على بداية مباراة بلاده مع اليونان (1-2) في الجولة الأخيرة من الدور الأول لنسخة 2004. وضغطت فرنسا بحثاً عن التعادل، فحاصرت الأيرلنديين في منطقتهم، لكنها لم تهدد مرمى دارين راندولف بنفس التشكيلة، التي حققت الإنجاز في الجولة الأخيرة بفوزها على إيطاليا (1-0) بفضل هدف روبي برادي، فيما بدأ المخضرم روبي كين اللقاء كالعادة على مقاعد الاحتياط.

أسرع ركلة جزاء

وجاءت البداية نارية، إذ حصلت أيرلندا على ركلة جزاء بعد دقيقة و4 ثوان فقط، إثر خطأ من بول بوعغا على شاين لونغ إثر جمعة دفاعية في المنطقة الفرنسية، فنفذها روبي برادي بنجاح بعدما ارتدت الكرة من القائم الأيسر وإلى الشباك (2)، ليصبح ثاني لاعب فقط في تاريخ بلاده يسجل هدفين في بطولة كبرى بعد روبي كين (كأس العالم 2002).

وهذه أسرع ركلة جزاء في تاريخ النهائيات القارية (1,58 دقيقة)، علماً أن أسرع هدف في النهائيات مسجل باسم

الذين عانوا "هشاشة" دفاعهم في مواجهة كل من راندولف واندولف (25 م لكن راندولف تالوق وانقذ فريقه (23). وحصل أصحاب الضيافة على فرصة مزدوجة في الوقت بدل الضائع عبر بايت ثم غريزمان بعد جمعة في المنطقة الأيرلندية، لكن الدفاع استتبسل ومنع الكرة من الوصول إلى حارسه.

غريزمان يقول كلمته

وفي الشوط الثاني، حاول ديشان تدارك الموقف فرج بكنغزلي كومان

ديشان: حققنا الهدف

كومان. الأمور صعبة بالنسبة إلى الجميع. بالأمس (السبت)، شاهدنا المباريات الثلاث، واعتقد كثيرون بأن كرواتيا ستبلغ النهائي (خرجت على يد البرتغال صفر-1 بعد التمديد).

وتابع: "اليوم، كانت الأمور صعبة بالنسبة إلينا أيضاً، لكننا حققنا الهدف، يجب عدم القيام بحسابات كثيرة، واللاعبون بحاجة لبعض الانضباط بينما قاموا أحياناً ببعض الجنون. كانت وتيرة الأداء جيدة، وفي هذه النقطة كنا خطيرين".

وختم بالقول: "أنا سعيد بالنسبة إلى المشجعين، الذين دعمونا كثيراً وجعلوا الأجواء رائعة".

اعتبر مدرب منتخب فرنسا لكرة القدم ديبديه ديشان، أمس الأول، أن رجاله حققوا الهدف بعد فوزهم على جمهورية أيرلندا 2-1 في الدور ثمن النهائي من كأس أوروبا 2016، المقامة في فرنسا حتى 10 يوليو.

وقال ديشان بعد الفوز: "من الصعب جداً أن تحتسب أكثر من مرة ركلة جزاء، في بداية المباراة، كنا مرتبكين في حين لعب الأيرلنديون".

وأضاف: "قمنا بأشياء كثيرة وجيدة في الشوط الأول، وفي الثاني أردت زيادة السرعة، فادخلت كينغسلي

ديديه ديشان

أونيل يعرب عن «خيبة الأمل»

قدم أداء رائعاً في الشوط الثاني. لقد لعبنا ووضعتنا عليهم ضغطاً كبيراً، واعتقدنا بعد الشوط الأول أننا سنفوز في أمام فرنسا 1-2 في الدور ثمن النهائي من كأس أوروبا 2016 المقامة في فرنسا حتى 10 يوليو.

وقال أونيل: "لقد خاب أملنا بعد أن سيطرنا وتقدمنا لفترة طويلة من المباراة، في وقت أصعب فيه فرنسا بالذعر". وأضاف: "أعطي اللاعبين أقصى ما لديهم، وبشكل عام كانت هذه البطولة نجاحاً لنا وللاعبينا الشباب. كان لدى فرنسا 3 أيام استعدادية أكثر منا، وهذه ميزة استفادت منها كثيراً".

وتابع: "في كل الأحوال، لدى فرنسا منتخب كبير، وهو مرشح لإحراز اللقب".

أعرب الأيرلندي الشمالي مارتن أونيل، مدرب منتخب جمهورية أيرلندا لكرة القدم، أمس الأول، عن "خيبة الأمل" بعد الخسارة أمام فرنسا 2-1 في الدور ثمن النهائي من كأس أوروبا 2016 المقامة في فرنسا حتى 10 يوليو.

وقال أونيل: "لقد خاب أملنا بعد أن سيطرنا وتقدمنا لفترة طويلة من المباراة، في وقت أصعب فيه فرنسا بالذعر". وأضاف: "أعطي اللاعبين أقصى ما لديهم، وبشكل عام كانت هذه البطولة نجاحاً لنا وللاعبينا الشباب. كان لدى فرنسا 3 أيام استعدادية أكثر منا، وهذه ميزة استفادت منها كثيراً".

وتابع: "في كل الأحوال، لدى فرنسا منتخب كبير، وهو مرشح لإحراز اللقب".

روبي برادي يسجل ثاني أسرع هدف

روبي برادي

سجل روبي برادي ثاني أسرع هدف في تاريخ كأس الأمم الأوروبية لكرة القدم، ليمنح منتخب أيرلندا التقدم على فرنسا من ضربة جزاء خلال مباراة الفريقين في دور الستة عشر ليورو 2016.

وأكد الاتحاد الأوروبي لكرة القدم "يويفا"، أن الهدف، الذي سجله برادي في شبك فرنسا بعد مرور دقيقة واحدة و 59 ثانية، هو ثاني أسرع هدف في تاريخ البطولة القارية.

ويحمل دميتري كيريشنكو الرقم القياسي لأسرع هدف في تاريخ كأس أمم أوروبا، عندما قاد بلاده روسيا للفوز على اليونان 2 - 1 في يورو 2004، وسجل كيريشنكو هدف التقدم للبطولة بعد مرور دقيقة واحدة وسبع ثوان.

(د ب 1)

غريزمان... الإجابة الوحيدة وسط عدة أسئلة بالمنتخب الفرنسي

غريزمان

وربما يتعلق الأمر بافتقاد الموهبة المطلوبة للوصول إلى التوليفة المناسبة من عدة مواهب متاحة للشكّل الأساسي لفريق يتجمع فقط في المشاركات الدولية، وهو ما لن يعترف به ديشان.

وشعر غريزمان نفسه بالعودة في مواجهة تحدياته بتسجيل الأهداف، وترك المشكّلات الفنية للمدرب. وقال غريزمان "أنا هنا من أجل المدرب والفريق، وسأكون سعيداً سواء لعبت في الناحية اليسرى أو اليمنى أو في منطقة الجزاء سأقدم كل ما لدي في أي مركز اللعب به. وحققتي أنني اعتدت على اللعب في المقدمة (مع أتلتيكو)، وتكون هذه المهمة أكثر سهولة بالنسبة لي".

وسجل غريزمان ثلاثة أهداف حتى الآن في يورو 2016 ليقاسم غاريث بيل نجم منتخب ويلز والأسباني الفارو موراتا صدارة قائمة هدافي البطولة، وقد جاء هدافان منها من ضربتي رأس رغم الحجم المتواضع نسبياً لبنية غريزمان.

(د ب 1)

يضم المنتخب الفرنسي لكرة القدم مجموعة من المواهب الهجومية، ورغم أن المدير الفني ديبديه ديشان لم يتمكن حتى الآن من التوصل إلى توليفة متناسقة من عناصر الفريق، خلال كأس الأمم الأوروبية (يورو 2016)، المقامة بفرنسا، كان المهاجم أنطوان غريزمان بمنزلة الإجابة الواضحة الوحيدة لدى المدرب.

وسجل غريزمان هدفي المنتخب الفرنسي في المباراة، التي فاز فيها على نظيره الأيرلندي 2-1، مساء أمس الأول. وقال غريزمان لدى سؤاله عن رايه بشأن الضغوط، التي قد تتسبب فيها الصعوبات التي يواجهها المنتخب الفرنسي من أجل تحقيق الفوز: "بالنسبة لي، هذا الوضع يتشابه لما أعيشه طوال العام في أتلتيكو مدريد، ونحن الفوز في بعض المباريات بنتيجة 1 - صفر، ونعاني طوال الوقت".

وأضاف: "كنت أتمنى أن يكون الوضع مختلفاً في المنتخب الفرنسي، لكنه جاء مشابهاً، سنواصل التدريب من أجل التحسن". وسجل المنتخب الفرنسي ستة أهداف خلال أربع مباريات خاضها حتى الآن في البطولة الأوروبية، وجاء ثلاثة من أهداف دور المجموعات في الدقائق الأخيرة من المباريات بعد فترات طويلة من الإحباط.

ويبدو من الصعب للغاية معرفة أسباب معاناة فريق يضم إلى جانب غريزمان أوليفيه جيرو وكينجسلي كومان وديميتري باييه وأنطوني مارسيل كعناصر هجومية، وكذلك بول بوعغا في خط الوسط، في إيجاد الإيقاع المطلوب لتسجيل الأهداف.

بلجيكا تهزم المجر برباعية وتبلغ ربع النهائي

أثر فوزه على نظيره المجرى 4-صفر، في ثمن النهائي، أمس الأول في تولوز، تأهل منتخب بلجيكا لكرة القدم لربع نهائي المقامة في فرنسا حتى 10 يوليو، إثر فوزه على نظيره المجرى 4-صفر في ثمن النهائي، أمس الأول في تولوز. وسجل توبي الدرفيريلد (10) وميتشي باتشواي (78) وادين هازارد (80) ويانك كاراسكو (1490) الأهداف. وتلعب بلجيكا في الدور المقبل مع ويلز، التي تأهلت على حساب إيرلندا الشمالية (1-صفر). وحقت بلجيكا فوزها التاسع على المجر، أولها في 21 مايو 1925 (1-3)، مقابل 3 تعادلات وخسارتين أخريهما في 23 نوفمبر 1958 (3-1).

كورتوا بدفع ثمن تعثره وسقوطه على الأرض، عندما حاول إبعاد الكرة التي أعيدت له، فواصلت طريقها إلى خارج الملعب بجانب القائم الأيسر (16)، وسدد القائد بالاش دوشوشاك، في أول محاولة للمجر، كرة زاخفة خادعة سيطر عليها كورتوا (23). وارتدت بلجيكا في هجمة سريعة قادها ادين هالزار وسلمها إلى لوكاكو الذي أرسلها بدوره عالية إلى دي روبن داخل المنطقة، تابعها الأخير براسة وسيطر عليها كيرالي (29)، وسدد لوكاكو من مسافة مناسبة ودون رقابة فذهبت كرة بعيداً عن العنوان الصحيح (32)، وأصاب دي روبن العارضة من ركلة حرة على مشارف المنطقة (36). وسدد دي برون أيضاً إثر تمريرة من لوكاكو في أحضان كيرالي (38)، وتحسن أداء

الكرات الهوائية على المجرين طوال القامة. وسيطرت بلجيكا منذ البداية، وكانت لها فرصة أولى من تسديدة كيفن دي برون ومتابعة روميلو لوكاكو، التي خرجت إلى ركنية (6)، بعد أن ارتدت من صدر الحارس غابور كيرالي (40 عاماً)، وأكسب لاعب في البطولة، ويتقدم بفارق 6 سنوات على حكم اللقاء الصربي ميلوراد مازينتش. ولم يطل الانتظار كثيراً وافتتحت بلجيكا التسجيل عندما رفع دي برون كرة إلى باب المرمى، ارتقى لها لوكاكو والمدافع توبي الدرفيريلد فسقطت على رأس الأخير وعانقت الشباك (10). وتابع دي برون لاعب وسط مانشستر سيتي الإنكليزي تالفه وسدد كرة قوية تصدى لها كيرالي (15)، وكاد الحارس البلجيكي تيبو

1-صفر، مفضلاً لاعب وسط نابولي الإيطالي درايز مرتنز المعروف بسرعته على جناح اتلتيكو مدريد يانك كاراسكو. في المقابل أدخل المدرب الألماني بيرند شتورك تغييرين على التشكيلة المجرية الأخيرة، فعاد تاماس كادار وادم ناجي على حساب ميهالي كوربوت وأكوش ايليك على التوالي.

عام 1972 بفوزها على المجر بالذات (2-1)، ووصيفة عام 1980 (خسرت أمام المانيا الغربية 2-1)، وخرجت من دور المجموعات عامي 1984 و2000. في المقابل، انتهت المشاركة الثالثة للمجر في الدور ثمن النهائي المستحدث، بعد رفع العدد من 16 إلى 24 منتخباً، بعد 1964 (حلت ثانياً) و1972 (حلت رابعة). وأنهت بلجيكا الدور الأول في المركز الثاني ضمن المجموعة الخامسة برصيد 6 نقاط بفارق الأهداف خلف إيطاليا، في حين تصدرت المجر المجموعة السادسة برصيد 5 نقاط من فوز وتعادلين بفارق الأهداف أمام إسبانيا.

وأجرى المدرب البلجيكي مارك فيلموتس تغييراً واحداً على التشكيلة، التي فازت على السويد

أثر فوزه على نظيره المجرى 4-صفر، في ثمن النهائي، أمس الأول في تولوز، تأهل منتخب بلجيكا لكرة القدم لربع نهائي المقامة في فرنسا حتى 10 يوليو.

تأهل منتخب بلجيكا لكرة القدم لربع نهائي كأس أوروبا 2016 المقامة في فرنسا حتى 10 يوليو، إثر فوزه على نظيره المجرى 4-صفر في ثمن النهائي، أمس الأول في تولوز. وسجل توبي الدرفيريلد (10) وميتشي باتشواي (78) وادين هازارد (80) ويانك كاراسكو (1490) الأهداف. وتلعب بلجيكا في الدور المقبل مع ويلز، التي تأهلت على حساب إيرلندا الشمالية (1-صفر). وحقت بلجيكا فوزها التاسع على المجر، أولها في 21 مايو 1925 (1-3)، مقابل 3 تعادلات وخسارتين أخريهما في 23 نوفمبر 1958 (3-1).

مدرب المجر يهنئ اللاعبين على الأداء

هنا الألماني بيرند شتورك، المدير الفني للمنتخب المجرى لكرة القدم، لاعبه على ما قدموه من أداء في البطولة رغم الهزيمة الثقيلة صفر-4 أمام المنتخب البلجيكي. وأطاح المنتخب البلجيكي بنظيره المجرى من البطولة بعد التغلب عليه برباعية نظيفة في الدور الثاني (دور الستة عشر) للبطولة، ليتاهل المنتخب البلجيكي لدور الثمانية الذي يلتقي فيه المنتخب البولندي الجمعة المقبل. في المقابل، كان الوداع حزينا للمنتخب المجرى في أول بطولة كبيرة يشارك فيها منذ 1968. وأظهر شتورك شجاعة هائلة في تصريحاته بعد المباراة رغم الهزيمة. وقال: "كنا نعلم أننا سنواجه منافسا مروعا في هذه المباراة وهو المنتخب البلجيكي القوي". وأضاف: "يجب أن أهنئ فريقنا على الأداء خلال البطولة الحالية. لدينا نظرة إيجابية للمستقبل".

(د ب أ)

هازارد: الفوز الكبير يعود لجهود الفريق

أكد إيدن هازارد، نجم وقائد المنتخب البلجيكي لكرة القدم، أن الفوز الكبير 4-صفر لفريقه على المنتخب المجرى مساء أمس الأول كان نتيجة مجهود الفريق كله. وأطاح المنتخب البلجيكي بنظيره المجرى من البطولة، بعد التغلب عليه برباعية نظيفة في الدور الثاني (دور الستة عشر) للبطولة، ليتاهل المنتخب البلجيكي لدور الثمانية الذي يلتقي فيه المنتخب البولندي الجمعة المقبل. وسجل هازارد هدفاً وصنع آخر ليقود المنتخب البلجيكي إلى الفوز الكبير، ويؤكد أنه

فيلموتس ينتظر المزيد من نجم «البلوز» رغم التألق جماهير تشيلسي سعيدة بنجمها

لكي يتطور. إنه لا يتحدث كثيراً لكنه يتحدث بقدومه وهذا ما فعله اليوم. وأضاف: قلت له إنني أريده أن يسجل هدفاً عن طريق الدخول بالكرة إلى العمق. إنه في حاجة إلى الاستمتاع بوقته عندما يكون في الملعب. وبعد هذا العرض القوي سنتنظر جماهير بلجيكا من هازارد أن يكون أكثر ثباتاً في المستوى خلال المباريات المقبلة. وفي كأس العالم 2014 ساهم هازارد في الفوز على الجزائر وروسيا في دور المجموعات قبل الخروج من دور الثمانية أمام الأرجنتين. وفي الوقت الذي سجل هازارد الأهداف أمام منتخبات مثل أندورا وقبرص وإسرائيل فإنه عانى لترك بصمة أمام المنتخبات الكبيرة، ولم يسجل إلا أمام فرنسا وسلوفاكيا والسويد خلال تصفيات البطولة. وقال فيلموتس: "أعرف ما يستطيع فعله وأبلغته أنني أنتظر منه المزيد. يجب أن يملك الجرأة لذلك".

مدرب بلجيكا فيلموتس خلال المؤتمر الصحفي

الماضي في الدوري الإنكليزي الممتاز، ويبدو أن بوسعه تعويض غياب القائد المصاب فينس كومباني. وقال فيلموتس: "هش بعض الناس من قرارتي بمنحه شارة القيادة، لكن ينبغي أن نعطي الفرصة لهذا الرجل

ويلز في دور الثمانية للبطولة القارية المقامة في فرنسا عندما يكون في حالة جيدة يصبح الأفضل في العالم". وساهم هازارد خلال بطولة أوروبا في صناعة نفس عدد الأهداف التي صنعها مع تشيلسي على مدار الموسم

قدم البلجيكي إيدن هازارد عرضاً فريداً رائعاً، وسجل هدفاً جميلاً لتفوز بلاده 4-صفر على المجر وتبلغ دور الثمانية في بطولة أوروبا 2016 لكرة القدم، لكن مدربه مارك فيلموتس لا يزال ينتظر المزيد من قائده. وعانى هازارد مع زملائه عندما خسرت بلجيكا في الجولة الافتتاحية أمام إيطاليا، لكنه صنع هدفه الثالث في البطولة عندما توغل ناحية اليسار بذكاء، وأرسل كرة عرضية حولها البديل ميتشي باتشواي بسهولة إلى داخل المرمى ليحز الهدف الثاني لبلجيكا أمس الأول. وحسم هازارد المواجهة بعد 94 ثانية أخرى عندما راوغ أكثر من لاعب بمهارة، ثم أطلق تسديدة منخفضة من حافة المنطقة ليسجل هدفاً جميلاً وسط أداء قوي وصفه بعد ذلك بأنه الأفضل له مع بلاده.

الأفضل في العالم

وقال تيبو كورتوا حارس بلجيكا عن مساهمة هازارد في التأهل لمواجهة

أكد المدرب البلجيكي فيلموتس أنه سعيد بقراره منح شارة القيادة إلى إيدن هازارد، مضيفاً أنه لا يتحدث كثيراً لكنه يتحدث بقدومه وهذا ما فعله في المباراة.

أبدت جماهير نادي تشيلسي الإنكليزي إعجابها الشديد بتألق لاعب وسط تشيلسي ومنتخب بلجيكا إيدن هازارد في لقاء بلده ضد المجر، في دور ال16 من بطولة أمم أوروبا. وكان هازارد قد صنع هدفاً، وسجل آخر أمام منتخب المجر، حيث تفوقت بلجيكا على خصمها المجرى بنتيجة 4-0. ونشر راديو توك سبورز الإنكليزي بعضاً من تعليقات جماهير تشيلسي على أداء هازارد الجيد، حيث قال تود كين: "مستوى هازارد شيء يدعو للمزاج غير معقول". وقال آخر ويديعي ليام كاننج: "هازارد بلاشك تألق بصورة رائعة أمام المجر، فهو فعل كل ما يريد أمامهم". في حين قال بيتر شمابكل، حارس مانشستر يونايتد الأسبق، عبر "تويتز": "لا يمكنني معرفة ما الذي يحدث هل المجر سيهزم أم أن هازارد أفضل لاعب في يورو 2016".

UEFA
EURO 2016
FRANCE

كأس أمم أوروبا 2016

ألمانيا تتخطى سلوفاكيا دون عناء بانتظار موقعة «العمالقة»

فرحة لاعبي المنتخب الألماني

في الشوط الأول، الذي تقدموا خلاله 2-صفر.

هيمنة ألمانية منذ البداية

وشارك دراكسلر أساسياً على حساب ماريو غوتسه في التغيير الوحيد على تشكيلة مباراة الجولة الأخيرة من الدور الأول ضد أيرلندا الشمالية (1-صفر)، وبواتينغ في قلب الدفاع بعد تعافيه من إصابة طفيفة في ركلة ساقه. وفي المقابل، أجرى المدرب السلوفاكي يان كوزاك 4 تعديلات على التشكيلة، التي تعادلت مع إنكلترا صفر-صفر في الجولة الأخيرة من دور المجموعات، حيث شارك نوربيرت غيومبر وباتريك هروسوفسكي وميلان سكرينيار وميكال دوريس على حساب توماس هوبوكان وفكتور بيكوفسكي وروبرت ماك واوندري دودا.

وكانت ألمانيا قريبة من افتتاح التسجيل في الدقيقة السابعة بكرة رأسية من سامي خضيرة إثر ركلة حرة نفذها طوني كروس، لكن الحارس ماتوس كوزاتشيك تالق وانقذ مرماه، بيد أنه سرعان ما انحنى إثر الركنية، التي نجمت عن الفرصة، إذ شتت الدفاع الكرة لخارج المنطقة، لكنها وصلت إلى بواتينغ، الذي أطلق «طائرة» إلى يمين الحارس السلوفاكي (8)، مسجلاً الهدف الأسرع لبلاده في تاريخ مشاركاتها في البطولة القارية، ومفتحاً سجله التهديفي في مباراته الـ63 مع «تاسيونال ماشافت».

وحصل أبطال العالم على فرصة ذهبية لإضافة الهدف الثاني عندما احتسب الحكم ركلة جزاء ضد القائد مارتن سكرتل بعد دفعه لماريو غوميز داخل المنطقة فانبرى لها مسعود أوزيل لكن كوزاتشيك تالق هذه المرة وحرم الألمان من هدف الاطمئنان (14).

نجح المنتخب الألماني بطل العالم، بكل سهولة، في تخطي عقبة نظيره السلوفاكي، وبلوغ كأس أوروبا 2016 لكرة القدم باكتساحه 3-صفر، أمس الأول، على «استاد بيار-موروا» في ليل.

واستحق رجال المدرب يواكيم لوف بلوغ الدور ربع النهائي ومواصلة المشوار في البطولة القارية على أمل الذهاب حتى النهائي والفوز باللقب للمرة الرابعة في تاريخ «تاسيونال ماشافت» بعد 1972 و 1980 و 1996، لكن الاختبار المقبل في ربع النهائي، سيكون موقعة «العمالقة» لأنه سيجمع أبطال العالم مع إسبانيا بطلة النسختين الأخيرتين أو إيطاليا الوصيفة اللتين تلعبان الآن في ثمن النهائي.

وفي الحالتين، ستكون المباراة ثارية للألمانيا لأنها خسرت نهائي 2008 أمام إسبانيا ثم خرجت على يد المنتخب ذاته من نصف نهائي مونديال 2010، قبل أن تخرج على يد إيطاليا من نصف نهائي النسخة الأخيرة من البطولة القارية عام 2012. وانتهت المغامرة الأولى للمنتخب السلوفاكي، الذي اختبر الوجه الحقيقي للألمانيا خلافاً للمباراة الودية الأخيرة بين الفريقين (فاز 3-1 في أوغسبورغ في 29 مايو الماضي)، عند حاجز الدور ثمن النهائي، الذي يقام للمرة الأولى بسبب رفع العدد من 16 إلى 24 منتخباً.

ويدين المنتخب الألماني بفوزه الرابع على سلوفاكيا بعد استئصالها (مقابل هزيمتين) إلى جيروم بواتينغ وماريو غوميز ويوليان دراكسلر الذين سجلوا أهداف المباراة كما أهدر مسعود أوزيل ركلة جزاء لإبطال العالم

غوميز يتشارك الرقم القياسي مع يورغن كليمنسمان بـ 5 أهداف في 3 مشاركات قارية

بدلاً من بواتينغ ودراكسلر (72) ثم بياستيان شفابنشتايفر، الذي دخل بدلاً من خضيرة (76)، وأبقى على توماس مولر، الذي لم يسجل حتى الآن في هذه البطولة.

وكاد كروس يعزز بالرباع في الوقت بدل الضائع، لكن لاعب وسط ريال مدريد الإسباني اصطلد مجدداً بتالق الحارس السلوفاكي.

خطورة فعلية حتى نجح دراكسلر في توجيه الضربة القاضية لسلوفاكيا، إثر ركلة ركنية من كروس، وتميرة رأسية من ماتس هولمس تلقفها لاعب وسط فولفسبورغ وحول الكرة «طائرة» شبه مقصية في الزاوية اليمنى العليا (63) مسجلاً هدفه الثاني بقميص المنتخب الوطني بعد الأول ضد الولايات المتحدة (3-2) في لقاء ودي أقيم في يونيو 2013.

وبعدما اطمأن لوف إلى الختيسة، زج بيمينديكت هوفيديس ولوكاس بودولسكي

إذ نجح غوميز في تعزيز تقدم أبطال العالم إثر لعبة جماعية ومجهود فردي رائح لدراكسلر على الجهة اليسرى، قبل أن يعكس الكرة لمهاجم بشيكاشا التركي، الذي تلقفها مباشرة على القائم القريب وحولها في الشباك (43) رافعاً رصيده إلى هدفين في النسخة الحالية، وخمسة في ثلاث مشاركات في البطولة القارية (3 في 2012) ليتشارك بذلك الرقم القياسي الألماني مع يورغن كليمنسمان.

وتتظر المنتخب السلوفاكي حتى الدقيقة 41 ليهدد المرعى الألماني بشكل فعلي، لكن مانويل نوير كان حاضراً بقوة لانقاذ رأسية يوراي كوتشكا إثر عرضية من ميلان سكرينيار. وجاء الرد الألماني قاسياً

وأخرى من خارج المنطقة لأوزيل لكن الأول اصطلد بتالق الحارس بجانب القائم الأيمن (24).

غوميز على المسافة ذاتها من كليمنسمان

وأصبح أوزيل أول لاعب ألماني يخفق في هذا المجال، إن كان في ركلات الجزاء أو الركلات الترجيحية، منذ أن فعل ذلك أولي هونيس الذي تسبب بخسارة ألمانيا الغربية لنهاي 1976 على يد تشيكوسلوفاكيا بالذات بإهدار ركلته الترجيحية (2-2) في الوقتين الأصلي والإضافي. لكن هذه الفرصة الضائعة، لم تحبط رجال لوف، إذ وصلوا اندفاعهم وحاصروا سلوفاكيا في منطقتها وكادوا أن يصلوا إلى الشباك مجدداً بتسديدة من زاوية ضيقة ليوناش هكتور،

أوزيل يهدر رابع ركلة جزاء

الأخيرة من منافسات المجموعة الرابعة. وفي اليوم التالي، لم يكن الكسندر دراغوفيتش أفضل حالاً، وأهدر في المباراة، التي خسرتها النمسا أمام أيسلندا 2-1، في الجولة الثالثة الأخيرة من منافسات المجموعة السادسة.

واحتسبت حتى الآن 9 ركلات جزاء، سجل منها 5 ركلات.

أهدر لاعب وسط منتخب ألمانيا لكرة القدم مسعود أوزيل، ركلة جزاء في المباراة ضد سلوفاكيا، أمس الأول، في ثمن نهائي كأس أوروبا 2016، هي الرابعة في البطولة القارية المقامة في فرنسا حتى 10 يوليو. وكان البرتغالي كريستيانو رونالدو أول من أضاع ركلة جزاء في المباراة ضد النمسا (صفر-صفر) في 18 الجاري في الجولة الثانية من منافسات المجموعة السادسة.

وبعد 3 أيام، جاء دور الإسباني سيرخيو راموس زميله في ريال مدريد، في المباراة، التي خسرتها أمام كرواتيا 2-1 في الجولة الثالثة

لوف: سيطرنا على الكرة

في تعليقه على أداء فريقه في اللقاء قال المدرب بواكيم لوف: «لقد سيطرنا على الكرة، وهيمنة على المباراة، لم نسبح لسلوفاكيا بدخول أجواء المباراة».

وتطرق لوف إلى المستوى، الذي قدمه جوليان دراكسلر، صاحب الهدف الثالث، الذي لعب أساسياً على حساب ماريو غوتسه، قائلاً: «راينا بان جوليان دراكسلر كان جيداً جداً في التمارين، فقلت له تجرأ وانطلق نحو الهجوم».

وأضاف: «هناك منتخب من عيار آخر بانتظارنا (في ربع النهائي) إن كان إسبانيا أو إيطاليا. إسبانيا تتمتع بأفضلية ضئيلة، لكن إيطاليا قدمت مباريات جيدة جداً، مؤكداً أنه وفريقه سيركز على هذا الأسبوع على دراسة الخصم ومعرفة أين النقاط، التي تحتاج إلى تحسين».

وفي الحالتين، ستكون المباراة ثارية للألمانيا لأنها خسرت نهائي 2008 أمام إسبانيا، ثم خرجت على يد المنتخب ذاته من نصف نهائي مونديال 2010، قبل أن تخرج على يد إيطاليا من نصف نهائي النسخة الأخيرة من البطولة القارية عام 2012.

غوميز: شباكنا نظيفة حتى الآن

بالمباريات المقبلة التي سنعلمها.

وبالفعل، وجد الألمان في المباراة شيئاً من فعاليتهم أمام المرعى، ونجحوا بأهدافهم الثلاثة في معارلة رقمهم القياسي من حيث أكبر نتيجة لهم في البطولة القارية، لأن أكبر فوز لهم كان 3-صفر أيضاً ضد الاتحاد السوفياتي في نهائي 1972، وضد خليفته روسيا بالنتيجة ذاتها في الدور الأول لنسخة 1996، والمفارقة أنهم توجوا باللقب في هاتين النسختين.

ذكر مهاجم بشيكاشا التركي اللاعب الألماني ماريو غوميز، صاحب الهدف الثاني لبلاده في المباراة، رافعاً رصيده إلى 5 أهداف في 3 مشاركات في البطولة القارية، ما جعله أفضل هدافي «المانشافت» في النهائيات، أنها «أوقات جميلة. نحن لم نلتق أي هدف حتى الآن». وأضاف مهاجم بايرن ميونخ السابق لتلفزيون «زي دي أف» الألماني: «لا يوجد هناك أي شيء سهل في هذه البطولة. وجدنا شيئاً من فعاليتنا أمام المرعى، وهذا ما افتقدناه في بعض المباريات بعض الشيء. انه شعور جيد. سنستمع

المرونة هي السمة المميزة لألمانيا في بطولة أوروبا

هولمز وبنديكت هوفيديس وشكوبيران مصطفى نجاحاً أيضاً، إذ إن شباكنا نظيفة حتى الآن. وقال بواتينغ: «تشكيلة أساسية ثابتة يصعب القول إن هناك تشكيلة كهذه. فالأمر يعتمد على المنافس والطريقة التي يريد المدرب أن تلعب بها. ولهذا لدينا أنماط مختلفة من اللاعبين».

واعتبر منتقدون في ألمانيا عودة جوميز إلى المنتخب بعد غياب عامين بمثابة خطوة إلى الخلف. وغاب جوميز البالغ عمره 30 عاماً عن كأس العالم 2014 بسبب الإصابة وبدا أن مسيرته مع المنتخب قد انتهت في ظل اعتماد لوف بصورة كبيرة على لاعب الوسط المهاجم جوتسه كمهاجم خلال العامين الماضيين. ورغم ذلك جذب جوميز اهتمام لوف مجدداً عندما تصدر قائمة هدافي الدوري التركي، واستمر تالقه بتسجيل هدف في مرعى سلوفاكيا. وفي ظل وجود وفرة من اللاعبين الموهوبين والكثير من الخيارات على مقاعد البدلاء فربما يواصل لوف إجراء تغييرات على التشكيلة الأساسية في سعيه لحصد اللقب. (رويترز)

سلوفاكيا وإتاحة الفرصة أمام السريع يوليان دراكسلر الذي سجل هدفاً وصنع هدفاً آخر، «لا توجد تشكيلة واحدة». وأضاف: «لا أعرف من سيلعب في المباراة التالية. يجب علينا أن نتنظر (حتى يتحدد المنافس) لأن مواجهة إسبانيا تختلف تماماً عن مواجهة إيطاليا».

مفهوم المرونة

ويبدو الآن أنه تقبل مفهوم المرونة بينما تفصل ألمانيا مباراة واحدة عن بلوغ الدور قبل النهائي في بطولة كبرى للمرة السادسة على التوالي. وأتى قراره بإتاحة الفرصة أمام دراكسلر بضمه كما كان الحال مع اعتماده على ماريو جوميز كمهاجم في مواجهة أيرلندا الشمالية في مباراتهما الختاميتين لدور المجموعات، إذ إنه سجل هدف الفوز. وحقت التغييرات التي أجراها في وقت سابق في قلب الدفاع بين اللاعبين جيروم بواتينغ وماتس

لم يعتمد يواكيم لوف مدرب المنتخب الألماني على نفس التشكيلة الأساسية في أكثر من مباراة واحدة خلال أربع مواجهات خاضها حتى الآن في بطولة أوروبا 2016 لكرة القدم، وليس متوقفاً أن يختلف الوضع في دور الختامية حينما يواجه إسبانيا حاملة اللقب أو إيطاليا الوصيفة. وفاز بطل العالم 3-صفر على المنتخب السلوفاكي أمس الأول بعد أن قدمت ألمانيا أجمل أداء لها في البطولة، وعززت فرصها في الفوز باللقب الرابع في البطولة.

وقال لوف بعد استبعاده ماريو جوتسه من التشكيلة الأساسية لمواجهة

بواتينغ: كنت موفقاً في اللقاء

سأهم المدافع جيروم بواتينغ في فوز منتخب بلاده بعد أن كان الشك يحوم حوله بسبب إصابة في ركلة السابق، وقد مهد لاعب بايرن ميونخ الطريق أمام بلاده بتسجيله الهدف الأول بتسديدة «طائرة». وقال بواتينغ، بعد اللقاء لتلفزيون «زي دي أف»: «كنت موفقاً في تسديد الكرة قبل أن ترتطم بالأرض وأنا سعيد لدخولها الشباك. الطاقم الطبي قام بكل ما يمكنه من أجل أن اللعب. حاولنا جاهداً أن نمنعهم من دخول أجواء المباراة، وأن نضغط عليهم، وعدم السماح لهم بالانطلاق بهجمات مرتدة. اما عن استبدالها في اواخر اللقاء بيمينديكت هوفيديس، فقال بواتينغ: «انه إجراء احترازي. شعرت بتقلص صغير في ركلة الساق. ونظراً للنتيجة، ارتابنا عدم المخاطرة».

UEFA
EURO2016
FRANCE

منتخب بولندا يثبت أنه ليس فريق النجم الأوحده

تدريبات بولندا

أثبت منتخب بولندا في يورو 2016، أنه منتخب لا يعتمد على نجم أوحده، بل على جميع لاعبي الفريق، بعد الوصول إلى هذا الإنجاز التاريخي.

عندما يعترف نجم لا عيار عليه بأنه لا شيء دون زملائه، فهي عبارة مبتذلة ينظر إليها بانها محاولة لإثبات التواضع، لكن منتخب بولندا في يورو 2016، أظهر أنه في بعض الأحيان يمكن لعشرة لاعبين أن يكونوا سندا لنجم كبير.

روبرت ليفاندوفسكي هداف بايرن ميونخ والبوندسليغا وهداف التصفيات الأوروبية، وهو الوحيد من بين لاعبي بولندا الذي يتم تصنيفه من بين النجوم العالميين، لكنه في "يورو 2016" لم ينجح في تسجيل أي هدف وإسهاماته مع الفريق كانت ضئيلة للغاية، بصرف النظر عما يقوله المدرب آدم ناولكا.

ورغم كل شيء، فإن منتخب بولندا على نظيره السويسري بالركلات الترجيحية عقب انتهاء الوقتين الأصلي والإضافي بالتعادل 1-1، ليصعد الفريق إلى دور الثمانية للمرة الأولى في تاريخه، حيث

بلاقي البرتغال يوم الخميس المقبل في مرسيليا.

وقال ناولكا بعد المباراة أمام سويسرا: "روبرت ليفاندوفسكي يقوم بعمل استثنائي من أجل الفريق، إنه لاعب غاية في الأهمية بالنسبة للفريق، على المستويين الذهني والكروي، إنه يساعدنا على أن نصبح أقوى".

وأضاف "الشيء الأكثر أهمية هو أن الفريق بأكمله فاز وروبرت ليفاندوفسكي جزء من هذا الفريق".

ليفاندوفسكي لم يكتف فقط بعدم تسجيل الأهداف، لكن أيضاً لا تسنح له أي فرصة أمام المرمى، وخلال مباراة سويسرا حصل على نصف فرصة بنفسه وسدد كرة قوية ذهبت في أحضان الحارس يان سومر.

ومن الواضح أن عقمه التهديفي أثر على أجزاء أخرى من أدائه، ففي أكثر من مرة تردد ليفاندوفسكي في اللمسة

الأخيرة التي كانت كفيلة بوضع زملائه في مواجهة المرمى مباشرة.

وشدد ناولكا على أن "روبرت ليفاندوفسكي يعطي، ويصنع فرصاً أخرى للاعبين الآخرين، يفتح مساحات، يعطيهم الفرصة للوقوف في أماكن جيدة، إنه يشتت تركيز الخصم عن زملائه، إنه عمل رائع".

وقال مدرب بولندا: "أنا واثق من أنه سيتألق في المباراة القادمة، وسيبت الخوف في قلوب الخصم".

وسجل جاكوب بلانز تشيكوفسكي هدفاً لمنتخب بولندا مجدداً بعدما أهدر أركاديوز ميليك فرصة هدف مؤكد للفريق في الدقيقة الثانية، بعدما تصدى الحارس السويسري يان سومر لافراد كامل من جانب روبرت ليفاندوفسكي، لتصل الكرة إلى ميليك على بعد 20 ياردة من المرمى الخالي، لكنه سد فوق الشباك بغرابة شديدة.

وقال الحارس البولندي لوكاس فابيانسكي "روبرت يقوم بعمل جيد، رغم أنه لا يسجل الأهداف، فإنه يعطي الكثير للفريق".

وأضاف: "في الدقيقة الأولى من المباراة كدنا أن نسجل هدفاً بفضل ضغطه على الخصم".

وأشار "هذا ما يمنحنا إياه، لكن رغم ذلك، فإننا لا نصنع عدد كاف من الفرص له، إنه مازال يحاول تقديم أفضل ما لديه من أجل الفريق".

استبعاد ليفاندوفسكي ليس في ذهن ناولكا على الإطلاق ويأمل المدرب أن يلقي مهاجم بايرن ميونخ مزيداً من المساعدة من جانب زملائه خلال المواجهة، التي تجمع بولندا بالمنتخب البرتغالي بقيادة نجمه كريستيانو رونالدو هداف ريال مدريد الإسباني.

(د ب أ)

الكرواتي سرنا يعلن اعتزاله

أعلن اللاعب الكرواتي الدولي داريو سرنا (33 عاماً) أمس الأول اعتزاله اللعب دولياً، بعد أن شارك في 134 مباراة دولية بقميص منتخب بلاده. وأعلن اللاعب قراره صريحة خروج منتخب بلاده من دور الـ16 لبطولة الأمم الأوروبية، بعد هزيمتها من البرتغال أمس، بهدف قاتل لكواريزما في الدقائق الأخيرة للشوط الإضافي الثاني.

ولم تكن هذه البطولة سعيدة على سرنا، الذي توفي والده بعد أولى مبارياتهم أمام تركيا، مما اضطره للرجوع لبلاده لحضور مراسم

داريو سرنا

شاكّا: سأعود أكثر قوة

وتابع "تعاملت مع ركلة الجزاء كما أفعل دائماً، ولكنني لم أسدد الكرة كما ينبغي. مازلت شاباً في الثالثة والعشرين من العمر. هذا يجعلني أقوى، وأعد بأنني سأقدم للتسديد في ركلات الترجيح المقبلة".

قال اللاعب السويسري غرانيت شاكّا إن إهداره ركلة الترجيح التي أدت لخسارة منتخب بلاده أمام بولندا سيحمله أكثر قوة، كما تعهد بالاستمرار في تنفيذ ركلات الترجيح مستقبلاً.

وقال شاكّا للتلفزيون السويسري: "أعترف لزملائي في الفريق والجماهير التي رافقتنا وسويسرا، من يعرفني يدرك أنني سأعمل على العودة بصورة أقوى".

بيبي: مباراتنا مع كرواتيا جميلة

بيبي

وكان حزينا للطريقة التي فازت بها البرتغال حيث قال: "بكل تواضع، يمكنني القول إن الفريق الأفضل ودع البطولة، حظينا باحترام أوروبا كلها. لقد تغلبوا علينا دون أن يفعلوا شيئاً، وهو بولندا".

وكان حزينا للطريقة التي فازت بها البرتغال حيث قال: "بكل تواضع، يمكنني القول إن الفريق الأفضل ودع البطولة، حظينا باحترام أوروبا كلها. لقد تغلبوا علينا دون أن يفعلوا شيئاً، وأكد كواريزما، الذي أحرز هدف

يستدل ضربات الترجيح قبل أن يسجل كواريزما هدفاً للبرتغال في الدقيقة 117، وقال راكيتيتش: "لا يمكنني أن أتحدث كثيراً عن رد الفعل داخل غرفة خلع الملابس، لكنني سأقول إنني لم أر دموعاً في حياتي مثلما رأيت عقب المباراة".

بيكنباور: مواجهة إسبانيا أفضل من إيطاليا

يفضل فرانس بيكنباور، أسطورة الكرة الألمانية، مواجهة إسبانيا في ربع نهائي كأس الأمم الأوروبية "يورو 2016" على حساب إيطاليا.

وحجزت ألمانيا مقعدها في دور الـ8 بعد فوز سهل بثلاثية نظيفة على حساب سلوفاكيا، أمس الأول، لتنتظر الفائز من مباراة إسبانيا وإيطاليا.

وقال بيكنباور في تصريحات لصحيفة "بيلد" الألمانية: "بعد المجاملات الكبيرة عقب الفوز على سلوفاكيا، أمامنا الآن

مواجهة إسبانيا أو إيطاليا في ربع نهائي البطولة". وأضاف: "إسبانيا أكثر مرونة ولكنها أفضل من مواجهة إيطاليا، وبغض النظر عن منافسنا المقبل، يجب ألا نكون خائفين".

ورفض بيكنباور اعتبار فرنسا مرشحة للبطولة عقب تحطّي إيرلندا في دور الـ16، قائلاً: "من الخطأ ترشيح منتخب بعد الفوز في مباراة بدور ثمن النهائي".

بيكنباور

جدول المباريات

الحولة الأولى

الجمعة 10 يونيو

1-2 فرنسا 10:00م رومانيا

السبت 11 يونيو

2-1 البانيا 4:00م سويسرا

3-1 ويلز 7:00م سلوفاكيا

4-1 انكلترا 10:00م روسيا

الأحد 12 يونيو

5-1 تركيا 4:00م كرواتيا

6-0 بولندا 7:00م إيرلندا الشمالية

7-0 ألمانيا 10:00م أوكرانيا

الاثنين 13 يونيو

8-0 اسبانيا 4:00م التشيك

9-1 إيرلندا 7:00م السويد

10-2 بلجيكا 10:00م إيطاليا

الثلاثاء 14 يونيو

11-2 النمسا 7:00م هنغاريا

12-1 البرتغال 10:00م أيسلندا

الحولة الثانية

الأربعاء 15 يونيو

13-2 روسيا 4:00م سلوفاكيا

14-1 رومانيا 7:00م سويسرا

15-2 فرنسا 10:00م البانيا

الخميس 16 يونيو

16-2 انكلترا 4:00م ويلز

17-2 أوكرانيا 7:00م إيرلندا الشمالية

18-0 ألمانيا 10:00م بولندا

الجمعة 17 يونيو

19-0 إيطاليا 4:00م السويد

20-2 التشيك 7:00م كرواتيا

21-0 اسبانيا 10:00م تركيا

السبت 18 يونيو

22-0 بلجيكا 4:00م إيرلندا

23-1 أيسلندا 7:00م هنغاريا

24-0 البرتغال 10:00م النمسا

الحولة الثالثة

الأحد 19 يونيو

25-1 رومانيا 10:00م البانيا

26-0 سويسرا 10:00م فرنسا

الاثنين 20 يونيو

27-0 سلوفاكيا 10:00م انكلترا

28-3 روسيا 10:00م ويلز

الثلاثاء 21 يونيو

29-1 إيرلندا الشمالية 7:00م ألمانيا

30-1 أوكرانيا 7:00م بولندا

31-2 التشيك 10:00م تركيا

32-1 كرواتيا 10:00م اسبانيا

الأربعاء 22 يونيو

33-3 هنغاريا 7:00م البرتغال

34-1 أيسلندا 7:00م النمسا

35-1 السويد 10:00م بلجيكا

36-1 إيطاليا 10:00م إيرلندا

الدور الـ16

السبت 25 يونيو

37-4 سويسرا 4:00م بولندا

38-0 ويلز 7:00م إيرلندا الشمالية

39-0 كرواتيا 10:00م البرتغال

الأحد 26 يونيو

40-1 فرنسا 4:00م إيرلندا

41-0 ألمانيا 7:00م سلوفاكيا

42-4 المجر 10:00م بلجيكا

الاثنين 27 يونيو

43-3 إيطاليا 7:00م إسبانيا

44-0 انكلترا 10:00م أيسلندا

ربع النهائي

الخميس 30 يونيو

45-37 W37 10:00م W39

الجمعة 1 يوليو

46-38 W38 10:00م W42

السبت 2 يوليو

47-41 W41 10:00م W43

الأحد 3 يوليو

48-44 W40 10:00م W44

نصف النهائي

الأربعاء 6 يوليو

49-45 W45 10:00م W46

الخميس 7 يوليو

50-47 W47 10:00م W48

النهائي

الأحد 10 يوليو

51-49 W49 10:00م W50

(د ب أ)

تشيلي تزيح الأرجنتين وتحقق لقب «كوبا أميركا»

مارتينو، فقال: «إنه الم كبير، ما بهم في المباراة النهائية هو الفوز بها، ونحن لم نقم بذلك. يذكر أن المنتخبين التقيا أيضاً في دور المجموعات من هذه البطولة وفازت الأرجنتين 2-1».

بأنفسهم من أجل مصلحة المنتخب الوطني. أما ارتورو فيدال، فقال «كان لدينا هدف الاحتفاظ باللقب، وقد أنجزنا المهمة، نحن جيل تاريخي، فريق متماسك لا يستسلم إطلاقاً».

أما مدرب الأرجنتين خيراردو

وقال الأرجنتيني خوان أنطونيو بيتزي مدرب تشيلي الجديد، الذي حل بدلاً من مواطنه خورخي ساويرالي مهندس الفوز العام الماضي: «أنا سعيد جداً لأن الفوز بالمباراة النهائية هو أمر صعب دائماً. لقد بذلنا الكثير من الجهود، لكنني كنت واثقاً أنه إذا وصلنا إلى نهائي من المحاولة الأولى الأمر في مصطلحنا».

وأضاف بيتزي: «كانت المباراة متكافئة بين فريقين متشابهين يضمن لاعبين من نوعية عالية، عندما خسرنا جهود أحد اللاعبين حافظنا على هدوئنا. هذا الفريق يضم لاعبين يضحون دائماً».

بكرة رأسية لروخاس، لكن روميرو تدخل مجدداً لإنقاذ الموقف (99). ثم جاء دور حارس تشيلي برافو لينقذ كرة رأسية خطيرة لخافيير ماسكيرانو بعدها بدقة، قبل أن يلجأ الفريقان إلى ركلات الترجيح.

تقدم ارتورو فيدال نجم تشيلي من المحاولة الأولى لكن روميرو تصدى لها ببراعة، وجاء دور ميسي ليمنح التقدم للأرجنتين، لكنه أطيح بالكرة عالياً، ثم أخطأ زميله لوكاس بيليا، في حين نجح لاعبو تشيلي في ترجمة جميع محاولاتهم التالية. ليتوج منتخب بلادهم باللقب للعام الثاني على التوالي.

خطا مدافع تشيلي غاري ميديل، فانفرد بالحارس كلاوديو برافو، لكنه أضاع الفرصة. وسرعان ما فرض حكم المباراة البرازيلي هيبير لوبيس نفسه نجماً للمباراة، لأنه طرد لاعب تشيلي مارسيلو ديان (28)، قبل أن يرفع البطاقة الحمراء في وجه مدافع الأرجنتين ماركوس روخو، قبل نهاية الشوط الأول بدقيقتين.

وانتظرت تشيلي حتى الدقيقة 79 لتصنع أول فرصة خطيرة عندما سدده إدواردو فارغاس هدف البطولة برصيد 6 أهداف كرة قوية لم تغلق الحارس سيرخيو روميرو. وكادت تشيلي تفتتح التسجيل في الوقت الإضافي

الأخيرة، ولم يسجل أي هدف في أي منها. وكان «البيسليستي» خسر نهائي مونديال 2014 في البرازيل أمام المانيا صفر-1 بعد التمديد، ثم أمام تشيلي في كوبا أميركا (الوقت الإضافي والإضافي صفر-صفر) في المباراة النهائية، التي أقيمت في إيسن رافرفورد (نوجيرزي).

وكانت تشيلي تغلبت على الأرجنتين بالذات وبالسيناريو ذاته في البطولة التي استضافتها العام الماضي، لتحرز بكورة القابها القارية. ومرة جديدة، سقط المنتخب الأرجنتيني في امتحان الرهبة، في ثالث مباراة نهائية يخوضها على التوالي في الأعوام الثلاثة

حزمت تشيلي منافستها الأرجنتين من إحراز أول لقب كبير لها منذ عام 1993، وتوجت بالنسخة المئوية من بطولة كوبا أميركا الجنوبية «كوبا أميركا»، بفوزها عليها بركلات الترجيح 2-4 (الوقت الإضافي والإضافي صفر-صفر) في المباراة النهائية، التي أقيمت في إيسن رافرفورد (نوجيرزي).

وكانت تشيلي تغلبت على الأرجنتين بالذات وبالسيناريو ذاته في البطولة التي استضافتها العام الماضي، لتحرز بكورة القابها القارية. ومرة جديدة، سقط المنتخب الأرجنتيني في امتحان الرهبة، في ثالث مباراة نهائية يخوضها على التوالي في الأعوام الثلاثة

أزاح منتخب تشيلي منافسه الأرجنتين من إحراز أول لقب كبير منذ عام 1993، وتوج بالنسخة المئوية من بطولة كوبا أميركا الجنوبية «كوبا أميركا» بفوزها عليه بركلات الترجيح 2-4.

16 بطولة و7 نهائيات منذ آخر لقب للأرجنتين

منذ أن توجت بلقبها الأخير في كوبا أميركا عام 1993 في الإكوادور، شاركت الأرجنتين في 16 بطولة، وخسرت سبع مباريات نهائية، بينها كوبا أميركا 2016 أمام تشيلي بركلات الترجيح 2-4 بعد تعادلهما السليبي صفر-صفر في الوقتين الأصلي والإضافي فجر الانتيان.

كأس العالم:

مونديال 1994: خرجت من الدور ثمن النهائي أمام رومانيا 2-3.
مونديال 1998: خرجت من الدور ربع النهائي أمام هولندا 1-2.
مونديال 2002: خرجت من الدور الأول.
مونديال 2006: خرجت من الدور ربع النهائي أمام المانيا بركلات الترجيح 2-4 (بعد التمديد).
مونديال 2010: خرجت من الدور ربع النهائي أمام المانيا صفر-4.
مونديال 2014: خسرت المباراة النهائية أمام المانيا صفر-1 بعد التمديد.

كوبا أميركا:

كوبا أميركا 1995: خرجت من الدور ربع النهائي أمام البرازيل بركلات الترجيح 4-2 (بعد التمديد).
كوبا أميركا 1997: خرجت من الدور ربع النهائي أمام البرازيل 1-2.
كوبا أميركا 1999: خرجت من ربع النهائي أمام البرازيل 1-2.
كوبا أميركا 2004: خسرت النهائي أمام البرازيل بركلات الترجيح 4-2 (بعد التمديد).
كوبا أميركا 2007: خسرت النهائي أمام البرازيل صفر-3.
كوبا أميركا 2011: خرجت من ربع النهائي أمام الأوروغواي بركلات الترجيح 5-4 (1-1 بعد التمديد).
كوبا أميركا 2015: خسرت النهائي أمام تشيلي 4-1 بركلات الترجيح (صفر-صفر بعد التمديد).
كوبا أميركا 2016: خسرت النهائي أمام تشيلي 4-2 بركلات الترجيح (صفر-صفر بعد التمديد).

كأس القارات:

كأس القارات 1995: خسرت النهائي أمام الدنمارك صفر-2.
كأس القارات 2005: خسرت النهائي أمام البرازيل 4-1.

تشيلي تحتكر جوائز المسابقة

حضور السويسري جيانى إنفانتينو رئيس الاتحاد الدولي للعبة (فيفا)، الذي حرص على حضور المباراة النهائية ومصافحة اللاعبين قبل المباراة وبعدها، كما شارك في مراسم تسليم الجوائز للفريقين وطاقم التحكيم.

(د ب أ)

ميسي مهاجم برشلونة الإسباني والمنتخب الأرجنتيني، وفاز كلاوديو برافو حارس مرمى المنتخب التشيلي عن جدارة بجائزة القفاز الذهبي لمستواه الرائع في البطولة، بما في هذا المباراة النهائية أمام تشيلي، في وقت أقيمت فيه المباراة في إيسن رافرفورد (نوجيرزي).

ووقع الاختيار على ألكسيس سانشينز نجم منتخب تشيلي ليتوج بجائزة الكرة الذهبية لأفضل لاعب في البطولة، بعد الدور البارز، الذي لعبه في تتويج الفريق باللقب للنسخة الثانية على التوالي.

وسجل ألكسيس نجم أرسنال الإنكليزي ثلاثة أهداف في البطولة وقدم أداءً رائعاً على مدار أدوار البطولة، ليستحق الجائزة متفوقاً على جميع نجوم المنتخبات المشاركة، بمن فيهم ليونيل

ميسي مهاجم برشلونة الإسباني والمنتخب الأرجنتيني، وفاز كلاوديو برافو حارس مرمى المنتخب التشيلي عن جدارة بجائزة القفاز الذهبي لمستواه الرائع في البطولة، بما في هذا المباراة النهائية أمام تشيلي، في وقت أقيمت فيه المباراة في إيسن رافرفورد (نوجيرزي).

ووقع الاختيار على ألكسيس سانشينز نجم منتخب تشيلي ليتوج بجائزة الكرة الذهبية لأفضل لاعب في البطولة، بعد الدور البارز، الذي لعبه في تتويج الفريق باللقب للنسخة الثانية على التوالي.

وسجل ألكسيس نجم أرسنال الإنكليزي ثلاثة أهداف في البطولة وقدم أداءً رائعاً على مدار أدوار البطولة، ليستحق الجائزة متفوقاً على جميع نجوم المنتخبات المشاركة، بمن فيهم ليونيل

ميسي مهاجم برشلونة الإسباني والمنتخب الأرجنتيني، وفاز كلاوديو برافو حارس مرمى المنتخب التشيلي عن جدارة بجائزة القفاز الذهبي لمستواه الرائع في البطولة، بما في هذا المباراة النهائية أمام تشيلي، في وقت أقيمت فيه المباراة في إيسن رافرفورد (نوجيرزي).

فارغاس يتفوق على ميسي في صدارة الهادفين

توج المهاجم التشيلي إدواردو فارغاس بلقب هداف النسخة المئوية لبطولة كأس أمم أميركا الجنوبية (كوبا أميركا 2016) التي أسدل الستار على فعالياتها في الولايات المتحدة بفوز منتخب تشيلي على نظيره الأرجنتيني 2/4 بركلات الترجيح، بعد تعادل الفريقين سلبياً في الوقتين الأصلي والإضافي في المباراة النهائية للبطولة. والقائمة التالية توضح هدافي النسخة المئوية لكوبا أميركا التشيلي إدواردو فارغاس (6 أهداف)، الأرجنتيني ليونيل ميسي (5 أهداف)، الأرجنتيني غونزالو هيغواين (4 أهداف)، البرازيلي فيليب كوتينيو- التشيلي ألكسيس سانشينز- الأميركي كلينت ديميسي (3 أهداف).

هدافان: الأرجنتيني إيزكوبيل لافيتزي- الأرجنتيني إريك لامبلا- البرازيلي ريناتو أوجستو- التشيلي خوسيه فونزاليدا- التشيلي إيسون بوش- التشيلي إرتورو فيدال- الكولومبي كارلوس باكا- الكولومبي جيمس رودريغيز- الإكوادوري إيسن فالنسيا- البنمي باسبيرز لافونزولي- سالسومون رودون.

برافو: لم يتوقع أحد ما قمنا به

أكد حارس مرمى وقائد منتخب تشيلي الأول لكرة القدم، كلاوديو برافو، أن الجميع عليهم أن يستمروا في الإيمان بقدرات منتخب بلاده، بعد أن توج بلقب بطولة «كوبا أميركا» (المئوية)، واحتفظ بلقبه في النسخة الماضية، إثر تغلبه على المنتخب الأرجنتيني بركلات الترجيح. وقال حارس برشلونة الفائز بجائزة «القفاز الذهبي»، التي تمنحها اللجنة المنظمة لأفضل حارس مرمى في البطولة، التي أقيمت في الولايات المتحدة الأميركية: «لم يكن أحد يتوقع ما قمنا به».

(د ب أ)

فيدال: طموح منتخب تشيلي الحالي «بلا سقف»

أكد ارتورو فيدال نجم منتخب تشيلي لكرة القدم، أن طموح فريقه «بلا سقف»، وذلك بعد الفوز بلقب كأس أمم أميركا الجنوبية (كوبا أميركا 2016) بالولايات المتحدة، إثر تغلبه على المنتخب الأرجنتيني 4-2 بركلات الترجيح، بعد انتهاء الوقتين الأصلي والإضافي بالتعادل السليبي في المباراة النهائية للبطولة.

وقال فيدال لاعب بايرن ميونخ الألماني، الذي أهدر ركلة الترجيح الأولى لفريقه أمام المنتخب الأرجنتيني: «هذا المنتخب ليس له سقف من حيث الطموح... لديه جيل رائع من اللاعبين».

وأوضح: «زملاني شجعوني وساندوني بعدما أهدرت ركلة الترجيح، معترفاً بأن النهائي كان صعباً للغاية»، مثلما كان نهائي النسخة الماضية (كوبا أميركا 2015)، الذي فاز فيه الفريق على نظيره الأرجنتيني بركلات الترجيح أيضاً.

(د ب أ)

وأضاف: «سنواصل كفاحنا من أجل رفع اسم تشيلي عالياً». وفي سياق آخر، أعرب لاعب خط وسط منتخب تشيلي عن أسفه لقرار النجم الأرجنتيني ليونيل ميسي اعتزال اللعب دولياً بعد الخسارة.

وقال فيدال: «أشعر بأسى حيال ميسي الذي يترك اللعب في صفوف منتخب الأرجنتين، ولكن من المؤكد أن لديه دوافع لاتخاذ مثل هذا القرار. من الصعب الحديث حول هذا الموضوع». وعلم مدافع منتخب تشيلي، غونزالو خارا، أيضاً بإعلان ميسي من خلال الصحافيين في المنطقة المختلطة، ولم يتمكن من إخفاء دهشته.

وقال خارا لبيس من العدل توجيه الانتقاد لميسي أو تحميله كل المسؤولية عن الهزيمة في النهائي. وكان قائد (البيسليستي) أعلن أمس أنه قرر اعتزال اللعب دولياً عقب خسارة لقب كوبا أميركا (المئوية) بركلات الترجيح أمام تشيلي.

(د ب أ)

ميسي يتحطم بعد معاندة الحظ ويعلم الاعتزال الدولي

عن لقب دوري أبطال أوروبا، الذي ذهب لمصلحة غريمه الأزلي ريال مدريد.

لم يمنعه من قيادة النادي الكاتالوني إلى الاحتفاظ بلقب السدوري والكأس المحليين، في حين تنازل

بفارق هدف عن غابرييل باتيستوتا، بعد موسم متقلب مع برشلونة، حيث عانى الإصابات، لكن ذلك

بعد بطولة سجل خلالها 5 أهداف، ورفع فيها رصيده الدولي إلى 55 هدفاً، ما جعله أفضل هداف في تاريخ بلاده،

حققتها "البرغوث" بقميص الأرجنتين، فكانت مونديال 2005 للناسخين تحت 20 عاماً في هولندا، وذهبية أولمبياد 2008 في بكين مع منتخب الناشئين تحت 23 عاماً. وكما لو كان كاهله بنوء بحمل ثقيل، سقط ميسي أمام الجميع أرضاً على ركبتيه بلعب ميتلاف في نيو جيرسي، تحت وطأة أحزان الأرجنتينيين. وبعد نهاية اللقاء والخسارة قرر نجم برشلونة الإسباني أن يضع حداً لمسيرته الدولية، وقال: "المنتخب انتهى بالنسبة لي، إنه النهائي الرابع الذي أخسره الثالث على التوالي"، في إشارة إلى نهائي مونديال 2014، وكوبا أميركا 2015 و2016.

وتابع قائد المنتخب الذي خسر نهائي البطولة القارية عام 2007 أيضاً ضد الغربية الأزلية البرازيل (صفر-3): "قمت بكل ما يمكنني، وصلت إلى أربع مباريات نهائية، ويولمني إلا أصبح بطلاً. إنها لحظة صعبة جداً لي وللفرقة، ورغم أنه من الصعب النطق بهذه العبارة، لكنني وصلت إلى النهاية مع المنتخب الأرجنتيني".

وأرتورو فيدال، فإن المعجزة الأرجنتينية لم تتحقق هذه المرة أيضاً، مع إضاعة لوкас بيليا هو الآخر لركلة ترجيح. ولم يسبق أن شوهد ميسي من قبل باكي الوجه في النهائي، وليس من الفرحة، بل من الحزن المدقع. وكان ميسي عازماً على تحقيق المجد مع بلاده هذا العام، وأبرز دليل على ذلك، أنه سافر من إسبانيا إلى الأرجنتين من أجل المشاركة في مباراة ودية ضد هندوراس المتواضعة، قبيل انطلاق البطولة، وتعرض خلالها لإصابة في ظهره. وعجز أفضل لاعب في العالم عن الإتيان بالفوز لبلاده مع المنتخب، لاستمر لعنة النهائيات، فقد خسر ثلاث مباريات نهائية متتالية حتى الآن.

وسقطت الأرجنتين بوجود ميسي في صفوفها في نسخ "كوبا أميركا" عامي 2007 و2015، وداعب "اللبسيليستي" المجد في مونديال 2014، لكن ماريو غوتز خطف أحلام الأرجنتينيين، وأهدى اللقب لـ"المانشافت" بهدفه في الوقت الإضافي. أما الألقاب الوحيدة التي

لا يزال الفوز بجافي ليونيل ميسي مع منتخب بلاده، الأرجنتين، فقد أخفق الليو، أمس، في تنفيذ أول ركلة ترجيح في نهائي "كوبا أميركا" المثوية أمام تشيلي، ليخسر مرة أخرى في نهائي جديد مع "اللبسيليستي". وسدد ميسي الكرة عالياً إلى السماء في ركلة ترجيح كانت حاسمة في هزيمة فريقه بالنهائي بنتيجة 4-2 في ركلات الترجيح أمام إعصار "لا روكا" التشيلي، بعد أن حُجم التعادل السلبي على نتجة المباراة طوال 120 دقيقة.

وباعتباره متخصصاً في هذا النوع من الركلات، افتتح ميسي ركلات الأرجنتين لكنه فشل، وانتهى الأمر بقائد الفريق، الذي كان يرغب أكثر من أي وقت مضى في تغيير التاريخ، ومنح منتخب بلاده اللقب الـ15 الغائب عن خزائن الاتحاد الأرجنتيني منذ عام 1987، بان أجهش في البكاء. فبعد إهداره الركلة حاول ميسي تغلبه وجهه بقميصه، وسار متثاقلاً نحو زملائه، ورغم جهود الحارس سرغيو روميسرو، الذي تصدى لركلة تشيلي الأولى التي نفذها

قرر نجم برشلونة الإسباني وقائد المنتخب الأرجنتيني ليونيل ميسي، أن يضع حداً لمسيرته الدولية، بعد خسارة بلاده مجدداً أمام تشيلي في نهائي بطولة أميركا الجنوبية (كوبا أميركا).

المنتخب

انتهى بالنسبة إلي قمت بكل ما يمكنني ويولمني إلا أصبح بطلاً

ميسي

بيزي: تحملنا الضغط أمام اللاعب الأفضل في التاريخ

احتفل المدير الفني لمنتخب تشيلي الأول لكرة القدم أنطونيو بيزي بحصول فريقه على لقب بطولة كوبا أميركا (المثوية)، إثر تغلبه في المباراة النهائية على المنتخب الأرجنتيني بركلات الترجيح.

وقال بيزي، خلال المؤتمر الصحفي الذي أعقب المباراة: "فلنستمتع بهذه اللحظة، أنا سعيد للغاية من أجل الجماهير، ونشعر بصرخات الشعب التشيلي، يسعدني كثيراً أنهم يحتفلون".

وأضاف المدرب الأرجنتيني، الذي أكد أن مهمته لم تكن سهلة في خلافة مواطنه خورخي سامباولي، المدير الفني السابق لمنتخب تشيلي: "أنا سعيد أيضاً من أجل هذه المجموعة من اللاعبين، الذين تجب الإشادة بهم وتهنئتهم، وأتمنى أن نتمكن من المضي قدماً معاً".

وأشاد بيزي بقدرة فريقه على مواجهة القوة الضاربة للمنتخب الأرجنتيني، رغم النقص العددي، الذي يعاني منه منتخب تشيلي: "تمكنا من التألق بشكل جيد مع النقص العددي، وحررنا الأرجنتين من خلق فرص التهديف، وهذا يعد ميزة كبيرة أمام فريق يعج بالنجوم، ويضم اللاعب الأفضل في التاريخ".

وأضاف: "في الشوط الثاني كان هناك تكافؤ وفرص محققة لتشيلي، وتمكنا من الفوز العام الماضي، وفي هذا العام بركلات الترجيح، ولكن هذا يدل على الندية والاحترام المتبادل، الذي يجمعنا بمنتخب الأرجنتين".

مارتينو: نشعر بخيبة أمل كبيرة

وتابع: "وصف خيبة الأمل هو المناسب لعدم الفوز، خاصة بعد التوقعات والأداء الذي قدمه الفريق، المستقبل بات صعباً، متابعا: "ثقل المباريات النهائية أصبح أكبر خلال السنوات الماضية، إنه شعور مؤلم للغاية. ويرى مارتنو أنه من الصعب تفسير نتجة المباراة، وقال: "هناك أسباب كروية وأخرى تتعلق بالحظ، الأرجنتين كان عليها أن تفوز بالمباراة خلال 90 دقيقة، كان يجب عليها الفوز بها في الوقت الإضافي ولم تتمكن من هذا".

فريقه في المباراة النهائية للبطولة، التي لعبت على ملعب "ميتلاف" شرق زانفورد بولاية نيو جيرسي: "الأهم هو النتيجة النهائية، وقد فازت تشيلي بركلات الترجيح، شغف الفوز كان كبيراً جداً، وسنرحل أبداً خاوية، هؤلاء اللاعبون كان عليهم الفوز بالمباراة النهائية".

وتجرع منتخب "التانغو" الأرجنتيني الهزيمة الثانية له على التوالي أمام تشيلي في نهائي كوبا أميركا والثالثة في إحدى المباريات النهائية خلال السنوات الثلاث الماضية.

وكان منتخب الأرجنتين سقط أمام تشيلي في نهائي كوبا أميركا 2015 بركلات الترجيح أيضاً. وأكد مارتنو أنه يتفق مع نجم فريقه وقائده ليونيل ميسي حول وصف خسارة النهائي الثالث على التوالي للمنتخب الأرجنتيني بخيبة الأمل.

أكد المدير الفني للمنتخب الأرجنتيني الأول لكرة القدم خيراردو مارتنو أن منتخب بلاده كان يجب عليه الفوز بنهائي كوبا أميركا المثوية 2016، التي اختتمت فاعليتها أمس في الولايات المتحدة، لكنه خرج منها خاوي الوفاض، على حد قوله. وقال مارتنو، عقب سقوط

بوسيفور: اعتدنا تحقيق الفوز

بالشكل الكافي، نحن نفكر في هدف آخر". وأوضح أن فريقه يضم "مجموعة من اللاعبين الذين يتطلعون للفوز، وداخماً نحتفل باللقب، ولكن اعتقد أننا لا نقوم بهذا الأمر على النحو الكافي، لا نحتفل بالتتويج كما يستحق"، مضيفاً "لقد فزنا على الأرجنتين، التي تمتلك لاعبين من طراز عالمي".

من جانبه، أعرب ظهير منتخب تشيلي، خوسيه فوينزاليدا، عن سعادته الكبيرة بالانصراف، الذي حققه فريقه، قائلاً: "إنها فرحة كبيرة، لأننا تمكنا مجدداً من الفوز باللقب". وتابع: "إنه الهدف الذي وضعناه لأنفسنا، وعندما خرجنا من تشيلي، ولحسن الحظ تمكنا من تحقيقه، وهذه المجموعة لا تزال تثبت أن لديها نهماً شديداً".

أكد مدافع منتخب تشيلي الأول لكرة القدم جيان بوسيفور أن منتخب بلاده معتاد على تحقيق الفوز، لذا فهو يفكر في هدف جديد، بعد أن فاز على الأرجنتين في نهائي بطولة كوبا أميركا (المثوية).

وقال بوسيفور، عقب تتويج تشيلي باللقب: "اعتدنا على تحقيق الفوز، ولهذا اعتقد أننا لن نحتفل

بوسيفور

رئيسة تشيلي: منتخبنا لا يكل من صناعة التاريخ

أعربت الرئيسة التشيلية ميشيل باشليت عن سعادتها بتتويج منتخب بلادها بلقب بطولة كوبا أميركا (المثوية)، إثر تغلبه بركلات الترجيح على نظيره الأرجنتيني في المباراة النهائية. وقالت باشليت، في رسالة بعثتها من بنما، التي توجد بها حضور حفل افتتاح الممرات الجديدة لقناة بنما: "أنا سعيدة للغاية، وتتناهي مشاعر راحة، مثل جميع المواطنين، وأشكر منتخبنا الذي لا يكل من صناعة التاريخ، فقد جعلنا أبطالاً مرة أخرى". وأضافت: "إنها فرحة عارمة للبلاد، أهني منتخبنا وجهازه الفني، الذي منح هذه الفرحة الكبيرة لتشيلي".

وتعرف باشليت بولعها الكبير بكرة القدم وبمنتخب بلادها، الذي رافقته في العام الماضي عندما توج بلقب كوبا أميركا للمرة الأولى في تاريخه، عقب فوزه على أرضه على نظيره الأرجنتيني بركلات الترجيح.

آلاف الجماهير يخرجون إلى الشوارع للاحتفال

خرج الآلاف من أنصار منتخب تشيلي إلى الشوارع للاحتفال بفوز منتخب بلادهم بلقب بطولة كوبا أميركا (المثوية)، إثر تغلبه بركلات الترجيح على نظيره الأرجنتيني في المباراة النهائية، على ملعب ميتلاف بولاية نيو جيرسي الأميركية.

وأطلقت ركلة الترجيح الأخيرة، التي نفذها اللاعب فرانسيسكو سيلفا، والتي توجت تشيلي بلقب كوبا أميركا للعام الثاني على التوالي، العنان لفرحة الجماهير التشيلية، التي خرجت تحتفل في الشوارع بأرتال من السيارات. وأطلقت الجماهير التشيلية حامله أعلام بلادها إلى ميدان إيطاليا، الواقع في منتصف العاصمة سانتياغو دي تشيلي، والذي يعد مقراً للاحتفالات الرياضية والسياسية للجماهير.

وبالإضافة إلى العاصمة، شهدت مدن أخرى مثل بابلاريسو وكونسبسيون وأريكا، احتفالات صاخبة للجماهير امتدت حتى الساعات الأولى من صباح أمس. (نيوجيرسي - د ب أ)

