

داخل العدد
توابل
tawabil
ديمي لوفاتو تروج ألبومها
الجديد في أستراليا ص 17

الثلاثاء

11 أغسطس 2015 م
26 شوال 1436 هـ
العدد 2768 - السنة التاسعة
32 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

شبهة تزوير بمحضر «الأعلى للبترول»

● قرار تأجيل مناقشة رأي «الفتوى» في صلاحيات وزير النفط إلى أكتوبر حُرّف إلى التنفيذ بعد الإجازة
● أعضاء امتنعوا عن التصديق على المحضر وضغوط تمارَس على آخرين لإقراره محرراً

علمت «الجريدة» من مصادر مطلعة أن أزمة تلوح في أفق المجلس الأعلى للبترول على خلفية محضر اجتماعه الأخير الذي تحفظ عدد كبير من الأعضاء عن التصديق عليه، بعدما تبين لهم أن ما جاء فيه معاكس للقرارات التي اتخذت في الاجتماع.

وقالت المصادر إن محضر الاجتماع لم يصل إلى الأعضاء في فترة الأسبوعين المحددة في اللائحة، مما حمل عددا منهم على الطلب من وزير النفط وزير الدولة لشؤون مجلس الأمة د. علي العمير تزويدهم بالمحضر لإقراره والتصديق على ما جاء فيه، إلا أن العمير اعتذر عن عدم تسليمهم النسخة إلى حين تصديقه أولاً من قبل رئيس مجلس الوزراء بالإجابة.

وأوضحت أن أمانة «الأعلى للبترول» أبلغت العمير أن الأصل الإجرائي اللائحي المعتمد هو إرسال المحضر إلى جميع الأعضاء خلال أسبوعين من الاجتماع، لا كما طلب الوزير تصديقه أولاً من رئيس الوزراء، مما اضطر العمير إلى إرساله إلى الأعضاء، مبيّنة أن المحضر الذي وصل إلى الأعضاء شكّل مفاجأة كبيرة لهم، إذ تبين لهم أن أحد القرارات التي اتخذت في الاجتماع تم تحويله بصيغة مخالفت القرار المتفق عليه.

وأضافت أن «الأعلى للبترول» أقر في اجتماعه تأجيل مناقشة الرأي القانوني لإدارة الفتوى والتشريع، الذي يحول الوزير العمير

تعيين أعضاء الشركات النفطية منفرداً دون الرجوع إلى مجلس إدارة مؤسسة البترول الكويتية إلى أكتوبر المقبل، إلا أن ما دُوّن في المحضر اختلف تماماً، إذ كان القرار هو تنفيذ الإجراءات بعد الإجازة، علماً أنه ليس هناك للحكومة والوزراء إجازة سنوية أسوة بالإجازة البرلمانية.

وبيّنت المصادر أنه «على ضوء ذلك امتنع عدد من الأعضاء عن التصديق على المحضر، لأنه يحمل شبهة تزوير في القرارات، في وقت تمارَس ضغوط على وزراء آخرين للتصديق على المحضر المحرّف».

«التعليمية»: الانتهاء من تحقيق «البعثات» خلال شهر

● محيي عامر وعلي صنيح
وسط هجوم على جامعة الكويت لعدم حضورها اجتماع أمس، حددت اللجنة التعليمية البرلمانية الخطوط العريضة للتحقيق في تجاوزات البعثات والتعيينات بالجامعة والهيئة العامة للتعليم التطبيقي، وأعدت بالانتهاء من التحقيقات خلال شهر.

وأعلن وزير التربية وزير التعليم العالي بدر العيسى أنه سيحضر اجتماع اللجنة الثاني المقرر اليوم.

وعقب اجتماع «التعليمية»، الذي عُقد بحضور وكيل وزارة التعليم العالي، قال رئيس اللجنة د. عودة الرويعي «إن الاجتماع ناقش فلسفة البعثات في الكويت لكل من الجامعة والتطبيقي»، مبيّناً أن «كتابة التقرير النهائي للجنة ستكون بعد شهر من اليوم».

من جانبه، قال مقرر اللجنة د. خليل عبدالله إن «التعليمية» قبلت اعتذار وزير التربية لارتباطه باجتماع مجلس الوزراء أمس، ولم تقبل اعتذار قيادات الجامعة.

انكماش صناعة النفط يهدد بفقوة مالية قدرها 4.4 تريليونات دولار

«الكرة» يعرقل إعادة «خليجي 23» إلى موعدها

الاتحاد تذرع بعدم منطقية تراجع عن قرار التأجيل بعد أسبوع من اتخاذه

في محاولة للتعقيد وإعادة الأمور إلى المربع الأول، التي اتحاد كرة القدم بالكرة في ملعب الحكومة، مطالباً إياها بمخاطبة وزارات الشباب في الدول الخليجية والعراق واليمن، للحصول على موافقة اتحاداتها على عقد اجتماع اللجنة الدائمة لأمناء السر، كخطوة أولى لإقامة بطولة «خليجي 23» في موعدها المحدد سلفاً في الفترة من 22 ديسمبر إلى 4 يناير المقبلين.

ورفض الاتحاد توجيه الدعوة إلى الاتحادات الخليجية للاجتماع، بحجة أنه ليس من المنطقي أن يتخذ قراراً بتأجيل

البطولة عاماً، ثم يتراجع عنه خلال أسبوع فقط، خصوصاً أن مسؤوليه يرون، وفقاً لوجهة نظرهم، أن المنشآت الرياضية غير جاهزة لاستضافة البطولة.

وقرر الاتحاد أن يعقد رئيس مجلس الإدارة الشيخ طلال الفهد مؤتمراً صحافياً الأسبوع المقبل، في محاولة لتسليط الضوء على صوابية قرار التأجيل، ورداً على المؤتمر الذي عقده الهيئة العامة للشباب والرياضة الثلاثاء الماضي وأكدت فيه جاهزية المنشآت الرياضية معتمدة أن قرار التأجيل جاء فريداً من رئيس الاتحاد، تاتي تحركات الاتحاد الجديدة بعد

أن انتشرت أنباء عن أنه وافق على إقامة البطولة في موعدها، بل قام بمخاطبة الاتحادات الخليجية، ومن بينها الاتحاد السعودي الذي أكد أحد مسؤوليه لوكالة الأنباء الألمانية أمس الأول تلقي اتحادة اتصالاً من نظيره الكويتي بشأن إلغاء قرار التأجيل، الأمر الذي أعاد الأمل مرة أخرى إلى الجميع بإقامة البطولة في موعدها، علماً بأن وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود والشيخ طلال الفهد عقدا اجتماعاً ثنائياً مؤخراً، تم الاتفاق خلاله على إقامة البطولة في موعدها.

الدخيل رئيساً لـ «المراقبين الماليين»

● المزيدي والمنصور والهدية أعضاء في «التخصيص»
● إقرار دراسة البنك الدولي لمعالجة معوقات «التنمية»

خلال اجتماعه الأسبوعي أمس، أقر مجلس الوزراء مشاريع مرسوم تقضي بتعيين عبدالعزيز الدخيل رئيساً لجهاز المراقبين الماليين، وصلاح المزيدي ووائل المنصور ود. أحمد الهدية أعضاء في المجلس الأعلى للتخصيص.

وقال وزير الدولة لشؤون مجلس الوزراء الشيخ محمد عبدالله إن المجلس وافق أيضاً على مشروع مرسوم بخلق د.

مشعل حبات من وزارة التعليم العالي إلى «التربية»، وتعيينه مندوباً للكويت لدى المنظمة الدولية للتربية والعلوم والثقافة (اليونسكو).

وأضاف العبدالله أن المجلس أقر استراتيجية نشر الوساطة ومواجهة التطرف، وقرر إحالتها إلى المجلس الأعلى للتخطيط لوضع البرنامج الزمني اللازم لتنفيذها.

واستمع المجلس إلى شرح قدمه نائب رئيس مجلس الوزراء وزير المالية أنس الصالح حول معوقات تحقيق أهداف الخطط التنموية، مشيراً إلى الاستعانة بالبنك الدولي لإعداد دراسة حول سبل المعالجة، مع إقراره تحويل الدراسة إلى فريق معالجة بطء الدورة المستندية وتسريع إنجاز المشاريع الحكومية.

«هيئة الصناعة»: لم نتسلم مواقع لتجميع الإطارات في جنوب السالمي

● التجميع ليس اختصاصنا ومستعدون للتعاون لحل مشكلة إريحة»

تتعلق بقرارات المجلس البلدي وبلدية الكويت، موضحة أنه لا توجد في تلك المواقع المقترحة أي خدمات تمثل الحد الأدنى اللازم لتشغيل المواقع.

وأضافت أنها لم ولن تتقاسم في أداء المهام المنوطة بها، والمتعلقة في تشجيع الصناعة ورعايتها، لافتة إلى تأكيداتها في اجتماعات سابقة مع المعنيين في بلدية الكويت أن تجميع الإطارات المستعملة ليس من اختصاصها، ومع

أبدت الهيئة العامة للصناعة استغرابها تصريح رئيس لجنة البيئة في المجلس البلدي عبدالله الكندري حول ما تم بشأن معالجة الإطارات في موقع «إريحة»، واتهامه الهيئة بالتقاسم في معالجة ذلك الموقع، مؤكدة أنها حتى الآن لم تتسلم المواقع التي تم تخصيصها لتجميع الإطارات، لإقامة مصانع لمعالجتها في جنوب السالمي.

وقالت الهيئة، في بيان أمس، إن هذه المسائل

ذلك فهي على استعداد تام للتعاون في حل مشكلة «إريحة»، وأشارت أيضاً إلى تأكيدها في مراسلات سابقة مع البلدية والبلدي، أن الإطارات ليست ناتجة عن عمليات صناعية تتم داخل الكويت كي تتحمل الهيئة مسؤوليتها، كما أنها «لا تمثل مخلفات صناعية، كما جاء على لسان رئيس اللجنة، بل تعتبر مخلفات استهلاكية شأنها شأن النفايات المنزلية التي تعالج من البلدية».

«هجوم يساري» على القنصلية الأميركية في إسطنبول

تفجير انتحاري وحرب شوارع صغيرة في «سلطان بيلي»

أمينيون مستنفرون أثناء الاشتباك مع مهاجمي مقر الشرطة في منطقة سلطان بيلي في إسطنبول أمس (ا ف ب)

شنت «جبهة حزب التحرير الشعبي الشوري» السيارة المتشددة هجوماً، أمس، على القنصلية الأميركية في إسطنبول، بعد تخفيف انقرة الحملة الجوية على حزب «العمال الكردستاني»، ومع نشر الولايات المتحدة الأميركية طائرات «إف-16» في قاعدة «أنجريك» التركية لمحاربة تنظيم «الدولة الإسلامية» (داعش).

وفتحت امرأتان، صباح أمس، النار على القنصلية الأميركية التي تخضع لحراسة مشددة في حي إستانبنة الهادئ بضواحي إسطنبول. وأوقفت الشرطة إحدى المهاجمتين بعد إصابتهما. وتوعدت المهامة الثانية، التي تمكنت من الفرار، على موقع جبهة حزب التحرير الشعبي الثوري بـ «استمرار الكفاح حتى رحيل الإمبريالية وعملائها من بلادنا، وتحرير كل شبر من أراضيها من القواعد الأميركية».

وليل الأحد اللاحق استهدف هجوم انتحاري بسيارة مفخخة مركز شرطة في حي سلطان بيلي على الضفة الآسيوية للبويسفور في إسطنبول. وأصيب عشرة بجروح من بينهم ثلاثة شرطيين في الهجوم. ولاحقاً وقعت مواجهات بين المهاجمين والشرطة استمرت طوال ليل الأحد / الاثنين. وقتل متطرفان في المواجهات، إلى جانب الانتحاري.

«جبهة النصر» تحيد نفسها عن معركة «المنطقة الآمنة» شمال سورية

النظام يطلق مازن درويش عشية «لقاء موسكو»

أعلنت أمس «جبهة النصر»، الفرع السوري لتنظيم «القاعدة»، رسمياً، انسحابها من جميع خطوط التماس مع تنظيم «داعش» في ريف حلب الشمالي، تحسباً لانطلاق «الحرب الشاملة» التركية - الأميركية ضد التنظيم، والتي يتوقع أن تسفر عن «منطقة آمنة» في شمال سورية خالية من الجهاديين وقوات نظام الرئيس بشار الأسد.

وقالت «النصرة»، التي كانت تقاتل

الروسي في موسكو اليوم الهادف إلى استكمال نقطة انطلاق بلورها لقاء الدوحة الثلاثي في الثالث من الشهر الجاري بين وزراء خارجية السعودية وروسيا والولايات المتحدة، أفرج النظام أمس عن الناشط الحقوقي والصحافي مازن درويش، المعتقل منذ فبراير 2012، على أن يحاكم طبقاً، في خطوة وصفت بأنها مبادرة حسن نية خجولة من النظام يقول من خلالها إنه مستعد لاتخاذ خطوات سياسية معينة.

«داعش» في هذه المنطقة، إنها قررت الانسحاب وتسليم مواقعها لأي فصيل مقاتل، رافضة الدخول في أي تحالف ضد «داعش» في تلك المنطقة.

وأشارت إلى أن الخطة الأميركية - التركية تقوم على «تأمين غطاء جوي ومدفعي لبعض فصائل المعارضة السورية كقوات برية، بهدف طرد «داعش» وتشكيل المنطقة الآمنة.

سياسياً، ووسط ترقب للقاء السعودي-

بغداد. (ا ف ب، د ب) 25+

24+

24+

محليات

«الجنابات» تستكمل محاكمة متهمي «الصادق» في جلسة سرية غداً

اقتصاد

«كفيك»: تعيين طارق البحر رئيساً تنفيذياً للشركة

اقتصاد

شراء العقارات اليونانية... فرصة استثمارية جيدة محفوفة بالمخاطر المرتفعة

Extra

القهوة في أزمة

حوليات

مصر: «ناسفة» تضرب ضاحية الرئيس... والإعدام لخلية الطواهري

رياضة

إتشبيبة العقبة الأولى بين برشلونة وحلم السداسية

الحكومة: الدخيل رئيساً للمراقبين الماليين و3 أعضاء في «التخصيص»

الموافقة على دراسة البنك الدولي لمعالجة معوقات «التنمية» وإحالتها إلى فريق معالجة بقاء الدورة المستندية

صباح الخالد مقررًا اجتماع مجلس الوزراء أمس

وعبر المجلس عن رفضه كل أساليب العنف والإرهاب التي تستهدف زعزعة الأمن والاستقرار في المملكة الشقيقة، وترويج الأمن من المواطنين والمقيمين فيها، مبيّنًا أن العمليات الإرهابية هي نتاج فكر متطرف يقوم على التحريض على الكراهية ونبذ الحوار.

وأكد المجلس وقوف دولة الكويت ومساندتها للمملكة في كل ما تتخذه من إجراءات لحماية أمنها واستقرارها وسلامة شعبيها، معربًا عن تعازيه لذوي الشهداء والشعب السعودي، متمنيًا للجرى الشفاء العاجل.

للتخطيط والتنمية لبحثها ووضع البرنامج الزمني اللازم لتنفيذها.

تعيينات

كما وافق مجلس الوزراء على مشروع مرسوم بتعيين عبدالعزيز الدخيل رئيسًا لجهاز المراقبين الماليين بدرجة وزير.

ثم بحث الشؤون السياسية في ضوء التقارير المتعلقة بمجمل التطورات الراهنة في الساحة السياسية على الصعيد العربي والدولي، حيث دان في هذا الصدد التفجير الإرهابي الشائن الذي وقع الخميس الماضي في مسجد قوات الطوارئ بمدينة (أبها بعسير) بالسعودية، والذي استهدف عددا من رجال الأمن أثناء قيامهم بواجبهم الوطني، وخلف عدداً من القتلى والجرحى.

الاجتماعية والعمل ومكتب وزير الدولة لشؤون الشباب، استعرضوا خلاله الاستراتيجية العملية لنشر الوساطة والاعتدال ومواجهة التطرف والعنف.

وتركزت تلك الاستراتيجية على عدة محاور، وذلك لترسيخ الأخلاق والقيم الإسلامية ونشر الفكر المتطرف وفق ممارسات علمية متطورة ومبتكرة، على أن يتم ذلك بالتعاون والتنسيق مع كل الوزارات والجهات المختصة المعنية لمواجهة تلك الظواهر السلبية.

وفي هذا الصدد، أعرب مجلس الوزراء عن تقديره للجهود المبذولة من قبل اللجنة وكل الجهات الحكومية المعنية بإعداد الاستراتيجية، وقرر إحالة الاستراتيجية إلى المجلس الأعلى

أعمال اجتماع المجلس الوزاري المشترك بين وزراء خارجية دول مجلس التعاون الخليجي مع وزير خارجية الولايات المتحدة الأميركية أخيراً، وتم خلاله استكمال ما تم بحثه بين قادة دول مجلس التعاون الخليجي والرئيس الأميركي باراك أوباما في قمة كامب ديفيد خلال شهر مايو الماضي، وأليات تنفيذ ما تم الاتفاق عليه.

الاتفاق النووي

ويبحث مجلس الوزراء خلال الاجتماع آخر مستجدات اتفاق إيران ومجموعة 5 + 1، والتأكد من قبل الولايات المتحدة الأميركية على الالتزام بأمن المنطقة واستقرارها، كما تمت مناقشة العديد من الموضوعات الإقليمية والدولية، إضافة إلى العمل على تعزيز وتعميق العلاقات بين دول مجلس التعاون الخليجي والولايات المتحدة الصديقة في المجالات والميادين كافة.

معوقات التنمية

وفي إطار الحرص على رفع كفاءة الإدارة المالية لدولة الكويت والجهود الرامية التي تبذلها وزارة المالية في هذا الشأن، استمع مجلس الوزراء إلى شرح قدمه نائب رئيس مجلس الوزراء وزير المالية أنس الصالح، حول معوقات تحقيق أهداف الخطط التنموية والاقتصادية والاجتماعية، وسبل معالجة الاختلالات الهيكلية التي تعانيها المالية العامة

اجتماعه عن بالغ اعترازه وتقديره لجمهورية مصر العربية الشقيقة ولرئيس مصر عبدالفتاح السيسي ولحكومة وشعب مصر الشقيق بمناسبة افتتاح مجرى قناة السويس الجديدة، وتجهيزها لحركة الملاحة العالمية، خلال فترة قياسية قصيرة، وإسهام هذه القناة الجديدة في دفع عجلة التنمية بشكل كبير، ورفع مستوى التنافسية في مجال التجارة والنقل العالميين، فضلاً عن خلق فرص تشجيع على جذب الاستثمارات الخارجية لمصر، وتحقيق الرؤى الطموحة في تنوع موارد الاقتصاد وتعزيز مكانتها إقليمياً ودولياً، وهذا الإنجاز يسجل بالاعتزاز والتقدير لجمهورية مصر العربية وشعبها الوفي، المصري الشقيق في بناء وطنه وتحقيق نهضته.

رسالة

تم اطلع مجلس الوزراء على الرسالة الموجهة لسمو أمير البلاد الشيخ صباح الأحمد من رئيس الجمهورية القبرغيزية المازيك أتامبايف، وتتعلق بالعلاقات الثنائية القائمة بين البلدين الصديقين في المجالات والميادين كافة.

«الوزاري» وكيري

واستمع مجلس الوزراء إلى شرح قدمه رئيس مجلس الوزراء بالنيابة وزير الخارجية الشيخ صباح الخالد حول نتائج

وافق مجلس الوزراء أمس

على دراسة البنك الدولي حول معوقات «التنمية»، كما وافق

على استراتيجية «الوساطة»، وأقرّ عدداً من التعيينات في بعض الجهات الحكومية.

الصبيح والخالد بحثا تسريع مشاريع التنمية

علي حسن

الصبيح والخالد خلال اللقاء

استقبل رئيس المجلس البلدي مهلهل الخالد وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هند الصبيح، بمكتبه صباح أمس، وبحثا التعاون المشترك بين المجلس البلدي ووزارة التخطيط والتنمية بهدف تسريع إنجاز المعاملات الخاصة بمشاريع التنمية.

وقال الخالد إن زيارة الوزيرة الصبيح تأتي في إطار الزيارات المتبادلة بين الجانبين لتعزيز التعاون المشترك لإنجاز المعاملات الخاصة بمشاريع التنمية.

وشدد على حرص الجانبين في مجلس الوزراء والمجلس البلدي على المتابعة وتذليل كل العقبات التي تعترض إنجاز المشاريع التنموية، متمنيا المزيد من التنسيق والتعاون في هذا الجانب. وفي هذا السياق، أوضحت الصبيح أن الفترة القادمة ستشهد تطورا ملحوظا في إنجاز المشاريع وتحريك عجلة التنمية من خلال ضخ دماء جديدة وتحملهم المسؤولية ومحاسبة المسؤولين المقصرين من خلال الزيارات الميدانية والمتابعة الدورية لإنجاز المشاريع.

حضر الاجتماع من المجلس البلدي محمد المعجل وحسين كمال وماتع العجمي والأمين العام للامانة العامة والتخطيط الدكتور خالد مهدي ومن إدارة العلاقات العامة الباحث الإعلامي جراح المطيرات.

الملتقى الشبابي الأول يناقش سبل «الحوار وابتكار الأفكار»

بين الشباب وصلق موهبة الحوار الوطني والفكر المستنير.

وذكر أن الحوار بحر الإنسان من الانطواء والانزالية، ويفتح له قنوات التواصل التي يكتسب من خلالها المزيد من المعرفة والوعي وحسن التعامل مع الآخرين وتقبل النقد إن وجد.

وأكد حرص الوزارة على تفعيل دور الشباب الوطني القيادي، واستثمار الأفكار والآراء التي تساهم في تطور مجتمعهم في مختلف المجالات من خلال فتح القنوات الحوارية ودعم الملتقيات الشبابية الهادفة.

ويتضمن الملتقى ورش عمل منها «استراتيجيات الحوار الناجح»، يقدمها فهد العتيبي و«دور العمل التطوعي في التنمية البشرية والمسؤولية الاجتماعية»، تقدمها بشائر العواد، و«دور الحوار في تخفيف وطأة التطرف» تقدمها القطرية عائشة الكواري.

شدت وزارة الدولة لشؤون الشباب على أهمية الحوار البناء وتنمية قدرات مهارات الشباب وإيجاد البيئة المناسبة لتقبل الرأي والرأي الآخر، مؤكدة أن الحوار الإيجابي يكسب الإنسان المزيد من الثقافة والمعلومات، ويجسره من الانطواء والانزالية.

جاء ذلك على لسان مدير إدارة الأنشطة الترويجية في الوزارة، مشعل السبيعي، خلال افتتاح الملتقى الشبابي الحواري الأول الذي أقيم أمس الأول في مكتبة الكويت الوطنية تحت شعار «بالحوار يتنكر الأفكار»، بمشاركة نخبة من رجال الثقافة في الكويت ودول مجلس التعاون الخليجي. وقال السبيعي خلال كلمته في حفل الافتتاح إن الحوار الإيجابي يكسب الإنسان المزيد من الثقافة والمعلومات وتبادل الآراء واحترام وجهات النظر في مختلف وسائل التواصل الاجتماعي.

وأشار إلى أهمية الحوار الشبابي ودوره في عمليات التنمية والاستقرار المجتمعي وتعزيز الوحدة الوطنية المتكاملة من خلال الحوار المفتوح

إطلاق اسم العدساني على قاعة اجتماعات الإدارة العليا بـ«المحاسبة»

رئيس الديوان والوكيل والكلاء المساعدين إضافة إلى بعض كتاب الصحف الكويتية اليومية.

وأضاف أن العدساني لم يبدأ تاريخه الحافل بديوان المحاسبة بل أمضى حياته في خدمة البلد وترجع من الحياة البرلمانية إلى العمل في جهاز البلدية وترؤسه لمنظمة المدن العربية وصولاً إلى ديوان المحاسبة، وكانت له إضافات كبيرة في كل محطة عمل فيها بخبرته وسداده رأيه واستماعه الجيد للغير و وزنه للامور قبل اتخاذ أي قرار.

ونوه إلى أن الديوان أعد إصداراً خاصاً بحمل اسم «العدساني.. سيرة عطرة وأخلاق كريمة»، يحتوي على سيرة ذاتية للفقيد وأهم المحطات التي مرت بحياته واهتمامه باستراتيجية الديوان إضافة إلى الجوائز والشهادات التي حصل عليها ديوان المحاسبة خلال عهده.

كما احتوى الإصدار على رسائل تآبين مجلسي الأمة والوزراء وبرقيات التعزية واليوم للصور تحكي فترة ترؤسه للديوان علاوة على مقالات في رثاء الفقيد بقلم نائب

أعلن الوكيل المساعد لقطاع الشؤون الإدارية والمالية بديوان المحاسبة عصام المطيري أن لجنة التخطيط بالديوان أقرت في اجتماعها أمس تسمية قاعة الاجتماعات بالدور السابع بمبنى الديوان باسم رئيسه السابع للمرحوم عبدالعزيز العدساني تقديراً للجهود التي بذلها خلال فترة ترؤسه ديوان المحاسبة.

وقال المطيري إن تسمية قاعة الاجتماعات الخاصة بالإدارة العليا للديوان باسم العدساني جاء بعد الاجتماع الذي عقد برئاسة رئيس ديوان المحاسبة بالإنابة عادل الصرعاوي وحضور وكيل الديوان والكلاء المساعدين ليعتبر أقل تقدير وتكريم يقدمه الديوان لمن ترأس هذا الصرح الرقابي لحوالي ست سنوات حقق خلالها نقلة نوعية للديوان بإدارته حيث بذل كل ما بوسعه لتعزيز دور الديوان داخلياً وخارجياً، وكان يهتم بدعم مخرجات الديوان من تقارير رقابية وتفعيلها.

المسارحة 6 ملايين لصيانة محطات التحويل الرئيسية

سيد القصاص

وقّع وزير الأشغال العامة وزير الكهرباء والماء المهندس أحمد الجسار عقداً لصيانة وإصلاح محطات التحويل الرئيسية (400 / 300 / 132 لدف، بمبلغ 6 ملايين و219 ألف دينار، ويهدف المشروع، الذي يستغرق تنفيذه 36 شهراً، إلى الصيانة الدورية وعمال الإصلاحات الطارئة لمحطات التحويل الرئيسية لمحطات شركة سيمس الألمانية الموجودة بكثافة في مناطق الكويت.

متطوعون كويتيون يوزعون حقائب مدرسية على طلبة سوريين بالأردن

وتاهيلهم للحصول العلمي قدر الإمكان. وذكر أن «ربط اسم شهداء الكويت الأبرار بالعمل الخيري والإنساني الذي يقوم به الفريق جاء تكريماً للشهداء نظير ما قدموه من تضحيات لبلدهم الكويت».

وتخلل الحفل توزيع هدايا ومبالغ نقدية على الأطفال الأيتام، إضافة إلى فقرات عدة تضمنت لوحات فنية وشعرية قدمها عدد من الأطفال، وأبرزت دور الكويت في العمل الخيري والإنساني.

فريق «تفاؤل» التطوعي. وقال رئيس الفريق، رئيس لجنة الجهراء للزكاة والخيرات التابعة لجمعية الإصلاح عبدالله العجمي، لكوننا «إن الحقائب المدرسية التي تتضمن مختلف مستلزمات المدرسة وزعت على طلاب وطالبات في مناطق مختلفة».

وأضاف أن توزيع الحقائب المدرسية والقرطاسية وأدوات الدراسة المختلفة جاء بمناسبة قرب حلول العام الدراسي الجديد، ورغبة من الفريق في مساعدة الطلاب والطالبات

وزرع متطوعون كويتيون من فريق «تفاؤل» التطوعي على طلاب وطالبات من أبناء اللاجئين السوريين في الأردن، أمس، أكثر من 400 حقيبة مدرسية في إطار سلسلة قوافل «الرحمة العالمية».

جاء ذلك خلال حفل أقامه مكتب جمعية الإصلاح الاجتماعي بالأردن تحت عنوان «الوفاء لشهداء الكويت 2 أغسطس 1990»، برعاية سفير الكويت لدى الأردن الدكتور حمد العديج، وحضور طلاب وطالبات ومعلمات ومسؤولين

1 828 111

www.aljarida.com

أو احدث وسائل التواصل الاجتماعي

@aljarida

Al Jarida newspaper

@aljarida

العيسى: مستعدون 80% للعام الجديد ونأمل 100% بحلوله

● سنعرض تقريراً مفصلاً عن الاستعدادات وعن اتفاقية «الدولي» لتطوير التعليم على مجلس الوزراء
● خطة تسويقية للمشاريع التطويرية... وإطلاق اسم الخرافي على ثانوية الأصمعي تقديراً لدوره

بدر العيسى

رحمه الله تقديراً لدوره وجهوده التي بذلها في سبيل رفعة الكويت في مختلف المواقع التي عمل بها.

تشريعات لرخصة المعلم

وفي سياق متصل، بحث الوزير العيسى مع المجتمعين بحضور مدير مركز تطوير التعليم د. صبيح المخيزم عملية وضع الية لتطبيق رخصة المعلم في الميدان التربوي، حيث أشار العيسى إلى ضرورة تطبيق الرخصة بصورة صحيحة وقانونية لافتاً إلى حاجة الوزارة لغطاء تشريعي في جوانب تطبيق مشروع رخصة المعلم على الميدان التربوي.

نفاصلها والمراحل التي تم تنفيذها، مشيراً إلى الاهتمام البالغ الذي يولييه مجلس الوزراء لعملية تطوير التعليم في البلاد. وأكد أن عملية تسكين الشواغر الإشرافية لمناصب المديرين العاملين وبقيّة المناصب ستتم في نهاية أغسطس الجاري لافتاً إلى أنه أوعز بضرورة وضع ضوابط للموقع الإلكتروني للتقديم، وعدم قبول طلبات من لا تنطبق عليهم الشروط.

ثانوية الخرافي

من جانب آخر، كشف الوزير العيسى عن اعتماده قراراً بتسمية مدرسة ثانوية الأصمعي في قرطبة باسم رئيس مجلس الأمة الأسبق جاسم الخرافي

لعمل خطة إعلامية للتسويق لمشروع تنفيذ الاتفاقية الخاصة بتطوير التعليم والموقعة مع البنك الدولي بقيمة 38 مليون دولار، مشيراً إلى أهمية تعريف المجتمع بتفاصيل سير ومرحل تنفيذ هذه الاتفاقية.

وذكر أن شرائح المجتمع الكويتي كافة معنية بالاتفاقية لأنها تتعلق بتعليم الأبناء وتطوير مخرجات المنظومة التربوية، لافتاً إلى أن الاتفاقية لها خمسة جوانب تتعلق بالمناهج الدراسية والمعلم والطالب والبيئة المدرسية والسياسات التربوية.

وأضاف العيسى أنه سيتم عرض «برن-نخيشن» حول الاتفاقية في اجتماع مجلس الوزراء المقبل لإطلاعهم على

الملاحظات في بعض المباني المدرسية المستلمة حديثاً. وقال إنه تم الحصول على موافقة الجهات الرقابية لترسية عقد التكيف الخاص بمنطقة الجهراء على رابع أقل عطاء نظراً إلى اعتذار الثاني و الثالث عن تقديم الكفالة.

وأكد أن وزارة التربية تعمل جاهداً على تذليل كل العقبات في طريق توفير الخدمات التعليمية والتربوية الملائمة للطلبة في مختلف المدارس، وهناك تقارير تشير إلى أن الأوضاع بالنسبة للتكيف والصيانة في المدارس ستكون معقولة ومناسبة.

تطوير التعليم

وكشف العيسى عن توجه

وأضاف أن اجتماعات عقدت أسبوعياً مع وكلاء قطاعات التربية على مدى شهر لبحث كل تفاصيل الأعمال الخاصة بالتجهيز للعام الجديد.

وأوضح العيسى أن التقرير يتضمن مختلف الجوانب من تقارير المنشآت والعقود والمناهج والأنشطة المدرسية والمدارس الخاصة.

وذكر أن نسبة الاستعدادات بلغت بحسب التقارير 80 في المئة معرباً عن الأمل في أن تصل إلى 100 في المئة مع بداية العام الدراسي.

وبيّن أن الوزارة تعمل على تلافى المعوقات حيث تعاني مثلاً عدم إيصال التيار الكهربائي إلى بعض المدارس الجديدة إضافة إلى وجود بعض

أكد وزير التربية وزير التعليم العالي د. بدر العيسى استعداد «التربية» لانطلاق العام الدراسي الجديد 2015/2016، حيث بلغت نسبة الاستعداد حتى الآن 80 في المئة.

وقال د. العيسى في تصريح للصحافيين عقب ترؤسه اجتماعاً مع ممثلي البنك الدولي بحضور وكيل الوزارة د. هيثم الأثري ومدير مركز تطوير التعليم د. صبيح المخيزم ووكيل قطاع المناهج د. سعود الحربي ووكيل قطاع المنشآت التربوية د. خالد الرشيد، إنه تسلم تقريراً مفصلاً عن هذه الاستعدادات، وسيتم عرضه على مجلس الوزراء لإطلاع على آخر المستجدات حول العام الدراسي الجديد.

فهد الرمضان

قال الوزير العيسى إن نسبة الاستعدادات للعام الدراسي الجديد بلغت 80 في المئة، مؤكداً أنه يتم تلافى المعوقات التي تواجه العمل يومياً.

الأثري: فخورون بإنجازات طلبتنا في مسابقة العقل الذكي بتايلاند

العام، لافتاً إلى أن قبول هذا العدد سيجد كثافة عددية، لاسيما في منطقتي الجهراء والفروانية التعليميتين، الأمر الذي قد يحدث نوعاً من الإشكالية في استيعاب الأعداد هذا العام، بينما سيتم حل المشكلة العام المقبل من خلال إنشاء فصول جديدة ومنح سعة مكانة أكبر.

وأشار إلى عدم وجود أي عوائق في ما يخص توفير الكتب الدراسية لهذا العدد من الطلبة، وستتم استيعابهم في مختلف المجالات والأنشطة.

الأول، والطالبة بارا الصايغ بالمركز الثاني في المستوى الأول، بينما انتزعت الطالبة العليا الصباح المركز الثاني في المستوى الثالث، والطالبة منية العوضي المركز الثالث في المستوى الثالث.

على جانب آخر، أعلن الأثري، قبول الوزارة 5 آلاف طالب وطالبة في مختلف المراحل الدراسية من فئة المقيمين بصورة غير قانونية في البلاد، مشيراً إلى وجود قرابين ووزارين صدرات بهذا الشأن، أحدهما يتعلق ببناء العسكريين في الجيش والشرطة، والثاني ببناء المرأة الكويتية.

وأضاف أنه سيتم نقل هؤلاء الطلبة من مدارس التعليم الخاص إلى مدارس التعليم

أعرب وكيل وزارة التربية، د. هيثم الأثري، عن فخره واعتزازه بما حققه أبناء الكويت الموهوبون من مراكز متقدمة في مسابقة العقل الذكي المقامة حالياً في تايلاند بمشاركة 3500 طالب وطالبة من دول العالم. وقال الأثري في تصريح إن ما حققه الطلبة الكويتيون من نتائج متميزة وحصولهم على مراكز متقدمة بعد إنجازا يضاف إلى إنجازات الكويت، حيث رفعوا علم بلادهم في واحد من أهم المحافل الدولية للطلبة الأذكياء بالعالم.

وكان طلبة الكويت انتزعوا المراكز الأولى في المستويات العشرة في تلك المسابقة، حيث حل الطالب إبراهيم الخشتي في المركز

...وتبحث نقل اختبارات «الخاص» إلى مدارسها

علمت «الجريدة» من مصادر مطلعة أن قطاع التعليم العام يبحث نقل اختبارات طلبة التعليم الخاص إلى المدارس الحكومية، موضحة أن التوجه هو إلى نقل طلبة الصفوف من العاشر حتى الثاني عشر في الفترات الدراسية الأربع لحد اختباراتهم في المدارس الحكومية.

وقالت المصادر إن هذا الإجراء يأتي لإحكام الرقابة على الاختبارات، لاسيما مع وجود معلومات عن تساهل بعض المدارس الخاصة أثناء اختبارات الفترتين الأولى والثالثة والتي تتم في هذه المدارس رغم وجود رقابة من قبل التعليم الخاص إلا أن اطرافاً في «التربية» ترى أن هذه الرقابة غير كافية.

«التربية» باشرت صرف «المتازة» لمستحقيها في «حولي»

عملية مراجعة كشوفات وإرسالها للقطاع الإداري. وأضافت أن عملية الصرف لبقية المناطق متوقفة على سرعة تسليح كشوفات المستحقين بعد مراجعتها المرجعة النهائية، لافتة إلى أن تعليمات وكيل الوزارة د. هيثم الأثري بصرف المكافآت لمن تتوفر بياناتهم وتاجيل البقية لحين التأكد منها، كان لها الأثر في تحريك عملية الصرف التي من المتوقع أن يتم الانتهاء منها قبل نهاية الشهر الجاري.

باشرت وزارة التربية إجراءات صرف مكافآت الاعمال الممتازة للمستحقين، حيث يجري حالياً إعداد كشوفات صرفها لمستحقيها في منطقة حولي التعليمية. وفي هذا السياق، كشفت مصادر تربوية مطلعة عن أن القطاع الإداري في الوزارة قام بتحويل كشوفات المستحقين من منطقة حولي التعليمية إلى القطاع المالي للبدء في إجراءات الصرف التي لن تستغرق سوى يومين.

وقالت المصادر لـ«الجريدة» إن القطاع الإداري تسلم الكشوفات من المناطق التعليمية تبعاً، موضحة أن منطقة حولي التعليمية كانت أولى المناطق التي أُنجزت

«العدل» تبدأ تطبيق «التوقيع الإلكتروني» للقيادات والموظفين

الإلكتروني لكل الوظائف الإشرافية ولموظفي وزارة العدل، بدءاً من الإدارات الشاغلة لجميع الوزارات وقصر العدل، وتليها الإدارات الشاغلة لمباني الوزارة المختلفة، مشيرة إلى أن هناك خدمات عديدة ستقدمها الوزارة للجمهور خاصة بجميع القطاعات، إضافة إلى ما توفره الوزارة من خدمة الاستعلام عن أي قضايا أو معلومات عبر موقعها الإلكتروني.

الوزارة، كما يفتح المجال أمام موظفي وزارة العدل وكذلك المحامين لإنتاج جميع المعاملات الكترونياً، الأمر الذي سينعكس إيجاباً على جميع أطراف التقاضي من حيث سرعة تقديم القضايا وحسن متابعتها، مشيراً إلى أن صدور قانون المعاملات الإلكترونية فتح المجال واسعاً أمام تدشين خدمة التوقيع الإلكتروني وجميع الخدمات التي تقدمها الجهات الحكومية عبر الإنترنت.

وفي ما يتعلق بتطبيق نظام التوقيع الإلكتروني داخل الوزارة، ذكرت وكالة وزارة العدل المساعدة للتطوير الإداري والإعلام هبة العبدالجليل أن الوزارة بدأت باستكمال تفعيل التوقيع

بداًت وزارة العدل بتطبيق نظام التوقيع الإلكتروني في إنجاز المعاملات باستخدام البطاقة المدنية لتشمل جميع قيادات الوزارة العليا والوسطى والإشرافيين، وذلك بعد توقيع وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع ووكيل الوزارة د. بدر الزمان والكلاء المساعدین إثر تدشين الوزارة مشروع التوقيع الإلكتروني بالتعاون مع الهيئة العامة للمعلومات المدنية الخميس 16 يوليو 2015 الماضي في مؤتمر صحفي نظمته الوزارة لذلك الغرض.

وقد أكد الوزير الصانع أن تطبيق هذا النظام يتيح للمراجعين الدخول على جميع الخدمات التي تقدمها

بدر العنزي

لتحل الكفاءات محلها. وأشار العنزي إلى أن قصر الاستثناء إلى سن الخامسة والسبعين على الوظائف من العاملين في المجال الإكلينيكي أو المجالات ذات الطابع الفني البحث بعد منصفاً، وذلك لما يقومون به من خدمة للمرضى.

«الصحة»: إنشاء إدارة الأمراض المزمنة أوائل أكتوبر «التمريض» تؤيد خفض سن التقاعد للهيئة التمريضية إلى 65 عاماً

المستوى في عام 2017. وقالت مصادر صحية مطلعة إنه في إطار موافقة ديوان الخدمة المدنية على استخدام إدارة جديدة بالوزارة للأمراض المزمنة غير المعدية، فقد تلقى الديوان ملاحظات الوكيل المساعد للشؤون القانونية في وزارة الصحة د. محمود عبدالهادي بشأن استفسارات الديوان حول الهيكل التنظيمي للإدارة الجديدة واختصاصاتها، ومن المرجح إعلان الإدارة الجديدة واختيار مدير لها قبيل انعقاد الاجتماع 62 للجنة الإقليمية لشرق المتوسط، الذي تستضيفه دولة الكويت في شهر أكتوبر المقبل.

● عادل سامي

رجحت مصادر صحية مطلعة أن يتم إعلان ميلاد إدارة الأمراض المزمنة غير السارية في وزارة الصحة قبل الاجتماع 62 للجنة الإقليمية لشرق المتوسط، الذي تستضيفه الكويت خلال الفترة من 5 وحتى 8 أكتوبر المقبل. وأوضحت المصادر إن جدول أعمال الاجتماع يتضمن متابعة الوقاية والتصدي للأمراض المزمنة غير المعدية بدول إقليم شرق المتوسط، تمهيداً لإعداد تقرير إلى الاجتماع رفيع المستوى الثالث للأمم المتحدة لمتابعة تنفيذ الإعلان السياسي للوقاية والتصدي للأمراض المزمنة غير المعدية، والذي من المتوقع أن تعد منظمة الصحة العالمية تقريراً شاملاً عن إنجازات الدول في أقاليم المنظمة الست، لعرضه أمام اجتماع الأمم المتحدة رفيع

● عادل سامي

بينما أبدت جمعية التمريض تخفيض سن أصحاب الوظائف الإشرافية الإدارية من الأطباء والهيئة التمريضية والخدمات الطبية المساندة، رجحت مصادر صحية مطلعة إعلان ميلاد إدارة الأمراض المزمنة غير السارية أوائل شهر أكتوبر.

● عادل سامي

في موضوع منفصل، أبدت جمعية التمريض الكويتية طلب وزارة الصحة تعديل القانون رقم

«الأشغال»: 80% نسبة إنجاز مشروع خزان الدوحة

ترسية 4 مشاريع طرق بـ 205 ملايين دينار

● سيد القصاص

كشفت رئيس قسم الإشراف في إدارة التنفيذ بقطاع الطرق التابع لوزارة الأشغال العامة المهندس ضاري خليفة عن إنجاز 80 في المئة من مشروع العقد ه ط 197، الخاص بإنشاء وإنجاز طرق وصيانة نظام تصريف مياه الأمطار في منطقة الدوحة. وقال خليفة في تصريح صحفي إن القيمة الفعلية للعقد 3 ملايين و94 ألف دينار كويتي، ويتكون المشروع من جزأين الأول يقع بين طريق الدوحة والجهراء، والجزء الثاني يقع خلف نادي الصليبيخات.

وأضاف أن إقامة الخزان هدفها استيعاب التدفق المتزايد لمياه الأمطار من عدة مناطق وتجميعها في الخزان، ثم استغلالها في الزراعات المختلفة، إضافة إلى تجنب حدوث مشكلات طلع وفيضان مستقبلاً في المناطق التي يخدمها الخزان. وأوضح

أخرى وذلك للطريق الواصل بين مدينة ميناء عبدالله والوفرة بكلفة إجمالية 82 مليوناً و808 آلاف دينار، أما الثاني فيشمل الخدمات نفسها للطريق الواصل بين ميناء الزور والوفرة بقيمة إجمالية 64 مليوناً و900 ألف دينار.

وجاء المشروع الثالث الخاص بإنشاء وإنجاز وصيانة طرق وجسور ومجاري أمطار وصحية وخدمات أخرى للطريق الرابط بين مدينة صباح الأحمد ومدينة الخيران السكنية بقيمة 45 مليوناً و750 ألف دينار، بينما بلغت قيمة المشروع الرابع 13 مليوناً و997 ألف دينار، وهو خاص بإنشاء وإنجاز جسر وخدمات أخرى على شارع الخليج العربي عند دوار البدع.

جدير بالذكر أنه من المقرر توقيع عقود هذه المشاريع خلال الأشهر القليلة المقبلة، ومن ثم البدء في تنفيذها لتحديث وتطوير شبكة الطرق في البلاد والإسهام في القضاء على ازدحامات المرور.

أن المشروع يتكون من خزان تحت سطح الأرض بسعة 50 ألف غالون، إضافة إلى 3 مضخات ذات طاقة تدفق منخفضة «مضختان للتشغيل وأخرى تعمل احتياطياً»، إضافة إلى 4 مضخات ذات طاقة تدفق عالية. وذكر أن الخزان يتم إنشاؤه على عمق 7 أمتار تحت الأرض، وهو ذو مواصفات خاصة به ليحتمل وجوده تحت الأرض، مع وجود كميات كبيرة من المياه بداخله.

ترسية 4 مشاريع

في مجال آخر، حصلت وزارة الأشغال العامة على موافقة لجنة المناقصات المركزية على ترسية 4 مشاريع طرق بكلفة إجمالية بلغت 205 ملايين دينار. ويشمل المشروع الأول إنشاء وإنجاز وصيانة طرق وجسور ومجاري أمطار وصحية وخدمات

«الجنایات» تستكمل محاكمة متهمي «الصادق» في جلسة سرية غداً

تتضمن الاستماع إلى ضابط الواقعة... واستئناف الجلسات العلنية 16 الجاري

في سورية ضمن تنظيم «داعش» الإرهابي. وكان مسجد الإمام الصادق الكائن في منطقة الصوابر بالكويت العاصمة قد تعرض لتفجير إرهابي في 26 يونيو الماضي خلال صلاة الجمعة في شهر رمضان المبارك، ما أدى إلى استشهاد 26 شخصاً وإصابة 227

من المتهمين الهاربين غيابياً، اثنان منهم تم ضبطهما في السعودية، وهما شقيقان؛ الأول يدعى ماجد عبدالله الزهراني (المتهم الرابع بالقضية)، والثاني هو محمد عبدالله الزهراني (المتهم الثالث) ولهما شقيق ثالث كان في الكويت وتم تسليمه للسلطات السعودية، وآخر موجود

وعقدت محكمة الجنایات أولى جلساتها لمحاكمة المتهمين في الرابع من الشهر الجاري، ومن بين المتهمين سبعة كويتيين وخمسة سعوديين وثلاثة باكستانيين و13 شخصاً من المقيمين في البلاد بصورة غير قانونية، إضافة إلى متهم هارب لم تعرف جنسيته بعد. ومن بين المتهمين أيضاً خمسة

الدعوى المائلة للتأكيد على وجود هذه العلاقة. وطلب المحامي القطان أيضاً الاستعلام من وزارة الخارجية عن حظر دولة الكويت لأنشطة تنظيم داعش، باعتباره تنظيمًا إرهابياً، وكذلك ضم نسخة من قرار مجلس الأمن رقم 2170 الصادر في 15/8/2014.

متهم واحد، وهو المتهم التاسع.

طلبات إخلاء

وقد طلب المحامون المنتدبون للدفاع عن المتهمين من المحكمة إخلاء سبيل موكلهم باي ضمان تراه المحكمة. وقرر المتهم العاشر (عادل ع) بأن إدارة السجن المركزي لم تتمكن من التواصل مع محاميه، وطلب من المحكمة تمكينه من الاتصال بمحاميه. وسالت المحكمة المتهمه الرابعة عشرة (سارة ف)، عما إذا كانت توافق على توكيل المحامي فيصل المطيري للدفاع عنها فوافقت.

وقد طلب المحامي عبدالمحسن القطان المدعي بالحق المدني عن عدد من الضحايا والمصابين في التفجير، التصريح بتصوير ملف الجنایة رقم 8/2014 للدليل على وجود ارتباط بين المتهم التاسع المسمى «والي داعش في الكويت»، وهو والد زوجة المتهم الأول وتنظيم داعش الإرهابي، وطلب ضم صورة هذا الملف لملف

وخلال الجلسة سالت المحكمة عن المحامين الذين انتدبتهم جمعية المحامين لتمثيل المتهمين أمام المحكمة، فبين أن الجمعية انتدبت أربعة محامين لتمثيل المتهمين وهم: عمر القناعي (وقد كلفته المحكمة بتمثيل المتهمين الأول والعاشر)، والمحامي حسين الحرذان (وكلفته المحكمة بتمثيل المتهم السابع عشر)، والمحامي فيصل الهديبة (وكلفته المحكمة بتمثيل المتهمين من الخامس والعشرين إلى التاسع والعشرين)، والمحامي فواز المرشد (وكلفته المحكمة بتمثيل المتهم التاسع). وكانت المحكمة قد انتدبت خلال الجلسة السابقة المحامي ثامر الجدعي للدفاع عن المتهمين الثاني والعشرين والرابع والعشرين، إضافة إلى موكله الأصيل المتهم السابع. حضر الجلسة جميع المتهمين الأحد عشر الذين تم إخلاء سبيلهم الجلسة الماضية، كما حضر المتهمون المحبوسون من السجن المركزي، باستثناء

قررت دائرة الجنایات في المحكمة الكلية برئاسة وكيل المحكمة محمد الدعيح في جلستها الثالثة، أمس، استكمال محاكمة المتهمين في قضية تفجير مسجد الإمام الصادق في جلسة سرية غداً الأربعة لمثول ضابط جهاز أمن الدولة النقيب سعود عبداللطيف. كما قررت المحكمة أن تعود المحاكمة إلى العلنية في جلسة 16 أغسطس الجاري لتقديم النيابة العامة مرافعتها في القضية وتمكين الدفاع المنتدب من تصوير ملف الدعوى بلا رسوم وعلى نفقة المحكمة.

انتداب محامين

وكلفت المحكمة عددا من المحامين المنتدبين من جمعية المحامين وغيرهم للدفاع عن بعض المتهمين، بينما شدد وكيل المحكمة على أنه لن يكون هناك خيار اعتذار (تنح) لأحد من المحامين، ما لم يقدم اعتذارا جديا وقهريا لهيئة المحكمة التي لها القرار الأول والأخير بذلك.

محمد الشهران

تستكمل «الجنایات» محاكمة المتهمين في تفجير مسجد الصادق غداً في جلسة سرية يتخللها الاستماع إلى إفادة ضابط أمن الدولة، على أن تستأنف الجلسات العلنية 16 الجاري.

انتداب محامين للدفاع عن المتهمين ومطالبتهم بعدم التنحي لتسريع المحاكمة

«تكنولوجيا المعلومات»: الإطار الوطني للحوكمة يحسّن الأداء الحكومي

تنفيذه، والوثائق الرئيسية والأساسية للإطار التي يجب أن تأخذ بها الجهات الحكومية، وتشمل وثيقة الإجراءات النماذج ذات العلاقة بتطبيقه وتوضح طبيعة دور جميع الأطراف ذات العلاقة، وخطة التنفيذ واليات التواصل، وأعمال التدقيق الفني، مبيناً أن «الجهاز حدد لقاءات لكل جهة حكومية للتنسيق معها بشأن وضع خطة تنفيذ هذا الإطار لديها»، متمنياً التوفيق للجميع في أعمالهم والارتقاء بأعمال تكنولوجيا المعلومات على المستوى الوطني، بما يساهم في رفع كفاءة العمل وخدمة المواطنين والمقيمين.

اللقاء بهذه الجهات بشكل دوري لإطلاعها على مراحل أعماله ومخرجاته التي كان من ضمنها عمل مسح للجهات الحكومية يتعلق بتطبيقها للمعايير والمقاييس في مجال تقنية المعلومات، وعقد دورة تدريب خاصة به، كما عقد الجهاز ورشة عمل خاصة للقياديين في الجهات الحكومية تهدف إلى إطلاعهم عليه وعلى طبيعة موضوعاته.

آلية التنفيذ

ولفت إلى أن «الجهاز عمم أخيراً هذا الإطار عبر وثيقة إجراءات موجهة للجهات الحكومية يشرح فيها آلية تنفيذه والخطوات التي سيتم اتباعها في هذا الشأن مع الجهات الحكومية لمتابعة

تلك الجهات، بما في ذلك القيام بالدور التقني المطلوب في تنفيذ المبادرات والبرامج والمشروعات التنموية لكل جهة حكومية، بما يساهم في تحقيق النتائج المرجوة من تطبيقات تكنولوجيا المعلومات واستدامة أعمالها بكفاءة عالية وفاعلية»، موضحاً أن «الإطار ينطبق على 44 مجالاً تقنياً في مجال تكنولوجيا المعلومات تم تحديدها بناءً على الممارسات والمعايير العالمية في مجال تكنولوجيا المعلومات، ويشمل السياسات والإجراءات لكل مجال وارد فيه».

لقاءات دورية

وأضاف أن «الجهاز حرص على إشراك الجهات الحكومية في أعمال تطوير هذا الإطار، إذ تم

«الجهاز وضع هذا الإطار انطلاقاً من اختصاصاته التي تشمل وضع وإدارة المنهجيات والمقاييس والأنماط اللازمة لتنظيم وأجهزة وخدمات تكنولوجيا المعلومات، وبإتي ذلك حرصاً منه على الارتقاء بأعمال تكنولوجيا المعلومات في الجهات الحكومية وتحسين أدائها بشكل مستمر، ورفع مستوى جاهزيتها عبر تبني أفضل الممارسات المتبعة دولياً وتقنياً في هذا المجال».

عمل مؤسسي

وتابع، كما أن هذا الإطار جاء بهدف توظيف وتمكين تكنولوجيا المعلومات في دعم العمل المؤسسي في الجهات الحكومية المختلفة، وربطها بالأهداف والخطط الاستراتيجية

محمد راشد

قصي الشطي

أكد نائب المدير العام لقطاع تقنية المعلومات في الجهاز المركزي لتكنولوجيا المعلومات، المهندس قصي الشطي، أن «الجهاز وضع إطاراً وطنياً لحوكمة تكنولوجيا المعلومات لتطبيقه في الجهات الحكومية، إذ تم وضعه بالتعاون مع أحد البيوت الاستشارية العالمية (ارنست أند يونغ)».

وأضاف الشطي، في تصريح صحافي، أن «الإطار مبني على أفضل المعايير والممارسات العالمية في مجال تقنية المعلومات ليتم عكسها على أعمال مراكز نظم المعلومات في القطاع الحكومي، ولاسيما أنه بعد أحد مشروعات خطة التنمية التي أنجزها الجهاز، مشيراً إلى أن

4G+

رحّل الإنترنت المتبقي للشهر المقبل

استمتع بسرعة 4G+ مع باقات الإنترنت الجديدة المصممة خصيصاً لتلبي احتياجاتك. الآن، احصل على 30 جيجابايت مقابل 7.5 د.ك. فقط.

للاشتراك، تفضل بزيارة أحد فروعنا أو الموزعين المعتمدين.

ooredoo

7.5 د.ك.

30GB

«أمور المعاقين»: نرفض التشهير بالجمعيات عبر «التواصل»

بورسلي: لا نقبل المساس بدمم العاملين في خدمة ذوي الإعاقة

سيد القصاص

شجبت 11 جهة عاملة في مجال ذوي الإعاقة سعي البعض إلى التشهير ببعض جمعيات الفع التي تخدم هذه الفئة عبر مواقع التواصل الاجتماعي، والإساءة إليها.

دعت رئيسة جمعية أولياء أمور المعاقين رحاب بورسلي إلى البعد عما يفرض، والتمسك بما يجمع العاملين في خدمة ذوي الإعاقة، والتخلص مما علق بمسيرة العمل في هذا المجال من بعض الممارسات التي احتوت على التشكيك، وابتعدت عن الرسالة السامية لهذا العمل الإنساني.

وأكدت بورسلي، في مؤتمر صحفي عقد مساء أمس الأول بالنادي الرياضي للمعاقين ومراكز وأندية تخدم ذوي الإعاقة، أن الساحة تتسع للجميع، وهذه الرسالة السامية التي يتسابق العاملون في هذا المجال على أدائها تهدف إلى رضا الله وخدمة الوطن، داعية إلى التركيز على ما يفيد، والسعي إلى التقارب، وعدم الاختلاف.

اتحاد المعاقين

وأكدت بورسلي، في مؤتمر صحفي عقد مساء أمس الأول بالنادي الرياضي للمعاقين ومراكز وأندية تخدم ذوي الإعاقة، أن الساحة تتسع للجميع، وهذه الرسالة السامية التي يتسابق العاملون في هذا المجال على أدائها تهدف إلى رضا الله وخدمة الوطن، داعية إلى التركيز على ما يفيد، والسعي إلى التقارب، وعدم الاختلاف.

رسالة

وشددت على «أهمية أن يتناسب السلوك مع الرسالة التي تقدمها جمعيات ومراكز وأندية ذوي الإعاقة، داعية إلى التوقف عن الاستخدام المعيب لوسائل التواصل الاجتماعي والبعد عن أن يظعن بعضنا في بعض، وهذه الرسالة أوجهها إلى النماذج القليلة التي يصدر عنها مثل هذه الأمور».

وأشارت إلى أنه «لا فضل لأحد

نسعى إلى إشهار اتحاد المعاقين لحل مشاكلهم في جميع المجالات

شافي الهاجري

شافي الهاجري ورحاب بورسلي خلال المؤتمر

ينظم النادي الكويتي الرياضي للمعاقين

المؤتمر الصحفي للجهات والمراكز الراعية للمعاقين

وذلك يوم الأربعاء 9 أغسطس 2015

الكرام

توزيع بطاقات احتياطي

قسائم جنوب المطلاع

وزعت المؤسسة العامة للرعاية السكنية صباح أمس بطاقات الاحتياطي لدخول القرعة على القسائم الحكومية في جنوب المطلاع، والتي تشتمل على 361 قسيمة بمساحة 2.400م.

وأكدت «السكنية» أن القرعة على هذه القسائم ستجري صباح غد الأربعاء في تمام الساعة التاسعة صباحاً في مسرح المؤسسة بجنوب السرة.

إغلاق تقاطع الـ«6»

وشرق العارضية

أعلنت الإدارة العامة للمرور أنه بالتعاون مع وزارة الأشغال العامة سيتم إغلاق طريق الدائري السادس عند تقاطعه مع طريق شرق العارضية لمدة 6 ساعات، بدءاً من الساعة 12 بعد منتصف الليل الفاتحة، مدة خمسة أيام، كما سيتم إغلاق المسار القادم من مستشفى الفروانية إلى طريق شرق العارضية (602) ويكون البديل هو الطريق الفرعي المتجه إلى الدائري السادس باتجاه الجهراء وإغلاق المسار على طريق شرق العارضية المتجه إلى مستشفى الفروانية، ويكون البديل هو الطريق الفرعي المتجه إلى الدائري السادس باتجاه المسيلة.

الخدمات وحرمان الأفراد من ذوي الإعاقة منها، وكان المفترض أن يسعى الجميع لإزالة العقبات التي تمنع ذلك إن وجدت. ولفت إلى أن «التجمع يضمن الدور البارز الذي تقوم به وزارة الشؤون الاجتماعية والعمل والهيئة العامة لشؤون ذوي الإعاقة لتأهيل كل الصعوبات التي تواجه أبناءنا بشكل عام وأسره من الجهات العاملة في مجال الإعاقة بشكل خاص».

وأكد البيان أن «التجمع يؤكد الدور المهم للجهات والأشخاص العاملين المتطوعين في هذه المؤسسات، كما يفرض أهمية الدعم الكامل للخدمات الإنسانية التي تقدم للأشخاص من ذوي الإعاقة من خلال الجمعيات والمراكز والأندية العاملة في مجال الإعاقة».

العام التي تخدم الآلاف من ذوي الإعاقة على مدى سنوات طويلة من العمل التطوعي. وأضاف: «إننا كتجمع للجهات لا نقبل التشهير والمساس دون وجه حق بالجمعيات والمراكز والأندية والطعن بدمم أعضائها الذين تطوعوا لخدمة المجتمع ورعاية الأفراد من ذوي الإعاقة وهم بامس الحاجة للتكاتف والتعاون لرفع المعاناة عنهم».

وأضاف: «إن تلك الجمعيات والمراكز والأندية العاملة في مجال الإعاقة قدمت العديد من الخدمات وحققنا الكثير من الإنجازات العالمية والمحلية، وأصبحت نموذجاً يحتذى به ومثالاً للعمل التطوعي وهي جديرة بالمساندة والدعم».

وأشار إلى «أن الدور الذي تقوم به

السيف: تعاون مع البنك الدولي لتطوير الجمارك

«ي دعم سياسات الحكومة في تعزيز التنافسية وجذب الاستثمارات وتنويع مصادر الدخل»

والإطار التنظيمي والمؤسسي والرقابة الجمركية وإجراءات تخلص السلع إضافة لاستخبارات والتحقيقات الجمركية. وذكر أن تلك الخطوة جزء من سلسلة من الخطوات التي سعت الإدارة العامة للجمارك إلى إنجازها خلال عام 2015/2014 للتوافق مع سعي الدولة لتطبيق اتفاقية تسهيل وتيسير التجارة.

أكد المدير العام للدائرة العامة للجمارك خالد السيف أهمية التعاون مع خبراء البنك الدولي لتطوير الإدارة تماشياً مع سعي الدولة لتسهيل وتيسير التجارة والإجراءات الجمركية بنهج جديد أكثر شمولية. وقال السيف، في تصريح صحفي أمس عقب افتتاح ورشة عمل بعنوان «تطوير خطة العمل متوسطة الأجل للدائرة العامة للجمارك»، بالتعاون مع البنك الدولي، إن هذه الخطوة تدعم سياسات الحكومة لتعزيز التنافسية وجلب الاستثمارات الخارجية وتنويع مصادر الدخل على المديين المتوسط والعديد.

قال السيف إن الإدارة العامة للجمارك لديها التصور

والرؤية الكاملة لتطوير الإدارة وبلورتها، وفقاً للمعايير والمركزات الدولية، لافتاً إلى أن هذه الخطوة جاءت لتنفيذ مشروع متكامل للبنك الدولي لتطوير الإدارة العامة للجمارك من خلال تفعيل الشراكة مع جميع القطاعات.

وأوضح أن ما يسمى بإدارة التوريد بصورة كفؤة وأمنة أصبحت هي المفهوم الأوسع لأولويات النظم الجمركية المتطورة في إطار الوظائف المعروفة لها وهي تحسين الجباية المالية وحماية السلامة العامة إضافة إلى تسهيل العملية التجارية وتطوير الإدارة الحدودية. وقال إن هناك بعض المعلومات والمؤشرات حول التنافسية والعبء الجمركي وبيئة الأعمال في الكويت تشير إلى جملة من التحديات، مشيراً إلى أن معدي تقرير التنافسية العالمية لعام 2014 الصادر عن المنتدى الاقتصادي العالمي صنّفوا الإجراءات الجمركية في الكويت بالمرتبة 94 بين 148 دولة.

وأضاف السيف أن الإدارة العامة للجمارك لديها التصور والرؤية الكاملة لتطوير الإدارة وبلورتها وفقاً للمعايير والمركزات الدولية، لافتاً إلى أن هذه الخطوة جاءت لتنفيذ مشروع متكامل للبنك الدولي لتطوير الإدارة العامة للجمارك من خلال تفعيل الشراكة مع جميع القطاعات.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

مُشْرَكَ الْكَهْمَاءِ

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخالص العزاء والمواساة إلى

عائلة الياقوت

لوفاة المرحوم بإذن الله تعالى

خالد أحمد خالد الياقوت

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

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

المنفوحى: النادي العلمي كيان رائد

أحمد المنفوحى

أشاد رئيس مجلس إدارة النادي العلمي أحمد المنفوحى بجهود النادي المتواصلة في تذكير مرور 41 عاماً على إنشائه. وقال المنفوحى في تصريح أمس بهذه المناسبة، إن النادي كيان مؤسسي علمي رائد ليس في الخليج فحسب بل في المنطقة العربية كلها، ومنذ تشييده حرص على التواصل مع أبناء الكويت وتنمية أفكارهم، وتشجيعهم على الابتكار والإختراع، وتبني مشروعاتهم وتنسيقها والتعريف بها في كل المحافل المختصة وذات الشأن.

وأضاف أن النادي منذ إنطلاقته حرصت مجالس إدارته المتعاقبة على نشر الثقافة العلمية بين فئات المجتمع، وزيادة المستوى العلمي والكفاءة العلمية لدى المنتسبين، وتهيئة ورعاية البحوث العلمية المناسبة، وتحويل النادي إلى «حاضنة للمواهب وتنميتها وتبني الفرصة أمامها كي تنطلق وتبدع وتفكر».

نشرة إعلانية

الزياني: جاكوار الشرق الاوسط وشمال إفريقيا تطلق حملة «The Art of Performance» مع المفكر الخلاق والشخصية البارزة على مواقع التواصل الاجتماعي «حمد قلم»

كشفت شركة جاكوار الشرق الأوسط وشمال إفريقيا عن حملتها الجديدة التي تشمل كافة أرجاء المنطقة وتحمل اسم «The Art of Performance»، وذلك احتفاء بتوسيع تشكيلة سيارات العلامة في جميع أنحاء المنطقة، وتحدي المنصة الجديدة المفاهيم التقليدية للابتكار والأداء من خلال توفير محتوى مبتكر من المتوقع أن يجسد إعجاب الجمهور في المنطقة بأسرها.

ومع إطلاق فيلم «The Art of Performance»، تقدم جاكوار الشرق الأوسط وشمال إفريقيا باكورة الأفلام ضمن سلسلة «Forward Thinkers»، بروي الفيلم قصة حمد قلم، أحد أبرز المبدعين المؤثرين في عالم التواصل الاجتماعي في الكويت وتعاون سلسلة الأفلام «Forward Thinkers» مع أفراد من مختلف أنحاء منطقة الشرق الأوسط وشمال إفريقيا، وتسلط الضوء على مفكرين معروفين وخلاقين كل في مجاله. وتجسد كل شخصية ضمن السلسلة علامة جاكوار التجارية خلال حياتها اليومية، وعلى غرار شركة جاكوار، يسعون جميعاً إلى البقاء متقدّمين خطوة إلى الأمام بقوة وعزيمة ماثلة وشغف كبير بالحياة، ومن خلال إجراء مقارنات بين قصة حمد وسيارة جاكوار XE، يركّز الفيلم على تصميم حمد والحافز الذي دفعه لاستخدام التكنولوجيا ووسائل التواصل الاجتماعي للتواصل مع جمهور أكبر، ليصبح أحد أكثر الأشخاص تأثيراً على الإنترنت في الكويت.

وفي معرض تعليقه على دور مواقع التواصل الاجتماعي والتكنولوجيا في عصرنا، قال حمد قلم: «إننا نعيش في عصر متغير، وأصبحت ناشئاً على مواقع التواصل الاجتماعي، أقوم بإرسال رسائل تتعلق بالمجتمع أو إحدى القضايا الإنسانية». وفي تعليقه على الرسالة المرجو إيصالها من الفيلم، «إن أصبح جوسعنا الآن التواصل مع العالم بأسره من خلال شاشة الهاتف المحمول».

ويستمر حمد خلال الفيلم برغبته بتحويل استخدامه لمواقع التواصل الاجتماعي من أداة ترفيهية إلى أداة قادرة على صنع الفارق وزيادة الوعي حول القضايا الرئيسية في مجتمعه: «عندما أزداد عدد المتابعين لصفتي على موقعي الاجتماعي الاجتماعي توثير في إنستغرام، حاولت توظيف هذا الأمر بشكل إيجابي، ونظمت عدداً من الحملات الخيرية في الكويت، وأصبحت ناشئاً على مواقع التواصل الاجتماعي، أقوم بإرسال رسائل تتعلق بالمجتمع أو إحدى القضايا الإنسانية». وفي تعليقه على الرسالة المرجو إيصالها من الفيلم، «إن أصبح جوسعنا الآن التواصل مع العالم بأسره من خلال شاشة الهاتف المحمول».

ويستمر حمد خلال الفيلم برغبته بتحويل استخدامه لمواقع التواصل الاجتماعي من أداة ترفيهية إلى أداة قادرة على صنع الفارق وزيادة الوعي حول القضايا الرئيسية في مجتمعه: «عندما أزداد عدد المتابعين لصفتي على موقعي الاجتماعي الاجتماعي توثير في إنستغرام، حاولت توظيف هذا الأمر بشكل إيجابي، ونظمت عدداً من الحملات الخيرية في الكويت، وأصبحت ناشئاً على مواقع التواصل الاجتماعي، أقوم بإرسال رسائل تتعلق بالمجتمع أو إحدى القضايا الإنسانية».

الجراح بحث مع مستشار وزير الدفاع البريطاني التعاون العسكري

بيكيت زار قاعدة محمد الأحمد البحرية

جانب من لقاء الجراح والمستشار بيكيت

إدريس رحب خلالها بالضيف والوفد المرافق له وأعرب عن امتنانه بمثل هذه الزيارة، ومن ثم قدم للضيف إيجازاً عن بعض أعمال القوة. ثم انتقل الضيف والوفد المرافق له بزيارة لقيادة القوة الجوية، حيث كان في استقباله أميرها اللواء الركن طيار عبدالله الفودري، وتم تبادل الأحاديث والمواضيع ذات الاهتمام المشترك.

حضر اللقاء رئيس الأركان العامة للجيش الفريق الركن محمد الخضر ونائب رئيس الأركان الفريق الركن عبدالله الشواف ومعاون رئيس الأركان لهيئة العمليات والخطط اللواء الركن أحمد العميري، ومعاون رئيس الأركان لهيئة الإمداد والتخمين اللواء الركن لافي العازمي. وتم عقد اجتماع بين الجانبين ومناقشة أهم الأمور والمواضيع ذات الاهتمام المشترك، ولاسيما المتعلقة بالجوانب العسكرية، وأشاد بيكيت بعمق العلاقات الثنائية بين البلدين الصديقين وإدريس عبداللطيف وعدد من ضباط القوة. وبدأت الزيارة بكلمة للمعيد

استقبل نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح بمكتبه، صباح أمس، مستشار وزير الدفاع البريطاني لشؤون الشرق الأوسط، الفريق توماس بيكيت، بمناسبة زيارته للبلاد، يرافقه سفير المملكة المتحدة الصديقة لدى البلاد ماثيو لودج. وتم عقد اجتماع بين الجانبين ومناقشة أهم الأمور والمواضيع ذات الاهتمام المشترك، ولاسيما المتعلقة بالجوانب العسكرية، وأشاد بيكيت بعمق العلاقات الثنائية بين البلدين الصديقين وإدريس عبداللطيف وعدد من ضباط القوة. وبدأت الزيارة بكلمة للمعيد

الديحاني: إصابة رجلي إطفاء وآخرين في حريقين

إخلاء 50 شخصاً في حادثين وقعوا بالسالمية وبنيد القار

معالجة أحد الإطفائيين

اكتشفوا وجود مقهى في الادوار العليا للمجمع. ولفت الى ان المدير العام للادارة العامة للإطفاء الفريق يوسف الانصاري حضر الى موقع البلاغ واشرف على عمليات المكافحة مع مدير اطفاء محافظة حولي المعيد محمد الحميد.

على مواد تجميل وعلطورات. وأشار الديحاني الى ان رجال الإطفاء نجحوا في السيطرة على الحريق وحالوا دون امتداد النيران الى المحلات المجاورة، لافتاً الى ان الفريق الإطفائي الثالث تولى عملية البحث عن المفقودين ولم يعثروا على اي شخص مفقود، اذ تبين ان الجميع غادروا المجمع الى السطح او الى الخارج. وذكر ان الحادث اسفر عن إصابة رجل اطفاء بحالة اختناق، اضافة الى إصابة شخصين آخرين من رواد المجمع باختناق أيضاً، مشيراً الى ان رجال الإطفاء استدعوا ضباط وحدة التحقيق وضباط السلامة المهنية بعد ان

اصيب رجال اطفاء وشخصان اخران بحالات اختناق ومجهود حراري جراء حريقين كبيرين اندلعا مساء امس الاول في مجمع تجاري في منطقة السالمية وسكن للعزاب في بنيد القار، وتمكن رجال الاطفاء من اخلاء 50 شخصاً في الحادثين بعد ان حاصرتهم النيران.

محمد الشهران

أفقدت العناية الإلهية ثم التدخل السريع لفريق الاطفاء مرتادي أحد المجمعات التجارية من موت محقق إثر اندلاع النيران في مخزن يقع داخل المجمع.

حريق مجمع تجاري

وفي التفاصيل التي رواها مدير ادارة العلاقات العامة والاعلام في الادارة العامة للاطفاء بالانابة المقدم احمد الديحاني، ان غرفة عمليات الادارة تلقت بلاغاً مساء امس الاول يفيد باندلاع حريق في محل داخل مجمع تجاري في منطقة السالمية، وان هناك اشخاصاً محشورين فوق سطح المبنى بعد ان حاصرتهم اعمدة الدخان الكثيف، مشيراً الى انه تم تحريك مركزي اطفاء السالمية والسالمية الجنوبي الى الموقع بقيادة الرائدتين يوسف القلاف ونواف الشويح. وازدادت الديحاني ان رجال الاطفاء ابلغوا من العاملين في المجمع ان هناك اشخاصاً محشورين في سطح المبنى واخرين مفقودين، لافتاً الى ان رجال الاطفاء شكلوا ثلاثة فرق، الاولى لعمليات اخلاء المحترقين حيث نجح رجال الاطفاء في اخلاء 30 شخصاً كانوا على سطح المبنى، وذلك عبر سلامم الاطفاء، بينما تولى الفريق الثاني عملية مكافحة الحريق، حيث تبين ان النيران اندلعت في مخزن بالادوار الثالث يحتوي

الزعبي: حصاد «جمع السلاح» 7408 قطع و20.5 طن ذخيرة

«تسجيل 14 قضية خلال يوليو وضبط 63 قطعة»

فراج الزعبي

يتعلق الأمر بسلامة المواطنين والمقيمين وأنه لا تهاون في هذا الشأن. وطالب المواطنين والمقيمين بالتعاون من خلال الاتصال بالخط الساخن (1888830) لتلقي أي بلاغات حول الأسلحة غير المرخصة.

قال المدير العام للإدارة العامة لمباحث السلاح اللواء فراج الزعبي ان الحملة الوطنية لجمع الأسلحة والذخائر والمفرقات غير المرخصة تواصل نجاحاتها لتحقيق الأهداف المرجوة، مضيفاً ان الأسلحة التي تم تسلمها بلغت 7408 قطع إلى جانب 20.5 طناً من الذخائر. وأوضح اللواء الزعبي ان الأسلحة التي تم تسلمها سلمت لقطاع التجهيزات الأمنية بوزارة الداخلية وإدارة المتفجرات بالإدارة العامة لقوات الأمن الخاصة وللجيش الكويتي. وبين ان الإدارة العامة لجمع السلاح تكثف جهودها في ضوء توجيهات نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، لتنفيذ القانون رقم 6 لسنة 2015 في شأن تطبيق قانون جمع السلاح والمفرقات غير المرخصة دعماً لسلامة المواطنين والمقيمين وترسيخاً للأمن والأمان على هذه الأرض الطيبة.

«المرور»: إبعاد 21 وافداً خلال أسبوع

لقيادتهم مركبات من دون رخصة

تحرير 45553 مخالفة وحجز 2088 مركبة... و68 شخصاً إلى النظارة

المفاجئة لضبط الحركة على الطرق الرئيسية والفرعية. لضمان الالتزام بالقوانين واللوائح المعمول بها للحد من المخالفات الجسيمة، والإسهام في المحافظة على أرواح قاندي المركبات من المواطنين والمقيمين، والقضاء على الظواهر السلبية.

في إطار الجهود المبذولة لضبط حالة المرور في جميع المناطق، نفذت الإدارة العامة للمرور سلسلة حملات مفاجئة في كل المحافظات، وذلك خلال الفترة من 2 إلى 8 الجاري، وأسفرت تلك الحملات عن تحرير 45553 مخالفة وحجز 2088 مركبة مطلوبة، وحجز 1 دراجة، كما تم إدخال 68 شخصاً إلى نظارة المرور، لارتكابهم مخالفات جسيمة، وإجالة 21 وافداً للإبعاد لقيادتهم مركبات من دون الحصول على رخصة قيادة. وتؤكد الإدارة العامة للمرور استمرار حملاتها

«الإطفاء» تطلع على آخر تكنولوجيا

التدريب باستخدام الحاسب

في إدارة «السلكية واللاسلكية» ومركز إعداد رجال الإطفاء استمرت ثلاثة أيام للاستفادة من هذه التقنية التي تقدم التدريب على أعلى المستويات. وتناول برنامج التدريب كيفية التعامل مع وسائل التواصل الاجتماعي «السوشيال ميديا» وربط ذلك مع ما ورد أنفاً ويتم بنظام «3D» الذي يتيح أيضاً إمكانية إجراء الاختبارات عبر الحاسوب لاجتياز الدورات بكل دقة.

قدمت شركة «غلوبال بروجكت» عرضاً في مبنى الإدارة العامة للإطفاء على آخر تكنولوجيا التعليم والتدريب باستخدام الحاسب الآلي وشبكة الاتصالات اللاسلكية. وكان العرض بحضور المدير العام للإدارة الفريق يوسف الانصاري ونائب المدير العام لشؤون قطاع تنمية الموارد البشرية اللواء مهندس خالد التريكت. وتعتمد التقنية الجديدة

بيت التمويل الكويتي
Kuwait Finance House

إربح يومياً

لغاية 3000 \$

لمدة 100 يوم مع بطاقات "بيتك"

احصل على فرصة لربح مشترياتك اليومية تصل إلى 3000 \$ لقاء كل 10 د.ك. تنفقها* باستخدام بطاقات "بيتك" (السحب الآلي/الائتمانية/مسبقة الدفع) وذلك لمدة 100 يوم.

- بطاقات بيتك الائتمانية أو مسبقة الدفع (يسري العرض للعمليات الشرائية داخل وخارج الكويت)
- بطاقات بيتك للسحب الآلي (يسري العرض للعمليات الشرائية خارج الكويت)

kfh.com 180 3333

@kfhgroup

«الراية» لـ «مبتعثي بريطانيا»: مستعدون لخدمتكم

خلال اللقاء التنويري للمقبولين في «شواغر البعثات»

جانب من اللقاء التنويري

أفصل متعب

شدد رئيس لجنة المستجدين في «الراية» على مقبولي خطة الشواغر في بعثات المملكة المتحدة وأيرلندا بضرورة التواصل مع القائمة لإرشادهم وتذليل الصعاب التي تواجههم خلال مسيرتهم الدراسية.

نظمت قائمة الراية التي تخوض انتخابات الإتحاد الوطني لطلبة الكويت - فرع المملكة المتحدة وأيرلندا لقاءها التنويري السنوي للمقبولين في خطة الشواغر في بعثات وزارة التعليم العالي، بمقر جمعية الخريجين، وسط حضور كثيف من الطلبة المستجدين. وأكد رئيس لجنة المستجدين في القائمة صالح الحسن، أن القائمة حريصة على تقديم كل الخدمات الطلابية التي يحتاج إليها المقبولون في خطة بعثات التعليم العالي، والرد على كل التساؤلات والاستفسارات، وتذليل كل الصعوبات التي قد تواجه الطالب المستجد في بداية مشواره الدراسي في بريطانيا وأيرلندا. وأشار الحسن إلى أن القائمة ترشد في اللقاء التنويري الطلبة في مختلف الأمور المعيشية والأكاديمية خلال مسيرتهم الدراسية في بريطانيا، وتعرفهم على التخصصات والية الدراسة، داعياً في الوقت نفسه جميع المستجدين لزيارة مكتب القائمة بمنطقة الروضة، ومتابعة حساب القائمة على تويتر "AlRayahUK @EAlRayah" والاستغرام "alrayah" للتعرف على آخر الخدمات المقدمة إلى الطلبة. من جانبه، قال أمين صندوق القائمة الربيع ضرار مراد، إن القائمة أبرمت اتفاقية حصرية

أبرمتنا اتفاقية حصرية مع الخطوط الجوية البريطانية تشمل خصومات للطلبة

ضرار مراد

... وتنويري آخر للمستجدين اليوم

أعلنت مجموعة مستجد في الإتحاد الوطني لطلبة الكويت ببريطانيا إقامة اللقاء التنويري الخاص بالطلبة المقبولين في خطة الشواغر اليوم بمقر رابطة أعضاء هيئة التدريس في السابعة مساءً.

وأوضحت المجموعة، في تصريح صحفي أمس، أنها تعمل على الإجابة عن استفسارات الطلبة المستجدين وتوضيح الأمور المتعلقة بالبعثة منذ سفرهم حتى تخرجهم، لافتة إلى أن هناك جهات مشاركة في اللقاء التنويري من وزارة التعليم العالي، والسفارة البريطانية بالكويت، والمكتب الثقافي الكويتي في لندن، إضافة إلى توفير القبولات الجامعية واللغة من مؤسسة مكايي للشؤون الجامعية المعتمدة والمرخصة من قبل وزارة التعليم العالي.

مع الخطوط الجوية البريطانية، تشمل خصومات للطلبة الدارسين في بريطانيا وأيرلندا، لافتاً إلى أن طريقة الحجز تكون بالحضور الشخصي للطلبة أو من ينوب عنه في مكتب الخطوط بالكويت، بدار العوضي في منطقة شرق بالميراثين، مع ذكر "عرض الراية" لموظفي المكتب عند الحجز. وأكد مراد أن هذا الإنجاز الطلابي المستحق يأتي إيماناً من قائمة الراية بخدمة المجموع الطلابية في المملكة المتحدة وأيرلندا، وتوفير كل سبل الراحة لهم، وتذليل كل العقبات التي قد تواجههم في دراستهم وفي معيشتهم بالغربة.

20 الجاري آخر موعد للالتحاق بـ «القانون العالمية»

أعلنت كلية القانون العالمية استمرار استقبال طلبات الراغبين في الالتحاق في الدراسة على بكالوريوس القانون أو درجة الماجستير في القانون، من حملة بكالوريوس القانون أو الشريعة أو التمويل أو المحاسبة أو الاقتصاد، للفصل الدراسي الأول 2015-2016 على نفقتهم الخاصة حتى 20 أغسطس الجاري، متمنية التوفيق لكل المتقدمين للالتحاق في الكلية.

حفل ختام تدريب طلبة «الهندسة» في «الشدايية» الخميس

أعلن البرنامج الإنشائي في مدينة صباح السالم الجامعية (الشدايية) إقامة حفل ختام دورة "Young Civil Engineers" لتدريب طلبة كلية الهندسة والبتترول من قسم الهندسة المدنية لصف عام 2015 بعد غد الخميس 13 الجاري في الواحدة ظهراً بمقر البرنامج، وسيقام الحفل بمشاركة الجمعية الأمريكية للمهندسين المدنيين في "الشدايية".

«الإسلامية» لزيادة محاولات تمهيدي «الحسبان» «العلوم» تناقش جدياً حادثة رسوب الكثيرين في المقرر

كلية العلوم

كشفت نائبة منسق القائمة الإسلامية في كلية العلوم بجامعة الكويت، علي الدمخي، عن اجتماع القائمة مع العميد المساعد للشؤون العلمية والدراسات العليا، د. علي بومجداد، بخصوص اقتراحين قدمتهما القائمة للعمادة، أولهما يخص زيادة محاولات أخذ مادة حسيان تمهيدي إلى 3 بدلاً من اثنتين، إذ إنها تتطلب لفتح مادة حسيان "Cal A"، ولا يمكن للطلبة إكمال كلية الهندسة أو دخول التخصص العلمي إذا لم يتمكن من اجتيازها.

وذكر الدمخي، في تصريح صحفي أمس، أن المقترح الثاني يختص بإعادة إقامة الدورات العلمية لمكتب الاستشارات والتدريب التي تقام كل فصل دراسي لمجموعة من المقررات الدراسية الأساسية في الكلية، وهي: "حسيان أ-ب-ج"، و"الجبر الخطي"، و"المعادلات التفاضلية"، و"الفيزياء 1-2"، و"فيزياء 121"، مشيراً إلى أن هذه الدورات تخدم وتفيد الطلبة في كليتي العلوم والهندسة على حد سواء، وتكلفتها رمزية، موضحة أن كثيراً من الطلبة أبدوا

ناقشت القائمة الإسلامية في كلية العلوم مع العميد المساعد للشؤون العلمية والدراسات العليا، د. علي بومجداد، ضرورة زيادة محاولات أخذ مادة حسيان تمهيدي إلى ثلاث محاولات بدلاً من اثنتين.

وفي ما يخص المقترح الثاني، أكد بومجداد أن قرار إلغاء العمادة للدورات مسبب وليس عشوائياً كما قد يتصور، وأن من أسبابه: تغيب الطلبة وتفاقمهم عن حضور المحاضرات والتutorial الخاص بالمواد المذكورة، واعتمادهم الكلي على هذه الدورات، ما يؤثر على تأسيسهم العلمي وعمق فهمهم للمواد الدراسية. ووعدهم العميد المساعد بمناقشة المقترحين مع إدارة

الكلية في أقرب وقت والرد على القائمة بخصوصهما. وثمن الدمخي في نهاية تصريحه سعة صدر د. بومجداد وحفاوة استقباله، موضحة أن الهدف الرئيسي الذي تسعى له القائمة هو خدمة الطلبة ورعاية مصالحهم وتوفير سبل التعليم السليم والصحيح لهم.

انزعاجهم من إلغائها في الفصل الدراسي الأول 2014/2015. ولفت إلى أن القائمة قدمت المقترحين الثلاثة الماضي للعميد المساعد، الذي بين أن العمادة ستناقش المقترح الأول بشكل جدي، خصوصاً بعد حادثة رسوب عدد كبير من الطلبة بمادة الحسبان التمهيدي في الفصل الدراسي الثاني السابق، وستفتح تحقيقاً لدراسة أسباب ذلك، واتخاذ الموقف المناسب بشأنه.

«التجمع المستقل» يطالب بديل تجهيز سفر لطلبة الأردن

إضافة إلى الفنادق وتاجر السكن وغيرها. وحذر الحزب الوزاري والوكيل المساعد للشؤون المالية بالوزارة من تجاهل أو المماطلة بصرف هذا البدلات، مؤكداً أن وقت المحاملات انتهى وأي تأخير ليس في مصلحة الوزارة وسوف يقوم التجمع بتفعيل ادواته ضدهم وتصفيد الأمر.

وأشار إلى أن جميع أعضاء التجمع متعاونون مع الوزارة، وعلى رأسهم وزير التعليم العالي د. بدر العيسى ووكيل الوزارة د. حامد العازمي. وأكد الحزب أن أبواب "التجمع" مفتوحة لجميع الطلبة لتقديم جميع الخدمات لهم من الاستفسارات والإرشادات.

طالب رئيس الهيئة الإدارية في التجمع المستقل لطلبة الكويت في المملكة الأردنية الهاشمية هيف بداح الحزب، ووزارة التعليم العالي بضرورة سرعة صرف بدل تجهيز السفر للطلبة المقبولين على الدراسة في الأردن. وأوضح الحزب، في تصريح صحفي أمس، أن المكتب الثقافي بالأردن أعلن منذ أكثر من أسبوع عن أسماء الطلبة المقبولين في الجامعتين الأردنية والهاشمية ومن الضروري سرعة تحرك وزارة التعليم العالي وصرف بدل تجهيز السفر للطلبة المستجدين المقبولين في خطة الإبتعاث السنوية 2015-2016، لاسيما أن لديهم التزامات مالية أخرى كحجز تذكرة السفر.

«الدور الثاني» في «الاتصالات» 31 الجاري

القيد ستكون خلال الفترة من 31 الجاري حتى 10 سبتمبر المقبل، وأنه سيتم إعلان نتائج إعادة القيد 13 سبتمبر المقبل، وسيبدأ التحويل بين التخصصات والفقرات في اليوم نفسه. ودعا زملاءه الطلبة إلى الاستعداد الجيد لفترة الاختبارات، متمنياً لهم السداد والتوفيق.

أعلن منسق القائمة المستقلة في المعهد العالي للاتصالات والملاحة بالهيئة العامة للتعليم التطبيقي والتدريب، محمد السعيد، أن موعد اختبارات الدور الثاني لطلبة المعهد سيكون 31 الجاري بمقر المعهد في مجمع الشويخ التكنولوجي، وتستمر لتاريخ 3 سبتمبر المقبل. ولفت السعيد، في تصريح، إلى أن طلبات إعادة

العميد المساعد وعد بمناقشة المقترحين مع إدارة الكلية في أقرب وقت

الكحّال
إدعم ثقتك به
The name you trust

د. عبدالله المنصور
تصحيح النظر بالليزر
• إزالة الماء الأبيض بالمفكو
• علاج أمراض الشبكية بالليزر

تليفون: 9699 5699 - 2266 9000

1828 111
Fax: 2252537
E-mail: ads@aljarida.com

دليل الجريدة. الطبي

مركز النهيل الدولي
AL NAHIL INTERNATIONAL CLINIC
DENTAL CLINIC
عيادة الأسنان

عرض لفترة محدودة

زراعة الاسنان مع تلميس الزيركون
للنساء الواحد

تقويم الأسنان يبدأ من

350 دك على دفعتين (100 دك)

750 دك بالاقساط (100 دك)

أخصائي هندي في طب الأسنان

اتصل بنا 97177821

جولي خلف مجمع القرية الجنوبية قطعة 12 تقسيمه 63 الدار الثاني مقابل المغرب السريع (طريق 40)

عيادة د.عبدالله المنصور
ALHAMMADI CLINIC for MENTAL HEALTH

د. عبدالله الحمادي
استشاري الطب النفسي

نعالج:

كلية الأطباء الجراحيين - كندا
البورد الكندي، الدكتوراة - استراليا
استشاري زائر لمستشفى كاب برنتون
التحريض المقناطيسي - هارفارد
الزيارة المنزلية حسب الحالة

الإضطرابات - القلق
الاكتئاب - الفصام
الوسواس القهري
الإدمان - العته
تشتت الانتباه وفرط الحركة عند الأطفال

جولي 1 ش عمارة الأطباء رقم 27 الدور ا إعادة ا خلف مجمع القرية الشمالي
22636346 / 56 - 99566112
www.alhammadiclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة 9-4م

تنظيف الأسنان
+ تبييض الأسنان بالليزر الأمريكي
+ قلم التبييض الفوري للمناسبات

فقط 59 دك

ابتسامه هوليوود فقط 850 دك

الخلع الجراحي بدون غرز وعلاج مشاكل اللثة

خلع وزراعة وتركيب الأسنان بنفس الوقت

السالمية - خلف منتزه الشعب الترفيهي - برج المطوع الطبي - الدور (8 + 9)
مونتانا كلينك
American express

25621305 50601158 180CLINIC

«العون المباشر» تنظم لقاءً لطلبة المنح التعليمية

جانب من لقاء الجمعية وطلبة المنح التعليمية

ورحب السيد بالطلاب وعرفهم بأعمال وأنشطة الجمعية المختلفة وأماكن وجودها في الدول الأفريقية، ودعاهم إلى التواصل المستمر مع الجمعية في الكويت وفروعها المنتشرة في دولهم، كما حثهم على الاجتهاد في التحصيل العلمي والتفوق الدراسي لحاجة بلادهم إلى كوادر علمية مؤهلة. وقد شارك الطلاب بمداخلات كثيرة واستفسارات مهمة عن أنشطة الجمعية في أفريقيا، وأبدوا حماساً ملحوظاً للتعاون مستقبلاً مع مكاتب الجمعية في بلادهم، وعبروا عن شكرهم وامتنانهم لجمعية العون المباشر على ما تبذله من جهود تجاههم وتجاه جميع الشعوب الأفريقية، ووعدها بأنهم سيكونوا على العهد طلاباً ملتزمين أخلاقياً وسلوكياً ومتفوقين علمياً. وفي نهاية اللقاء قدمت إدارة الجمعية مجموعة من الهدايا الرمزية للطلاب تعبيراً عن اعترافها بهم وحنهم على مواصلة تعليمهم.

تنظمت الإدارة الثقافية بجمعية العون المباشر لقاءً مع طلاب المنح التعليمية الإفريقية الدارسين في الكويت ضم 15 طالباً من طلاب المنح الذين يدرسون بالمعهد الديني بالكويت بمنحة من اللجنة الوطنية الكويتية للتربية والعلوم والثقافة وبترشيح من جمعية العون المباشر. عقد اللقاء في مقر الجمعية بحضور مدير الإدارة الثقافية رئيس قسم الرعاية التعليمية عبدالرحمن السيد ورؤساء القطاعات الجغرافية بجمعية العون المباشر، كما حضر مشرف الطلاب بالمعهد الديني ياسر الأعصر. وقد حث مدير الإدارة الثقافية في كلمته الطلاب على التمسك بالفرصة التي منحهم إيها جمعية العون المباشر لاستكمال تعليمهم بالكويت، مبيناً أن الجمعية على أتم الاستعداد للتعاون معهم ودعمهم في أي مشاريع مستقبلية تخدم مجتمعاتهم سواء في فترة الإجازة الصيفية أو بعد استكمال دراستهم.

المهنا يستقبل سفير نيجيريا

ثابت المهنا

استقبل الفريق المتقاعد ثابت المهنا سفير نيجيريا لدى البلاد السيدنا تاور هاروننا غربا بمناسبة انتهاء فترة عمله سفيرا لبلادها لدى الكويت. وجرى خلال اللقاء الودي تبادل الاحاديث التي تناولت العلاقات الثنائية بين البلدين والسبل الكفيلة بتعزيزها ورفعها إلى آفاق أرحب. وشكر السفير غربا الكويت اميرا وحكومة وشعبا على الحفاوة والترحيب التي تحظى بها البعثة الدبلوماسية النيجرية لدى البلاد، اذ لا ان تبقى الكويت واحدة من الامن والامان ولشعبها دوام التقدم والازدهار.

نشاطات متنوعة للنادي الصيفي لـ «السراج المنير»

ويعد النادي الصيفي بعثة شرعية تربية ترفيهية، حيث يأخذ بيد الناشئة لإكسابهم القيم الإسلامية ومهارات الحياة وتعزيز الروح الوطنية لديهم. وأقام «السراج المنير» بالجهراء نشاطاً داخلياً بعنوان «إحرار يا وطن» بالتزامن مع ذكرى الاحتفال العراقي لدولة الكويت، حيث أنشدت الطالبات الأناشيد الوطنية، وأقيمت المسابقات ذات الطابع الوطني.

في إطار فعاليات الأنشطة الصيفية المختلفة للنادي الصيفي الثاني عشر في إدارة السراج المنير أقيمت عدة أنشطة داخلية متنوعة بهدف خلق جو مليء بالمتعة للطالبات واستغلال أوقاتهن بما يفيدهن ويمتعهن في نفس الوقت. وكان من ضمن الأنشطة المتنوعة نشاط «يوم البيجامه» الذي أقيم في مركز السراج المنير بالعدان واستهدف النشاط تعليم الطالبات أذكار النوم من الكتاب والسنة.

تنزيلات

نهاية الموسم

تصل لغاية

50%

أزياء نسائية | أزياء رجالية | أحذية | مستحضرات تجميل
حقائب وأكسسوارات | ديكورات | أمتعة

جاشنمال
JASHANMAL

جاشنمال، برج حمود، شارع فهد السالم، تلفون: 22420071/2
الطائر، تلفون: 24342263 (24 ساعة) - 360 مول، تلفون: 25309740
الفحاحيل، مجمع الكوت، تلفون: 23930857 - تلال سنتر، تلفون: 22635016
jashanmal.net

من 21 يوليو ونهاية 28 أغسطس 2015 / 856 / ت.أ

BACK TO SCHOOL!

العودة إلى المدرسة

WHOLESALE CENTER
الجملة

الشويخ - المنقف - الجهراء - الضجيج - الصليبية
Shuwaikh - Mangaf - Jahra - Dhajeej - Sulaiibiyah

أقوى العروض الحصرية فقط لدى مركز سلطان

Back to School 6 in 1
MADE IN THE ICE AGE
Strawberry Sportline
6,990 KD
3 قسيمة شراء 3 KD Gift Voucher
EXCLUSIVE at TSC حصرياً

Disney FROZEN
13,950 KD
9,950 KD
1,450 KD
3,750 KD
تشكيلة حقائب مدرسية من فروزن
Frozen Assorted School Bags

2,250 KD
تشكيلة أقلام حبر 6 حبة
Assorted Pens 60 Pcs

1,100 KD
صورة + أقلام ماركز + ممحاة
White Board + Board Markers + Duster

exsport urban sport life
6,990 KD
تشكيلة حقائب مدرسية من إكسبورت
Exsport Assorted School Bags

1,500 KD
ظفر تلوين - كراسة رسم
Coloring Set + Sketch Book

1,750 KD
فلم رصاص 72 حبة - أقلام تلوين 24 حبة
Pencils 72 Pcs + Coloring Set 24 Pcs
Erasers 10 Pcs + Sharpeners 12 Pcs

المؤشر الكويتي			الدينار الكويتي
السعري	الوزني	كوبت 15	1 KD
6.299	419	1.010	2.129 3.011 3.299

إعلان مشروع «ضريبة الشركات» الجديد في سبتمبر المقبل

«المالية» و«صندوق النقد» انتهيا من إعداد الدراسة وتجري مراجعتها

● عبدالله خليل

تطبيق الضريبة على الشركات العاملة في الكويت، وتم استطلاع رأي الوزارة ببعض مواد قانون الشركات الجديد، وكيفية إدخال بعض المواد الجديدة المتعلقة بالضرائب على الشركات الكويتية والشركات الأجنبية العاملة في الكويت.

وكان نائب رئيس الوزراء وزير المالية أنس الصالح أكد في وقت سابق أن هناك مقترحاً مقدماً من صندوق النقد الدولي والبنك الدولي لتوحيد ضريبة الدخل على الشركات الكويتية والأجنبية، موضحاً أن الجانب الأساسي من هذه الفكرة ليس فقط تضخيم الإيرادات غير النفطية بل هي أحد الأجزاء المهمة لتحفيز القطاع الخاص وتوجيه لقطاعات اقتصادية مهمة. وأضاف الصالح أن الغرض من اللجوء إلى ذلك الخيار هو تخفيض التركيز على ميزانية الدولة الأحادية الدخل، وهو أحد السبل العديدة لعملية الإصلاح الاقتصادي، مؤكداً أن الدراسة الموضوعية تستهدف فرض ضرائب على الشركات فقط، ولا نية لفرضها على الأفراد.

كشفت مصادر مطلعة لـ«الجريدة» عن انتهاء وزارة المالية من إعداد معظم بنود دراستها الخاصة بالضريبة وفرضها في الكويت، بالتعاون مع صندوق النقد الدولي، مضافة أنها الآن تراجع الخطة المقترحة وتدققها قبل الإعلان عنها رسمياً في شهر سبتمبر القادم.

وقالت المصادر إن الوزارة ستعقد مؤتمراً صحافياً في سبتمبر المقبل بمشاركة وفد من صندوق النقد الدولي المشارك في إعداد دراسة فرض الضريبة، بغية الحديث عن مشروع الوزارة وتوجهها في هذا الشأن بعد رفعه إلى مجلس الوزراء والبرلمان لمناقشته.

ولفتت إلى أن استمرار تدهور الأوضاع الاقتصادية وانخفاض أسعار النفط ولجوء الدولة إلى الاقتراض أو السحب من الاحتياطي لسد العجز في الميزانية، سيكون لها أثر كبير في دعم هذا التوجه.

وكانت وزارة المالية كلفت صندوق النقد الدولي وضع دراسة الإصلاح الضريبي في دولة الكويت ضمن إطار مؤسسي لمراجعة السياسات الضريبية، وسط سعي الوزارة إلى إجراء الإصلاحات الاقتصادية لتنمية الاقتصاد الوطني، ويبحث اعتماد صميم نظام ضريبي لتتوسع مصادر الدخل وزيادة الإيرادات غير النفطية.

النقد أهم البنود الواردة في قانون الشركات الجديد، قبل إعداد تقرير أولي عن كيفية

صناديق أجنبية تستهدف السيولة المكثفة لدى البنوك

● طلبات أمام هيئة الأسواق لتسويقها على المستثمرين المحليين

● منافسة قانونية تواجهها الشركات والمصارف بعد مواجهات تجار «الشنطة»

محمد الإبراهيمي

بغلاء قانوني ومشروع هذه المرة، تقدمت بنوك استثمارية أجنبية رسمياً للجهات الرقابية المالية في دولة الكويت بطلب السماح لها بتسويق نظام استثمار جماعي.

تلقت هيئة أسواق المال طلبات لتسويق صناديق استثمار أجنبية نظام استثمار جماعي، وتقوم الهيئة حالياً بدراسة الطلب من جوانبه كافة ويشمل ذلك عملية تقييم شاملة ودقيقة للجهة التي تقدمت بالطلب.

وتقول مصادر مالية إن من بين مكاسب تنظيم السوق المالي وجود هيئة أسواق المال هي عملية الترخيص لتسويق أنظمة الاستثمار الجماعي داخل الكويت، حيث كان في السابق يجوب السوق المحلي «تجار شنطة» يسوقون الأدوات على العملاء دون أي تراخيص تذكر، حيث لا توجد قوانين تنظم هذا الجانب أو تختل أي نوع من الحماية للمستثمرين.

ووفقاً للبيانات المصرفية، فإن هناك سيولة هائلة ومكثفة لدى البنوك حيث تقدر وادئح القطاع الخاص بما يزيد عن 38 مليار دينار كويتي، وهي سيولة معطلة بسبب ضيق الفرص،

وتباطؤ دورة النشاط الاقتصادي إضافة إلى انعدام الثقة في سوق وتردى أوضاعه حتى على صعيد الأسهم القيادية التي تراجع بعضها إلى مستويات تعادل أو تقل عن القيمة الدفترية. وبحسب مصادر متابعه، وفي ظل حالة التردد في الاستثمار المحلي فإن الفرصة مواتية لتسويق أنظمة استثمار جماعي من جانب بعض البنوك الاستثمارية العالمية والإقليمية بسبب التعطش لدى جموع وكبار المستثمرين وأصحاب السيولة الباحثين عن فرص بديلة للعقار والأسهم المحلية التي باتت مخاطرها مرتفعة وغير مشجعة وتفقد للتسويق مصدر مالي أشار إلى أن هناك بحثاً من كل شرائح السوق سواء الشركات أو الأفراد عن فرص بديلة وخارجية سواء في عقار أو أسهم أو أي أدوات أخرى لتعويض ركود السوق المحلي.

شبهة الشركات الأجنبية

وبحسب المصادر فإن الفرص الحالية مواتية أكبر للشركات الأجنبية والخارجية خصوصاً أن الحلول شبه منعدمة من جانب وحدات وأنظمة الاستثمار الجماعي نتيجة ضعف الثقة

المتبادلة بسبب الخسائر التي تكبدها الكثيرون من العملاء خلال السنوات الماضية بل إن بعض المستثمرين حتى الآن لم يحصلوا على أموالهم سواء التي كانت مستثمرة في صناديق أو محافظ بسبب صعوبة التخرج عند مستويات عادلة أو مرضية.

على صعيد متصل، قالت مصادر رقابية إن موافقة الهيئة على تسويق أنظمة استثمار جماعي داخل الكويت، لا يعني أن الاستثمار مضمون حيث يتوجب على المستثمر الراغب في الاكتتاب والمساهمة مع هذه الشركة أو ذلك البنك التأكد ودراسة المخاطر والفرص التي سيتم الاستثمار فيها إضافة إلى تاريخ الشركة وأدائها.

وأضاف إن الهيئة تؤدي دوراً مهماً في دراسة طلب الشركة أو البنك المتقدم والتأكد من جديته وتاريخه والإطلاع على تفاصيل دقيقة ومهمة للملاك والمديرين وحجم الأموال المدارة والأسواق التي تنتشر فيها وغيرها من وحدات نظام الاستثمار الجماعي المستثمر من مسؤولياته.

وقالت إن الأمر يتساوى مع قيام مستثمر بالذهاب إلى شركات خارجية وإسناد لها مهمة إدارة أصول أو الدخول معها في استثمار، حيث إن

أخبار الشركات

«أفجيرة» تزيح 1.3 مليون دينار

أفادت شركة صناعات أسمنت الفجيرة بتحقيقها أرباحاً بلغت 16.9 مليون درهم إماراتي ما يعادل 1.39 مليون دينار كويتي* بربحية سهم بلغت 3.9 فلوس للسهم، للنصف الأول من العام الحالي.

«صناعات» تزيح 9.3 ملايين دينار

أعلنت مجموعة الصناعات الوطنية القابضة تحقيقها أرباحاً بلغت 9.375 ملايين دينار ما يعادل 7.1 فلوس للسهم، للنصف الأول من العام الحالي.

«تنظيف»؛ «تابعة» تفوز بمناقصة بقيمة 11.3 مليون ريال قطري

أعلنت الشركة الوطنية للتنظيف أن إحدى الشركات المملوكة بالكامل لها وقعت أخيراً عقد إنجاز المرحلة الأولى لمشروع حديقة فيلا خاصة بدولة قطر لمدة عشرة أشهر بمبلغ 11.3 مليون ريال قطري، والمتوقع أن تبلغ نسبة الربحية من العقد 6 في المئة تقريباً قابلة للتغيير تبعاً لظروف التنفيذ.

486.3 ألف دينار أرباح «النخيل»

حققت شركة النخيل للإنتاج الزراعي أرباحاً بلغت 486.3 ألف دينار ما يعادل 9.3 فلوس للسهم، للنصف الأول من العام الحالي.

«أسمنت» تزيح 13.7 مليون دينار

أعلنت شركة «أسمنت الكويت» تحقيقها أرباحاً بلغت 13.7 مليون دينار ما يعادل 19.2 فلوساً للسهم، للنصف الأول من العام الحالي.

المضاربات على أسهم «راكدة» تقود

مجريات التداول بالبورصة

موجة الشراء الانتقائي حاضرة أيضاً في اتجاه الأسهم القيادية التشغيلية، حيث بلغت مستويات مغرية للشراء خاصة في ضوء الدعم الذي لقيه السوق من خلال إفصاح بعض الشركات المدرجة عن أداء الربع الثاني من العام.

وعلى الرغم من أن كثيراً من الشركات حققت بيانات جيدة خلال النصف الأول من 2015 فإن السوق لم يتفاعل معها بالصورة المرجوة. يذكر أن المؤشر السعري لسوق الكويت للأوراق المالية (البورصة) أغلق جلسة أمس مرتفعاً 27.5 نقطة ليصل إلى مستوى 6299.04 نقطة، في حين بلغت القيمة التقديرية نحو 10.3 ملايين دينار تمت عبر 3081 صفقة نقدية وكمية أسهم بلغت 124.4 مليون سهم.

كان لافتاً خلال الجلسة افتقاد السوق المحفزات الفنية

أغلق سوق الكويت للأوراق المالية (البورصة) جلسة أمس على ارتفاع نتيجته لإقبال المتداولين على أسهم العديد من الشركات الراكدة، ووسط تدني السيولة وحالة التذبذب والشراء الانتقائي للعديد من الأسهم التي تتراوح مستوياتها السعريّة بين 50 و100 فلس.

وكان لافتاً خلال الجلسة افتقاد السوق المحفزات الفنية، رغم أنه يستمد مساره من الإفصاحات الفصلية للشركات، بينما شهدت بعض الأسهم الرخيصة عمليات جني أرباح سريعة في الساعة الأخيرة، ومنها أسهم «اندك» و«المدينة» التي استحوذت على اهتمام المتعاملين الأسبوع الماضي. وللجلسة الثانية على التوالي كانت موجات التسييل حاضرة، وسط الضغوط البيعية التي طالت العديد من الأسهم الشعبية، بينما استطاع المؤشر السعري على خلاف «الوزني» و«كوبت 15» تعديل مساره في اللحظات الأخيرة قبل الإغلاق وفي فترة المزام (دقيقتان قبل الإغلاق).

ومنذ بداية الجلسة وحتى قرع جرس الإغلاق، كانت

«هيئة الأسواق»: متابعة دقيقة للشركات الضعيفة

قبل وقوعها في «التعثر»

250 شركة ملزمة بتطبيق قواعد الحوكمة ما يمكن «الهيئة» من الاطلاع على أوراقها

● عيسى عبدالسلام

حددت هيئة أسواق المال، بناء على تصنيف أجرته للشركات المدرجة في سوق الكويت للأوراق المالية، من خلال متابعة البيانات المالية التي تتضمنها الميزانيات الخاصة بها، بعض الشركات التي تعاني تعثراً، لتسليط الرقابة عليها بشكل مكثف ومتابعة ملفاتها.

وقالت مصادر مطلعة لـ«الجريدة» إن هيئة أسواق المال تهدف إلى تعزيز الرقابة على الشركات المتعثرة التي حددتها بالضعية، بهدف حماية المستثمرين، عبر الاعتماد على بعض المؤشرات المالية التي تحدد مدى المخاطر التي تتعرض لها الشركات المدرجة. وأضافت المصادر أن هيئة أسواق المال لديها معلومات عن كل الشركات المدرجة، ولا

تقتصر على شركات الاستثمار فقط، لاسيما أن الشركات الأخرى لديها إجراءات لا تمر إلا من خلال الحصول على موافقات مسقة من قبل «الهيئة»، مثل زيادات رؤوس الأموال ونشرات الاكتتابات.

وأوضحت أن قواعد الحوكمة الجديدة التي أصدرتها هيئة الأسواق للشركات المدرجة ستخضع نحو 250 شركة موزعة على 14 قطاعاً للرقابة، وسيكون على هذه الشركات موافاة هيئة أسواق المال بكل التفاصيل المطلوبة، ومنها الالتزام بتطبيق القواعد في موعد أقصاه يونيو 2016، مضافة أن هذه التعليمات ستسري على كل الشركات المدرجة، سواء المرخص لها أو غير المدرجة. وزادت أن هيئة الأسواق استطاعت خلال الفترة الماضية إجبار عدد من الشركات المتعثرة على تعديل أوضاعها المالية عبر

عمليات إطفاء الخسائر، ومنها من لم يلزم بتعليمات الهيئة، ما جعل الأخيرة تقضي بإبعادها عن مقصورة الإدراج بعدما أعطتها أكثر من فرصة لتعديل أوضاعها. والمحت المصادر إلى أن اعتماد الهيئة على مؤشرات مالية محددة ساعدتها في تحديد الشركات الضعيفة التي يجب أن تخضع لرقابة لصيقة لحماية لأموال المستثمرين. وزادت أن «الهيئة» زادت من عمليات التفتيش الميدانية على الشركات التي تم تصنيفها على أنها ضعيفة وتعاني مشكلات في هيكلها المالية، لتلقف على كل صغيرة وكبيرة، خشية من تعرض أموال المستثمرين لأي مخاطر، حيث يتم توجيه هذه الشركات بتعليمات رقابية من شأنها تعديل أوضاعها قبل دخولها في دائرة التعثر الشديد.

مؤشر دبي يهبط 0.7% و«أبوظبي» يرتفع 0.3%

واصل سوق دبي المالي الهبوط أمس، وأقلل منخفضاً بنسبة 0.7 في المئة عند مستوى 4068.5 نقطة، وبتداولات قليلة بلغت قيمتها الإجمالية 334 مليون درهم فقط. ومن أصل 35 شركة تم تداول أسهمها، انخفضت أسهم 19 شركة، بينما ارتفعت أسهم 11 شركة وبقيت 5 على ثبات. وقلص سهم الاتحاد العقارية خسائره إلى 4.3 في المئة عند 1.11 درهم، بعد أن أعلنت الشركة تراجع أرباحها بحددة أمس. وتراجع سهم «أرابنتك القابضة» بنسبة 0.9 في المئة عند 7.80 درهم، وبتداولات قليلة، وهبط «إعمار» بـ0.3 في المئة عند 7.80 دراهم.

وارتفع سهم «بيت التمويل الخليجي» بـ0.55 في المئة عند 0.730 درهم، وبتداولات متواضعة بلغت 26 مليون سهم.

وأقلل سوق أبوظبي للأوراق المالية مرتفعاً بنسبة 0.3 في المئة عند مستوى 4823 نقطة، وبتداولات بلغت قيمتها الإجمالية 186 مليون درهم.

وارتفع سهم «المدار العقارية» بفلس واحد عند 2.65 درهم، وبتداولات متواضعة.

البديل الاستراتيجي يوحد سلم الرواتب ويتحكم بفاتورة الأجور

«الوطني»: «أكثر من 16 مليار دينار الوفر المالي المقدر رسمياً خلال السنوات العشر الأولى من التطبيق»

ستمكن إصلاحات سلم الرواتب الحكومية من توفير مبالغ كبيرة على المال العام وتحسين كفاءة إنتاجية القطاع الحكومي، وتوفير أكثر من 16 مليار دينار خلال السنوات العشر الأولى من التطبيق.

قال الموجز الاقتصادي الصادر عن بنك الكويت الوطني ان الحكومة تقدمت العام الماضي باقتراح يهدف إلى إصلاح سلم الرواتب الحكومية، ولا يزال بانتظار الموافقة من مجلس الأمة.

وأضاف الموجز انه في حال تمت الموافقة على هذا المشروع المسمى بالبديل الاستراتيجي، سيتم إعادة تصنيف المسميات الوظيفية وتوحيد الرواتب في كل جهات القطاع الحكومي وتقديم تعديل سنوي وفقاً لمعدل التضخم إضافة إلى تعديلات أخرى، وفيما يلي نص الموجز:

تعادل الرواتب

أما فيما يخص الموظفين الذين يتقاضون أجوراً أعلى من سلم الرواتب الجديد، فلن يتم تخفيض أجورهم، بل سيتم تجميد رواتبهم حتى تتساوى مع الرواتب التي تتناسب ودرجاتهم وتصنيفاتهم الوظيفية. وسوف يتم تعديل الرواتب لهذه الفئة وفقاً لنسبة التضخم.

وستمكن هذه الإصلاحات الحكومة من توفير مبالغ كبيرة

على المال العام وتحسين كفاءة إنتاجيتها. وتشير التقديرات الرسمية إلى بلوغ الوفر المالي ما يزيد عن 16 مليار دينار خلال السنوات العشر الأولى من التطبيق. ويحلول السنة العاشرة من التطبيق، يقدّر أن تنخفض فاتورة الأجور الحكومية بأكثر من 20 في المئة عن الفاتورة في حال عدم اتخاذ تلك الخطوة الإصلاحية.

وقد جاء البديل الاستراتيجي نتيجة سنوات عديدة من البحوث والدراسات من قبل مجلس الخدمة المدنية والمجموعة الثلاثية العالمية للاستشارات، وسيتمثل مجلس الخدمة المدنية الذي يعتبر الجهة الأولى المسؤولة عن آلية التوظيف في كل جهات القطاع الحكومي بتطبيق المشروع فور الموافقة عليه.

وتعتد أهداف المشروع على الدراسة المقدمة من المجموعة الثلاثية العالمية للاستشارات التي تعد مؤسسة مشتركة بين شركة «أوليفر وإيمان» لتقديم الاستشارات والهيئة العامة للاستثمار والصندوق الكويتي للتنمية الاقتصادية، والتي قد

أجرت دراسات مطوّلة عن آلية الرواتب في القطاع الحكومي والجهات التابعة له والقطاع النفطي.

تحقيق الإنصاف

ويهدف البديل الاستراتيجي بشكل أساسي إلى الإنصاف في سلم الرواتب وزيادة الشفافية، إذ كشفت الدراسات عن وجود تفاوت كبير في رواتب القطاع الحكومي. فعلى سبيل المثال، يبلغ راتب المحاسب من الدرجة الرابعة في أحد المؤسسات المستقلة ضعف راتب الوظيفة المماثلة في إحدى الوزارات. ويرجع ذلك إلى كثرة العلاوات الخاصة والفروقات الكبيرة بينها باستثناء علاوة الأبناء والعلاوات الاجتماعية. كما ان هنالك تفاوتاً في الرواتب الأساسية في القطاع الحكومي. ومن غير المفاجئ أن الدراسات أظهرت أن الأداء الوظيفي لا يلعب أي دور في تفسير هذا التفاوت في الرواتب.

وتظهر الفروقات في التعويضات المالية في القطاع الحكومي في داخل الجهات

الحكومية وبين بعضها البعض. وفي بعض الجهات التي تحوي أكبر نسبة من الموظفين الذين يتقاضون أجوراً دون المتوسط سيتلقى أكثر من نصف أو ثلثي موظفيها زيادة في رواتبهم، بينما ستستلزم بعض الجهات الأخرى تعديلات بسيطة فقط بما أن نسبة قليلة من موظفيها يتقاضون رواتب أقل من سلم الرواتب الجديد.

توحيد سلم الرواتب

ويهدف البديل الاستراتيجي إلى توحيد سلم الرواتب والأجور الأساسية والعلاوات الوظيفية في محاولة لتسوية الرواتب بالنظر إلى الفروقات الوظيفية وأخذها بعين الاعتبار. ويقترح مشروع القانون إحداث سلم من 15 درجة وظيفية ورواتب أساسية موحدة، ولكل فئة وظيفية علاوتها الخاصة بها. ويهدف المشروع الى توحيد التصنيفات الوظيفية الذي سيتم وفق المعيار الدولي للتصنيف الوظيفي (ISCO). كما يهدف المشروع أيضاً إلى التحكم بنمو فاتورة الأجور

والرواتب في القطاع الحكومي إذ بلغ نمو فاتورة الأجور خلال العامين الماضيين ما يقارب 12 في المئة في المتوسط سنوياً. وبلغت تلك النسبة 20 في المئة في السنة المالية 2011-2012 و18 في المئة في السنة المالية 2012-2013.

ويرجع تسارع النمو جزئياً إلى الحاجة الماسة لوجود نظام متكامل يتيح للحكومة فرصة التحكم بفاتورة الأجور بصورة أدق ليحلول دون تزايد الفئات الوظيفية الجديدة والامتيازات والكوادر التي من المزمع أن يعالجها النظام الجديد.

ومن المفترض أن يساهم المشروع الجديد في تحسين نمو الرواتب والأجور كما من المفترض أن يخفض من متوسط نمو فاتورة الأجور والرواتب إلى ما يقارب 9 في المئة سنوياً إضافة إلى تعزيز الشفافية والإنصاف في الأجور. ويشكو النظام الحالي من غياب آلية الواضحة لنمو الأجور التي تأخذ بعين الاعتبار نمو علاء المعيشة والتغيرات التي تطرأ على سوق العمل.

«كفيك»: تعيين طارق البحر رئيساً تنفيذياً للشركة

أعلنت الشركة الكويتية للتحويل والاستثمار تعيين طارق البحر رئيساً تنفيذياً للشركة اعتباراً من 2015-8-6.

السوق السعودي يرتفع 1.6%

انتهى مؤشر السوق السعودي جلسة الاثنين فوق مستوى 8800 نقطة، على ارتفاع بنسبة 1.6 في المئة، مغلقاً عند 8835 نقطة (+ 136 نقطة)، وسط تداولات بلغت قيمتها نحو 4 مليارات ريال. وشهدت الجلسة ارتفاعاً لأغلبية الأسهم المتداولة بتقدمها سهم «سابك» بأكثر من 1 في المئة عند 92.18 ريالاً، وصعد سهم «موبيلي» بأكثر من 5 في المئة عند 30.97 ريالاً.

«العثيم مول» تهدف إلى جمع مليار ريال سعودي

بان العثيم مول أحيت خططاً لإصدار صكوك محلية مقومة بالريال وربما ترم الصفقة بعد انتهاء فصل الصيف. وأشارت المصادر، التي تحدثت بشرط عدم الإفصاح عن هويتها، إلى أن الشركة اختارت الأذرع الاستثمارية لكل من البنك السعودي الفرنسي وبنك الخليج الدولي والبنك الأهلي التجاري لترتيب الإصدار. (رويتنز)

الكشف عن هويتها لأن الأمر لم يعلن بعد. وأكد مصدر في الشركة، طلب عدم نشر اسمه، البدء في بيع الصكوك، قائلًا إن جزءاً من الحصيلة سيخصص لتمويل خطط التوسع، موضحاً أن «العثيم مول» تبني خمسة مراكز تسوق من المرحح استكمال ثلاثة منها بنهاية العام، ويستكمل الأخرى بنهاية العام المقبل، فضلاً عن بناء 16 مركزاً ترفيهياً.

وذكر مصدران إنه ينبغي تقديم طلبات الاكتتاب من المستثمرين الراغبين في شراء الصكوك قبل 20 أغسطس الجاري. وكان مصدران صرحا لرويتنز، في يونيو

قالت مصادر مطلعة لـ«رويتنز» إن «العثيم للاستثمار والتطوير العقاري» المالكه خمسة مراكز تسوق في السعودية تتبع صكوكاً خمسية قد تبلغ حصيلتها مليار ريال (267 مليون دولار). والشركة التي تعرف أيضاً باسم العثيم مول تابعة لشركة العثيم القابضة وهي مجموعة عائلية تضم شركة «أسواق العثيم» المدرجة في البورصة السعودية. وأطلقت الشركة الطرح الأسبوع الماضي وسعرته عند 165 و175 نقطة أساس فوق سعر الفائدة بين البنوك السعودية لسنة أشهر بحسب مصادر مصرفية طلبت عدم

«الإمارات للصرافة»: برنامج جديد للحد من القرصنة

موظفي البنك ومدقق الحسابات على أداء العمل بشكل سلس. وفي هذا الصدد، قال الرئيس التنفيذي للمركز، بروموث مانغاث، إن «مركز الإمارات للصرافة شركة رائدة في مجال التحويلات المالية، وتسعى إلى المضي قدماً لمواكبة البيئة المتغيرة، ولرغبنا في زيادة نظام إدارة الخزينة لدينا، قررنا الدخول في شراكة مع (سن غارد) لاختصار عدة خطوات في العمليات اليومية بشكل يوفر تلقائياً كثيراً من الوقت، الأمر الذي يعكس القيم الأساسية للمركز».

تكوين قاعدة بيانات عن العملاء وتخزينها واستخدامها بشكل سريع عند تحويل الأموال إلى الجهات التي يرغبها العميل من خلال عملية إلكترونية واحدة من الحاسب الآلي وذلك لتوفير الوقت والجهد المطلوب. ويقوم النظام أيضاً بفترة تخزين جميع البيانات والمحفوظات الخاصة بالعميل في مجلد إلكتروني واحد، وبالتالي يعمل ذلك على زيادة السرعة والعمل، والأمن والحد من عمليات القرصنة والقرصنة عبر الإنترنت التي تعد ميزة رئيسية في هذا البرنامج، كذلك وجود بيانات العميل في ملف واحد يساعد

في إطار دفع خطط النمو والوصول إلى مستوى متقدم على الصعيد العالمي في مجال التحويلات المالية وقع مركز الإمارات للصرافة، العلامة التجارية الرائدة في سوق التحويلات المالية العالمية والعملاء الأجنبية وحلول الدفع، شراكة مع شركة «سن غارد»، شركة البرمجيات المالية الرائدة في العالم، لإنهاء كل المعاملات المالية بالطرق الإلكترونية لمواكبة التطور السريع في النمو الاقتصادي العالمي. ويعمل نظام (TMS) الجديد الذي أضلقته «سن غارد» على تخفيف أعباء العمل اليومي المتعلق بعمليات تحويل الأموال من خلال

نشرة إعلانية

مركز خدمة عالي التقنية يقدم أفضل خدمة على الإطلاق لتجربة ملكية متميزة لا مثيل لها لعملاء لكزس مؤسسة محمد ناصر السايير و أولاده تفتتح مركز لكزس الجديد للخدمة السريعة

عن طريق الإنترنت أو الاتصالات الهاتفية. الموقع وساعات العمل يقع مركز خدمة لكزس الجديد في موقع متميز في منطقة الشويخ عند تقاطع طريق الغزالي بطريق الجهراء وستكون ساعات عمل المعرض من الساعة 7 صباحاً حتى 10 مساءً ويوم الجمعة من الساعة 2 ظهراً حتى 8 مساءً.

قاعة انتظار خاصة بالسيدات مع استشارية خدمة متخصصة 14 منصة عمل للخدمة السريعة 6 منصات عمل للصيانة السريعة و6 منصات عمل للخدمة السريعة. تعديل الزيت خلال 9 - 15 دقيقة (متوسط الوقت). إمكانية متابعة تطور العمل في سيارتك من غرفة الانتظار. توفير خدمة الإنترنت واي فاي للعملاء. نظام جدولة المواعيد مسبقاً

لكزس عالية التقنية. مراكز خدمة لكزس ملتزمة بتقديم أعلى مستويات رضا العملاء وراحة البال. ويضم مركز خدمة لكزس الجديد مزايًا عديدة تركز على راحة العملاء ومنها: مرافق مكيفة بالكامل بما في ذلك ممر دخول السيارات. أحدث وأطور معدات الخدمة والصيانة. تصميم داخلي حديث يتميز بقاعة ضيافة راقية مريحة للعملاء.

علامة لكزس «مذهلة في الحركة» يعمل على استمرار فريق لكزس في دفع التصميم والتكنولوجيا وبراعة التنفيذ إلى أقصى الحدود. تقديم خدمة جودة استثنائية يقوم فريق من العاملين المؤهلين والمتمرسين بالعمل على صيانة سيارات لكزس، وقد تم اختيارهم بعناية كبيرة لتلبية معايير

المستعملة، بحيث تولد لديهم إحساساً بقيمة الضيافة من خلال خدمة عملاء 7 نجوم التي تتغلغل في كل زاوية في المركز. أفضل مع التركيز على راحة العملاء والرفاهية حيث تم تزويد المركز بأحدث التقنيات وراقى التصميم الداخلي». خدمة عملاء 7 نجوم جميع مراكز لكزس في الكويت ترسخ فلسفة «العميل أولاً» والتي قامت بتبنيها بمستوى عال على مدى نصف قرن في جميع المجالات ذات الصلة في قطاع السيارات كالمبيعات والخدمة وقطع الغيار والسيارات

إلى ممثلين من مختلف إدارات المجموعة وحشد مميّز من الصحفيين والإعلاميين. وقال السيد/ فيصل بدر السايير، نائب رئيس مجلس إدارة مجموعة السايير القابضة موضحاً أهمية المركز الجديد: «لطالما كانت أقصى درجات اهتمامنا منصبه على أداء وملاحظات واقتراحات عملائنا وإن الهدف الرئيسي لمركز لكزس الجديد للخدمة السريعة هو خدمة عملائنا الغوالي بشكل

أعلنت مؤسسة محمد ناصر السايير وأولاده، إحدى شركات مجموعة السايير القابضة، عن افتتاح مركز خدمة لكزس الجديد في منطقة الشويخ. وقام فيصل بدر السايير، نائب رئيس مجلس إدارة مجموعة السايير القابضة بخص الشريط وفضل الحفل سايمون فيرث، مدير أعمال لكزس والمهندس شريف صبري، نائب مدير عام، خدمة لكزس، بالإضافة

«نפט الكويت» تدشن مشروع المسح الاستكشافي ثلاثي الأبعاد في جون الكويت

وأشار إلى أن التخطيط المحكم للمشروع وإدارته الملتزمة واستخدام آخر ما توصلت إليه التكنولوجيا الحديثة سيمكّن شركة نفط الكويت وشركة «بي جي بي» من الحصول على أفضل النتائج بالتعاون مع السلطات المعنية. وقدم رئيس فريق عمليات التنقيب بالإناية، جراح الجناعي، خلال إطلاق المشروع الذي حضره رئيس مجلس إدارة الشركة الصينية المنفذة للمشروع والتابعة لمؤسسة البترول الوطنية الصينية، جو لينانج، عرضاً تفصيلياً عن «بي» لمراحل المشروع الذي يتوقع أن ينتهي في يونيو 2017.

مشهداً بقدرات شركة «بي جي بي» الصينية التي تعتبر من الشركات العملاقة في إجراء المسوح، ولديها خبرة كبيرة في منطقة الخليج العربي. وأوضح أن المشروع سيدرس الطبقات التحتية لمعرفة كمية الاحتياطيات في المنطقة التي تضم جون الكويت والمناطق المجاورة، مبيناً أن مجال المسوح يشمل منطقة تبدأ بشمال حقل برقان وصولاً إلى حقل بحرة في شمال الكويت. من جهته، ذكر مدير مجموعة الاستكشاف في الشركة، أحمد العبدان، أن هدف هذا المسح هو الحصول على أدق المعلومات عن الحقول التي تقع في نطاقه، مضيفاً أنه يأتي استكمالاً لمجموعة من أعمال الاستكشاف ثلاثية الأبعاد والمغناطيسية.

أعلنت شركة نفط الكويت انطلاق أعمال مشروع المسح الاستكشافي ثلاثي الأبعاد بالتعاون مع شركة «بي جي بي» الصينية في جون الكويت وذلك في موقع عمل الشركة بالقرب من مدينة الجهراء. وقال نائب الرئيس التنفيذي للاستكشاف والغاز في «نفط الكويت»، مناحي العنزّي، في تصريح صحافي عقب إطلاق المشروع أمس، إن المشروع يعد من أكبر المسوح ثلاثية الأبعاد في العالم، ويأتي ضمن استراتيجية الشركة لعام 2030 الهادفة لإنتاج 3.65 ملايين برميل نفط يومياً بحلول 2020 والمحافظة عليها حتى عام 2030. وأضاف أن لمجموعة الاستكشاف في الشركة دوراً كبيراً في تحقيق هذه الاستراتيجية نظراً لخبرتها وقدراتها،

العويصي: «التجارة» حريصة على إنجاز المعاملات في أقصر وقت

عبدالله العويصي

أكد الوكيل المساعد للشؤون المالية والإدارية في وزارة التجارة والصناعة الدكتور عبدالله العويصي حرص الوزارة على تيسير وتسهيل الإجراءات أمام المراجعين في مختلف اداراتها لتقليل فترة الانتظار وانتهاء معاملاتهم في اوقات قصيرة. وقال العويصي، في تصريح عقب جولة في ادارات الوزارة قام بها مع الوكيل المساعد لشؤون الرقابة التجارية وحماية المستهلك عبدالله العنزّي، ان الوزارة تبذل جهودها لتيسير انجاز معاملات المراجعين، تنفيذاً لتوجيهات وزير التجارة، وحرصاً على مواكبة عمل ادارات الوزارة للقيام بواجبها على اكمل وجه. من جانبه، اوضح العنزّي، في تصريح مماثل، ان الجولة شملت مراكز الوزارة المختلفة وهي حماية المستهلك والرقابة التجارية والتراخيص. وذكر أنه تم الاستماع خلال الجولة الى الموظفين والمشاكل التي تواجه المراجعين، وملاحظاتهم على مكاتب ومباني الوزارة، مؤكداً الحرص على تطوير عمل تلك المراكز وتذليل العقبات التي تواجه الموظفين والمراجعين على السواء.

شراء العقارات اليونانية... فرصة استثمارية جيدة محفوفة بالمخاطر المرتفعة

تساؤلات حول مدى إقبال المستثمر الكويتي على القطاع العقاري في اليونان

فرضت الأزمة الاقتصادية في اليونان تحديات صعبة أمام المستثمرين الأجانب للعمل والاستثمار في ذلك البلد الأوروبي، في حين مثلت الاشتراطات التي فرضها الاتحاد الأوروبي على أئينا للحصول على حزمة مساعدات جديدة قدرت بـ 85 مليار يورو رسالة تطمينية، لكنها محفوفة بالمخاطر المرتفعة. وأعطت الشروط المفروضة التي من شأنها استبعاد خروج اليونان من منطقة اليورو ضوءاً أخضر للمستثمر الأجنبي لاستغلال الفرصة، والدخول في عالم الاستثمار المباشر هناك لاستغلال فرصة انخفاض أسعار الأصول، لاسيما العقارية منها، ما جعل من السوق اليوناني قبلة مغرية للمستثمرين.

ووسط توقعات بأن تطرح الحكومة اليونانية قوانين جديدة لجذب المستثمر الأجنبي لعل أبرزها خفض الضرائب وتسهيل اجراءات التملك اجرت «كونا» لقاءات متفرقة مع عدد من المتخصصين بهذا الشأن، وتقصت الآراء حول مدى إقبال المستثمر الكويتي على القطاع العقاري في اليونان.

وسط توقعات بأن تطرح الحكومة اليونانية قوانين جديدة لجذب المستثمر الأجنبي لعل أبرزها خفض الضرائب وتسهيل اجراءات التملك اجرت «كونا» لقاءات متفرقة مع عدد من المتخصصين لمعرفة مدى إقبال المستثمر الكويتي على العقار اليوناني.

ضبابية المستقبل

وخلصت اللقاءات التي شملت مكاتب عقارية ومستثمرين الى وجود اختلافات عدة في وجهات النظر دارت جميعها في فلك ضبابية المستقبل وعدم الاستقرار في اليونان، في حين كان العامل المشترك هو التشديد على التريث قبل ولوج السوق اليوناني والتعرف الى شروط التملك قبل اتخاذ قرار الشراء هناك.

وقال مدير مكتب «الدليجان العقاري» سليمان الدليجان ان «الاسواق ذات الاصول متدنية السعر تعد فرصة للاستثمار، لكنها ذات مخاطرة كبرى»، مضيفاً ان «الاستثمار العقاري في اليونان يعتبر فرصة استثمارية جيدة جداً، لكن يتحتم علينا معرفة حجم المشكلة، ومدى انتهائها، فضلاً عن كمية العرض والطلب هناك».

قيمة العملة

وأضاف الدليجان أن معرفة قيمة العملة أمر مهم جداً بالنسبة للمستثمر، لاسيما ان كانت اليونان مهددة بالخروج من منطقة اليورو والعودة الى العملة القديمة (الدراخمة)، إذ يؤدي ذلك الى الانخفاض في أسعار السلع والخدمات والأصول بما فيها العقارات. وشدد على أهمية «الإلمام» بقوانين التملك هناك، مبيناً أنها إذا كانت مشجعة سترتفع فرص ونسب الاستثمار، حيث تقوم بعض الدول بإعفاء المستثمر الأجنبي من الضرائب لفترة زمنية محددة بما يساهم في جذب مزيد من المستثمرين. وأوضح أن معظم الناتج المحلي لليونان يأتي من قطاع السياحة ما يجعل من شراء العقارات السياحية فرصة استثمارية جيدة، لاسيما مع توافر إمكانية شراء جزر كاملة قد يتم تحويلها الى استثمار سياحي لاحقاً.

تجنب الاستثمار باليونان

من جهته، قال مدير شركة «الشلال العقارية» عمر الشلال، إنه يتجنب الاستثمار العقاري في اليونان لأنه بلد يعاني من الإفلاس واحتمال عودته وتعاقبه الاقتصادية تبدو بعيدة وضعيفة في وقت يصنف فيه

تجنب الاستثمار العقاري في اليونان لأنها تعاني الإفلاس الشلال

الشلال

الأسواق ذات الأصول متدنية السعر تعد فرصة للاستثمار لكنها ذات مخاطرة كبرى

الدليجان

الأزمة

الاقتصادية التي تعانيها أئينا قد تمتد فترة طويلة

معرفي

أوضحت انه «يمكن لأي مستثمر أجنبي أو محلي شراء جزيرة عندما تكون ملكاً للقطاع الخاص».

ضريبة الشراء

ورداً على سؤال عن فرض الضرائب على المستثمرين الأجانب، أشارت مصبح الى ان ضريبة الشراء مازالت عند نسبة 3 في المئة سواء للمستثمر المحلي أو الأجنبي، كما لم تتغير ضريبة ما بعد الشراء لكنها تحدد حسب مواصفات العقار بالنسبة للمستثمر الأجنبي.

وأشارت الى ان معظم المستثمرين الذين أبدوا اهتمامهم حتى الآن بالشراء في اليونان ينتمون الى الطبقة الوسطى والغنية، فضلاً عن بعض الشركات التجارية التي اقبلت على المشاركة بمشروعات استثمارية كبرى.

بداية الأزمة

وكانت أزمة اليونان بدأت منذ عدة سنوات وسط تراجع الأداء الاقتصادي لليونان باستمرار قبل انضمامها إلى منطقة اليورو، لكن الأزمة أخذت وضعاً حرجاً في أكتوبر عام 2009 عندما اعترفت الحكومة اليونانية الجديدة بأن الحكومة السابقة زيفت الحسابات القومية، وأن الحكومة الحالية تعاني عجزاً في الميزانية بنسبة 13.6 في المئة، حيث تبلغ ديون اليونان ما نسبته 115 في المئة من الناتج المحلي الإجمالي.

ويحوز الدائون الرئيسيون نحو 75 في المئة من الديون اليونانية معظمها يعود للاتحاد الأوروبي كما قدمت دول الاتحاد قروضاً لليونان من خلال الاتفاقيات الثنائية، ومن خلال الأموال التي وضعت في اتفاقية تسهيل الاستمرار المالي الأوروبي.

وتبلغ الديون التي قدمت لليونان من خلال الاتفاقيات الثنائية ومن خلال اتفاقية التسهيل المذكورة 195 مليار يورو، أو ما نسبته 61.5 في المئة من مجموع الديون اليونانية، كما أن هناك نحو 28 مليار يورو قدمت لليونان من خلال برنامج السندات الذي ينفذه البنك الأوروبي المركزي.

وقدمت هذه الدول قروضاً مباشرة للبنوك اليونانية تقدر قيمتها بنحو 80 مليار يورو بموجب برنامج مساعدة السيولة الطارئة لمواجهة تبحر رؤوس الأموال من اليونان وبصورة إجمالية تمثل الديون اليونانية من الاتحاد الأوروبي نحو 3.3 في المئة من الناتج المحلي لمنطقة اليورو.

وتعتبر ألمانيا وفرنسا أكبر دائني اليونان بما يعادل نصف الديون الأوروبية لليونان، لكن هذه الديون تعتبر ضئيلة بالنسبة لحجم ناتجها القومي.

بدورها، قالت المديرية العامة للمكتب العقاري «ميدل ايبست للاستثمار العقاري» ومقره العاصمة اليونانية أثينا سبهي مصبح، إن هناك العديد من المستثمرين الكويتيين والخليجيين المهتمين بشراء العقارات المعروضة حالياً بأسعار زهيدة جداً. وأوضحت مصبح في اتصال هاتفي مع «كونا» ان الأزمة الاقتصادية الحادة التي مرت بها اليونان خلال الشهرين الماضيين دفعت بعض رجال الأعمال الكويتيين لفتح مكاتب عقارية في اليونان لخدمة المواطنين الكويتيين وتوفير أفضل العروض الاستثمارية لهم.

مزاي

وأضافت ان اليونان وضعت مزايا لشراء العقارات للمستثمرين الأجانب، لعل أبرزها تسهيل الحصول على الجنسية اليونانية عند شراء عقار لا تقل قيمته عن 250 ألف يورو، حيث يحصل المستثمر الأجنبي على إذن بالإقامة مدة خمس سنوات قابلة للتجديد مدة مماثلة تخوله فيما بعد للتقدم بطلب للحصول على الجنسية ضمن شروط معينة.

وأشارت الى ان هذا القانون يمنح المستثمر الأجنبي بجانب الإقامة في اليونان حرية التحرك في جميع دول الاتحاد الأوروبي دون الحاجة إلى الحصول على تأشيرة الدخول (شيزغن) طوال هذه المدة ودون الحاجة لسفر إليها عن طريق اليونان «ويمتد هذا الحق لأبناء المستثمر دون سن الـ 21». وذكرت مصبح أن للمستثمر الحق في بيع عقاره لمستثمر آخر قبل انتهاء مدة إذن الإقامة ونقل الأذن الى المشتري الجديد، كما لا يشترط بقاء المستثمر بشكل مستمر في اليونان للمحافظة على صلاحية الإقامة، وما يترتب عليها من واجبات بل يحق له انشاء اعماله في أي وقت يشاء.

أنسب الفرص

وقالت إن من أنسب الفرص الاستثمارية في اليونان حالياً شراء الشقق والفيلات بغرض الاستعمال الشخصي أو بهدف تأجيرها أو إعادة بيعها، في حين يقدم الكثير على شراء الأراضي الكبيرة التي تصلح لبناء الفنادق بهدف الاستفادة من القروض التي تمنحها وزارة السياحة لدعم البنى التحتية السياحية سواء كان المشتري محلياً أو اجنبياً.

وعن ظاهرة شراء الأجانب للجزر اليونانية وامكانية شراء الكويتيين لها،

سلة أخبار

الهيئة العامة للاستثمار
تستضيف كلية سنانفور
إدارة الأعمال

أعلنت الهيئة العامة للاستثمار انها بالتعاون مع كلية سنانفور لإدارة الأعمال ستعقد ندوة عن آلية القبول والتسجيل في الكلية لدراسات الماجستير والدراسات العليا. وستقام الندوة 23 أغسطس الجاري الساعة 7:30 مساءً في برج كيبكو، الدور 56، شارع خالد بن الوليد، شرق الكويت.

والتحدث الرئيسي في الندوة هو الدكتور دبريد بولتون رئيس القبول والتسجيل لبرنامج الماجستير ومساعد عميد كلية سنانفور، وبشارته أيضاً بعض أعضاء مكتب قبول وتسجيل الماجستير في الكلية.

وتعد كلية سنانفور لإدارة الأعمال واحدة من أفضل وأعرق الجامعات في العالم، ويأتي تصنيفها في المراتب الأولى عالمياً من حيث جودة التعليم وتنوعه الخريجين فيها. وتهدف الهيئة من إقامة هذه الندوة إلى تعريف الطلبة الكويتيين المتميزين بآلية القبول في كلية سنانفور وتشجيعهم للانحاق بها، وتعرفهم أيضاً ببرنامج دراسات الماجستير في الهيئة العامة للاستثمار، الذي يتم خلاله إيفاد 20 بعثة دراسية إلى أفضل 20 جامعة في العالم سنوياً.

يذكر ان الهيئة العامة للاستثمار منذ بداية البرنامج أوفدت 84 من الطلبة الكويتيين، وحصلوا على شهادة الماجستير في إدارة الأعمال.

«دلنا» الأميركية تخفض رحلتها إلى دبي مع احتدام المنافسة

خفضت «دلنا إيرلاينز» الأميركية للطيران رحلتها إلى دبي في فصل الشتاء المقبل، في دلالة واضحة على تضارر تشغيلها جراء المنافسة مع ثلاث شركات طيران خليجية.

وستقوم دلنا، ثاني أكبر شركة طيران في الولايات المتحدة، بتسيير رحلات مباشرة إلى دبي من مركزها في أتلانتا أربع إلى خمس مرات أسبوعياً، بدءاً من الأول من أكتوبر انخفاضاً من رحلة واحدة يومياً هذا الصيف. وعدلت الناقله جدول رحلاتها يوم الجمعة بموجب التغيير، في إطار خفض يبلغ 20-15 في المئة على نطاق أوسع في طاقتها التشغيلية إلى الشرق الأوسط وإفريقيا والتي أعلنته في أبريل الماضي.

وقال تريبور بانستتر، المتحدث باسم دلنا إيرلاينز في بيان، في إشارة إلى أن الرحلة اليومية ستعود في ربيع 2016: «يأتي الخفض وسط زيادة الطاقة التشغيلية على المسارات الأميركية إلى الشرق الأوسط من جانب شركات طيران تملكها وتدعمها حكومات».

وفادت دلنا منذ أشهر، بان خفض طاقة التشغيل الدولية جاء استجابة لتراجع الطلب في أسواق النفط الغنية جراء هبوط أسعار الخام، إضافة إلى صعود الدولار، مما أثر سلباً على إنفاق المسافرين الأجانب.

واشنطن - رويترز

انكماش صناعة النفط يهدد بفجوة مالية قدرها 4.4 تريليونات دولار

ويعتبر الأمر البديل لهذا الاتجاه هو حدوث مزيد من الارتفاع في الطلب على الخام، وهو ما يمكن أن يخفف الضغوط التي تشهدها الصناعة، وإعادة جزء من التريلونات المفقودة من إيرادات الشركات النفطية، إلا أن تباطؤ النمو الاقتصادي في الصين يشير إلى انكماش في جانب الطلب أيضاً.

ولا تظهر في الأفق أي بوادر على تجاوز الأزمة الحالية، مع اعتماد متوسط سعر العقود الآجلة لخام برنت القياسي حتى عشرينيات القرن الحالي عن مستوى 70 دولارا للبرميل (أرقام)

خلال المشروعات الدولية الكبرى التي تقوم بها الشركات الضخمة، ويعتقد التقرير أن هذا التوجه يجب أن يكون على المدى المتوسط، وليس من خلال عمليات سريعة، حيث قال الرئيس التنفيذي لشركة «بي» في حوار أجراه مؤخراً أن تعافي أسعار النفط تبدو عملية طويلة الأمد.

وعانت شركات التنقيب عن النفط العالمية أسوأ تراجع في ميزانيتها مقارنة ببقية الشركات العاملة في قطاع خدمات حقول الخام، بعد أن فقدت نحو ثلث إيراداتها هذا العام.

الاستثمارية منذ بداية العام. واعتبر التقرير أن زيادة الإنتاجية يعتبر اتجاهها انكماشياً، لأنه يؤخر النقطة التي سيتم عندها إغلاق آبار النفط العاملة، لعدم وجود رأس مال إضافي.

خفض المعروض أم زيادة الطلب؟

كما أن شركات النفط الأميركية مطالبة بترشيد التراجع الميزانيات، حيث أعلنت شركة «كونتيننتال ريسورس» يوم الأربعاء الماضي أنها رفعت تقديراتها للإنتاج بالرغم من تراجع الإنفاق في ميزانيتها

في قطاع النفط سوف يقدم في نهاية المطاف الدعم لأسعار النفط، حيث إنه بالرغم من جمع شركات إنتاج النفط في الولايات المتحدة حوالي 11.45 مليار دولار من خلال عمليات طرح أسهم جديدة في العام الجاري، وهو أعلى معدل منذ عام 1995 على الأقل، إلا أن الوتيرة بدأت في التراجع منذ يونيو الماضي.

ورفعت شركات النفط الأميركية وتيرة أعمالها رغم تراجع الميزانيات، والالتزامات الخاصة بالمساهمين والدائنين والموردين، إلى مناخ أكثر تشكفاً.

ويرى التقرير أن اشتداد الأزمة

العامة، بالإضافة إلى تقليص للأسعار. وكان الشيء المثير للاهتمام هو ظهور إشارات على وجود أزمة بين شركات خطوط الإنابيب، والتي عادة ما ينظر إليها على أنها معزولة عن تغيرات أسعار النفط.

وسجل سهم شركة «Plains» بنسبة 20 في المئة خلال الأسبوع الماضي، بعد أن عبرت الشركة يوم الأربعاء الماضي عن قلقها بشأن تراكم الفائض في البنية التحتية مع تراجع أسعار الطاقة، وهو ما قد يخفف من الطاقة الإنتاجية لشركات تصنيع أنابيب النفط.

انكماش الصناعة

ويسيطر على قطاع النفط في الوقت الحالي حالة من الانكماش، مع تحول الطفرة التي شهدتها التنقيب عن الخام بدعم تراجع معدلات الفائدة خلال السنوات الماضية والذي رفع القدرات الإنتاجية والالتزامات الخاصة بالمساهمين والدائنين والموردين، إلى مناخ أكثر تشكفاً.

ويرى التقرير أن اشتداد الأزمة

ذكر تقرير نشرته صحيفة «وول ستريت جورنال» أن شركات إنتاج النفط العالمية ستفقد إيرادات بقيمة 4.4 تريليونات دولار خلال السنوات الثلاث المقبلة، وفقاً للتوقعات بشأن الأسعار والطلب مقارنة بالتقديرات السابقة منذ عام مضي.

وأوضح التقرير أن صناعة النفط دخلت مرحلة انكماش، مع تراجع سعر العقود الآجلة لخام برنت القياسي إلى أدنى مستوى 50 دولارا للبرميل.

خسائر مالية ضخمة

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

تعاين شركات النفط الكبرى مثل «شيفرون» أزمة ضخمة، تتمثل في عدم قدرتها على مواجهة متطلبات المشروعات الكبيرة، ومطالب حاملي الأسهم مع وجود تدفقات نقدية منخفضة حالياً. بعد سنوات من النمو الضخم لقطاع النفط، كما تعاني شركات إنتاج واستكشاف النفط نفس الأزمات، مع زيادة ديونها خلال ثورة النفط الصخري.

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

وكانت الأسعار المستقبلية لخام برنت الأوروبي تشير منذ عام مضى إلى متوسط سعري يبلغ 101 دولار للبرميل خلال الفترة بين عامي 2016 و2018، إلا أن هذا المتوسط تراجع الآن إلى 60 دولارا فحسب.

وأشار التقرير إلى أن تقديرات الطلب المستقبلية على النفط قد اتخذت اتجاهها هبوطياً أيضاً خلال الفترة الحالية. وتشير توقعات أسعار النفط المستقبلية إلى خسائر في الإيرادات بالنسبة للشركات المنتجة تقدر بنحو 42 في

أرباح «غازبروم» الروسية تقفز 71% في الربع الأول

لنصل إلى 1.65 تريليون روبل خلال أول 3 أشهر من العام الحالي، بالرغم من تراجع بنحو 10 في المئة في حجم المبيعات، مع ارتفاع متوسط سعر المبيعات الخارجية مع هبوط قيمة الروبل.

وكشفت «غازبروم» عن تراجع الشحنات الموجهة إلى أوروبا بنسبة 16 في المئة إلى 39.1 مليار متر مكعب في الربع الأول، كما انخفضت الصادرات إلى دول الاتحاد السوفياتي السابق، والعلماء المحليين.

أعلنت شركة «غازبروم» الروسية ارتفاع صافي الأرباح خلال الربع الأول من العام الحالي، مع زيادة الإيرادات جراء المبيعات الأوروبية بسبب ضعف قيمة الروبل.

وذكرت الشركة الروسية الحكومية العاملة في مجال النفط والغاز، أمس، أن صافي الربح قفز بنسبة 71 في المئة إلى 382 مليار روبل (5.97 مليارات دولار أميركي) في الربع الأول من 2015. وصعدت قيمة الإيرادات بنسبة 6 في المئة،

«بريتش غاز»: مصر يمكنها أن تكون محورا للنفط

مؤكدا عزم الحكومة مواصلة سداد مستحقات تلك الشركات. ونقل يوسف قول الرئيس إن مصر لم تتخلف يوما عن سداد التزاماتها الدولية، وإنها تسعى إلى المرحلة الراهنة لزيادة جذب الاستثمارات بما يساهم في تحقيق النمو والتقدم الاقتصادي وتوفير مزيد من فرص العمل وتشغيل الشباب (العربية نت)

قال الرئيس التنفيذي لمجموعة الغاز البريطانية «بريتش غاز» هيلغ لوند، إن الشركة استثمرت في مصر منذ عام 2011 وحتى الآن حوالي 4.5 مليارات دولار، وترغب في زيادة استثماراتها هناك، نظراً لموقع مصر الجغرافي المتميز الذي يمكنها من أن تكون محورا إقليمياً لنقل وإسداد الغاز والبتترول.

وأستعرض لوند تاريخ

الشركة في مصر منذ 25 عاما بحجم استثمارات بلغ 14 مليار دولار، خلال استقبال الرئيس المصري عبدالفتاح السيسي له أمس، بحضور وزير البترول والثروة المعدنية المهندس شريف إسماعيل.

وذكر المتحدث الرسمي باسم رئاسة الجمهورية السفير علاء يوسف أن الرئيس السيسي رحب بلوند، وأشاد بالتعاون القائم بين شركته وبين وزارة

النفط المصرية، مثنياً على نشاط الشركة وحجم أعمالها في مصر بمجال البحث والتنقيب عن الغاز.

وأوضح أن السيسي أبدى ترحيباً بالشركة البريطانية في زيادة استثماراتها بمصر، لافتاً إلى أن مصر ملتزمة بسداد مستحقات شركات البترول والغاز العاملة على أراضيها، حيث قامت بسداد 3 مليارات دولار خلال العامين الماضيين،

وذكرت تقارير صحافية أن شركة «Berkshire Hathaway» المملوكة لرجل الأعمال الشهير «وارن بافيت» اقتربت من التوصل إلى اتفاق للاستحواذ على شركة «Precision Castparts»، في صفقة قد تصل قيمتها إلى 30 مليار دولار.

ونقل موقع «ماركت وتش» عبر تقرير نشره أمس عن مصادر قريبة الصلة بالأمير، أن صفقة استحواذ «بيركشاير هاتاواي» على «كاستبارتس» قد يتم الإعلان عنها في الأسابيع المقبلة. وتعمل شركة «كاستبارتس» في مجال تصنيع معدات الطائرات، والمعدات

لماذا يصعب على النرويج مواجهة تراجع أسعار النفط؟

مع التراجع المستمر الذي تشهده أسعار النفط، سلطت وكالة «بلومبرغ» الضوء على بعض النقاط التي توضح كيف يصعب على النرويج مواجهة ذلك بشكل أكبر من مواجهتها للأزمة المالية العالمية.

وقد وصل معدل البطالة إلى ذروته عند حوالي 3.7 في المئة في عام 2010 في أعقاب ما بعد الأزمة، إلا أن تراجع أسعار النفط دفع بالفعل ذلك المعدل إلى 4.3 في المئة في مايو وهو الأعلى في 11 عاماً على الأقل.

1 - تعتمد النرويج اعتماداً كبيراً على النفط

تعد الثروة النفطية محركاً رئيسياً للنمو في النرويج، حيث دعمت الدولة في العقود على قدميها خلال الأزمة المالية، ولكن مع الأزمة التي يشهدها ذلك القطاع الرئيسي، فإن هناك عدداً قليلاً من الصناعات الأخرى تتطلع إلى النمو.

2 - النفط يفقد قيمته

يفقد النفط قيمته مثلما تتجه الاستثمارات في صناعة البترول إلى أدنى مستوياتها منذ عام 2000، ولمواكبة هذا التحول، بدأت شركات مثل «شتات أويل» في تقييد إنفاقها قبل 6 أشهر من بدء انخفاض سعر خام برنت.

3 - قد تلجأ النرويج إلى مداخلتها

في حال اضطرت الحكومة إلى سحب المال من صندوق الثروة السيادي البالغة قيمته 875 مليار دولار، فإنها ستكون خطوة تاريخية، حيث قد يبدأ إنفاق الدولة في تجاوز دخلها من النفط.

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الأسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	12.2617	3.2835	3.0039	2.1224	3.2343	409.52	4.4607	
الريال السعودي	0.08155	0.2678	0.2450	0.1731	0.2638	33.40	0.3638	
الدولار الأمريكي	0.30455	3.7343	0.9148	0.6464	0.9850	124.72	1.3585	
اليورو	0.33290	4.0820	1.0931	0.7067	1.0769	136.32	1.4854	
الجنيه الأسترليني	0.47117	5.7773	1.5471	1.4150	1.5245	192.97	2.10	
الفرنك السويسري	0.30919	3.7912	1.0152	0.9286	0.6560	126.64	1.3792	
الين الياباني	0.00244	0.0299	0.0080	0.0073	0.0079	0.0079	0.0109	
الدولار الأسترالي	0.22418	2.7488	0.7361	0.6732	0.4756	0.7251	91.81	

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الدينار العماني	الدرهم الإماراتي	الدرهم المصري
الدولار الأمريكي	0.30455	3.7343	0.3742	0.3742	3.6267	0.3831	3.6571	7.7201
الدينار الكويتي	3.2835	12.2617	1.2288	1.2288	11.9084	1.2579	12.0082	25.3492
الريال السعودي	0.2678	0.0816	0.1002	0.1002	0.9712	0.1026	0.9793	2.0673
الدينار البحريني	2.6722	0.8138	9.9786	9.9786	9.6911	1.0237	9.7723	20.6293
الريال القطري	0.2757	0.0840	1.0297	1.0297	1.032	0.1056	1.0084	2.1287
الريال العماني	2.6103	0.7950	9.7476	9.7476	9.4667	0.1048	9.5461	20.1517
الدرهم الإماراتي	0.2734	0.0833	1.0211	1.0211	0.1023	0.9917	0.1048	2.1110
الجنيه المصري	0.1295	0.0394	0.4837	0.4837	0.4698	0.0496	0.4737	0.4737

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفعال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	47.06	46.95	-0.11	-0.23	-8.65
برنت	47.75	47.84	0.09	0.19	-16.17
غرب تكساس المتوسط	43.92	43.82	-0.10	-0.23	-21.70
الذهب	1092.50	1094.53	2.03	0.19	-8.37
الفضة	14.84	14.88	0.04	0.30	-5.90

مصدر: بنك الترتيب الوطني

«علي بابا» تستثمر 4.6 مليارات دولار لشراء 20% من «Suning»

أعلنت شركة «علي بابا» أنها سوف تستثمر 28.3 مليار يوان صيني (4.6 مليارات دولار) للاستحواذ على 20 في المئة من شركة «Suning» للأجهزة الإلكترونية الاستهلاكية.

وأعلنت الشركتان عبر بيان مشترك صادر أمس، أن الاتفاق يقضي أيضاً باستثمار شركة «Suning» حوالي 14 مليار يوان لشراء 1 في المئة تقريباً من أسهم «علي بابا».

وأضاف البيان أن من شأن الاستثمارات الجديدة التي سوف تضخها «علي بابا» في نظيرتها الصينية «Suning» أن تحولها إلى ثاني أكبر مساهم في الشركة.

ذكرت تقارير صحافية أن شركة «Berkshire Hathaway» المملوكة لرجل الأعمال الشهير «وارن بافيت» اقتربت من التوصل إلى اتفاق للاستحواذ على شركة «Precision Castparts»، في صفقة قد تصل قيمتها إلى 30 مليار دولار.

ونقل موقع «ماركت وتش» عبر تقرير نشره أمس عن مصادر قريبة الصلة بالأمير، أن صفقة استحواذ «بيركشاير هاتاواي» على «كاستبارتس» قد يتم الإعلان عنها في الأسابيع المقبلة. وتعمل شركة «كاستبارتس» في مجال تصنيع معدات الطائرات، والمعدات

ذكرت تقارير صحافية أن شركة «Berkshire Hathaway» المملوكة لرجل الأعمال الشهير «وارن بافيت» اقتربت من التوصل إلى اتفاق للاستحواذ على شركة «Precision Castparts»، في صفقة قد تصل قيمتها إلى 30 مليار دولار.

ونقل موقع «ماركت وتش» عبر تقرير نشره أمس عن مصادر قريبة الصلة بالأمير، أن صفقة استحواذ «بيركشاير هاتاواي» على «كاستبارتس» قد يتم الإعلان عنها في الأسابيع المقبلة. وتعمل شركة «كاستبارتس» في مجال تصنيع معدات الطائرات، والمعدات

ذكرت تقارير صحافية أن شركة «Berkshire Hathaway» المملوكة لرجل الأعمال الشهير «وارن بافيت» اقتربت من التوصل إلى اتفاق للاستحواذ على شركة «Precision Castparts»، في صفقة قد تصل قيمتها إلى 30 مليار دولار.

ونقل موقع «ماركت وتش» عبر تقرير نشره أمس عن مصادر قريبة الصلة بالأمير، أن صفقة استحواذ «بيركشاير هاتاواي» على «كاستبارتس» قد يتم الإعلان عنها في الأسابيع المقبلة. وتعمل شركة «كاستبارتس» في مجال تصنيع معدات الطائرات، والمعدات

ذكرت تقارير صحافية أن شركة «Berkshire Hathaway» المملوكة لرجل الأعمال الشهير «وارن بافيت» اقتربت من التوصل إلى اتفاق للاستحواذ على شركة «Precision Castparts»، في صفقة قد تصل قيمتها إلى 30 مليار دولار.

ونقل موقع «ماركت وتش» عبر تقرير نشره أمس عن مصادر قريبة الصلة بالأمير، أن صفقة استحواذ «بيركشاير هاتاواي» على «كاستبارتس» قد يتم الإعلان عنها في الأسابيع المقبلة. وتعمل شركة «كاستبارتس» في مجال تصنيع معدات الطائرات، والمعدات

ذكرت تقارير صحافية أن شركة «Berkshire Hathaway» المملوكة لرجل الأعمال الشهير «وارن بافيت» اقتربت من التوصل إلى اتفاق للاستحواذ على شركة «Precision Castparts»، في صفقة قد تصل قيمتها إلى 30 مليار دولار.

ونقل موقع «ماركت وتش» عبر تقرير نشره أمس عن مصادر قريبة الصلة بالأمير، أن صفقة استحواذ «بيركشاير هاتاواي» على «كاستبارتس» قد يتم الإعلان عنها في الأسابيع المقبلة. وتعمل شركة «كاستبارتس» في مجال تصنيع معدات الطائرات، والمعدات

نشرة إعلانية

الزياني: الشركة الإيطالية لصناعة السيارات الفاخرة مازيراتي تعود إلى الهند

أعلنت الشركة الإيطالية لصناعة السيارات الفاخرة مازيراتي عودتها إلى السوق الهندي. وتوجد التركيز على هذا السوق يتماشى مع استراتيجية مازيراتي حيث لدى السوق الهندي إمكانية استيعاب كبيرة للعلامة التجارية على مدى المستقبل المتوسط.

ومن جهة أخرى شهدت مازيراتي نمواً كبيراً من حيث مبيعاتها السنوية التي وصلت إلى 36,500 وحدة في عام 2014، من خلال دخول أسواق جديدة وإضافات جديدة إلى محفظتها منتجاتها. ومن بين هذه الإضافات، الجيل السادس من كواتروورثي الذي انضم إلى جران توريزمو وجران كابريو، وجيبلي الجديدة - وهو أول سيدان رياضي متميز ذو أربعة أبواب من مازيراتي.

جميع هذه السيارات يتم تصنيعها في مقر مازيراتي في إيطاليا. ومن الجدير بالذكر أن دخول مازيراتي هذا السوق يأتي بالتناز مع شركة فيات بفرعها في الهند (FCAI). ومن المقرر فتح ثلاث وكالات في المحاور الرئيسية في نيودلهي ومومباي وبنغالور في الربع الثالث من عام 2015 وهي «AMP Supercars Pvt. Ltd» و «Bagga Luxury Motors LLP» و «Jubilant Autoworks Pvt. Ltd».

وأيضا فتح مراكز صيانة مخصصة في جميع مواقع البيع، والتي تتوافق مع المعايير العالمية لدى مازيراتي حيث سيتم تدريب جميع العاملين في صالات العرض والصيانة من قبل مدرّبين معتمدين من مازيراتي.

علق السيد بويان بانكولوفسكي، الرئيس الجديد للعمليات في الهند، هذا الإعلان: «إن قيادة مازيراتي كارتداء بدلة استثنائية في عالم مليء بالبدل العادية». وأضاف: «إن عودتنا إلى السوق الهندية هو التزامنا لعملائنا بتلبية طلبهم من المنتجات الفاخرة والحصرية، بما في ذلك السيارات». السيد بانكولوفسكي يدخل السوق الهندي «خططنا في السوق الهندي ستركز على التفرد، وبالتالي نهدف إلى تحقيق مبيعات سنوية تتألف نسبتها من رقمين».

من جهة أخرى شهدت مازيراتي نمواً كبيراً من حيث مبيعاتها السنوية التي وصلت إلى 36,500 وحدة في عام 2014، من خلال دخول أسواق جديدة وإضافات جديدة إلى محفظتها منتجاتها. ومن بين هذه الإضافات، الجيل السادس من كواتروورثي الذي انضم إلى جران توريزمو وجران كابريو، وجيبلي الجديدة - وهو أول سيدان رياضي متميز ذو أربعة أبواب من مازيراتي.

جميع هذه السيارات يتم تصنيعها في مقر مازيراتي في إيطاليا. ومن الجدير بالذكر أن دخول مازيراتي هذا السوق يأتي بالتناز مع شركة فيات بفرعها في الهند (FCAI). ومن المقرر فتح ثلاث وكالات في المحاور الرئيسية في نيودلهي ومومباي وبنغالور في الربع الثالث من عام 2015 وهي «AMP Supercars Pvt. Ltd» و «Bagga Luxury Motors LLP» و «Jubilant Autoworks Pvt. Ltd».

وأيضا فتح مراكز صيانة مخصصة في جميع مواقع البيع، والتي تتوافق مع المعايير العالمية لدى مازيراتي حيث سيتم تدريب جميع العاملين في صالات العرض والصيانة من قبل مدرّبين معتمدين من مازيراتي.

علق السيد بويان بانكولوفسكي، الرئيس الجديد للعمليات في الهند، هذا الإعلان: «إن قيادة مازيراتي كارتداء بدلة استثنائية في عالم مليء بالبدل العادية». وأضاف: «إن عودتنا إلى السوق الهندية هو التزامنا لعملائنا بتلبية طلبهم من المنتجات الفاخرة والحصرية، بما في ذلك السيارات». السيد بانكولوفسكي يدخل السوق الهندي «خططنا في السوق الهندي ستركز على التفرد، وبالتالي نهدف إلى تحقيق مبيعات سنوية تتألف نسبتها من رقمين».

من جهة أخرى شهدت مازيراتي نمواً كبيراً من حيث مبيعاتها السنوية التي وصلت إلى 36,500 وحدة في عام 2014، من خلال دخول أسواق جديدة وإضافات جديدة إلى محفظتها منتجاتها. ومن بين هذه الإضافات، الجيل السادس من كواتروورثي الذي انضم إلى جران توريزمو وجران كابريو، وجيبلي الجديدة - وهو أول سيدان رياضي متميز ذو أربعة أبواب من مازيراتي.

جميع هذه السيارات يتم تصنيعها في مقر مازيراتي في إيطاليا. ومن الجدير بالذكر أن دخول مازيراتي هذا السوق يأتي بالتناز مع شركة فيات بفرعها في الهند (FCAI). ومن المقرر فتح ثلاث وكالات في المحاور الرئيسية في نيودلهي ومومباي وبنغالور في الربع الثالث من عام 2015 وهي «AMP Supercars Pvt. Ltd» و «Bagga Luxury Motors LLP» و «Jubilant Autoworks Pvt. Ltd».

«الدولي»: 24.1% تراجع مبيعات العقار في يوليو

«بسبب عوامل موسمية مرتبطة بشهر رمضان وعطلة عيد الفطر»

قال التقرير العقاري الشهري الصادر عن وحدة البحوث الاقتصادية والترجمة في بنك الكويت الدولي، إن مبيعات سوق العقار الكويتي تراجعت خلال شهر يوليو 2015 بنسبة 24.1% في المئة مقارنة بالشهر السابق، فيما بلغت نسبة تراجع المبيعات نحو 9.5% في المئة مقارنة بالمقابل من عام 2014، ليبلغ مؤشر إجمالي المبيعات نحو 263.4 مليون دينار كويتي فقط (عقود ووكالات).

وأضاف التقرير أن هذا التراجع يعزى في الأغلب لعوامل موسمية مرتبطة بشهر رمضان المبارك وعطلة عيد الفطر السعيد، حيث بلغ عدد أيام التداول الفعلي خلال الشهر 20 يوما فقط مقارنة بـ22 يوما في شهر يونيو 2015، وفيما يلي نص التقرير:

تراجع مؤشر عدد الصفقات المسجلة في السوق (عقود ووكالات) بنسبة 31.4% في المئة على أساس شهري، وبنسبة 27.6% في المئة على أساس سنوي مسجلاً 415 صفقة فقط، فيما ارتفع مؤشر متوسط قيمة الصفقة بنسبة 10.6% في المئة على أساس شهري وبنسبة 25% في المئة على أساس سنوي ليلعب نحو 635 ألف دينار كويتي.

وبحسب تقرير شهر يوليو 2015 بين نظرائه (شهر يوليو من كل عام منذ عام 2007)، وذلك لبيان التغير في مؤشرات السوق مع تحديد الجزء الأكبر من الأثر الموسمي، فقد حل شهر يوليو الجاري في المرتبة الرابعة (من أصل تسعة) في قيمة المبيعات، فيما حل في المرتبة الأخيرة في مؤشر عدد الصفقات، وفي المرتبة الأولى في مؤشر متوسط قيمة الصفقة، ليستمر توجه السائد في السوق والمتمثل بارتفاع متوسط قيمة الصفقة مع تراجع في عدد الصفقات المنفذة. وباستعراض مستويات الأسعار لمختلف القطاعات وبحسب المحافظة، فقد شهدت أغلب المناطق تراجعاً بشكل متفاوت في مستويات الأسعار مقارنة

تراجعت مبيعات العقار في شهر يوليو الماضي 24.1% في المئة مقارنة بالشهر السابق، بينما بلغت نسبة تراجع المبيعات 9.5% في المئة مقارنة بالشهر نفسه من 2014، لعوامل موسمية مرتبطة بشهر رمضان المبارك وعطلة عيد الفطر.

قيمة الصفقة في الشهر المقابل من العام الماضي بضعفين تقريباً. أما فيما يخص بقية القطاعات فقد سجل القطاع الحرقي خمسة صفقات بقيمة إجمالية بلغت 3.94 ملايين دينار كويتي، فيما شهد قطاعي المخازن والمعارض صفقة واحدة لكل منهما بقيمة مليون دينار ونحو أربعة ملايين دينار لكل منهما على التوالي.

أداء السوق جغرافياً

حصلت محافظة حولي في حصة بلغت 38.4% في المئة من إجمالي مبيعات سوق العقار الكويتي خلال شهر يوليو 2015، بواقع 80.6 مليون دينار، تلتها محافظة الأحمدية بنسبة 21.6% في المئة من إجمالي المبيعات، تلتها كل من العاصمة والغوانية، كما حلت محافظة الأحمدية أولاً في مؤشر عدد الصفقات العقارية حولي بنسبة 18.4% في المئة من صفقات السوق، فيما حلت محافظة العاصمة أخيراً في مؤشر عدد الصفقات وبنسبة قاربت 7.9% في المئة فقط.

شهرية وبنسبة قاربت 10% في المئة على أساس سنوي لتبلغ نحو 121 مليون دينار فقط، فيما سجلت في القطاع الاستثماري نحو 129 عدد الصفقات في القطاع تراجعاً بنسبة 23.2% في المئة على أساس شهري وبنسبة قاربت 15% في المئة على أساس سنوي، فيما بلغ مؤشر متوسط قيمة الصفقة نحو 939 ألف دينار متراجعا هو الآخر بنسبة 6.9% في المئة على أساس شهري وبنحو 22% في المئة على أساس سنوي.

وقد خالف القطاع التجاري اتجاه التراجع الذي شهده السوق ليسجل ارتفاعاً في قيمة مبيعاته بنسبة 19.5% في المئة على أساس شهري ليسجل 31.2 مليون دينار ويمثل عشرة أضعاف قيمة المبيعات المسجلة في شهر يوليو من عام 2014 والبالغة حينها نحو 3 ملايين دينار كويتي فقط، فيما ارتفع مؤشر عدد الصفقات بنسبة 50% في المئة على أساس شهري ليلعب عدد صفقات القطاع التجاري خلال الشهر تسع صفقات، فيما تراجع مؤشر متوسط قيمة الصفقة بنسبة 20.3% في المئة على أساس شهري، لكنه يبقى أعلى من مستويات متوسط

مسجلاً 379 ألف دينار كمتوسط للصفقة الواحدة. تجدر الإشارة إلى أن تقرير العقار عن الربع الثاني لعام 2015 أظهر تراجعاً في أداء القطاع السكني خلال الربع الثاني من العام أيضاً. ولم تخالف مؤشرات القطاع الاستثماري التوجه العام للسوق، حيث تراجعت مبيعات القطاع بنحو 28.5% في المئة على أساس

ونسبة قاربت 25% في المئة على أساس سنوي، فيما تراجع مؤشر عدد الصفقات العقارية المنفذة في القطاع السكني بنسبة 36.5% في المئة على أساس شهري وبنسبة مقاربة على أساس سنوي ليلعب عدد الصفقات نحو 270 صفقة فقط، فيما ارتفع مؤشر متوسط قيمة الصفقة بنحو 13.1% في المئة على أساس شهري وبنسبة 23.3% في المئة على أساس سنوي

الفترة الزمنية التي تغطيها البيانات وقلّة عدد الصفقات، فضلاً عن عدم أخذها خصائص كل عقار في عين الاعتبار.

أداء القطاعات

تراجعت مبيعات القطاع السكني لتسجل نحو 102.2 مليون دينار فقط متراجعة بنسبة 28.2% في المئة عن الشهر السابق،

سوق العقار يستعيد وتيرة التراجع

الإشغال مرتفعة وفقاً لاتحاد العقاريين، كما لازلت مستويات الطلب على العقارات لأغراض السكن مرتفعة ومدعومة بالطلب من قبل المواطنين والوافدين على حد سواء. ويتوقع للسوق العقاري الحفاظ على مستويات مقاربة لمستويات المبيعات التي شهدتها منذ بداية عام 2015 في حال عدم حدوث تغييرات ملموسة في البيئة الاقتصادية المؤثرة في أداء السوق، والمقصود هنا حدوث تغير في مستويات الفائدة، أو أسعار النفط التي لازالت متذبذبة وتنزح نحو الانخفاض في الأسابيع القليلة الماضية نظراً لبيانات تظهر ارتفاع عدد منصات التنقيب عن النفط في الولايات المتحدة الأمريكية وترقب دخول النفط الإيراني إلى الأسواق مع تطبيق بنود الاتفاقية النووية الأخيرة، أو حتى بدء سوق الكويت للأوراق المالية والذي يعكس ولو بشكل جزئي تطعات المستثمرين نحو الآفاق الاقتصادية المستقبلية.

استعادت مبيعات سوق العقار الكويتي وتيرة التراجع التي كانت سائدة قبل شهر يونيو من العام الحالي حيث تأثر السوق بعوامل موسمية مرتبطة بشهر رمضان المبارك وعطلة عيد الفطر السعيد، فإن التوجه العام في السوق والمتمثل في تراجع عدد الصفقات وارتفاع متوسط قيمة الصفقة لزال متواصلاً، حيث سجل الشهر الحالي أدنى عدد صفقات وأعلى متوسط قيمة صفقة مقارنة بالأشهر المقابلة منذ عام 2007 (أي مقارنة بشهر يوليو من كل عام منذ 2007)، ما يظهر تراجعاً في مستويات الطلب على العقار عائد إلى ارتفاع مستويات الأسعار وتراجع النشاط الاستثماري في القطاع العقاري لغرض المضاربة نظراً لحالة الترقب التي تسود الأسواق لعوامل اقتصادية عديدة.

فيما استمر العقار المخصص للسكن (في القطاعين السكني والاستثماري) في قيادة دفة السوق، حيث مازالت مستويات

«بيتك»: 7 فائزين بسحب «البطاقات المصرفية»

تضاعف مبلغ الإنفاق زادت فرص التاهل لدخول السحب الإلكتروني الذي كان يجري أسبوعياً. وتأتي الحملة استمراراً للعروض المميزة التي يقدمها «بيتك» لعملائه من حملة البطاقات المصرفية المتنوعة مكافأة لهم، وحرصاً على تحقيق طابع فريد ومميز لجميع بطاقات «بيتك» التي تقدم دائماً قيمة مضافة لحاملها، بما يساهم في رضا العميل وزيادة فرص استفادته عند الاستخدام، فضلاً عن تعزيز وجود البنك وحصته السوقية في هذا القطاع المهم. كما ترسخ الحملة مبادئ وأهداف «بيتك» في تنشيط حركة المبيعات وتحقيق الفائدة للعملاء مستخدمي البطاقة وللتجار، والسعي إلى تعزيز مفهوم استخدام البطاقات المصرفية بدلاً عن النقود تقادياً للمخاطر التي يتعرض لها العملاء ولتماسياً مع توجهات المصرفية العالمية. وتعرّضنا لسمعة «بيتك» بالسوق المحلي كأكبر البنوك المحلية من حيث قاعدة العملاء.

فاز 7 من عملاء بيت التمويل الكويتي (بيتك) بجوائز قيمة، تمثلت بربح قيمة مشترياتهم بحد أقصى 3000 دولار لكل منهم في السحب السابع للحملة الترويجية للبطاقات المصرفية التي حملت عنوان «اربح قيمة مشترياتك نقداً لغاية 3000 دولار»، والمستمرة حتى 15 سبتمبر 2015. لتشجيع العملاء على استخدام بطاقات الفيزا وماستركارد الائتمانية والاعتماد والدفع المسبق والصرف الآلي في مشترياتهم داخل الكويت وخارجها.

والفائزون هم: محمد سالم السديراوي، عبدالرحمن مفيد عبد، محمد علي العمر، خالد حمود العتيبي، عبدالله عمر المغيرة، فيصل خالد تقيوني، منال حمد العازمي. وتتبع الحملة حصول كل مستخدم لبطاقات «بيتك» على فرصة واحدة لدخول السحب لربح جائزة يومية قيمة عبارة عن «قيمة مشترياته نقداً لغاية 3000 دولار» مقابل كل 10 دنانير للشراء، من خلال استخدام بطاقات «بيتك» الائتمانية والاعتماد والدفع المسبق داخل الكويت وخارجها، وكذلك من خلال استخدام بطاقات الصرف الآلي خارج الكويت فقط، وكلما

«الوطني» يطلق الخدمات المصرفية

على الساعات الذكية

وأماناً لضمان خدمة عملائه على النحو الأفضل. وتعمل بشكل متواصل على مواكبة آخر ما توصلت إليه التكنولوجيا والخدمات المصرفية العالمية وتوظيفها في خدمة عملائنا.

وأضاف أن «خدمة البنك المصرفية التي نطرحها للمرة الأولى في الكويت على الساعات الذكية العاملة بالأنظمة iOS، أندرويد»، تأتي لتضاف إلى خدمات بنك الكويت الوطني المصرفية الأكثر تطوراً وابتكاراً، خاصة وأنها الوحيدة المتوفرة بنظامي iOS وأندرويد، وتتميز بسهولة استخدامها ومرونتها لكونها تتيج للعملاء الاطلاع على تفاصيل حساباتهم وعلى آخر أسعار صرف العملات الرئيسية في أي وقت وأينما تواجدوا».

وتتميز خدمة بنك الكويت الوطني المصرفية على الساعات الذكية بكونها توفر قدراً أكبر من السهولة والراحة للعملاء في إنجاز عملياتهم المصرفية في أي وقت وأينما الساعة الذكية.

أطلق بنك الكويت الوطني خدماته المصرفية على الساعات الذكية للمرة الأولى بنظامي iOS، وأندرويد، ليكون أول بنك في الكويت يطلق هذه الخدمة المبتكرة بالإنشائين.

وقام البنك بإطلاق هذه الخدمة للعملاء في فرعه بغيراند أفينيو - مجمع الأفيينون بحضور نائب المدير العام لمجموعة الخدمات المصرفية الشخصية في «الوطني» محمد العثمان، وقيادات من البنك، وتخلل حفل الإطلاق تعريف العملاء بالخدمات والعمليات المصرفية المتاحة من خلال هذه الخدمة الذكية الجديدة، كما تمت إتاحة المجال أمام العملاء لتجربة كيفية تشغيل خدمة «الوطني» عبر الموبايل على ساعات آبل وأندرويد بكل مرونة، ليتمكنوا من إدارة حساباتهم المصرفية لحظة بلحظة.

وفي هذا الصدد، قال العثمان إن «بنك الكويت الوطني يشارك دوماً في طرح وتطوير أحدث الخدمات والمنتجات وأكثرها سهولة

التجاري يختم حملة «سوق. كوم» الخاصة ببطاقات فيزا الصادرة عن البنك

أعلن البنك التجاري الكويتي اختتام الحملة التي أطلقت على موقع «سوق. كوم» بالتعاون مع شركة فيزا إلكترونيال وتضمنت سحباً أسبوعية وخصوصاً في عروض اليوم الواحد، والتي تم إجراؤها ثلاث مرات خلال فترة الحملة وتضمنت خصومات مباشرة للعملاء بقيمة 15% في المئة في اليوم الأول و20% في المئة في اليومين الإضافيين عند سداد مشترياتهم بواسطة أي من بطاقات فيزا التجاري الائتمانية أو المسبقة الدفع خلال يوم العرض. ويسعى البنك التجاري الكويتي دوماً إلى إرضاء عملائه وتقديم الأفضل لهم عن طريق التعاون مع جهات تسويقية رائدة توفر للعملاء العديد من الخيارات التسويقية المناسبة خصوصاً أن التسوق الإلكتروني عبر شبكة الإنترنت أصبح أحد سمات العصر الحديث، مما دفع البنك إلى

أعلن البنك التجاري الكويتي اختتام الحملة التي أطلقت على موقع «سوق. كوم» بالتعاون مع شركة فيزا إلكترونيال وتضمنت سحباً أسبوعية وخصوصاً في عروض اليوم الواحد، والتي تم إجراؤها ثلاث مرات خلال فترة الحملة وتضمنت خصومات مباشرة للعملاء بقيمة 15% في المئة في اليوم الأول و20% في المئة في اليومين الإضافيين عند سداد مشترياتهم بواسطة أي من بطاقات فيزا التجاري الائتمانية أو المسبقة الدفع خلال يوم العرض. ويسعى البنك التجاري الكويتي دوماً إلى إرضاء عملائه وتقديم الأفضل لهم عن طريق التعاون مع جهات تسويقية رائدة توفر للعملاء العديد من الخيارات التسويقية المناسبة خصوصاً أن التسوق الإلكتروني عبر شبكة الإنترنت أصبح أحد سمات العصر الحديث، مما دفع البنك إلى

حسين حاجي

للوحدات السكنية. ولفت حاجي إلى أن مشروع الصفقة تقوم على إدارته إدارة خاصة للمبنى، وحرصاً على مدار الساعة، وتصاميم شقق فندقية فاخرة ولوبي رحب للمبنى. وبين حاجي أن الشركة تقوم بدعم مشاريعها التي تقوم على طرحها، وذلك بطرق خدمات مصاحبة مثل خدمة السداد المرئي التي توفر خيارات مرنة لأنظمة الدفع وأسعاراً خاصة لنظام الدفع النقدي.

«دار الكوثر» تطلق مشروعات كبيرة في دبي وعمان

في معرض العقارات الكويتية والدولية من 14 إلى 17 سبتمبر

بالاستثمار العقاري الخليجي. ومن جانب آخر لفت حاجي أن الشركة ستقوم بتسويق مشروع عقاري مميز بشقق التمليك في ضلّة كبرى على هذا النوع من الاستثمار العقاري من قبل شريحة كبيرة من الكويتيين والخليجيين.

وبين حاجي أن الشركة تسعى حالياً لتنويع استثماراتها العقارية والدخول في استثمارات عقارية جديدة نظراً لتخول متطلبات السوق العقاري خلال الوقت الراهن، لافتاً إلى أن مشروع الضفة للشقق السكنية للتمليك في ضلّة هو مشروع من ضمن المشاريع الجديدة التي تقوم الشركة بطرحها حالياً. ولفت حاجي إلى أن المشروع يقع في منطقة الدهازين بصلالة العاصمة الإدارية لمحافظة ظفار وهي المدينة الرئيسية وتقع على الساحل الجنوبي لسلطنة عمان، مشيراً إلى أن المشروع يتمتع بمميزات كثيرة منها إتاحة مميزة على كثر من وسائل البحر، وكذلك التشطيبات المميزة والفاخرة

خصيصاً لتناسب مع الأجواء الداخلية للشقق، وأسقف عالية وشرفات كبيرة وواسعة. وأشار إلى أن المشروع يتميز بعدة مميزات أهمها وجود 4 برك سباحة داخلية وخارجية وسباحة للأطفال، وناديين صحيين وصالة رياضية، ومنجج صحي جاكوزي وسا، ومحلات تجارية للتسوق، ومقهى كوفي شوب، ومنطقة ألعاب للأطفال، وحضانة مطلة على الحديقة، وخدمة تاجر السيارات، وغيرها من المميزات الكثيرة التي لا تتوافر في مجتمعات مشابهة في دبي، وخدمات أخرى استثنائية يعلن عنها لاحقاً.

وذكر حاجي أن الأسعار في مشاريع الجيت تبدأ من 29 ألف دينار للشقة الواحدة، في حين أن جميع العروض المقدمة تشمل على موقف سيارة خاص بالشفقة.

مشاريع متميزة

وبين أن الشركة ستقدم مشاريع متميزة في دبي وضللة وتركيا، وهي مشاريع مميزة ستلقى اهتماماً كبيراً من قبل المهتمين

كامل ويضم 836 شقة سكنية واسعة تشمل شققاً مكونة من استوديو، وغرفة نوم واحدة، وغرفتين، وثلاث غرف، صممت جميعها لتلائم أنواق عشاق البيئة الطبيعية المحيطة بالسيليكون جيت.

سكن عصري

وأضاف أن المجمع يجمع بين العمارة الحديث للسكن العصري في ضواحي المدن، وبين الأسلوب العربي التقليدي، وتحيطه بالمجمع من كل جانب حدائق خضراء خلابة، ومساحات كبيرة تؤمن الحرية في المشي والحركة لجميع السكان، إضافة إلى أنها تتيج الفرصة بالاستمتاع بالهواء الطيب والراحة.

وتابع أن جميع الشقق صممت لتضم شرفات واسعة مباشرة تطل على المناظر الخلابة للحياة البرية، وصممت من الداخل بأحدث الوسائل التي تعبر عن حداثة والطراز العصري في اسلوب السكن، وتشمل تقنية رقمية عالية، وإضاءة صممت

أعلنت شركة دار الكوثر العقارية، إحدى شركات المجموعة الخليجية للتنمية والاستثمار مشاركتها بالحدث العقاري الأكبر والأبرز في الكويت على الإطلاق، معرض العقارات الكويتية والدولية، والذي تنظمه شركة اكسو سيتي لتنظيم المعارض والمؤتمرات خلال الفترة من 14 إلى 17 سبتمبر المقبل في فندق الينجسي بمشاركة 40 شركة محلية وخليجية تحت سقف واحد.

وقال مدير إدارة المشاريع في الشركة حسين حاجي إن الشركة ستقوم خلال المعرض بطرح مشاريع بوابات السيليكون في دبي، البالغ كلفته 350 مليون دولار حيث ستقوم بعرض مجموعة جديدة من الشقق خلال المعرض.

وأكد حاجي نجاح مشاريع الشركة بتحقيق عوائد تجارية تتراوح من 8 إلى 10% في المئة في العام المنصرم. ولفت حاجي إلى إن الشركة طرحت المشروع في السوق الكويتي، مشيراً إلى أنه مجمع

ثقافات 18

حوار مع الفنان المصري محي الدين حسين حول رحلته الطويلة مع الخزف الممتدة منذ نحو ستين عاماً.

مزاج 19

درشة مع الممثلة أمينة خليل عن مشاركتها في مسلسل «استيفا» وسبب اعتذارها عن عدم المشاركة في أعمال رمضان عدة.

Fitness 20

ثمة أنواع من السكريات المضرة في مجموعة متنوعة من المأكولات يجد كثيرون منا صعوبة في هضمها... كيف نتفادها؟

Extra 21

إذا كنت ترتشف أكواب «اللاتيه» والإسبرسو» فاعلم أن التبدلات المناخية تؤثر في مصدر الكافيين الرئيس في العالم.

ديمي لوفاتو تروج ألبومها الجديد في أستراليا

تروج النجمة الأميركية ديمي لوفاتو ألبومها الجديد في أستراليا، خلال زيارتها لسيدني، ضمن حملة إعلامية للتعريف بأحدث أعمالها الغنائية. يذكر أن لوفاتو أجرت مجموعة مقابلات عبر وسائل إعلامية أسترالية خلال اليومين الماضيين.

فلك

الحمل

21 مارس - 19 أبريل
مهنيًا: قدراتك الفكرية قوية بحيث يمكنك تطوير أعمالك.
عاطفيًا: علاقتك بالشريك تضيء على حياتكما سحرًا ورونقًا جميلًا.
اجتماعيًا: يتناكب القلق بشأن صحة أحد الوالدين أو أحد المقربين.
رقم الحظ: 6.

الميزان

23 سبتمبر - 23 أكتوبر
مهنيًا: تبدو أجواء العمل دقيقة جدًا وينصحك الفلك بالتحفظ الشديد.
عاطفيًا: يمارس الحبيب عليك بعض الضغوط لشراء غرض يعجبك.
اجتماعيًا: تحافظ على تفاؤلك بالرغم من كل ما يحدث وتبقى مبتسمًا.
رقم الحظ: 43.

الثور

20 أبريل - 20 مايو
مهنيًا: تواجه خيبة أمل من إدارة المؤسسة التي لم تقدر نوعية عملك.
عاطفيًا: إنه اليوم المناسب لتجاوز في مغامرة عاطفية.
اجتماعيًا: تظفي المسؤوليات العائلية في هذه الفترة على كل موضوع آخر.
رقم الحظ: 19.

العقرب

24 أكتوبر - 22 نوفمبر
مهنيًا: لا تجاهر بأفكارك أمام الغير قبل تحقيقها عمليًا والإفادة منها.
عاطفيًا: قد تقع في غرام شخص لا يلاقي الاستحسان في محيطك.
اجتماعيًا: تحمل الأيام المقبلة إليك وعودًا كثيرة ستفرح قلبك.
رقم الحظ: 10.

الجوزاء

21 مايو - 21 يونيو
مهنيًا: تقدم على عمل ابداعي يثير إعجاب الإدارة والزملاء.
عاطفيًا: يقع خيارك العاطفي على شخص مرفوض من قبل محيطك.
اجتماعيًا: يحل موعد استحقاق أحد السندات ولم تتحضر لتسديده بعد.
رقم الحظ: 41.

القوس

23 نوفمبر - 21 ديسمبر
مهنيًا: تظهر لديك قدرات كبيرة وتشارك الزملاء في مهمة.
عاطفيًا: أقل تصرف قد يثير غيرك وتفتعل شجارًا مع الحبيب.
اجتماعيًا: كن متنبهًا لاقوالك ولا تتناول الآخرين بالنقد في غيابهم.
رقم الحظ: 22.

السرطان

22 يونيو - 22 يوليو
مهنيًا: يصعب عليك التعاون ضمن فريق وتفضل العمل فرديًا.
عاطفيًا: تتعرض لبعض المسائل العاطفية الماضية وتقرر وضع حد لها.
اجتماعيًا: تكثف مع واقعك الاجتماعي بدون مشاكسة وكن مرئًا.
رقم الحظ: 7.

الجدي

22 ديسمبر - 19 يناير
مهنيًا: تحتاج إلى مساندة لأنك ستأخذ قرارًا خطيرًا يتعلق بعملك.
عاطفيًا: تشعر ببعض الغموض في تصرفات الشريك فلماذا لا تصارحه؟
اجتماعيًا: لحسن الحظ يؤازرك بعض الأصدقاء في الوقت المناسب.
رقم الحظ: 5.

الأسد

23 يوليو - 22 أغسطس
مهنيًا: تكبر الآمال عندما يحالفك الحظ لتحقيق ربح أو نجاح.
عاطفيًا: يتناكب بعض التردد بعدم الاستمرار في علاقتك العاطفية.
اجتماعيًا: تحوّل كثيرًا على رفقة الأصدقاء والقيام بنشاطات اجتماعية متعددة.
رقم الحظ: 16.

الدلو

20 يناير - 18 فبراير
مهنيًا: ينبغي أن تتكيف مع واقع العمل ثم تسعى إلى تحسينه.
عاطفيًا: إذا كنت خالي الفؤاد ستصادف حبًا.
اجتماعيًا: تشعر بتخاذل من بعض المقربين عند وقوعك في مشكلة.
رقم الحظ: 34.

العذراء

23 أغسطس - 22 سبتمبر
مهنيًا: رغم بعض الإشكالات فانك تتخذ قرارًا مهمًا في عملك.
عاطفيًا: يدعمك الشريك بمختلف الوسائل ويكن لك حيا عميقًا.
اجتماعيًا: هذئ من روعك فالأيام المقبلة ستحمل إليك انفرجًا واسعًا.
رقم الحظ: 20.

الحوت

19 فبراير - 20 مارس
مهنيًا: قد تخشى من الاقدام على بعض المتغيرات في عملك تحسبًا من الفشل.
عاطفيًا: يدلك إحساسك على أمر لم يصارحك الشريك به.
اجتماعيًا: هذئ من روعك وانتبه إلى كلامك عندما تغضب.
رقم الحظ: 2.

أميرة خايل فكرة «استيفا» جيدة والعرض الحصري ظلمه

رغم أن الأعمال التلفزيونية التي شاركت أمينة خليل في بطولتها قليلة، فإنها لفتت انتباه المشاهد بأداء متميز لادوار اختارتها بعناية وتركيز. أمينة اكتفت بالمشاركة في إحدى حلقات مسلسل «استيفا» في رمضان الماضي، لأنها لا تطمح إلى تحقيق مبدأ الانتشار الفني بقدر ما تهتم بأن يحمل الدور الذي تقدمه جيداً للمشاهد، ويضيف إلى خطواتها الفنية. حول مشاركتها في «استيفا»، واعتادها عن أعمال رمضان، وطموحاتها الفنية كان الحوار التالي معها.

القاهرة - هند موسى

هل مشاركتك مع عادل إمام في «صاحب السعادة» سبب عدم وجود هذا العام على شاشة رمضان؟

إطلاقاً، كل ما في الأمر أنني لم أجد عملاً يشجعني على الانضمام إليه.

وماذا عن النصوص التي تلقيتها؟

أعجبتني لكنني اعتذرت عنها لرغبتني في كسر كادر الأدوار الذي حصرت فيه لفترة، ورفض الظهور بأدوار تشبه تلك التي سبق أن قدمتها، لذا فضلت عدم المشاركة في رمضان حتى لا يمل الجمهور التكرار، خصوصاً أنني لم أجد الدور الذي يحمل فرقاً كبيراً مع أدوارتي السابقة.

ألم يجذبك أحد هذه الأدوار لقبولها؟

جذبتني دور في أحد المسلسلات وكان مميزاً بالفعل، لكن الأمور لم تكن مستقرة مع الجهة المنتجة، لذا لم أقدمها.

ما الذي دفعك للمشاركة في «استيفا»؟

أهتم بتقديم أدوار مهمة ومؤثرة في أحداث العمل

الفكرة جيدة، والدور الذي أؤديه يختلف عن نمط أدوري، في أثناء تصويره شعرت بمتعة، وأحببت كواليسه مع عباس أبو الحسن وباقي الفريق، إلا أنه ظلم ولم يثل حقه من المشاهدة بسبب العرض الحصري له على إحدى القنوات.

هل تعتبرين نفسك محظوظة تلفزيونياً؟

بالطبع، اجتهدت في اختيار أدوار علقت في ذهن المشاهدين، وحالفني الحظ بالعمل مع نجوم رمضان حتى لا يمل الجمهور التكرار، خصوصاً أنني لم أجد الدور الذي يحمل فرقاً كبيراً مع أدوارتي السابقة.

كيف تختارين أدوارك؟

أهتم بتقديم أدوار مهمة ومؤثرة في أحداث العمل

هل فكرت في تقديم البوم أو أغنيات فريدة؟

اعتبر الغناء هواية ولا أتعامل معه كما هي الحال مع التمثيل، إنما أغني لأنني أحب الغناء وسط أصدقائي، وإن سمحت لي فرصة لتقديم أغنيات سأفكر ما إذا ستعود بالنفع علي أم لا.

لم تفكري في تقديم مشروع غنائي مع عمك فنان الجاز العالمي يحيى خليل لماذا؟

أعجبني كثير، ولكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

ذاتها وبنفس الأجواء وفريق العمل.

هل ثمة نوعية معينة من الأدوار لا ترغبين في تقديمها؟

لا يوجد دور يعينه أرفضه، لكن ثمة نقاطاً في أدوار لا أفضل تقديمها، منها مشاهد الإغراء، احتراماً لأهلي، ولا أنسى لا أريدهم أن يدخلوا لدى متابعتها.

وما الجديد؟

لم اتخذ موقفاً من أي مشروع للغاية الآن لأنني أتابع أصداء فيلم «سكر مُر».

وماذا عن الدراما التاريخية؟

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

عاشقها، وأتمنى المشاركة فيها، ونشأت هذه الرغبة في داخلي بعد عرض مسلسل «عمر» الذي تابعته وأعجبني كثيراً، لكن للأسف لم تعرض علي مسلسلات من النوعية

كليب

دومينيك حوراني في «السلك ضاريني»

أطلقت دومينيك حوراني على قناتها الرسمية على يوتيوب، كليب «السلك ضاريني» من البوم «دومينيك حوراني 2014» الذي صُوّر في مدينة جابور في الهند، تحت إدارة المخرجة العالمية سوزي سلمان في ثالث تعاون معها بعد «مالك» و«بطل فيني» الأغنية من كلمات أحمد الحنفاوي والحانة، توزيع وائل عياد، تسجيل استوديو روجيه أبي عقل.

ألبوم

«اسمعي»

ألبوم جديد لعبدالمجيد عبدالله

طرحت شركة روتانا للصوتيات والمرئيات، اليوماً جديداً للمطرب السعودي عبدالمجيد عبدالله، في عنوان «اسمعي»، وترافق صدوره مع حملة دعائية نظمتها الشركة في العالم العربي.

يتضمن الألبوم 16 أغنية جديدة ومنوعة من توقيع أسماء لامعة في التأليف والتلحين والتوزيع، وهي: «اسمعي» من كلمات سعود بن محمد العبدالله، الحان سبهم وتوزيع رافت. «أناني» من كلمات يم، الحان حاتم منصور وتوزيع سيروس. «عيد ميلادك» من كلمات فهد المساعد، الحان سبهم، توزيع حسن الشافعي. «عيوني تشوف» من كلمات فهد المساعد، الحان سيروس وتوزيعه. «غلطة» من كلمات تركي، الحان طارق محمد، توزيع سيروس. «وداعك مر» من كلمات العالية، الحان ياسر بوغلي، توزيع عصام الشرايطي. «وصلنا لوين» من كلمات عبدالله بولة، الحان سبهم، توزيع نادر حمدي. «قبل أعرفك» من كلمات تركي، الحان طارق محمد، توزيع عصام الشرايطي. «ما خبرت إنسان»، من كلمات يم، الحان عبدالله المسلم، توزيع زيد عادل. «ماني ذك» من كلمات أحمد علوي، الحان أحمد الهرمي، توزيع هشام السكران. «من يقول» من كلمات قوس، الحان ياسر بوغلي، توزيع خالد عن. «هلا هلا» من كلمات سعود بن عبدالله، الحان سبهم وتوزيع عصام الشرايطي. «همس الوله» من كلمات سعود بن عبدالله، الحان سبهم، توزيع عصام الشرايطي، «فزي له يا أرض» من كلمات سعود البابطين، الحان سبهم، توزيع عصام الشرايطي. «كله منك» من كلمات تركي، الحان طارق محمد، توزيع خالد عن. «بابن الحلال» من كلمات ساري، الحان وليد الشامي، توزيع خالد عن. «يا غايبة» من كلمات تركي آل الشيخ، الحان سيروس وتوزيعه. «كل ما تقفي» من كلمات تركي، الحان سبهم، توزيع خالد عن. «غشني قلبي» من كلمات تركي، الحان طارق محمد، توزيع حسن الشافعي. «احمدك يا رب» من كلمات خالد العتيبي، الحان سبهم، توزيع سيروس.

نادين نسيب نجيم هيباء وهبي «حديديّة» و«تيمور» حلم كل امرأة

أطلت نادين نسيب نجيم في الحلقة الأولى من برنامج «حلم كل امرأة» مع نسرين الظواهرة وتحدثت عن نجاح مسلسل «تشيللو» الذي اعتبرته محطة مهمة في مسيرتها الفنية.

بيروت- ربيع عواد

كانت نجيم صريحة في حديثها ولم تعمد المراوغة والهروب من أي سؤال، فجاهت ردودها ذكّة وفي مكانها. قالت إنها كانت تحلم، منذ صغرها، بأن تكون سيدة أعمال، إلا أن الصدفة شاءت أن تقلب الأمور رأساً على عقب وأخذتها إلى عالم التمثيل الذي لم يرد مرة بجالها، فقبلت التحدي وخاضت الدراما التلفزيونية التي أصبحت اليوم جزءاً لا يتجزأ من حياتها، وأضافت: «لم أكن أعلم أنني سأصل سريعاً إلى هذه المراتب وأن أدخل القلوب بهذه السرعة، لكنني أثبتت نفسي في هذا المجال وتبقى هوليوود الحلم، طالما تمنيت خوض تجربة عالمية».

مسلسل «سمرّة»

بدأت نادين نجيم تصوير مشاهدتها في «سمرّة» بشاركتها في البطولة؛ ظافر عابدين أو ياسل خياط، منى واصف، عبد المنعم عمالي، تقلا شمعون، باميلا الكك، ختام اللحام ومحمد صداتي. المسلسل من تأليف كلوديا مرشيليان وإخراج رشا شربتجي، ومن المقرر تصوير معظم مشاهد في منطقة البربارة اللبنانية.

مع يوسف الخال في «تشيللو»

صراحة وجرة

خلافاً للفنانين، عموماً، الذين يتحفظون في الإفصاح عن رأيهم ببعض النجوم وتغلب على أجوبتهم الديبلوماسية أو الهروب بشكل مهذب، عبرت نادين عن إعجابها وحبها لهيباء وهبي، وقالت إنها أصرت خلال شهر رمضان على متابعة «حببية قلبها» هيباء في مسلسل «مريم»، ووصفتها بالرائعة في الأداء والشكل والمضمون. وقد روت قصة عشقها لهيباء وكيف كانت تشتري المجلات التي تصدر صورها أغلفتها. وعن سر هذا الحب قالت: «لا أجد كلمات مناسبة لكنتي معجبة بها، فهي من دون مبالغة امرأة

تشيللو...

لا شك في أن «تشيللو» أحد أنجح الأعمال التي عرضت خلال الشهر الفضيل، وخطفت نادين نجيم الأضواء فيه لأدائها المميز وواقعيتها وإعطاء التفاصيل كافة حقيقتها، وهو ما أكد عليه النقاد والجمهور الذي عبّر عن إعجابهم بنادين عبر وسائل التواصل الاجتماعي.

وحول النهاية التي انقسمت حولها الآراء، ذكرت نادين أنها في حال ترك لها المجال لكتابيتها لأختارت ترك تيمور وأدم معاً وإيصال رسالة إلى المرأة العربية، أن بإمكانها أن تبدأ حياتها من جديد بعيداً عن رجلين لم يقدرها كفاية. يذكر أن نادين شاركت في البطولة مع تيم حسن ويوسف الخال ومجموعة من وجوه الدراما اللبنانية والعربية.

حول «زوبعة» الممثل تيم حسن الذي جذب نساء العالم العربي، رأت نادين أن «تيمور» حلم كل امرأة وقد

أمومة

اعتبرت نادين نجيم أن الأمومة أهم إنجاز في حياتها وقد غيّرت حياتها وأصبحت أكثر نضوجاً واستيعاباً لكل ما يحدث من حولها. لكنها في المقابل اعترفت أنها خسرت الكثير من الوقت الذي كان يجب أن تقضيه مع العائلة، خصوصاً مع ابنها جورجيو الذي اضطرت إلى تركه بعد ولادته بشهرين لكنها ربحت نفسها ومحبة الناس ونجاحاً لم تتوقعه. كانت نشرت صورة لها على صفحتها الخاصة على أحد مواقع التواصل الاجتماعي وهي تلاعب ابتهاج.

التمتع... حذارِ سكريات «فودماب»

قد تكون هذه «السكريات» الموجودة في المأكولات السبب الأصلي للاضطرابات الهضمية. لتعلم طريقة رصدها وتجنبها عند الحاجة لاستعادة متعة الأكل من دون الشعور بأي ندم لاحقاً. وراء مصطلح «فودماب»، تختبئ أنواع مختلفة من السكريات الموجودة في مجموعة متنوعة من المأكولات، ويوجد الكثيرون منا صعوبة في هضمها. نتيجة لذلك، تختمر وتسبب النفخة والتشنجات واضطرابات هضمية أخرى غالباً ما تكون مؤلمة وتفسد حياة شريحة واسعة من الناس. لا تعكس هذه الحالة مرضاً بحد ذاته لأن جميع أعضاء الجسم تعمل بشكل صحيح، لكن تصبح الأمعاء حساسة بشكل مفرط تجاه بعض المأكولات.

نسمع في حالات كثيرة أن الضغط النفسي هو سبب الاضطرابات الهضمية، أو حتى اللاكتوز، وقد أعجز الغلوتين أحياناً المذنب الجديد لتفسير المشاكل الهضمية. صحيح أن البعض يشعر بالتحسن بعد تقليص استهلاك الخبز والمعكرونة، لكن لا يعني ذلك بالضرورة أن الغلوتين هو الذي يسبب الخلل. بل يبدو أن سكريات «فودماب» الموجودة في القمح هي المسؤولة عن معظم الاضطرابات.

قبل أخذ أي أدوية أو إخضاع العائلة كلها لحمية «خالية من الغلوتين» أو «خالية من اللاكتوز»، من الأفضل البدء بتقليص استهلاك

سكريات «فودماب». تتركز هذه الحمية الجديدة على أكثر من خمسين دراسة علمية، وقد أصبحت أبرز «علاج» يصفه الاختصاصيون لكل من يشتكي من أوجاع متكررة في المعدة، وتسجل هذه الطريقة نسبة نجاح تفوق 85%.

سكريات «فودماب» موجودة في معظم المواد المضافة ومواد التحلية وفي الأطباق الجاهزة والساكرات المصنفة «بلا سكر» وفي البوليولات والسكريات (كسليبتول، مانيتول...). يمكن إيجادها بنسبة كبيرة أيضاً في المنتجات التي تعتبر «صحية»، تذبوب في سكر الفاكهة الطبيعي (فركتوز)، وفي المنتجات قليلة السكر، والخبز، والخضراوات الغنية بالألياف (فركتان)، والخضراوات الجافة (غالاكتان) والحبوب، وحتى في سكر مشتقات الحليب (لاكتوز). قد تبدو اللاكتوز طويلة ومفاجئة أحياناً.

لكن هل يجب حذف هذه المنتجات كلها بشكل نهائي؟ طبعاً لا! على عكس الغلوتين أو الغلوكوز، لا يكون الناس مصابين بالحساسية تجاه جميع سكريات «فودماب». الخبر السار أننا نستطيع الاستمتاع بتناول الأغذية المفضلة لدينا شرط أن نمضغها جيداً ونأكلها ببطء وبصغيرة، إذا كان الفركتوز يسبب النفخة، يمكن أن نتابع أكل العنب الذي يحتوي على نسبة كبيرة منه، لكن يجب الاكتفاء بثلاث أو أربع حبات فقط بدل تناول عنقود كامل.

صعب تحديد عتبة معينة لاستهلاك سكريات «فودماب» لأن المسألة تتعلق فعلياً بقدرة كل فرد على تحملها. يمكن أن يتحمل الشخص هذه العناصر بنسبة مقبولة أو بنسبة كبيرة أو قد لا يتحملها مطلقاً! ويمكن ألا يتحمل فئة معينة من هذه السكريات أو قد تضره فئات متعددة منها. باختصار، تبقى حمية «فودماب» شخصية ولا يمكن تعميمها على الجميع.

كيف نرصد المنتجات الخاطئة؟ في البداية، لا يعرف أحد الأنواع التي تناسبه ولكنه «يشعر» بها. حين تضطرب عملية الهضم وتشتعل بالنفخة والغازات وأوجاع البطن، لا بد من التساؤل عن الأطباق التي أكلناها للتو والحمية المستهلكة. يشير ارتفاع الببتين في الصباح إلى وجود اضطرابات هضمية بسبب سكريات «فودماب»، وينطبق الأمر نفسه على حالات الإمساك والإسهال المتلاحقة ورائحة الفم الكريهة والأكزيما (على الذراع أو الصدر) ويمكن سماع قرقرة غريبة في المعدة.

من خلال زيارة الطبيب، يسهل التأكد من أن هذه الأوجاع لا تنجم عن أمراض حادة، لكن يتوقف على كل شخص أن يحدد العوامل المذنبة. هذه هي ركيزة

الحمية الأساسية: يجب الإصغاء إلى الجسم والأحاسيس الذاتية. يقترح بعض الخبراء خطة تمتد على 12 أسبوعاً. خلال هذه الفترة، لا بد من تجنب جميع سكريات «فودماب» قبل إعادة إدراجها، فئة تلو الأخرى، بهدف تحديد السكريات التي تطرح مشكلة. يصر الأطباء على ضرورة أن يتبع الفرد مشاعره. إذا شعرنا مثلاً بتراجع النفخة حين بدأنا نقلص استهلاك الشمر والنعنع أو الجبنة البيضاء، يجب أن نتابع الإصغاء إلى مشاعرنا من دون الالتفات إلى الشعارات العامة التي تعتبر الشمر غذاءً صحياً! لكن لا يسهل طبعاً رصد هذا الصوت الداخلي الخافت الذي يرافقنا منذ سنوات.

يجد بعض الناس صعوبة كبيرة في التخلص من القناعات الخاطئة. في مطلق الأحوال، يجب الامتناع عن مأكولات معينة لفترة محددة، إلا في ما يخص السكاكر أو المشروبات «الخالية من السكر». إذ تبرز الحاجة إلى وقف استهلاك هذه المنتجات نهائياً. لكن ماذا عن الأشخاص النباتيين الذين ياكلون الحبوب والخضراوات والفاكهة المجففة والغنية بكمية هائلة من سكريات «فودماب»؟ نادراً ما يعجز الفرد عن تحمل جميع أنواع البقوليات

الحبوب. لكن في هذه الحالات النادرة، يجب تخفيف الكميات المستهلكة وتناول الكيتو بدل القمح والعدس بدل الفاصولياء، أو يمكن استبدال بهذه المنتجات كلها بروتينات الصويا أو التوفو أو التامبيه (صويا مخمرة)، إذ من الأسهل هضم هذه الأنواع. يؤكد الخبراء على أن اتباع هذه الحمية بحذافيرها يسمح بتحسين القدرة على اختراق الحاجز الهضمي. بهذه الطريقة، ستراجع حساسية الجسم تجاه مأكولات

الحبوب. لكن في هذه الحالات النادرة، يجب تخفيف الكميات المستهلكة وتناول الكيتو بدل القمح والعدس بدل الفاصولياء، أو يمكن استبدال بهذه المنتجات كلها بروتينات الصويا أو التوفو أو التامبيه (صويا مخمرة)، إذ من الأسهل هضم هذه الأنواع. يؤكد الخبراء على أن اتباع هذه الحمية بحذافيرها يسمح بتحسين القدرة على اختراق الحاجز الهضمي. بهذه الطريقة، ستراجع حساسية الجسم تجاه مأكولات

الحبوب. لكن في هذه الحالات النادرة، يجب تخفيف الكميات المستهلكة وتناول الكيتو بدل القمح والعدس بدل الفاصولياء، أو يمكن استبدال بهذه المنتجات كلها بروتينات الصويا أو التوفو أو التامبيه (صويا مخمرة)، إذ من الأسهل هضم هذه الأنواع. يؤكد الخبراء على أن اتباع هذه الحمية بحذافيرها يسمح بتحسين القدرة على اختراق الحاجز الهضمي. بهذه الطريقة، ستراجع حساسية الجسم تجاه مأكولات

الحبوب. لكن في هذه الحالات النادرة، يجب تخفيف الكميات المستهلكة وتناول الكيتو بدل القمح والعدس بدل الفاصولياء، أو يمكن استبدال بهذه المنتجات كلها بروتينات الصويا أو التوفو أو التامبيه (صويا مخمرة)، إذ من الأسهل هضم هذه الأنواع. يؤكد الخبراء على أن اتباع هذه الحمية بحذافيرها يسمح بتحسين القدرة على اختراق الحاجز الهضمي. بهذه الطريقة، ستراجع حساسية الجسم تجاه مأكولات

الحبوب. لكن في هذه الحالات النادرة، يجب تخفيف الكميات المستهلكة وتناول الكيتو بدل القمح والعدس بدل الفاصولياء، أو يمكن استبدال بهذه المنتجات كلها بروتينات الصويا أو التوفو أو التامبيه (صويا مخمرة)، إذ من الأسهل هضم هذه الأنواع. يؤكد الخبراء على أن اتباع هذه الحمية بحذافيرها يسمح بتحسين القدرة على اختراق الحاجز الهضمي. بهذه الطريقة، ستراجع حساسية الجسم تجاه مأكولات

الحبوب. لكن في هذه الحالات النادرة، يجب تخفيف الكميات المستهلكة وتناول الكيتو بدل القمح والعدس بدل الفاصولياء، أو يمكن استبدال بهذه المنتجات كلها بروتينات الصويا أو التوفو أو التامبيه (صويا مخمرة)، إذ من الأسهل هضم هذه الأنواع. يؤكد الخبراء على أن اتباع هذه الحمية بحذافيرها يسمح بتحسين القدرة على اختراق الحاجز الهضمي. بهذه الطريقة، ستراجع حساسية الجسم تجاه مأكولات

الحبوب. لكن في هذه الحالات النادرة، يجب تخفيف الكميات المستهلكة وتناول الكيتو بدل القمح والعدس بدل الفاصولياء، أو يمكن استبدال بهذه المنتجات كلها بروتينات الصويا أو التوفو أو التامبيه (صويا مخمرة)، إذ من الأسهل هضم هذه الأنواع. يؤكد الخبراء على أن اتباع هذه الحمية بحذافيرها يسمح بتحسين القدرة على اختراق الحاجز الهضمي. بهذه الطريقة، ستراجع حساسية الجسم تجاه مأكولات

الحبوب. لكن في هذه الحالات النادرة، يجب تخفيف الكميات المستهلكة وتناول الكيتو بدل القمح والعدس بدل الفاصولياء، أو يمكن استبدال بهذه المنتجات كلها بروتينات الصويا أو التوفو أو التامبيه (صويا مخمرة)، إذ من الأسهل هضم هذه الأنواع. يؤكد الخبراء على أن اتباع هذه الحمية بحذافيرها يسمح بتحسين القدرة على اختراق الحاجز الهضمي. بهذه الطريقة، ستراجع حساسية الجسم تجاه مأكولات

الحبوب. لكن في هذه الحالات النادرة، يجب تخفيف الكميات المستهلكة وتناول الكيتو بدل القمح والعدس بدل الفاصولياء، أو يمكن استبدال بهذه المنتجات كلها بروتينات الصويا أو التوفو أو التامبيه (صويا مخمرة)، إذ من الأسهل هضم هذه الأنواع. يؤكد الخبراء على أن اتباع هذه الحمية بحذافيرها يسمح بتحسين القدرة على اختراق الحاجز الهضمي. بهذه الطريقة، ستراجع حساسية الجسم تجاه مأكولات

الحبوب. لكن في هذه الحالات النادرة، يجب تخفيف الكميات المستهلكة وتناول الكيتو بدل القمح والعدس بدل الفاصولياء، أو يمكن استبدال بهذه المنتجات كلها بروتينات الصويا أو التوفو أو التامبيه (صويا مخمرة)، إذ من الأسهل هضم هذه الأنواع. يؤكد الخبراء على أن اتباع هذه الحمية بحذافيرها يسمح بتحسين القدرة على اختراق الحاجز الهضمي. بهذه الطريقة، ستراجع حساسية الجسم تجاه مأكولات

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

معينة وستتحسن عملية هضمها، والأهم من ذلك أن شعور التعب سيتلاشى بوتيرة تدريجية لأننا سنكتسب بذلك دفعة جديدة من الطاقة.

أبت البقاء بعدين، حتى إنها كانت تسقط من التطبيق فيما تتخذ شكلاً ثلاثي الأبعاد. وبدلاً تجاهلها ورميها، فكرت: «هذا مميز، لنرى ما قد يحدث إن سمحت لها بمتابعة النمو». لكنها واجهت تحدياً كبيراً: كيف يمكنها تغذية الأنسجة وسط العضلات من دون اللجوء إلى الأوردة؟

قام الحل الذي اعتمده لانكاستر بتغليف كل عضي بمصفوفة من المعروف أنها تغذي الخلايا. فوضعت نحو 12 فصاً من هذه الفصوص في حوض مغذٍ وراحت تخضنها

أبت البقاء بعدين، حتى إنها كانت تسقط من التطبيق فيما تتخذ شكلاً ثلاثي الأبعاد. وبدلاً تجاهلها ورميها، فكرت: «هذا مميز، لنرى ما قد يحدث إن سمحت لها بمتابعة النمو». لكنها واجهت تحدياً كبيراً: كيف يمكنها تغذية الأنسجة وسط العضلات من دون اللجوء إلى الأوردة؟

قام الحل الذي اعتمده لانكاستر بتغليف كل عضي بمصفوفة من المعروف أنها تغذي الخلايا. فوضعت نحو 12 فصاً من هذه الفصوص في حوض مغذٍ وراحت تخضنها

أبت البقاء بعدين، حتى إنها كانت تسقط من التطبيق فيما تتخذ شكلاً ثلاثي الأبعاد. وبدلاً تجاهلها ورميها، فكرت: «هذا مميز، لنرى ما قد يحدث إن سمحت لها بمتابعة النمو». لكنها واجهت تحدياً كبيراً: كيف يمكنها تغذية الأنسجة وسط العضلات من دون اللجوء إلى الأوردة؟

قام الحل الذي اعتمده لانكاستر بتغليف كل عضي بمصفوفة من المعروف أنها تغذي الخلايا. فوضعت نحو 12 فصاً من هذه الفصوص في حوض مغذٍ وراحت تخضنها

زرعة خلايا الدماغ في مواجهة الأمراض العقلية

روس جوسكاليان

من الممكن لطريقة جديدة لزراعة خلايا الدماغ البشري أن تحل الغاز الخرف، والأمراض العقلية، وغيرها من الاضطرابات العصبية.

فيما رفعت مادلين لانكاستر طبياً بلاستيكاً شفافاً نحو الضوء، رأيت نحو 12 كتلة من الأنسجة، كل منها بحجم حبة لؤلؤ صغيرة تتسح في سائل لونه بني فاتح. تشكلت هذه عضيات دماغية تتمتع ببعض خصائص الدماغ البشري خلال الأشهر الثلاثة الأولى من نمو، بما في ذلك فصوص القشرة. لا تشكل حزم الأنسجة البشرية هذه «أنسجة بشرية تنمو في طبق»، كما تدعى أحياناً، إلا أنها تفتح نافذة جديدة تكشف لنا كيفية نمو الخلايا العصبية وعملها. كذلك قد تبدل فهما لمسائل شتى، من أنشطة الدماغ الأساسية إلى أسباب الفصام والتوحد.

خلية جذعية قبل أن ينمو في أحد أطباق لانكاستر، يبدأ العضي الدماغي كخلية جلد واحدة تؤخذ من شخص بالغ. ومع التوليفة الكيميائية الحيوية المناسبة، تتحول هذه الخلية إلى خلية جذعية مستعددة ووفرة القدرة (ذلك النوع الذي يستطيع التحول عند البلوغ إلى أنواع مختلفة من الخلايا) ومن ثم إلى خلية عصبية.

وهكذا صار بالإمكان القيام بأمور كانت مستحيلة في السابق، فباستطاعة العلماء اليوم رؤية كيفية تطور شبكات خلايا الدماغ

بلاستيكاً شفافاً نحو الضوء، رأيت نحو 12 كتلة من الأنسجة، كل منها بحجم حبة لؤلؤ صغيرة تتسح في سائل لونه بني فاتح. تشكلت هذه عضيات دماغية تتمتع ببعض خصائص الدماغ البشري خلال الأشهر الثلاثة الأولى من نمو، بما في ذلك فصوص القشرة. لا تشكل حزم الأنسجة البشرية هذه «أنسجة بشرية تنمو في طبق»، كما تدعى أحياناً، إلا أنها تفتح نافذة جديدة تكشف لنا كيفية نمو الخلايا العصبية وعملها. كذلك قد تبدل فهما لمسائل شتى، من أنشطة الدماغ الأساسية إلى أسباب الفصام والتوحد.

خلية جذعية قبل أن ينمو في أحد أطباق لانكاستر، يبدأ العضي الدماغي كخلية جلد واحدة تؤخذ من شخص بالغ. ومع التوليفة الكيميائية الحيوية المناسبة، تتحول هذه الخلية إلى خلية جذعية مستعددة ووفرة القدرة (ذلك النوع الذي يستطيع التحول عند البلوغ إلى أنواع مختلفة من الخلايا) ومن ثم إلى خلية عصبية.

وهكذا صار بالإمكان القيام بأمور كانت مستحيلة في السابق، فباستطاعة العلماء اليوم رؤية كيفية تطور شبكات خلايا الدماغ

حل أسرار الدماغ

توضيح لانكاستر أن هذه مجرد البداية. فقد بدأ باحثون مثل رودولف جاينيش من معهد ماساتشوستس للتكنولوجيا وغو-لي من جامعة جونز هوبكنز باستخدام العضيات الدماغية في إجراء أبحاث حول التوحد، الفصام، والصرع. لكن ما يجعل العضيات الدماغية مفيدة على وجه الخصوص واقع أن نموها يعكس أوجهاً من نمو الدماغ البشري.

على سبيل المثال، تنقسم الخلايا وتأخذ خصائص المخيخ، فتتجمع معاً في طبقات وتبدأ تدريجياً باتخاذ شكل بنى الدماغ الخلاقية الأبعاد. وإذا وقع خلل ما خلال هذه العملية (ما يمكن ملاحظته بسهولة خلال نمو العضيات)، يبحث العلماء عن الأسباب المحتملة، الآليات، وحتى العلاجات بالأدوية.

جاء إنجاز إنتاج هذه العضيات كجزء من مشروع جانيني، سبق أن زرع باحثون آخرون خلايا عصبية في طبق، وعلى غرارهم، بدأت لانكاستر باستخدام طبق مسطح «للعب» بالخلايا الجذعية العصبية، ذلك النوع الذي يتحول إلى خلايا عصبية وخلايا أخرى في الجهاز العصبي. تخبر أنها حصلت أحياناً «على خلايا جذعية عصبية

توضيح لانكاستر أن هذه مجرد البداية. فقد بدأ باحثون مثل رودولف جاينيش من معهد ماساتشوستس للتكنولوجيا وغو-لي من جامعة جونز هوبكنز باستخدام العضيات الدماغية في إجراء أبحاث حول التوحد، الفصام، والصرع. لكن ما يجعل العضيات الدماغية مفيدة على وجه الخصوص واقع أن نموها يعكس أوجهاً من نمو الدماغ البشري.

على سبيل المثال، تنقسم الخلايا وتأخذ خصائص المخيخ، فتتجمع معاً في طبقات وتبدأ تدريجياً باتخاذ شكل بنى الدماغ الخلاقية الأبعاد. وإذا وقع خلل ما خلال هذه العملية (ما يمكن ملاحظته بسهولة خلال نمو العضيات)، يبحث العلماء عن الأسباب المحتملة، الآليات، وحتى العلاجات بالأدوية.

جاء إنجاز إنتاج هذه العضيات كجزء من مشروع جانيني، سبق أن زرع باحثون آخرون خلايا عصبية في طبق، وعلى غرارهم، بدأت لانكاستر باستخدام طبق مسطح «للعب» بالخلايا الجذعية العصبية، ذلك النوع الذي يتحول إلى خلايا عصبية وخلايا أخرى في الجهاز العصبي. تخبر أنها حصلت أحياناً «على خلايا جذعية عصبية

توضيح لانكاستر أن هذه مجرد البداية. فقد بدأ باحثون مثل رودولف جاينيش من معهد ماساتشوستس للتكنولوجيا وغو-لي من جامعة جونز هوبكنز باستخدام العضيات الدماغية في إجراء أبحاث حول التوحد، الفصام، والصرع. لكن ما يجعل العضيات الدماغية مفيدة على وجه الخصوص واقع أن نموها يعكس أوجهاً من نمو الدماغ البشري.

على سبيل المثال، تنقسم الخلايا وتأخذ خصائص المخيخ، فتتجمع معاً في طبقات وتبدأ تدريجياً باتخاذ شكل بنى الدماغ الخلاقية الأبعاد. وإذا وقع خلل ما خلال هذه العملية (ما يمكن ملاحظته بسهولة خلال نمو العضيات)، يبحث العلماء عن الأسباب المحتملة، الآليات، وحتى العلاجات بالأدوية.

الفصال العظمي... معلومات لتستعيد راحتك

يصاب ملايين الناس بالفصال العظمي: إصابة مزمنة في المفاصل لا تزال جوانبها مجهولة. إليك ما يجب معرفته لاستعادة الراحة.

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

الفصال العظمي... معلومات لتستعيد راحتك

يصاب ملايين الناس بالفصال العظمي: إصابة مزمنة في المفاصل لا تزال جوانبها مجهولة. إليك ما يجب معرفته لاستعادة الراحة.

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

الفصال العظمي... معلومات لتستعيد راحتك

يصاب ملايين الناس بالفصال العظمي: إصابة مزمنة في المفاصل لا تزال جوانبها مجهولة. إليك ما يجب معرفته لاستعادة الراحة.

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

الفصال العظمي... معلومات لتستعيد راحتك

يصاب ملايين الناس بالفصال العظمي: إصابة مزمنة في المفاصل لا تزال جوانبها مجهولة. إليك ما يجب معرفته لاستعادة الراحة.

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

الفصال العظمي... معلومات لتستعيد راحتك

يصاب ملايين الناس بالفصال العظمي: إصابة مزمنة في المفاصل لا تزال جوانبها مجهولة. إليك ما يجب معرفته لاستعادة الراحة.

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

الفصال العظمي... معلومات لتستعيد راحتك

يصاب ملايين الناس بالفصال العظمي: إصابة مزمنة في المفاصل لا تزال جوانبها مجهولة. إليك ما يجب معرفته لاستعادة الراحة.

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

الفصال العظمي... معلومات لتستعيد راحتك

يصاب ملايين الناس بالفصال العظمي: إصابة مزمنة في المفاصل لا تزال جوانبها مجهولة. إليك ما يجب معرفته لاستعادة الراحة.

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر العظم ثم الغشاء الزليلي ثم المفصل كله بوتيرة تدريجية.

مشكلة حتمية في مرحلة الشيخوخة: لا شك في أن الفصال العظمي يصبح أكثر شيوعاً مع التقدم في السن لكن لا يعاني منه الجميع. تشير التقديرات إلى أن 35% من الغشاء الزليلي ثم المفصل يواجهون مشاكل قبل عمر

شكل من الروماتيزم: ترتبط هذه المشكلة التي تتركز في المفاصل بتسارع عملية تدمير الغضروف وتراجع القدرة على تجدد، سرعان ما يتضرر الع

القهوة في أزمة؟

الجفاف، الفيضانات، الأمراض... بدأت التبدلات المناخية تؤثر في مصدر الكافيين الرئيس في العالم. لذلك يسأل ريفيد روبنسون: هل نواجه نهاية القهوة كما نعرفها؟ عندما نرتشف أكواب «اللاتيه» والإيسرسو» ونقرأ أبرز عناوين الأخبار، قد تبدو لنا التبدلات المناخية خطراً بعيداً. ولكن إن انتقلت بضعة آلاف الكيلومترات إلى مصدر الكافيين هذا، اكتشف أن هذه الاضطرابات حقيقية.

لنتأمل حالة مزارعي القهوة في شيباباس بالمكسيك الذين قابلتهم أخيراً الباحثة إلزا فرانك من جامعة كاليفورنيا بسانتا باربرا، ومقارنة بالأمطار الخفيفة التي اعتادوها، يشهدون في الآونة الأخيرة تساقط المطر بضعف، ما يفرق نباتاتهم بالماء. أخبر أحد المزارعين فرانك: «عندما كنا صغاراً، ما كان المطر يتساقط بهذه الغزارة نتيجة لذلك، تراجت إنتاجية النباتات لأن أوراقها ونماها تسقط بسبب الرطوبة». كان المزارعون في هذه المناطق ينعمون بأحوال جوية معتدلة مستقرة، لكن الوضع تبدل اليوم مع تراجع الحرارة بين البرد الذي يوقف النمو والحار الذي يجفف الثمار قبل حصادها. أضاف إلى ذلك الأعاصير والزلازل التربة. فمن الممكن للطين أحياناً أن يبتلع مزارع بأكملها. وكما ذكر أحد المزارعين «الطقس غريب. نشهد تطورات لم نعدنا من قبل».

قهوة الذروة

لا تقتصر هذه المشاكل البيئية على المكسيك، يرى المزارعون في أميركا الجنوبية، آسيا، وأفريقيا نباتات القهوة تذبذب بسبب الجفاف، المطر الكثيف، والأفات التي تحتاج محاصيلهم نتيجة الاحتباس الحراري العالمي. ومن الممكن أن تتعرض نتائج هذه الاضطرابات قريباً على المنتجات المتوافرة في المقاهي قرب منزل كل منا. يستمتع العالم اليوم بعبادة تناول ملياري كوب قهوة كل يوم. ولكن كيف يمكننا أن نضمن تدفق القهوة، في حين تعاني المحاصيل بطش الأحوال الجوية القاسية؟ وإذا عجز المزارعون عن سد الطلب، هل نبلغ قريباً «قهوة الذروة»؟

عواقب كارثية

تواجه أماكن أخرى حول العالم مشكلة مناخية تماماً. الجفاف، عندما سالت أوكسفام منجي البن في جبال رويشوري في أوغندا عن مساحته، اشتكا من أن الموسم الأكثر حراً وجفافاً تسبب سقوط الأزهار قبل أن تتحول إلى ثمار. حتى عندما تتفتح أزهار النباتات، تكون الحبوب صغيرة وجافة، وتتبع مشاكل إضافية من واقع أن أعداء نبتة القهوة برزدهرون في المنحآت الأكثر حراً، بما فيها آفات (مثل آكلات الورق وثاقبات حبوب

ولكن نظراً إلى الأموال المتوافرة في تجارة البن، لا شك في أن آخرين سيسعون لملاءماتنا الفارغة، إلا أن هذه الخطوة ستكون الجبهة خسارة كبيرة. أجرت ماعراش أخيراً مسحاً للمناطق الملائمة لزراعة البن العربي وقارنت هذه المساحات مع المصالح الطبيعية. فتبين لها أننا سنحتاج في أسوأ الأحوال إلى القضاء على نحو 2.2 مليون هكتار من الغابات المطيرة لسد الطلب المتوقع (علماً أن هذه المساحة تعادل مساحة منطقة ويلز). ومن المؤكد أن هذا سيؤدي إلى خسائر كبيرة في التنوع البيئي.

مناطق ملائمة

ثمّة حل أفضل. نظراً إلى صلابته، قد يتمكن البن القصبي من تحمل هذه التبدلات بفاعلية أكبر: تشير نماذج ماعراش إلى أن المناطق الملائمة لزراعته قد تتسع نتيجة ارتفاع درجات الحرارة. وإن صح ذلك، قد يساهم بتبديل بسيط في الأنواع في تقادي انهيار عالم القهوة، شرط أن نعتاد مرارته. تشير ماعراش: «لا شك في أن هذه الخطوة تعتبر أفضل بالنسبة إلى الغابات». وتامل ماعراش على الأقل أن توضع ماركات الطعام في المستقبل ما إذا كانت الحبوب مزروعة في مناطق هشة بيئياً، كي يعرف المستهلكون كلفتها البيئية ويتمكنوا من شراء منتجاتهم وفق معايير أخلاقية.

بأل أخرون أن نتجح تقنيات الزراعة المطورة في إنقاذ إنتاج البن من هذا المنطلق، تساعد مبادرة البن والمناخ أكثر من 12 منتجاً مختلفاً للبن في توحيد زراعة المطاط.

وباء فطريات صدأ أورانج البن يجتاح أميركا الوسطى

انتشرت فطريات صدأ أورانج البن «لا رويلا» في أنحاء أميركا الوسطى ودمرت نحو 20% من محاصيل 2012-2013. ومعالجة الأزمة لا بد من إعادة زراعة الشجيرات من دون محاصيل لمدة تصل إلى ثلاث سنوات، الأمر الذي يعرض اقتصادات بأكملها للخطر تعتمد على صادرات البن

انتشار صدأ أورانج البن

1861: لوحظ الصدأ أولاً على أشجار البن البرية في منطقة بحيرة فيكتوريا

المصدر: وكالات الأنباء المصدر: جتي

أخيراً لقاح الإيبولا الحلم!

طوال أكثر من سنة ونصف السنة، عانت ثلاثة من أقر دول العالم وباء الإيبولا الأكثر شراسة في تاريخ البشرية. لكن احتواء هذه الموجة من المرض شكلت تحدياً كبيراً لفرنسا، وليبيريا، وسيراليون في شتى الظروف. وكان حجم هذه المهمة أكبر بكثير بسبب غياب أكثر الدفاعات فاعلية: لقاح. الوضع قد يتبدل قريباً. أميل عادة إلى تقادي المبالغة عند وصف نتائج مؤقتة في التجارب الطبية، ولكن من الصعب التحدث عن تقرير لقاح الإيبولا، الذي لا يزال قيد الاختبار في لانس، من دون وصفه

إجراءات التصدي

من الغريب والمذهل أن يتحلى لقاح بفاعلية مماثلة بهذه السرعة أيضاً. على سبيل المقارنة، أظهرت منذ فترة ليست بعيدة تجارب على لقاحات جديدة للملاريا وحمى الضنك مدى صعوبة تطوير أمر مماثل. صحيح أن هذه اللقاحات بدت واعدة، إلا أن فاعليتها ظلت محدودة.

تعني نتائج الإيبولا هذه أننا نستطيع على الأرجح التصدي لموجات هذا المرض مجدداً في المستقبل، تقضي الإجراءات المتبعة عادة لتلقيح حلقة من الناس حول الحالات المعروفة، وبهذه الطريقة نتجح في تقادي انتشار العدوى. ومن المؤكد أن هذه الإستراتيجية ستؤدي اليوم دوراً مهماً في إبطال الوباء الحالي إلى خاتمته في وقت أقصر مما اعتقدنا أنه ممكن.

ما كنت أتجرأ على التفكير في نهاية مماثلة قبل سنة، عندما بدأت مؤسسة Wellcome Trust دعمها لهذا البحث. ساء في تلك المرحلة الشك حول توافر الإرادة الضرورية لاختبار هذا اللقاح أساساً، ولكن بفضل شراكة عالمية من الباحثين، الحكومات، المنظمات غير الحكومية، الشركات،

صندوق عالمي لتطوير اللقاحات

بعدما قدمت البيانات اليوم أدلة على نجاح هذا اللقاح، ستستمر التجربة وسيتم تلقي المشاركين اللقاح في الحال. كذلك ستوسع معايير الاختبار، وقد تمتد التجربة من غينيا إلى سيراليون وليبيريا. من الضروري أن نتابع جمع البيانات بشأن السلامة والفاعلية، كي يحظى اللقاح في النهاية بموافقة السلطات الصحية المعنية ويعتمد كأحد إجراءات الصحة العامة. لكن الاحتمالات تبدو واضحة واعدة. تظهر الدروس التي يجب أن نتعلمها من هذه التطورات جلية، فما إن نجحنا في تقديم أدلة على ضرورة إجراء تجارب لهذا اللقاح الصيف الماضي،

حتى تحرك مجتمع الأبحاث الطبية بسرعة مذهلة بغية اختبار rVSV-ZEBOV وغيره من اللقاحات المحتملة على الأرض. ففي Wellcome Trust، عملنا سريعاً على تخصيص منح تفوق قيمتها 10 ملايين جنيه إسترليني في غضون أسابيع. ولكن بالنسبة إلى الأحد عشر ألفاً وأكثر الذي قلّتهم هذا الوباء، لم تكن هذه السرعة غير المسبوقة كافية. كان من المفترض (الضروري) البدء باختبار اللقاحات في وقت أبكر. طوّر rVSV-ZEBOV قبل نحو خمس سنوات في كندا.

لكنه ظل على الرف من دون أن يُختبر على البشر. ولم تبدأ تجارب السلامة على البشر إلا في خريف 2014، في حين لم تبدأ التجربة في غينيا إلا في مارس 2015، أي بعد سنة من الإعلان عن نقشي الوباء. يجب ألا يتكرر هذا الخطأ. صحيح أننا لا نستطيع أن نختبر فاعلية اللقاحات في الحد من الأوبئة إلا عندما نواجه نقشي وباء ما، غير أن هذا ليس مبرراً للجولوس مكتوفي الأيدي من الجلي، في رأيي، أننا نحتاج إلى صندوق عالمي لتطوير اللقاحات مع مساهمات من الحكومات، الجمعيات الخيرية، وصناعة الأدوية. يدعم هذا الصندوق العمل الضروري للحرص على مرور اللقاحات المحتملة بكل خطوات

إنجاز كبير

لا يمكننا الاستعداد بالتأكيد لحالات عدوى جديدة لا نملك أدنى فكرة عنها. فما كان أحد يستطيع توقع انتشار فيروس نقص المناعة البشرية، مثلاً، ولكن ثمّة مُرضيات قد تسبب نقشي الأوبئة بين الناس: حمى الشكوتوغونيا، السارس، وفيرس كورونا الشرق الأوسط، وما هذا إلا غرض من فيروس.

تشكل نتائج لقاح الإيبولا إنجازاً كبيراً يُظهر أن من الممكن اختبار لقاح خلال نقشي الوباء وفي ظل ظروف بالغة الصعوبة. كذلك برهنت هذه النتائج قدرة الشركات الدولية المتكافئة ومرونتها، ويجب أن تبذل الطريقة التي يتفاعل بها العالم مع المخاطر الصحية الناشئة في المستقبل، فلن يمر وقت طويل قبل أن نشهد نقشي مرض معد معروف لا نملك له أي لقاح، وقد يكون أكثر فتكاً من الإيبولا.

ورشة عمل فنون يدوية للأطفال

«المهلب مول» ينظم أنشطة صيفية للأطفال

نظم المهلب مول برامج وفعاليات للأطفال ضمن أنشطته الصيفية. وتخللت الفعاليات ورش عمل اعتمد خلالها الأطفال على المشغولات اليدوية، كما خصصت المحلات التجارية المشاركة في المول عروضاً وخصومات خاصة للزوار تستمر حتى 18 أغسطس الجاري.

رشا وسولا حداد وميسا إبراهيم وحزمة فحص

بدر تامر ووالدته دلال العليوي

محمد السبسي وخالد ياسين يشاركان الأطفال في ورش العمل

روان محمد وشهد هاني

البدور وجمانة أسامة

سالي أسامة

أحمد جراح ومحمد فريد

اكتشاف مواهب المبدعين في مهرجان «الطفل والناشئة»

فهد العبد

أيمن باقر

أقامت الأمانة العامة للمجلس الوطني للثقافة والفنون والآداب ضمن مهرجان الطفل والناشئة دورة بعنوان «التشكيل بالحروف» بهدف تدريب الناشئة على المهارات التشكيلية اليدوية، وتشارك في الدورة الفنان التشكيلي فهد العبد، وهو المدرب المسؤول عن دورة «التشكيل بالحروف» والتشكيلي سامح النجار المدرب المسؤول عن «دورة الرسم على الزجاج».

العبد يشرح استخدام الحروف التشكيلية

جانب من ورشة العمل

نشرة إعلانية

«مول 360» يشهد افتتاح ثلاثة مطاعم محلية جديدة

أعلن «مول 360»، وجهة التسوق الرائدة في دولة الكويت والتابعة لمجموعة «تمدين»، افتتاحه مؤخراً 3 مطاعم محلية في طابقه الثاني وهي «كاشونة البيت» و«برجرز» و«مايفير جريل»، وذلك في إطار سعيه لتوفير مجموعة أوسع من الخيارات للمأكولات المحلية والعالمية. ومع إضافة هذه المطاعم الثلاثة، بات بإمكان زوار المول ارتياد ما يزيد على 40 متجرًا للمأكولات والمشروبات.

واختار مطعم «كاشونة البيت» افتتاح فرع الثالث في الكويت ضمن «مول 360»، وسيقدم أطباقاً كويتية تقليدية وسط أجواء محلية أصيلة. ويمتد المطعم الجديد على مساحة 340 متراً مربعاً، وهو يتوجه للكويتيين الذين ينشدون الاستمتاع بأطباق بلادهم التقليدية خارج المنزل، وكذلك الأجانب الراغبين باختبار لذة المأكولات المحلية. ويعتمد مفهوم وديكور المطعم على تقديم أطيب النكهات والروائح التي يعبق بها المطبخ الكويتي. أما مطعم «برجرز»، فقد افتتح فرعه الأول في دولة الكويت ضمن «مول 360» على مساحة 120 متراً مربعاً، وهو يقدم مختلف أنواع الساندويتش والبرجر المحضرة على الطريقة الأمريكية وسط أجواء تقليدية مستوحاة من فترة التسعينيات عندما بدأت تتنامى شعبية المأكولات الغربية في منطقة الشرق الأوسط. ويستقطب المطعم الشباب من عشاق المأكولات السريعة، وهو يتفرد بتقديم برجر السمك الذي يشكل خياراً استثنائياً إلى جانب أطباق المقبلات والسلطة والحلويات الشهية.

خبريات

بيل موراي يشارك في «صاندي الأشباح»

ذكرت مجلة «فارابتي» الأميركية أن نجم الكوميديا بيل موراي سيشارك في الجزء الثالث من سلسلة أفلام «جوستاسترز» (صاندي الأشباح)، وأضافت المجلة، على موقعها الإلكتروني أمس الأول، أنه لم يتضح بعد تفاصيل الدور الذي سيقوم به موراي، بطل الجزئين السابقين للفيلم، كما أعلن دان إيكرويد، الذي شارك في بطولة الجزئين السابقين، عزمه المشاركة في هذا الجزء المقرر تصويره هذا الصيف في نيويورك، وعرضه العام المقبل. وستشارك في البطولة النسائية كريستن ويج وميليسا مكارتي وليسي جونز وكيت ماكينون، كما سيشارك في الفيلم الممثل الأسترالي-الأمريكي كريس هيمسورث. (د ب أ)

كريس كلاين عقد قرانه على لاينا روز ثيفولت

عقد الممثل الأمريكي كريس كلاين قرانه على شريكة حياته لاينا روز ثيفولت. وأعلنت متحدثة باسم نجم سلسلة الأفلام الكوميدية «أميركان باي» (القطيرة الأميركية) في تصريحات لوسائل إعلام أن حفل الزفاف أقيم أمس الأول في إحدى المزارع بولاية مونتانا الأميركية بحضور أكثر من مئة ضيف. وتعارف الزوجان قبل عدة سنوات في حفل زفاف أحد الأصدقاء المشتركين، وأعلنا خطبتهما في ديسمبر الماضي. يذكر أن كلاين (36 عاماً) أعلن خطبته على الممثلة الأميركية كاتي هولمز عام 2003، إلا أنهما انفصلا بعد ذلك بعامين. (د ب أ)

مهمة مستحيلة 5 يحافظ على صدارة إيرادات السينما

تصدر الجزء الخامس من سلسلة أفلام «مهمة مستحيلة» قائمة إيرادات دور السينما في أميركا الشمالية للأسبوع الثاني على التوالي، وفقاً لتقديرات استديوهات السينما الأولية الصادرة مساء أمس الأول. وحقق الفيلم، الذي يحمل اسم «ميشن إمبوسيبل: روع نايشن» ويشارك في بطولته كل من توم كروز وسامويل بيغ وجيريمني رينير وريبيكا فيرجسون، إيرادات بلغت 29,40 مليون دولار. وجاء في المركز الثاني فيلم الخيال العلمي والمغامرات «فانتاستك فور»، الذي يشارك في بطولته مايك تيلر وكيت مارا ومايكل بي، محققاً إيرادات بلغت 26,2 مليون دولار. واحتل المركز الثالث فيلم الآثارة والتشويق «ذا جيفت» الذي يشارك في بطولته جاسون بيتمان وريبيكا هول وجويل إيريتون، محققاً إيرادات بلغت 12,01 مليون دولار. (د ب أ)

«أوزون للسينما» تتبنى مبادرة لدعم توزيع الفيلم القصير

هاشم محمد

عامر الزهير

والأبحاث في مجال السينما العربية والعالمية، وقد باشرت الشركة أعمالها بإطلاق العمل في إنشاء 10 صالات للعرض السينمائي في دولة الكويت، أربع منها في مول تريو بمنطقة خيطان، والبقية سيتم إعلان بدء تأسيسها لاحقاً في محافظة الجھراء، ومن المتوقع افتتاح سينما تريو التي تضم 4 صالات خلال أشهر قليلة.

ليوسف عبدالله، وتقدم الشركة دعوة مفتوحة لكل مخرجي الأفلام القصيرة للاستفادة من هذه المبادرة. يذكر أن «أوزون للسينما» شركة كويتية معنية بإنشاء وإدارة صالات العرض السينمائي وتصميم وإنشاء صالات العرض السينمائي المنزلي، وإنتاج الأفلام التسجيلية وتقديم الاستشارات وعمل الدراسات

ضمن مبادرة لتشجيع إنتاج الفيلم القصير، توفر شركة أوزون للسينما الدعم اللازم لتوزيع بعض الأفلام العربية القصيرة المميزة، والتي شاركت في مهرجانات الأفلام القصيرة وكذلك السنوات الخمس الماضية، وكذلك بعض الأفلام القصيرة لمخرجين كويتيين وخليجيين. وتتضمن المبادرة توزيع هذه الأفلام داخليا وخارجيا لعرضها في بعض القنوات الفضائية المتخصصة والمهتمة بعرض نتاجات الفيلم القصير، كذلك السعي لمشاركة أحدث هذه الأفلام في المهرجانات العربية والدولية. وتم بالفعل اختيار مجموعة أفلام للبدء في توزيعها منها فيلمًا «فنون» و«غوص عدان» للمخرج الكويتي هاشم محمد، وفيلم «الإسم» للمخرج عامر الزهير، كذلك أفلام «التحوية» من إخراج محمد الفحاح، و«المرابا البعيدة»، للمخرج محمد شعبان، و«لو أستطيع» و«أنا ضياء» للمخرج تميم عماد، و«ياهمل»

أثناء تصوير «أنا ضياء»

سيف الدين سبيعي... هل تتخذ إجراءات بحقه؟

سيف الدين سبيعي

سيف بل علمينا في لبنان، لأننا نكرم الغريب وننسى الموجودين هنا، فليعد إلى بلاده ويدير باله عليه».

بعض الأحيان بحاجة إلى أدوار استعراضية فنتسعين بالممثل اللبناني». وإزاء الحملة التي تعرض لها، غرد سبيعي في حسابه الخاص على «تويتر»: «الكلام المنثور عن لساني في جريدة «الراي» الكويتية حول رأبي بالممثلين في لبنان، كلام محرف وغير دقيق، وجرت صياغته بطريقة تحريضية». وأثار الكلام المنسوب إلى سبيعي حفيظة نجوم لبنانيين، من بينهم جناح فأخوري التي ردت بشكل قاس قائلة: «فليشكر سيف ربّه أن بلده تعرض لأزمة وأتى بعدها إلى لبنان وجعلناه مخرجاً». وأضافت: «الحق ليس على

قال المخرج السوري سيف الدين سبيعي في تصريح سابق له عن الممثلين اللبنانيين: «الممثل اللبناني الذي يعرف أنه يملك كاريزما النجم ليس بممثل جيد، بل هو ممثل على قده، لكن في سورية شاءت المصادفات أن «يتوافر ممثلون جيدون، ولديهم كاريزما النجوم». وأضاف سبيعي: «يحتاج الممثل اللبناني إلى إعداد وكذلك الممثلة اللبنانية. وما نشاهده اليوم في الدراما اللبنانية لايزال في طور الاستعراض، ولم يتحول إلى شغف المهنة. ونحن نكون في

مروة محمد: «طريق المعلمات» فكرة جديدة

الكبيرة من ناحية الجراء، خصوصاً أنه طرح ما لم يقدم سابقاً في الدراما الخليجية عموماً، وتوقعت أن يقبل هذا العمل موازين الدراما في الخليج لتناولها فكرة غير مسبوقة. وعن شخصيتها فيه أوضحت أنها تلعب شخصية معلمة يتم تعيينها في منطقة نائية، فندخل في المشاكل التي يمكن أن تتعرض لها الفئات السعودية بعيداً عن بيتها وبيت أهلها، إذ عليها أن تصطبغ محرماً معها.

فرغت الفنانة السعودية مروة محمد من تصوير عمليتين دراميتين هما «طريق المعلمات» و«بيوت من تراب»، سيتم عرضهما في فترة لاحقة من العام الحالي. وأبدت مروة سعادتها البالغة بمشاركتها في مسلسل «طريق المعلمات» قائلة: «هذا العمل جريء بكل شيء ويرتقي إلى مستوى الأعمال العربية

الميناء الخاص بها 36 مم قطر الميناء الخاص بالساعة 38 مم بخلفية بيضاء مائلة إلى اللون الفضي وإطار من حبات الكريستال المضيئة وأسوار مطلية بماء الذهب سواء بلون ذهبي أو فضي موهبي معاً وأخرى بأسوار كحليّة اللون مصنوعة من السليكون. أما مجموعة «Stella» فهي باقة أخرى فريدة نحتت في اجذذات الفتيات، يبلغ حجم

إبراهيم الزدجالي: أستغرب عرض الأعمال الدرامية في أوقات غير مناسبة

يعرض له قريباً مسلسل «دكتوراه في الحب»

غادة عبدالمنعم

استحسن الفنان العماني إبراهيم الزدجالي تجربته في برنامج المسابقات "رحلة" عبر تلفزيون سلطنة عمان، مشيراً إلى أن له مشاركة أخرى هذا العام من خلال تقديم برنامج المسابقات "رحلة".

إبراهيم الزدجالي

أكد الفنان إبراهيم الزدجالي أنه موجود عبر الساحة الفنية الخليجية، وخصوصاً الكويتية، حيث انتهى مؤخراً من تصوير المسلسل الدرامي «دكتوراه في الحب»، الذي يحمل العديد من الخطوط الرومانسية حول الحب وأثره الإيجابي ومشاكل العلاقات الزوجية، وهو من بطولة مع غازي حسين، وأسماهان توفيق، ومروة محمد، ومريم حسين، ولطفة المجرن، وعبدالعزیز الحداد، وعبدالمحسن القفاص، ومن تأليف أحمد العقبوب، وإخراج حسين الحلبي، ومن المقرر أن يعرض قريباً على عدة محطات فضائية.

وأبدى الزدجالي استغرابه الشديد لتأخر عرض بعض المسلسلات التي يتم الانتهاء من تصويرها مثل مسلسل «وش رجعة» من تأليف رياض آغا، ومن إخراج رشا شربجي، وبطولة كل من أسعد فضة، وشهد الياسين، وبدرية أحمد، وشيماء سبت، وديمة بياعة، وميم بدر، ومريم حسين، وأبرار سبت، وروعة ياسين. كما استغرب سوء اختيار مواعيد العرض المناسبة لعدد من الأعمال، مثل مسلسل «امراة مفقودة» الذي تم عرضه عبر شاشة تلفزيون الكويت وشاركه فيه عدد من نجوم الخليج، معلقاً: «بالرغم من أنه عرض فإن توقيت عرضه كان سيئاً، ولكن إشكالية التوزيع والإنتاج والعرض ليس للفنان دخل بها».

الثقافات الشعبية

وقال إنه اكتفى بأن تكون طلاته الفنية هذا العام من خلال المسلسل الدرامي «عناقيد النور» عبر شاشة سلطنة عمان، وتدور أحداثه في أجواء فانتازية خيالية من وحي الأساطير والثقافات الشعبية بمشاركة نخبة من النجوم مثل ياسر المصري، وصفاء سلطان، وليلى السلطان، وشيماء سبت، وبدرية أحمد، وشهاب جوهر، ومنصور الغساني، من تأليف محمد الحمادي، وإخراج عبدالباري أبو الخير. وأشار الزدجالي إلى أن العمل

«عناقيد النور» عمل درامي يناقش الأساطير في أجواء فانتازية

نشرة إعلانية

متوفرة لدى بعض الفروع المختارة

«أون تايم» تطلق تشكيلة ساعات جوسي كوتور لصيف 2015

أعلنت محلات أون تايم اليوم إطلاقها تشكيلة ساعات جوسي كوتور لصيف 2015 والمتوفرة حالياً لدى مجموعة مختارة من فروع أون تايم وهي مارينا مول، ومجمع الكوت، والمهلب، ومجمع أوتاد الجھراء، والأفنيوز بلاك، والأفنيوز بلاس، والبيرق، وذا جيت مول، ومول 360. وتشتهر علامة جوسي كوتور الأمريكية، بأنها تعكس نمط الحياة المقعم

أجلس ذات البريق الخاص والإشراقة المميزة، مما يجعل مختلف تشكيلاتها مفضلة لدى الكثيرين، وتجعلها قادرة على مفاجأة عشاقها بكل ما هو جديد ومميز في عالم الساعات والإكسسوارات على حد سواء. وتتضمن تشكيلة ساعات جوسي كوتور لصيف 2015 عائلة «Pedigree» الأكثر مبيعاً، والتي تعود بإطالة

جديدة مميزة على طابعها الكلاسيكي الشهير. يبلغ قطر الميناء الخاص بالساعة 38 مم بخلفية بيضاء مائلة إلى اللون الفضي وإطار من حبات الكريستال المضيئة وأسوار مطلية بماء الذهب سواء بلون ذهبي أو فضي موهبي معاً وأخرى بأسوار كحليّة اللون مصنوعة من السليكون. أما مجموعة «Stella» فهي باقة أخرى فريدة نحتت في اجذذات الفتيات، يبلغ حجم

وتتميز بالوان قوس قزح المشرقة بشكل أنيق. للتعرف على المزيد إلى اللون الفضي المتوفرة لدى الكريستال المضيئة وأسوار مطلية بماء الذهب سواء بلون ذهبي أو فضي موهبي معاً وأخرى بأسوار كحليّة اللون مصنوعة من السليكون. أما مجموعة «Stella» فهي باقة أخرى فريدة نحتت في اجذذات الفتيات، يبلغ حجم

تسالي

كلمة السر: من 4 احرف وهي اسم الوحدة الاساسية لعلمة الإمارات العربية المتحدة.

الحلول

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

sudoku

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

كلمات متقاطعة

أفقياً:

- مسلسل لمحمود عبد العزيز ووفاء عامر.
- مجلة أطفال خليجية - مدينة هندية.
- الأم - البساتين.
- خلاف «معنوي» - حرف ندية.
- حاجز - قصد - فتاة.
- خبز يستبشر به (م) - أحيان (مبعثرة).
- يتحدث بصوت منخفض - كذب.
-شيفا لبيه) ممثل فرنسي.
- أزاح - مبعوث.
- محافظة عراقية - مدينة فلسطينية.

عمودياً:

- ممثل سوري.
- خاطر - الاسم القديم لدولة «بنين».
- للسيطرة على الحصان - فرمان (مبعثرة).
- التعود على شيء - شدة الحرب (م).
- ثلثا (دين).

10	9	8	7	6	5	4	3	2	1

- 10- نصف (أضاء) - (دلع ...)
- مسلسل لمي عز الدين (م).
- فيلم لعبد الحلیم حافظ.
- حرف متشابهة - بنافس (م).
- العاب بهلوانية في السيرك - رمز جبري (م).
- دولة انضمت الى الاتحاد الأوروبي - نغمة موسيقية (م).

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

- | | | | |
|----------|--------|-------|--------|
| مصرف | منح | فكرة | خطر |
| تصنيف | مجموعة | لجنة | مغادرة |
| حكومية | تهديد | دراسة | |
| بريطانيا | نقد | تصعيد | |
| حاجة | بيان | لمن | |

أخبار مصر

«ناسفة» تضرب ضاحية الرئيس... والإعدام لخلية الظواهري

● التحفظ على 16 مشفى إخوانياً ● تصفية 24 تكفيرياً في سيناء ● أزمة بين المحامين والقضاة

القاهرة - أيمن عيسى ومحمد يحيى وخالد عبده

أصيب شرطيان مصريان أمس بانفجار عبوة ناسفة استهدفت نقطة أمنية قرب قصر «الاتحادية» الرئاسي بضاحية مصر الجديدة، بالتزامن مع إحالة أوراق 10 من عناصر «خلية الظواهري» إلى المفتي بتهمة إحياء تنظيم الجهاد لأخذ الرأي الشرعي في إعدامهم.

عاد من جديد ظاهرة استهداف عناصر الأمن في قلب القاهرة، بعبوات ناسفة بعد فترة توقف دامت أسبوعين تقريباً، حيث أصيب أمس ضابط شرطة في انفجار «ناسفة بدائية الصنع»، استهدفت إحدى نقطة المرور، في ميدان المحكمة، في ضاحية مصر الجديدة قرب «قصر الاتحادية» الرئاسي. مصدر أمني قال لـ«الجريدة» إن خبراء المفرقات فكوا ناسفة أخرى عُثر عليها داخل حافلة في الميدان ذاته، موضحاً أن ضباط الأمن الوطني ناقشوا شهود العيان في الواقعة، وتحفظوا على الكاميرات الموجودة في الميدان لتفريغها.

وأكد الخبير العسكري اللواء طلعت مسلم أن العملية متوقعة رغم جهود عناصر الجيش والشرطة لمواجهة الإرهاب، مطالباً في تصريحات لـ«الجريدة» قوات الأمن بمزيد من اليقظة للحيلولة دون زرع عبوات أخرى. في السياق، قال مصدر عسكري مصري مسؤول إن قوات الجيش قتلت يومى السبت والأحد الماضيين 24 إرهابياً وأصاب 20 آخرين من تنظيم «أنصار بيت المقدس»، في قصف جوي لمقاتلات «إيثلني» في نوبة والغليطات، جنوب الشيخ زايد والمهديّة جنوب رفح.

خلية الظواهري

وفي إطار محاكمات العناصر المتورطة في العمليات الإرهابية، أبحاث محكمة جنائية القاهرة أوراق 10 متهمين إلى مفتي الديار لأخذ الرأي الشرعي في إعدامهم، في القضية المعروفة إعلامياً بـ«خلية الظواهري» التي يحاكم

ترجيح تعطل المفاوضات مع «العبار» الإماراتية بشأن «العاصمة الإدارية»

فيها 68 متهماً، بينهم محمد ربيع الظواهري، شقيق زعيم تنظيم القاعدة أيمن الظواهري. وفي حين، خلقت قائمة المُحالين إلى المفتي من اسم الظواهري، حددت المحكمة جلسة 27 سبتمبر المقبل للنطق بالحكم على المتهمين، لحين ورود رأي المفتي فيها واتهمت النيابة أعضاء الخلية بإنشاء تنظيم إرهابي يرتبط بـ«القاعدة»، ويستهدف منشآت الدولة وقواتها والمواطنين الأقباط بعد تكفيرهم. وفيما يخص الظواهري، أظهرت التحقيقات أنه استغل التغييرات التي طرأت على المشهد السياسي في البلاد، وعاود نشاطه في قيادة تنظيم «الجهاد»، فاعاد هيكلته، ومدد بالسلاح والذخائر بمعاونة الإرهابي نبيل المغربي (توفي أثناء المحاكمة) ومحمد حجازي وداود خيرت، وقد شاركت تلك العناصر في عمليات إرهابية في سورية ضمن جماعات «الطائفة المنصورة»، ودولة الإسلام في العراق والشام، وصدرت إليهم الأوامر بالعودة إلى مصر عقب ثورة 30 يونيو 2013.

تشجيع دريالة

وبينما شجع أمس جثمان رئيس مجلس شورى الجماعة الإسلامية السابق عصام دريالة إلى مثواه الأخير في قرية بني خالد التابعة لمحافظة المنيا، حملت أحزاب إسلامية قوات الأمن مسؤولية وفاة دريالة في السجن، مصلحة الطب الشرعي إن جثة خلّت من أي مظاهر تشير إلى حدوث عنف جنائي أو مقاومة، وأن أهل المتوفي رفضوا إجراء الصفة التشريحية للجثمان، وأقروا بأنه لا توجد شبهة جنائية في الوفاة.

العاصمة الإدارية

وبينما استقبل الرئيس عبدالفتاح السيسي الرئيس التنفيذي لمجموعة الغاز

على صعيد مواز، قررت لجنة «إدارة أموال الإخوان» التحفظ على 16 مشفى مملوكا لقيادات التنظيم في 5 محافظات هي القاهرة والحيزة والغربية ودمياط وأسوط.

قضايا دولية

حكومياً، قال مصدر مطلع إن الحكومة بصدد تشكيل لجنة قانونية مستقلة تضم وزراء

البريطانية «بريتش غاز» هيلج لوند، أمس، قال مصدر حكومي إن «العاصمة الإدارية» الجديدة ستكون بتحالف مصري خالص، بعد تعطل المفاوضات مع شركة «العبار» الإماراتية، موضحاً أن «الجريدة» أن شركات سعودية وكويتية تقدمت بطلبات للمشاركة في تنفيذ المشروع، وأن الهيئة الهندسية للقوات المسلحة بدأت في وضع خريطة كاملة للمشروع الذي سيكون على أربع مراحل.

أزمة المحامين

على صعيد ذي صلة، عادت

خبير الفحص الجنائي أمام متعلقات أحد المصابين أمس

أجواء التوتر مجدداً بين نقابة المحامين ومؤسسة القضاء بعد حكم قضائي عاقب 8 محامين بالسجن المؤبد، على خلفية إهانة القضاء وإثارة الشغب في محكمة مطاي بمحافظة المنيا، ما دعا النقابة إلى عقد جمعية عمومية طارئة أمس للرد على القرار. وقال عضو مجلس نقابة المحامين خالد أبو كريشة إن العلاقة بين المحامين والقضاء تلامية لا يصح أن تصبح عدائية، موضحاً لـ«الجريدة» أن النقابة ستسلك المسلك القضائي والقانوني تجاه الحكم.

سلة أخبار

انخفاض معدل التضخم السنوي إلى 8.3%

كشف الجهاز المركزي للتعبئة العامة والإحصاء في مصر أن معدل التضخم السنوي سجل أدنى مستوى له خلال عام 2015 حتى الآن خلال يوليو الماضي ليبلغ 8.3 في المئة مقارنة مع شهر يوليو من العام الماضي. وقال الجهاز إن معدل التضخم السنوي خلال يونيو بلغ 11.5 في المئة، في حين سجل في مايو 13.5 في المئة وأبريل 11 في المئة ومارس 11.8 في المئة وفبراير 10.7 في المئة.

70 ألف مصري عادوا من ليبيا منذ فبراير

صرح مدير أمن محافظة مطروح الحدودية مع ليبيا اللواء هشام لطفى أنه تم إنهاء إجراءات سفر 818 ركباً، 173 مصرباً و 645 ليبيا، كما تم إنهاء إجراءات سفر 91 شاحنة إلى الجانب الليبي، فيما تم إنهاء إجراءات وصول 189 ركباً ليصبح إجمالي عدد الركب الصالين عبر منفذ السلوم منذ فبراير الماضي حتى الآن 69650 مصرباً.

سفارة ليبيا تحتفل بتأسيس الجيش

أقامت السفارة الليبية في مصر احتفالية في القاهرة، أمس الأول بمناسبة مرور 75 عاماً على تأسيس الجيش الليبي، وتخلت السفارة الاحتفالية أمام نصب التذكاري للجيش الليبي في منطقة العادلي مندوباً طريق مصر - الإسكندرية الصحراوي بحضور محافظ الجيزة خالد العادلي مندوباً عن الرئاسة المصرية ونائب رئيس أركان الجيش المصري الجيش الليبي وبعض الطلبة الليبيين في الكليات العسكرية المصرية.

يعقوب لـ الجريدة: تطهير سيناء يحتاج إلى وقت طويل

القاهرة - طارق لطفي

قال خبير مكافحة الإرهاب الدولي اللواء رضا يعقوب لـ«الجريدة» إن تطهير سيناء من البؤر الإرهابية يحتاج إلى وقت طويل. ووصف اللواء يعقوب تركيا وإسرائيل وإيران بأنها محور الشر الرئيسي الداعم للإرهاب في المنطقة، وفي ما يلي نص الحوار:

● ما المدى الزمني المتوقع لتطهير سيناء من الجماعات الإرهابية؟
- عملية تطهير سيناء من الجماعات الإرهابية والتكفيرية تحتاج إلى وقت طويل، بسبب الطبيعة الصحراوية للمنطقة، فعلى سبيل المثال الولايات المتحدة الأميركية رغم امتلاكها قوة

● في ظل هذه المعطيات كيف يمكن مواجهة الإرهاب في سيناء؟
- الحل الأمثل للقضاء على ظاهرة الإرهاب في سيناء يتمثل في عدة محاور، يأتي في مقدمتها وضع جماعة «الإخوان المسلمين» وجميع المنظمات الإرهابية مثل «داعش» و«أنصار بيت المقدس» وغيرها على لائحة المنظمات الإرهابية بلجنة مكافحة الإرهاب الدولي في مجلس الأمن، وهو ما سيرتب عليه طلب توقيف هذه الجماعات ومحاكمتها، وإنهاء الملاذ الآمن لها في كل من تركيا وإيران وغيرها، إضافة إلى مصادرة أموالها في الخارج، كما أن مصر ستلتقي معونات من هذه اللجنة للقضاء على الإرهاب.
● براك لماذا لم تتخذ مصر هذه الخطوة حتى الآن؟
- حقيقة لا أجد أي مبرر لهذا التقصير من جانب الحكومة رغم أنني طرحت هذا الأمر مراراً في وسائل الإعلام، لذلك قمت برفع دعوى

غني: ضربات «طالبان» الأخيرة رسالة باكستانية

مقتل 5 في انفجار أمام مطار كابول وزلزال يضرب شرقي البلاد

فرقة إطفاء أفغانية تخمد النيران في موقع التفجير أمام مطار كابول أمس (أ ب)

اتهم الرئيس الأفغاني أشرف غني أمس باكستان بتوجيه رسالة عدائية إثر سلسلة اعتداءات لحركة «طالبان» في كابول خلقت 56 قتيلاً على الأقل في الأيام الأخيرة. وبعد توليه منصبه في سبتمبر الفائت، بدأ غني تقارباً مع إسلام آباد في محاولة لإنهاء النزاع مع متمردى طالبان المستمر منذ 2001. ولكن في مؤتمر صحفي عقده بعد بضع ساعات من هجوم جديد لطالبان في كابول خلف خمسة قتلى، وجه غني انتقاداً إلى باكستان، معتبراً أن هجمات كابول تثبت أن باكستان لا تزال تؤوي «معسكرات لتدريب الانتحاريين وأماكن لصنع القنابل»، وأضاف محذراً: «إذا استمر قتل شعبنا، فإن علاقتنا مع باكستان ستفقد معناها»، وتساءل «ماذا كانت الحكومة الباكستانية ستفعل لو أن مجزرة شاه شهيد التي أدت إلى مقتل 15 شخصاً مساء الخميس في كابول وقعت في نفسها في سيارة عند مدخل المطار»، مشيراً إلى مقتل خمسة مدنيين وإصابة 16 آخرين بينهم أطفال، وهي حصيلة أكدتها وزارة

الداخلية. وتبنى المتحدث باسم حركة طالبان ذبيح الله مجاهد الهجوم، مشيراً إلى أنه استهدف البنتين لقوات أجنبية وأسفر عن مقتل جميع ركابهما. وصعدت حركة طالبان من هجماتها في أفغانستان إثر تعيين الملا اختر منصور زعيماً لها خلفاً للملا عمر. ويقول مراقبون إن تصاعد

ترامب يرفض الاعتذار عن تصريحاته بشأن كيلى

تشكيك في استطلاعات رأي تظهر تقدمه بعد أول مناظرة جمهورية

الرئيس الأمريكي باراك أوباما يمارس لعبة الغولف خلال إجازته الصيفية في بوسطن مع صديقه رجل الأعمال روبرت وولف والممثل والمنتج لاري دافيد مبتكر برنامج «ساينغلد» التلفزيوني الكوميدي الشهير

بلهجة حادة، أكد رجل الأعمال والعقارات، دونالد ترامب، أنه لن يخرج من الانتخابات التمهيدية الرئاسية للحزب الجمهوري أو يتراجع عن تصريحاته بشأن الإعلامية ميغين كيلى التي تعمل في شبكة «فوكس نيوز» التلفزيونية المحافظة، والتي اعتبرت مسيئة للمرأة. والكرة الآن عادت إلى ملعب منافسي الجمهوريين وأمامهم خياران، إما أن يأخذوه على محمل الجد والمخاطرة بالتعرض لسلسلة هجمات لا متناهية من رجل العقارات أو اتباع سياسة المناورات معه، ومن ضمن ذلك تجنبه. وفي ظهور من أربع جولات على برنامج إخباري أمس الأول، صرح ترامب بأنه ليس بحاجة إلى أن يعتذر من كيلى. وكان ترامب قال الجمعة عقب المناظرة الجمهورية الأولى التي قدمتها كيلى وفي معرض تعليقه على أداء الصحافية، إن «الدم كان يخرج من عيني ميغن كيلى أو من أي مكان آخر، وفي إشارة إلى أنها كانت حائفة منه، واعتبرت إشارة ترمب إلى «أي مكان آخر» أنها إشارة ترمب العادية الشهيرة. وأوضح ترامب

مواقف ترامب بشأن قضايا الهجرة والسياسة التجارية، وقالت إنه طالما أن رجل العقارات النيويوركي «يصح بقضايا رئيسية تهم الناس، سيبقى له تأثير فعال بين المرشحين بغض النظر عن تصريحاته العنيفة» (واشنطن - واشنطن بوست، سي إن إن، إن بي سي)

مواقع الشبكات الإخبارية وتفكرت إلى الدقة ولديها هامش خطأ كبير. وقالت الرئيسة التنفيذية لمجموعة «نساء من أجل أميركا» بيني نانسن إن «معركة ترامب مع كيلى ستكون نقطة تحول في تراجع شعبيته»، وعلى العكس من ذلك، أبدت مقدمة برامج الراديو المحافظة لورا انغراهام

«الكرة» يرفض مخاطبة الاتحادات الخليجية لإقامة «خليجي 23» في موعدها

ألقى الأمر في ملعب الحكومة... وطالب بأن يكون القرار لوزراء الشباب

حازم ماهر

رفض اتحاد الكرة
مخاطبة الاتحادات
الخليجية من أجل
إقامة بطولة "خليجي
23" في موعدها
المحدد سلفاً، مطالباً
الحكومة بالقيام بهذا
الدور.

علمت "الجريدة"، من مصدر موثوق، أن مجلس إدارة اتحاد كرة القدم قرر عدم مخاطبة الاتحادات الخليجية من أجل عقد اجتماع للجنة الدائمة لأمناء سر الاتحادات المشاركة في بطولة "خليجي 23"، والتي كان مقرراً إقامتها في الفترة من 22 ديسمبر إلى 4 يناير المقبلين، لكنها تأجلت عاماً، لتقام في ديسمبر 2016 أو يناير 2017.

وكان من المفترض أن الاجتماع سيدعو إلى اجتماع للجنة من أجل العدول عن قرار التأجيل، مع اتخاذ قرار بإقامة البطولة في موعدها المحدد سلفاً، ومن ثم إبلاغ رؤساء الاتحادات الذين سيعقدون اجتماعاً في سبتمبر المقبل في الكويت، للموافقة على القرار الجديد.

جاء القرار خلال اجتماع لمجلس إدارة لاتحاد الكرة عقده في الساعة من مساء أمس الأول بمقر الاتحاد، وترأس

الاجتماع رئيس مجلس الإدارة الشيخ طلال الفهد، الذي أبلغ الحضور بنيهته في هذا القرار، وهو ما تمت الموافقة عليه بالإجماع من قبل أعضاء المجلس.

الكرة في ملعب الحكومة

والقى الاتحاد بالكرة في ملعب الحكومة والهيئة العامة للشباب والرياضة بمخاطبة وزراء الشباب في الدولة الخليجية الخمس، بالإضافة إلى العراق واليمن، من أجل إصدار تعليماتها إلى اتحاداتها الأهلية بالتنسيق فيما بينها للاجتماع في الكويت خلال الأيام القليلة المقبلة، دون تدخل يذكر من الاتحاد، باستثناء حضور سكرتيره العام سهو السهو ذلك الاجتماع.

ومن المنتظر أن يحمل الاتحاد الحكومة مسؤولية فشل التنظيم أو

حتى خروجه بشكل لا يليق بمكانة دولة الكويت. واعتبر المصدر ذاته أنه ليس من المنطقي أن يقرر اتحاد الكرة تأجيل البطولة بسبب عدم جاهزية المنشآت الرياضية لاستضافتها، ثم يتراجع خلال أسبوع فقط مطالباً الاتحادات الخليجية بعقد اجتماع لاتخاذ قرار بإقامتها في موعدها المحدد سلفاً.

مؤتمر صحافي للفهد

يأتي هذا في الوقت الذي تم فيه تأكيد أن اتحاد الكرة وافق على إقامة البطولة في موعدها، بل قام بمخاطبة الاتحادات الخليجية ومن بينها الاتحاد السعودي الذي أكد مسؤول فيه لوكالة الأنباء الألمانية تلقي اتحادة اتصالاً من نظيره الكويتي بشأن إلغاء قرار التأجيل، الأمر الذي أعاد الأمل مرة

أخرى إلى الجميع بإقامة البطولة في موعدها دون تأجيل، علماً بأن وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود والشيخ طلال الفهد عقدا اجتماعاً ثنائياً مؤخراً، تم الاتفاق خلاله على إقامة البطولة في موعدها.

إلى ذلك، قرر الشيخ طلال الفهد عقد مؤتمر صحافي الأسبوع المقبل بمقر الاتحاد، للرد على نائب مدير الهيئة العامة للشباب والرياضة أحمد الخزعل وجاسم الهويدي، اللذين عقدا مؤتمراً صحافياً ظهر الثلاثاء الماضي في مقر الهيئة، تم التأكيد خلاله على أن الفهد اتخذ قرار التأجيل بشكل فردي ومن دون الرجوع إلى الهيئة، مع التأكيد على جاهزية المنشآت الرياضية.

الأبيض يتعادل أمام قولجاكس الأزرق يواصل تدريباته استعداداً لتجريبية هونغ كونغ

محمد الفضلي

تعادل فريق نادي الكويت لكرة القدم أمام نظيره قولجاكس التركي بهدفين لمثلهما في ثاني مبارياته التجريبية، ضمن معسكره الخارجي المقام حالياً في تركيا استعداداً لمنافسات الموسم الجديد، الذي سيبدأ بخوضه لقاء الدور ربع النهائي من بطولة كأس الاتحاد الآسيوي 26 أغسطس الجاري.

واختار مدرب الفريق محمد إبراهيم إشراك جراح العتيقي وأحمد الصقر منذ بداية اللقاء عكس التشكيلة التي اختارها في المباراة التجريبية الأولى أمام هجر السعودي وانتهت بالنتيجة نفسها، في حين حافظ على الثلاثي الذي يضم البرازيليين روجيريو وفينيسيوس وعبدالهادي خميس في خط المقدمة. واتسم الشوط الأول بالحماس والندية بين الطرفين وشهد صراعاً للسيطرة على مجريات اللعب قبل أن ينتهي بالتعادل السلبى، مع إضاعة كلا الفريقين عدة فرص محققة لافتتاح التسجيل.

وبعد مرور ثلاث دقائق فقط على انطلاق الشوط الثاني نجح فريق قولجاكس في افتتاح التسجيل، ليعود فينيسيوس بالأبيض إلى نقطة البداية عندما أحرز هدف التعادل بعد مرور دقيقة واحدة، بتسديدة قوية من خارج منطقة الجزاء. بعدها فرض الأبيض أسلوبه على مجريات المباراة راغباً في تحقيق هدف التقدم إلا أن مجريات اللقاء جاءت عكس الأداء عندما نجح الفريق التركي في تعزيز نتيجته بالهدف الثاني في الدقيقة 59.

وفي الدقيقة 61 أجرى إبراهيم تبديلين بإخراج عبدالهادي خميس وأحمد الصقر وإشراك شاهين الخميس وطلال جازع، وحاول الأبيض العودة في المباراة طيلة الدقائق المتبقية، لتصل المباراة إلى الدقيقة 86 والتي شهدت إحرار حسين والتي حاكم هدف التعادل للأبيض من كرة ثابتة جميلة على مشارف منطقة الجزاء نجح خلالها من مخادعة حارس المرمى وإسكان الكرة في شبكته، لينتهي اللقاء بالتعادل بهدفين لمثلهما بين الفريقين.

يواصل منتخبنا الوطني الأول لكرة القدم تدريباته اليوم على فترتين، استعداداً لمواجهته أمام هونغ كونغ المقرر لها يوم الجمعة المقبل في تركيا.

بدأ منتخبنا الوطني الأول لكرة القدم الدخول في أجواء المباراة التجريبية التي سيلعبها الفريق مساء الجمعة المقبل مع منتخب هونغ كونغ، في معسكر بمدينة سيدا التابعة لمدينة أنطاليا التركية، ضمن الاستعدادات لخوض مباراتي ميانمار في الكويت ولاوس في لاوس يومي 3 و8 من شهر سبتمبر المقبل، ضمن منافسات الجولتين الثالثة والرابعة من المجموعة السابعة، للتصفيات الآسيوية المؤهلة لنهائيات كأس العالم 2018 بروسيا، وكأس آسيا 2019 بالامارات.

وبدأ الجهاز الفني بقيادة المدرب التونسي نبيل معلول ومساعديه د. محمد المشعان ونادر داود في التركيز على الجوانب الفنية ابتداءً من تدريب أمس الإثنين، إذ تدرّب اللاعبون على عدد كبير من الجمل التكتيكية، والتي يسعى من خلالها المدرب العمل على زيادة السرعة في الارتداد من الهجوم للدفع والعكس، لاسيما أن المنافس يعتمد بشكل أساسي على السرعة في اللعب على غرار منتخب ميانمار ولاوس.

يذكر أن منتخب هونغ كونغ سيصل إلى تركيا غدا الأربعاء.

الجهاز الفني المساعد للأزرق

أما التدريب الصباحي أمس، فكان في صالة الحديد مقر إقامة الوفد في فندق سينس ديلوكس، وهو أشبه بالتدريب الاستشفائي، وشهد حضور جميع اللاعبين دون استثناء.

ويواصل الفريق تدريب اليوم على فترتين صباحية ومسائية أيضاً، لكن سيجري التدريبات على ملعب أمير سنتر ستوديوم، مع التركيز على التدريب الصباحي كالعادة على رفع معدل اللياقة البدنية.

من جهة أخرى، لم تتلق إدارة الوفد الموافقة من الاتحاد الليبي على التجريبية بين منتخبنا الوطني ونظيره الليبي والتي تحدد لها يوم 20 الجاري، وتنتظر الإدارة حتى الخميس المقبل كموعدها النهائي لحسم مصير اللقاء، ومن ثم الاتفاق مع أي من منتخبي قبرغزستان أو هونغ كونغ لإقامة مباراة تجريبية في الموعد ذاته.

«الشباب» يستدعي الصلال والتميمي

استدعى الجهاز الفني لمنتخبنا الوطني للشباب لكرة القدم اللاعبين حمد الصلال وتركي التميمي، بدلا عن خالد الشراد الذي استبعد بسبب الإصابة، وأحمد إسماعيل الذي اعتذر عن عدم الاستمرار لالتحاقه بأحدى الكليات العسكرية، ودخل اللاعبون بالفعل بتدريبات الفريق ابتداءً من أمس الأول الأحد، في حين تلوح في الأفق بادرة أمل باستمرار بدر ذكرالله، رغم اعتذاره أيضاً بسبب الدراسة.

استدعى الجهاز الفني لمنتخبنا الوطني للشباب لكرة القدم اللاعبين حمد الصلال وتركي التميمي، بدلا عن خالد الشراد الذي استبعد بسبب الإصابة، وأحمد إسماعيل الذي اعتذر عن عدم الاستمرار لالتحاقه بأحدى الكليات العسكرية، ودخل اللاعبون بالفعل بتدريبات الفريق ابتداءً من أمس الأول الأحد، في حين تلوح في الأفق بادرة أمل باستمرار بدر ذكرالله، رغم اعتذاره أيضاً بسبب الدراسة.

من جهة أخرى، يواجه المنتخب فريق الساحل الساعة 6:15 من مساء اليوم الثلاثاء على ملعب المالي على خلفية تأجيل "خليجي 23".

التضامن يتراجع ويعلن إعارة العيزان لموسم واحد

عبدالرحمن فوزان

ترجع نادي التضامن عن قراره بإعارة نجمه يوسف العيزان إلى نظيره العربي موسمين، وإعلان أن الإعارة ستكون لموسم واحد فقط. وأكد عضو مجلس الإدارة مدير جهاز الكرة بالتضامن حربي عدهان، الذي يقضي فترة إجازة خارج البلاد عبر حسابه الشخصي في مواقع التواصل الاجتماعي، أن ما ورد في الكتاب المرسل من نادي التضامن حول إعارة اللاعب لموسمين هو خطأ مطبعي والإعارة ستكون لموسم واحد فقط، مشيراً إلى أن ذلك الكتاب ماهو إلا موافقة مبدئية والأمور ستكون رسمية حال اجتمع مجلس إدارة النادي وسجل ذلك في محضر الاجتماع. وأبلغ عدهان جهاز الكرة بالنادي العربي بهذا الأمر خلال اتصال هاتفي حول الصفقة التي ستبرم محاناً بين الناديين بخلاف ما سيحصل عليه العيزان من مسؤولي الأخضر حسب اتفاق مبرم بينهما.

وفي السياق، قرر الجهاز الفني للأخضر بقيادة البرتغالي لويس فيلبي إخضاع العيزان إلى برنامج تاهيلي خاص لمدة 10 أيام قبل الانضمام في تدريبات الفريق الجماعية لاستعادة لياقته البدنية لاسيما أنه منقطع عن التدريبات منذ فترة ليست بالقصيرة.

منتخب الشباب

من جانب آخر، اتفقت إدارة الأخضر مع نظيرتها في "أزرق الشباب" على لعب مباراة ودية تجمع الطرفين مساء السبت المقبل على استاد صباح السالم. وتأتي هذه المباراة ضمن تحضيرات الأخضر لانطلاق الموسم المقبل وتحضيرات منتخب الشباب للمشاركة في البطولة الخليجية.

وكان مقرراً أن يلعب العربي، الذي خاض أمس أولى مبارياته التجريبية أمام نادي برقان، مع الفحيحيل الخميس المقبل لكن المباراة ألغيت لاعتذار الأخير.

إلى ذلك لإيزال ملف نجم خط وسط الأخضر طلال نايف معلقاً بانتظار اجتماعه مع نائب رئيس جهاز الكرة مؤيد شهاب للاتفاق على آلية اعتذار اللاعب عن لجوئه إلى القضاء في ما يخص عقده مع النادي، ومن ثم عودته إلى الفريق.

القادسية يصعد شكواه ضد الحشان و«الشباب» الأصفر يحل ضيفاً على دبي اليوم... وسيدوبا ممنوع من دخول الإمارات

أحمد حامد

كشف رئيس نادي القادسية بالوكالة محمد البناي عن عقد وقعه اللاعب سيف الحشان، الذي انتقل إلى الشباب السعودي مؤخراً من دون موافقة القادسية.

وقال البناي لموقع النادي الرسمي: "القادسية يملك عقداً مع الحشان وقعه اللاعب منذ أسبوعين وتم تقديم هذا العقد للاتحاد الآسيوي، أملاً في تصعيد الأمور للفضاء، ومحكمة الكأس لاسترجاع حقوق النادي". وأضاف البناي أن "الحشان لا يزال مقيداً بسجلات النادي بشكل رسمي، وهو ما يمنعه من الانتقال إلى أي فريق آخر من دون موافقة القادسية".

من جانبه، نفى أمين سر القادسية رضا معرفي أن يكون الأصفر، ممثلاً في إدارته، قد حاول منع اللاعب سيف الحشان من دخول البلاد كما تردد على مواقع التواصل الاجتماعي. وقال معرفي إن "سيف ابن من أبناء نادي القادسية، ولم تمنع ابن الوطن من دخول وطنه، وأصفاً ما يثار بهذا الأمر بانها شائعات مغرضة.

القادسية يواصل تدريباته في أبوظبي

من جهة أخرى، يحل مساء اليوم عند 6.45 فريق القادسية لكرة القدم ضيفاً على دبي الإماراتي على ملعب نادي دبي بمنطقة العوير، في مباراة ودية ثانية للأصفر في معسكره القائم حالياً في دولة الإمارات الشقيقة. ويعول المدير الفني للقادسية راشد بديع على المباراة في تحقيق نتائج إيجابية للوصول إلى الاستفادة المرجوة، لاسيما أن الأصفر خسر من القادسية السعودي في المواجهة الأولى للفريق في المعسكر. وأجسرى الأصفر حصّة تدريبية صباح أمس على شاطئ البحر في مقر إقامة الوفد بإمارة أبوظبي ويستأنف تدريباته المسائية اليوم على الملاعب الفرعية لنادي الجزيرة الإماراتي.

سيدوبا ممنوع

من جهة أخرى، بعثت محاولات مدير الفريق محمد

«المسابقات» تستبعد ملعب الفحيحيل

قررت لجنة المسابقات استبعاد ملعب الفحيحيل من استضافة منافسات بطولة كأس الاتحاد التشبيلية، لعدم اكتمال الأعمال الصيانة فيه، وعدم الانتهاء من السور الخاص به. كانت اللجنة التي يرأسها عضو «المسابقات» الدكتور أحمد الفرج فقدت ملاعب الفحيحيل والساحل والشباب مؤخراً، وقررت الموافقة على استضافة البطولة على ملعب الساحل والشباب.

ومن المنتظر أن تنتهي اللجنة من عملها خلال الأسبوع الجاري. ولا يعني استبعاد عدد من الملاعب عدم إقامة بقية بطولات الموسم عليها، إذ ستعقد اللجنة اجتماع الأسبوع المقبل، تحدد خلاله مواعيد مباريات الدور الأول والدورين النصف النهائي والنهائي للبطولة التشبيلية.

السالمية يستهل مبارياته الودية بمواجهة الشباب

رولف مع اللاعبين خلال التدريب

الدوري الكويتي لم تكن سهلة، ولن تكون كذلك في الموسم المقبل، لكن السالمية سيكون جاهزا للظهور بشكل أفضل.

وقال سعيد، إن بدايته مع السالمية في الموسم الماضي كانت مقبولة، معرباً عن رغبته في تقديم مستوى أفضل. وأضاف أن المنافسة في

في تصريح لـ «الجريدة» إن تركيزه سينصب في الموسم المقبل مع السماوي، لمساعده على تحقيق نتائج أفضل من الموسم الماضي.

سعيد: تركيزي مع السالمية من جانبه، أكد مهاجم السالمية جمعة سعيد سعادته بالاستمرار مع السالمية، وقال

انضم مدافع فريق نادي السالمية لكرة القدم غازي القهيدي إلى التدريبات التي انطلقت في السادس من أغسطس الجاري تحت القيادة الفنية للمدرب الألماني رولف، ومن المقرر أن يصل الإيفواري إبراهيم كيستا، والأردني عدي الصيقي إلى البلاد اليوم، لكنهما سينضمان إلى التدريبات اعتباراً من الغد.

وقال مدير الفريق بدر الخالدي في تصريح لـ «الجريدة»، إن السوري أحمد الديب، والحارس خالد الرشيدوي وبقيّة اللاعبين المنقطعين عن التدريبات سينضمون إليها في موعد أقصاه بعد غد.

وأوضح الخالدي أن المدرب رولف فضل أن تنطلق المباريات الودية بعد وقت محدد من انطلاق التدريبات، على أن تكون المباراة الأولى في

أحمد حامد

شهدت تدريبات فريق السالمية لكرة القدم انضمام مدافع الفريق غازي القهيدي، في حين ينضم عدداً إلى التدريبات ثاني الفريق المحترف الإيفواري كيستا، والأردني عدي الصيقي، ويتواصل غياب الحارس خالد الرشيدوي، إلى جانب السوري أحمد الديب.

«طائرة الكويت» للناشئين تعبر مصر بسهولة

حقق منتخب الكويت الوطني للناشئين لكرة الطائرة فوزاً غالياً على نظيره منتخب مصر بثلاثة أشواط من دون رد (25/11، 25/21، 25/23)، في اللقاء الذي جمعتهما مساء أمس الأول الأحد في مدينة الدار البيضاء المغربية. في إطار البطولة الثالثة عشرة للمنتخبات العربية للناشئين لكرة الطائرة، التي تستمر منافساتها حتى 15 الجاري.

والفوز هو الأول للكويت في هذه البطولة التي يشارك بها 11 منتخباً عربياً تم تقسيمها إلى مجموعتين، وقع منتخبنا في المجموعة الحديدية التي ضمت: السعودية، تونس، مصر، قطر. وكان منتخبنا قد خسّر لقاءه الأول أمام السعودية والثاني أمام تونس بنفس النتيجة 3/0، وتبقى له مباراة أخيرة في الدور الأول أمام قطر من المنتظر أن يكون لعبها أمس الإثنين. من جهته، عبر رئيس وفد الكويت للبطولة - أمين صندوق الاتحاد - خلف الهاجري عن سعادته بالفوز السهل على منتخب مصر مشيراً إلى أن لاعبي منتخب الكويت قدموا أفضل وأجمل اللقاءات واستحقوا الفوز بكل جدارة على المنتخب المصري الشقيق أحد الفرق القوية بالبطولة.

بدوره، أكد إداري الوفد طلال جاسم أن منتخب الكويت تأهل إلى الدور الثاني بفوزه أمس، مضيفاً أن لاعبي منتخب الكويت الوطني تفوقوا على أنفسهم في هذا اللقاء، ولعبوا ببركيز ذهني عالٍ صححوا من خلاله الأخطاء التي ارتكبوها في اللقاءات السابقة.

وأشاد جاسم باللاعبين راشد عنبر، عمر العنزي، زيد اشكناني، وعدي مالك الذين كانوا الأبرز في لقاء أمس الأول، مشيراً إلى أن جميع اللاعبين قدموا أداءً جيداً وكانوا حريصين على تمثيل بلدهم الكويت في هذا التجمع العربي الكبير. وكان منتخب الكويت للناشئين قد أقام معسكراً تدريبياً في سلوفينيا وأجرى لقاءات ودية مع فرق سلوفينية. ومع منتخب قطر الذي أقام هو الآخر معسكراً تدريبياً هناك.

من تدريبات منتخب الشباب أمس بقيادة الخضرا

دعم الهيئة العامة للشباب والرياضة للنادية تمهيداً لعودة المحترفين وتطوير نظام المسابقات وإقامة المعسكرات الطويلة.

وأضاف: «نحتاج إلى عمل كبير في الاهتمام بالمرحلتين السنية في الأندية وجلب المدربين المحترفين لتطوير وضيق مهارات اللاعبين حتى نمتلك منتخباً قوياً خلال السنوات المقبلة».

الخليجية اتفقت على هامش البطولة على ضرورة تطوير كرة السلة الخليجية والدفاع عن منطقة الخليج وسمعتها الآسيوية، ليس فقط من باب المشاركات بل أيضاً من جانب إعداد الحكام واستضافة البطولات وتكوين منتخبات قوية يتم إعدادها من الصغر وعلى عدة مراحل.

ولفت إبراهيم إلى حاجتنا إلى الكويت إلى عمل جاد لتطوير اللعبة بدءاً بضرورة

لقاء سهل لمنتخب شباب السلة أمام قطر

من الدفاع لإرباك الخصم وتعطيل هجماته، المنتخب القطري واستغلها بالهجوم المعاكس السريع لرفع الفارق منذ البداية، وهو ما كلف به الخضرا الجهود خلال التدريبات الصباحية التي أداها منتخبنا أمس وشهدت تعرض نجم منتخبنا الوطني مساعد العتيبي لإصابة طفيفة خلالها، وقام الجهاز الطبي بعلاجه بوضع الثلج على مكانها.

إبراهيم: نظام يتطلب تضافر الجهود

أكد خليل إبراهيم نائب رئيس اتحاد السلة أن قرار الاتحاد الدولي لكرة السلة (الفيفا) الجديدة والذي دمج فيه قارتي آسيا وأستراليا تصعب المهمة على المنتخبات الخليجية في تأهلها إلى كأس آسيا والأولمبياد مشيراً إلى أن النظام الجديد سيكون مشابهاً تماماً لنظام تصفيات آسيا لكرة القدم. وقال إبراهيم لـ «الجريدة» على هامش وجوده في بطولة الخليج للشباب: «هذا النوع من التصفيات يتطلب تضافر الجهود من أجل تحقيق النتائج المرجوة والبقاء في البطولات الآسيوية» مضيفاً «هذا النظام من البطولات مفيد وحيثما إلى نفس طويل وعل لتحقيق الطموحات». وأوضح أن البطولات الخليجية ستستمر في المرحلة المقبلة بالودية وغير مؤهلة أو معترف بها من الاتحاد الآسيوي والدولي. وأضاف أن قيادات الاتحادات

دبي- موفد الجريدة - جابر الشريفي

تنطلق في الثالثة من مساء اليوم منافسات المرحلة الرابعة من بطولة الخليج الخامسة عشرة لمنتخبات الشباب المقامة حالياً في دبي وتستمر حتى الخميس المقبل. ويخوض منتخبنا في الخامسة مساءً مباراة الرابعة أمام المنتخب القطري حامل اللقب في وقت يلتقي المنتخب السعودي مع البحريني، تليها مباراة المنتخب الإماراتي مع العماني.

وكانت الجولة الثالثة أقيمت مساء أمس حيث التقى منتخبنا مع الإمارات وعمان مع البحرين والسعوديه مع قطر. وتعتبر مباراة اليوم للأزرق سهلة قياساً بنتائج المنتخب القطري في هذه البطولة التي يشارك فيها لاعبين لا يتجاوز معدل أعمارهم 16 عاماً لإعدادهم للمستقبل. ويسعى منتخبنا إلى تحقيق الفوز في هذه المباراة للحاق بفريق المقدمة وأقنص إحدى بطاقتي التأهل للبطولة الآسيوية المقبلة التي ستقام في ماليزيا العام المقبل. ويعتمد المدرب الوطني للأزرق فهمي الخضرا على جهود مساعد العتيبي ومطلق المطيري في قيادة الهجمات واختراقات مصطفى الرفاعي ويوسف الفيلاوي ومتابعة محمد عدنان أسفل السلة.

ومن المتوقع أن يبدأ الأزرق المباراة بالدفاع الضاغط «برس» من أجل تحقيق النتيجة المرجوة حيث يكفل هذا النوع

يلتقي منتخبنا الوطني لشباب السلة مع منتخب قطر في حين يلعب عمان مع الإمارات والسعودية مع البحرين في البطولة الخليجية للشباب السلة المقامة في دبي.

بندر الشمالان يُصنّف سادساً عالمياً في «السابر»

بندر ويوسف الشمالان وعماري العماري خلال المشاركة في بطولة آسيا

حقق بطل آسيا في مبارزة السابر والنجم الصاعد بندر الشمالان إنجازاً تاريخياً غير مسبق على الصعيدين المحلي والخليجي، بصعوده إلى المركز السادس في التصنيف العالمي لفئة الشباب الصادر عن الاتحاد الدولي للمبارزة للموسم الرياضي المقبل 2015-2016، وتبعه شقيقه يوسف الشمالان الذي تقدم إلى المركز 13 في التصنيف ذاته في إنجاز آخر. وهي المرة الأولى على الإطلاق التي يصل فيها لاعبين كويتيين إلى مثل هذا التصنيف في أي من فئات المبارزة.

وجمع بندر الشمالان (مواليد 28 يناير 1997) 74 نقطة في المركز السادس، في حين حصل شقيقه يوسف (مواليد 30 أغسطس 1998) على 51 نقطة. واحتل الفرنسي شارل كولو صدارة الترتيب برصيد 100 نقطة، وتلاه المصري محمد عامر (93)، ثم الروسي قسطنطين فورونوف (84)، والإيطالي أوجينو كاستيلو (76)، والأرجنتيني ستيفانو إيفان لوتستيني (76) والكويتي بندر الشمالان (74).

ويستعد بندر ويوسف الشمالان وعماري العماري (المصنف 44 عالمياً) وهم أبطال آسيا في الفرق، في معسكر بألمانيا حالياً، استعداداً للبطولة العربية في الأردن خلال الشهر الجاري. كما يستعدون في معسكر بإيطاليا خلال الفترة من الأول حتى الخامس عشر من سبتمبر المقبل، تمهيداً للمشاركة في كأس العالم للناشئين.

4 كؤوس للكويت في «أميركا للدراجات المائية»

عبدالله الفاضل وراشد الدواس على منصة التتويج

حقق المتسابقان عبدالله الفاضل وراشد الدواس أربع كؤوس في المركز الأول بالجولة الخامسة من بطولة الولايات المتحدة للدراجات المائية التي أختتمت مساء أمس الأول في مدينة هارتويل بولاية جورجيا من جهته، أعرب الفاضل عن سعادته الكبيرة بعد فوزه بثلاث كؤوس في المركز الأول بثلاث فئات جميعها على مستوى المحترفين، وهي الستوك والمعدل والمفتوحة، وبذلك يتصدر الترتيب العام للقاءات في هذه الفئات، بينما حقق زميله الدواس كأس المركز الأول في فئة المعدل للهواة. وذكر أن الدواس خضع لاختبار قبل السباق من قبل اللجنة المنظمة للتلظر وتقييم إمكاناته الفنية، وذلك بسبب السن، إذ يجب الأقل عن 16 سنة وهو يبلغ من العمر 15 سنة، مبيناً أنه أصبح أصغر متسابق في فئات «الجالس».

وأشاد الفاضل بالطاقم الفني الذي قام بتجهيز الدراجات إضافة إلى أعضاء فريق «كي اس آر» وفي مقدمتهم الشيخة مشاعل الصباح، ثمناً دور الهيئة العامة للشباب والرياضة واللجنة الأولمبية الكويتية في دعم الفريق ومساندته.

يذكر أن المتسابق الفاضل حقق خلال الجولات الأربع الأولى من موسم الولايات المتحدة الأميركية 11 كأساً في فئات مختلفة، كما أنه بطل موسم الإمارات 2015 في فئة الستوك للمحترفين.

«أبوظبي الرياضية» تعلن تشفير جميع مباريات الدوري الإماراتي

أعلنت شبكة قنوات أبوظبي الرياضية تشفير جميع مباريات دوري المحترفين الإماراتي لكرة القدم، في واقعة تحدث للمرة الأولى في المنطقة العربية لزيادة موارد الأندية وحث المشجعين على حضور المباريات، وقالت أبوظبي الرياضية في بيان أمس: «في إطار السعي إلى مواكبة التوجهات العالمية في نقل وبت الدورات، ودعمًا لحقوق الأندية يدخل دوري الخليج العربي للمحترفين بالإمارات مرحلة جديدة من خلال تشفير جميع مباريات الدوري اعتباراً من الموسم الجديد 2015-2016. وأضاف البيان أن هذا القرار، الذي يحدث للمرة الأولى منذ انطلاق الدوري، يأتي خطوة احترافية تؤكد ريادة الإعلام الإماراتي خصوصاً أنه أول دوري يتم تشفيره كاملاً في المنطقة».

وأضاف أن دخول دوري الخليج العربي للمحترفين عصر التشفير الكامل ينقل المسابقة إلى عصر جديد ويدخل بالدوري إلى مصاف الدول المتقدمة كدوريا التي تعتمد التشفير في نقل دورياتها. ومن المتوقع أن يساهم

الأهلي يرفض منح الحاوي 400 ألف جنيه

القاهرة - الجريدة

استعارة الأخير صانع ألعاب القلعة الحمراء، عمرو وردة، في الموسم الكروي الجديد. وكان علاء عبد الصادق مدير قطاع الكرة رضخ أمام تملك اللاعب بالاحتراف، ووافق على رحيله خلال الجلسة التي جمعتهم منذ أيام قليلة، لاسيما أن عبد الصادق سبق أن رفض عرضاً آخرى لضم وردة كان أبرزها إيك ستارت النرويجي الذي طلب شراءه بصفة نهائية، إلا أن عرضه قوبل بالرفض، وبعدها تمت إعارته 6 أشهر للاتحاد السكندري.

بعيدا عما سبق، يواصل الأهلي تدريباته مساء اليوم في إطار الاستعداد لمواجهة الجونة بعد غد (الخميس) في دور الـ16 لمسابقة كأس مصر. ويدرس الجهاز الفني بقيادة فتحي مبروك استعداد وليد سليمان من هذه المواجهة منعا لتلقاها إصابته في ظل الأم الركبة التي تطارده بين الحين والآخر، في حين يقم اللاعبون احتفالاً بصغرا لزميلهم محمود حسن (تريزيغيه)، الذي يطير إلى بلجيكا خلال الساعات المقبلة من أجل الخضوع لكشف طبي بنادي أندرلخت الذي حصل على جهوده موسماً واحداً مقابل 850 ألف يورو لزيارة القلعة الحمراء.

رفض مسؤولو الأهلي طلب وليد سليمان صانع ألعاب الفريق، الحصول على مبلغ 400 ألف جنيه من مستحقاته المالية المتأخرة لدى النادي لإتمام حفل زفافه ودخول قصص الزوجية في الأيام المقبلة، بسبب حصول الحاوي على مليون جنيهه كاملة في أبريل الماضي، إلى جانب أن إدارة النادي باتت على قناعة بأن الموافقة على طلبه سيفتح الباب أمام باقي اللاعبين للخطاية، مستحقاً تهم المتأخرة، ما سيستسبب في أزمة شديدة.

على جانب آخر، ينتظر مسؤولو الأهلي الحصول على مبلغ 50 ألف دولار من نادي بانتوليكوس اليوناني قيمة

تريزيغيه

وليد سليمان

تأهل بايرن ودورتموند وخروج هامبورغ من كأس ألمانيا

بلغ بايرن ميونخ بطل الدوري الدور الثاني من مسابقة كأس ألمانيا لكرة القدم بالفوز على هوفنهايم (درجة خامسة) 3-1، فيما كان هامبورغ أبرز الضحايا بخروجه من الدور الأول للموسم الثاني على التوالي. وسيطر بايرن، الفائز قبل أربعة أيام بكأس اودي الودية بعد تغلبه في النهائي على ريال مدريد الإسباني (1-صفر)، على اللقاء الذي شهد مشاركة الهولندي العائد من الإصابات إربين روبن في الدقيقة 55، لكنه لم يتمكن من فرض هيمنته على مضيفه الهالوي في هذه المباراة التي أقيمت على ملعب كارلسروه. وافتتح الوافد الجديد التشيلي ارتورو فيدال التسجيل في الدقيقة 6 من ركلة جزاء لكن المنافس المتواضع فاجأ الجميع بإدراكه التعادل في الدقيقة 16 عبر نيكلاس هينخت-تسبريل.

ولم ينتظر النادي البافاري أكثر من دقيقة للتقدم مجدداً عبر ماريو غوتسه ثم أضاف البولندي روبرت ليفاندوفسكي الهدف الثالث بعد 10 دقائق. وفشل بعدها فريق المدرب الإسباني جوسيب غوارديولا في

لحق فريقاً بايرن ميونخ وبوروسيا دورتموند بقافلة المتأهلين للدور الثاني في بطولة كأس ألمانيا لكرة القدم إثر فوز كل منهما بمباراته في الدور الأول للبطولة.

ويلعب الاثنين هرتا برلين مع مضيفه أرمينيا بيليفيلد (ثانية) وبوروسيا مونشنغلاخ مع مضيفه سان باولي (ثانية). (رابعة) 3-1 بعد التمديد.

فرانكفورت على بريمر اس في (خامسة) 3-صفر، وفيردر بريمن على فورتسبرغ كيكزن (ثالثة) 2-صفر بعد التمديد، وميونخ 1860 (ثانية) على هوفنهايم 2-صفر، وشوتغارت

هانوفر على كاسل (رابعة) 2-صفر وماينتس على إنرشي كوتبوس (ثالثة) 3-صفر. وكان فولفسبورغ حامل اللقب تغلب السبب على شوتغارت

كوتينييو يؤكد أهمية الفوز

قال البرازيلي فيليب كوتينييو نجم فريق ليفربول إن الفوز 1-صفر على ستوك سيتي أمس الأول سيساعد ليفربول كثيراً على نسيان الموسم الماضي والانطلاق بشكل جيد في الموسم الحالي. وتغلب ليفربول على ستوك سيتي في مقر داره ضمن منافسات المرحلة الأولى من الدوري الإنكليزي لكرة القدم، ليثار الفريق بهذا لهزيمته الثقيلة 6-1 أمام ستوك في المباراة الأخيرة من منافسات البطولة بالموسم الماضي. وسجل كوتينييو الهدف الوحيد للمباراة قبل خمس دقائق من نهايتها، ليحسم هذا اللقاء الفاتر بين الفريقين، ويعوض الفريق عن هزيمته الثقيلة في الموسم الماضي والتي كانت كانت الأسوأ للليفربول منذ 52 عاماً. وقال زميله جوردان هيندرسون قائد ليفربول: "حاولنا بالفعل محو ذكريات هزيمة الموسم الماضي. إنه موسم جديد وبداية جديدة"، مضيفاً: "انتهى هذا الأمر من وجهة نظرنا، وعلينا الآن التركيز في الموسم الجديد... ولكن من المهم ألا ننقذ تركيزنا، إنها مجرد مباراة واحدة".

سيتي يقترب من ضم دي بروين بـ 46 مليون إسترليني

وقرر سيتي تعديل عرضه بدفع 6 ملايين أخرى كإضافات ملحقاً بالعقد بحسب ما ذكرت "ذي دايلي مايل" التي رأت أن مدرب "السيتيزينس" التشيلي ماتوئيل بيلغريني لن يتردد في إشراك دي بروين ضد فريقه السابق تشلسي في مباراة الأحد في حال حسمت الصفقة. ودافع دي بروين عن الوان تشلسي بين 2012 و2014 دون أن يتمكن من فرض نفسه، ما دفع بالأخير إلى بيعه لفولفسبورغ مقابل 18 مليون إسترليني وبعده بتمتد حتى 2019. وكان دي بروين (33 مباراة دولية) أبرز لاعبي في صفوف فولفسبورغ الموسم الماضي، حيث سجل 16 هدفاً و28 تمريرة حاسمة في مختلف المسابقات، ليقود فريقه إلى المركز الثاني في الدوري وراء بايرن ميونخ، وإلى لقب كأس ألمانيا، كما توج قبل أيام بلقب الكأس السوبر على حساب بايرن. وعزز سيتي صفوفه حتى الآن بغابيان ديلف الذي كلفه 11.5 مليون يورو للتعاقد معه من استون فيلا، بينما اضطر إلى دفع 62.5 مليون يورو لتعزيز هجومه بجناح ليفربول رحيم ستيرلينغ الذي أصبح أعلى لاعب إنكليزي.

اقترح نادي مانشستر سيتي حامل لقب الدوري الإنكليزي الممتاز من حسم صفقة تعاقده مع لاعب الوسط الدولي البلجيكي كيفن دي بروين من فولفسبورغ الألماني مقابل 46 مليون جنيه إسترليني، وذلك بحسب ما كشفت وسائل الإعلام البريطانية أمس. وذكرت صحيفتا "ذي دايلي مايل" و"دايلي تلغراف" أن سيتي يسعى إلى حسم صفقة اللاعب البلجيكي البالغ من العمر 24 عاماً قبل موقعة الأحد المقبل ضد تشلسي حامل اللقب في المرحلة الثانية من الدوري الممتاز. وبدورها، كشفت صحيفة "ذي دايلي ستار" صنداي" أن سيتي حجز موعداً من أجل إجراء الفحص الطبي الروتيني لدي بروين، رغم أنه لم يتوصل حتى الآن إلى اتفاق مع فولفسبورغ الذي أعرب بدوره ديتير هانجيك عن استغرابه من رغبة اللاعب في الانتقال إلى سيتي. وسعى سيتي، الذي بدأ مشواره في الدوري المحلي مساء أمس في معقل وست بروميتش البيون، جاهداً هذا الصيف لضم دي بروين وعرض على فولفسبورغ 40 مليون إسترليني للتخلي عنه، لكن واصل هذا الدوري الألماني وبطل الكأس طالب بـ50 مليوناً.

بياتششي: الفوز على أرسنال له مذاق خاص

أكد المدير الفني لفريق وست هام الإنكليزي لكرة القدم، سلافن بيليتش، أن سعاده وسعادة لاعبيه بالفوز على مضيفه أرسنال 2-صفر أمس الأول كبيرة لأن الفوز تحقق على فريق من المنافسين الريميين على لقب الدوري الإنكليزي في الموسم الحالي. وتغلب وست هام على مضيفه أرسنال 1-صفر في المرحلة الأولى من الدوري الإنكليزي ليكون الفوز الأول له على أرسنال بعد تسع هزائم متتالية أمام المدفعية في الدوري الإنكليزي. كما كان هذا الفوز أفضل بداية ممكنة لبيليتش في منصبه كمدير فني لوست هام. وقال بيليتش: "نشعر جميعاً بسعادة طافية وهي بداية رائعة لنا جميعاً... ليس فقط لحصدنا الثلاث نقاط، بل لأن النقاط الثلاث جاءت من أمام أحد المرشحين بقوة للمنافسة على اللقب في الموسم الحالي". وأضاف: "إذا أضفنا لهذا أنه دوريي للعاصمة لندن، فسيبدو الفوز أكبر كثيراً، إنه نصر خاص للغاية". (د ب أ)

حافلة هرتا برلين تتعرض لرقاص «مجهول»

أطلق مجهول رقاصه واحدة على الأقل باتجاه حافلة فريق هرتا برلين أمس الأول عشية مواجهته مع مضيفه أرمينيا بيليفيلد (درجة ثالثة) في الدور الأول من مسابقة كأس ألمانيا لكرة القدم، بحسب ما أكد مدير النادي ميكائيل بريتنس. ولم يكن موجوداً في الحافلة سوى سائقها الذي كان في طريقه لاصطحاب الفريق من محطة قطار بيليفيلد عندما أطلق مجهول على متن دراجة نارية النار عليها، بحسب ما أشار بريتنس، مضيفاً أنه لم يتم تحديد نوع السلاح الذي استخدم في الاعتداء. ونشر هرتا برلين في صفحته على موقع "تويتر" للتواصل الاجتماعي صورة للحافلة تظهر أثر الرقاصة على الزجاج الأمامي بمستوى رأس السائق الذي لم يصب بأذى. وفتحت شرطة بيليفيلد تحقيقاً في الحادث الذي استنكره النادي المضيف في صفحاته على مواقع التواصل الاجتماعي، قائلاً: "نشعر بالصدمة من الاعتداء الذي حصل ضد حافلة هرتا برلين، نشعر بارتياح كبير لأن أحداً من زملائنا في برلين لم يصب بأذى".

اتحاد السلة يرفع الحظر عن روسيا

رفع الاتحاد الدولي لكرة السلة "فياً" الحظر الذي فرضه على منتخبات روسيا، وذلك بحسب ما كشفت وسائل إعلام محلية أمس. وكان الاتحاد الدولي فرض الحظر على منتخبات روسيا في مشاركات المنتخبات الروسية في مختلف المسابقات بسبب الصراع بين مسؤولين سابقين في الاتحاد الروسي ورئيسه الجديدة يوليا إنكييفا المنتخبة في 2013. وأمرت محكمة روسية في 18 يونيو الماضي الاتحاد الروسي بإجراء انتخابات جديدة لعضو الرئاسة ومجلس الإدارة في مهلة 60 يوماً، وتم رفض استئناف الاتحاد المحلي لهذا القرار. ورأى الاتحاد الدولي أن ما يحصل يعتبر تدخلا حكومياً في الاتحاد المحلي للعبة، ما دفعه إلى فرض الحظر وتعليق عضوية روسيا. وذكر وزير الرياضة الروسي بافل كولوبكوف أمس، أن الاتحاد الدولي لكرة السلة رفع الحظر عن مشاركات

الإسباني ماركيز يفوز بجائزة إنديانابوليس الكبرى

أكد الإسباني مارك ماركيث، بطل العالم مع هوندا، صحوته بتحقيقه فوزه الثاني على التوالي والثالث لهذا الموسم، أمس الأول في جائزة إنديانابوليس الكبرى، المرحلة العاشرة من بطولة العالم للدراجات النارية فئة موتو جي بي. وكان ماركيز حقق في المرحلة الماضية على حلبة "سكسبونزينغ" الألمانية فوزه الثاني فقط لهذا الموسم بعد المرحلة الثانية في جائزة الأميركيتين، علماً بأنه اضطر للانسحاب في ثلاثة سباقات من أصل عشرة حتى الآن. وأكد الإسباني الذي انطلق من المركز الأول لكنه انتظر حتى اللفة 24 من أصل 27 من أجل استعادة هذا المركز من دراج ياماها مواطنه خورخي لورنزو، تالقه على حلبة إنديانابوليس التي خرج فائزاً منها للموسم الخامس على التوالي (اثنان في فئة موتو 2 و3 في موتو جي بي)، رافعا رصيده بالمجملي إلى 22 فوزاً في فئة الكبار و48 خلال مسيرته في الفئات الثلاث. وتقدم ماركيز على لورنزو الذي خاض معركة مثيرة وحامية جدا مع بطل العالم، وأنهى السباق بفارق 0.688 ثانية فقط خلفه، والإيطالي فالنتينو روسي الذي صعد إلى منصة التتويج للسباق العاشر على التوالي. ورفع "الدكتور" روسي رصيده في الصدارة إلى 195 نقطة، لكن لورنزو أصبح قريباً جداً منه بعدما رفع رصيده إلى 186 نقطة في المركز الثاني أمام ماركيز الذي أصبح ثالثاً برصيد 139 نقطة.

كبير تتوج بلقب «ستانفورد»

في ستانفورد، وكانت كبير (27 عاماً ومصنفة 11 عالمياً) التي رفعت رصيدها إلى 11 لقباً خلال مسيرتها الاحترافية، تتوجها مع بليسكوف (23 عاماً ومصنفة 8 عالمياً) للمرة الثانية هذا الموسم في مباراة رصيدها إلى أربعة فوزها على التشيكية كارولينا بليسكوف الرابعة 6-3 و5-7 و6-4 في نهائي دورة ستانفورد الاميركية لكرة المضرب البالغة جوائزها 731 ألف دولار. واحتاجت كبير، التي خسرت نهائي العام الماضي أمام سيرينا وليامس بالذات، ثم استقادت من غياب الأخيرة بسبب الإصابات، لتعوض ما فاتتها الموسم الماضي إلى ساعتين و7 دقائق لكي تتخلص من بليسكوف وتتوج بلقبها الرابع في 2015 على أربع أرضيات مختلفة (ترابية في تشارلستون وشوتغارت وعشبية في برمنغهام وصلبة

إشبيلية العقبه الأولى بين برشلونة وحلم السداسية

يتواجهان اليوم في كأس السوبر الأوروبية بجورجيا

يسعى برشلونة بطل دوري أبطال أوروبا إلى مواصلة حلم تحقيق السداسية، عندما يواجه إشبيلية بطل "يوروبا ليغ" اليوم في كأس السوبر الأوروبية.

يقف إشبيلية الإسباني عقبه أولى بين مواطنه برشلونة وحلم السداسية عندما يتواجه معه اليوم في مباراة الكأس السوبر الأوروبية التي يحتضنها ملعب "بوريس بايشاردز دينامو أرينا" في العاصمة الجورجية تبيليسي. ويبحث برشلونة الفائز في نهاية الموسم الماضي بثلاثية الدوري والكأس المحليين ومسابقة دوري أبطال أوروبا، عن تكرار انجاز 2009 الذي حققه مع مرده السابق جوسيب غوارديولا من خلال الفوز بالكأس السوبر القارية للمرة الخامسة في تاريخه (سيعادل رقم ميلان الإيطالي) ثم مواصلة مشواره نحو التتويج بالكأس السوبر المحلية على حساب أتلتيك بلباو وصولاً إلى كأس العالم للأندية التي يختم بها العام.

لكن مهمة فريق المدرب لويس إنريكي، الذي يعول في بداية الموسم على عامل الاستقرار في ظل حرمان النادي الكتالوني من التعاقدات حتى يناير المقبل بسبب مخالفته أنظمة التعاقد مع اللاعبين الصغار، لن تكون سهلة بمواجهة مواطنه المتوج بطلا لمسابقة الدوري الأوروبي "يوروبا ليغ" للموسم الثاني على التوالي. ما هو مؤكد أن إسبانيا التي توجد فرقها في هذه المباراة للمرة السادسة بالموسم السبعة الأخيرة، ستعزز رصيدها من الألقاب، إذ ستتوج باللقب للمرة الثانية عشرة من أصل 40 نسخة، وهي تحتل الصدارة أمام إيطاليا (9) وألمانيا (7).

ورفع برشلونة وإشبيلية عدد الفرق الإسبانية التي خاضت المباراة إلى 22، مقابل 15 لكتالونيا و13 لإيطاليا و8 لألمانيا، علماً بأن النادي الأندلسي خسر العام الماضي أمام مواطنه الآخر ريال مدريد (صفر-2)، وسيخوض المباراة للمرة الرابعة في تاريخه على أمل الفوز باللقب للمرة الثانية بعد 2006 حين اكتسح برشلونة بالذات 3-صفر.

نحن نعلم بان المنافس الذي نواجهه يتطلب الكثير منا

إيمري

جانب من تدريبات سابقة لبرشلونة

سلة أخبار

بيل ينسى كأس البرنابيو الودية

يبدو أن لاعب ريال مدريد الإسباني، الويلزي غاريت بيل لم يكن في قمة تركيزه أمس حينما كتب على حسابه بمتعة "فيسوك" الاجتماعية أن مواجهة فاليرنغا الترويجي كانت آخر مباريات فترة الإعداد. ولا تزال تبقى مباراة لريال مدريد ضمن فترة الإعداد هي كأس البرنابيو الودية، التي سيواجه فيها الفريق غلطة سراي التركي في 18 الجاري. وكتب اللاعب على حسابه: "آخر مباراة في فترة الإعداد، لم تكن النتيجة التي ننتظرها ولكن أداء الفريق كان جيداً، الليغا هي المحطة المقبلة".

أوديفارو: يمكنني تقديم المزيد

قال لاعب وسط ريال مدريد، مارتن أوديفارو (16 عاماً) عقب مشاركته ودياً مع الفريق الأول في مواجهة فاليرنغا أنه يمكنه "تقديم المزيد" عما يبدو عليه الأمر مع الأندلسيين. وأضاف أوديفارو، في تصريحات صحافية أمس الأول، عقب المستوى المرضي الذي قدمه في المباراة: "أعتقد أنه يمكنني إظهار المزيد مما شوهد حتى الآن"، متابعاً: "تعلمت كثيراً وكل يوم في التدريبات ومن اللاعبين وأثناء المباريات، كنت أتدرب جيداً وأنا في حالة لا بأس بها، ليس لدي أهداف معينة للموسم المقبل، ما أربغ فيه هو تحسين كرة القدم التي أقدمها، هذا كل شيء".

وأكمل: "يجب أن ننهي فترة الإعداد في البداية وبعدما سنرى ما سيحدث، أنا سعيد في مدريد وهذا كل ما يمكنني قوله... الأمور دائماً صعبة وأنا عمري 16 عاماً فقط، ولكن اتعامل مع الأمور على قدر استطاعتني وأمامي سنوات كثيرة للتطور كلاعب، لست متسرعاً ولا أشعر بأي ضغط".

يشار إلى أن أوديفارو يلعب في الأمام مع الفريق الثاني لريال مدريد، لكن النادي قام بتصعيده الموسم الماضي نظراً لموهبته الكبيرة.

مرسيليا يكيل الانتقادات ليليسا

انتقد نادي أولمبيك مارسيليا مديره السابق الأرجنتيني مارسيلو بيلسا الذي تقدم باستقالته من مهمة تدريب الفريق السبت الماضي، متهماً إياه بإعطاء الأولوية لمصلحته الشخصية قبل مصلحة النادي. وقال النادي الفرنسي، في بيان نشره على صفحته الرسمية على الإنترنت: "قامت إدارة أولمبيك مارسيليا بكل ما يمكنها من أجل حصول النادي على مدرب على قدر المسؤولية، ولكنها لن تفق حالاً أمام رغبات أحد بوضع مصلحة الشخصية فوق مصلحة النادي العامة".

وأضاف البيان أن "مارسيليا يتمتع بتاريخ أكبر من أن يجعله يخضع لقانون رجل واحد". وأعلن بيلسا (60 عاماً) مساء السبت استقالته من منصبه كمدير فني للفريق الأول لمارسيليا بعد سقوط الفريق صفرًا-1 أمام كان في المرحلة الأولى من الدوري الفرنسي. وأكد المدرب الأرجنتيني أنه اتخذ قراره هذا بعد أن تكسب النادي عن احترام وعده الشفهي له بتجديد تعاقد.

(د ب أ)

ويعاني إيمري من مشكلة في دفاعه، إذ لن يتمكن من الاعتماد في مباراة اليوم على قلب الدفاع نيكو باربخا، بينما يحوم الشك حول الوضع البدني للوفاد الجديد الفرنسي عادل رايمي القادم من ميلان، والبولندي تيموتي كولودسييساك، والبرتغالي دانيال كاريسو الذين يلعبون في هذا المركز.

"نحن نعلم أن المنافس الذي نواجهه يتطلب الكثير منا"، هذا ما اعترف به إيمري، مضيفاً: "سنحضر الفريق من أجل ذلك ورغم الظروف التي تعاكسنا، لا يمكننا الاستسلام. أعتقد أنه بإمكاننا خوض مباراة جيدة، لكن إذا تمكنا من الاعتماد على بعض من الذين يشغلون هذا المركز (قلب الدفاع) فاعتقد أن حظوظنا ستكون أكبر".

والفوز بالألقاب الستة، لكننا سنتعامل مع ما ننتظرنا خطوة بخطوة". وستكون المباراة اختصاراً مهماً لقدرات فريق المدرب أواني إيمري الذي يخوض الموسم الجديد مع تعديلات بالجملة، إذ عزز صفوفه بتسعة لاعبين جدد أبرزهم الجناح الأوكراني المميز يفغين كونوبليانكا القادم من دنبرويتروفسك، وصيف النادي الأندلسي في مسابقة الدوري الأوروبي للموسم الماضي (خسر أمامه 3-2).

لكن النادي الأندلسي خسر أيضاً نجماً مؤثراً جداً هو الكولومبي كارلوس باكا المنقول إلى ميلان الإيطالي، إضافة إلى الظهير الأيمن الكسبي فidal الذي ضمه برشلونة لكنه لن يتمكن من الاعتماد عليه حتى يناير المقبل.

ضد أتلتيك بلباو في 14 و17 أغسطس الجاري.

بدرو بديل نيمار

وفي ظل غياب نيمار، من المتوقع أن يحتكم أنريكي إلى بدرو رودريغيز، المرشح للانتقال إلى مانشستر يونايتد الإنكليزي، للعب إلى جانب الأوروغوياني لويس سواريز والأرجنتيني لونيول ميسي، وستكون المباراة مميزة للاعب وسط النادي الكتالوني الكرواتي إيفان راكيتيتش الذي يواجه فريقه السابق.

وتحدث راكيتيتش عن رغبة فريقه في إحراز المزيد من الألقاب خلال هذا العام، قائلاً: "لا شيء أفضل من أن تبدأ الموسم بلقب، لكنني أملك رغبة أكبر منا لإحراز الألقاب. نريد مواصلة صنع التاريخ

انجاز أسطورة إيطاليا وميلان باولو مالديني الذي توج في أربع مناسبات، وسيعادل رقم مالديني أيضاً من حيث المشاركات (5 لكل منهما).

ويعدا عن إحصائيات البطولة وهيمنة إسبانيا عليها، يخوض برشلونة هذه المباراة التي احتضنتها موناكو من 1998 حتى 2012 قبل أن تبدأ بالانتقال (أقيمت في براغ وكارديف عامي 2013 و2014)، بغياب النجم البرازيلي نيمار الذي سيبتعد عن الملاعب أسبوعين بسبب التهاب الغدة النكفية، حسبما أعلن فريقه أمس الأول.

وأصيب نيمار (23 عاماً) بالتهتك رغم تطعيمه ضد هذا المرض الفيروسي الذي يصاب به عادة الأطفال، وسيغيب أيضاً عن مباراتي الكأس السوبر الإسبانية

وهذه المرة الثالثة التي يتواجه فيها فريقان إسبانيان بالكأس السوبر الأوروبية بعد عامي 2006 (فاز إشبيلية على برشلونة 3-صفر) و2014 (خسر إشبيلية أمام ريال مدريد صفر-2)، كما أنها التاسعة التي يوجد فيها برشلونة في هذه المباراة مقابل 7 لميلان و5 للفيربول و4 لبايرن ميونيخ الألماني وبورثو البرتغالي وريال مدريد وإشبيلية.

ألفيش المعادلة رقم مالديني

وفي حال تمكن برشلونة، الذي لم يخسر أمام إشبيلية منذ ذهاب الكأس السوبر المحلية عام 2010 (3-1) لكنه توج باللقب بعد فوزه بأربعة ألقاب -4 صفر-، من إحراز اللقب، فإن ظهوره الأيمن البرازيلي دانيال ألفيش سيتمكن من معادلة

بنيتيز: الدقة غابت والمهم صنع الفرص

اعرب المدير الفني لريال مدريد الإسباني، رافايل بنيتيز عن أسفه لتعادل فريقه سلباً مع فاليرنغا الترويجي في المباراة الودية التي جمعت بينهما. وقال بنيتيز، في تصريح أمس الأول، "نحن نتحدث عن فترة الإعداد والمباريات الودية، الفريق قدم كرة قدم كافية للهدف ولكن الدقة غابت عنا، لا نشعر بالرضا بنسبة 100 في المئة، ولكن أمامنا 15 يوماً لمواصلة العمل وأفضل النظر للأشياء الإيجابية التي شاهدتها في ما يتعلق بالضغط واستعادة الكرة وكمية الفرص التي خلقناها".

وأعرب المدرب عن أسفه لغياب لاعبين أساسيين عن المباراة للإصابة أو للشعور بالإرهاك مثل البرتغالي كريستيانو رونالدو والفرنسي كريم بنزيمة، مضيفاً: "ينقصنا لاعبو... الذين يهزون الشباك لم يلعبوا، إذا ما خلقنا 20 فرصة مثلما فعلنا في ظل وجودهم لكننا سجلنا، ولكن المهم هو خلق الفرص وتحلي الفريق بالصلابة التي أظهرناها".

وبخصوص مستوى الترويجي الشاب مارتين أوديفارو الذي لعب في بلاده أمام فاليرنغا قال: "لقد استمتع وأظهر ما لديه، هذا هو جوهر الوديات، موهبته كبيرة ويجب علينا دعمه، إنه صغير للغاية، لو كنت مكانه لسعدت بوجودي في ريال مدريد، علينا التحلي بالهدوء ودعمه، الخطة كانت أن يلعب 45 دقيقة ولكن منحنه دقيقة إضافية لكي يودع جماهيره".

وعن عدم ظهور الويلزي غاريت بيل حتى الآن بالمستوى المأمول، أوضح: "إذا ما حللنا تحركاته فإنه في الشوط الأول كان متحركا على اليسار عبر تبادل الكرات مع جيمس، بينما في الشوط الثاني كان يلعب أكثر في العمق، المهم هو أن يمتلك اللاعبون هذه القدرة على التحرك بشكل يساهم في خلخلة دفاعات الخصم".

وكان أبرز الممثلين في المباراة ماركو أسينسيو الذي يجب على بنيتيز اتخاذ قرار بخصوص إذا ما كان سيعاير أم لا هذا الموسم، حيث علق على هذا الأمر: "قلت إن هذه ستكون المباراة الأخيرة لاتخاذ القرارات، ولكن لا تزال تبقى مباراة كأس البرنابيو الودية، سنجلس ونتحدث بعدها ونأخذ القرار المناسب".

وأشار المدرب من ناحية أخرى إلى أن البرتغالي فابيو كوينتراو لن يرحل عن ريال مدريد كما تقول الشائعات.

بنيتيز

ثلاثية نظيفة لأياكس في شباك ألكمار

أنور الغازي نجم أياكس يحتفل بهدفه

حسم اللقاء تماماً في الشوط الأول بإضافة الهدف الثالث في الدقيقة 40، ليفقد ألكمار ثلاث نقاط عالية على ملعبه في بداية مسيرته بالبطولة. وبهذه النتيجة يتصدر أياكس جدول المسابقة مؤقتاً بفارق الأهداف فقط أمام رودا كيركراده. وفي شوط لحين انتهاء باقي مباريات المرحلة.

ويحتل أياكس 3-2 على ملعبه الثلاثة الماضي أمام رايبند فيينا في إياب الدور التأهيلي الثالث لدوري الأبطال ليخرج من هذا الدور بعد تعادل الفريقين 2-2 ذهاباً في فيينا، وينتقل أياكس لمواجهة يابلونك التشيكي في مواجهة فاصلة على تحديد المتأهلين لدور المجموعات ببطولة الدوري الأوروبي.

(د ب أ)

استعاد أياكس أمستردام أترانه سريعاً بعد السقوط أمام رايبند فيينا النمساوي في الأدوار التأهيلية لدوري أبطال أوروبا، واستهل مسيرته في الموسم الجديد للدوري الهولندي لكرة القدم بفوز كبير 3- صفر على مضيفه ألكمار أمس الأول في المرحلة الأولى من المسابقة، والتي شهدت أيضاً تعادل فيليب تيلبورغ مع فيتيس آرnhem 1-1. وحصد أياكس أول ثلاث نقاط له في رحلته لاستعادة اللقب الذي فقده في الموسم الماضي لمصلحة منافسه التقليدي العنيد ايندهوفن.

ويدين أياكس بهذا الفوز الثمين إلى مهاجمه الشاب أنور الغازي (20 عاماً) الذي أفتتح التسجيل للفريق في الدوري هذا الموسم بهدفين في الدقيقتين 14 و38، بينما أكد زميله نيمانجا جوديل

بداية متعثرة لليون ومخيبة لسانت إتيان وبوردو

جانب من مباراة لليون ولوريان

وفي المباراة الثانية التي أقيمت على الملعب الجديد "نوفو ستاد بوردو"، فرط صاحب الأرض في فوز كان بالتسجيل منذ الدقيقة 18 المدرب ويلي سانويل من الدقيقة العاشرة عبر التونسسي وهيبي الخرزوي وحتى الدقيقة 80 عندما تمكن نيكولا دي بريغفل من ادراك التعادل قبل أن يخطف زميله تومسون جوردان سيباتشو الفوز للضيوف في الدقيقة 88.

والضطر تولوز إلى دور اللقاة بعشرة لاعبين في الدقائق الأربع الأخيرة بعد طرد المصري الكسندر بيبستش، لكن سانت إتيان لم يستغل التفوق العددي لإنقاذ نقطة على أقل تقدير.

تعثر لليون وصيف بطل الموسم الماضي في بداية الموسم الجديد بعد تعادله على أرضه مع لوريان صفر-صفر في المرحلة الأولى من الدوري الفرنسي لكرة القدم. وإذا كان لليون حصل على نقطة من مباراته الافتتاحية، فإن بداية سانت إتيان وبوردو، المشاركين في مسابقة الدوري الأوروبي "يوروبا ليغ" لهذا الموسم، كانت مخيبة أكثر بعد سقوط الأول أمام مضيفه تولوز والثاني أمام ضيفه رينس بنتيجة واحدة 2-1. في المباراة الأولى، بدأ سانت إتيان الذي بلغ الدور

انسحاب سون يلقي بظلاله على ختام بطولة العالم للسباحة

الإيطالي بالترينيري والأميركي كونير خلال منافسات سباق 1500م

في إسطنبول و2014 في الدوحة (4.08.50 دقائق) ليتفوق على المجري دافيد فيراستو بفارق 1.40 ثانية والأميركي تشايس كالميس وصيف برشلونة 2013 بفارق 1.55 ثانية. ونالت الولايات المتحدة ذهبية سباق الرجال 4 مرات 100 م متنوعة بعدما سجل الرباعي المكون من راين مورفي وكيفن كورنر وتوم شيلدن ونابئين أدریان 3:29.93 دقائق، متقدماً بفارق 0.15 ثانية على أستراليا التي نالت فضية و0.57 ثانية على فرنسا حاملة اللقب والتي اكتفت هذه المرة بالبرونزية.

ظهوراً، رافعاً رصيده إلى 4 ذهبيات في بطولة العالم (100 م ظهرأ في شنغهاي عام 2011 و50 م ظهرأ و4 مرات 100 م متنوعة في برشلونة عام 2013)، وذلك بعدما سجل 24.23 ثانية ليتقدم على الأميركي مات غريفز (24.61 ثانية) والأسترالي بن تريفيترز (24.69 ثانية) اللذين حصلا على الفضية والبرونزية على التوالي. واحتفظ الياباني دايا سيتو بذهبية سباق 400 م متنوعة، وسجل سيتو (21 عاماً)، الفائز بهذا السباق في بطولة العالم داخل حوض صغير عامي 2012

وهذه الميدالية الأولى على الإطلاق لجوهانسون (27 عاماً) في بطولة العالم، وقد حققتها بعدما سجلت 30.05 ثانية في حين نالت الجامايكية اليا انكينسون الفضية بفارق 0.06 ثانية والروسية يوليا أفيموفا، بطلة سباق 100 م صدراً، البرونزية بفارق 0.08 ثانية في سباق كان الفارق فقه بين الخمس الأوليات 0.15 ثانية فقط.

سباق 50 م ظهرأ

واحتفظ الفرنسي كاميل لاكور (30 عاماً) بذهبية سباق 50 م

هوسو (26 عاماً) التي توجت أيضاً بذهبية 200 م متنوعة في قازان مع رقم قياسي عالمي. وسجلت هوسو في سباق اليوم 4:30.39 دقائق، متقدمة على الأميركية مايا دي رادو (4:31.71 دقائق) والكندية إميلي أوفرهولت (4:32.52 دقائق).

مفاجأة اليوم الأخير

وكان هناك مفاجأة في اليوم الأخير إلى جانب انسحاب سون وتمثلت بتتويج السويدية جيني جوهانسون بذهبية 50 م صدراً.

المتحدة حاملة اللقب بالمركز الرابع بفارق 2.35 ثانية عن الصين ما نسب بحرامتها من خلف الصدارة من الصين بفارق الميداليات الفضية. ورفعت الصين رصيدها إلى 15 ذهبية مع 10 فضيات ومثلها برونزيات، مقابل 13 ذهبية للولايات المتحدة مع 14 فضية و6 برونزيات، في حين احتلت روسيا المضيضة المركز الثالث مع 9 ذهبيات إضافة إلى 4 فضيات ومثلها برونزيات.

سباق 50 م حرة

وفرضت الأسترالية الشابة برونتي كامبل نفسها من أبرز نجوم البطولة بعدما توجت في اليوم الأخير بذهبية سباق 50 م حرة.

وسجلت كامبل 24.12 ثانية لتتفوق على الهولندية رانومي كروموفيدجودو (24.22 ثانية) والسويدية سارا سيوستروم (24.31 ثانية) الفائزة في قازان بذهبيتي 50 و100 م فراهة فضية 100 م حرة.

وحلت الشقيقة الأكبر لبرونتي، كايت كامبل، بطلة العالم في سباق 100 م حرة خلال النسخة الماضية في برشلونة قبل عامين لكنها اكتفت بالبرونزية في النسخة الحالية، في المركز الرابع بفارق ضئيل جداً عن منصة التتويج. ومنحت برونتي كامبل

التي انسحاب الصيني سون ياغ من سباق 1500 م حرة بظلاله على اليوم الأخير من بطولة العالم السباحة التي استضافتها مدينة قازان الروسية منذ الثاني من أغسطس الجاري. واضطر حامل الرقم القياسي العالمي والبطل الأولمبي إلى التغيب عن انطلاق السباق بعدما شعر بالحم في قلبه خلال الإحماء، وتسبب قراره بإبريك مسؤولي الاتحاد الدولي للسباحة الذين اكتفوا بمشاهدة خانة سون خالية في السباق النهائي الذي توج به الإيطالي الشاب غريغوريو بالترينيري.

وسجل بالترينيري 14.39.67 دقيقة (رقم قياسي أوروبي) ليتقدم على الأميركي كونور جايجر (14.41.20 دقيقة) والكندي راين كوشران (14.51.08 دقيقة).

لكن غياب سون عن سباق 1500 م حرة لم يمنع بلاده من إنهاء البطولة في صدارة جدول الميداليات، وكانت هي صاحبة الختام الذهبي بحصولها على ذهبية سباق التتابع 4 مرات 100 م متنوعة للسيدات، ما منحها صدارة الترتيب العام برصيد 15 ذهبية.

وسجل رباعي الصين المكون من فو يوانهوي وشي جينغلين ولو يينغ وشين ديو 3:54.41 دقائق، متقدماً بفارق 0.83 ثانية على السويد و1:15 ثانية على أستراليا، في حين اكتفت الولايات

استغل السباح الإيطالي

بالترينيري غياب الصيني

سون ياغ من سباق 1500م

حرة على أكمل وجه . بعد

أن توج بالميدالية الذهبية

بتخطيه مسافة السباق بزمن

14.39.67 دقيقة.

الصين رفعت

رصيدها إلى 15

ذهبية مقابل 13

لأميركا

فيلبس يحرز اللقب الثالث مع رقم جديد هذا العام

فيلبس

اضاف مايكل فيلبس لقباً ثالثاً مع رقم جديد هذا العام في سباق 200 م متنوعة في بطولة الولايات المتحدة للسباحة امس الاول في سان انتونيو بتسجيله 1:54.75 دقيقة. كما أنه وصل الى نهائي سباق 100 م حرة. وكان فيلبس، الرياضي الاكثر تنوعاً على الصعيد الاولمبي بـ18 لقباً، فاز بذهبيتي سباق 100 م (مع افضل رقم هذا العام ايضاً) و200 فراهة.

يذكر أن فوزه بسباق 100 م فراهة السبت جاء بعد ساعات قليلة على احتفاظ الجنوب افريقي تشاد لو كلو بذهبية السباق ذاته في بطولة العالم للسباحة التي اختتمت امس في مدينة قازان الروسية، كما أنه سجل رقماً أفضل قدره 50.45 ثانية، مقابل 50.56 للجنوب افريقي. وابتعد فيلبس (30 عاماً) عن بطولة العالم بسبب ابقائه عن

نيشيكوري إلى المركز الرابع على حساب فافرينكا

عادل الياباني كي نيشيكوري أفضل تصنيف له في ترتيب رابطة اللاعبين المحترفين في كرة المضرب، بصعوده الى المركز الرابع على حساب السويسري ستانيسلاس فافرينكا بحسب اللائحة الصادرة امس الاول.

وسعد نيشيكوري الى المركز الرابع نتيجة تنويجه بلقب دورة واشنطن الدولية بفوزه في النهائي على الأميركي جون ايسنر، الذي صعد بدوره ستة مراكز وأصبح في المركز الثاني عشر، بينما حقق الألماني فيليب كولشرابير تقدماً كبيراً بلغ 11 مركزاً (أصبح 28) بفضل فوزه بلقب دورة كيتسبول على حساب الفرنسي بول هنري ماتيو، الذي صعد ايضاً 31 مركزاً، لكنه لا يزال بعيداً في المركز الثامن والسبعين.

- ترتيب العشرة الأوائل:

- 1- الصربي نوفاك ديوكوفيتش 13755 نقطة
- 2- السويسري روجيه فيدرر 9065
- 3- البريطاني اندي موراي 7840
- 4- الياباني كي نيشيكوري 6025
- 5- السويسري ستانيسلاس فافرينكا 5745

أكيد

TOYOTA

COROLLA

أفضل الإبداعات في سيارة واحدة

جمال التصميم، روعة الأداء وغنية بمواصفاتها. تويوتا كورولا هي الأفضل في كل شيء وتجد فيما كل ما تتمناه. ولماذا فقد بيع منها أكثر من 30 مليون سيارة حول العالم.

كورولا ... المفضلة لدى الجميع.

- مثبت للسرعة
- حلول متعددة للتخزين
- رشيقة وعملية متوفرة بمحركين 1.6 و 2.0 لتر
- نظام التشغيل والدخول الذكي

يسبب الاضرار القاتمة في نارخ الخمراف بمنطقة الشويخ برجي اتباع الخريطة التالية لدخول معرض تويوتا في مجمع التلال

توفر مواقف مجانية ومكيفة لعملاء تويوتا في سرداب مجمع التلال

جهزها

Racing Development

TRD

- 5 سنوات كفالة - عداد مفتوح
- ستان صيانة / 30,000 كم*
- تأمين ضد الغير
- تسجيل بالمرور

* خدمة الصيانة لغاية 30,000 كم طبقاً لتوصيات المصنع

شركة مؤسسة محمد ناصر السائير وأولاده ذم.

إحدى شركات مجموعة السائير القابضة

البري، الدائري الرابع - الأحمدية، المنطقة الصناعية - الجهراء، المنطقة الصناعية - الشويخ، معرض التلال، مبيعات العملة - البري، داخل (2012/3/4/6/7)

1803803 ت.هـ
toyota.com.kw
toyotakw

5 سنوات ضمان
2015
مستعمل
مساعد
www.madad.com

ت.ص 1803803
toyota.com.kw
toyotakw

شركة مؤسسة محمد ناصر السائير وأولاده ذم.

إحدى شركات مجموعة السائير القابضة

البري، الدائري الرابع - الأحمدية، المنطقة الصناعية - الجهراء، المنطقة الصناعية - الشويخ، معرض التلال، مبيعات العملة - البري، داخل (2012/3/4/6/7)

أمال

مصر... صبراً
فالكويت قادمة

محمد الوشيجي
alwashi7i@aljarida.com

سابقاً ذكرت أن الكويت، في المعادلات الصعبة، تساوي مصر تقسيم ستة. فالرشوة المنتشرة في الكويت تساوي الرشوة في مصر تقسيم ستة. والواسطة في الكويت تساوي الواسطة في مصر تقسيم ستة. وتهالك الدبنة التحتية في الكويت يساوي تهالكها في مصر تقسيم ستة. وسرقة الأموال العامة من قبل المسؤولين تساوي نظيرتها في مصر تقسيم ستة. ودهس القانون في الكويت، والتلاعب به، يساوي دهسه في مصر، والتلاعب به، تقسيم ستة... وهكذا، نظراً لفارق المساحة وتعداد السكان.

ويوماً عن يوم تتأكد هذه المعادلة وتترسخ على الأرض، وقد روى لي صديق، نقلًا عن طيار كويتي، ما أضحكني إلى حد البكاء، ودفعني إلى تذكر ما كتبتة سابقاً، وحرصني على كتابة مقالة اليوم...

يقول الطيار الكويتي: سابقاً كان القادم إلى القاهرة بالطائرة يشاهد سحابة من التلوث تغطي المدينة، والمقيمون في القاهرة يرونها بأعينهم. واليوم، نرى أحياناً سحابة مشابهة، وإن بحجم أصغر، على المناطق السكنية الجنوبية في دولة الكويت، لكنها في بداية تكوينها وتشكلها، أي إنها لم تتمكن من فرض سيطرتها الكاملة على الفضاء، لكنها ستفعل قريباً، بحسب المعطيات، فالمصانع الكيماوية تعمل بجشع مخيف، من دون أدنى اهتمام بالأشواط البيئية، ومن دون ذرة خوف من المراقبة الحكومية، بل يعلم الجميع أنها تحت الحماية الحكومية، في حين يتراحم قاطنو تلك المناطق على عيادات الجهاز التنفسي، والمستشفيات الحكومية المتهاكلة.

هذا بالإضافة إلى محطات التنقية المنتشرة بين المناطق، كمحطة مشرف وغيرها، وما تبثه من سموم وروائح وأبخرة، أبكت الناس، وانتزعت صراخهم، دون أدنى ردة فعل من الحكومة.

ومتلما تفوقنا على دول الخليج في مؤشرات الفساد الإداري والمالي وحقن الحريات وغيرها من المؤشرات "الإدمية"، سنتمكن قريباً من التفوق على مصر في مؤشرات التلوث ونسبة الأمراض والأوبئة... هانت.

أول متحولة جنسياً تترشح في انتخابات فنزويلا

الحامية والناشطة في مجال حقوق المثليين تامارا أدريان في طريقها للتسجيل كمشرف المرشحين

تسعى أول سياسية متحولة جنسياً إلى خوض انتخابات الكونغرس في فنزويلا، إذ سجلت اسمها في كشوف المرشحين ضمن كتلة المعارضة، ووعدت الناخبين بمزيد من الحقوق للمثليين. واضطرت الحامية والناشطة بمجال حقوق المثليين تامارا أدريان إلى التسجيل باسمها الأصلي توماس أدريان، رغم إجرائها عملية تحول جنسي في 2002، لأن قانون فنزويلا لا يجيز لأي مواطن مولود ومسجل أنه ذكر أن يتحول رسمياً إلى امرأة، أو أن يحمل اسماً نسائياً.

وقالت أدريان، وسط تراحم المرشحين عند بوابة مكتب سلطة الانتخابات في كراكاس ووسط

هتاف مؤيديها: "سنحارب حتى يخطى الجميع بالاحترام". وتخوض أدريان الانتخابات ضمن مرشحي حزب فولونتاد بوبيولار المعارض، الذي يضم بعضاً من أكثر المنتقدين للرئيس نيكولاس مادورو. كما يخوض اثنتان من المثليين الانتخابات أيضاً ضمن مرشحي حزب فولونتاد بوبيولار. ولم يتبين على الفور ما إذا كان المجلس الانتخابي سيسجل أدريان باعتبارها امرأة. وقال المجلس في يونيو، إن 40 في المئة من المرشحين على الأقل في الانتخابات المقررة في السادس من ديسمبر المقبل يجب أن يكونوا من النساء. (رويترز)

«آيفون» الجديد في 9 سبتمبر المقبل

ستطلق شركة آبل هاتفها الجديد من جيل "آيفون" في 9 سبتمبر المقبل. ومن المتوقع أن يتميز الهاتف الجديد بتحسينات حديثة مثل شاشة تعمل باللمس، وحسب القوة، وكاميرا أفضل، ومعالج أسرع.

وقد تكشف "آبل" أيضاً عن النسخة الجديدة من جهاز آي باد - الذي هو نموذج "برو"، وفقاً لتقرير صادر عن جون باكوكوسكي من موقع BuzzFeed، ولكن متحدثاً باسم الشركة رفض التعليق على الموضوع.

وكتشفت "آبل" عن آيفون 6 وآيفون 6 بلاس قبل عام في نفس التاريخ، وعلى مدى السنوات الثلاث الماضية، كانت "آبل" تكشف عن هواتفها بين أول شهر سبتمبر ومنتصفه.

مات نطماً... وعيناه على ثقاليه

توفي رجل إسباني الليلة قبل الماضية بعدما نطحه ثور في عنقه عندما كان يصور سباقاً للخيول في شوارع بلدة في وسط إسبانيا بهاتفه المحمول.

وقال خيسوس إيجوسا رئيس بلدية فياسيكا دي لا ساغرا أمس: "كان الشاب واقفاً في مسار سباق للخيول ليصوره بواسطة هاتفه المحمول" عندما وقع الحادث.

وأضاف: "فاجأ ثور من الورا ونطحه في عنقه". وتنظم "فياسيكا دي لا ساغرا" شاتها في ذلك شأن الكثير من البلدات الإسبانية الأخرى مهرجاناً سنوية تتضمن سباقات يعدو فيها المشاركون أمام قطع من الثيران.

وقد قتل شاب آخر خلال سباق ثيران في البلدة عام 2010. وكان الرجل البالغ 32 عاماً أتى من بلدة مجاورة مع مجموعة من الأصدقاء للمشاركة في السباق، على ما أوضح رئيس البلدية. وذكر إيغوسا أن "الأمر محزن جداً. نحن ننظم هذه السباقات كتقليد حتى يستمتع الناس بها، لكن هذه الأمور تحدث". (أ ف ب)

الثقافة هذا المساء

- الفعالية: مسرحية "حلا وعصاة الثلاثة".
- الوقت: الساعة السابعة مساءً.
- المكان: مسرح الدسمة.

وفيات

- قيدي إرشيد القيدي الكمي الرشدي**
62 عاماً، شيع، رجال، إسبيلية، ق 4، م 12، ش 440، نساء: الفردوس، ق 5، ش 1، ج 7، م 11، ت: 66722122، 99054845.
- الزين فهد صيف الله المطيري**
4 أعوام، شيع، العزاء بالمقبرة فقط، ت: 99015803، 99166691.
- بيني جاسم محمد كمال**
59 عاماً، شيعت، رجال، حسينية البلوش، الجابرية، نساء: الشهداء، ق 4، ش 418، م 6، ت: 96699101، 66144999.
- نزال جمعان فالح الظفيري**
81 عاماً، شيع، رجال: مقابل سنترال العارضية، نساء: الفردوس، ق 8، ش 1، ج 4، م 66، ت: 99085987، 66125554.
- فوزية عبدالوهاب الحسينان**
زوجة ناصر حسن القعود
64 عاماً، شيعت، رجال: عبدالله السالم، ق 1، ش هرم بن سنان، م 25، ديوان القعود، نساء: عبدالله السالم، ق 1، ش نصف اليوسف، ج 14، م 2، ت: 69996527.
- دعش تقيص العصيدان العمري**
79 عاماً، شيع، رجال: سعد العبدالله، ق 4، ش 410، م 542، نساء: القصر، ق 2، ش 5، م 55، ت: 99974262.
- فاطمة غلوم ملا حسين عاشور**
65 عاماً، شيع التاسعة من صباح اليوم، رجال: حسينية البلوش، الجابرية، ق 11، نساء: الجابرية، ق 1، ش الأول، م 47، ت: 97913456، 99996516.

مواعيد الصلاة	الطقس والبحر
الفجر 03:47	العظمى 45
الشروق 05:14	الصغرى 29
الظهر 11:53	أعلى مد 08:23 صباحاً
العصر 03:29	أدنى جزر 02:35 صباحاً
المغرب 06:32	أدنى جزر 02:35 صباحاً
العشاء 07:56	أدنى جزر 04:27 مساءً

سيارتك... تحملها على ظهرك!

ابتكر مهندس ياباني وسيلة نقل محمولة صغيرة بالفدر الذي يسمح بوضعها في حقيبة الظهر، وقال عنها إنها أول سيارة في حقيبة في العالم.

وتكشف كونياكو سايتو (26 عاماً) وفريقه في شركة كوكوا موتور للسيارات عن وسيلة النقل المحمولة (عربة السير) التي تعمل بطاريات الليثيوم، والتي لا يزيد حجمها عن حجم الكمبيوتر المحمول وتشبه إلى حد كبير الواج التزلج.

وقال سايتو، إن عمله في أنظمة التحكم في السيارات الكهربائية هو الذي أعطاه فكرة وسيلة النقل المبتكرة. وعربة السير الدقيقة مصنوعة من الألومنيوم، ويتراوح وزنها بين كيلوغرامين وثلاثة كيلوغرامات، وذلك يعتمد على ما إذا كانت ستستخدم كوسيلة للتنقل داخل البيت أم في الشارع. وهذا اللوح المتحرك

كانت تغرق، فتوجه رجال إنقاذ إلى المياه لانقذائها، إلا أن والدها القوي البنية منعهما، وجرحها إلى الخلف.

وأوضح بورقيبة أن الرجل أكد أنه تصرف على هذا النحو لإنقاذ شرف ابنته، ولأن موتها أسهل عليه من أن يمسخها رجل غريب. (أ ف ب)

تركها تغرق... خوفاً على شرفها!

ألقي القبض في دبي على أسبوي منع رجال الإنقاذ من انقذ ابنته التي كانت تغرق في البحر خوفاً على شرفها، مما أدى إلى وفاتها، على ما ذكرت صحف محلية.

وقال الضابط المسؤول في شرطة دبي أحمد بورقيبة لصحيفة "أميربيس 24-7" أمس إن الوالد أخذ عائلته إلى الشاطئ، ونزل أولاده إلى المياه. وفي وقت لاحق، بدأت ابنته البالغة من العمر 20 سنة بالصراخ والاستنجد، لأنها

كثيراً ما أُعجز التخميم وسيلة رخيصة التكاليف لقضاء العطلات لدى الأشخاص التلقائيين، الذين يستمتعون بأماكن الاستحمام العامة والأطعمة الدائبة، ولا يخشون الحياة فترة قصيرة بدون أسباب الراحة المتوافرة في المنازل.

ولكن يبدو أن الزمن قد تغير، حيث يستثمر مالكو مواقع التخميم بأحاء أوروبا الآن في المطاعم الراقية، والكباين الفاخرة، والمسكن المنغولية المتقلبة، وخدمات الإنترنت السريعة "واي فاي"، وتسهيلات الصرف الصحي الحديثة، في محاولة لجذب طائفة عريضة من الراغبين في قضاء العطلات.

وتزايدت شعبية التخميم المترفع بشكل سريع خلال الأعوام الماضية، حيث اكتشف الأشخاص مجدداً متعة قضاء العطلات في الهواء الطلق، مع إدراك أن الرفاهية المتوافرة في المنازل لم تعد توجب البقاء فيها.

ووصل الأمر حالياً إلى أن بعض مواقع التخميم في ألمانيا تقدم تجربة الحياة في منزل فاخر مشيد فوق الأشجار مقابل نحو 100 يورو لليلة الواحدة، وهو السعر الذي يدفعه الراغبون في قضاء العطلة في منتجع سباحي شهير مع الاستمتاع ببركة السباحة بالقرب من الشاطئ.

وقال رولاند بامبرجر، مدير موقع "glamping.info" لحجز خدمات المبيت في الخيام السياحية: "إن الكثير من مواقع التخميم تم حجزها كلها في فترات ذروة مواسم العطلات هذا العام"، بل إن بعض الفنادق استهوتها الفكرة، إذ وفرت أيضاً لنزلاتها فرصة قضاء ليلة في خيمة بالهواء الطلق.

وتشهد عطلات التخميم في ألمانيا ازدهاراً، حيث بلغ عدد لياالي المبيت في الخيام 28 مليون ليلة العام الماضي بزيادة 7 في المئة عن عام 2013.

المخيمات الأوروبية ترف وفوق الشجر!

(د ب أ)

التوزيع: شركة المجموعة التسويقية للدعاية والإعلان والنشر والتوزيع ذ. م. م. فاكس: 24839487 - 24919620

الإعلانات: شركة الجريدة للصحافة والنشر والتوزيع تليفون: 1828111 فاكس: 22252537 البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع الصالحيه - شارع فهد السالم - مبنى أسامة تليفون: 22257036 / 22257035 - ص. ب: 29846 صفاة 13159 الكويت شكاوى التوزيع والاستشارات: خدمة العملاء: تليفون: 1828111 - فاكس: 22252540

www.aljarida.com
اليومية سياسية مستقلة