

داخل العدد
توابل
tawabil

ديانا حداد: اصبر على حسد الحسود
فإن صبرك قاتله ص 13

الخميس

18 أغسطس 2016م
15 ذو القعدة 1437هـ
العدد 3141 - السنة العاشرة
28 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

هيئة الرياضة تضع «الأولمبية الكويتية» على سكة... الحل

طلبت من اللجنة توضيحاً لدورها في تعليق النشاط الرياضي بالخارج

● محاولة جديدة لحل الأزمة الرياضية بعد محاولات سابقة باءت بالفشل

حازم ماهر

ما إن انتهت الفرحة الشعبية بتحقيق أبطال الكويت الميداليات الأولمبية تحت علم لا ينتمي للكويت، وما أثاره هذا الإنجاز من ردود فعل واسعة ضد جميع الأطراف المرتبطة بأزمة الرياضة، طالبت الهيئة العامة للرياضة اللجنة الأولمبية الكويتية بتوضيح دورها في تعليق النشاط الرياضي في خطوة وصفها المراقبون بأنها تمهيد لحل هذه اللجنة. الطريق الجديد الذي تسلكه الهيئة لإنهاء الأزمة عبر حل «الأولمبية الكويتية» من شأنه أن يولد أزمة أكبر دولياً، إذا لم تضع خريطة طريق لما بعد الحل وما قد يترتب عليه، لا سيما بعد أن فشلت في أكثر من محطة ومحاولة في مواجهة اللجنة خارجياً، واستمرار

نجاحات «الكويتية» في تمديد الإيقاف، مع يقين الهيئة أن الكرة في ملعب المنظمات الرياضية الدولية لن يحقق لها هدفاً، خاصة بعد أن تخبطت في أكثر من تعديل بقانون الرياضة بحجة رفع الإيقاف لتنتهي أخيراً بإلغاء كل التعديلات وتعيده إلى ما كان عليه. وجاءت مطالبة الهيئة في خطاب وجهته إلى «الأولمبية الكويتية»، وحصلت «الجريدة» على نسخة منه، لاستيضاح تقديمها مستندات إلى المحكمة الرياضية الدولية «كاس»، ما ترتب عليه صدور حكم بتعليق النشاط الرياضي على المستوى الخارجي. كما طلبت، في خطابها المذيل بتوقيع نائب المدير العام للهيئة د. حمود فليطج، الوقوف على 02

توقيف باتريك هيكي بـ «تذاكر غير قانونية»

ألقت الشرطة البرازيلية، أمس، القبض على عضو اللجنة الأولمبية الدولية الإيرلندي باتريك هيكي، بتهمة بيع تذاكر دخول إلى ألعاب أولمبياد ريو دي جانيرو بطريقة غير قانونية، وفق ما ذكرته مصادر من الشرطة. وبينما رفضت اللجنة الأولمبية الإيرلندية التي يرأسها هيكي، التعليق على الموضوع، قالت، في تصريح لها: «سننظر بإسهاب إلى الموضوع قبل إصدار حكمنا». وفي السياق ذاته، أوقفت الشرطة البرازيلية الإيرلندي كيفن مالون، وهو مدير رفيع المستوى في شركة «تي إتش جي»، الإنكليزية المتخصصة في تنظيم الأحداث الرياضية، والتي مُنحت حق بيع تذاكر ألعاب لندن 2012 وسوتشي 2014 02

ثانية

السفير الألماني: 60 ألف تأشيرة تصدرها سفارتنا سنوياً

اقتصاد

النفط يتراجع مع تلاشي التكهّنات بشأن تجعيد الإنتاج

ثقافات

إبراهيم المليفي: معرض الكتاب الصيفي يدعم الثقافة

Extra

قصة مدير مستشفى سوري شهد بلده يهوي

دوليات

القوات اليمنية تتقدم بريف صنعاء والمليشيات تخنق تعز

رياضة

برشم يعزز رصيد العرب والملولي يخيب أمالهم

«بورصة الكويت» تدرج مشروع بوابة نظام الإفصاح الآلي

10+

القرارات غير الشعبية... قصر نظر في إدارة ملف الاقتصاد

تقرير اقتصادي

09+

القاذفات الروسية تواصل ضرب سورية من إيران وإردوغان لتثبيت التحالف الثلاثي في طهران

سجال على انتهاك قرار مجلس الأمن... و«لقاء الدوحة» ناقش قيادة الأسد المرحلة الانتقالية

نقل سوري أصيب في قصف روسي دمر منزله غرب مدينة إدلب أمس (أ ف ب)

عملية أمنية واسعة في سان بطرسبورغ وهجوم بالسواطير على شرطة موسكو

أطلقت أجهزة الأمن الروسية، أمس، عملية واسعة النطاق في سان بطرسبورغ، ثاني مدن روسيا، ضد مجموعة إسلامية من شمال القوقاز، بايع غابيتها تنظيم «داعش»، وتوعدت المقبل. 02

لليوم الثاني على التوالي، قصف الطيران الروسي أمس مواقع في سورية، منطلقاً من قاعدة همدان الجوية بإيران، في خطوة سارعت الولايات المتحدة إلى التثديد بها، تزامناً مع تحذير واشنطن من «كارثة إنسانية» لم يسبق لها مثيل في مدينة حلب المقسمة. ووفق وزارة الدفاع الروسية، فإن «قاذفات من طراز سو 34 أقلعت من مطار همدان محملة بقدرتها القصوى من القنابل، ودمرت موقعي قيادة ومعسكرات تدريب لتخظيم داعش في محافظة دير الزور، وقضت على أكثر من 150 مقاتلاً بينهم مرتزقة أجنبية». وفي خطوة إضافية في إطار تعاون عسكري أوسع بين حلفي الرئيس السوري بشار الأسد، أعلنت وكالة فارس الإيرانية شبه الرسمية أمس أن «الرئيس التركي رجب طيب أردوغان سيزور طهران الأسبوع المقبل». 02

التعرفة الجديدة للكهرباء 22 مايو المقبل

سيد القاصص

أعلن وزير الكهرباء والماء، م. أحمد الجسار، أن قانون التعرفة الجديدة للكهرباء والماء سيطبق بدءاً من 22 مايو 2017 على الفئة التجارية. وقال الجسار، خلال جولة له على مشاريع كهربائية بالمطلاع، أمس، إن الوزارة أوشكت أن تنجز اللائحة التنفيذية للقانون لاعتمادها. وذكر أن لدى «الكهرباء» 4 مشاريع قيد التنفيذ لمواكبة المشاريع السكنية، أبرزها تعزيز محطة الصبية بقدرة إنتاجية 500 ميغاواط، فضلاً عن 3 مشاريع أخرى، اثنان منها بطاقة 250 ميغاواط والثالث بقدرة 750 ميغاواط. وأشار إلى أن نسبة إنجاز 02

التزام الصيادين بـ «أم المرادم» يخفض الأسعار

علي حسن

حسمت وزارة الداخلية قرار دخول سفن الصيد إلى المياه الإقليمية الكويتية والخروج منها باعتبارها منفذ جزيرة أم المرادم الوحيد لتوثيق حركة هذه السفن، مؤكدة أنه لا رجعة فيه «لاعتبارات أمنية تتطلب القضاء على حالة الاتجار في الفوضى والتفجرات السائدة في الآلية السابقة». ودعا وكيل وزارة الداخلية المساعد لشؤون أمن الحدود البحرية اللواء زهير النصر الله، الصيادين إلى الالتزام بالآلية الجديدة، مشدداً على أن «السفن التي ستخرج عنها ستعرض للمساءلة». وأمام قرار «الداخلية»، تراجع أصحاب «السنجات» عن توقعهم عن الصيد في المياه الدولية، معلنين الخضوع 02

دعوة مليوني فلسطيني للانتخابات المحلية

«حماس» تؤيد وتتهم إسرائيل... و«فتح» تخشى التضييق بغزة

في خطوة تُعد الأولى من نوعها منذ سنوات، ويُعول البعض عليها لربح الصعد بين حركتي فتح وحماس، بدأت الأحزاب السياسية الفلسطينية، أمس، تسجيل مرشحيها لخوض الانتخابات المحلية التي تقرر إجراؤها في الثامن من أكتوبر المقبل. وأيدت حركة حماس دعوة السلطة الفلسطينية في رام الله لفتح باب التسجيل في هذا الاقتراع، وكثفت حملتها الانتخابية، في وقت اتهمتها غريماتها «فتح» بالتضييق على عناصرها الموجودة بقطاع غزة الخاضع لسيطرتها. ويحق لنحو مليوني فلسطيني التصويت في الانتخابات المحلية، فيما لم يتم تحديد موعد الانتخابات التشريعية أو الرئاسية، اللتين انتهت فترة الولاية الخاصة بهما منذ فترة طويلة. 02

غزيون ينتظرون تسلم رواتبهم أمس (أ ف ب)

نائب سفير كوريا الشمالية ببريطانيا ينشق ويلجأ مع عائلته إلى سيول

«الطاقة الذرية» في يونغ يانغ يستأنف إنتاج البلوتونيوم

في واحدة من الانشقاقات عالية المستوى النادرة في الدولة الشيوعية المتكتمة، لجأ نائب سفير كوريا الشمالية في بريطانيا ثاي يونغ-هو إلى سيول مع زوجته وابنه. ووفق وزارة الوحدة الكورية الجنوبية، فإن ثاي يونغ هو المسؤول الثاني في البعثة الكورية الشمالية في العاصمة البريطانية، «بات تحت حماية الحكومة وسيتابع مع عائلته الإجراءات اللازمة مع المؤسسات المعنية». وبينما رفض الناطق باسم الوزارة جيونغ هون-هي، تحديد الوجهة التي سلكها ثاي للانشقاق، حماية لها، قال للمصاحفين: 02

استقبالات الأمير

استقبل سمو أمير البلاد الشيخ صباح الأحمد، بقصر بيان، صباح أمس، سمو ولي العهد الشيخ نواف الأحمد. واستقبل سموه، رئيس مجلس الوزراء سمو الشيخ جابر المبارك.

كما بعث سمو أمير البلاد ببرقية تهنئة إلى رئيس جمهورية إندونيسيا الصديقة جوكو ويدودو، عبر فيها سموه عن خالص تهانيه بمناسبة العيد الوطني لبلادها، متمنياً له موفق الصحة والعافية، وللبلد الصديق دوام التقدم والإزدهار. وبعث سموه ببرقية تهنئة إلى رئيس جمهورية الغابون الصديقة علي بونغو أونديمبا، عبر فيها سموه عن خالص تهانيه بمناسبة العيد الوطني لبلادها، متمنياً له موفق الصحة والعافية، وللبلد الصديق دوام التقدم والإزدهار.

كما بعث سمو ولي العهد الشيخ نواف الأحمد، ورئيس مجلس الوزراء سمو الشيخ جابر المبارك ببرقيات تهنئة ماثلة.

وبعث سمو الأمير ببرقية تهنئة إلى الرقيب حسين

الأمير مستقبلاً المبارك أمس

روحه الوطنية العالية، متمنياً له موفق الصحة ودوام العافية وكل التوفيق والنجاح.

في روسيا الاتحادية، مشيداً سموه بحرصه على رفع اسم الوطن العزيز خلال منافسات هذه البطولة، والذي جسد

حصوله على المركز الأول بمسابقة (مهارات الميدان للديابات) في بطولة العالم للألعاب العسكرية، التي أقيمت

من منتسبي لواء «مبارك» المدرع 15 بالجيش الكويتي، أعرب فيها سموه عن خالص تهانيه بمناسبة

استقبالات ولي العهد

ولي العهد مستقبلاً محمد الخالد أمس

استقبل سمو ولي العهد الشيخ نواف الأحمد، بقصر بيان، صباح أمس، رئيس مجلس الوزراء سمو الشيخ جابر المبارك. واستقبل سموه نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد.

السفير الألماني: 60 ألف تأشيرة تصدرها سفارتنا سنوياً

الاستثمارات الكويتية بلغت 18.3 مليار دولار... وعلاقتنا بإيران ليست على حساب الخليج

ناصر المانع

قال سفير ألمانيا الاتحادية

كارل فريد بيرغينز إن ألمانيا

تعتبر الشريك السادس في

حجم التبادل التجاري بالنسبة

إلى الكويت، مضيفاً خلال مؤتمر

عقده للتعريف على المؤسسات

الإعلامية أن العلاقات بين

البلدين تسير في الاتجاه

الصحيح.

أكد سفير ألمانيا الاتحادية لدى البلاد، كارل فريد بيرغينز، أن السفارة الألمانية في الكويت تصدر 60 ألف تأشيرة سنوياً للكويتيين والمقيمين، مما جعلها ثامن أكبر سفارة تصدر تأشيرات في الكويت.

وأضاف بيرغينز، خلال مؤتمر صحفي دعا له في مقر السفارة بعد اعتماده سفيرا لبلادها في الكويت، أن هناك ملفات مشتركة تربط بين البلدين أبرزها الملف الإنساني السوري، مؤكداً أن البلدين يتعاونان لتحسين الوضع الإنساني هناك، إضافة إلى الملف اليمني وجولة المشاورات التي استضافتها الكويت أخيراً.

وأعرب عن شكر حكومة ألمانيا الاتحادية للكويت على تعاونها في ملف اللاجئين السوريين وتقديم المساعدات لهم، وعلى استضافة المباحثات اليمنية اليمينة فترة طويلة. وأكد أن البلدين يمتعان بعلاقات اقتصادية قوية، ولا سيما استثمارات هيئة الاستثمار الكويتية التي لها أثر كبير في تلك المعاملة الاقتصادية، مضيفاً: «نطمح إلى تقوية العلاقات الثنائية بين البلدين أكثر مما هي عليه الآن».

وعن حجم الاستثمارات الكويتية في ألمانيا، قال إن هناك إحصائية لدى هيئة الاستثمار

الكويتية تشير إلى أن حجم الاستثمار الكويتي يبلغ 18.3 مليار دولار، مشيراً إلى أن هناك حجم تبادل تجاري كبيراً بين البلدين، وأن ألمانيا تعد الشريك السادس من بين الدول بالنسبة للكويت. وحول الاتفاقيات العسكرية بين البلدين، قال إن ألمانيا تملك أسهماً في شركة إيرباص التي وقعت الكويت مع فرنسا لشراء طائرات هليكوبتر أخيراً، إضافة إلى اليوروفايتر التي يشارك بها معظم دول الاتحاد الأوروبي.

3 أيام للفيزا

وعن مدى تأثير العمليات الإرهابية التي تعرضت لها ألمانيا على إصدار التأشيرات للكويتيين، قال إن ألمانيا سعيدة بالسباح الكويتيين، لافتاً إلى أن السفارة، وبعد تزايد عدد الطلبات على الفيزا بدأت في إعادة النظر في آلية العمل بها، بحيث أصبح من الممكن أن يحصل طالب الفيزا عليها خلال ثلاثة أيام، مؤكداً أن «بالعموم لا يوجد رفض لطلب الفيزا للكويتيين في السفارة الألمانية».

وعن الدعوات العنصرية ضد الإسلام والعرب التي انطلقت بعد الهجمات الإرهابية على معظم

دول أوروبا، قال إن الحكومة الألمانية على وعي كامل بأن الإرهاب الموجود حالياً لا يمت للدين الإسلامي بصلة، مضيفاً أن هناك آراء من علماء مسلمين يؤكدون هذه القناعة الموجودة لدينا بأن الإرهاب منافية لرسالة الإسلام.

وأشار إلى أن الإرهاب مشكلة يعانها المجتمع الألماني، وأن الأحزاب اليمينية في أوروبا تحاول أن تستغل الإرهاب لمصالح سياسية خاصة، مما يمكن أن يغذي معاداة الإسلام والمسلمين.

وأكد أن هناك تعاوناً وثيقاً مع الجاليات المسلمة في ألمانيا، لكي يتم تحديد من يحمل أفكاراً متطرفة، ولكي تتم معالجتها قبل أن تتفاقم وإعادة تأهيل هؤلاء لتمكينهم من العيش بشكل أفضل.

وضع معقد

وعلى صعيد منطقة الشرق الأوسط وكيف تقبّلون الوضع بها، قال السفير بيرغينز إن الوضع في منطقة الشرق الأوسط معقد جداً، ويحتاج إلى «عصا موسى»، التي لم تكن ألمانيا لتتردد في استعمالها، مؤكداً أن ألمانيا مهتمة بشكل كبير بإيجاد حل للقضية السورية، وخاصة أن مشكلة

مبادرات لإنشاء جامعة ألمانية بالكويت

أوضح السفير الألماني أن هناك مبادرات بين المسؤولين في جامعة «منشن» الألمانية التي تنوي أن تؤسس لها فرعاً في الكويت والحكومة الكويتية، وتم بالفعل معاينة قطعة الأرض التي ستشتمل عليها الجامعة. وذكر أنه تم نقل مقر السفارة قبل أسبوعين، وهي تقع بجوار سفارة جمهورية فرنسا، وفي الطابق نفسه، مما يخلق جواً من العلاقات الممتازة بين السفارتين، كاشفاً أنه من المتوقع أن تكون المؤتمرات الصحفية القادمة مشتركة بحضور السفيرين الألماني والفرنسي.

وقال إنه تم اعتماده من قبل أمير البلاد الشيخ صباح الأحمد، مضيفاً «إنني معجب جداً بكرم الضيافة الذي حظيت به في الكويت، ما يؤكد تماماً فرص أن تكون العلاقة طيبة مع هذه الدولة العزيزة».

السفير الألماني خلال المؤتمر الصحفي

تمهيداً للاجتماع مع لجان مقابلة من النظام، بهدف الوصول إلى حل يكون تحت سقف قيادة الأسد للمرحلة الانتقالية.

وقال الخطيب، في بيان عقب المحادثات، إن اللقاء تناول تقييم الوضع في سورية والمنطقة، خصوصاً بعد المباحثات الإقليمية والدولية الأخيرة، والجانب الروسي أكد التزامه بوحدة الأراضي السورية، وبحل سياسي بين السوريين، وضرورة استئناف المفاوضات، وفقاً لقرارات الشرعية الدولية. (دمشق، موسكو - أ ف ب، رويترز، د ب أ) 20+

دعوة مليوني فلسطيني للانتخابات...

وأجريت آخر انتخابات محلية عام 2012، لكن التصويت جرى في جزء من الضفة الغربية التي تضم 350 مركزاً، ولم تعترف بها حركة حماس، فيما أجريت آخر انتخابات تشريعية عام 2006 وحقت «حماس» فوزاً مفاجئاً بها. وبعدها اندلعت خلافات سياسية وحاضرت «حماس» و«فتح» حرباً أهلية قصيرة عام 2007 انتهت بسيطرة «حماس» على قطاع غزة. ونددت «حماس» باعتقال إسرائيل لممثليها «أمام لجنة الانتخابات المركزية»، حسين أبو كوكب، فجر أمس، في الضفة الغربية المحتلة. واتهمت إسرائيل بمحاولة التأثير والتدخل في مجريات الانتخابات المحلية والبلدية التي تعول عليها لإحراج السلطة الفلسطينية التي يقودها زعيم «فتح» الرئيس محمود عباس.

على صعيد منفصل، أفاد متحدث باسم وزير الأمن الداخلي الإسرائيلي جلعان أردان، أمس، بأن إسرائيل تنظر في تطبيق إجراءات جديدة، أفصت بها لجنة خبراء، وعد الأعتف منذ سنوات. المغفوحة الأكثر عرضة للهجمات من الأماكن المغلقة. وجاء تصريح المتحدث عقب تقرير للجنة خبراء طلبته الوزارة بعد هجوم فلسطيني، في 9 يونيو الماضي في تل أبيب، أدى إلى مقتل أربعة إسرائيليين في مكان مفتوح وعد الأعتف منذ سنوات. ونص التقرير على أن أي موقع مفتوح يتضمن أكثر من عشر مؤسسات تجارية ويمتد على أكثر من ألف متر مربع ملزم بالحصول على رخصة أمنية تصدرها الشرطة استناداً إلى سلسلة معايير.

(رام الله، غزة- رويترز، أ ف ب، د ب أ)

عملية أمنية واسعة في سان...

على لائحة المطلوبين لاشتباها بانتماهم إلى مجموعات مسلحة غير شرعية في شمال القوقاز، مبيئاً أن العملية انتهت بمقتل 4 عناصر من هذه المجموعة «في تبادل لإطلاق النار داخل شقة». وفي تطور جديد، هاجم مسلحان بالسواطير نقطة لشرطة المرور على طريق شبولوكوفو في مدينة بالاشيخا بضواحي موسكو، ما أسفر عن إصابة شرطين، وفق المتحدث باسم وزارة الداخلية إيرينا فولك، التي قالت إن رجال الأمن ردوا بإطلاق النار، وتمكنوا من تصفية المهاجمين.

(سان بطرسبرغ - أ ف ب، رويترز)

نائب سفير كوريا الشمالية ببريطانيا...

«تفسيراً لانشقاقه»، أشار ناي إلى اشمئزاه من نظام الزعيم الكوري الشمالي كيم جونج أون، وإعجابه بالنظام الحر والديمقراطي في كوريا الجنوبية، وإلى مستقبل عائلته. ومن جانبها كتبت صحيفة «جونغ إنغ إيليو» الكورية الجنوبية التي كانت أول من أعلن هذا النبأ أنه كان يواجه صعوبة في مواجهة الضغوط التي تمارسها عليه يونج بانج للتصدي لانتقادات المجموعة الدولية حول أداء كوريا الشمالية في مجال حقوق الإنسان. وفي بيونغ يانغ، استأنف معهد الطاقة الذرية الكوري الشمالي

التعرفة الجديدة للكهرباء 22...

مشروع إنشاء الأبراج الهوائية الذي يربط بين محطة الصبية والجزء بلغت 85 في المئة، وتمتد بطول 147 كيلومتراً. ولفت إلى أن مشروع الربط الخليجي للمياه لإيزال قائماً، وهناك أجهزة فنية بيننا وبين السعودية ستبدأ النقاش في موضوع الربط المائي. 03+

التزام الصيادين بـ «أم المرادم»...

له، ما أدى إلى انخفاض أسعار الأسماك بالأسواق، وتراجع سعر سللة الروبيان إلى 70 ديناراً، والزيبيدي إلى ما بين 6 و8 دنانير للكيلو، في حين استقرت باقي أسعار الأسماك. 06+

القاذفات الروسية تواصل ضرب...

ولفتت الوكالة إلى أن «هذه الزيارة ستصبح انطلاقاً رسمياً لتشكيل تحالف إيراني - روسي - تركي بشأن سورية»، مبيئة أن «زيارة اردوغان لها أهمية بالغة من حيث إقامة العلاقات بين طهران وأنقرة على مستوى جديد».

وأمام الاتهامات الأميركية بانتهاك قرار مجلس الأمن رقم 2231، الذي يمنع إمداد أو بيع أو تحويل أي طائرات مقاتلة لإيران، دافع وزير الخارجية الروسي سيرغي لاروف أمس عن استخدام سلاح الجو قاعدة همدان، مؤكداً أن «هذه الطائرات الحربية تشارك في مكافحة الإرهاب بسورية، يطلب من السلطات الشرعية وموافقة إيران» سياسياً، تمكن نائب وزير الخارجية الروسي ميخائيل بوغدانوف، خلال لقائه في الدوحة أمس الأول مجموعة من المعارضة السورية، أبرزهم الرئيس السابق لانتلاف المعارضة معاذ الخطيب، من انتزاع الموافقة على تشكيل لجان «أمنية وعسكرية واقتصادية وسياسية»

هيئة الرياضة تضع «الأولمبية»...

الأسباب التي دفعت حسين المسلم، بصفته نائب رئيس لجنة العلاقات القانونية والدولية في اللجنة، إلى الشهادة ضد الكويت أمام «كاس»، ومطالبته باستمرار تعليق النشاط، ورفض مشاركة الرياضيين تحت علم الكويت، وزعمه أن الحركة الرياضية الكويتية تعترض لإجراءات ظالمة، مستفسرة عما إذا كان القائمون على «الأولمبية الكويتية» مازالوا مؤيدين لموقفهم وادعائهم وشهادة المسلم؟

وأشارت إلى أنه أثناء نظر وتداول إحدى الدعاوى، تبين أن سبب إصدار اللجنة الأولمبية الدولية قرارها بتعليق النشاط هو نظيرتها الكويتية، بشكاوى ومستندات اشتملت على أمور غير واقعية ومزاعم كيدية ضد الدولة وقوانينها، وبصفة خاصة كتابها المؤرخ في 9 مايو 2015، والمرسل إلى مدير العلاقات والتضامن الأولمبية في اللجنة الأولمبية الدولية بيرو ميرو، والذي استند إلى محضر الجمعية العمومية للجنة الكويتية التي عقدت في 23 مارس 2015، وتضمن الادعاء بتعارض القوانين الوطنية مع الميثاق الأولمبي الدولي والنظم الأساسية بالاتحادات الدولية وتدخل الحكومة في الشأن الرياضي.

وبينما منحت الهيئة للجنة ثلاثة أيام للرد على استفساراتها، مشددة على رفضها للمماثلة والتسويف، أكدت أن عدم الرد يعد إقراراً بما نسب إليها من اتهامات. 23+

توقيف باتريك هيكي بـ «تذاكر»...

الأولمبيتين، بالتهمة عينها أسوة بموطنه هيكي. يذكر أن هيكي، الذي يشغل عضوية اللجنة التنفيذية للجنة الأولمبية المسؤول عن تأكيد استقلالية الرياضة في اللجنة الأولمبية، يعد أحد أهم حلفاء الشيخ أحمد الفهد وحسين المسلم، وكان له دور مؤثر في استمرار إيقاف النشاط الرياضي الكويتي، كما دافع بقوة عن حق الرياضيين الروس بالمشاركة في الأولمبياد بعد تقرير ماكلارين، ومطالبين الوكالة الدولية لمكافحة المنشطات باستبعادها، متهماً الولايات المتحدة وكندا بقيادة حملة لاستبعاد روسيا.

الجبسار: تطبيق تعرفه «الكهرباء» الجديدة 22 مايو 2017

«اللائحة التنفيذية للقانون أوشكت أن تنتهي... والتطبيق يبدأ بالفئة التجارية»

الجبسار يطلق أسلاك الخطوط الهوائية على الأعمدة

500 ميغاواط من محطة الصبية تدخل الشبكة خلال فبراير المقبل

وأشار وزير الكهرباء والماء إلى أن مشاريع النقل مشاريع كاملة لمشاريع إنتاج الطاقة الكهربائية، وإيصال الطاقة الكهربائية إلى المدن الإسكانية الجديدة حلقة يجب أن تتكامل مع بقية مشاريع إنتاج الطاقة، وتتناغم جميعها بعضها البعض، وحالياً لدى قطاع شبكات النقل الكهربائي حدود 50 مشروعاً ما بين التوقيع والتنفيذ، والميزانية المعتمدة بحدود 230 مليون دينار، وهي مخصصة لمشاريع النقل إضافة إلى أن هناك ميزانيات أخرى للمحطات الطاقة الكهربائية والتوزيع.

عام 2030 ما بين 4500 و 5 الاف ميغاواط، مؤكداً أن وزارة الكهرباء تسير في تلك المشاريع أسرع من البرنامج الموضوع لها، ونأمل أن نحقق هذه النسبة قبل عام 2030. وأكد أن المشاريع الخاصة بالتحديد تسير بخطى جيدة، وأهم تلك المشاريع هو مشروع «الشفايا»، وسوف يدخل الخدمة التجريبية مع نهاية هذا العام وبداية العام المقبل، لافتاً إلى أن هناك العديد من التطبيقات التي تم تنفيذها في المدارس والمؤسسات الحكومية، وهذه المشاريع جميعها سوف تنتج قرابة 15 في المئة قبل عام 2030.

والذي سيعزز الشبكة الكهربائية عام 2020.

الطاقة الشمسية

وقال الجبسار إن الطاقة الشمسية هي أمل المستقبل، وقد تكون المنفذ لتوفير النفط في الكويت، ولدينا عدة مشاريع للطاقة الشمسية بالتعاون مع معهد الكويت للأبحاث العلمية، ونخطط حالياً لتحقيق الهدف بأن يكون لدينا 15 في المئة من إنتاج الطاقة في الكويت من الطاقة النظيفة، مبيناً أنه وفق الدراسات التي تجريها وزارة الكهرباء والماء، سيكون إنتاج الطاقة الكهربائية النظيفة

بالكهرباء، ومن تلك الدول الكويت، وهذه إحدى فوائد الربط الكهربائي. ولافت إلى أن مشروع الربط الخليجي للمياه لا يزال قائماً، وهناك اهتمام من القيادة العليا من أصحاب الجلالة والسمو، والمجلس الأعلى لدول مجلس التعاون، مبيناً أن فكرة المشروع انطلقت عام 2004 ووضعت له الدراسات، والأمر نحن في مرحلة الربط الثاني وفق ما تم الاتفاق عليه بين دول مجلس التعاون. وتابع: بعد الربط الثاني سيتم التوسع تدريجياً إلى أن يكون الربط شاملاً في كل دول مجلس التعاون، وبالنسبة لبنا في الكويت فقد بدأنا بالتعاون مع الإخوة في المملكة العربية السعودية، وهناك أجهزة فنية سوف تبدأ النقاش في موضوع الربط المائي.

التوسع العمراني

وقال الجبسار: وفق التوسع العمراني في الإسكان، وتلك المشاريع الطموحة ووفق دراسة، يجب على وجه السرعة إقامة مشروع آخر جديد لإنتاج للطاقة الكهربائية يدخل الخدمة في عام 2020 تعزيزاً لمحطة النويصيب، لأن مشاريع الرعاية السكنية ضخمة، وتتطلب قدرة كبيرة من الطاقة الكهربائية، ونعمل على دراسة ذلك. وقال: خاطبنا حالياً الجهات المعنية لتسليماً أرضاً جديدة لإجراء الدراسات، والبدء في تنفيذ مشروع محطة النويصيب،

فترة الذروة قال الجبسار: لانزال في فترة الصيف، ولاتزال قراءات الأحمال تختلف من يوم إلى آخر، ولا تعتبر الصيف انتهى إلا بدخول شهر سبتمبر المقبل، ثم نبدأ تحليل البيانات والأرقام التي كانت على الشبكة خلال فترة الصيف، مبيناً أن الأحمال وصلت في 15 الجاري إلى أعلى حمل في تاريخ الكويت، حيث بلغت 13 ألفاً و390 ميغاواط. وأضاف: من الوارد أن ترتفع الأحمال عن هذا الرقم، وقد يكون هذا الحمل هو الأقصى، ولكن نحن في انتظار أن ينتهي الصيف، ومن ثم تبدأ الإحصاءات، مشيراً إلى أن شبكة الكهرباء في الكويت تؤدي عملها بكفاءة وجود عالية، ونسبة الانقطاعات والمشاكل تقل عاماً بعد عام.

وزاد الجبسار: وعلى الرغم من هذا المجهود وهذا التميز للشبكة الكهربائية، فإننا نشير إلى أنه لا يوجد شبكة في العالم لا يوجد فيها انقطاع، والانقطاعات التي تقع تحدث في ثلاثة أو أربعة بيوت، وهذا شيء طبيعي يحدث بالشبكات كافة في العالم. وقال: ما نهتم به هو الانقطاعات التي يجب ألا تقع، ولله الحمد نحن من أقل الدول في العالم في نسبة انقطاع الكهرباء، لافتاً إلى أنه منذ أسبوع حدث بإحدى الدول الخليجية انقطاع شاسع، ووفق الربط الخليجي تقدمت دول مجلس التعاون، وساهمت في دعم تلك الدولة

أكد وزير الكهرباء والماء، المهندس أحمد الجبسار، أن قانون التعرفة الجديدة للكهرباء والماء صدر وأصبح ملزماً، وبداية تطبيق القانون في 22 مايو المقبل 2017 على الفئة الأولى، وهي الفئة التجارية، مشيراً إلى أن الوزارة بصدد إصدار اللائحة التنفيذية للقانون بعد أن أوشكت على الانتهاء. جاء ذلك خلال جولة للوزير الجبسار، بحضور وكيل الوزارة محمد بوشهري وعدد من المسؤولين على مشروع إنشاء 426 برج خطوط هوائية بين محطتي الصبية والروصتين على 5 خطوط، بقيمة تقدر بحوالي 30 مليون دينار، وبلغت نسبة إنجازها 85 في المئة. وقال الجبسار في تصريح صحافي: مشروع إنشاء الأبراج الهوائية يربط بين محطة الصبية والجبراء، ويتم إنشاؤه لنقل الطاقة الكهربائية، ويمتد من محطة الصبية مروراً بمحطة الروصتين، ومن ثم وصولاً إلى محافظة الجبراء.

وأضاف: هذا المشروع تم بدء العمل به عام 2013 وهو الآن على مشارف الانتهاء، وإن شاء الله ننتهي منه في شهر ديسمبر القادم، وتكلفة المشروع حدود 30 مليون دينار، ويقطع مسافة تقدر بحوالي 147 كيلومتراً، وينقل طاقة كهربائية من فئة 300 كيلو فولت، لافتاً إلى أن الشبكة الكهربائية بالكويت بها شبكة لنقل طاقة فئة 400 كيلو فولت. وردا على سؤال حول انتهاء

سيد القصاص

أعلن الجبسار بدء تطبيق التعرفة الجديدة للكهرباء 22 مايو من العام المقبل على الفئة التجارية، لتليها بقية الفئات التي ستشملها التعرفة، مشدداً على أن وزارة الكهرباء تسعى من خلال مشاريعها إلى مواكبة التوسع العمراني في البلاد، ولديها حالياً 4 مشاريع جديدة قيد التنفيذ.

تنفيذ 426 برج

خطوط هوائية بين محطتي الصبية والروصتين ب 30 مليون دينار

مشاريع للطاقة تواكب المناطق السكنية

على مراحل عدة، وسيكون إنتاجها شاملاً بحدود 6 الاف ميغاواط، و300 مليون غالون من المياه يومياً، لكن في المرحلة الأولى لعمل المشروع ستكون الطاقة الإنتاجية 3 الاف ميغاواط، وهذا ما نأمل في عام 2020، فسيتم إدخال الوحدة الأولى في المشروع من الثانية والثالثة، ليكتمل إنشاؤه في 2022، ولتنتهي المرحلة الأولى بإنتاج 3 الاف ميغاواط.

تنفيذها، اثنا عشرة بقدرة 250 ميغاواط لكل منهما، ومنتظر موافقة لجنة المناقصات على أحدهما، وموافقة ديوان المحاسبة على الآخر، والمشروع الرابع بقدرة 750 ميغاواط وهو تحت الدراسة، وأشار إلى أن هناك مشاريع مستقبلية سيتم تنفيذها مثل مشروع محطة النويصيب، ولقد بدأنا في اختيار المستثمر للمشروع، ونأمل وفق برنامنا أن يدخل الخدمة عام 2020. وبين أن مشروع محطة النويصيب سيكون

قال الجبسار إن هناك 4 مشاريع حالياً في مراحل التنفيذ لتواكب المشاريع الطموحة للرعاية السكنية، وتتماشى مع متطلبات تلك المشاريع. وأضاف: لدينا مشروع ينفذ في محطة الصبية بقدرة إنتاجية 500 ميغاواط، وأوشك على الانتهاء، وتسلمه في فبراير المقبل، مشيراً إلى أنه تم إنجازها في موعده وفقاً لجدول تنفيذ المشاريع. وبين أن هناك ثلاثة مشاريع أخرى سيتم

جانب من تنظيف الأسلاك (تصوير نوفل إبراهيم)

الحمود يدعو للاهتمام بمشاريع السياحة الداخلية

وتمنّى الحمود جهود المجموعة التطوعية (سنيار) على عملها مع الجهة المنظمة، متمنياً من الشباب وأهالي محافظة الأحمدى الاستفادة من هذه القرية المائية، وأن تتكرر مثل تلك الأنشطة على مستوى الكويت.

والخالد، وبالتعاون مع المجتمع المدني والقطاع الخاص. وأضاف أنه يهدف إلى شغل وقت الفراغ لدى الشباب عبر الأنشطة الخاصة بهم على نحو غير تقليدي، لاسيما في ما يتعلق بهوايات الألعاب المائية أو البحرية.

وأوضح الحمود في تصريح للصحافيين، على هامش افتتاح المشروع، أمس، أن هذا المشروع يعد ثمرة جهد مشترك بين وزارة الإعلام وتلفزيون الكويت وقطاع السياحة بالوزارة، بدعم من محافظ الأحمدى الشيخ فواز

قال وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، إن إقامة مشروع المدينة المائية بمهرجان (صيف معنا)، في محافظة الأحمدى، سيسهم في تعزيز السياحة الداخلية.

«القوى العاملة»: إجراءات لإتمام الربط الآلي مع مصر بشأن استقدام العمالة

المطوّلح بحث مع المستشار العمالي بالسفارة المصرية تعزيز التعاون

تطبيق قانون العمل وتعاون مع الجهات المعنية في الدولة، ومنها وزارة الداخلية لضمان تنظيم سوق العمل ومتابعة مخالي الإقامة، والحد من العمالة المتجولة والسائبة في البلاد. من جانبه، تقدم المستشار العمالي المصري بالشكر إلى وزيرة العمل والصحة في الكويت، التي تولي اهتماماً كبيراً في دولة الكويت، واتخاذ كل القرارات الكفيلة بضمان هذه الحقوق. وقال إن من ضمن هذه الضمانات تعميم عقد العمل الموحد والحرص على تطبيق معايير العمل الدولية، مشيداً بجهود جميع العاملين في الهيئة العامة للقوى العاملة الكويتية في خدمة قضايا العمالة الوافدة عموماً والعمالة المصرية خصوصاً.

استخدام العمالة بحظي باهتمام الجانب الكويتي، خصوصاً أنه يأتي بتوجيهات من وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هذ الصباح، حيث تسعى الهيئة العامة للقوى العاملة إلى تنظيم سوق العمل، والحد من تجارة الإقامات، ومحاربة الظواهر السلبية في هذا المجال. وذكر أنه تم خلال اللقاء بحث عدد من الشكاوى المقدمة للهيئة، وتخص عمالة مصرية، وتم اتخاذ الإجراءات اللازمة لحل هذه القضايا وإعادة الحقوق لأصحابها، سواء بالنسبة لأصحاب العمل أو العمال. وأكد المطوّلح في هذا الشأن أن قانون العمل في القطاع الأهلي يطبق على الجميع دون أي استثناءات، وأن الهيئة العامة للقوى العاملة هي المعنية بمتابعة

بحث المدير العام للهيئة العامة للقوى العاملة بالوكالة عبدالله المطوّلح، أمس، مع المستشار العمالي في السفارة المصرية لدى البلاد جمال احمد تعزيز التعاون على الصعيد العمالي بين الكويت ومصر.

وقال المطوّلح، في تصريح صحافي عقب اللقاء، إنه تم خلال الاجتماع بحث العديد من القضايا العمالية، التي يهتم البلدين، وفي مقدمتها موضوع الربط الآلي بين جهازَي القوى العاملة في البلدين. وأضاف أنه جسر اتخاذ الإجراءات اللازمة لإتمام عملية الربط الإلكتروني في مجال استخدام العمالة المصرية للعمل في الكويت بأسلوب يضمن جودة العمالة الفنية المطلوبة والحد من استخدام العمالة الهاشمية واستقدام عمالة يحتاجها سوق العمل الكويتي. وأوضح أن الربط الآلي في

ناقش المطوّلح مع المستشار العمالي في السفارة المصرية بعض القضايا العمالية، وفي مقدمتها موضوع الربط الآلي بين جهازَي القوى العاملة في

«هاشتاق الكويت» يناقش استخدامات وسائل التواصل

الموضوعات المرتبطة باستخدامات وسائل التواصل الاجتماعي ومستقبل التسويق الإلكتروني ومستقبل (وسائل التواصل)، وغيرها من الموضوعات ذات الصلة. يذكر أن الدورة الأولى من المؤتمر، التي أقيمت يومي 7 و6 ديسمبر الماضي، برعاية الوزير العمود، وشراكة استراتيجية مع وزارة الشباب، ناقشت كيفية توظيف وسائل التواصل الاجتماعي بالشكل الإيجابي، وطرق الارتقاء بها في مسار يخدم المجتمع.

وأكدت اللجنة المنظمة لمؤتمر «هاشتاق الكويت» أهمية الدورة الثانية من المؤتمر المزمع إقامتها يومي 26 و27 نوفمبر المقبل، تحت شعار (تواصل بالقيم) في معرض ومناقشة أبرز وأهم الأفكار المتطورة المرتبطة باستخدامات وسائل التواصل الاجتماعي ومجال التسويق الإلكتروني. وقالت اللجنة في بيان صحافي أمس، إن الدورة الثانية من المؤتمر، الذي تنظمه وزارة الإعلام برعاية وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، ستشهد مشاركة نخبة من المتخصصين والخبراء بوسائل التواصل الاجتماعي والإعلاميين من الدول العربية والأجنبية.

وأوضحت أن فعاليات المؤتمر ستشهد إقامة مجموعة من الحلقات النقاشية المتعددة ورش عمل متنوعة تعرض أهم الأفكار المتطورة وأهم وسائل التواصل الاجتماعي.

«الصحة»: لجنة للرقابة على المطهرات في المستشفيات

بهدف مكافحة العدوى ومنع الأوبئة في المرافق الصحية

● عادل سامي

اعتماد مواد التنظيف والمطهرات، برئاسة مدير إدارة الخدمات الفندقية بالوزارة، وعضوية عدد من المتخصصين في عدة إدارات به الصحة. وتضمنت اختصاصات اللجنة، وضع نظام لتسجيل واعتماد والرقابة على توريد مواد التنظيف والمطهرات ضمن عقود التنظيف والغسل بالوزارة، بالإضافة إلى تكليف اللجنة المرور على جميع المواقع والتفتيش

وقال وزير الصحة الدكتور خالد السهلاوي، حمل رقم 979 لسنة 2016، وقضى بتشكيل لجنة للرقابة على استخدام المطهرات في المستشفيات والمرافق الصحية، وذلك ضمن عقود التنظيف الجديدة بالوزارة. جاء ذلك في قرار إداري أصدره وكيل الوزارة د. خالد السهلاوي، حمل رقم 979 لسنة 2016، وقضى بتشكيل لجنة لتسجيل

على استخدام مواد التنظيف والمطهرات، وتحرير المخالفات عن أي تجاوزات في استخدامها، سواء في المستشفيات أو مراكز الرعاية الصحية الأولية. يأتي ذلك لضمان بيئة صحية في المرافق الصحية، ومنع حدوث الأوبئة داخل أماكن رعاية المرضى، واستخدام أقوى للمواد المطهرة الفعالة، للقضاء على الجراثيم التي قد تهدد سلامة المرضى وبيئة المستشفى.

«السكنية» تجري القرعة الثانية على قسائم المطالعة

أجرت المؤسسة العامة للرعاية السكنية، أمس، القرعة على الدفعة الثانية من القسائم الحكومية في مشروع جنوب المطالعة (إن 12) ضمن توزيعات السنة المالية 2016/2017. وقالت المؤسسة، إن هذه الدفعة تشمل 318 قسيمة بمساحة 400 متر مربع توزع على أصحاب الطلبات الإسكانية حتى 10 أبريل 2002. وأضافت أن اليوم الأحد المقبل سيكون موعداً لتوزيع بطاقات القرعة للدفعة الثالثة وتشمل 310 قسائم بمساحة 400 متر مربع توزع على أصحاب الطلبات الإسكانية حتى 4 يونيو 2003.

المؤسسة العامة للخدمات الاجتماعية
The Public Institution For Social Security

تعزيز الوعي - تحسين الخدمات

مركز خدمة العملاء - 114

www.piss.gov.kw

نواب: الإصلاح الاقتصادي حتمي لكن ليس على حساب المواطن

«مجلس الأمة أخذ على عاتقه القيام بواجباته في مواجهة الأزمة الاقتصادية بالبلاد»

أكد عدد من النواب أن هناك هدراً في أبواب الصرف بالميزانية العامة للدولة يجب ترشيده، في إطار الإصلاحات الاقتصادية.

منذ انخفاض أسعار النفط ودخول العالم مرحلة اقتصادية جديدة من الترشيد، تجنباً لهزات اقتصادية فإن مجلس الأمة، وبالتعاون مع الحكومة، أخذ على عاتقه القيام بواجباته في مواجهة تلك الأزمة العالمية.

وذكر تقرير صحفي أعده قسم الصحافة البرلمانية في مجلس الأمة، أن المجلس أبدى تمسكه بنهج الموازنة بين ضرورات الإصلاح الاقتصادي بالكويت وحماية المواطن من المساس بدخله، وصولاً إلى تحقيق الاستقرار وفرص العالة وضمان ديومته الخدمات.

وأضاف التقرير أن المجلس يتفق مع الحكومة بشأن ضرورة اتخاذ خطوات اقتصادية إصلاحية، إلا أن الجانبين يختلفان في بعض النقاط التي تختلف في الإصلاحات، وهو الاختلاف الذي ظهر حين تقدمت الحكومة بما أسمته بوثيقة الإصلاح الاقتصادي التي رفضها وتحفظت عن بعض تفاصيلها عدد كبير من النواب.

وأوضح أن النواب أكدوا رفضهم لأي خطوات من شأنها المساس بالمواطنين، مشددين على وجود أبواب للصرف العام يشوبها هدر يجب ترشيده في إطار الإصلاحات الاقتصادية.

خطوات مدرسة

في هذا السياق، قال النائب كامل العوضي إن الإصلاح

الاقتصادي مطلوب في أي وقت وفي أي مكان، وهذا ما تشهده جميع الدول بما فيها الكويت، ويجب أن تكون العملية الإصلاحية وفق خطوات علمية مدروسة، وليست عملية تخبط يؤدي إلى اختلالات وعواقب لا تحمد عقباه.

وبين العوضي أن الإصلاح الاقتصادي يبقى مضمونه ثابتاً مهما اختلفت الآراء حوله ومهما اختلفت الآراء حول الإصلاح، ولكن هذا الإصلاح يجب ألا يكون على حساب المواطن، مشدداً على أن هناك طرقاً كثيرة يمكن للحكومة اتباعها عبر تقليص الهدر في ميزانيتها والعطايا غير المستحقة وغيرها من الأمور.

وأضاف: «منذ دخولنا هذا المجلس قلنا إن يجب المواطن خط أحمر، ولن نسمح بالإقتراب منه، وهذا ما أكدناه خلال اجتماعنا الأخير في مجلس الأمة مع الجانب الحكومي».

وأوضح أن هناك تعاوناً من الجانب الحكومي، حيث أكد رئيس مجلس الوزراء سمو الشيخ جابر المبارك أن الحكومة بدورها ستدرس مقترحات اللجنة المالية المتعلقة بآلية دعم المواطن سواء بالدعم المالي المباشر أو عن طريق كوپونات أو غيرها، مؤكداً أن الإصلاح الاقتصادي مطلوب لكن ليس على حساب المواطن.

خطة عمل

بدوره، أكد عضو اللجنة

خطوات علمية مدروسة على الحكومة اتباعها لتعويض الهدر في ميزانيتها كامل العوضي

التنسيق بين وزارات ومؤسسات الدولة لخفض الهدر في الميزانية حمود الحمدان

النيابية الحكومية المشتركة، أعقبها إصدار قرار بتكليف مكتب المجلس بدراسة الوضع الاقتصادي، وبحث كيفية تطبيق خطة الحكومة لرفع الدعم دون المساس بالمواطنين، خلال الجلسة المنعقدة في 2016/1/26.

إجراءات المجلس

وأوضح «قام مكتب المجلس في 2016/2/8 بتكليف لجنة الشؤون المالية والاقتصادية البرلمانية بدراسة الموضوع لوضع الحلول السليمة والواقعية له وموافاة المجلس بالتوصيات المناسبة لكل ما يتعلق بهذا الشأن». وبيّن أن اللجنة المالية البرلمانية عقدت في هذا الشأن 13 اجتماعاً مع عدد من ممثلي الجهات الحكومية المعنية وذات الصلة، مثل وزارة المالية وديوان المحاسبة ولجنة التنمية

الاقتصادية بالمجلس الأعلى للتخطيط لبحث هذا الملف، ولقت التي أن اجتماعات اللجنة، التي حضر بعضها رئيسا السلطتين والوزراء والنواب وكبار المسؤولين بالدولة، تناولت الوضع الاقتصادي بشكل عام، بما فيه المواضيع المتعلقة برفع الدعم عن الكهرباء والماء وزيادة أسعار البنزين وتقرير وكالة موديز بشأن التصنيف الائتماني السادي للكويت».

وذكر أن «اللجنة المالية خلصت في تقريرها الثاني والعشرين، المتعلق بدراسة إلغاء الدعم والوضع الاقتصادي، والصادر في 7/4/2016، إلى عدة توصيات، أهمها ضرورة تنوع مصادر الدخل وتبني الاستراتيجيات التنموية البديلة للنقط وإصلاح الخلل في التركيبة السكانية ووضع معايير لضبط

الانفاق العام ومراقبة أوجه الهدر». وأضاف التقرير: «دعا مجلس الأمة الحكومة إلى تفعيل دور الصندوق الوطني للمشاريع الصغيرة والمتوسطة وتنفيذ الإصلاحات الإدارية الفعالة وتحسين أسعار البنزين، من خلال ربطها بالأسعار العالمية، مع مراعاة أصحاب الدخل المحدود، إضافة إلى إعادة دراسة الدعوات ليس من أجل الغائها بل لتوجيهها للمستهلكين».

الصندوق الوطني

وإذ: «وتحقيقاً لرؤيته فقد تمكن المجلس من منع زيادة رسوم الكهرباء على المواطنين، بعد أن عدل على مشروع القانون المقدم من الحكومة بشأن رفع تعرفه وحدتي الكهرباء والماء، حيث استثنى

مجلس الأمة السكن الخاص حماية للمواطنين، فيما تم رفع الكهرباء على قطاعات الصناعة والتجارة». وتابع: «ورغم أن قرار مجلس الوزراء الأخير بشأن زيادة أسعار البنزين تزامن مع العطلة البرلمانية إلا أن نواب الأمة شرعوا في عقد اجتماعات نيابية لبحث تداعيات هذا القرار، وتبادل وجهات النظر للوصول إلى رؤية واضحة تصب في مصلحة الوطن والمواطن».

وأشار إلى «الاجتماع النيابي الحكومي الذي دعا إليه رئيس مجلس الأمة مرزوق الغانم الثلاثاء 9 أغسطس، بحضور رئيس مجلس الوزراء سمو الشيخ جابر المبارك، وهو الاجتماع الأبرز الذي ينتظر أن تتضح نتائجه مع بداية دور الانعقاد المقبل».

مواقف البرلمان من الإجراءات الحكومية

نيابي حكومي بحضور رئيس الوزراء لبحث القرار. أعلن مجلس الأمة رفضه اي زيادة تمس المواطنين ولا تراعي تعويضهم. أكد المجلس تمسكه بتقرير اللجنة الاقتصادية الداعي لتحرير الأسعار ودعم المواطنين.

الغى المجلس زيادة أسعار الكهرباء على السكن الخاص، التي تقدمت بها الحكومة بمشروع قانون، وأقر الزيادة فقط على القطاعات الصناعية والتجارية. دعا رئيس مجلس الأمة النواب إلى اجتماع لبحث تداعيات القرار الحكومي. دعا رئيس المجلس إلى اجتماع

أبرز ما جاء في تقرير «اللجنة المالية»

الصغيرة والمتوسطة. تنفيذ الإصلاحات الإدارية الفعالة. مراعاة أصحاب الدخل المحدود وتحسين أسعار البنزين وربطها بالأسعار العالمية. عدم إلغاء الدعم وتوجيهها إلى مستحقيها.

تنوع مصادر الدخل. تبني الاستراتيجيات التنموية البديلة للنقط. إصلاح الخلل في التركيبة السكانية. وضع معايير لضبط الانفاق العام ومراقبة أوجه الهدر. تفعيل دور الصندوق الوطني للمشاريع

خطوات المجلس لمواجهة الأزمة

تكليف مكتب المجلس بدراسة الوضع الاقتصادي 2016/1/26. بحث حماية المواطنين وعدم المساس بهم أمام خطة الحكومة لرفع الدعم. مكتب المجلس يكلف اللجنة المالية بوضع الحلول الاقتصادية المناسبة 2016/2/8.

اللجنة المالية البرلمانية عقدت في هذا الشأن 13 اجتماعاً بحضور الجهات الحكومية المعنية. رئيس مجلس الأمة ورئيس مجلس الوزراء حضرا عدداً من اجتماعات اللجنة

الصانع: 1613 قضية استبعدت من شبهة الجناية

العامة شبهة الجناية بعد تحقيقها وأرسلت إلى الإدارة العامة للتحقيقات للاختصاص، بوصف أنها تنطوي على شبهة جنحة لا تختص بها الجناية العامة بلغ خلال عام 2015 حوالي 850 قضية، إضافة إلى 763 قضايا أخرى، وجعلتها 1613 قضية. وبيّن أن عدد القضايا التي وردت من الإدارة العامة للتحقيقات إلى النيابة العامة للاختصاص، وتوصف بأنها تنطوي على شبهة جنحية بلغ 581 قضية. وذكر أن عدد قضايا الجناح التي وردت إلى النيابة العامة بتفويض من وزير الداخلية للتحقيق والتصرف خلال هذه الفترة بلغ 20 قضية.

كشف وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع أن عدد القضايا التي استبعدت فيها النيابة العامة شبهة الجناية، وأحالتها للإدارة العامة للتحقيقات للاختصاص بلغ 1613 قضية. وجاء ذلك في رد الوزير الصانع على سؤال برلماني حصلت «الجريدة» على نسخة منه. وبيّن الصانع أن الشكاوى التي أحالها النائب العام مباشرة إلى الإدارة العامة للتحقيقات للاختصاص، دون إجراء أي تحقيق فيها، بلغ عددها خلال عام 2015 نحو 581 شكوى. وقال إن عدد القضايا التي استبعدت فيها النيابة

الجيران لتمديد فترة التوظيف في «التأمينات»

طالب النائب د. عبدالرحمن الجيران المؤسسة العامة للتأمينات الاجتماعية بتمديد فترة تقديم طلبات توظيف المواطنين بها حتى نهاية أغسطس، حتى يتسنى للطلاب والطالبات الذين تخرجوا في الفصل الصيفي من الجامعات والمعاهد تقديم طلباتهم، وهذا حق مشروع لهم.

وقال الجيران، في تصريح صحفي، إن ذلك يأتي «إيماناً بالتعاون بين السلطتين التشريعية والتنفيذية من أجل المصلحة العامة للمواطنين، والعمل الدؤوب بتوصيات سمو أمير البلاد التي تنص على مساعدة المواطنين وتذليل الصعاب والعمل بروح القانون». وأضاف: «كلنا أمل أن نأخذ جميع الدوائر والمؤسسات الحكومية والخاصة بهذه التوصية لإعطاء أكبر فرصة ومجال لابنائنا الخريجين».

كشفت وزيرة العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع أن عدد القضايا التي استبعدت فيها النيابة العامة شبهة الجناية، وأحالتها للإدارة العامة للتحقيقات للاختصاص بلغ 1613 قضية. وجاء ذلك في رد الوزير الصانع على سؤال برلماني حصلت «الجريدة» على نسخة منه. وبيّن الصانع أن الشكاوى التي أحالها النائب العام مباشرة إلى الإدارة العامة للتحقيقات للاختصاص، دون إجراء أي تحقيق فيها، بلغ عددها خلال عام 2015 نحو 581 شكوى. وقال إن عدد القضايا التي استبعدت فيها النيابة

الكندري: الجسار وعد بإنارة منطقة الرقة

فيصل الكندري

ذكر النائب فيصل الكندري أنه «بعد مطالبتنا وزارة الكهرباء بحضور إنارة الطرق الرئيسية والشوارع الداخلية في منطقة الرقة، تلقيت اتصالاً من وزير الكهرباء والماء أحمد الجسار، وعد فيه بتحرك الوزارة الجاد نحو إنارة المنطقة كلها في مراحل متتالية وتحسين الخدمات».

وأكد الكندري، في تصريح صحفي، اهتمام الوزير الجسار بالقضية، وأن الوزارة ستعمل على إنارة قطعة 3 في المنطقة، نهاية الشهر الجاري، وتبديل كل أعمدة الإنارة في قطعتي 1 و2 في سبتمبر المقبل، إضافة إلى تبديل أعمدة الإنارة في الشوارع الرئيسية لمنطقة الرقة. وشدد على متابعتهم لجميع متطلبات المواطنين الخدمية والرقابية والتشريعية، مؤكداً أن «خدمة المواطن وسام شرف وفخر لنا في كل المتطلبات».

الخريج والجبري: اهتمام الأمير بالشباب دافع قوي لتحقيق الإنجازات

محمد الجبري

مبارك الخرينج

الشباب، خصوصاً أن ما حققه الديحاني والرشيدي إنجاز سيخلده التاريخ، وهو مصدر فخر واعتزاز وإضافة ملموسة للمسيرة الرياضية الكويتية والعربية، خصوصاً أن الديحاني حقق الميدالية الذهبية الأولى للعرب في الدورة. وذكر أن ما تحقق إنجاز مشرف برهن على عزيمة الكويتيين، وما يتلج الصدر التكريم الذي حصل عليه هؤلاء الأبطال، والذي جاء من سمو الأمير، متمنيا مواصلة العطاء الرياضي وتحقيق المزيد من الإنجازات ورفع راية الكويت في مختلف المحافل الرياضية الإقليمية والدولية.

وقال الخرينج، في تصريح صحفي، إن رعاية سمو الأمير لابنائنا الشباب في كل القطاعات بالملاذ هي الدافع الأقوى لتحقيق الإنجازات المتميزة للشباب الوطن، مؤكداً أن تكريم الديحاني والرشيدي الكبير والسريع دليل ساطع على حرص سموه على رعايته لابنائنا الرياضيين، والعيش مع أفراحهم وإنجازاتهم بشكل أولي ودايم. ودعا المؤسسات والشخصيات التي تكريم الشباب الكويتي ممثلاً في الديحاني والرشيدي، مسترشدين ومستلهمين من رعاية وتكريم والد الجميع سمو الأمير نبراسا وقُدوة لهم في المساهمة في دعم ورعاية شباب الكويت.

وقال الخرينج، في تصريح صحفي، إن رعاية سمو الأمير لابنائنا الشباب في كل القطاعات بالملاذ هي الدافع الأقوى لتحقيق الإنجازات المتميزة للشباب الوطن، مؤكداً أن تكريم الديحاني والرشيدي الكبير والسريع دليل ساطع على حرص سموه على رعايته لابنائنا الرياضيين، والعيش مع أفراحهم وإنجازاتهم بشكل أولي ودايم. ودعا المؤسسات والشخصيات التي تكريم الشباب الكويتي ممثلاً في الديحاني والرشيدي، مسترشدين ومستلهمين من رعاية وتكريم والد الجميع سمو الأمير نبراسا وقُدوة لهم في المساهمة في دعم ورعاية شباب الكويت.

Fuska David Kayat Sana

مياه فوسكا مياه معدنية طبيعية قبيلة الصوديوم

أصغر قبيلة مياه شب الكويت

توصيل المنازل: 97223184 / 65511162

Reina مياه رينا مياه معدنية طبيعية قبيلة الصوديوم

متوفرة بالأحجام التالية: 330, 750

توصيل المنازل: 97223191 / 97223187 عبوة زجاجية

حج «البدون» مهدد بالإلغاء لعدم وجود موافقات رسمية

رسائل نصية إلى الحجاج المعنيين تفيد بإلغاء تسجيلهم حتى إشعار آخر

جانب من مقرات حملات الحج (أرشيف)

بين وزارة الأوقاف ووزارة الحج السعودية في الأيام القليلة المقبلة، من خلال قرار سريع ينهي المعاناة التي تتكرر سنوياً.

حال وصول موافقة رسمية من الجهات السعودية المعنية فستتم معالجة المشكلة بشكل سريع، من خلال إضافة الحجج "البدون" على الحصة المخصصة لدولة الكويت التي لا تزال غير واضحة أيضاً، مشيرة إلى أن أصنام البدون الراغبين في أداء فريضة الحج ستبقى معلقة بانتظار ما ستسفر عنه الاتصالات المكثفة

له تبعات كثيرة لن تقف عند معاناة "البدون" فقط، بل إن الكثير من الحملات الكويتية ستتكبد خسائر مالية كبيرة، لا سيما أن مغادرة الحملات إلى الأراضي المقدسة ستبدأ في الثاني من سبتمبر المقبل.

معالجة سريعة

واكدت المصادر، انه في

أن بعض الحملات دفعت رسوم تذاكر السفر، وهي غير مسترجعة، حتى إن كان هناك خطأ في الاسم، إضافة إلى رسوم الحافلات والسكن وغيرها من الخدمات، فضلاً عن وجود حجاج من عائلة واحدة نصفهم "بدون" والنصف الآخر "كويتيون" سيلغون حزمهم مع هذه الحملات، مؤكدة أن عدم وضوح رؤية حج البدون

تكون عن طريق الحملة أولاً ثم الدخول إلى نظام التسجيل بالوزارة، الذي يبادر بإرسال رسالة نصية للحاج تؤكد أنه "تم قبولك"، بالتالي ينتظر نظراً إلى ضيق الوقت، واقترب حملات الحج الكويتية من المغادرة إلى الأراضي المقدسة، إذ يجب أن يقوم المكتب بتزويد السفارة السعودية في البلاد بالكشوف النهائية المعتمدة لحجاج دولة الكويت خلال يوم أو يومين على أبعد تقدير، سواء كانوا كويتيين أو وافدين أو "بدون".

علمت "الجريدة" من مصادر مطلعة، أن وزارة الأوقاف والشؤون الإسلامية ممثلة في مكتب شؤون الحج، بصدد إلغاء تسجيل الحجج "البدون" في النظام المعمول به لدى الوزارة، مضيئة أن عدم ورود أي موافقات رسمية من الجهات الرسمية في السعودية، التي تسمح لهم بالدخول إلى الأراضي المقدسة، وكذلك عدم صرف جوازات مادة (17) لمن يرغب بداء الحج من هذه الفئة، أهم أسباب المنع المتوقع هذا العام.

محاولات فاشلة

وقالت المصادر، إن مكتب شؤون الحج بوزارة الأوقاف والشؤون الإسلامية، بذل جهوداً مضيئة لإيجاد حلول جذرية تسمح للمقيمين بصورة غير قانونية من أداء الحج دون موقوفات أو مشكلات، لكن جميع هذه المحاولات حتى اللحظة باءت بالفشل، لا سيما أن وزارة الحج السعودية لم تبذل وزارة الأوقاف الكويتية حتى الآن

وتوقعت أن يبدأ اليوم مكتب شؤون الحج بوزارة الأوقاف إرسال رسائل نصية قصيرة إلى الحجج "البدون"، الذين قاموا بالتسجيل عن طريق نظام الوزارة تفيد بإلغاء تسجيلهم حتى إشعار آخر، مبيئة أن الية تسجيل البدون الراغبين في أداء مناسك الحج،

والتفاني في خدمة الإنسانية،

«نقابة الأوقاف» نظمت رحلة إلى البوسنة

وبيّن ان "اللجنة الإعلامية التي أشرفت على تنظيم هذه الرحلة تسعى إلى مد جسور التعاون والتواصل مع أعضاء الجمعية العمومية والمنتمين، وتوفير الأجواء التثقيفية والعلمية والترفيهية لهم".

أكد رئيس مجلس إدارة نقابة العاملين في وزارة الأوقاف والشؤون الإسلامية بغير النصف ان "النقابة حرصت على إيجاد أجواء ترفيهية وثقافية ومعلوماتية لجميع أعضائها ومنتسبيها، بهدف إبعادهم عن أجواء العمل وكسر روتينه المستمر".

ولفت إلى أن "مجلس إدارة نقابة العاملين في وزارة الأوقاف لم يدخر جهداً إلا وسلكه في خدمة الأعضاء والمنتمين، استكمالاً لرسالة العمل النقابي"، داعياً "الجميع إلى المشاركة في الرحلات القادمة".

وقال النصفاني، في تصريح صحافي عقب عودته من البوسنة، إن "فكرة كسر روتين العمل دفعت النقابة إلى تنظيم رحلة ترفيهية لبوسنة، ضمت أعضاء الجمعية العمومية والمنتمين في النقابة وعائلاتهم".

وتضمنت زيارة لعدد من معالم البوسنة الأماكن السياحية فيها، حتى تكون الرحلة ذات فوائد علمية تضاف إلى المعلومات التاريخية المهمة بالنسبة للمشاركين في الرحلة.

وأضاف أن "الرحلة تضمنت زيارة لعدد من معالم البوسنة الأماكن السياحية فيها، حتى تكون الرحلة ذات فوائد علمية تضاف إلى المعلومات التاريخية المهمة بالنسبة للمشاركين في الرحلة.

«الهلل الأحمر» تختتم نادي المتطوع الصغير

الحساوي: تنمية مهارات الأطفال وترسيخ ثقافة التطوع

الحساوي متوسطا عددا من المشاركين والأطفال في ختام نادي المتطوع الصغير

نظراً لانعكاساتها الإيجابية على المجتمع كله، وتم في ختام أعمال النادي تكريم المتطوعين والمنطوقات

واكد أهمية مشاركة افراد المجتمع في مثل هذه البرامج والأنشطة، وتحفيز الأبناء على المشاركة في الأعمال التطوعية،

ليكون قادراً على التصرف في الأزمات من خلال الإسعاف الأولي، والاعتماد على النفس وتنمية الشخصية.

يطمحون أن يكونوا البذرة الطيبة لنشر وترسيخ ثقافة العمل التطوعي في المجتمع. وتابع ان "النادي قدم أكثر من جانب معرفي وترفيهي وعلمي، لأنه ساهم في غرس الجانب التطوعي في النشء، معززاً روح التعاون والقيادة، مضيفاً انه تم تعليمهم المبادئ السبعة للحركة الدولية للصليب الأحمر والهلال الأحمر".

اختتمت جمعية الهلال الأحمر أمس نادي المتطوع الصغير، الذي بدأ أعماله في 11 يونيو الماضي بمشاركة 50 طفلاً وطفلة.

من جانبه، قال مدير إدارة المتطوعين، د. مساعد العنزي، إن "المرحلة المقبلة تتطلب من الجميع بذل المزيد من الجهود، والعمل من أجل إعداء اسم الجمعية، وذلك من خلال العمل الإنساني"، مشيراً إلى أن "الجمعية تسعى إلى تدريب دماء جديدة منهم.

وأضاف العنزي أن الهدف الرئيس للنادي غرس حب العمل التطوعي في النشء من خلال تنمية قدراتهم على العطاء والتفاني في خدمة الإنسانية،

«النجاة» شاركت في ورشة عمل دعوية

إطار سعي لجنة الدعوة الإلكترونية في صقل مهارات الموظفين بأحدث الدورات وورش العمل الدعوية المتخصصة التي تساعد في أن يحقق الموظفون للغاية العليا للجنة في نشر صحيح الدين المعتمد على الأدلة العقلية والعقلية السليمة ذات الدلالات الواضحة اليقينية بأفضل الأساليب الدعوية وأحدثها.

وقال المستشار بجمعية النجاة الخيرية، جمال الشطي، إن لجنة الدعوة الإلكترونية شاركت بفرق عمل من الدعاة والمحرمين باللجنة في ورشة العمل الدعوية المتخصصة التي أقامها مركز "ارتقاء" في الكويت، بالتعاون مع مركز الحوار الحضاري للاستشارات التعليمية والتربوية بالسعودية.

وتضمنت الورشة برنامجاً تدريبياً حول تطوير مهارات اللغة الإنكليزية للتعريف بالإسلام، قدمه المدرب السعودي د. خالد الدوسري، مستشار أعلى لتطوير الموارد البشرية وتعلم الإنكليزية، في 10 و11 الجاري، بالهيئة الخيرية الإسلامية بالكويت.

وأوضح الشطي أن البرنامج يتكون من محورين؛ الأول بعنوان "كيف تصبح معرضاً إسلامياً متحركاً"، والثاني "كيف تطور نفسك لترد على الشبهات بشكل فعال؟".

محافظ الفروانية بحث سكن العزاب مع المكراد

استقبل محافظ الفروانية الشيخ فيصل الحمود في مكتبه، صباح أمس، المدير العام للإدارة العامة للإطفاء الفريق خالد المكراد، يرافقه المقدم طلال الرومي، بحضور مستشار المحافظة اللواء علي الديحاني.

وتطرق الزيارة إلى مناقشة موضوع سكن العزاب في المناطق التابعة للمحافظة، وضرورة ضبط هذه القضية التي تترك الأهل والمقيمين بإنشاء المزيد من المناطق السكنية للعزاب.

كما تم بحث شروط السلامة للبيوت والمباني، التي يجب أن تتوافر، لتسهيل العمل أمام رجال الإطفاء، والتقليل من الخسائر والإصابات التي يتعرضون لها أثناء قيامهم بواجباتهم.

«الرحمة»: مساعدات عاجلة لـ «كسلا»

مطالعة الأوضاع الإنسانية الصعبة التي يعيشها أهالي كسلا عقب الفيضانات التي شهدتها 13 ولاية سودانية أخيراً من أصل 18، ما أدى إلى أزمة إنسانية حقيقية، بسبب السيول الناجمة عن هطول أمطار غزيرة تآثر بها أكثر من 80 ألف شخص في ظروف صعبة، إلى جانب تدمير آلاف المنازل في تلك الولايات.

وأضاف أنه وفقاً لإحصائيات الرسمية، فإن الفيضانات قتلت نحو 100 شخص، وهدمت آلاف

قدمت "الرحمة العالمية" التابعة لجمعية الإصلاح الاجتماعي، إغاثات عاجلة لأهالي كسلا المتضررين من الفيضانات، والتي استفادت منها 500 أسرة متضررة، من خلال توزيع سلات غذائية تحتوي الواحدة على 10 كغم سكر، و10 كغم طحين، و5 كغم عدس، و405 لترات زيت طعام، و3 مشتمعات تقيهم المطر.

معرض الصبغ

أرض المعارض الدولية - مشرف

أوقات الزيارة، من 10:00 صباحاً إلى 1:30 ظهراً
ومن 4:30 عصراً إلى 10:00 مساءً
يوم الجمعة، 4:00 عصراً إلى 10:30 مساءً

14 - 2016/8/27

صالة 4B
فرصة رائعة للتسوق
أسعار منافسة

ملابس وتشكيلة واسعة من الأكسسوارات والعبوات وأدوات التجميل

Tel: +(965) 25387100
Fax: +(965) 25381123
+ (965) 25393872
Website: www.kif.net
E-Mail: info@kif.net
Kuwat International Fair
KFPEPO

النصرالله: دخول سفن الصيد من «أم المرادم» مبرراته أمنية

أكد أن هوية الصيادين الصادرة من «الثروة السمكية» ليست رسمية ولا تعترف بها «الداخلية»

النصرالله خلال لقائه وفد اتحاد الصيادين

شدد اللواء النصرالله على أن الألية الجديدة بشأن دخول وخروج سفن الصيد من المياه الإقليمية الكويتية عبر منفذ جزيرة أم المرادم تهدف إلى سد الثغرات الأمنية.

تستثنى أحدا، وهي تضع جميع أبناء الوطن والمقيمين على أراضيه تحت خطر المخدرات أو السلاح، وما يتبعها من أمور خطيرة تهرب عبر المياه الإقليمية، مناشدا الجميع الالتزام بالآلية الجديدة، لافتا إلى أن السفن التي تخرج عن هذا النظام ستعرض نفسها للمسائلة.

ومن جهته، قدم مساعد المدير العام للإدارة، العقيد صالح

جميع هذه الثغرات، إذ يحصل انطلاقا من الدوحة نحو جزيرة كبر، والأمر ذاته ينطبق على السفن عند العودة إلى نقطة الانطلاق ذاتها، مع ختم للدخول، مؤكدا أن هذه الإجراءات تساهم في ضبط وتحكم أكبر في الية الخروج والدخول، مع احتفاظ الجهات المختصة بملومات أمنية كاملة عن سفن الصيد هذه ومن يستقلها، ومن هنا تبرز الإيجابيات الأمنية المنشودة.

جواز السفر

وقال اللواء النصرالله إن التداعيات الإقليمية والأوضاع الأمنية في المنطقة فرضت اتخاذ إجراءات أمنية مكثفة تمثلت في تنظيم الية دخول وخروج هذه السفن، داعيا الصيادين إلى وضع الحالة الأمنية في الاعتبار، وتقديمها على كل ما عداها. وأضاف أن أعداد «الللجات» وسفن الصيد التي تخرج من المياه الإقليمية كبيرة، مما يستدعي مزيدا من الحذر، مشددا على ضرورة حمل الصياد هويته الكويتية معه طالما كان في المياه الإقليمية الكويتية، ومشيرا إلى أن الهوية التي تمنحها هيئة الثروة السمكية

مسافات طويلة من الإبحار ومتابعة من وكيل الوزارة الفريق سليمان الفهد. وقال النصرالله، في تصريح صحافي عقب لقائه وفدا من الاتحاد الكويتي للصيادين، مساء أمس الأول، بحضور عدد من قيادات قطاع أمن الحدود البحرية، إن جزيرة أم المرادم هي المنفذ الوحيد المعتمد لتوثيق حركة دخول وخروج سفن الصيد الكويتية، مشيرا إلى أن الوضع في السابق كان يشهد فوضى في حركة السفن من حيث خروجها من منافذ متعددة، ومن ثم قطع

أكد وكيل وزارة الداخلية المساعد لشؤون أمن الحدود البحرية، اللواء زهير النصرالله، أن الألية الجديدة لوزارة الداخلية بشأن دخول وخروج سفن الصيد إلى خارج المياه الإقليمية الكويتية، والتي تسمح بمرور السفن الراجعة بالصيد في المياه الدولية عبر منفذ جزيرة أم المرادم جاءت بناء على ضرورات أمنية تملحها المرحلة الراهنة، لافتا إلى اتخاذ ذلك القرار جاء بعد دراسة وافية، ومشاورات وموافقات من جهات عدة ومن نائب رئيس مجلس الوزراء وزير

بعد توقف دام أسابيع عدة، اشتعلت معه نار أسعار الأسماك، خضع أصحاب اللنجات لقرار وزارة الداخلية بدخول المياه الإقليمية للصيد من جزيرة أم المرادم، وعادت معه المياه إلى مجاريها الطبيعية، وانخفضت بالتالي الأسعار، في مبادرة على انقراض أدت إلى كبح جماح مؤشر ارتفاع الأسعار، وجاء قرار تراجع أصحاب اللنجات، بعد

خضعت «الللجات»... وانخفضت أسعار الأسماك

علي حسن

أن تاكدوا من أن قرار «الداخلية» نهائي ولا رجعة فيه، وأنه لا بد من جزيرة أم المرادم، وبإتاء كل محاولات الضغط بالتوقف عن الصيد بالفشل، مع إصرار «الداخلية» على تنفيذ القرار لدواع أمنية. وساهم قرار التزام أصحاب اللنجات بدخول المياه الدولية من «أم المرادم» في انخفاض أسعار الأسماك والروبيان في الأسواق، إذ وصل سعر سلة الروبيان المتوسطة إلى 70 دينارا، كما انخفضت أسعار سمك الزبيدي ما

بعد توقف دام أسابيع عدة، اشتعلت معه نار أسعار الأسماك، خضع أصحاب اللنجات لقرار وزارة الداخلية بدخول المياه الإقليمية للصيد من جزيرة أم المرادم، وعادت معه المياه إلى مجاريها الطبيعية، وانخفضت بالتالي الأسعار، في مبادرة على انقراض أدت إلى كبح جماح مؤشر ارتفاع الأسعار، وجاء قرار تراجع أصحاب اللنجات، بعد

براءة مقدم وملازم من الاعتداء على مواطنين

وبينما قضت محكمة الجنج ببراءة المتهمين تمسك المحامي العتيبي بدفوعه أمام محكمة الجنج الاستئنافية، التي قضت بدورها بتأييد الحكم ورفض الطعن.

قضت محكمة الجنج المستأنفة بتأييد حكم براءة مقدم وملازم ورجال أمن وزارة الداخلية، في قضية الاعتداء على مواطنين أثناء قيام رجال الأمن بتأمين وتنظيم انتخابات جمعوية الأندلس عام 2013. واتهم رجال الأمن خلال عام 2013 بالاعتداء على مواطنين أثناء انتخابات جمعوية الأندلس، وسرقة مبلغ مالي منهم، وإتلاف ممتلكاتهم. وحضر المحامي أحمد العتيبي أمام محكمة الجنج، وقرع شفاهة عن المتهمين المقدم والملازم، وطالب ببراءة موكله من الاتهامات المسندة إليهما، مؤكدا أنها مرسلة، فضلا عن خلو أوراق الدعوى من أي دليل يقيني على ضلوعهما في الاتهام المنسوب إليهما من الادعاء العام.

«الجنائيات» تحبس وافداً 13 عاماً للاتجار بالمخدرات

تبرئة فتاة ضبط بحوزتها مؤثرات عقلية لبطلان التفيتش

حسين العبدالله

الثانية فاعلة أصلية مع المتهم الأول في الجريمةين محل الاتهام المسند اليه، بحيث يطبق عليهما نص المادة 50 من قانون الجزاء، كما أن الأوراق خلت من توافر إحدى الحالات التي يمكن اعتبارها شريكة سابقة في الجريمة مع المتهم الأول، بحيث يطبق عليها نص المادة 52 من قانون الجزاء. واستدركت: «ومن ثم ينحفي السند القانوني لضابط الواقعة في تفتيش مسكن المتهم الثانية، وضبط ما عثر عليه فيه من مؤثرات عقلية، بما يتعين معه القضاء ببطلان ذلك الإجراء (تفتيش) مسكنها، وما ترتب عليه من إجراءات وأخر فإن تلك الإجراءات وذلك الاتهام لا يجدان لها سنداً بنص المادة 54 من قانون الإجراءات والمحاکمات الجزائية التي جرى نصها على أن الرجال الشرطة حق القبض بدون أمر على المتهمين الآتي ذكرهم أو لا، من أنهم في جنابة وقامت على اتهامه أدلة قوية، ثانياً... ثالثاً...، ذلك أن النص سالف البيان يمنح رجال الشرطة حق القبض فقط أن توافرت شروطه باعتباره اجراء تحفظياً»

القضت محكمة الجنائيات أمس، برئاسة المستشار أحمد الياسين، وعضوية القاضي سليم العازمي وأحمد الصدي، بحبس وافد عربي 13 عاماً مع الشغل والنفاذ، بينما قضت ببراءة فتاة متهمه من تهم الاتجار بالمواد المخدرة.

وتتلخص وقائع القضية فيما ورد بتحريرات ضابط المباحث، التي دلت على أن المتهم الأول يحوز ويحز مواد مخدرة بقصد الاتجار والتعاطي، وبعد حصوله على إذن من النيابة العامة توجه إلى مسكن المتهم وقام بالقبض عليه، وبتفتيشه عثر بحجب بنطاله على سبجارة ملطوفة و100 دينار حصيدية بيعة المواد المخدرة، وبتفتيش المسكن عثر على قلعين مختلتي الحجب وميزان حساس رمادي اللون ومجموعة من الأيكاس الفارغة، وعثر بعينة بوله على متحللات مادة الحشيش المخدرة. وقالت المحكمة، في حثياتها حكمها، إنه عن الدفع المقدم من دفاع المتهم الثانية ببطلان تفتيش مسكنها والقبض عليها، وما ترتب على ذلك من إجراءات لحصوله بغير الحالات المنصوص عليها قانوناً، فهو سعيد، ذلك أن إجراءات تفتيش مسكن

القضت محكمة الجنائيات أمس، برئاسة المستشار أحمد الياسين، وعضوية القاضي سليم العازمي وأحمد الصدي، بحبس وافد عربي 13 عاماً مع الشغل والنفاذ، بينما قضت ببراءة فتاة متهمه من تهم الاتجار بالمواد المخدرة.

تقابة الأشغال طالبت ببدلات موظفيها

اجتمع وزير الأشغال العامة وزير الدولة لشؤون مجلس الأمة على العمير، أمس الأول، مع أعضاء نقابة العاملين في الأشغال، حيث استمع إلى مطالب النقابة والخاصة ببدلات وحقوق الموظفين بالوزارة، التي حددتها النقابة بكتاب تقدمت به إلى الوزير. من جانبه، طالب رئيس اتحاد نقابات العاملين في القطاع الحكومي عامر السبيس، الوزير العمير بصرف بدلات الخطر والعدوى من التلوث والوضوء، ووقف تعسف المسؤولين شاعلي الوظائف الإشرافية بعدم المساواة بصرف البدلات غير المرتبطة بالمرتب مثل «بدل الموقف - الشاشة النوية والنائية... إلخ»، بالإضافة إلى وقف الخصم على الموظفين بأثر رجعي دون وجه حق، وإعفاء الموظفين من البصمة كما كان في السابق.

البلدية: إتلاف 1.7 طن مواد غذائية فاسدة

جانب من المواد الغذائية منتهية الصالحة

اتلفت مراقبة الأغذية والأسواق في فرع بلدية محافظة مبارك الكبير 1.68 طن من المواد الغذائية منتهية الصالحة ضبطت في منطقة أسواق القرين، وحررت 16 مخالفة، في إطار حملات التفتيش المستمرة بمختلف مناطق المحافظة.

وقالت إدارة العلاقات العامة ببلدية الكويت، في بيان صحافي، أمس، إن المخالفات المحررة في «أسواق القرين» تضمنت مزاولة العمل دون الحصول على شهادة صحية، ومخالفة عرض وبيع مواد غذائية غير صالحة للاستهلاك الأدمي، ومخالفات تتعلق بتشغيل عمالة قبل الحصول على الشهادة الصحية، وعدم الالتزام بقواعد النظافة العامة.

في السياق ذاته، نفذت مراقبة النظافة في فرع بلدية محافظة الأحمدية حملة ميدانية على منطقة المههولة أسفرت عن رفع 77 شاحنة من الانقاض التي استهدفت نظافة الساحات والميادين بالمنطقة باستخدام سبع شاحنات وثلاث جرافات.

ضبط 14 مخالفاً ومطلوباً في الأحمدية

في كل محافظات البلاد، لضبط المخالفين والخارجين على القانون، والقضاء على المخاطر السلبية، والحد والوقاية من الجرائم، وتحقيق الأمن والأمان للمواطنين والمقيمين.

وأوضحت الإدارة العامة للحملات تمكنت من ضبط 14 شخصاً ما بين مدين وانتهاء إقامة، والقاء قبض وغيرها من التهم، وتسجيل 52 مخالفة، وحجز 9 مركبات وتحويلها إلى الكراج، بالإضافة إلى حجز 16 دراجة نارية، و3 دراجات رباعية الدفع (بي)، مشيرة إلى أنه تمت إحالة المضيوبين الجهات المختصة لاتخاذ الإجراءات القانونية بحقهم.

ولفتت إلى أن الحملات الأمنية والتفتيشية مستمرة

نفذت مديرية أمن محافظة الأحمدية حملات تفتيش لضبط المخالفين والخارجين على القانون بإشراف من مدير أمن المحافظة العميد عبدالله الملا. وأسفرت الحملات، التي شملت مناطق الوفرة، والخيران، والمههولة، والصباحية، واليوحيلية، عن ضبط عدد من الأشخاص المطلوبين على ذمة قضايا مالية وجنائية، ومخالفات قانون الإقامة والعمل، بالإضافة إلى تسجيل مخالفات مرورية، وحجز عدد من المركبات.

نشرة إعلانية

ابداً عامك الدراسي الجديد مع «كروكس»
احصل على قسيمة شرائية بقيمة 5 دنانير مع كل عملية شراء بقيمة 25 ديناراً من تشكيلة العودة للمدارس

مع اقتراب موسم العودة للمدارس، تحرق عيون الطلاب والطالبات كل جديد ويربح من تشكيلة المستلزمات المدرسية، لافتخائه والابتهاج به. وانطلاقاً من ذلك، طرحت العلامة التجارية «كروكس» عرضاً مميزاً في موسم العودة للمدارس لهذا العام من 9 أغسطس حتى 9 سبتمبر، يمثل في الحصول على قسيمة شرائية بقيمة 5 دنانير مع كل عملية شراء بقيمة 25 ديناراً من تشكيلة الأذية الخاصة بموسم العودة للمدارس، والتي تتميز بخفة وزنها وسهولة تنظيفها وصلابتها لتحمل مختلف الظروف.

تستثمر العلامة التجارية «كروكس» الرائدة عالمياً في قطاع الأذية بأحدثها المصنوعة من مادة الكروسلايت، والتي تتنوع بين الأذية النسائية والرجالية وأذية الأطفال، حيث تضم تشكيلة كبيرة تتماشى مع مختلف مواسم السنة، بما فيها موسم العودة للمدارس بمجموعة مميزة خاصة بطلاب المدارس تناسب أنشطتهم المدرسية المتنوعة وما يليها من أنشطة خارجية.

وتعادتها، تطرح «كروكس» دائماً أذية مريحة ترضي رغبة عملائها واحتياجاتهم وتوفيق توقعاتهم، ولا سيما من ناحية تميزها بإنتاج أذية ناعمة دون ثنوءات، مقاومة للروائح، توفر الراحة وتناسب مع شكل القدمين.

يتميز العرض الحصري من «كروكس» الحصول على قسيمة شرائية بقيمة 5 دنانير مع كل عملية شراء بقيمة 25 ديناراً على جميع السلع المتوفرة في محال «كروكس» في الكويت، بما في ذلك تشكيلة العودة للمدارس، التي تشمل الأذية المدرسية والصفاء والإكسسوارات والعديد من اللوازم المدرسية. يسري العرض حتى 9 سبتمبر 2016 في جميع محال «كروكس» في: «الفيروز»، «مول 360»، «ديسكفري مول»، «ذا جيت مول»، «الكوت مول»، «مارييتا مول»، «ليون مول»، «السلام مول»، «سما سنتر»، سوق المياريكية، ومطار الكويت الدولي.

خليل حيدر

العرب... بين أنقرة وإسطنبول (2-3)

خليل حيدر (يسار) في مؤتمر صحفي مع نوري إردوغان

خليل حيدر (يسار) في مؤتمر صحفي مع نوري إردوغان

خليل حيدر (يسار) في مؤتمر صحفي مع نوري إردوغان

بين ثمار الانتماء إلى جماعة لم تعد العمل في النور. وتكشف وقائع كثيرة عن أن من خرجوا إلى الشوارع للتصدي للانقلاب لم يكونوا من "جموع الشعب" كما أشيع، بل كانوا في معظمهم أعضاء تنظيمات وتشكيلات نشأ بعضها داخل أجهزة حوذية كالشرطة والاستخبارات، والاستخبارات" وشرطة داخل الشرطة" تعمل خارج الإطار المؤسسي المفترض والفكر الذي يقف وراء تأسيس هذه التنظيمات ينبع من شكوك "إخوانية" الجذور تجاه مؤسسات الدولة وانعدام الثقة بها، ورغبة في تحطيمها لتقوم على أنقاضها مؤسسات "إخوانية" صرفة لا مكان فيها لأخرين".

الجيش مقل العلمانية الأخير

إردوغان يستعين بتراجيديا الإخوان لينفض على إخوانه" كتب "حازم الأمين" في الحياة، 14/ 7/ 2016 مشككا في حقيقة انقلاب "غولن" ودوره: "غولن لا يكفي لإحداث كل هذا الضجيج، الرواية ركيكة عن أن الرجل طمغ للاستيلاء على تركيا. ثم أن توجه الرواية الإردوغانية نحو داعية إسلامي صفته شيطان عصره وزمانه، يضعنا أمام مفارقة لم يسبق أن عايننا مثلها لها. الإخوان المسلمون في مواجهة شعور وطني جامع، بقدر ما ستكرس الانقسام والشقاق، وبالطبع سيؤثر ذلك في نوعية التعليم وكفاءته، كما حدث في كل التجارب التي سيطر فيها "الإخوان" على هذا القطاع، ولكن من قال إن الكفاءة والنوعية ما يتغل رجب طيب إردوغان والإخوان المسلمين".

السمة الثابتة في خطوات سيطرة الإخوان على أي وضع أو مؤسسة هي التمكن، فيقول الأستاذ العربي: "الهيمنة المطلقة والكاملة سمة 'إخوانية' أخرى كانت لها مظاهر لدى إردوغان من قبل، لكن تداعيات الانقلاب اتاحت الرغبة الإردوغانية الإخوانية المنشأ

والأصل) في الهيمنة الكاملة والمطلقة أن تبدو سافرة من دون مواربة، بل بعد الأمر محاسبية لمن تورط في الانقلاب، بل أصبح ذريعة للإبعاد العنيف والتأم لكل من يخالفون مع إردوغان في الرأي" ويضيف العربي أن إردوغان فيما يبدو، كان قد استعد جيدا لمثل هذا اليوم: "أوضح الانقلاب أيضا أن إردوغان أسس تنظيمات "تحت الأرض" يعتمد عليها أكثر من اعتماده على أكثر من اعتمادا على أجهزة الدولة، وكانت

منظور آخر: معاناة أهالي المعاقين ذهنيا

أروى الوقيان

www.arwaalwaqian.net

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

أروى الوقيان (يسار) في مؤتمر صحفي مع نوري إردوغان

فرصته لتعليق المشانق لقاتلهم".

تجارب مصر وسورية

ويهاجم الأمين الاتهامات التي روج لها أنصار إردوغان ضد الانقلابيين: "الانقلابيون كانوا يبنون قتل عبدالله أوجلان لإشعال حرب أهلية في تركيا، وكانوا يبنون "شق الجيش" وافتعال حروب بين فرقه وقطعاته، هذه كلها قصص بثها الإعلام القريب من إردوغان، وهذا الإعلام لم يراع الحد الأدنى من ذكاء مستقبلية". ويقارن الكاتب "حازم الأمين" هذه المناورة الإعلامية لجبهة العدالة والتنمية بتجربتين من تجارب الجماعات الناصرية وسورية البعثية، فيقول: "في عام 1954 جرت محاولة لاغتيال جمال عبدالناصر، استثمرها لاستئصال الإخوان المسلمين، وفي عام 1963 أقدم الناصريون على محاولة انقلاب على الحكومة البعثية في دمشق، علم البعثيون بنوايا الناصريين وسهلوا لهم المهمة، وكان فشل المحاولة وسيلة "البعث" لتطهير سورية من أي نفوذ ناصري.

الأرجح أن إردوغان يكرر ما جرى في مصر وفي سورية".

المصريون وانقلاب تركيا

دهورت العلاقات المصرية- التركية بعد ثورة 2013 ضد الإخوان ومجيء الرئيس السيسي للسلطة، كيف كانت المقاربة المصرية لحالة التركية، كما تساءل الكاتب المصري صلاح سالم وبخاصة الشامتين والمهللين: "إن الشامتين بإردوغان، المهللين للانقلاب العسفي الفاشل"، كتب سالم، اتخذوا الموقف الخطأ، بعيدا عن النتائج العملية، والمالات النهائية".

وأشار إلى ثلاث نقاط لابد أن تؤخذ بالإعتبار: "الأمر الأول الوقوف في الاتجاه الخاطئ لحركة التاريخ، مع القوة والسلاح والإرغام والقهر، بدلا من الووف في الاتجاه الصحيح، مع حرية الشعوب وأحلامها وحقها في التعبير عن نفسها، بل بفهم هؤلاء الشامتون، مثلا مغزى إعلان أحزاب المعارضة التركية الرئسية، وعلى رأسها "الشعب الجمهوري" رفضها الانقلاب ومطالبة الجيش بالعودة إلى، لكنه منذ الحفظات الأولى لوقوع الانقلاب، قبل أن تتكشف اتجاهات الريح، ما يعني أنه موقف مبدئي وأخلاقي.

الأمر الثاني ثقافي، وهو أن العلمانية الاتاتوركية التي وقع الانقلاب العسكري بدعى استعدادها، لم تكن هي النموذج مرغوب عريبا، فالأتاتوركية صيغة متطرفة من العلمانية الأوروبية، لا

تكتفي بإخراج الإسلام من المجال العام السياسي بل كانت تحاربه في الفضاء العام الاجتماعي، كما كانت تعادي جيرانها العرب جموحا إلى الانضواء في الاتحاد الأوروبي والتحالف مع إسرائيل في الخارج، إلى درجة كانت تضغط على أعصابها خصوصا في سورية، أما النموذج الذي جسده حزب العدالة والتنمية خلال عقد ونصف عقد، فنفض على علمانية "سياسية" معتدلة، يتصالح داخلها الإسلام الحضاري مع الديمقراطية التمثيلية (الغربية)، إلى حد كان يمكنه أن يلهم مجتمعاتنا العربية في الداخل، ويبنى جسرا بينها وبين العالم الغربي، لو أحسنت بلادنا استقبله، واستمر إردوغان في حسن تجسيده داخل بلده، وحسن تقديمه الإنبا، وهو ما لم يتحقق، خصوصا منذ حزيران (يونيو) 2013 عندما تورط إردوغان بمواقف معادية لمصر، ومؤيدة للإمامة الإخوان المسلمين، ومن ثم تحرك نحو الإسلام السياسي ابتعادا من الإسلام الحضاري.

الأمر الثالث والأهم، سياسي يتعلق بالانقسام الذي بدا واضحا بين المصريين، فمن يؤيدون الإخوان المسلمين أو يتعاطفون مع الإسلام السياسي عموما، اتخذوا موقفا مؤيدا للمحك المدني والرئيس إردوغان، والعكس صحيح حيث أخذ المؤيدون للثلاثين من حزيران (يونيو) موقفا مؤيدا للانقلاب العسكري، وهنا يعطى هؤلاء رسالة سيئة عن مصر، ويمتحن "الإخوان" شرفا لا يستحقونه، فمعروف أن كل فاعل سياسي يميل إلى من يجسد قيمه، ويدفع عنمن بشبهه، ومن ثم فإن حماسة غالبية المصريين للانقلاب تكاد أن تشبه اعترافا ضمنيا بأن ما حدث في 30 حزيران (يونيو) كان انقلابا، وإننا لذلك نضمن الانقلاب التركي وتعاطف معه، فيما الإخوان وأذناب

روابط طلابية لـ الجريدة: ننظم المعارض لسد عجز ميزانيتنا

«الأموال المرصودة متواضعة رغم الزيادة المتنامية في أعداد الطلبة»

حادثة المسباح

قال رؤساء الروابط الطلابية بالجامعات الخاصة إنهم يفتون العجز الحاصل لديهم في الميزانية. من خلال دعم جهات حكومية أو خاصة، أو بإقامة المعارض.

قضايا طلبة الجامعات الخاصة في الكويت مشتركة، وهمومهم متقاربة، ومع تأسيس الروابط الطلابية أصبح لهم ممثل رسمي أمام الإدارة الجامعية، مطالب بحقهم ويعبر عن مطالبهم، وينقل مشاكلهم واحتياجاتهم إلى الجهات المعنية، للمساعدة في إيجاد حلول مناسبة لها، كما تعمل هذه الروابط على توفير خدمات مميزة للطلبة، وتساهم في صقل مهاراتهم وخبراتهم.

وفي هذا الصدد، قال رؤساء الروابط الطلابية بالجامعات الخاصة لـ «الجريدة» إن أجواء الانتخابات الطلابية ودية جدا، وتسير بسلاسة، لافتين إلى أنه مع زيادة الوعي والثقافة الطلابية تصبح المنافسة بين القوائم عادلة ونزيهة، حيث لا وجود لظاهرة بيع الأصوات، ولا ظهور المغلف الطلابي.

وأوضح أن الانتخابات تتميز بروح المنافسة الشريفة، التي تجمع بين الإخاء والمروءة، وإن جميع

القوائم تتعاون مع الروابط، لتحقيق المصلحة العامة.

الصندوق «فاضي»

بداية، قال رئيس رابطة كلية القانون العالمية فهد الحداد: منذ تأسست الرابطة في كلية القانون العالمية كانت الميزانية 9 آلاف دينار، ومع مرور السنين ازداد عدد الطلبة، لكن الميزانية ظلت كما هي، ولم تتغير، ولم تعد تكفي لتلبية الاحتياجات، ولتنوع الأنشطة الطلابية، فبدأنا بتنظيم المعارض، لنستفيد من الإيرادات العائدة، لكن ما زلنا نواجه مشكلة عجز في الميزانية.

وتابع: نحن صوت الطلاب والطالبات، ونبذل كل جهدنا في سبيل راحتهم والعمل على توفير أفضل أنشطة طلابية ممكنة لهم، لكن صندوق الاتحاد «فاضي»، لأننا مقيدون وملزمون باتباع لوائح وقوانين معينة لا نخرج عنها، عكس جامعة الكويت، فهي عامة أكثر وأنشطتها داخلية وخارجية.

وأضاف: لكن تقدينا بقوانين لا يعني التقليل من إبداعاتنا في الأنشطة الطلابية، والدليل

فهد الحداد

عبدالله العجيل

طارق الشمري

تفوقنا الواضح على جامعة الكويت السنة الماضية.

عدم اختلاف

من جانبه، قال رئيس رابطة جامعة الخليج للعلوم والتكنولوجيا عبدالله العجيل، إن التعاون بين إدارة الجامعة والرابطة ممتاز جدا، وتحتل على الدعم المادي من شركات حكومية وخاصة، بما يغطي تكاليف الأنشطة الطلابية كافة، وكلما زادت الميزانية لدينا أصبحت الأنشطة أفضل وعلى مستوى أعلى.

قصور في الميزانية

بدوره، قال رئيس المجلس الطلابي في الجامعة العربية المفتوحة طارق الشمري: «ما زلنا نعاني تقصيرا في تلبية متطلبات الرابطة، فالميزانية لدينا لا تكفي، عكس ما يحدث

في جامعة الكويت، فأمر الربطة هناك منظم أكثر». وأضاف: نحصل على مبلغ بسيط عبارة عن 200 دينار فقط لكل نشاط طلابي، لذا تكون الأنشطة على مستوى أقل من المتوقع. وفي فترة الانتخابات، كمرشح سابق، لم أجد دعما ماديا، واعتمدت على مصروفي الخاص لدخول الانتخابات، لافتا في هذا الاتجاه أن الطلبة محافظون على احترامهم لبعضهم البعض، ويتبعون القوانين».

اتحاد «التطبيقي» يستغرب تحريض موظفي عمادة القبول علينا

حسن العلي

عياد الشمري

استغرب أمين صندوق الاتحاد العام لطلبة ومدرربي الهيئة العامة للتعليم التطبيقي والتدريب عياد الشمري، والممارسات التي يقوم بها بعض موظفي عمادة القبول والتسجيل بالهيئة، بتحريض الطلبة المستجدين على الاتحاد.

وأوضح الشمري لـ «الجريدة»: مسؤولية عدم قبول الطلبة المستجدين في الفصل الدراسي الأول تتحملها عمادة القبول والتسجيل، وليس اتحاد الطلبة، فقبول أو رفض الطلبة أمر لا علاقة لنا به تماما، طالبا عمدة القبول والتسجيل د. رباح النجادة، بتشكيل لجنة مختصة، لمعرفة المتسبب في ذلك، ومحاسبته على وجه السرعة.

وأضاف: ليس من المنطقي قيام بعض موظفي عمادة القبول والتسجيل بإبلاغ الطلبة المستجدين، بأن قبولهم أو رفضهم يتم عن طريق اتحاد الطلبة، وهذا الأمر عار عن الصحة تماما، فالإتحاد سيظل دائما وأبدا في خدمة الطلبة، وطالب الشمري رئيس اللجنة التعليمية بمجلس الأمة النائب د. عودة الرويعي، وجميع النواب أعضاء اللجنة، بسرعة العمل على تعزيز ميزانية الهيئة، وتمكينها من قبول تلك الأعداد الكبيرة من المتقدمين، ولا سيما أن الهيئة هي المطاف الأخير للطلبة، فالكثير من الأسر ليس لديها القدرة على تحمل الأعباء المالية الكبيرة لإلحاق أبنائها بالجامعات الخاصة.

عمادة خدمة المجتمع بـ «التطبيقي» تعلن فتح باب التسجيل للفصل الخريفي

اتحاد بريطانيا أقام لقاءه التثويري لمقبولي الشواغر

صرح عضو لجنة المستجدين بالاتحاد الوطني لطلبة الكويت - فرع المملكة المتحدة وأيرلندا، جاسم دشتي، بأن الاتحاد أقام لقاءه التثويري السنوي للمقبولين في خطة بعثات وزارة التعليم العالي لبريطانيا وأيرلندا للشواغر. وذكر أن اللقاء التثويري أفاد الطلاب الجدد القادمين للدراسة في معاهد وجامعات بريطانيا وأيرلندا، وأخذ فكرة عن المعيشة في المملكة المتحدة وأيرلندا، وأهم الخطوات التي يجب أن يتخذها الطالب المستجد من لحظة قبوله في البعثة حتى وصوله إلى مقر دراسته.

وشدد دشتي على الطلبة المستجدين بعدم أخذ أي معلومة قد تكون مغلوطة من أي جهة غير رسمية، والاعتماد فقط على الاتحاد الوطني لطلبة الكويت - فرع المملكة المتحدة وأيرلندا، ودعا جميع المستجدين للتواصل مع الاتحاد، عبر زيارة مقره الرسمي والوحيد بالمنطقة الحرة.

Montajed Service
National Union of Kuwaiti Students
United Kingdom & Ireland Branch

أعلنت عمادة خدمة المجتمع والتعليم المستمر في الهيئة العامة للتعليم التطبيقي والتدريب بداية التسجيل للفصل الخريفي لعام 2016/2017، اعتبارا من الأحد (21 الجاري) حتى الأربعاء (31 الجاري) من الساعة الخامسة حتى الساعة مساء، بالمواقع التالية: عمادة خدمة المجتمع والتعليم المستمر ق 4 شارع سلطان الكلب مقابل الدائري الثالث - مبنى 2 الدور الأول، وثانوية المقداد بن الأسود - متوسطة بنين الجهراء، وثنائية المباركية - بين الفروانية.

ويستمر التسجيل في عمادة خدمة المجتمع في الهيئة بفترة الصباحية من 1 إلى 19 سبتمبر، حيث ستبدأ الدراسة من 18 سبتمبر إلى 28 أكتوبر 2016، برسوم تتراوح بين 20 و 25

المستمر بموقع الهيئة www.paaet.edu.kw، أو الاتصال على بدالة الهيئة العامة للتعليم التطبيقي والتدريب (1806611).

اللغات بأنواعها. ويمكن الاطلاع على جميع البرامج التدريبية عن طريق الدخول على صفحة عمادة خدمة المجتمع والتعليم

دينارا للالتحاق بالبرنامج. وتتناول البرامج العديد من الجوانب الفنية والمهنية والتجارية، إضافة إلى البرامج الإنسانية ودورات

الدراسة تبدأ من 18 سبتمبر إلى 28 أكتوبر

«علوم وهندسة الحاسوب» تقيم حفلا للمنتدبين

تقيم كلية علوم وهندسة الحاسوب بجامعة الكويت حفل ختام للبرنامج التدريبي CCSE Student IT Certifications، برعاية مؤسسة الكويت للتقدم العلمي.

ويهدف البرنامج إلى تهيئة الطالب للحياة المهنية والعلمية وزيادة معلوماته التخصصية، ويقام في الساعة الواحدة من ظهر اليوم بفندق كورت يارد - الراية.

للتواصل مع صفحة أكاديميا يمكنكم إرسال اقتراحاتكم وأرائكم على العنوان الإلكتروني التالي: academia@aljarida.com

1 828 111

Fax: 2252537

E-mail: ads@aljarida.com

دليل الجريدة الطبي

الكحال
إبراهيم تقي
The name you trust

د. عبدالله المنصور
تصحيح النظر بالليزر
إزالة آفات العين
علاج أمراض العيون بالليزر

تليفون: 2562 2444 - 9699 5699

إعلاناتكم في الجريدة
1 828 111
Fax: 2252537
E-mail: ads@aljarida.com

مركز زهاير الطبي
AL ZUHAIR MEDICAL CENTER
علاج وتجميل الأسنان
تصحيح عيوب الفم
تجميل الوجه
تجميل الثدي
تجميل البطن
تجميل الأقدام

تليفون: 22248777

مركز الدكتور عبدالله الحمادي
ALHAMMADI CLINIC FOR MENTAL HEALTH
د. عبدالله الحمادي
استشاري الطب النفسي

تعالج:
الاكتئاب - القلق - الوسواس القهري - الأوسمان - آلام الكتف - اضطرابات النوم - اضطرابات الأكل - اضطرابات الشخصية - اضطرابات الوسواس القهري - اضطرابات الوسواس القهري - اضطرابات الوسواس القهري

تليفون: 99566112 - 22636346 / 56

مركز الدكتور هادي هادي
AL HADI DENTAL CLINIC
د. هادي هادي
تقويم الأسنان
زراعة الأسنان
تجميل الأسنان

تليفون: 94063703, 22649652, 97177821

د. سليمان الخضاري
استشاري الطب النفسي

تليفون: 22219355-51733389

د. مريم عبد الرزاق الفوضي
استشاري الطب النفسي

تليفون: 96914125

اقتصاد

تقرير اقتصادي

القرارات غير الشعبية... قصر نظر في إدارة ملف الاقتصاد

الدواء الناجع الترشيح لا جباية الأموال... والأسعار يجب ربطها بالتضخم

محمد البغلي

ثمة قناعة لدى متخذي القرار في الكويت تحتاج إلى قدر عال من المراجعة، وهي أن اتخاذ قرارات غير شعبية سينعكس إيجاباً بالضرورة على الوضع الاقتصادي، بما في ذلك مواجهة الآثار المترتبة على انخفاض أسعار النفط العالمية وانعكاساتها على الميزانية العامة للدولة. هذه القناعة عبر عنها أكثر من مسؤول حكومي في الفترة الماضية، ركز على أن اليات الإصلاح الاقتصادي والاستدامة تتطلبان اتخاذ قرارات "صعبة وغير شعبية"، بوصف هذه القرارات ضرورية جداً ولابد من اتخاذها بأسرع وقت ممكن. وفي الحقيقة فإن التركيز على القرارات غير الشعبية لتجاوز آثار العجز المالي يعبر عن قصر نظر في التعامل مع المشكلات التي يعانها الاقتصاد الكويتي منذ زمن، والتي تظهر نتائجها واضحة كلما تراجع أسعار النفط العالمية، إذ إن مشكلات على مستوى اختلالات ميزان الإيرادات غير النفطية مقابل نظيرتها النفطية أو سوق العمل أو التركيبة السكانية، فضلاً عن دور وفعالية حجم القطاع الخاص من إجمالي حجم الاقتصاد الكويتي، لا يمكن معالجتها عبر اتخاذ قرارات غير شعبية محدودة الأثر على الميزانية والناتج المحلي، كقرار رفع أسعار البنزين.

أصل الخلل

فالقرارات بغض النظر عن أنها شعبية أو غير شعبية يجب أن تلامس أصل الخلل الذي تعانيه الكويت منذ سنوات، وهو عدم وجود أي اقتصاد

مساند يوفر للدولة عوائد وفرص عمل وتكنولوجيا وخبرات واستثمارات تقيها تقلبات الأسواق النفطية، وما ينعكس عليها من آثار سلبية كلما تراجع سعر النفط، مقابل تنامي الإنفاق العام باعذار مبررة وأخرى غير مبررة. ولعل النظر إلى تقرير "ارنست أند يونغ"، الصادر نهاية العام الماضي، والمقدم إلى لجنة مراجعة الدعم، كفيل بإعطاء لمحة عن القرارات غير الشعبية المراد إصدارها في المستقبل القريب، كتقليل الدعم عن المواد التحويلية، أو خفض الإبتعاث الدراسي، أو خفض القرض الإسكاني وبدل الإيجار، أو إلغاء إعانات الزواج، أو حتى إعادة تسعير الكهرباء والماء، إلى جانب خفض الدعم المقدم للمطاعم الزراعية أو الغذائية، فضلاً عن تقنين فاتورة الرعاية الاجتماعية... بل إن التقرير ركز على ضرورة إعادة النظر في فاتورة العلاج بالخارج، وهي الفاتورة التي صنعتها الحكومة لشراء وإدوات سياسية، وتنامت قيمتها المالية لنحو 4 أضعاف قيمتها قبل 5 سنوات مضت.

ترشيح وتضخم

ربما يتساءل البعض: اليس في الدعوات من كهرباء وبنزين وغيرهما مما ذكر أعلاه هدر يستوجب إعادة النظر في تسعير الخدمات والسوق؟ وتقنين الفواتير وإصلاح الدعم لمستحقه؟ الجواب هنا ينقسم إلى قسمين، الأول: كل ما يتعلق بمعالجة ملف الدعوات يجب أن يرتبط

بسياسات الترشيح، وليس عمليات سد العجز المالي، فالدعم لوحدها لا تسد العجز، ولا تؤثر في الميزانية بقدر ما يؤثر فيها ارتفاع أو انخفاض دولار واحد لسعر النفط، مصدر الدخل الوحيد عالي المخاطر، الأمر الذي يجب أن تتحول فيه العقلية من جباية الأموال بسبب الاستهلاك إلى عقلية ترشيح تستهدف استخداماً أفضل للسلع والخدمات، وتتضمن حوافز لمن يرشد استهلاكه حتى وإن حصل مثلاً على نقاط في الأشهر محدودة الاستهلاك ترحل إلى الأشهر الأكثر استهلاكاً.

الثاني: يرتبط بضرورة أن يسبق أي قرار يتعلق برفع أسعار خدمات أو سلع أو خفض للدعوات دراسة عن الآثار التضخمية المتوقعة لهذه الزيادة، فلا يمكن الحديث عن أن رفع أسعار السلع سيؤثر على المستهلك بالقيمة المباشرة المدفوعة للسلعة نفسها، بل يجب أن تكون هناك دراسة للأثار غير المباشرة للتضخم من ارتفاع السلع الأساسية، وهو أمر يرتبط بالمضرين ودعوات الأغذية والمواد الإنشائية وبدل الإيجار وغيرها كثير، مع الأخذ بعين الاعتبار الضرر على المستهلك إذا تزامن ارتفاع أسعار السلع والخدمات في وقت واحد.

ويمناسبة الحديث عن آثار التضخم يجب لفت الانتباه إلى خطورة ما يطرحه نواب مجلس الأمة بخصوص "بدائل" رفع أسعار السلع، كالتعويض النقدي للمواطنين، الذي يعني نمواً أكبر للسيولة في السوق، وبالتالي فرص أكبر للتضخم أو حتى الكيوبونات التي سحذت ارتباكاً بين المستهلكين،

وستشوبها درجة عالية من ضعف العدالة، مقارنةً بعدد أو قرب المناطق السكنية ومراكز العمل.

ملاحظات ونموذج

اتخاذ قرارات غير شعبية من إدارة حكومية تحفل تقارير ديوان المحاسبة سنوياً بملاحظات متعددة وكثيرة على وزاراتها وأجهزتها سيجعل الرأي العام يتساءل عن جدوى مراجعة الدعوات مقابل تنامي الهدر المالي، وهو تساؤل يمثل ثغرة في الخطاب الاقتصادي الحكومي، لذلك فإن إرادات الحكومة أن تتعامل مع القرارات غير الشعبية فعلياً أن تتحوط كثيراً - وهي أصلاً لم تتحوط لهذا الأمر من قبل - عبر معالجة ملاحظات ديوان المحاسبة بقدر عال من الجدية، فالفشل في التعامل مع الملاحظات لا بد أن يرفع من درجة الاعتراض على المساس بمكتسبات الدعم، فالأولى أن تقدم الإدارة الساعية إلى الإصلاح الاقتصادي - ولو بنظرتها المحدودة - نموذجاً إيجابياً يساعدها على تسويق خطتها. مطلوب التعامل مع أزمات الاقتصاد بمسؤولية أكبر وفهم أكثر لطبيعة الأزمة، والتي تتجاوز المفهوم الحسابي للجزء أو حتى الفائض، فالهدف على المدى المتوسط على الأقل يجب أن يكون إنشاء اقتصاد مساند وفق بيئة استثمارية، يستقطب الشركات الأجنبية ويحفز استثمار المحلية، ويحقق عوائد ضريبية، ويوفر فرص عمل، فضلاً عن فتح السوق لمنافسة حقيقية تنجح آثار التضخم، وهي أمور أعرق بكثير من مجرد اتخاذ قرارات غير شعبية بطريقة لا تخلو من التعالي والوقوف على الناس.

albaghi74@gmail.com

يجب التعامل مع أزمات الاقتصاد بمسؤولية أكبر وفهم أكثر لطبيعة الأزمة التي تتجاوز المفهوم الحسابي للعجز أو حتى الفائض

تراجع البورصة... والسيولة إلى 6 ملايين دينار

غياب أسهم نشيطة بسبب حجب البيانات المالية يؤثر في حركة التداولات

علي العنزي

أقلت مؤشرات سوق الكويت للأوراق المالية الرئيسية، على خسارة أمس، بعد أن فقد المؤشر السعري نسبة 0.6 في المئة تعادل 33.43 نقطة، ليغفل على مستوى 5473.62 نقطة، كما خسر المؤشر الوزني نسبة قريبة من نصف نقطة مئوية تساوي 1.63 نقطة، لتراجع إلى مستوى 352.52 نقطة، وازدادت خسائر "كوبت 15" عن نصف نقطة مئوية بقليل، حيث كانت 4.63 نقاط ليغفل على مستوى 819.45 نقطة.

وتراجعت أيضاً حركة ونشاط الجلسة مقارنةً بسابقتها جلسة أمس الأول، حيث انخفضت السيولة إلى مستوى 6.1 ملايين دينار، تداولت عدد أسهم أقل من أمس الأول، حيث بالكاد بلغ 52 مليون سهم، نفذت صفقاتها عبر 1539 عملية.

غاب حوالي 25 سهماً كان معظمها بسبب حجب بيانات الربع الثاني بعد انتهاء فترة الإعلان، وحقيقة ليست كل الشركات مؤثرة، إنما ثلاثة أسهم أثرت بوضوح على كمية الأسهم المتداولة، أي نشاط السوق أبرزها سهم المدينة، ثم المال، وأعبان، وكل منها مرتبط بكتلة نشيطة خلال الفترة الماضية، وأكثرها أهمية سهم المدينة، بما أنه يقود كتلة هي الاثنى عشر في السوق الكويتي خلال هذا

العام حتى الآن، وبالتالي تراجع نشاط أسهم المجموعة إلى أدنى مستوياتها، وكان أفضلها سهم السلام، متداولاً فقط 1.4 مليون سهم، بينما كانت أسهم هيتس تليكوم وبتروغلف ومستثمرون وميادين أدنى منه نشاطاً، وكان دعم السوق من خلال تداولات الأسهم القيادية بقيادة زين هذه المرة، حيث تناوبت ثلاثة إلى أربعة أسهم في قيادة السوق، بين زين وبيتك والوطني، وبعض أسهم المشاريع كبنك برقان، وفي بعض الأحيان ينشط الأغذية، لكنه سرعان ما يخمد ويفتر ويعود إلى السبات العميق. ووسط عمليات الإيقاف،

وانخفاض مستوى تقديرات المحفزات القريبة، وتراجع معظم مؤشرات أسواق دول مجلس التعاون الخليجي عدا قطر الذي استمر بالإيجابية، بعد أخبار دخول مؤشر السوق في مؤشر عالمي ثان هو "فوتسي" للأسواق الناشئة، ليحصل المؤشر القطري نمواً جيداً أمس، وبمعكس أداء

معظم الاسواق الخليجية الأخرى. ورافقت مؤشرات سوق الكويت للأوراق المالية معظم مؤشرات الاسواق الخليجية، التي سجلت تراجعاً بعد نمو جيد هذا الأسبوع، وبعد مكاسب للنقط تجاوزت 10 في المئة على مستوى نطق الخام الأميركي

الخفيف، الذي بلغ مستوى 46 دولاراً، بعد أن كان يتداول 39 دولاراً بمنخسف الأسبوع الماضي، الذي بدأ ضعيفاً في جلسة أمس الصباحية، وانتهت مؤشرات سوق الكويت للأوراق المالية على اللون الأحمر ويخسائر تجاوزت نصف نقطة مئوية على معظمها.

أخبار الشركات

«المتحد»: طرح صكوك بـ200 مليون دولار

أعلن البنك الأهلي المتحد موافقة بنك الكويت المركزي على إصدار صكوك الشريحة الأولى لرأس المال البنك على أساس صيغة المضاربة الإسلامية، بقيمة لا تتجاوز 200 مليون دولار أميركي من خلال الطرح داخل الكويت وخارجها، وسيقوم المصرف باستكمال الموافقات النظامية الأخرى اللازمة، تمهيداً لتحديد حجم وتوقيت الإصدار المناسبين، استناداً إلى أوضاع السوق.

«الصلبوك»: حكم لفرعاً بـ3.3 ملايين درهم إماراتي

أعلنت شركة الصلبوك التجارية صدور حكم أول درجة لمصلحة فرعها في دولة الإمارات العربية المتحدة، يقضي بإلزام عليهما شركة كسار الأفضل وشركة وي هي، بداء مبلغ 3.37 ملايين درهم إماراتي، بغائده سنوية بواقع 9 في المئة من تاريخ 9-14-2015 حتى السداد التام والرسوم والمصاريف، ومبلغ 300 درهم تعاقب المحاماة.

«نور»: تريح 56.6 ألف دينار

رحبت شركة نور للاستثمار المالي 56.6 ألف دينار، ما يعادل 0.14 فلس للسهم لفترة الستة أشهر المنتهية في 6-30-2016.

«جيران»: توصية بالانسحاب الاختياري من السوق

أعلنت شركة جيران القابضة توصية مجلس الإدارة بالانسحاب الاختياري من سوق الكويت للأوراق المالية، نظراً لانخفاض القيمة السوقية للسهم مقارنة بالقيمة الدفترية، وضعف حركة التداول على السهم، وسترفع الشركة التوصية إلى الجمعية العامة غير العادية.

«أرزان»: تريح 1.3 مليون دينار

حققت مجموعة أرزان المالية 1.366 مليون دينار، ما يعادل 1.7 فلس للسهم، عن فترة الستة أشهر المنتهية في 6-30-2016.

«جنفور» تحصل على تمويل مصفاة «روتريام»

بـ200 مليون دولار

الكويت لم تفصح عن قيمة صفقة البيع وتحتفظ بمركز «الأبحاث»

خالد الخالدي

بنك «رافابازن بنك»، سوسيتيه جنرال و«انسمنت بنك». يذكر أن شركة البترول الكويتية العالمية أعلنت في فبراير الماضي استكمال عملية بيع مصفاة يوريبورت في مدينة روتردام الهولندية إلى جنفور التجارية العالمية، وأشارت إلى أن «جنفور» ستستمر في تشغيل عمليات التكرير بالمصفاة، مع احتفاظ «البترول العالمية» بمركز الأبحاث والتطوير في روتردام. وقالت «البترول العالمية» إن بيع المصفاة «جاء بعد بحث مستفيض قامت به الشركة، لإيجاد المشتري المناسب للمصفاة، بعد أن أعادت الشركة تقييم استراتيجيتها للمصفاة، مضيفة أنها ستواصل ضخ المزيد من الاستثمارات في

بنك «رافابازن بنك»، سوسيتيه جنرال و«انسمنت بنك». يذكر أن شركة البترول الكويتية العالمية أعلنت في فبراير الماضي استكمال عملية بيع مصفاة يوريبورت في مدينة روتردام الهولندية إلى جنفور التجارية العالمية، وأشارت إلى أن «جنفور» ستستمر في تشغيل عمليات التكرير بالمصفاة، مع احتفاظ «البترول العالمية» بمركز الأبحاث والتطوير في روتردام. وقالت «البترول العالمية» إن بيع المصفاة «جاء بعد بحث مستفيض قامت به الشركة، لإيجاد المشتري المناسب للمصفاة، بعد أن أعادت الشركة تقييم استراتيجيتها للمصفاة، مضيفة أنها ستواصل ضخ المزيد من الاستثمارات في

علمت «الجريدة» أن مجموعة جنفور أعلنت أن شركتها الفرعية «جنفور بترولوم روتردام» تمكنت من تأمين تمويل بمبلغ 200 مليون دولار، لتطوير وتحديث البنية التحتية لمشاركتها. وأشارت إلى أنها سوف تكمل عمليات التكرير الحالية للمجموعة، من خلال التكامل مع المصافي الأوروبية القائمة في انتويرب، بلجيكا وإنغولشتات، ألمانيا. وتم تفويض «رابو بنك» للقيام بعمل المنسق لمصفاة روتردام، على أن يكون بنك ING N.V الهولندي. وقالت الشركة إنها فوض مجموعة من البنوك ومقرضين: «بن عمرو بنك»، «رابو

البرميل الكويتي يرتفع 1.13 دولار

ارتفع سعر برميل النفط الكويتي 1.13 دولار في تداولات أمس الأول، ليصل إلى مستوى 43.74 دولاراً للبرميل، مقارنةً بمستوى 42.61 دولاراً للبرميل الاثنين الماضي، وفقاً للسعر المعدل من مؤسسة البترول الكويتية.

كما أظهرت أرقام معهد البترول الأميركي ارتفاع مخزونات نواتج التقطير في الولايات المتحدة، التي تشمل الديزل وزيت التدفئة بنحو 2.4 مليون برميل، مقارنةً بتوقعات بان تخفض بنحو 742 ألف برميل.

وفي الأسواق العالمية ارتفعت أسعار النفط الخام الثلاثاء، نتيجة صدور بيانات معهد البترول الأميركي، التي أظهرت تراجع مخزونات النفط الخام

استقرار الدولار وارتفاع اليورو والإسترليني

استقر سعر صرف الدولار مقابل الدينار أمس عند مستوى 0.301 دينار، في حين ارتفع اليورو إلى مستوى 0.339 دينار، مقارنةً بأسعار أمس الأول. وقال بنك الكويت المركزي في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الإسترليني ارتفع إلى مستوى 0.392 دينار، في حين ارتفع الفرنك السويسري إلى مستوى 0.313 دينار، فيما بقي الين الياباني عن مستوى 0.200 دينار دون تغيير. وفي الأسواق العالمية، استمر الدولار بالتراجع على نطاق واسع مقابل

المعدلات الرئيسية الأخرى خلال تداولات أمس الأول، بعد أن واصلت التقارير الاقتصادية المتشائمة من الولايات المتحدة، في تعزيز المخاوف حول قوة الاقتصاد الأميركي خلال الفترة المقبلة. وكانت العملة الأميركية تراجعاً بشكل عام الاثنين الماضي، بعد تصريح رئيس بنك الاحتياطي الفيدرالي في سان فرانسيسكو، جون وليامز، بأن البنوك المركزية قد تضطر إلى رفع أسعار الفائدة خلال الفترة المقبلة، وذلك لسياسة مالية أكثر مرونة في المستقبل.

«بورصة الكويت» تدشن نظام الإفصاح الآلي

«خطوة جديدة تؤكد التزامنا بتعزيز مستويات الشفافية والفاعلية»

قال خالد الخالد: «تشكل بوابة الإفصاح الآلي لبيانات الشركات المدرجة خطوة جديدة تؤكد التزامنا بتعزيز مستويات الشفافية والفاعلية في السوق».

أعلنت شركة بورصة الكويت، المشغل الرسمي لسوق الكويت للأوراق المالية، تدشين مشروع بوابة الإفصاح الآلي لبيانات الشركات المدرجة، الذي يتيح للشركات فرصة الوصول إلى الصفحة المخصصة لها على موقع البورصة الإلكتروني، وتحميل جميع المعلومات والإفصاحات الخاصة بها، من خلال اسم المستخدم وكلمة المرور اللذين تم تقديمهما لكل شركة.

وبوابة الإفصاح الآلي لبيانات الشركات المدرجة، عبارة عن أداة قامت بورصة الكويت بتصميمها وتطويرها، حرصاً منها على توفير نظام يتيح نشر المعلومات المالية الموثوق فيها لجميع الشركات المدرجة في السوق، ويستخدم كمرجع يعتمد عليه ويستقى منه جميع المساهمين معلوماتهم.

فهذه البوابة تتيح للشركات المدرجة فرصة تحميل بياناتها وأخبارها وقوائمها المالية، فضلاً عن جميع الإفصاحات والإعلانات الخاصة بها إلى صفحاتها على موقع البورصة، مع كامل الصلاحيات لتحديث هذه المعلومات بشكل منتظم.

وتعليقاً على هذا البيان، صرح نائب

رئيس مجلس الإدارة الرئيس التنفيذي لشركة البورصة، خالد الخالد، قائلاً: «تشكل بوابة الإفصاح الآلي لبيانات الشركات المدرجة خطوة جديدة تؤكد التزامنا بتعزيز مستويات الشفافية والفاعلية في السوق».

وأضاف الموقع الإلكتروني لبورصة الكويت بشكل المرجح المعلوماتي الرئيسي لجميع المساهمين، ومن واجبنا التأكيد من أن الوسيلة المستخدمة لجميع الأخبار ونشرها تعتمد على أحدث التقنيات، وأن المعلومات التي تم الإفصاح عنها وتحميلها على الموقع حديثة وتتمتع بالمصداقية.

وتابع: يتوافق هذا النهج مع هدفنا المتمثل في النهوض بسوق الكويت للأوراق المالية تدريجياً، ليصل إلى المستويات العالمية، فضلاً عن توفير أحدث الأدوات والنظم والمنتجات التي من شأنها الارتقاء بمستوى عملياتنا ومعاييرها.

ويعد موقع بورصة الكويت المصدر الرئيسي لتبادل الأخبار المتصلة بالسوق. وفي سبيل موافاة جميع المساهمين باخر المستجدات وضمان وصولها إلى أكبر عدد ممكن، أنشأت بورصة الكويت تلقيمات إخبارية باللغتين العربية والإنكليزية.

خالد الخالد

وسبق لبورصة الكويت أن أعلنت أخيراً عن مجموعة من التطورات الأخرى، من بينها شراكتها الجديدة مع شركة تومسون رويترز، التي تهدف إلى توفير مستوى متقدم من خدمة البيانات المالية على موقعها الإلكتروني. وتأتي هذه المبادرة ضمن استراتيجية الشركة، الرامية نحو خلق سوق مالي أكثر فاعلية، والترويج لمبدأ الشفافية، وضمان انتقال عمليات البورصة بشكل تدريجي سليم.

الهديب: «دار الثريا» مستمرة في متابعة مشاريعها الحالية

عادل الهديب

وأشار إلى أن الشركة حققت إجمالي خسائر بمقدار 606.7 ألف دينار خلال السنة المالية المنتهية في 31 ديسمبر 2015، مقارنة بأرباح بلغت 17 ألف دينار خلال الفترة ذاتها من عام 2015، بمعدل انخفاض 3655 في المئة، موضحاً أن المصاريف العمومية والإدارية بلغت 1.32 مليون دينار، مقارنة بمصاريف بلغت 1.19 مليون دينار، بارتفاع 8.6 في المئة. وتابع: أصول «دار الثريا» شهدت ارتفاعاً في قيمتها، حيث بلغ إجماليها 27.3 مليون دينار، مقارنة مع 23.3 مليون، بارتفاع نسبتته 17.2 في المئة، فيما بلغ إجمالي الخصوم 9.97 ملايين دينار، مقارنة بـ 5.42 ملايين دينار، أي بارتفاع مقداره 83.8 في المئة، لافتاً إلى أن مجموع حقوق المساهمين سجل انخفاضاً، ليصل إلى 17.3 مليون دينار، أي بانخفاض 3 في المئة عن عام 2014.

ووافقت العمومية على جميع البنود الواردة في جدول الأعمال، أبرزها المصادقة على تقرير مجلس الإدارة ومراقبة الحسابات، واعتماد البيانات المالية والحسابات الختامية للشركة، وذلك عن السنة المالية المنتهية في 31 ديسمبر 2015.

قال رئيس مجلس إدارة شركة دار الثريا العقارية، عادل الهديب، إن الشركة ستستمر في متابعة المشاريع الحالية لعقاراتها وعقارات الشركات التابعة، والوقوف عليها، لتعظيم أكبر ربح ممكن، في ظل انخفاض قيمة العقارات، وإيجاد الفرص الاستثمارية المناسبة. حديث الهديب جاء خلال اجتماع الجمعية العمومية العادية التي عقدت أمس، بحضور نسبته 96.7 في المئة، حيث أوضح أنه تم الانتهاء من مشروع قسيمة الري 1577 و1576، وتم تاجيرها بالكامل، بالإضافة إلى مشروع قسيمة الشويخ 160، و150، حيث تم الانتهاء مما يقارب 90 في المئة من الأعمال الإنشائية، وجرى تسويق القسيمة لتأجيرها بأفضل الأسعار.

895 ألف دينار أرباح «غلوبل» في النصف الأول

التنفيذي للمجموعة: «هذه النتائج تمثل انعكاساً للتحديات العديدة التي تشهدها الأسواق، وخاصة بمنطقة الشرق الأوسط وشمال إفريقيا، منها تراجع أسعار النفط، والصراع الجيوسياسي في المنطقة، وحالة عدم الاستقرار الاقتصادي في منطقة اليورو». وأضافت: «على الرغم من التوقعات باستمرار هذه التحديات لفترة ليست بقصيرة، فإننا ملتزمون بمواصلة خلق قيمة مضافة لجميع الأطراف، من خلال تقديم منتجات وخدمات استثمارية تتماشى مع هذه التحديات والظروف التي تمر بها الأسواق».

والاستحواذ، وتمكنت منذ بداية العام من إنهاء صفقتين بنجاح. كما نجحت الشركة في ترشيد التكاليف التشغيلية، حيث انخفضت بمبلغ 0.929 مليون دينار، تماشياً مع البيئة الاستثمارية الحالية والأوضاع التي تمر بها الأسواق. وتتمتع الشركة بهيكل جيد لراس المال خال من الدين، وبحقوق مساهمين خاص بالشركة الأم تبلغ 87.5 مليون دينار، ويتم توزيع راس المال بشكل متحفظ في أصول سائلة وأصول تشغيلية.

وتعليقاً على هذه النتائج، قالت مها الغنيم، نائبة رئيس مجلس الإدارة والرئيس

والجهود المبذولة لاستقطاب أموال جديدة. فقد بلغت الأصول المدارة لمصلحة العملاء مليار دينار في نهاية يونيو 2016. واستمر تركيز فريق إدارة الأصول على طرح منتجات وخدمات تلبي احتياجات العملاء، منها منتجات وبرامج استثمارية ذات دخل ثابت ونسبة مخاطر منخفضة كبدل عن أسعار الفوائد المصرفية، تقدمت أما الاستثمارات المصرفية، فتقدم خدماتها لعدد من الشركات في الكويت والسعودية والبحرين وعمان، منها خدمات الاستشارات المالية وصفقات الاندماج

أعلن بيت الاستثمار العالمي (غلوبل)، شركة إدارة أصول واستثمارات مصرفية إقليمية تتخذ من الكويت مقراً لها وتوجد في أسواق المال الرئيسية بمنطقة الشرق الأوسط وشمال إفريقيا، أمس، نتائجها المالية للأشهر الستة الأولى من عام 2016 المنتهي في 30 يونيو 2016، محققاً إيرادات من الرسوم والعمولات بلغت 5.8 ملايين دينار، وأرباحاً صافية بلغت 895 ألف دينار، رغم التحديات العديدة التي يشهدها العالم، وتأثيرها على أسواق الأسهم الإقليمية، وتدققات الصفقات المصرفية الاستثمارية

العوضي: لجنة تنظيم المعارض تدرس نموذج «المدقق العقاري» في بريطانيا

وأوضح أن اللجنة بحثت في اجتماعها هذا الأسبوع بعض نماذج العمل المعمول بها في بريطانيا، مثل المدقق العقاري & solicitor conveyancer، وستستكمل البحث الأسبوع المقبل في إمكانية تكوين تلك التجربة، ولا سيما أنها تصيف قدراً عالياً من الشفافية في التعاملات العقارية.

وأشاد العوضي بدور وزارة التجارة ورئيس اللجنة وأعضائها، باهتمامهم بتنظيم المعارض العقارية ومحاربة الظواهر السلبية في هذا المجال.

صرح عضو لجنة تنظيم المعارض العقارية بوزارة التجارة والصناعة وعضو مجلس إدارة اتحاد العقاريين عبدالله العوضي، بأن العمل في اللجنة جار على قدم وساق، لالتهاء من التوصيات التي سترفع لوزير التجارة بهذا الخصوص.

وذكر أن رئيس اللجنة عبدالله العززي (الوكيل المساعد للشؤون وتنمية التجارة) والأعضاء حريصون على تقديم واستحداث أفضل السبل التي تكفل حقوق المواطنين عند التعاقد، وتضفي أكبر قدر ممكن من الشفافية.

«زين» تستقبل دفعة جديدة من موظفي «107»

الموظفون الجدد أثناء اللقاء التثويري

عقدت «زين» الشركة الرائدة في تقديم خدمات الاتصالات المتكاملة في الكويت، لقاء تثويرياً للدفعة الجديدة من موظفي مركز الاتصال (107)، في مقرها الرئيسي بالشويخ، بهدف تعريفهم على استراتيجية الشركة الساعية لتقديم أفضل مستويات خدمة العملاء لأكبر قاعدة مشتركين بالكويت.

وقالت الشركة، في بيان صحافي، إن هذا اللقاء التثويري، الذي شهد حضور الإدارة التنفيذية، يأتي تحت مظلة استراتيجيتها التطويرية للموارد البشرية، وبعد الخطوة الأولى لتجهيز وإعداد موظفي إدارة مركز الاتصال التابع لقطاع رعاية العملاء، إلى جانب تعريفهم على

عليه استراتيجيتها التشغيلية. وأكدت الشركة حرصها على أن تشجع من خلال مثل هذه المبادرات معيار الولاء في بيئة العمل من جهة، وحث الموظفين على بذل قصارى جهدهم من جهة أخرى.

مباشر، بهدف إرضائهم وكيفية تقديم أعلى المعايير العالمية التي تنعكس على جودة الخدمة المقدمة لعملائها، وهي المسألة التي تعتبرها الشركة من أهم أولوياتها، بل هي الخط الرئيسي الذي ترسم

سياسة الشركة للوصول إلى أعلى معدلات الكفاءة والإنتاجية لخدمة قاعدة عملائها الأكبر على مستوى الدولة. وأضافت أن اللقاء تناول عدة محاور، في مقدمتها كيفية التعامل مع حاجات العملاء بشكل

«أسيكو للصناعات» كرمت الرامي فهيد الديحاني

غسان الخالد

مشيراً إلى أن «هذا الإنجاز يعتبر خطوة أولى في طريق الارتقاء برياضتنا ودعم الشباب على أكثر من صعيد»، ورحب الخالد بالحماس الكبيرة والاستقبال المشهود الذي حظي به الديحاني منذ وصوله إلى مطار الكويت، بعد تحقيقه هذا الإنجاز التاريخي، لافتاً إلى أن الجموع الكبيرة من المستقبلين أكدت مدى فرحة الشعب بأحد أبطالها الذين حرصوا على رفع اسم الكويت عالياً في أحد أهم المحافل الدولية.

التجمع الرياضي العالمي، وأضاف الخالد أن مشاركة «أسيكو» في تكريم الرامي الديحاني تأتي من منطلق المسؤولية الاجتماعية التي تقوم بها الشركة تجاه المجتمع الكويتي من جهة، وتجاه الأشخاص المميزين في هذا المجتمع ليكونوا قدوة ومثالاً يحتذى لجميع الشباب الكويتي.

وهذا الكويت قيادة وشعباً بما حققه بطلها الذهبي فهيد الديحاني من إنجاز رياضي عالمي، وتسجيله اسم بلاده في قائمة الذهب الأولمبية،

أعلنت شركة أسيكو للصناعات تكريمها البطل الأولمبي الكويتي الرامي فهيد الديحاني، تقديراً لإنجازاته في تحقيق الميدالية الذهبية في منافسات الرماية دبل تراب، في أولمبياد ريو دي جانيرو بالبرازيل.

في هذا الصدد، قال الرئيس التنفيذي غسان الخالد إن «أسيكو للصناعات» قررت منح الرامي فهيد الديحاني 30 ألف دولار، تقديراً لإنجازته العالمي الذي رفع به اسم الكويت في هذا

شيرة إعلانية

بمناسبة اليوم العالمي للإنسانية

«إيكيا» تدعو إلى دعم الجهود العالمية والمحلية لمساعدة اللاجئين

المشاريع التي تهتم بتجنية الطفولة، خصوصاً في المناطق التي تشهد نزاعات أو تعرضت لكوارث طبيعية، وما إلى ذلك. وهذا العام، تبرعت إيكيا بمبلغ 9.4 ملايين يورو لكل من متقدمة أنقذوا الأطفال الدولية ومختلفة أطباء بلا حدود لدعم مشاريع الإغاثة التي تلوم الأطفال والأسر المتضررة من الأزمة في سورية داخل سورية، وفي دول الجوار. كذلك، ساهمت في توفير التعليم لأكثر من 10 آلاف من أطفال سورية والسودان اللاجئين، بالإضافة إلى مشاريع أخرى مماثلة في بنغلادش وأوغندا. وحملة «حياة أكثر إنشاً للاجئين» جمعت أكثر من 30.8 مليون يورو قدمتها إيكيا لدعم لبرنامج تزويد مخيمات اللاجئين بمصادر الطاقة المتجددة، وبالتالي توفير فرص أفضل للتعليم، وذلك في أجزاء عديدة من آسيا وإفريقيا والشرق الأوسط، ومنها مخيم «الازرق» في الأردن، حيث وفر البرنامج إنارة الشوارع والمصابيح الشمسية، ما جعل الحياة اليومية بالنسبة لعشرات الآلاف من اللاجئين السوريين أفضل وأكثر أماناً وإمناً.

أطفال لاجئون يلهون في مخيم على الحدود السورية - العراقية

عملة نمية أكثر إنشاً للاجئين، جعلت حياة عشرات الآلاف من اللاجئين السوريين في مخيم الأزرق بالأردن أفضل وأكثر أماناً

إيكيا تبرعت بعشرات آلاف قطع الغرض والملحف والمعدات لدعم اللاجئين

طفلة لاجئة في مخيم داخل الأردن

بير هينغز الرئيس التنفيذي لمؤسسة إيكيا يتحدث لطفلة لاجئة في الأردن

إيجاد الحلول اللازمة التي تجعل الحياة داخل المنزل أفضل وأجمل. ومن خلال التعاون مع كل من «UNHCR» والمنسوخ الخيري الاجتماعي «ناوي» أفضل للاجئين». ابتكرت إيكيا فكرة الملجأ الجاهز الموضب، والذي يعد أكثر أماناً ومناة من الخيم المصنوعة من الأقمشة وبالفعل، فقد أوصت الأمم المتحدة بإيصال الآف من هذه الملجأ إلى كل من العراق واليونان وصربيا وبنغلادش وجيبوتي لإيواء اللاجئين العالميين هناك وأخيراً، تعاونت إيكيا في مشروع مشترك مع «UNHCR» وبرنامح «كيف يمكن للتصاميم أن تساعد»، الذي يتخذ من استودام مقراً له، لتسخير الطاقات الإبداعية في المجتمعات ومن خلال هذا البرنامج يساهم العاملون في مجال تصميم الأثاث في إيجاد حلول ومفاهيم جديدة، بهدف جعل حياة القابعين في مخيمات اللجوء أفضل وأكثر أماناً من

في اليوم العالمي للعمل الإنساني، الذي يوافق 19 أغسطس من كل عام، دعت مؤسسة إيكيا الشركات والمؤسسات إلى دعم الجهود العالمية والمحلية لمساعدة اللاجئين.

ومن المقرر أن يرأس الرئيس الأمريكي باراك أوباما، الشهر المقبل، قمة دولية حول أزمة اللاجئين العالمية، وتعد القمة لمدة أسبوع كامل على هامش أعمال الجمعية العامة للأمم المتحدة في نيويورك، بحضور عدد كبير من ملوك ورؤساء الدول والهيئات المعنية.

باتي ذلك، في وقت وصل عدد الأشخاص الذين أجبروا على الفرار من منازلهم بالقوة إلى أكثر من 65 مليون شخص. والقمة ستكون مناسبة لدعوة جميع البلدان وشرايح المجتمعات الدولية، للعمل معاً من أجل معالجة قضية اللاجئين.

وتعمل إيكيا من منطلق أن على الشركات والمؤسسات أن تلعب دوراً مهماً، من أجل تعزيز الاستجابة الدولية لحل أزمة اللاجئين في جميع أنحاء العالم. وقال بير هينغز، الرئيس التنفيذي لمؤسسة إيكيا: «إن قطاع الشركات التجارية يجب أن يعمل بيدا واحداً، لنفسا مهمة في إيجاد حل لأكثر ظاهرة لسوء في التاريخ، هذه ليست مسؤولية الحكومات ووقالات المعونات والمساعدات وحدها، بل والشركات التجارية أيضاً».

تدعم إيكيا الأطفال اللاجئين واستمر في جميع أنحاء العالم من خلال المفاوضات السامية للأمم المتحدة لشؤون اللاجئين (UNHCR) وغيرها من المنظمات الدولية الرائدة. ومن ناحية أخرى، تسعى إيكيا لإيجاد حلول مبتكرة لمساعدة اللاجئين، بالاستفادة من مهاراتها وخبرتها في

النفط يتراجع مع تلاشي التكهّنات بشأن تجميد الإنتاج

روسيا تشارك في اجتماع «أوبك»... و«البتترول الأميركي»: انخفاض مخزونات الخام

الماضي اجتماعا غير رسمي للبلدان الأعضاء على هامش المنتدى الدولي الخامس عشر للطاقة من 26 إلى 28 سبتمبر في العاصمة الجزائرية.

إلى استعداد بلاده للتعاون مع السعودية للتوصل إلى استقرار السوق. يذكر أن الرئيس الحالي لمنظمة «أوبك» محمد بن صالح السادة كان أعلن الأسبوع

«أوبك» خلال زيارته لفيينا، «الوضع الحالي لسوق النفط، والتوقعات المتعلقة بتطوره» و«جوانب التعاون بين موسكو والمنظمة. وكان أشار نوفاك أمس الأول

لمناقشة الاجتماع المقبل لحوار الطاقة بين روسيا والمنظمة، وهو الشكل المألوف لتبادل الأفكار بينهما. وأوضحت الوزارة الروسية، أن الوفد الروسي ناقش مع

ستستأنف على الأرجح محادثات بشأن تجميد مستويات الإنتاج، عندما تجتمع مع منتجين من خارج «أوبك» الشهر القادم، مشيرة إلى رغبة السعودية في أسعار أعلى، للمرة السابقة التي اجتمع فيها أعضاء «أوبك» مع منتجين رئيسيين خارج المنظمة مثل روسيا في أبريل، للمناقشة خلافات بين السعودية وإيران، وفشل اجتماع «أوبك» في يونيو أيضاً في التوصل إلى اتفاق لتقييد الإنتاج ووصول انتاج المنظمة منذ ذلك الحين إلى مستويات قياسية جديدة. وفي السياق، أكد وزير الطاقة الروسي الكسندر نوفاك، اهتمام روسيا بالمشاركة في اجتماع منظمة الدول المصدرة للنفط (أوبك) أكتوبر المقبل في فيينا، في حين طرح تساؤلات حول إمكانية اتخاذ تدابير مشتركة لتثبيت العرض. وقال نوفاك، في بيان، إن وفدا روسيا قد توجه إلى مقر «أوبك»

من جانبه، أعلن معهد البترول الأمريكي أمس انخفاض مخزونات الخام في الولايات المتحدة بمقدار مليون برميل خلال الأسبوع المنتهي في 12 أغسطس، بينما أشارت توقعات مسح «بلاتس» إلى انخفاض بمقدار 200 ألف برميل. وأوضحت بيانات المعهد الأمريكي أن مخزونات البنزين ارتفعت بمقدار 2.2 مليون برميل الأسبوع الماضي، مقارنة بتوقعات بانخفاض قدره 1.8 مليون برميل. ومن المنتظر اليوم صدور البيانات الرسمية التي تراقبها الأسواق عن كخب- من جانب إدارة معلومات الطاقة. وأرجع متعاملون هذا الانخفاض إلى مبيعات لجنبي الأرباح في أعقاب مكاسب قوية لأسعار مؤخرا، وإلى شكوك في أن أي محادثات للمنتجين لخب تخمة المعروض ستكون ناجحة. وقالت مصادر بمنظمة البلدان المصدرة للبترول (أوبك) لـ«رويترز»، إن المنظمة

تراجعت أسعار عقود النفط من أعلى مستوياتها في 5 أسابيع أثناء التعاملات الآسيوية أمس، مع تشكك المحللين في نتيجة ناجحة لمحادثات للمنتجين لخب تخمة في الإمدادات. وانخفضت عقود مزيج برنت لأقرب استحقاق 29 سنتا أو ما يعادل 0.59 في المئة إلى 48.94 دولارا للبرميل بحلول الساعة 0140 بتوقيت غرينتش. وعلى الرغم من هذا الانخفاض فإن أسعار خام القياس العالمي مازالت مرتفعة أكثر من 17 في المئة منذ أوائل أغسطس، وتبقى غير بعيدة عن أعلى مستوى لها في 8 أسابيع البالغ 49.36 دولارا للبرميل، الذي سجلته في الجلسة السابقة. وهبطت عقود خام القياس الأمريكي غرب تكساس الوسيط 19 سنتا أو 0.41 في المئة إلى 46.39 دولارا للبرميل، لكنها تبقى مرتفعة نحو 18 في المئة عن مستوياتها في أوائل أغسطس.

قالت مصادر في «أوبك» لـ«رويترز» إن المنظمة ستستأنف على الأرجح محادثات بشأن تجميد مستويات الإنتاج عندما تجتمع مع منتجين من خارج أوبك الشهر القادم، مشيرة إلى رغبة السعودية في أسعار أعلى.

موسكو ترجئ خصخصة «باشنفت» النفطية

وكانت روسيا تخطط ل طرح 50 في المئة «باشنفت» للبيع، في إطار خطة لسد عجز الميزانية الحكومية الناجم عن هبوط أسعار النفط والعقوبات الغربية المفروضة على موسكو، بسبب دورها في أوكرانيا. وبجانب «روسنفت»، الذي يعد رئيسها سيتشن حليفا مقربا من بوتين، فمن بين المهتمين بشراء الحصص في «باشنفت» وحيد علي كبروف، أحد كبار الأثرياء في روسيا، الذي يراس شركة لوك أويل النفطية الخاصة.

التنفيذي لشركة روسنفت الروسية العملاقة المملوكة للدولة من الحكومة، السماح لشركته بالمشاركة في عملية بيع الحصص. ولم تذكر ناتاليا تيمكوفا، المتحدثة باسم ميدفيدوف، إلى أي مدى ستأخر عملية بيع حصص في «باشنفت». وقالت مجموعة آر.جي.سي الإعلامية الروسية، أمس الأول، إن ميدفيدوف اتخذ قراره، بعدما وجه رئيس جمهورية باشقورستان الروسية، التي توجد بها بعض أصول «باشنفت»، رسالة إلى الكرملين،

قالت متحدثة باسم رئيس الوزراء الروسي، دميتري ميدفيدوف، أمس الأول، إن شركة النفط متوسطة الحجم باشنفت، في خطوة مفاجئة نالت موافقة الرئيس فلاديمير بوتين. كان بيع «باشنفت» سيعد من إنجازات برنامج الخصخصة الروسي هذا العام، إضافة إلى أنه كان سيشتعل قتيل مواجهة بين رجال أعمال بارزين ومسؤولين. وفي الأسابيع الماضية بلغت التوترات بخصوص «باشنفت» ذروتها، حيث طلب إيغور سيتشن، الرئيس

تراجع المعروض من النفط الفنزويلي في 2017

أسعار الخام مقارنة بالدول العصرية الأخرى. وقالت بالاسيوس، في التقرير، الطريقة التي يتأقلم بها البلد مع انهيار سعر النفط تجعل الاقتصاد والمجتمع وصناعة النفط أسوأ حالا من منافسه في سوق النفط، حيث انكمشت مخفظة الموارد القابلة للاستثمار. وأضافت أن ضعف الحكومة ومؤسساتها يسدان كل السبل الممكنة أمام السياسة الاقتصادية والتغيير السياسي.

ملايين برميل يوميا. وفي الأسبوع الماضي، قالت وزارة النفط إن الإنتاج أنتعش في يونيو، لكن بيانات صادرة من الخام لشركته النفط الوطنية والفنزويلية وعدد الحفارات أظهرت استمرار التراجع في الشهر الماضي، ويقول الخبراء إن البلد يتجه هذا العام صوب تسجيل أشد انخفاض في إنتاجه النفطي في 14 عاما. وأشار تقرير جامعة كولومبيا إلى الاستجابة الفنزويلية الضعيفة لتراجع

ومليون برميل يوميا منذ 2014 إلى أسوأ انهيار لسعر النفط في عقود. وتحوم الأسعار حول 45 دولارا للبرميل، وإن كان السوق بدأ يستعيد توازنه مع قيام بعض المصدرين بتقليص الشحنات. وتراجع إنتاج فنزويلا من الخام في يونيو إلى 2.36 مليون برميل يوميا، مسجلا أدنى مستوى شهري له منذ إضراب 2002 و 2003، وفقا لإرقام الرسمية المقدمة لأوبك. وفي 2008 كان الإنتاج أكثر من 3.2

على سداد ديونه الخارجية، ويتباطأ قطاع النفط، أكبر صناعات البلاد، وتطهر عليه علامات سوء الإدارة. وقال لويزا بالاسيوس، العضو المنتدب في «ميدلي غلوبال» الاستشارية، وزميل مركز سياسة الطاقة العالمية بجامعة كولومبيا، إن اتجاه إنتاج الخام الفنزويلي هو أكبر خطر قد تواجهه أسواق النفط في المستقبل. وأدت تخمة في المعروض العالمي حجمها بين مليون

ذكرت جامعة كولومبيا، في تقرير أمس، أن فنزويلا المصدر الكبير تقليديا ستسهم مساهمة أقل بكثير في سوق النفط العالمي عام 2017، مع تآثر إنتاجها من الخام بإزمة سياسية واقتصادية حادة. وتدهور اقتصاد فنزويلا في ظل ضغوط المعارضة السياسية لإجراء انتخابات لتغيير الرئيس نيكولاس مادورو، ما يلقي بظلال من الشك على قدرة عضو منظمة البلدان المصدرة للبترول (أوبك)

نمو واردات كوريا الجنوبية من النفط 4.5%

للغاز الصخري، حيث إنه من المتوقع أن يتضاعف حجم إنتاجها من 37 مليار قدم مكعبة، يوميا عام 2015 إلى 79 مليارا بحلول عام 2040.

قامت الصين بحفر أكثر من 600 بئر للغاز الصخري، وبلغ حجم إنتاجها حوالي 0.5 مليار قدم مكعبة يوميا عام 2015. أما بالنسبة لإنتاج الولايات المتحدة، فقد أفاد التقرير بأنها ستبقى في المركز الأول، كأكبر منتج

نشرتها إدارة معلومات الطاقة الأمريكية، فإن الإنتاج الصيني من الغاز الصخري سيصل أكثر من 40 في المئة من الحجم الإجمالي لما تنتجه البلاد من الغاز الطبيعي. وأضافت الإدارة أنه خلال السنوات الخمس الأخيرة

من المتوقع أن يبلغ حجم الإنتاج الصيني من الغاز الصخري أكثر من 20 مليار قدم مكعبة، يوميا، بحلول عام 2040، لتحل بذلك الصين في المرتبة الثانية، خلف الولايات المتحدة، كثاني أكبر منتج للغاز الصخري في العالم. ووفقا للبيانات التي

إلى نهاية يونيو استوردت كوريا الجنوبية 25.35 مليون برميل من الخام الإيراني، أو 278615 برميلا يوميا، بزيادة قدرها 123.3 في المئة، من 11.35 مليون برميل في الفترة نفسها من العام الماضي، عندما كانت العقود لا تزال مفروضة على إيران، بسبب النزاع حول برنامجها النووي. وواصل خامس أكبر مشتر للنفط في العالم شراء المزيد من الخام من إيران منذ أن رفعت العقود عنها في يناير الماضي.

ارتفعت واردات كوريا الجنوبية من النفط الخام في المئة على أساس سنوي في الربع الثاني من 2016، فيما يرجع إلى تزايد الشحنات من إيران، بعد رفع العقوبات عنها، وزيادة في الاستهلاك المحلي، بفضل تراجع الأسعار.

وقالت وزارة الطاقة في بيان، أمس، إن رابع أكبر اقتصاد في آسيا استورد 266.4 مليون برميل من النفط في الربع الثاني، أو 2.93 مليون برميل يوميا، مقارنة مع 255 مليون برميل في الفترة نفسها من 2015. وفي الأشهر الثلاثة من أبريل

ارتفعت واردات كوريا الجنوبية من النفط الخام في المئة على أساس سنوي في الربع الثاني من 2016، فيما يرجع إلى تزايد الشحنات من إيران، بعد رفع العقوبات عنها، وزيادة في الاستهلاك المحلي، بفضل تراجع الأسعار. وقالت وزارة الطاقة في بيان، أمس، إن رابع أكبر اقتصاد في آسيا استورد 266.4 مليون برميل من النفط في الربع الثاني، أو 2.93 مليون برميل يوميا، مقارنة مع 255 مليون برميل في الفترة نفسها من 2015. وفي الأشهر الثلاثة من أبريل

عرض إنفينيتي اليابطين لهذا الصيف مستمر مع رفاهية من نوع آخر

نشرة إعلانية

عرض إنفينيتي اليابطين لهذا الصيف مستمر مع رفاهية من نوع آخر

رعاية وترفيه من نوع آخر
عرضنا الاستثنائي يمتاز بـ هذا الصيف

عند شراء سيارة إنفينيتي من نوع آخر، يمكنك الاستفادة من مجموعة من المزايا:

- تأمين سيارتك لمدة 5 سنوات مجاناً
- صيانة مجانية لمدة 5 سنوات أو 50,000 كم، وتأمين شامل لمدة سنة، ولديك الاختيار بين جهاز Bose الصوتي واشترائك Netflix لمدة سنة مجاناً، أو تظليل النوافذ وحماية الهيكل الخارجي
- وتدعو شركة إنفينيتي اليابطين عملائها للتوجه إلى صالتي عرضها في الري والاحمدية، فضلا عن جناح إنفينيتي في معرض بيت التمويل الكويتي في الشيخ صباح صباح

مبارك الاستثنائية وتنعى الشركة دائما، من خلال استراتيجيتها عروضاها الجديدة، إلى تعزيز مبيعاتها من سيارات إنفينيتي الفاخرة، والتأكد على أن إنفينيتي هي السيارة صاحبة العلامة الرائدة في الكويت ومنحت الشرف الأوسط من محطة الختام والرفاهية والإبداع، والتي

الأيونات الموجبة والتي مرت من خلال ثقب النانو "4" وفي كل مرة يتم تمرير الأيونات الموجبة من خلاله يتم نقل الإلكترونات من خلال القطب لتوليد الكهرباء.

- سمك الغشاء وثقب النانو كان لهما دور مهم في البحث الأخير، والعلماء كانوا قادرين على الوصول إلى هذه المفاهيم، حيث يتم توليد الكهرباء في كل مرة يتم السماح بمرور الأيون.

ما حجم الاستفادة من هذا النمط؟

- يقول العلماء إن استخدام نظام ذي غشاء واحد في نطاق يقرب من واحد متر مربع يمكن أن يولد واحد ميجاوات من الكهرباء، وهو ما يكفي لإضاءة 50 ألف مصباح كهربائي موفر للطاقة.

- في تقدير آخر لهذا التطبيق من القوة التناضحية يمكن أن يتم استخدامها على مستوى العالم لتوليد 2 تيراوات من الطاقة، أي ما يوازي إنتاج الفي مفاعل نووي.

- إنتاج البنات الأساسية للطاقة الزرقاء رخيص، وستكون قادرة على إنتاج الطاقة طوال العام، ويمكن وضعها في مصبات الأنهار، حيث تخطط المياه العذبة والبحرية بشكل طبيعي.

- قبل توليد الطاقة النووية والتربح بالطاقة الزرقاء، هناك حاجة إلى تدابير عقبات عدة، ولها تحقيق القدرة على الإنتاج الضخم للأغشية المليئة بثقوب النانو بحجم مناسب، ومعالجة مسائل الصيانة.

- تتحدى المياه التي تغمر هذه الأغشية بالمواد العضوية والمخلفات التي يمكنها أن تسد ثقوب النانو بسهولة والحد من فاعليتها مع مرور الوقت، وهي أمور يجب وضعها في الحسبان.

(أرقام)

«الطاقة الزرقاء»... هل تغني عن المفاعلات النووية؟

أصبحت هناك حاجة إلى مزيد من مصادر الطاقة، وعلى الرغم من أنه يمكن إنتاج المزيد من المعدات الموفرة للطاقة، لكن زيادة عدد هذه المعدات يعني نمو الاستهلاك العالمي للنفط.

ووفق «ماركت ووتش»، فهذا يعني أنه إما سيتم استنزاف مصادر الطاقة غير المتجددة مثل النفط والفحم والوقود الحيوي، وإما سيتم الوصول إلى الحد الأقصى من الإنتاج. وفي الحالتين هناك مرحلة لن يتمكن الإنسان من تلبية حاجاته المتنامية من الطاقة، لكن لحسن الحظ هناك احتمال ثالث ومصدر بديل يمكنه أن يحدث تغييرا واضحا في العالم الذي يحتاج إلى مورد رخيص ودائم وصديق للبيئة.

الطاقة الزرقاء

- أحد المصادر التي يحتاج إليها العالم الآن، وهو الطاقة التناضحية أو ما يعرف باسم «الطاقة الزرقاء»، وهو ليس بمصطلح جديد، فهذه الطريقة لإنتاج الكهرباء عرفت لأول مرة في السبعينيات.

- التناضح هو حركة عفوية من جزئيات المذيب عبر غشاء وسيط من منطقة أقل إزاحة إلى أخرى أعلى إزاحة، في محاولة الإدراك لتوازن بين طرفي الغشاء، ويمكن تطبيق ذلك على المياه العذبة ومياه البحر.

- على أحد جانبي الخزان مياه عذبة وفي الجهة الأخرى مياه بحر، بمجرد مرور جزيئات المياه عبر الغشاء، فإن الفارق في تركيز العنصر المذاب يتسبب في تمرير المياه العذبة بسرعة إلى مياه البحر.

- تتدفق المياه من الجانب العذب إلى المالح يزيد من الضغط في جانب مياه البحر، وهذا الضغط يمكن توليد الكهرباء منه بتحويله إلى التوربينات.

- نخط الطاقة التناضحية يمكنه أن يحل بديلا عن الطاقة غير المتجددة

مع تزايد الطلب، خاصة مع اعتماد البدائل من الطاقة المتجددة مثل الرياح والشمس على ظروف مناخية معينة.

نجاح جديد للطاقة الزرقاء

- أول مولد للطاقة التناضحية (الأسموزية) بني عام 2009 في النرويج وكان ينتج أربعة آلاف كيلو وات، وهو ما يكفي لتشغيل مجفف الملابس لدورة واحدة، قد يبدو ذلك غير مدهش وهو فعلا كذلك.

في اختبار فريق العلماء تم فصل الخزان الصغير "2" عن طريق غشاء ثلاثي النرة سمك "5" إلى قسمين متصلين بقطب كهربائي "1" وفي أحد الأقسام كانت نسبة الأيونات عالية "3" وفي الآخر كانت منخفضة.

- كانت نفاذية الغشاء فقط إلى

يسعى لامتلاكها العملاء من فئة الـ VIP جدير بالذكر أن عائلة إنفينيتي من السيارات تستلهم على سيارات متقدمة تلبي احتياجات شرائح المجتمع كافة، ابتداء من السيارة العالمية، مروراً بالسيارة الرياضية ومستوى السلامة والأمان.

«الوطني» يزور الإدارة العامة للمباحث الجنائية

عصام الصقر وخالد المتروك في صورة جماعية مع فريق الإدارة العامة للمباحث الجنائية

نظم بنك الكويت الوطني زيارة خاصة للإدارة العامة للمباحث الجنائية في منطقة السلمية، لتكريم القائمين على إدارتها والعاملين فيها، تقديراً لجهودهم الحديثة التي يبذلونها لخدمة المجتمع على مدار الساعة. وشارك في الزيارة التكريمية الرئيس التنفيذي لمجموعة بنك الكويت الوطني عصام الصقر، ورئيس إدارة الأمن في بنك الكويت الوطني خالد المتروك، إلى جانب المدير العام للإدارة العامة للمباحث الجنائية اللواء محمود الطباخ، والوكيل المساعد لشؤون الأمن الجنائي اللواء عبدالحميد العوضي، وقيادات من البنك والإدارة العامة للمباحث الجنائية. بدوره، أكد الصقر أن بنك الكويت الوطني يحرص على أداء واجبه الاجتماعي تجاه الجهات والمؤسسات القائمة على خدمة المجتمع وحمايته، مشدداً على أهمية الدور الذي تقوم به الإدارة

الوطني لا يألو جهداً في تقديم كل أشكال الدعم ضمن استراتيجيته الهادفة إلى المساهمة في دفع عجلة التنمية

الصقر

«الأهلي» يحصل على شهادة اعتماد معهد التعليم والأداء «LPI»

أعلن البنك الأهلي الكويتي حصوله مؤخراً على شهادة معهد التعليم والأداء (LPI) كأول بنك في منطقة الشرق الأوسط يحصل على هذه الشهادة، والتي تتوخى التزام البنك بتوفير أعلى مستويات التعليم والتطوير والتدريب لموظفيه، سعياً منه لتحقيق أفضل الخدمات المصرفية بأعلى مستويات الجودة. وحصل البنك الأهلي الكويتي على هذا الاعتماد بعد خضوع جميع برامج التطوير والتدريب والمرافق التي يوفرها البنك لتقييم دقيق وشامل لمعرفة مدى مطابقتها لمعايير الجودة، وتوافق نهجها مع ما يحتاجه الموظفون من برامج تدريب. بدوره، قال المدير العام لإدارة الموارد البشرية لدى البنك الأهلي الكويتي حمزة إنكي: «نفخر بضم هذه الشهادة لسجل البنك الحافل بالإنجازات، فهي ليست فقط دليلاً على مستوى التدريب والتطوير العالي الذي نوفره لموظفينا، بل تعكس أيضاً درجة نمو وتطور البنك الأهلي الكويتي، وإيمانه بأن الاستثمار الحقيقي هو الاستثمار في الموظفين، وضرورة تزويدهم بفرص التعليم والتدريب اللازمة لارتقاء بمستوى أدائهم الوظيفي». وأضاف إنكي: «يسرني بهذه المناسبة أن أعبّر عن امتناني لأسرة البنك الأهلي الكويتي التي تعمل بكل تفان وإخلاص للاستمرار في تحقيق النجاحات، وإثني فخوراً بأنني جزء من هذه الأسرة». الجدير بالذكر أن معهد التعليم والأداء (LPI) المتخصص في تقييم وتطوير الخدمات والتقنيات التعليمية يعتبر علامة جودة معترفاً بها عالمياً، ويواصل المعهد رفع معايير التعلم ونتائج الأداء في المؤسسات المعتمدة.

Ooredoo تستقبل دفعة جديدة من الشباب الكويتيين بقطاع المبيعات

صالح الحوطي

أعلنت شركة Ooredoo الكويت، إحدى شركات مجموعة Ooredoo العالمية للاتصالات، انضمام دفعة جديدة من الشباب الكويتيين إلى عائلتها، والتحاقهم بقطاع المبيعات الخاص بالشركة. وتعكس هذه الخطوة حرص الشركة على بناء وتطوير المستقبل الوظيفي للشباب وإيمانها بطاقتهم واستثمارها بهم. في هذا الصدد، قال رئيس قطاع الموارد البشرية والخدمات الإدارية صالح الحوطي: «يسرني أن أرحب بالأعضاء الجدد في عائلة Ooredoo متمنياً لهم النجاح والتوفيق في مستقبلهم الوظيفي».

وأضاف الحوطي: «نحن نؤمن بأن الدور الكبير الذي تلعبه فئة الشباب في بناء وتطوير وطننا الحبيب، وتشكيل غده ومستقبله، ومساهمة منا في بناء هذا المستقبل نسعى باستمرار إلى الاستثمار في طاقاتهم الشابة في مختلف قطاعات الشركة».

وفي إطار حرص الشركة على الاستثمار في مواهب وقدرات الشباب الكويتي الواعد، تحرص الشركة بالتعاون مع برنامج إعادة الهيكلة والجهاز التنفيذي في الدولة إلى تنظيم برامج تدريب صيفية لطلاب وطالبات المرحلة الجامعية، للتعريف بطبيعة مختلف أقسام الشركة.

كما تشارك Ooredoo في مختلف المعارض الوظيفية لاستقطاب الكوادر المناسبة للعمل في الشركة، ومساعدة

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه المصري	الدينار العراقي	الدينار الأردني	الدينار القطري	الدينار البحريني	الدينار الكويتي
الدينار الكويتي	1.0000	0.3750	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
الريال السعودي	0.08108	1.0000	0.3750	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
الدولار الأمريكي	0.30280	3.7346	1.0000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
اليورو	0.34126	4.2089	1.1270	1.0000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
الجنيه المصري	0.39394	4.8587	1.3010	1.1541	1.0000	0.3000	0.3000	0.3000	0.3000	0.3000
الدينار الأردني	0.31460	3.8801	1.0390	0.9214	0.7981	1.0000	0.3000	0.3000	0.3000	0.3000
الدينار القطري	0.03001	0.0371	0.0099	0.0088	0.0076	0.0096	1.0000	0.3000	0.3000	0.3000
الدينار البحريني	0.23098	2.8488	0.7628	0.6766	0.5861	0.7342	0.7682	1.0000	0.3000	0.3000

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه المصري	الدينار العراقي	الدينار الأردني	الدينار القطري	الدينار البحريني	الدينار الكويتي
الدينار الكويتي	1.0000	0.3750	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
الريال السعودي	0.08108	1.0000	0.3750	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
الدولار الأمريكي	0.30280	3.7346	1.0000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
اليورو	0.34126	4.2089	1.1270	1.0000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
الجنيه المصري	0.39394	4.8587	1.3010	1.1541	1.0000	0.3000	0.3000	0.3000	0.3000	0.3000
الدينار الأردني	0.31460	3.8801	1.0390	0.9214	0.7981	1.0000	0.3000	0.3000	0.3000	0.3000
الدينار القطري	0.03001	0.0371	0.0099	0.0088	0.0076	0.0096	1.0000	0.3000	0.3000	0.3000
الدينار البحريني	0.23098	2.8488	0.7628	0.6766	0.5861	0.7342	0.7682	1.0000	0.3000	0.3000

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه المصري	الدينار العراقي	الدينار الأردني	الدينار القطري	الدينار البحريني	الدينار الكويتي
الدينار الكويتي	1.0000	0.3750	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
الريال السعودي	0.08108	1.0000	0.3750	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
الدولار الأمريكي	0.30280	3.7346	1.0000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
اليورو	0.34126	4.2089	1.1270	1.0000	0.3000	0.3000	0.3000	0.3000	0.3000	0.3000
الجنيه المصري	0.39394	4.8587	1.3010	1.1541	1.0000	0.3000	0.3000	0.3000	0.3000	0.3000
الدينار الأردني	0.31460	3.8801	1.0390	0.9214	0.7981	1.0000	0.3000	0.3000	0.3000	0.3000
الدينار القطري	0.03001	0.0371	0.0099	0.0088	0.0076	0.0096	1.0000	0.3000	0.3000	0.3000
الدينار البحريني	0.23098	2.8488	0.7628	0.6766	0.5861	0.7342	0.7682	1.0000	0.3000	0.3000

المصدر: بنك الكويت الوطني

«بيتك»: 7 عملاء فازوا في السحب السادس لحملة البطاقات

فاز 7 عملاء بيت الترمويل الكويتي (بيتك) في السحب السادس لحملة البطاقات الجديدة للتشجيع على استخدام بطاقات بيتك

الائتمانية ومسقة الدفع وبطاقات السحب الآلي، بهدف زيادة القيمة المضافة للبطاقة، وتشجيع إصدار واستخدام بطاقات بيتك. وتتضمن الحملة جوائز قيمة عبارة عن فرصة ربح لغاية سيارتين مرسيدس- بنز، وجوائز نقدية لغاية 200 ألف دولار عند استخدام بطاقات بيتك لسداد قيمة المشتريات داخل الكويت وخارجها. والفائزون هم: يدريه مال الله، حنان الدولية، ماجد العجمي، هذ البشارة، عادل العبدالسالم، بدور العجمي، عبدالرحمن الرجعان. وتتيح الحملة للعملاء الفرصة لدخول السحب اليومي وريح قيمة المشتريات بحد أقصى 2000 دولار، ويحد أدنى 500 دولار لمدة 100 يوم، تودع في بطاقة الريح، مقابل كل 10 ناشر ينقدها العميل باستخدام بطاقات بيتك الائتمانية أو مسقة الدفع داخل الكويت أو خارجها، أو بطاقات السحب الآلي خارج الكويت فقط، وذلك ضمن فترة الحملة التي تستمر حتى 11 أكتوبر المقبل. كما تتيح الحملة فرصة ربح لغاية سيارتين مرسيدس بنز، من خلال سحب، حيث يكون السحب الأول للسيارة الأولى نوع مرسيدس بنز GL4 بعد 50 يوماً من تاريخ بدء الحملة، للعمليات الشرائية التي تمت من اليوم الأول إلى يوم 50، فيما يكون السحب الثاني للسيارة الثانية نوع مرسيدس بنز GL4

«هيل أند نولتون»: القاضي رئيساً تنفيذياً للشرق الأوسط وشمال إفريقيا

بشار القاضي

عينت شركة هيل أند نولتون ستراتيجيز بشار القاضي رئيساً تنفيذياً جديداً لمنطقة الشرق الأوسط وشمال إفريقيا، حيث سيخلف على أعمال الشركة في كل من الشرق الأوسط وشمال إفريقيا وتركيا، ابتداءً من سبتمبر المقبل. وينضم القاضي إلى الشركة أتياً من شركة زميلة ضمن مجموعة 'ديلو بي بي، وهي اضاء بيرسون مارستيلير، حيث كان يشغل منصب المدير التنفيذي للعمليات منذ عام 2010. وكان القاضي شغل قبل ذلك عدداً من المناصب الرفيعة في قطاع العلاقات العامة في الشرق الأوسط، بينها النائب الأول لرئيس مجموعة 'أي تو'، ومدير الشؤون العامة في شركة كوكا كولا والعرض المؤسس لشركة إنترماركتس للعلاقات العامة. وسيصبح القاضي كذلك عضواً في الفريق الإداري لهيل أند نولتون في أوروبا والشرق الأوسط وأفريقيا، بالقول: «يسرني انضمام بشار إلى الشركة بالنظر إلى ما يحظى به من سمعة رفيعة بين العملاء وزملائه وكبار المديرين، فهو يتمتع بخبرات ومهارات عديدة كالدynamية وروح الريادة والفكر، لكن الأهم من كل ذلك علاقته الوثيقة بالعملاء». وأنا أتربح بثقة العلاقات

محافظة العاصمة تكرم «التجاري»

الورع تتسلم التكريم من المهنا

ضمن فعاليات وحفل توزيع جوائز المسابقة الثقافية الرمضانية التي نظمتها محافظة العاصمة، برعاية البنك التجاري الكويتي، وحج محافظة العاصمة الفريق متقاعد ثابت المهنا، الدعوة لبلد التجاري الكويتي، ممثلاً في مساعد المدير العام - إدارة الإعلان والعلاقات العامة، أماني الورع، لحضور هذا الحدث. ورعاية البنك لهذه المسابقة جاءت في إطار الترتيبات التي قام بها «التجاري» لتقديم الدعم والمساعدة لعدد من الأنشطة الاجتماعية التي تنظمها محافظات الكويت لخدمة أفراد المجتمع، ومنها محافظة العاصمة. من جانبه، أشاد الفريق م. المهنا بدور

تذكريات سفر وإقامة في فندق 5 نجوم عند الاشتراك بخدمة «فاليو بلس»

تميز باستئجارها... لفترة محدودة ودون مقدم من «أعيان»

أعلنت شركة أعيان الكويت للسيارات (أعيان أونو) إطلاق حملة جديدة لتأجير السيارات خلال الشهر الجاري، بعنوان «بدون مقدم» لتقديم هذه الحملة فرصة للعملاء لاستئجار السيارة التي يرغبون بها من «أعيان» دون مقدم، ودفع أول قيمة إيجار بعد شهر من تسلم السيارة. وأشارت الشركة في بيان لها حول الحملة إلى أن حملة «بدون مقدم» للتأجير تشمل معقول أنواع السيارات التي تلحقها «أعيان» ضمن خدمة التأجير التشغيلي. ودعت الشركة العملاء الراغبين بالاستئجار إلى زيارة معارضها المنتشرة في جميع مناطق الكويت، وانتهاز فرصة هذه الحملة، كونها مستمرة لفترة محدودة، ولنختفي في 25 الجاري. كما أطلقت شركة أعيان السيارات عرضاً خاصاً بخدمة فاليو بلس (Value Plus)، حيث يحصل المشترك خلال مدة العرض على تذكريات سفر إلى دبي على متن طيران الإمارات وإقامة لمدة لياليتين في فندق ريكسوس المتصلة - خمسة نجوم، وتعد خدمة فاليو بلس من الخدمات المميزة التي دأبت شركة أعيان على استخدامها للخدمة من عملائها، والتي توفر للمشاركين فيها مجموعة من أرقى الخدمات المعاصرة للتأجير، وهي خدمات اختيارية إضافية خاصة لخدمة العملاء المشتركين بها خدماتها الإضافية، وتأمين شامل، وخدمة السماح بالسفر لدول مجلس التعاون، وخدمة استلام وتسليم السيارة من الموقع الذي يحدده العميل وخدمة المساعدة على الطريق على مدار 24 ساعة. يذكر أن شركة أعيان الكويت للسيارات تمتاز بمهنة التأجير التشغيلي، الذي تترجم من خلاله أحدث السيارات من الموديلات المرغوبة من قبل العملاء، سواء كانت سيارات أمريكية أو يابانية وكورية ضمن تشكيلة متنوعة من سيارات الصالون الخبيرة والصغيرة والدفع الرباعي والوانتات والحجبات والسيارات العائلية والباصات، بهدف تلبية أذواق ورغبات العملاء. وإلى جانب ذلك، فإن شركة أعيان أونو تمتلك أكبر معرض لتأجير السيارات في منطقة الري شارع محمد بن القاسم، وهو المعرض الرئيسي لنشاط الشركة. ويتضمن المعرض ساحة عرض خاصة للسيارات الجديدة للتأجير التشغيلي متنوعة العمارات والأحجام، ليجد العميل ما يناسبه من سيارات التأجير.

ثقافات 14

حوار شائق مع مدير مجموعة «سندباد» في دار «أكتسود» فاروق مريم بيك يؤكد فيه أن الترجمة الأدبية من العربية إلى الفرنسية حالياً أهم من أي وقت مضى.

ثقافات 14

شدد إبراهيم المليفي على أن معرض الكتاب الصيفي مبادرة ثقافية من جمعية الخريجين، لرفد الساحة الثقافية بأنشطة صيفية.

علاقات 16

نحكم على أنفسنا في مجالات شتى، فنقيم مثلاً مظهرنا، أو ربما أخطاء اقترفناها منذ عقد من الزمن أو أخطاء نكرها في العمل من حين إلى آخر.

مسك وعنبر 19

عزف حسن جمعة خلال حفله الأول 4 مقطوعات موسيقية من تأليفه و3 أغانٍ لنتوال وعبدالله الرويشد وعبدالله إدريس في مسرح عبدالحسين عبدالرضا.

ديانا حداد اصبر على حسد الحسود فإن صبرك قاتله

مزاج ص 15

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: نتائج عملك تفوق التوقعات وتصبح قدوة في المخابرة.
عاطفيًا: تميل إلى أحد المعارف من الطرف الآخر علماً بأنه مرتبط.
اجتماعيًا: لا تتصرف مع معارفك تحت وطأة الإنفعال السريع.
رقم الحظ: 19.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: المخابرة هي من أهم عوامل النجاح فلا تغفل عنها.
عاطفيًا: تشعر بحنان الشريك يغمرك حتى وأنت تقوم بأعمالك.
اجتماعيًا: قد تنتقل من المنطقة للسكن في مكان أقرب لعملك.
رقم الحظ: 13.

الثور

20 أبريل - 20 مايو

مهنيًا: يراقبك الحظ لانتهاز فرصة مهنية لا تخلم بها.
عاطفيًا: تتكل على حدسك كي تختار شريكاً يبقى معك طوال العمر.
اجتماعيًا: تؤدي العلاقات الاجتماعية دوراً رئيسياً في حياتك.
رقم الحظ: 11.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: مارس نشاطك بفرح وتفاؤل ولكن لا تباشر رهنأً بعمل جديد.
عاطفيًا: يسالك أحدهم عن علاقة سرية لك بالجنس الآخر.
اجتماعيًا: كن صامتاً كالتمثال إزاء بعض الأسئلة الخادعة.
رقم الحظ: 3.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: تؤدي وظيفتك باتقان ومهارة لكن طريق الوصول صعب.
عاطفيًا: رحلة حب طويلة وعلاقة عاطفية تتطور إيجابياً مع الوقت.
اجتماعيًا: حافظ على رزانتك هذه الفترة دوراً رئيسياً في حياتك.
رقم الحظ: 6.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: يحذرك الفلك من المجازفة في أي مشروع أو استثمار.
عاطفيًا: تناضل مع شريك العمر لبلوغ مستوى اجتماعي جيد.
اجتماعيًا: يتلطف الآخرون آراءك الصائبة بقبول وترحاب.
رقم الحظ: 17.

السرطان

22 يونيو - 22 يوليو

مهنيًا: تنفجر الأحوال فتمارس سلطتك لتقود المسيرة بنجاح.
عاطفيًا: تنقش الغيوم عن حياتك العاطفية وتعود العلاقة إلى مجراها.
اجتماعيًا: قد تهتمس بسر لأحد المقربين ويتبين لك لاحقاً أنه أذاعه.
رقم الحظ: 8.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: تنبسم لك الأفلاك اليوم وتنفض عنك آثار التعب.
عاطفيًا: الحب هو الذي يدفعك للتضحية بمعظم أوقات فراغك.
اجتماعيًا: تكتسب سمعة طيبة بسبب كرمك وحسن ضيافتك.
رقم الحظ: 10.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: لديك حوافز تغذي اندفاعك لتنفيذ بعض المشاريع.
عاطفيًا: يهتف قلبك لشخص تعرفت به منذ فترة وجيزة.
اجتماعيًا: تخاطر في جمعية إنسانية أو تنتمي إلى ناي ثقافي.
رقم الحظ: 14.

الدلو

20 يناير - 18 فبراير

مهنيًا: تحكك الأوضاع على إجراء تغيير في مهنتك لتجلب الزبائن.
عاطفيًا: ينتظر الحبيب منك مبادرة لطيفة فما رأيك بهدية متواضعة؟
اجتماعيًا: تكسب ثقة معارفك لأنك لا تخلف أبداً بوعودك.
رقم الحظ: 16.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: تشعر أن نمط عملك بطيء ولا يعطي النتائج المرجوة.
عاطفيًا: تتملكها الحماسة كي تمضيا معاً العطلة في سفرة خارجية.
اجتماعيًا: تتسلط عليك الأضواء وتبرز في إحدى المناسبات الاجتماعية.
رقم الحظ: 7.

الحوت

19 فبراير - 20 مارس

مهنيًا: تكبر ثققتك بنفسك بسبب النتائج الطيبة التي يعطيها عمك.
عاطفيًا: طالما أنك لا تصغيان جيداً إلى بعضكم البعض فسيبقى الخلاف قائماً.
اجتماعيًا: أترك الأحداث تملي عليك بعض الاتجاهات ولا تتصرف بسرعة.
رقم الحظ: 1.

فاروق مردم بيك: الترجمة الأدبية من العربية إلى الفرنسية أكثر أهمية اليوم من أي وقت مضى

فلنحافظ على عيوبنا مسفر الحوسري

نفكر في التخلص من عيوبنا أكثر من التفكير في الحفاظ على مزاياها، ناهيك عن نماذجها، لتأخذنا يد الغرق في الأخطاء والخطايا، وعندما نفعل العكس، تأخذنا يد الزهو للغرور!

كلامها ليس "خياراً" تشكر الحيلة عليه، ربما لا يعرف البعض منا أن الخيارات المعروضة ليست هي دائماً الخيارات المتاحة، فمن يعرض عليك الخيارات، هو في الحقيقة لا يمنحك حرية الاختيار، كما يدعي، هو فقط يحدد أفقك ضمن إطار خياره هو، زاعماً أن هذه هي الخيارات المتاحة لديك!

لماذا لا يكون هناك خيار آخر؟ لماذا الغرق في عيوبنا أو الزهو بغرورنا؟

ليس الهدى باتباع سفر عيوبنا، ولا الرشد باتباع آيات مزاياها، عندما ننشغل في التفكير بعيوبنا دائماً يصاحب ذلك الطريق خطر الوقوع في العيوب حد اللا مخرج، طريق أشبه بالمتاهة، بمضي المرء يقين أنه يسير عكس الهاوية، وفجأة يجد نفسه على شفيرها! وبدل أن يتخلص من عيوبه يجد نفسه قد أصبح فريستها! لا يعود يرى سواها، فتصبح الذات مملوءة بالسلبية والعطب، يصاب القلب بعمى الألوان، فلا يرى سوى لون واحد فقط، وهو الأسود، فلا تعود بصيرته قادرة على الحكم، ولا تعود الروح كما الزجاج الشفاف اللامع والخالي من الخدش، بل زجاج لا يمكن الجزم بماهيته التي أضع ملامحها الفانورات، ما يجعل مجرد التفكير بالاقتراب منها حماقة لا تغتفر!

هل هذا خيار تستحقه أنفسنا ونرضاه لها؟! حتماً هو ليس خيار من يريد لنفسه أن تحب الحياة لترضى عن الحياة، إنما خيار من أصر على نفسه بالآ تغادر القاع!

في حين أن تركيز المرء على مزاياه يشغله عن عيوبه، فيبحث تحت الرمل عما يشع فيه، مهما صغر حجمه، لينتقله ويعد له بريقه، يفوض في ذاته ليخرج المحار، بحثاً عن اللؤلؤ المخبوءة فيها، ويحمي ما يجمع من ثروة روحه بكل أشكال الإيمان بها، لتبقى روحه ثرية ومقصداً للأرواح الأخرى، وظلاً تستظل به الطيور وتحب أن يكون لها به مأوى، وقلبه نهراً لا يموت من الجفاف!

بحسب الدائب عن الجميل فينا والفرح به، بزينا محبة لأنفسنا والتصالح معها، ما يسهل علينا معاً (نحن وأنفسنا) القدرة على التعايش مع برضى، وهذا بدوره يسهل القدرة على فهم الآخرين لنا، وهو كل ما نحتاجه للتواصل مع آخر.

إلا أن هذا الخيار، على روعته، لا يخلو من غصة كبرى، فالجمال أينما حل يصاحبه الزهو، والزهو مقيض باب الكبرياء والحديث الشريف يقول: "لا يدخل الجنة أحد في قلبه مثقال ذرة من كبر!" إذا المرء لم يز سوى مزاياه، أتقن أنه بلا عيوب، فبأي النارين يستقر الخيار؟! تار العيش في القاع؟! أم تار الزهو؟! الحل ليس في أي منهما ولا ينبغي له، لا بد أن هناك خياراً متاحاً آخر مثل: "أن تكون ما استطعت جميلاً، وأن تحرص كثيراً على ألا تخلو من العيوب، ليصدق الآخرون أنك... بشر!"

فاروق مردم بيك

الهند أو باكستان، أقل ترجمة إلى الفرنسية، مقارنة بالادب العربي، علماً أن القارة الهندية أكبر من العالم العربي بنحو ثلاثة أضعاف، نلاحظ منذ سنة ونصف السنة تقريباً تراجعاً في مبيعات الأعمال الأدبية المترجمة، في المقابل، تعتبر كلفة الترجمة باهظة، فتصل إلى ثمانية آلاف أو تسعة آلاف يورو لرواية من 400 صفحة، ولا تتخطى مساعدات المركز الوطني للكتاب الخمسين في المئة، نتيجة لذلك، لا يستطيع المحرر تحمّل هذه الكلفة إلا إذا ضمن مبيع ما لا يقل عن 5 آلاف نسخة، ولا شك في أن هذا الأمر يحذ من ميل المحررين إلى المخاطرة.

في الأعمال الأدبية المترجمة من العربية، نلاحظ منذ زمن تفوقاً للمشرق على المغرب، هل هذه كانت الحال دوماً؟

يعتبر كثير من المحررين الفرنسيين، ومعظمهم غير مطلع كفاية على هذه المجالات الأدبية، أن الأعمال الأدبية المغربية تتلخص بما يُنتج باللغة الفرنسية، صحيح أن الأعمال المكتوبة بالفرنسية كانت منذ زمن واسعة الانتشار في الجزائر والمغرب، إلا أن الوضع تبدل اليوم، أما في تونس، فطالما شكلت العربية لغة الكتابة الأولى، لذلك، من الضروري أن تتطور وجهات النظر...

ما وضع فرنسا مقارنة بسائر الدول الأوروبية في مجال ترجمة الأعمال الأدبية العربية المعاصرة؟

في تقرير أولي عن الترجمة في منطقة البحر الأبيض المتوسط أعد عام 2010 بالتعاون مع شراكة أوروبية مع مؤسسة أنا ليند (الترجمة في منطقة البحر الأبيض المتوسط)، أشار

يتناول منها هذه الدول منذ سنتين أو ثلاث سنوات، نلاحظ استقراراً في مبيع الأعمال المترجمة من العربية، لكن هذا غير كافٍ في رأسي. اعتقد أن الترجمة الأدبية من العربية إلى الفرنسية أكثر أهمية اليوم من أي وقت مضى، لأن الرواية الجيدة تسمح للقارئ بالغوص في أعماق المجتمع العربي والتعرف إلى تقديراته اليومية، بخلاف المقالات السياسية والإخبارية.

يحظى العالم العربي اليوم باهتمام كبير على الصعيد الدولي، ما تأخّر ذلك في السوق الأدبية؟

نصحتني أخيراً صديق مطلع على شؤون التسويق بتفادي كلمة «إسلام» على غلاف كتاب مخصص لهذا الموضوع، واعتقد أنه محق. صحيح أن الأعمال الأدبية العربية اصطدمت دوماً بعقبات حالت دون إثباتها مكانتها في فرنسا، إلا أنني أعتقد أن هذه المسألة باتت اليوم أكثر تعقيداً نظراً إلى فيض الأخبار التي تتناقلها وسائل الإعلام عن العرب. يواجه الناس اليوم صعوبة كبيرة في تمييز الجيد من السيئ، لذلك يميلون إلى الابتعاد بالكامل عن هذه الأعمال الأدبية، خصوصاً ما

لا يقتصر النقص في الترجمة على الأعمال الأدبية العربية، كلا على الإطلاق تعاني اللغات كافة التي توصف بـ«النادرة» المشكلة، على سبيل المثال، تبقى الأعمال الأدبية الهندية، سواء كتبت بالإنكليزية أو بلغات

حول الميل التاريخي في الترجمة من العربية إلى الفرنسية، وما يحملها من تصادم بين مدرستي الترجمة «المستشفة» و«الفرنسية»، وما آل إليه هذا الصراع اليوم، يوضح فاروق مردم بيك أن «المدرسة الفرنسية» حققت التفوق، مؤكداً أن هذا الأمر جيد. ويتابع: «صحيح أن بعض النصوص الكلاسيكية تتطلب ترجمة قريبة

ما زال عدد الكتاب العرب المترجمين إلى اللغة الفرنسية قليلاً رغم نجاح أعمال أدبية عربية كثيرة وعدد من الروايات في الآونة الأخيرة، أبرزها «عمارة يعقوبيان» (2002) للكاتبة المصرية علاء الأسواني و«ناكسي» (2009) للروائي خالد الخميسي. لكن فاروق مردم بيك يأمل بنشر أعمال مبتكرة تتخطى القيود الاقتصادية، والثقافية، والسياسية، والرمزية الراهنة. ويشير مدير مجموعة «سندباد» في دار Actes Sud إلى ضرورة المخاطرة لفرض عدد أكبر من الكتاب العرب بغية غزو قراء اللغة الفرنسية. إليكم ما ذكره في دررشة مع مجلة Point Afrique.

هلويين أبياس

مع انطلاق الموسم الأدبي الجديد، تنتظر عدداً من الروايات الفرنسية من كتاب عرب، مثل *Beaux rivages* (شواطئ جميلة) لنينا يوراي، *Chanson douce* (أغنية دافئة) لليلى سليمان، *Dieu n-habite pas La Havane* (الله لا يسكن في هافانا) لبسمينة خضراء، و*Ce vain combat que tu livres au monde* (هذا النضال البائس ضد العالم) لفؤاد العروي. لكن الأعمال المترجمة من العربية إلى الفرنسية أكثر ندرتة، فضلاً عن *Pas de couteaux dans le* (لا سكاكين في مطابخ هذه المدينة) *les cuisines de cette ville* للروائي السوري خالد خليفة، التي تنشرها في مجموعتك، لا تعثر في هذه اللغة إلا على *Le Messie du Darfour* (رسول دارفور) للسوداني عبد العزيز بركة ساكن، هل هذه الندرتة أمر معاد أم أنها تقتصر على هذا الموسم الجديد؟

لا يولي محررون كثير الأدب العربي اهتماماً، باستثناء مجموعة «سندباد» التي أنشأتها دار Actes Sud عام 1995 لتعابئة ما حققه بيار برنارد مع طبعات حملت الاسم ذاته، تعتبر دار Le Seuil الوحيدة التي أسست عام 2012 مجموعة Cadre Vert للأعمال الخيالية المعاصرة المترجمة من العربية. يتولى إدارة المجموعة إيمانويل فارليه، الذي يتقن اللغة العربية بمهارة، وتنتشر Cadre Vert ثلاثة إلى أربعة كتب سنوياً، ومنذ ترجمة أندريه غيد كتاب «الأيام» لطف حسين عام 1947، تترجم دار Gallimard أيضاً رواية واحدة على الأقل كل سنة، بنطاق الأمر عنه على دار Jean-Claude Lattes التي نشرت ثلاثة الأديب المصري نجيب محفوظ الحائز جائزة نوبل للأدب عام 1988، وهكذا، نتمكّن بصعوبة كبيرة من بلوغ نحو 12 كتاباً مترجماً من العربية كل سنة.

عقب جائزة نوبل هذه ونجاح الشاعر الفلسطيني محمود درويش، توقعنا بعض التشجيع من المحررين والقراء الفرنسيين، إلا أن توقعاتنا لم تصيب...

لا تتبع الأنماط الأدبية منطقاً

إصدار

مجلة الكويت تركز على استديو 800

صدر العدد الشهري من مجلة الكويت، ويضم العدد بين دفتيه مقالات واستطلاعات ولقاءات وإبداعات متنوعة في شتى الميادين الفكرية، وضمن هذا السياق، قال وكيل المساعد لشؤون الصحافة والنشر والمطبوعات في وزارة الإعلام، خالد الرشيد، إن الوزارة أصدرت العدد 394 لشهر أغسطس 2016 من مجلة الكويت الثقافية، بمشاركة نخبة من الإعلاميين والمثقفين والأكاديميين، ويضم عدداً من الموضوعات الفكرية المتنوعة.

وأضاف الرشيد، في تصريح صحفي، أن المجلة التي تحظى بتوجيهات ودعم وزير الإعلام وزير الدولة لشؤون الشباب، الشيخ سلمان الحمد، ووكيل الوزارة طارق المزرم، تصدر في الذكرى 26 للمؤلة لأحداث الثاني من أغسطس لعام 1990، وأن أبلغ رد عليها كان حكمة ورعاية سمو الأمير الشيخ صباح الأحمد، ومواقفه الكريمة التي تضرب مثلاً لمنيراً لعطف القائد وإنسانيته وحنونه على أربابته والقرب منهم والشعور بهمهم وكربهم. وذكر أن العدد تضمن عرضاً وتحليلاً لخطاب سمو الأمير في العشر الأواخر من رمضان، الذي كان قراءة وافية كافية للأوضاع المحلية والإقليمية والدولية سيره بعين الحكمة والبصيرة النافذة، وتطرق العدد إلى انطلاق الإعلام الكويتي بقوة ونبات في عهد الوزير الحمد، وخصوصاً في مجال تكنولوجيا الاتصال والبث الفضائي وتحديث المنشآت الثقافية، والنوع في إنشاء الصروح الإعلامية والثقافية الجديدة، إضافة إلى الاعتماد على الكفاءات الوطنية والعربية.

وعرضت المجلة، في هذا السياق، تقريراً متكاملاً عن استديو 800 الذي يعد فقرة إعلامية نوعية، ومقالاً يعرض العناية المتواصلة التي توليها القيادة الحكيمة لذوي الإعاقة في الكويت، وسن المزيد من التشرعات التي تحسون حقوقهم وتحميهم، باعتبارهم جزءاً لا يتجزأ من المجتمع. وتابع الرشيد: «إن المجلة ألت الضوء على مؤسسات كويتية تؤدي أدواراً مهمة من خلال استطلاعات ولقاءات متنوعة، فأبرزت دور مكتب الشهيد ومكتبة الكويت الوطنية وبيت العرب (مركز الجواد العربي)، وحرصت في الوقت نفسه على أن تحثي بالشباب ومواهبهم، فأفردت صفحاتها للتعريف بإبداعات شابيتين كويتيتين متميزتين، وأبرزت بلحمة وفاء المكانة المتميزة للراحلين محمد الرشود وعبد العزيز الفهد.

جيل جديد من المترجمين

من المصدر، لكنني أعتقد أن هذا الأمر لا ينطبق على الأعمال الأدبية المعاصرة، التي لا يستطيع القارئ الغربي الاستمتاع بها وتقديرها من دون تكييفها خلال الترجمة. لكن بالإضافة إلى ذلك، يشير إلى أن «المحررين العرب قلما يتدخلون في النصوص، التي تصلنا مليئة بأخطاء وهفوات غالباً»، مؤكداً أن «الجيل الجديد من

المترجمين يتقن عمله، فقد عاش معظمهم ودرس اللغة العربية في بلد عربي. لذلك بالفون جيداً اللغة المحكية لا الفصحى فحسب، بخلاف المستشرقين القدماء، لكن المشكلة تكمن في أن هؤلاء المترجمين الشباب يواجهون صعوبة في العثور على عمل».

إبراهيم المليفي: معرض الكتاب الصيفي يدعم الثقافة

تنظمه جمعية الخريجين وتشارك فيه مجموعة من دور النشر المحلية

إحدى الندوات التي استضافتها جمعية الخريجين

المشاركة في المعرض، أشار المليفي إلى مشاركة عدد متميز من القطاع الحكومي والخاص، يضم المجلس الوطني للثقافة والفنون والآداب، مركز البحوث للدراسات الكويتية، مؤسسة الباطين، مكتبة ذات السلاسل، مكتبة أفاق للنشر والتوزيع، دار نوناً بلس للنشر والتوزيع، دار بلاتنوم بوك الكويتية للنشر والتوزيع، رابطة الأدباء الكويتيين، دار كلمات، دار سعاد الصباح للنشر والتوزيع، دار الفراشة للطباعة والتوزيع والنشر، دار مسارات، مكتبة المعقدين.

وتابع: «لكن ارتابنا ألا يكون معرض الكتاب مزروع الروح ومخصص للمعرض فقط، لذلك قمنا بمخاطبة وزارة الشؤون ليتمكن المشاركون في المعرض من بيع إصداراتهم، وليكون حجم التفاعل مع المعرض كبيراً».

مشاركة مجانية وحول طرق المشاركة في المعرض، أفاد المليفي بأن جمعية الخريجين أرادت أن تكون النسخة الأولى من المعرض مجانية وبلا رسوم، وتكفلت بجميع المصاريف، وأعدت الأجنحة والطاولات، وبذلك سيأتي

إبراهيم المليفي

في تنفيذ الفكرة، لاسيما أن الخطة النظرية للمعرض لاقت الاستحسان.

توقيت مناسب وفيما يتعلق بتوقيت المعرض، قال المليفي: «أردنا ألا يتعارض موعد تنظيمه مع مواعيد معارض الكتاب في دول الخليج والدول العربية، لاسيما أن دور النشر المحلية تحرص على المشاركات الخارجية».

وتابع: «كما أردنا تأكيد أن الموسم الثقافي مستمر خلال فصل الصيف، والجمهور متعطش للقراءة، ويقبل على متابعة الجديد من الإصدارات، وبذلك نحدد الوهم الذي يسيطر على المشهد الثقافي بأن فترة الصيف تشهد ركوداً ثقافياً».

وعن حصول جمعية الخريجين على ترخيص لتنظيم معرض للكتاب، أكد المليفي أن الجمعية لا تحصل

اللفي الشمري

شدد إبراهيم المليفي على أن معرض الكتاب الصيفي مبادرة ثقافية من جمعية الخريجين، لرصد الساحة الثقافية بانشطة صيفية، كما أن المعرض يعد إضافة نوعية في فعاليات الجمعية.

وأكد المليفي أن الهدف الرئيسي لمعرض الكتاب الصيفي دعم الحركة الثقافية وتنشيطها، ممثلة في أركان صناعة الكتاب (المؤلف ودار النشر والكتاب)، مشيراً إلى أن المعرض سيستمر ليكون عادة سنوية تنظمها جمعية الخريجين خلال فترة الصيف، لاسيما عقب الاستجابة الكبيرة التي حظي بها المعرض من قبل دور النشر والمؤسسات المشاركة في نسخته الأولى.

خطه نظرية واستطرد المليفي: «أجربنا استطلاعاً للرأي عبر الهاتف، للتعرف على مدى قبول هذه الفكرة، فكانت النتيجة مفرحة جداً، وحفزتنا على المضي

جمعية الخريجين تكفلت بجميع المصاريف ولم تفرض أي رسوم على دور النشر

وعن المؤسسات الثقافية

ديابا حداد: اصبر على حسد الحسود فإن صبرك قاتله رداً على الحرب المعلنة ضدها بعد كليب «نصفي الثاني»

يرفض المتابعون على مواقع التواصل الاجتماعي المكوث جانباً من دون إبداء رأيهم بهذا العمل الفني أو ذلك، فلم يكد الجدل الذي أثارته مايا دياب في إثر إطلاق كليها الجديد «سبع ترواح» ينتهي، حتى جاء دور ديانا حداد بحرب ضروس تتعرض لها ينتقد فيها البعض إطلالتها في أغنيها «نصفي الثاني»، في حين تردّ النجمة الصاع صاعين واصفة هؤلاء بـ «المرضى».

مغرّدة عبر «تويتر»: «مبروك، عن جد كثير روعة».

تغريدات مختلفة

المراقب لتغريدات ديانا حداد يلاحظ بوضوح أنها في حرب دائمة مع انتهازيين يحاولون عرقلة مسيرتها الفنية، وهي في هذا الشأن وجّهت سؤالاً إلى متابعيها، طالبة آراءهم بمن يستغلون غيرهم ويتسلقون على أكتاف الآخرين للوصول إلى مصالحهم الشخصية، مشيرة إلى أن عدد هذا النوع من الأشخاص أصبح كبيراً.

كذلك أكدت ذات مرة في رسالة منها إلى أحدهم أنها لا تصنع في إظهار شخصية غير شخصيتها الحقيقية أمام أحد، وأن عدم إعجاب أحدهم، ليس أحد الأمور التي تهتمها. حداد وجّهت رسالتها القاسية عبر «تويتر» قائلة: «لا أجيد التصنع أبداً، أظهر نبل شخصيتها الحقيقية كما هي، وإذا لم أرق له فليعلم... أنني لم أخلق لأرضيه».

في تغريدة أخرى لها، نصحت حداد جمهورها بأن يبقى كل واحد منهم كما يريد لا كما يريده الآخرون، مشددة على أن لكل شخص حياته الخاصة ويجب أن يعيشها كما يريد، وتابعت: «كُن أنت كما أنت تريد ولا تكن كما هم يريدون، إنها حياتك عشها كما تريد أنت، فقط تفاعل، سامح، وتوكل على الله».

على حد من مستواكم وعقليتكم الهابطة».

لهجات

تفتخر ديانا حداد بأدائها اللهجات العربية كافة في أغنياتها، وهي حققت النجاح الكبير فيها، ولكن رغم ذلك هاجمها كثير. قالت في هذا السياق: «حين أدبت اللهجة الخليجية اعترض البعض، قلت له يومها إنني أؤدي أغنية عربية لا هندية، فهذه لغتي واعتزّ بها وفخورة بانني استطعت التنبوع بين الألسان واللهجات الموسيقية، ومن بعدي عمد نجوم كثر إلى دخول غمار اللهجات العربية المختلفة في أعمالهم الغنائية». استغربت كيف يعمد البعض إلى تجاهل من يذعنون أنهم نجوم ويشوهون صورة الفن العربي بأعمالهم، فيما يركّزون هجومهم عليها لأنها أرادت تقديم شيء جديد ومختلف وراق في الوقت عينه ويتناسب مع العصر، وأضافت: «خاطبني أحدهم قائلاً: «كبرتني وبعديك بتدلعي ومفكرة حالك صغيرة، وبدي اتدلج واللي مش عاجبه خلي يضرب رأسه بالحيط»، فحسب علماء النفس فإن الفاشلين في حياتهم يميلون إلى البحث عن أخطاء الناجحين لانتقادهم والتقليل من شأنهم كي يشعروا بانهم أفضل منهم بالصميم». يُذكر أن نجوي كرم حرصت على تهنئة حداد بمناسبة طرح كليب «نصفي الثاني»

اندفاعاً نحو الأمام، وقالت مستعينة بببيت شعر لعبدالله ابن معتر: «اصبر على حسد الحسود فإن صبرك قاتله، فالنار تاكل بعضها إن لم تجد ما تاكله. إذا كنت إنساناً فيك حد وحسد، فزغ في مكان آخر، ففي حياتي لا أستقبل سوى الناس المحبين ولا أسمع سوى للمتقين الذين يتمتعون بأسلوب راق في الانتقاد». شذّدت حداد على أن بعض الناس لا يعرفون سوى الكراهية والنميمة في حياتهم، لذلك لا تدعو لهم سوى بالشفاء العاجل والسلام عليهم يتصالحون مع أنفسهم ويحصلون على العاطفة المفقودة في حياتهم، وتابعت: «في حال لم يكن أحدهم يستطيع تحقيق النجاح أو الوصول إلى ما يريد لا يحق له مهاجمة غيره وتفريغ حقد عليه، إذا كنت غير قادر على التميز والنجاح أصمت، وابحث عن السلام مع نفسك قبل الناس، فالدنيا لا تدوم لأحد «وكلنا رايحين وما يتأخذ غير أعمالك، افرح تسامح تفاعل ودع الناس يدعون لك بالرحمة».

أطلقت ديانا حداد كليها الجديد «نصفي الثاني» من إخراج أنور الياسري عبر قنواتها الرسمية على «يوتيوب». الأغنية من كلمات تركي الشريف، ألحان حسام كميل وتوزيع واستريينغ براق كميل، ومن إنتاج celebrity event management.

جاء الكليب بسيطاً وجميلاً في أن، حيث تظهر حداد بصورة مختلفة عما سبق وقدمته، مجسدة شخصية مصممة أزياء تحاول الإيقاع بحبيبيها من خلال تصرفات «شقية» عدة تقوم بها. لكن الفنانة اللبنانية لم تنقع البعض بإطلالتها الجديدة هذه، وتجنّت المفاجأة في حرب يبدو أنها جاءت مدروسة ضدها، إذ وصفها البعض بالمتصافية والمصطنعة، زاعماً أنها تحاول فرض نفسها بالقوة على الساحة بعدما استنفدت رصيدها الفني بأكملها.

بيروت - ربيع عواد

أتقبل النقد الموضوعي برحابة صدر لأنه يهدف إلى التطور

مواقع تواصل النجوم

مايا دياب ترد

تعرّضت مايا دياب لانتقادات فور إطلاقها كليها الجديد «7 ترواح»، وبعد أيام على تحقيقه نسبة مشاهدة مرتفعة عبر مواقع التواصل الاجتماعي خرجت الفنانة اللبنانية عن صمتها وردت موجّهة رسالة إلى مخرج العمل جو بو عد: «استمعت بالنجاح مثلي الآن، نحن نستحقه ونستحق هذا الحب من جميع محبيها وكل هذه التعليقات من الناس المؤمنين بالفن، ونحن نستحق الوقت الذي يقضيه الحاقون بمشاهدة الكليب، نحن نستبدل به الحب لأننا نعيش فوق ذلك».

ماجدة الرومي تحتفل بمليوها

عبر حسابها على «تويتر» احتفلت ماجدة الرومي بوصول عدد متابعيها إلى مليون متابع، وغرّدت قائلة: «ما حدا بيعبي مطرحن بقلبي».

هيفاء وهبي في باريس

خلال زيارتها باريس، نشرت هيفاء وهبي عبر حسابها الخاص على أحد مواقع التواصل صورة لها وهي تجلس في أحد المقاهي، وعلقت: «صباح الخير». هيفاء ظهرت بكامل نعمتها وجمالها، وسط تفاعل كبير من متابعيها الذين اثنوا على إطلالتها.

ميريام فارس وصورة لطفها

كشفت ميريام فارس عن صورة واضحة لطفها «جايدن» لأول مرة عبر صفحتها على مواقع التواصل الاجتماعي، وأرفقتها تعليقاً جاء فيه: «وهيدا هوي حياتي كلها جايدن». ونالت الصورة آلاف الإعجابات والتعليقات، وأكدّ محبو فارس أنّ الشبه بينها وبين ابنتها بدأ واضحاً.

نجوم الدراما مشغولون بالتصوير

طوني عيسى

جمال سليمان

يشغل بعض نجوم الدراما بالتحضير لأعمال جديدة يقدمون من خلالها شخصيات جديدة ومختلفة. هنا نظرة إلى هذه المسلسلات وإلى أبرز الممثلين المشاركين فيها.

بيروت - الجريدة

وافق الممثل اللبناني طوني عيسى على تجسيد دور البطولة إلى جانب عدد من الممثلين السوريين واللبنانيين في المسلسل السوري «مذكرات عاشقة صادقة» من كتابة نور شيشكلي ومازن طه، ومن إخراج هشام شربنجي. في السياق نفسه، كشف في حديث إلى أحد المواقع الإلكترونية أنه يستعد لتصوير مسلسل لبناني جديد في الفترة المقبلة إلى جانب الممثلة جوي خوري بعنوان «المحرومين» من إنتاج «ونلاين برودكشن» لصالحها زياد شويري، نافياً أنّ تكون لديه أية معلومة حول موعد العرض أو إمكان الدخول في السياق الرمضاني العام المقبل. في سياق منفصل، وبعد احترافه الغناء في إثر نجاحه اللافت في برنامج «ديو المشاهير»، أكد عيسى تحضيره أغنية جديدة ذات إيقاع سريع ستصدر في الأسابيع المقبلة. كذلك أعرب عن حماسه لإحياء حفلته إلى جانب نانسي عجرم ضمن مهرجانات عمشيت بلبنان في الثاني من سبتمبر المقبل.

مسلسلات وأجزاء جديدة

أعلن المنتج اللبناني مروان حداد عبر صفحته على أحد مواقع التواصل الاجتماعي انضمام الممثل جورج شلهوب إلى الجزء الثاني من مسلسل «مثل القمر» الذي يقوم بطولته كل من وسام وستيفاني صليباً. ويستعد أبطال «حداق السيطران» لتصوير مشاهدهم في الجزء الثاني من العمل، في حين يعقد المخرج حسني صالح جلسات مكثفة تحضيراً لبداية التصوير في بداية شهر أكتوبر. المسلسل من تأليف ناصر

عبد الرحمن، ويتولى بطولة الجزء الثاني كل من جمال سليمان، وريهام عبد الغفور، ورياض الخولي، وعزت العاليلي. أما طارق العريان فأكد أنه يواصل التحضيرات الأولية لمسلسل «الشهرة» من بطولة النجم عمرو دياب، والمقرر عرضه ضمن السياق الرمضاني المقبل 2017، موضحاً أنه سيعلن عن ترشيحات الممثلين خلال الفترة المقبلة حتى الانتهاء من كتابة السيناريو بالكامل. من جانبها، أبدت مي سليم سعادتها بالمشاركة في مسلسل «الأب الروحي»، ونشرت صورة على أحد مواقع التواصل الاجتماعي مع فريق العمل خلال التصوير، وكتبت: «المخرج العظيم بيتر ميمي مخرج «الأب الروحي». أنا سعيدة بالعمل معك وإن شاء الله بالتوفيق والنجاح». كذلك تعاهدت دنيا عبد العزيز على المشاركة في بطولة المسلسل نفسه، ومن المقرر أن تبدأ تصوير مشاهدنا خلال أيام. العمل من بطولة محمود حميدة، وأحمد عبد العزيز، وأحمد فلوكنس، وإيهاب فهمي، ومي سليم، وميريهان حسين، وغيرهم من الممثلين، ومن إنتاج ريمون مفار ومحمد محمود بعد نجاح المسلسل المصري «شهادة ميلاد»، «اتفق بطل العمل طارق لطفي على التعاون مجدداً مع السيناريست أيمن مدحت والمخرج أحمد مدحت على مسلسل يخوض فيه السياق الرمضاني عام 2017. ومن المتوقع الكشف عن التفاصيل خلال الأسابيع المقبلة. عُرض «شهادة ميلاد» في رمضان 2016، وهو من بطولة طارق لطفي إلى جانب صلاح عبدالله وإنجي المقدم. بدورها، تعاهدت الممثلة هند عبد الحليم على المشاركة في «اختيار إجباري»، ومن المقرر البدء بتصويره خلال الأيام المقبلة. ينتمي العمل إلى نوعية ال60 حلقة، وهو من بطولة كل من كريم وأحمد فهمي، وخالد سليم، وإنجي المقدم، وهدي كرم، فيما يتولى الإخراج التونسي مجدي السمرى، والتأليف حازم متولي.

مي سليم أبدت سعادتها بالمشاركة في مسلسل «الأب الروحي» مع المخرج بيتر ميمي

قصة مدير مستشفى سوري شهد بلده يهوى

إنها قصة شادي مارتيني وهو مدير مستشفى سوري شاهد بلده تقع في هابوية الإرهاب. عاش مأساة لا توصف، مشاهد من الموت والدمار والقتل الوحشي اليومي. لا تفارقه صور بلاده الأليمة التي تتجاوزها وحوش من الإرهابيين المتطرفين مع أنه هرب إلى الولايات المتحدة حيث يسعى بدأب لمساعدة من خلفهم وراءه. «سايكولوجي توداي» كتبت قصة هذا الطبيب الشاب الذي عرف بجرأته الكبيرة وتحول اليوم إلى مجرد سوري آخر بعيد عن بلده الأم.

كبيراً من المتظاهرين المختلف فروع الشرطة السرية تقاطرت إلى المستشفى وطلبت منا أن نخبرها إن

ترعرث في حلب، التي تُعتبر أكثر المدن اكتظاظاً بالسكان في شمال سورية. كان والداي، وكلاهما طبيبان، يملكان مستشفى خاصاً في هذه المدينة. أنا الأصغر بين أربعة أولاد. امتهن أخواي الطب أيضاً، في حين درست شقيقتي الهندسة. بعد تخرّجي من المدرسة الثانوية، تابعت دروسي في الجامعة الأميركية في بيروت، ومنها سافرت إلى بلغاريا حيث أسست شركة والتقيت زوجتي. رزقنا بولدين. وفي عام 2008، عدت إلى سورية لأدير مستشفى العائلة. كنا عائلة معروفة ومحترمة، وكنت أعيش حياة سعيدة.

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

عندما انطلق الربيع العربي في تونس عام 2010، شكّل حدثاً لم نتخيله مطلقاً في الشرق الأوسط. لذلك رحنا نغفّر، هل يصل إلى سورية؟ وهل يؤثر فينا؟ صحيح أننا نحن الطبقة الثرية نعيش حياة جيدة، إلا أننا أدركنا أن بلدنا يرنح تحت كم هائل من المشاكل. في شهر مارس عام 2011، نظم الطلاب في جنوب البلاد تظاهرات سلمية ضد ظلم نظام بشار الأسد. جاء رد الحكومة عنيفاً ووحشياً؛ تعرّض المتظاهرون للضرب وإطلاق النار، حتى إن البعض قتل وقيل لأهله المفجوعين أن ينسوا أمره وينجبوا غيره. سارت تظاهرات مناهضة للحكومة في مناطق مختلفة من سورية، وظلت هذه الحركة تنمو طوال شهرين إلى أن بلغت حلب. وبما أن مستشفانا قريب من الجامعة حيث تركّزت التظاهرات، استقبلنا عمداً

مشاهد الدمار في حمص

أبيدهم. ندرك جيداً خطورة هذه المجموعات كذلك. ولكن لا داعي لأن يخشى الغرب المسلمين ويهاجمهم كلهم. على العكس، عليه مساعدتهم في التخلص من هؤلاء المجانين في بلدانهم. اعتقد أن كل من عاشوا هذه المرحلة في سورية يعانون صدمة كبيرة. شاهدت أننا شخصياً الكثير من الفطاح المريعة. علقت ذات مرة وسط قصف جوي، فراحت القنابل تسقط على بعد أمتار قليلة مني. وفي المستشفى، كنا أحياناً نلتئم جثة كاملة في دلو. كذلك اختفى أحد أصدقائي طوال ثلاثة أشهر. وعندما عاود الظهور، كان عظم قدميه ظاهراً ولم يتبق عليهما أي جلد. صحيح أنه نجح في إنقاذ ساقه، إلا أنه بات يعرج. بالإضافة إلى ذلك، أجهد مكان عدد كبير من أصدقائي الآخرين لأننا فقدنا الاتصال بهم. نحاول جاهدين حذف تفاصيل عدة من ذاكرتنا فمن الصعب مواصلة الحياة ونحن نحمل الكثير من الشدوب الفكرية، إلا أن ذلك ضروري.

بعد مغادرتي حلب اصطحبت عائلتي إلى الولايات المتحدة

انتقلت مع عائلتي إلى فارمينغتون هيلز في ميشيغان وأدخلت ولدي إلى مدرسة رسمية. لكنني لم أتخل عن مساندة بلدي في هذه الأزمة. سافرت مراراً إلى مناطق في شمال سورية تقع خارج سيطرة الحكومة وتضم أعداداً كبيرة من المهجرين داخل سورية. كذلك قصدت مناطق في تركيا والبلقان هرب إليها اللاجئين. ولدت الحرب في سورية أكثر من خمسة ملايين لاجئ (ربيع مجموع اللاجئين حول العالم) بعد مغادرتي حلب، اصطحبت عائلتي إلى الولايات المتحدة، وكنت قد فزت بجائزة ناشيرة الإقامة الدائمة كموطن بلغاري. لم تكن الولايات المتحدة بلداً غريباً عنّي. تعيش شقيقتي في ميشيغان منذ 20 عاماً، ويقدم أحد أخوتي في سياتل من أكثر من 10 أعوام، وقد اعتدت زيارتهما باستمرار. بدت لي ميشيغان، التي تضم أكبر جالية سورية في الولايات المتحدة، مألوفة جداً. كنت أعرف كل شوارعها وكيفية التنقل فيها. وسبق أن فُرت في الانتقال إليها، إلا أنني كنت أعيش حياة سعيدة في سورية. ولكن بعدما تأكدت من أن التطورات بدأت تأخذ منحى خطاً هناك، خُسم صراعي الداخلي.

عندما احتاج تومي إلى سحب دم، كان MEDi إلى جانبه. راح يخبره عما سيحدث بعد ذلك وحاول إلهاءه قبل تعرضه للوخز بالإبرة. بغية إبعاد انتباه تومي عن الحقنة، طلب منه مساعدته في إخراج شيء من عينه، ومن ثم سألته: "أتعرف ما لون دمي؟ لدمي اللون ذاته كاصابع قدمي"، علماً أن لونها أزرق لا أحمر.

بعد الانتهاء من إجراءات طبية مماثلة، يستطيع هذا الآلي أيضاً الغناء والرقص، سرد القصص، واللعب. تخبر كاسي كاسترو، خبيرة متخصصة في حياة الأطفال تعمل مع تومي: "يبدو المستشفى مكاناً مخيفاً، لذلك نستخدم هذا الآلي لإلهائهم وتثقيفهم بشأن الإجراءات الطبية. وهكذا يتحول المستشفى إلى مكان أكثر متعة وأقل خطراً بالنسبة إلى الصغار".

عندما احتاج تومي إلى سحب دم، كان MEDi إلى جانبه. راح يخبره عما سيحدث بعد ذلك وحاول إلهاءه قبل تعرضه للوخز بالإبرة. بغية إبعاد انتباه تومي عن الحقنة، طلب منه مساعدته في إخراج شيء من عينه، ومن ثم سألته: "أتعرف ما لون دمي؟ لدمي اللون ذاته كاصابع قدمي"، علماً أن لونها أزرق لا أحمر.

عندما احتاج تومي إلى سحب دم، كان MEDi إلى جانبه. راح يخبره عما سيحدث بعد ذلك وحاول إلهاءه قبل تعرضه للوخز بالإبرة. بغية إبعاد انتباه تومي عن الحقنة، طلب منه مساعدته في إخراج شيء من عينه، ومن ثم سألته: "أتعرف ما لون دمي؟ لدمي اللون ذاته كاصابع قدمي"، علماً أن لونها أزرق لا أحمر.

عندما احتاج تومي إلى سحب دم، كان MEDi إلى جانبه. راح يخبره عما سيحدث بعد ذلك وحاول إلهاءه قبل تعرضه للوخز بالإبرة. بغية إبعاد انتباه تومي عن الحقنة، طلب منه مساعدته في إخراج شيء من عينه، ومن ثم سألته: "أتعرف ما لون دمي؟ لدمي اللون ذاته كاصابع قدمي"، علماً أن لونها أزرق لا أحمر.

عندما احتاج تومي إلى سحب دم، كان MEDi إلى جانبه. راح يخبره عما سيحدث بعد ذلك وحاول إلهاءه قبل تعرضه للوخز بالإبرة. بغية إبعاد انتباه تومي عن الحقنة، طلب منه مساعدته في إخراج شيء من عينه، ومن ثم سألته: "أتعرف ما لون دمي؟ لدمي اللون ذاته كاصابع قدمي"، علماً أن لونها أزرق لا أحمر.

عندما احتاج تومي إلى سحب دم، كان MEDi إلى جانبه. راح يخبره عما سيحدث بعد ذلك وحاول إلهاءه قبل تعرضه للوخز بالإبرة. بغية إبعاد انتباه تومي عن الحقنة، طلب منه مساعدته في إخراج شيء من عينه، ومن ثم سألته: "أتعرف ما لون دمي؟ لدمي اللون ذاته كاصابع قدمي"، علماً أن لونها أزرق لا أحمر.

عندما احتاج تومي إلى سحب دم، كان MEDi إلى جانبه. راح يخبره عما سيحدث بعد ذلك وحاول إلهاءه قبل تعرضه للوخز بالإبرة. بغية إبعاد انتباه تومي عن الحقنة، طلب منه مساعدته في إخراج شيء من عينه، ومن ثم سألته: "أتعرف ما لون دمي؟ لدمي اللون ذاته كاصابع قدمي"، علماً أن لونها أزرق لا أحمر.

آلي تفاعلي يخفف قلق المرضى الصغار

لا داعي للقلق! فقد وصل آلي MEDi أخيراً، وهو مستعد لتهدئة روع الأولاد الخائفين من المستشفى وكل ما يرافقه، مثل الحقن والأروقة الطويلة والمعدات الطبية الغامضة.

سوستة بريان

روع المريض في يتمكن الممرضون من القيام بالإجراءات المطلوبة". يقبل هذا الآلي الصغير الرواج أيضاً بين الأطباء.

يخبر الدكتور رودريغيز-كورتيز: "رقت معه، لكنني اعتقد أن الآلي أكثر مهارة مني في الرقص".

عندما احتاج تومي إلى سحب دم كان MEDi إلى جانبه فراح يخبره عما سيحدث بعد ذلك

لجراحتين، سبع جلسات علاج بالأشعة، و23 جلسة علاج كيميائي، وما زال أمامه جلسات.

عندما احتاج تومي إلى سحب دم كان MEDi إلى جانبه فراح يخبره عما سيحدث بعد ذلك

عندما احتاج تومي إلى سحب دم كان MEDi إلى جانبه فراح يخبره عما سيحدث بعد ذلك

عندما احتاج تومي إلى سحب دم كان MEDi إلى جانبه فراح يخبره عما سيحدث بعد ذلك

تقنيات التنفس العميق. كذلك يستطيع فحوص الدم، تبديل الضمادات، إزالة القسطار العادي أو القسطار الجواني، والتلقيح.

لكن الأهم من ذلك كله أنه ينجح في التقرب من مرضى المستشفى الأصغر سناً.

عندما احتاج تومي إلى سحب دم، كان MEDi إلى جانبه. راح يخبره عما سيحدث بعد ذلك وحاول إلهاءه قبل تعرضه للوخز بالإبرة. بغية إبعاد انتباه تومي عن الحقنة، طلب منه مساعدته في إخراج شيء من عينه، ومن ثم سألته: "أتعرف ما لون دمي؟ لدمي اللون ذاته كاصابع قدمي"، علماً أن لونها أزرق لا أحمر.

نحو 60 سنتمتراً ووزنها 8 كيلوغرامات تقريباً، إلا أنه يحقق نجاحاً كبيراً في التعامل مع المرضى الصغار في المستشفى.

يتحول هذا الآلي إلى رفيقهم، مديريهم للتعاطي مع الألم، وحتى معلمهم. فيخبرهم عما عليهم توقعه عندما يخضعون لسحب دم أو إزالة جبيرة، حسبما توضح الدكتورة باتريسيا رو-كينغ، منسقة هذا البرنامج الخاص بالأطفال في مركز بروارد الصحي الطبي.

يُعتبر بروارد واحد من ثمانية مستشفيات في الولايات المتحدة تستخدم هذا الآلي المخصص للأطفال لمساعدة المرضى الصغار في التغلب على القلق والخوف اللذين يرافقان معظم الإجراءات الطبية، وفق المسؤولين.

يملك MEDi، وهو آلي أزرق وأبيض اللون يعمل في مستشفى بروارد لصحة الأطفال، كل ما يلزم لتهدئة الصغار. يشبه هذا الآلي الذي الصغير، الذي يشبه اسمه اختصاراً لعبارة "تصميم طبي وهندسي ذكي" بالإنكليزية، لعبة طولها

عندما احتاج تومي إلى سحب دم كان MEDi إلى جانبه فراح يخبره عما سيحدث بعد ذلك

«لولو هايبر» يحصل على «الأيزو»

حصل لولو هايبر ماركت، ضمن سلسلة الرائدة في المنطقة، أخيراً، على شهادة الأيزو 22000 - 2005 في مجال إدارة السلامة الغذائية لاربعة منافذ تابعة له في الري والقرين والضجيج والسالمية. وسلمت إدارة «إس جي إس الكويت» الشهادة لإدارة لولو هايبر، خلال احتفال أقيم بمنطقة الري.

إدارة لولو هايبر خلال تسلمها شهادة الأيزو

لميس الرفاعي

صورة جماعية

فعاليات ترفيهية خلال الحفل

«لاندمارك» تفتتح متجر «سنتر بوينت» الـ 10 في الكويت

ضمن سلسلة توسعاتها في الإمارات، أطلقت مجموعة «لاندمارك» الرائدة في تجارة التجزئة والضيافة في المنطقة، المنجز رقم 127 ضمن سلسلة متاجرها العالمية في مركز «الشرقية مول» بمنطقة خيطان، ويعد العاشر ضمن سلسلة متاجرها في الكويت. وتعليقاً على الافتتاح، قال الرئيس التنفيذي للمجموعة في الكويت سايبل باسو: «نحن متحمسون للغاية بافتتاح متجرنا الجديد في خيطان».

باسو وفريق عمل المجموعة خلال قص شريط الافتتاح

صورة تذكارية للمعلمين في الفرع الجديد بخوسطهم الرئيس التنفيذي باسو

افتتاح المعرض الصيفي التشكيلي

ضمن أنشطة مهرجان صيفي ثقافي 11، افتتح الأمين العام المساعد لقطاع الفنون بالإتاحة في المجلس الوطني للثقافة والفنون والآداب، صالح الحمير، المعرض الصيفي التشكيلي، في متحف الفن الحديث، الذي تضم أعمالاً فنية عدة قدمها 27 فناناً وفنانة.

جولة في المعرض

فنانة تشكيلية تشرح للحمير عملها الفني

شيرة إعلانية

كبير طهاة إيطالي ومساعد رئيس طهاة تنفيذي ينضم إلى مطعمي «أوليو» و«بيبر» فندق ومنتجع جيميرا شاطئ المسيلة يرحب بفريق الطهاة الجديد

روزاريو سيميناتوري

دانييل إرفينج

عين فندق ومنتجع جيميرا شاطئ المسيلة، الوجهة الفندقية الأكثر فخامة في الكويت، اثنين من الطهاة ضمن فرق الطهو في المطعم الإيطالي «أوليو» ومطعم السنتيك «بيبر».

وأسلم الشيف روزاريو سيميناتوري مهام كبير الطهاة الإيطالي، فيما انضم الشيف دانييل إرفينج إلى فريق الطهو في مطعم «بيبر» كمساعد رئيس طهاة تنفيذي ويملك كل من سيميناتوري وإرفينج سنوات عديدة من الخبرة في العمل في قطاع الطهو ليشكل تعيينهما إضافة رائعة إلى الفريق العمل في المنتجع المرموق.

ويعتبر الشيف سيميناتوري خبيراً في المطبخ الإيطالي بخبرته العريقة التي تتجاوز 33 عاماً من العمل في الفنادق الفخمة والمنتجعات والمطاعم المرموقة في إفريقيا وآسيا وأوروبا والشرق الأوسط. بدأت رحلة الشيف الإيطالي سيميناتوري في عالم الطهو منذ أن كان في السابعة عشر من عمره حيث عمل كمساعد في بلدية كاسيلي

تورينزي في شمال إيطاليا على مقربة من مدينة تورين. وخلال العقود الثلاثة الماضية صقل مهارته في المطبخ الإيطالي التقليدي. ويملك تعيين سيميناتوري في فندق ومنتجع جيميرا شاطئ المسيلة عودة الرجل ذي الخمسين عاماً إلى الكويت بعد أن شغل منصب مدير ومساعد رئيس طهاة تنفيذي في فندق آخر من فئة النجوم الخمس في المدينة.

أما الشيف إرفينج فتعود أصوله إلى ديفون في المملكة المتحدة وقد بدأ بالعمل في عالم الطهو منذ 21 عاماً في بلاده كمساعد طاهٍ ومنذ ذلك الوقت، تمثل إرفينج بين العديد من المطاعم في المملكة المتحدة قبل أن يحط رحاله في مصر. انضم إرفينج إلى فندق ومنتجع جيميرا شاطئ المسيلة من الفندق الفخمة والمنتجعات والمطاعم المرموقة في إفريقيا وآسيا وأوروبا والشرق الأوسط. بدأت رحلة الشيف الإيطالي سيميناتوري في عالم الطهو منذ أن كان في السابعة عشر من عمره حيث عمل كمساعد في بلدية كاسيلي

افتتاح معرض الفنون المعمارية والهندسية

احتفى مجمع «البرومينا»، بافتتاح أحدث معارضه «نشوء هندسية» بحضور باقة من الضيوف المميزين، وكبار الشخصيات المهمة، والمقيمين في الكويت، بحضور مدير الكلية المتكاملة التابعة لجمعية الهندسة المعمارية جروين فان أمبيدي (AAVS)، الذي قاد أعمال إنشاء الجناح بعد ورشة عمل استمرت 10 أيام عن المقاولات الناشئة بمشاركة 40 طالباً. وتمكن زوار المعرض من اختبار الأعمال، التي نفذها الطلاب والأكاديميون والخبراء بالاعتماد على المواد والبيئات الثقافية والاجتماعية الفريدة في الكويت، وتجسيدها في هياكل خشبية معمارية رائعة، تم كشف النقاب عنها خلال حفل الافتتاح.

هياكل خشبية معمارية تم الكشف عنها

المشاركون في معرض نشوء هندسية

شيرة إعلانية

في صالة عرض مراد يوسف بيهاني للعلامات التجارية المتعددة أوفيتشيني بانيراي تجدد جناحها

أعلنت أوفيتشيني بانيراي، العلامة التجارية الإيطالية البارزة للسلالات الرياضية الفاخرة والشهيرة بمزيجها الفريد بين التصميم الإيطالي والتقنية السويسرية، افتتاح جناحها الجديد في صالة عرض مراد يوسف بيهاني للعلامات التجارية المتعددة، والتي تقع في مركز الصاحبة التجاري بمدينة الكويت.

ضم جناح بانيراي الجديد بناءً على النهج التصميمي رقم 5.0 الذي ابتكرته وصممه المهندس الإسبانية الشهيرة بائريس باريسا أورتولا وبالعمل، يتميز هذا النهج باخترانه لهدية هذه العلامة التجارية، من خلال تصميم عصري، علمياً بأدائها للمرة الأولى التي يتم تطبيقه في منطقة الشرق الأوسط، إثر اعتماده من متاجر بانيراي باميرز المدن العالمية، ومنها: فلورنسا - موطن علامة بانيراي التجارية، هونغ كونغ، نيويورك، باريس، جنيف وجوهانسبورغ.

وتعليقاً على هذا الإعلان، صرح معلقين جورج، المدير الإداري لشركة أوفيتشيني بانيراي في منطقة الشرق الأوسط والهند، قائلاً: «يسرنا عرض أحدث مجموعتنا من الساعات ضمن مساحة أنيقة وعملية، حيث يمكننا تلبية الطلبات المتزايدة من هواة الجمع وخبراء الساعات الكويتيين بتسلك أفضل إن النهج التصميمي 5.0 يمزج بشكل مثالي بين أصولنا الفلورنسية وعالم البحر، بأسلوب رزين، وديق ورجولي، ويبقى هذا النهج الجديد وفقاً لقيم

جمعة مزج العربية بالإسبانية في ليلة موسيقية بامتياز

غنى في «صيفي ثقافي 11» لنوال وعبدالله الرويشد وعبدالرب إدريس

حسن جمعة يتوسط فرقته

قدم عازف الغيتار المتميز حسن جمعة في أول حفل جماهيري خاص له على مسرح عبدالرحمن عبدالرضا في السالمية، ضمن ليالي مهرجان «صيفي ثقافي 11»، 4 مقطوعات موسيقية و3 أغانٍ للمطربين نوال «البيش» وعبدالله الرويشد «خاب ظني»، وعبدالرب إدريس «ليلة عمر».

حضر الحفل جهور حاشد من عشاق الفرانكوآراب، تجاوب مع عزف جمعة المنفرد على الجيتار، أو في إطار المجموع مع فرقته التي ضمت عدداً من العازفين من الكويت محمد السبيعي وعبدالعزیز القعيد وعلي حاجيه وعبدالرحمن العيسى وسعود مسعود، ومن البحرين عبدالله وعلي عيسى، ومن مصر ناجي إبراهيم ولؤي الصرفي.

وأكد جمعة لـ «الجريدة» أن هذه الحفلة هي الأولى له التي يوجه بها عشاق الموسيقى في الكويت كقائد فرقة بعد عمل أن سنوات عازفاً خلف المطرب حمد العماري، ولن تكون الأخيرة، حيث سيلتقي بعشاق فنه يوم 5 أكتوبر المقبل في مركز الرموك الثقافي التابع لدار الأثر الإسلامية.

وقال انه يحاول أن يقدم موسيقى تمزج الثقافات المختلفة من الشرق والغرب، ولاسيما انه هو أيضاً نتاج للحضارتين، حيث إن والدته إسبانية ووالده كويتي، من أجل هذا هو أكثر الناس إحساساً بالتنوع الموسيقي في بلاد الأندلس وموسيقاها مثل

مصطفى جمعة

عزف حسن جمعة خلال حفله الأول 4 مقطوعات موسيقية من تأليفه و3 أغانٍ لنوال وعبدالله الرويشد وعبدالرب إدريس حازت إعجاب الجماهير في مسرح عبدالرحمن عبدالرضا.

خبريات

جولة غنائية لـ «غانز أند روزز» في أستراليا العام المقبل

سوف يحظى الأستراليون في مدن بريسبان وسيدني وملبورن وأدليد وبيرت برؤية فرقة «غانز أند روزز»، الذي اشتهرت في ثمانينيات القرن الماضي، ابتداءً من 7 فبراير المقبل. وبدأت جولة الفرقة وسط حماس كبير في يونيو الماضي، حيث إنها شهدت لـ 12م حفلًا موسيقيًا. وكسب روز مع لاعبي الغيتار القديمين في الفرقة: سلاش وباسيست دوف ماكاجان، وتقوم الفرقة حالياً بجولة في شمال وجنوب أميركا. وتأسست فرقة «غانز أند روزز» عام 1985، ومن أشهر أغانيها: «سويت تشايلد أو ماين» و«نوفمبر رين» و«ويلكوم تو ذا جانتل».

(د ب أ)

أوبرا «لاسيرفا بأدرونا» في مترو بوينس آيرس

يسعى قائد أوركسترا شاب إلى تعريف الجمهور الواسع بغن الأوبرا المحصور في الأرجنتين بنخبه معينة، مقبلاً العروض في أماكن غير اعتيادية مثل قطار الأنفاق ومدينة صفيح ومستشفى للأمراض العقلية. فقد صدحت الموسيقى الباروكية أمس الأول في ممرات محطة لقطارات الأنفاق في بوينس آيرس، فيما ارتفع صوت مغنية سوبرانو ومغني باريتون، لأفئتين انتباه رواد المحطة، الذين عادة ما يكونون على عجلة من أمرهم. وقد قدم قائد الأوركسترا بابلو فولادوري الذي درس في مسرح كولون العريق في بوينس آيرس عرضاً للإسبرفا بأدرونا، العائد لعام 1733 للمؤلف الموسيقي الإيطالي جوفاني باتيستا بيرغوليري.

(أ ف ب)

طلاق جوني ديب وإمبر هيرد بالتراضي

توصل الممثل جوني ديب والممثلة إمبر هيرد إلى اتفاق بالتراضي بشأن طلاقهما، الذي كان من الأشنع في أوساط هوليوود، على ما أفادت المحكمة وناطقون باسمهما. وأوضحت محكمة لوس أنجلوس العليا، أن الجلسة التي كانت مقررة أمس «الغيت» لأن مقدمة الشكوى إمبر طلبت سحبها. وقد نشر ديب وهيرد بياناً أكد فيه، أن علاقتهما «كانت متقدة جدا ومتفجرة أحيانا، إلا أنها كانت دائما مطبوعة بالحب»، وأضاف البيان «أن أي من الطرفين لم يقم بتصريحات خاطئة بهدف تحقيق المال، ولم يكن لديهما أي نية بإلحاق الأذى الجسدي أو العاطفي بالآخر».

(أ ف ب)

استعرض فيها قدراته في العزف على الجيتار من خلال مزج الجمل الموسيقية التي ضمها وجدانه من النغم الشعبي الإسباني والألحان الشرقية الأصيلة.

وبعدما انضم له بقية أفراد فرقته، قدم مقطوعتين موسيقيتين من تأليفه أيضا، هما «تأنغو كويتي» و«فخر الصحراء»، ثم غنى للمطربة الكبيرة نوال، وعزفت فرقته موسيقى أغنياتها «البيش» مع «مكس» في أغنية إسبانية مشابهة لها في المعنى، وبعد ذلك غنى وعزف مع فرقته أغنيته «خاب ظني» لعبدالله الرويشد، و«ليلة عمر» لعبدالرب إدريس، ومزج معها أغنيات إسبانية تؤدي إلى مضمون الأغنيتين نفسه.

متميز لتحسين العقل الكويتي من الأفكار المتطرفة، بواسطة أدواته مثل الكلمة الهادفة والأغنية والموسيقى والمسرح والسينما والكتاب، سواء من قبل أو الآن من خلال مهرجان «صيفي ثقافي 11» وما يقدمه من فاعليات متنوعة.

وشكر المبارك سمو رئيس مجلس الوزراء الشيخ جابر المبارك ووزير الإعلام الشيخ سلمان الحمد على تجديد الثقة به مدة أربعة أعوام وكيل مساعدا لشؤون الإذاعة في وزارة الإعلام. وقدم فهد المبارك ومع سعود المسعود مدير إدارة الموسيقى والترتبات في المجلس الوطني درعا تذكارية إلى حسن جمعة. وبدأ جمعة حفلته بتقديم مقطوعة موسيقية من تأليفه اسمها «ترانسس فلامنكو»،

بعد أن كثر الطلب عليه لإحياء مجموعة من الحفلات الكبرى داخل الكويت وخارجها، وإنما سيعتمد على نوعية الغناء والموسيقى في ضم العازفين المناسبين من دون ارتباط إطر، وهو أمر لن يغفله في المستقبل.

عازف متميز

وكان الحفل قد بدأ بكلمة ترحيمية من وكيل وزارة الإعلام المساعد لشؤون الإذاعة، الشيخ فهد المبارك، التي أشاد فيها بالشباب الكويتي الذين يستعدون لفتح آفاق الفنون، ومنهم حسن جمعة العازف المتميز والملحن الواعد والمطرب القادم، كما أشاد بدور المجلس الوطني للثقافة والفنون والآداب وما يقوم به من جهد

وذكر جمعة الذي عزف في العديد من الحفلات بإسبانيا والتشيك وسلوفاكيا وسويسرا والسويد، أنه سيستمر في محاولته من أجل تغيير الأوضاع لخلق لغة موسيقية تعيد الزمن الجميل في تزواج الحضارات، ولاسيما أن الآلة التي يشقها ويعزف عليها «الغيتار» أصلها عربي، وصنعها الموسيقار العبقري زرياب «أبو الحسن علي بن نافع»، الذي كان أحد موالى الخليفة العباسي المهدي، وقد أهدى له إمبراطور العزف على هذه الآلة الموسيقية الفنان العالمي باكو بديلوسيا اليومه الأول.

وبين جمعة المذيع والعازف المعتمد في وزارة الإعلام، أنه لن تكون له فرقة موسيقية خاصة في الوقت الحالي، ولاسيما

الفانداغو ذات الجمل الموسيقية من الوزن الثماني، واستخدام الصنوج في العزف، والفلامنكو ذات الجذور العربية في طريقة الغناء وتآثرها بالعود والبوب والتكنو، ونيكاسيم.

متأثر جداً

وأضاف أنه متأثر كثيرا بالثقافة الموسيقية الإسبانية، سواء من الملحنين إسحق المينيز ومانيول دي فالأ وإرنكي غرانادوس والمغنين بلانديو دومينغو وخوسيه كاريراس دي لاروكا والفريديو كراوس وبابلو كاسالز وريكارديو فينيس وخوسيه إنوربي وبابلو دي ساراساتني وخوردي سبال وتيريزا بيرغانثا.

3 محاور في ورشة كتابة «السيناريو» بالإنكليزية

أدا كونيسزني

فيها، حيث سيحرون في رحلة تتضمن عدة محطات توسع مداركهم في كتابة السيناريو، والتعرف على تجارب الآخرين لاكتساب المزيد من الخبرات التي تعزز موهبتهم. وأشارت كونيسزني إلى أن الورشة تضمنت تدريبات عملية تساعد على التفكير، ومعرفة القواعد، وخلق نمط خاص بهم، وكلفت المشاركين بعمل سلسلة من النمازين الكتابية لاختبار معرفتهم، ورودتهم بقائمة من المعارف والكتب والمصادر حتى تقوي خبرتهم وتزودهم بمهارات متنوعة في هذا المجال.

وقدمت جانبا عمليا في كتابة السيناريو، حتى تأخذ منحى تفاعليا وتطبيقيا، مؤكدة أن الورشة تعد تجربة محفزة على الإبداع، وتعتمد على الجلسات الجماعية ومشاركة الآراء الفريدة والتفاعل.

نظم المجلس الوطني للثقافة والفنون والآداب ورشة كتابة السيناريو السينمائي باللغة الإنكليزية، في مكتبة الكويت الوطنية، ضمن فعاليات مهرجان «صيفي ثقافي» في دورته الحادية عشرة، والتي تضمنت 3 محاور أساسية. وقدمت المحاضرة البولندية أدا كونيسزني، خلال الورشة، مجموعة من التجارب في بلدها بولندا، وغيرها من الدول في كتابة السيناريو السينمائي، حتى تساهم في اكتساب المشاركين خبرات متعددة تعزز موهبتهم.

وقالت كونيسزني إن ورشة العمل ليست درسا، ولا محاضرة، بل مغامرة لاكتشاف عالم السيناريو وتعلم أساسيات صياغته، ومعرفة عناصره الجيدة. وأضافت أن إبطال الورشة هم المشاركون

احتفلت المغنية الأمريكية مادونا، أمس الأول، بعيد ميلادها الـ 58 في العاصمة الكوبية هافانا، التي وصلتها الاثنين برفقة أفراد من عائلتها. وكتب الموقع الإلكتروني «كوبا ديبايت»، المقرب من الحكومة: «تزور (مادونا) كوبا، للاحتفال بعيد ميلادها الثامن والخمسين في هافانا مع أولادها وعائلتها وأصدقائها المقربين». وتنزهت الفنانة أمس الأول في المدينة القديمة، معتمدة بقبعة، وواضعة نظارتين شمستيتين كبيرتين. وغنى لها بعض الكوبيين «هايي بيرثاي» لدى مرورها بالقرب منهم محاطة بحراس.

وأظهرت صور نشرت عبر مواقع التواصل الاجتماعي، من بينها حساب نجمة البوب الخاص، بعض أفراد عائلتها من بينهم ابنتها البكر لورديس (19 عاما)، التي أنجبتها من علاقتها بمدرستها الرياضي كارلوس ليون، وهو من أصول كوبية. وبين الصور الأكثر تداولاً، واحدة نشرتها المغنية عبر «إنستغرام» مساء الجمعة، وقد ارتدت فيها ثغرة مطبوعة برزهور صفراء وقميصا أسود معتمدة قبعة سوداء كتب عليها «كوبا ليبره» (كوبا الحرة).

مادونا

مادونا، أمس الأول، بعيد ميلادها الـ 58 في العاصمة الكوبية هافانا، التي وصلتها الاثنين برفقة أفراد من عائلتها. وكتب الموقع الإلكتروني «كوبا ديبايت»، المقرب من الحكومة: «تزور (مادونا) كوبا، للاحتفال بعيد ميلادها الثامن والخمسين في هافانا مع أولادها وعائلتها وأصدقائها المقربين». وتنزهت الفنانة أمس الأول في المدينة القديمة، معتمدة بقبعة، وواضعة نظارتين شمستيتين كبيرتين. وغنى لها بعض الكوبيين «هايي بيرثاي» لدى مرورها بالقرب منهم محاطة بحراس.

(أ ف ب)

آلة «سانشين» تخلد تاريخ مملكة يابانية قديمة

على أنه صنع الآت، بقدر ما يرى في كل آلة موسيقية إنجازها إنما جديدا يأتي به إلى العالم، ويقول: «حين أبيع آلة لأحد الموسيقيين، أشعر بأنني زوجت ابنتي لرجل».

(أ ف ب)

يعمل سيبون منذ نصف قرن في صناعة الآلات الموسيقية التقليدية «سانشين»، التي تميز التراث الشعبي في جزر أوكليناوا اليابانية، وهو يواصل عمله في مشغله، الذي تنتشر فيه جلود أفاع تجفف تحت أشعة الشمس المحرقة.

(أ ف ب)

وتشبه هذه الآلة التقليدية آلة البرق، مع بطن من خشب وجلد وزند تمتد عليه الأوتار الخالقة، وهي آلة أساسية في التقليد الشعبي هناك منذ قرون، تستخدم بالأفراج، كما في الأفراج. يجلس سيبون (69 عاما) على الأرض في غرفة صغيرة برين أحد جدرانها قرنا ثور، ويتحدث بشغف كبير عن مهنته، وهو لا ينظر إلى عمله

تخلع المجلس الوطني للثقافة والفنون والآداب ورشة كتابة السيناريو السينمائي باللغة الإنكليزية، في مكتبة الكويت الوطنية، ضمن فعاليات مهرجان «صيفي ثقافي» في دورته الحادية عشرة، والتي تضمنت 3 محاور أساسية. وقدمت المحاضرة البولندية أدا كونيسزني، خلال الورشة، مجموعة من التجارب في بلدها بولندا، وغيرها من الدول في كتابة السيناريو السينمائي، حتى تساهم في اكتساب المشاركين خبرات متعددة تعزز موهبتهم.

(أ ف ب)

مادونا تحتفل بعيد ميلادها الـ 58 في كوبا

مادونا

احتفلت المغنية الأمريكية مادونا، أمس الأول، بعيد ميلادها الـ 58 في العاصمة الكوبية هافانا، التي وصلتها الاثنين برفقة أفراد من عائلتها. وكتب الموقع الإلكتروني «كوبا ديبايت»، المقرب من الحكومة: «تزور (مادونا) كوبا، للاحتفال بعيد ميلادها الثامن والخمسين في هافانا مع أولادها وعائلتها وأصدقائها المقربين». وتنزهت الفنانة أمس الأول في المدينة القديمة، معتمدة بقبعة، وواضعة نظارتين شمستيتين كبيرتين. وغنى لها بعض الكوبيين «هايي بيرثاي» لدى مرورها بالقرب منهم محاطة بحراس.

(أ ف ب)

تسالي

من 8 أحرف وهي اسم مدينة ساحلية تقع في جنوب ولاية كاليفورنيا في الولايات المتحدة الأمريكية.

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

فعل	غضب	ساحل	سينما
جمال	مسلسل	هدف	تضحية
حال	مالك	حكمة	العراق
جرو	دوري	اتحاد	
تواجد	جولة	برج	

كلمات متقاطعة

أفقياً:

- 1 - الجهر (م) - أسر.
- 2 - أمان - من الأنبياء.
- 3 - رفق - تخيل.
- 4 - ميناء باليمن (م) - شرب ثانياً.
- 5 - قضى - حكم - نياري.
- 6 - نظير - النوع (م).
- 7 - يترك - رمز جبري (م) - تكلم.
- 8 - ضمير متصل - عاصمتها أكر - بلغ بالماء.
- 9 - طائر يرمز للسلام (م) - عاصمتها لومي (م).
- 10 - يستند به - فاصل (م).

عمودياً:

- 1 - صاحب كتاب «شجرة الدؤس».
- 2 - خداع (م) - ما تسمد به الأرض (م).
- 3 - ثلثا (علم) - يحجب - قادم.
- 4 - للثقي - مادة لاصقة (م).
- 5 - أختبر - من يمارس السحر.
- 6 - الفنون (مبعثرة).
- 7 - تجدها في (مساهمان) - نصف (هوايات) (م).
- 8 - طيور جارحة - كسر بعنف (م).
- 9 - ثلثا (بسر) - فيلم لأحمد حلمي.
- 10 - يسام - النصر.

الحلول

٤	٢	٩	٥	٦	٨	٧	١
١	٨	٥	٧	٤	٩	٦	٢
٧	٦	٩	١	٢	٨	٤	٥
٤	٥	٨	٢	٧	٤	٦	٩
٢	٩	٧	٦	٤	١	٤	٤
٦	١	٢	٤	٩	٧	٤	٨
٢	٧	٤	٨	٩	٤	٤	٦
٩	٤	٤	٤	١	٧	٢	٤
٨	٤	٤	٤	٦	٢	٩	٧

٥	١	٣	٣	٢	٤	٤	٢	٢
٦	٥	١	١	٢	٤	٦	٤	٦
٨	٥	١	٣	١	٥	١	٣	٣
٤	٥	٣	٣	٣	١	٥	١	١
٥	٣	٥	٣	٣	٥	٣	٣	١
٩	٢	٣	٥	٥	١	٣	٣	٣
٤	٣	٣	٢	٢	١	١	٣	١
٤	٣	٣	٦	٥	٥	٥	٥	٥
٢	٣	١	٥	٥	٥	٥	٥	٥
١	٥	٣	٣	١	٥	٥	٥	٥
١	٢	٤	٦	٥	٤	٤	٦	٥

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

sudoku

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

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

كلمات متقاطعة

10	9	8	7	6	5	4	3	2	1

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

دوليات

سلة أخبار

نائب سلفاكير يدعو مشار إلى عدم التدخل

دعا نائب الرئيس الجديد في جنوب السودان تيان دينغ، أمس، سلفه وحليفه السابق ريك مشار، الذي فر من جوبا اثر المعارك فيها، إلى عدم التدخل في الشؤون السياسية للبلاد، بهدف السماح بتنفيذ اتفاق السلام. وقال دينغ في مؤتمر بالعاصمة الكينية «دعا ريك بندد بالعتف، دعو يعمل من اجل السلام ولينتظر انتخابات 2018، مضميلاً «خلال الأشهر التي كان فيها مشار نائباً للرئيس لم نر أي تقدم على صعيد تنفيذ اتفاق السلام». وكان دينغ حليفاً وصديقاً للمتقدم السابق مشار قبل أن يخلفه في منصب نائب الرئيس اثر معارك بالأسلحة الثقيلة في جوبا، بداية يوليو الماضي، بين قوات الرئيس سلفا كير والمتقدمين السابقين بزعامه مشار.

(نيرويي - أ ف ب)

«البوليساريو» تندد بعملية مغربية قرب موريتانيا

نددت الجبهة الشعبية لتحرير الساقية الحمراء ووادي الذهب المعروفة بـ«البوليساريو»، في رسالة إلى الأمم المتحدة، بعملية لقوات الأمن المغربية قرب موريتانيا، في منطقة الصحراء الغربية المتنازع عليها. وفي الرسالة، التي نشرت على موقع وكالة «البوليساريو»، رفض الأمين العام للجبهة المطالبة بالاستقلال لإبراهيم غالي التوضيحات المغربية التي تحدثت عن «عملية لمكافحة التهريب». وندد غالي بما اعتبره «خرقاً تصعيدياً واستفزازياً يهدد بشكل جدي بنسف جهود التسوية» لملف الصحراء الغربية، المنحلة المتنازع عليها بين الرباط والجبهة منذ 40 سنة.

(الجزائر - أ ف ب)

تونس: «التحرير الإسلامي» يرفض تعليق نشاطه

أعلن حزب التحرير الإسلامي، الذي يدعو إلى إقامة دولة «خلافة» في تونس أمس، أنه لن يمتثل لقرار قضائي بتعليق نشاطه مدة شهر، بسبب مخالفته قانون الأحزاب، داعياً السلطات إلى التراجع عن القرار. وقال عضو الهيئة الإدارية بالحزب محمد شويخة، إن «القرار القضائي يأتي في إطار دور الحكومة التي هي مجرد موظفين عند المستعمرين الإنكليزي والأميركي، اللذين أعلنوا حرباً على حزب التحرير في العالم من أجل حله ومنعه من العمل».

(تونس - أ ف ب)

«داعش» ينهار في ريف حلب... ويوسع نفوذه جنوب دمشق

- روسيا تواصل القصف من إيران وتقتل 193 في يومين... وواشنطن تأسف ولا تستغرب ولا فروف يدافع
- موسكو لمراقبة حدود تركيا وحجز مكان بإنجريك ● بوغدانوف والخطيب لمرحلة انتقالية يقودها الأسد

مقاتلون معارضون على قمة أحد تلال درعا أمس (رويترز)

معاد الخطيب بياناً عقب انتهاء محادثات جمعت نائب وزير الخارجية الروسي ميخائيل بوغدانوف وبعض ممثلي المعارضة في الدوحة في وقت متأخر أمس الأول، موضحاً فيه أن اللقاء تناولت تقييم الوضع في سورية والمنطقة، خصوصاً بعد المباحثات الإقليمية والدولية الأخيرة، والجانب الروسي أكد التزامه بوحدة الأراضي السورية، وبحل سياسي بين السوريين، وضرورة استئناف المفاوضات، وفقاً لقرار الشرعية الدولية.

مرحلة انتقالية

وأشار الخطيب، في البيان، إلى أن الجانب السوري طرح في المحادثات وجوب التهدئة لكل العمليات العسكرية، والقصف الجوي في كل سورية، وخصوصاً في حلب وأدلب، والمناطق بريف دمشق ومنها دريا، كما طرح رفع الحصار وإدخال المساعدات الإنسانية. وكشف عضو وفد هيئة المعارضة لمفاوضات جنيف محمد صبرا أن بوغدانوف طرح تشكيل لجان «أمنية وعسكرية واقتصادية وسياسية»، تمهيداً للاجتماع مع لجان مقابلة من النظام، بهدف الوصول إلى حل يكون تحت سقف قيادة الأسد للمرحلة الانتقالية.

(دمشق، موسكو، طهران، واشنطن - أ ف ب، رويترز، د ب أ، كونا، العربية، أورينت، النشرة)

وتأكيداً من الجمهورية الإسلامية لم تمنح أي قاعدة لهم وتعاون مع روسيا كحليف فقط. دافع وزير الخارجية الروسي سيرغي لافروف عن عمليات بلاده انطلاقاً من قاعدة همدان، معتبراً أنها لا تمثل أي انتهاك لقرار مجلس الأمن رقم 2231، الذي يمنع إمداد أو بيع أو تحويل أي طائرات مقاتلة لإيران. وقال لافروف، في مؤتمر صحافي مع نظيره النيوزيلندي ماريه ماسالا، إن بلاده نشرت قاذفات بعيدة المدى في الأراضي الإيرانية للمشاركة في عمليات مكافحة الإرهاب، تلخية لطلب الحكومة السورية، ولم يتم نقل أي طائرة أو إمدادات إلى طهران، مشدداً على أنه «لا أساس مطلقاً لاتهام روسيا بخرق القرار الدولي، على خلفية استخدامها مطار همدان الإيراني».

تعزيز الوضع

في المقابل، عبرت الولايات المتحدة أمس الأول عن أسفها لتفويض روسيا ضربات انطلاقاً من إيران، غير أنها اقترت بأن موسكو أبلغتها بهذه الخطوة مسبقاً. وقال المتحدث باسم الخارجية مارك تونر: «إنه أمر مؤسف لكن ليس مستغرباً»، مضمناً «صراحة، إن ذلك يعقد وضعاً صعباً ومعقداً بالفعل. ويعدنا عما نريده من وقف الأعمال العدائية في كل الأراضي السورية»، وعملية سياسية في جنيف تؤدي إلى انتقال سلمي.

قاعدة وحدود

وإذ نبه لافروف إلى أن موسكو «تبحث قراراً بمراقبة الحدود السورية التركية عبر الأمم المتحدة، بعد إقرار الولايات المتحدة بعدم قدرتها على الفصل بين المعارضة المعتدلة والإرهابيين في سورية»، أكد مستشار المرشد الإيراني علي أكبر ولايتي أن «الوجود والتدخل الأميركي في سورية غير مشروع»، مشيراً إلى أن «التدخل الإيراني والروسي في سورية جاء بطلب من الحكومة السورية الشرعية». وقبل ساعات، أعلن عضو

سيطر بالكامل على منطقتي الجورة والعسالي جنوب دمشق، بعد قتل واعتقال العشرات من «اجناب الشام»، بحسب ما أفاد أمس مراسل موقع «النشرة» الإخباري.

القاذفات الروسية

ولليوم الثاني على التوالي، شنت قاذفات روسية من طراز «سوخوي-34» ضربات مكثفة من أهداف في سورية، انطلاقاً من قاعدة همدان الجوية بإيران، بحسب بيان لوزارة الدفاع الروسية أوضحت فيه أنه تم تدمير موقعي قيادة لتدريب «داعش» في

دفاع وتراجع

ومع تراجع رئيس البرلمان الإيراني علي لاريجاني أمس عن وضع إيران كافة منشآتها العسكرية تحت تصرف الروس،

إطلاق النار في المدينة ومناطق أخرى، شدد بان كي مون على أن «جميع أطراف الصراع تفشل في التقيد بما عليها من التزام لحماية المدنيين»، موضحاً أن «القتال للسيطرة على الأرض والموارد يباشر من خلال هجمات عشوائية على مناطق سكنية بما في ذلك من خلال استخدام البراميل المتفجرة، وقتل مئات المدنيين، ومن بينهم عشرات الأطفال».

وجدد بان كي مون دعوة للأمم المتحدة إلى وقفة إنسانية لمدة 48 ساعة على الأقل

نكسة وتقدم

وفي نكسة جديدة للتدريب، بسطت قوات سورية الديمقراطية (قسد) سيطرتها على قرى تابعة إدارياً لمنطقة الباب بريف حلب. وبعد انزاعها مدينة منبج الاستراتيجية قبل أيام، دخلت «قسد» أمس عدة قرى ضمن منطقة الباب الخاصة لسيطرة «داعش» أهمها البالي، والشيوخ ناصر، وقرية القرط الصغير، وقرية القرط الكبير.

وفي تطور لافت، وسع «تنظيم داعش» نطاق سيطرته في جنوب العاصمة السورية دمشق، كما

الأمم المتحدة تحذر موسكو وواشنطن: حلب تواجه كارثة إنسانية لا سابق لها

في القتال بحلب من أجل تسليم المعونات، وحث أيضاً موسكو وواشنطن على التوصل سريعاً إلى اتفاق على وقف لإطلاق النار، التي قالت وزارة الخارجية الروسية، إنها كانت محور مكالمة هاتفية بين وزير الخارجية سيرغي لافروف ونظيره الأميركي جون كيري أمس الأول. ولاحقاً، قتل 12 شخصاً، بينهم طفل، جراء قذائف أطلقتها الفصائل المعارضة على حي صلاح الدين وفق الإعلام الرسمي والمرصد السوري لحقوق الإنسان.

في أوج تصاعد القتال للسيطرة على حلب، مما تسبب في مقتل المئات وجرمان مئات الآلاف من الكهرباء والماء والإمدادات الحيوية، حذر الأمين العام للأمم المتحدة بان كي مون، أمس الأول، من «كارثة إنسانية» لم يسبق لها مثيل في المدينة المنقسمة بين أحياء غربية موالية للنظام، وشرقية خاضعة لسيطرة المعارضة المسلحة.

وإذ حث روسيا والولايات المتحدة على التوصل سريعاً إلى اتفاق على وقف

في أوج تصاعد القتال للسيطرة على حلب، مما تسبب في مقتل المئات وجرمان مئات الآلاف من الكهرباء والماء والإمدادات الحيوية، حذر الأمين العام للأمم المتحدة بان كي مون، أمس الأول، من «كارثة إنسانية» لم يسبق لها مثيل في المدينة المنقسمة بين أحياء غربية موالية للنظام، وشرقية خاضعة لسيطرة المعارضة المسلحة.

وإذ حث روسيا والولايات المتحدة على التوصل سريعاً إلى اتفاق على وقف

لبنان: شكري يواصل «جوجولة» أفكار الرئاسة

بيري: البلد على مفترق طرق إذا لم تتفق على الحلول

لبناني يسير بجانب مبنى تجاري شبه خال في وسط بيروت لتردي الأوضاع الاقتصادية أمس (أي بي آيه)

تحت أي ظرف كان، وهذا يقتضي منا جميعاً الإسراع في الاتفاق على قانون الانتخابات، الذي يشكل العمود الفقري للحل». وحذر من «مخاطر الوضع الاقتصادي الذي يتفاقم يوماً بعد يوم، والذي يحتاج إلى عناية خاصة ستبدو متعذرة دون إيجاد حلول سياسية للامزمة القائمة»، مشيراً إلى أن «الوضع في البلاد في نهاية العام الحالي سيكون على مفترق طرق إذا لم تتفق على الحلول المناسبة للملفات العالقة».

وضع المنطقة الصعب، فكلنا نفتقد هذا الدور في ظل الأزمات المستعرة في منطقة الشرق الأوسط التي تمر بايام صعبة، وفي الليلة الظلماء يفقد البدر» كما زار شكري رئيس كتل التغيير والإصلاح، النائب ميشال عون، ورئيس كتلة المراحل منذ استقال لبنان السينورة، ورئيس الجمهورية السابق ميشال سليمان. إلى ذلك، نقل النواب عن رئيس مجلس النواب نبيه بري بعد لقاء «الأربعاء النيابي»

بيروت - الجريدة

فنحن نعمل لمواجهة تحديات نعانيتها جميعاً. وعن نجاحه في تقريب وجهات النظر بين الفرقاء اللبنانيين حول المرشح الأفضل لرئاسة الجمهورية، قال شكري: «نحن نتطلع إلى التواصل والاستماع إلى كل الرؤى الهادفة إلى تامين المصلحة اللبنانية، وسنحذل كل جهد للاستمرار في هذا التواصل، والعمل على تقريب وجهات النظر، والسير قدماً لإنهاء هذه الأزمة». وأضاف: «نحن على ثقة أن هذه الأزمة وهذا الفراغ سيحلان بمسؤولية لمسئنا لدى كل الأطراف الأمر الذي سيؤدي إلى تحقيق الرخاء والاستقرار للشعب اللبناني».

واصل وزير خارجية مصر سامح شكري زيارته للبنان لليوم الثاني على التوالي، للاستماع إلى آراء الطبقة السياسية اللبنانية في ما خص أزمة الشغور الرئاسي. وقالت مصادر متابعه أن «شكري يتطلع إلى لعب دور إيجابي في معاونة كل الأطراف اللبنانية للتوصل إلى تسوية للاستحقاق الرئاسي»، لافتة إلى أن «ذلك أقصى ما قد يحمله وزير الخارجية إلى بيروت». وأضافت أن «شكري سيجول الأفكار التي سمعها من الأطراف السياسية اللبنانية خلال الأيام المقبلة ليبنني على الشيء مقتضاه».

وأشار شكري بعد لقائه رئيس حزب «القوات اللبنانية» سمير جعجع في معراب أمس إلى أن «الدور المصري ليس مرتبطاً بأي أدوار أخرى بل منطلق من اهتمامنا ومن الإطار التضامني الذي يربط الدول العربية ببعضها، في الجامعة العربية، إضافة إلى العلاقات الثنائية،

سلة أخبار

بيونغ يانغ تستأنف إنتاج البلوتونيوم

أكد معهد الطاقة الذرية الكوري الشمالي أن بيونغ يانغ استأنفت إنتاج البلوتونيوم، ولا تنوي التوقف عن إجراء تجاربها النووية طالما استمرت واشنطن في تهديدها. وأوضح مصدر مطلع أن المعهد، الذي يشرف على مجمع بيونغيون، أهم موقع نووي في كوريا الشمالية، استأنف الإنتاج بهدف تصنيع أسلحة وطاقة نووية (كما كان مقرا). وقال المعهد، في مقابلة مكتوبة مع وكالة يابانية، «اعدنا معالجة قضبان وقود نووي سخبت من المفاعل، بدون توضيح حجم ما أنتج. كما أعلنت كوريا الجنوبية أمس اشتقاق نائب سفير كوريا الشمالية في بريطانيا، موضحة أنه أصبح في سيول مع عائلته.

توقيف مشتبّه في تخطيطه لاغتيال بألمانيا

أوقفت الشرطة الألمانية أمس في أرنهولتشتات رجالا في 27 شبته في تخطيطه لارتكاب اغتيال بالمتفجرات، كما أعلنت السلطات المحلية. وأوضحت متحدثة باسم الحكومة الإقليمية في براندنبورغ «هناك شهادات حول التحضير لاعتداء بالمتفجرات»، مضيفة: «بحسب شهود فإنه اعتنق الإسلام» وتواصل الشرطة تفتيش شقته بحثا عن متفجرات، وشهدت ألمانيا في يوليو هجومين تبناها تنظيم داعش، أولهما اغتيال الصحافي جيمس هاريس في سوريا في 27، رفض طلبه للجوء، ما أدى إلى سقوط 15 جريحا، والآخر هجوم بغاس ارتكبه طالب لجوء أفغاني في 17 داخل قطار، ما أودع 5 جرحى.

الجيش الباكستاني يقتل 14 متشددا

قتل الجيش الباكستاني أمس 14 متشددا على الأقل في غارات جوية وعملية برية بمنطقة قبليّة مضطربة قرب الحدود الأفغانيّة. ونفذ الجيش عملياته في منطقة جبليّة في راجبال بالقيم خيبر، الذي يعتبر من المناطق القبليّة الباكستانيّة السبع المحاذية لأفغانستان، وتؤوي هذه المناطق الجبليّة متطرفين ملاحقن على صلة بتنظيم القاعدة أو بحركة طالبان.

العبادي يغازل السعودية... والجبوري يتصدى لتدخله في القضاء

«الحشد» يستعد لمعركة الموصل بتشكيلة جديدة • «داعش» يخسر مسؤوله الأمني في ضربة عراقية

الزركة الواقعة غرب قضاء الطوز، ولأذ عناصر التنظيم بالفراق. (بغداد. د. ب. أ، كونا، السومرية نيوز)

قتل عنصران من «داعش» وأوضحت المصادر أن قوات البشمركة صدت هجوماً آخر لعناصر من «داعش» على منطقة

ثم إطلاق نيران، مضيفة أنه تم التصدي للهجوم الذي أسفر عن إصابة 3 من قوات البشمركة، بينهم ضابط برتبة عقيد، فيما

وأضاف البيان أن الطرفين بحثا التشكيلة الجديدة لهيئة الحشد الشعبي، مبيناً أن الجانبين شددا على ضرورة المحافظة على إنجازات الحشد الشعبي وتقويته في حماية أمن البلد، وحذرا من المساس به من خلال المؤامرات الإقليمية والمحلية التي تريد إضعافه. وأوضح البيان، أن الجانبين جدا رفضهما دخول القوات الأجنبية للعراق، معتبرين «دخول تلك القوات مساسا بالسيادة».

أمنياً وميدانياً

إلى ذلك، أفاد مصدر أمني في عمليات نينوى، أمس، بأن ما يسمى المسؤول الأمني لتنظيم «داعش» في الموصل قتل مع عدد من معاونيه بضربة جوية. وقال المصدر الذي طلب عدم الكشف عن اسمه، إن «القوة الجوية العراقية وجهت ضربة جوية لمقر كان يعقد فيه اجتماع لعناصر من داعش في نينوى، ما أسفر عن مقتل ما يسمى المسؤول الأمني للتنظيم في الموصل وعدداً من معاونيه، مضيفاً: «الضربة استهدفت إلى معلومات استخباراتية دقيقة، وأثارت الرعب والهلع بين صفوف عناصر التنظيم».

وقالت المصادر إن عناصر «داعش» نفذوا هجوماً بالقرب من قرية السماكة الواقعة غرب قضاء داقوق جنوبي كركوك عن طريق إطلاق قذائف هاون

وكان يشير بذلك إلى سرعة قرار القضاء غلق القضية التي أثارها وزير الدفاع خالد العبيدي، وأشار فيها إلى تعرضه للابتزاز من قبل الجبوري. وأضاف رئيس الوزراء أطلعت على الملف، وأرى إنه يحتاج إلى تكثيف النظر فيه، الإتهام الذي حدث في مجلس النواب ليس عادياً، فقد صدر عن وزير لا عن شخص مجهول، داعياً إلى «تتبع الاتصالات الهاتفية وسرعان ما رد الجبوري على العبدي، داعياً في بيان المسؤولين في السلطة التنفيذية إلى الاهتمام بواجباتهم وعدم التدخل في شؤون المؤسسات التشريعية والقضائية».

وأضاف: «لا نريد التدخل على مصالح الدول الأخرى، بل نريد تعاوناً مشتركاً بما يحقق مصالح شعوب دول المنطقة». وأضاف: «نحن نؤمن بالتعاون مع دول الجوار، ونتنظر منها كذلك التعاون مع العراق، مؤكداً أنها ستجد تجاوباً كبيراً من الحكومة العراقية في هذا الشأن. وقال: «لا نريد التجاوز على مصالح الدول الأخرى، بل نريد تعاوناً مشتركاً بما يحقق مصالح شعوب دول المنطقة». وأضاف: «نحن نؤمن بالتعاون مع دول الجوار، ونتنظر منها كذلك التعاون مع العراق، مؤكداً أنها ستجد تجاوباً كبيراً من الحكومة العراقية في هذا الشأن. وقال: «لا نريد التدخل على مصالح الدول الأخرى، بل نريد تعاوناً مشتركاً بما يحقق مصالح شعوب دول المنطقة».

غرفة عمليات

على صعيد آخر، اقترح الأمين العام لحركة «النجباء» أكرم الكعبي والأمين العام لمنظمة «بدر» هادي العامري، أمس، تشكيل غرفة عمليات مشتركة مع القوات الأمنية لإدارة معركة تحرير مدينة الموصل من سيطرة تنظيم «داعش».

وقالت حركة النجباء في بيان، إن «الكعبي اجتمع بالعامري، وبحث معه التشكيلة الجديدة لهيئة الحشد الشعبي والاستعدادات الحارية للمشاركة في عمليات تحرير الموصل».

في خطوة لتضييق الهوة بين البلدين، أعرب رئيس الوزراء العراقي حيدر العبادي، أمس، عن حرص بلاده على تحسين علاقاتها الثنائية مع السعودية، مؤكداً أنه «لا خيار» أمام بغداد سوى بناء علاقات وثيقة مع دول الجوار.

وشدد العبادي، في مؤتمر صحفي، على أن بلاده تعمل بكل ما تستطيع على تحسين علاقاتها مع السعودية، مشيراً إلى أن بغداد تنتظر بالمقابل «خطوات إيجابية» من السعودية تجاه العراق. وأضاف: «نحن نؤمن بالتعاون مع دول الجوار، ونتنظر منها كذلك التعاون مع العراق، مؤكداً أنها ستجد تجاوباً كبيراً من الحكومة العراقية في هذا الشأن. وقال: «لا نريد التدخل على مصالح الدول الأخرى، بل نريد تعاوناً مشتركاً بما يحقق مصالح شعوب دول المنطقة». وأضاف: «نحن نؤمن بالتعاون مع دول الجوار، ونتنظر منها كذلك التعاون مع العراق، مؤكداً أنها ستجد تجاوباً كبيراً من الحكومة العراقية في هذا الشأن. وقال: «لا نريد التدخل على مصالح الدول الأخرى، بل نريد تعاوناً مشتركاً بما يحقق مصالح شعوب دول المنطقة».

ملف الفساد

في سياق آخر، أبدى العبادي «استغرابه» إزاء سرعة حسم ملف الفساد الذي طال رئيس مجلس النواب سليم الجبوري، قائلاً: «لا أستطيع التطبيق على القضاء، لكن كمواطن استغربت سرعة حسم القضية».

يحاول رئيس الوزراء العراقي حيدر العبادي إسكات العاصم من الوسط، لخلق توازنات بين جميع الكتل السياسية، والمحافظة على صورة العراق بين محيطه الإقليمي، رغم الضغوط التي تمارس عليه من البعض، وقد أكد حرص العراق على بناء علاقات أخوية وتحسين العلاقات الثنائية مع السعودية ودول الجوار.

وأضاف: «نحن نؤمن بالتعاون مع دول الجوار، ونتنظر منها كذلك التعاون مع العراق، مؤكداً أنها ستجد تجاوباً كبيراً من الحكومة العراقية في هذا الشأن. وقال: «لا نريد التدخل على مصالح الدول الأخرى، بل نريد تعاوناً مشتركاً بما يحقق مصالح شعوب دول المنطقة». وأضاف: «نحن نؤمن بالتعاون مع دول الجوار، ونتنظر منها كذلك التعاون مع العراق، مؤكداً أنها ستجد تجاوباً كبيراً من الحكومة العراقية في هذا الشأن. وقال: «لا نريد التدخل على مصالح الدول الأخرى، بل نريد تعاوناً مشتركاً بما يحقق مصالح شعوب دول المنطقة».

البشمركة تصد هجوماً مزدوجاً على قضاءي داقوق وطوز خرماتو

في سياق آخر، أبدى العبادي «استغرابه» إزاء سرعة حسم ملف الفساد الذي طال رئيس مجلس النواب سليم الجبوري، قائلاً: «لا أستطيع التطبيق على القضاء، لكن كمواطن استغربت سرعة حسم القضية».

القوات اليمنية تتقدم بريف صنعاء والمليشيات تخنق تعز

الحرب تكلف اليمن 14 مليار دولار... و«أبواب الحديد» كبدت الحوثيين 150 قتيلًا

مكثفة وعمليات خاصة ضد مواقع المتطرفين شمال اليمن.

خسائر الحرب

من جهة أخرى، ذكر تقرير سري اطلعت عليه وكالة «رويترز» عن الجهود المطلوبة لإعادة بناء اليمن الذي يعاني أكثر من نصف سكانه من سوء التغذية أن الخسائر الناجمة عن الأضرار التي لحقت بالبنية التحتية والخسائر الاقتصادية في الحرب الأهلية التي بدأت مع محاولة «انصار الله» بسط نفوذها على كامل التراب اليمني أواخر 2014، تتجاوز 14 مليار دولار حتى الآن.

على صعيد منفصل، دعت منظمة العفو الدولية أمس الحوثيين إلى الإفراج عن 27 من اتباع الطائفة البهائية بحجزونهم منذ أسبوع. (الرياض، عدن. د. ب. أ، رويترز، آ ف. ب. يمن برس)

حقت القوات الموالية للحكومة اليمنية أمس تقدماً ميدانياً على جبهة نهم بريف صنعاء على حساب مليشيات جماعة «انصار الله» الحوثية المتحالفة مع القوات الموالية للرئيس السابق علي صالح. وأعلن المتحدث باسم المقاومة الشعبية في اليمن، أن الجيش الوطني والمقاومة تمكن من السيطرة على التبة البيضاء بعد معركة عنيفة مع المتطرفين شرق العاصمة صنعاء، استطاع على إثرها مقاتلو الجيش والمقاومة دحر المليشيات التي فرت من التبة مخلفة وراءها 8 قتلى وعدداً من الجرحى، في حين قتل أحد أفراد الجيش وجرح اثنان آخرين.

وجاء تقدم القوات الحكومية بدعم من طائرات التحالف الذي تقوده السعودية.

وشهدت جبهات الجوف وحرص، معركة ضارية، وسط غارات جوية كثيفة استهدفت تجمعات للحوثيين

موظفون بمجال الإغاثة يستعدون لمغادرة صنعاء على متن طائرة تابعة لهـالصليب الأحمر» أمس الأول (إي بي آيه)

ترامب يستميل «السود» ويعدل فريقه

كليتون: مرشحة شباب • ضحايا فيضانات لويزيانا إلى 11

راعي يقف بجناز بقطيعه فيضانات بنسلفانيا أمس الأول (أ ف ب)

كنت من مواليد 1980 إلى 2002، كليتون لديها أفكار لمساعدتك. من جهته، وبعد أشهر من تشبيهه لترامب بالزعيم النازي أدولف هتلر والزعيم الفاشي بينيتو موسوليني، قال الرئيس المكسيكي انريكي بينا نيئو إنه مستعد للاجتماع مع ترامب. وأضاف بينا نيئو: «أنا لم ألتق به قط، ولا يمكنني أن أوافق على بعض الأشياء التي قالها، لكنني سأحترم تماماً من سيصبح الرئيس القادم للولايات المتحدة أيا كان، وسأسعى للعمل معه».

وفي لويزيانا، ارتفعت حصيلة ضحايا الفيضانات التي تغمرها المياه، مما دفع السلطات إلى إعلان حالة الكوارث في 20 منطقة من هذه الولاية الواقعة في جنوب شرق البلاد. وانحسرت المياه في بعض المناطق، لكن مستوى المياه ارتفع في مناطق أخرى.

والحقت الفيضانات أضراراً بـ40 ألف منزل، بينما يقبع حوالي 8 آلاف شخص في ملاجئ حالياً، كما قال مسؤولون. وأضافوا أنه تم إنقاذ أو إجلاء نحو 20 ألف شخص. (واشنطن - أ ف. ب، رويترز)

في محاولة منه لجذب أصوات الأقليات التي تصوت للديمقراطيين، وبعد حوالي أسبوع من خطابه الاقتصادي في ولاية ميشيغان بولاية ديترويت التي تقطنها غالبية من أصول إفريقية، اتهم المرشح الجمهوري للانتخابات الرئاسية دونالد ترامب، أمس الأول، الديمقراطيين بخيانة الأميركيين من أصول إفريقية الذين دعاهم إلى دعمه، وتعهده برفض عدم التسامح إذا أصبح رئيساً، في محاولة غير مسبوقة لكسب أصوات الأقليات الأميركية.

وفي زيارة إلى ويست بيند في ولاية ويسكونسن، بالقرب من مدينة ميلووكي التي هزتها ليلتان من أعمال العنف، بعد مقتل رجل أسود مسلح بإيدي الشرطة، طلب ترامب «صوت كل أميركي إفريقي ككافح اليوم في البلاد من أجل مستقبل مختلف وأفضل».

وقال ترامب «إن الحزب الديمقراطي فشل وخان الأميركيين الأفارقة». وأضاف أن الديمقراطيين «يعتبرون أن حصولهم على أصوات الأميركيين الأفارقة أمر محسوم، موضحاً أنهم «يطلقون من مبدأ أنهم سيحصلون على دعمكم، لكنهم لن يفعلوا شيئاً في المقابل».

تركيا تبيض سجونها من المجرمين لاستقبال «الانقلابيين»

اتفاق التطبيع مع إسرائيل إلى البرلمان لإقراره

في محاولة لتخفيف الضغط عن سجونها المكثظة مع حملة التطهير الواسعة النطاق المستمرة منذ شهر، تستعد تركيا لتببيض سجونها بالإفراج عن 38 ألف شخص غير ضالعين في محاولة الانقلاب. وأعلن وزير العدل بكر بوزداغ أمس، أن نحو 38 ألف سجين محكومين بجرائم وقعت قبل الأول من يوليو، أي قبل الانقلاب الفاشل في منتصف يوليو، سيضمهم تدبير الإفراج السابق لأوانه تحت المراقبة القضائية. وأضاف الوزير في 19 رسالة على «تويتر» أن «هذا التدبير ليس غفواً بل يتعلق بالجرائم المرتكبة قبل الأول من يوليو 2016 باستثناء أعمال الإرهاب، وتلك التي تمس أمن الدولة وانتهاك أسرار الدولة، وعمليات القتل، وتهريب المخدرات».

وفي سياق آخر، قتل ثلاثة من أفراد حفر السواحل التركي أمس، بعد أن اصطدم زورقهم بسفينة بضائع عملاقة في مضيق البوسفور، الأمر الذي أجبر مسؤولين على وقف حركة الملاحة بشكل مؤقت في الممر الملاحي المزدحم.

كما تحطمت طائرة تدريب تركية قرب مدينة إسطنبول أمس، مما أسفر عن مقتل طاقمها المكون من شخصين.

وأفاد مصدر دبلوماسي بأن الحكومة التركية طرحت أمس على البرلمان نص الاتفاق المتعلق بتطبيع العلاقات الدبلوماسية مع

إسطنبول - أ ف. ب، أنقرة، إسطنبول - أ ف. ب)

أخبار مصر

إسرائيل تبحث في القاهرة مبادرة السيسي لـ «السلام الدافئ»

● إسماعيل: «المحليات» نهاية العام ولا تسريح لموظفين ● الروس في شرم الشيخ تمهيداً لعودة السياحة

القاهرة - أيمن عيسى وخالد عبده وكاملة خطاب

واصلت القاهرة أمس مساعيها لإحياء عملية السلام بين إسرائيل وفلسطين، عبر استقبال وفد إسرائيلي لمناقشة مبادرة الرئيس عبدالفتاح السيسي. في الوقت ذاته، زار وفد أمني روسي مطار شرم الشيخ الدولي، أمس، لمتابعة الإجراءات الأمنية، تمهيداً لعودة السياحة الروسية إلى مصر، التي تعاني أزمة اقتصادية خانقة، كشفتها وكالة بلومبرغ، الأمر الذي قوبل باستياء مصري.

استمراراً للمحاولات المصرية لإحياء عملية السلام بين الفلسطينيين والإسرائيليين، علمت «الجريدة» أمس أن وفداً إسرائيلياً رفيع المستوى زار القاهرة أمس الأول، في زيارة قصيرة استغرقت عدة ساعات، التقى خلالها عدداً من كبار المسؤولين المصريين، لمناقشة مبادرة الرئيس عبدالفتاح السيسي التي أطلقها مايو الماضي، لاستئناف التفاوض بين الجانبين الفلسطيني والإسرائيلي.

وقال مصدر مصري مطلع لـ «الجريدة» إن الوفد الإسرائيلي ضم ستة من كبار المسؤولين الإسرائيليين، وناقشت الزيارة تفاصيل مبادرة السيسي التي دعا فيها إلى عقد اتفاقية سلام بين الجانبين، مشيراً إلى أن الزيارة تأتي تمهيداً لزيارات أخرى، وصولاً لاتفاق يقضي بدخول الفلسطينيين والإسرائيليين في جلسات مباحثات مباشرة برعاية مصرية، والتي من المقرر أن تتخللها زيارة لرئيس الوزراء الإسرائيلي بنيامين نتنياهو لمصر.

وربط المصدر 17 مايو الماضي، بين تطوير العلاقات المصرية الإسرائيلية لتصبح «أكثر دفئاً»، وإيجاد حل للقضية الفلسطينية، ووقعت مصر الرسمية معاهدة سلام مع إسرائيل عام 1979، إلا أن فترة التطبيع مع الكيان الإسرائيلي ظلت مرفوضة شعبياً.

في السياق، قال مصدر رفيع المستوى لـ «الجريدة» إن الوفد الإسرائيلي ناقش في القاهرة الأوضاع الأمنية شمال سيناء، بينما رفضت مصر طلباً إسرائيلياً بزيادة قوات حفظ السلام الدولي، فيما تمسك الجانب المصري بمطالب الإفراج عن 225 أسيراً فلسطينياً في السجون الإسرائيلية، ووقف الاستيطان مدة 6 أشهر، لاستمرار القاهرة في وساطتها لإقرار السلام بين الطرفين، كاشفاً أنه من المقرر إجراء لقاء فلسطيني إسرائيلي في مصر سبتمبر المقبل.

الروس في مصر

في الأثناء، بدأ وفد أمني روسي زيارة لمنتجع شرم الشيخ أمس، وعلمت «الجريدة» أن الجانب الروسي أكد استئناف حركة السياحة إلى مدينة شرم الشيخ اعتباراً من أكتوبر المقبل، بعد تعليقها عقب سقوط طائرة روسية في سيناء أكتوبر الماضي، ما أسفر عن مقتل جميع ركابها 224.

وكشف مصدر رفيع المستوى لـ «الجريدة» أن الوفد الروسي اطلع على الإجراءات الأمنية في مطار شرم الشيخ، وتأكد من عمل أجهزة الكشف عن المفترق وأجهزة التصوير، إضافة إلى مراجعة تأمين المنشآت السياحية التي يتردد عليها السياح الروس في شرم الشيخ والغردقة، كما سمحت القاهرة لموسكو بوجود فردي آمن مسلحين على متن كل طائرة روسية قادمة لمصر، فضلاً عن إنشاء مقر أمني روسي في مطاري القاهرة وشم الشيخ مدة 6 أشهر.

تصاريح «الكنائس» تعطل القانون في «الوزراء»

المجلس يؤجله أسبوعاً... ومخاوف برلمانية من مخالفة المادة 235

القاهرة - عمرو حسني وأحمد بركات

بينما أجلت الحكومة المصرية أمس قرار مناقشة قانون «بناء وترميم الكنائس» إلى الأربعاء المقبل، تراجعت على ما يبدو خطوة إلى الوراء، بخصوص الاتجاه نحو إقرار مشروع القانون الحكومي الذي رفضته قوى قبطية، في حين وافقت عليه الكنائس، وهو يعتبر النسخة الـ14 من القانون، الذي ينتظره الإقباط، نحو 8 في المئة من سكان مصر.

ويعد 4 أيام من تظاهر نشطاء أقباط أمام مكتب النائب العام وسط القاهرة السبت الماضي، احتجاجاً على أحداث فتنة طائفية شهدتها قرى في الصعيد مؤخراً، اكتفى رئيس الحكومة شريف إسماعيل، في تصريحات عقب اجتماع لمجلس الوزراء أمس، بالقول «إن المجلس سيستأنف مناقشة القانون في جلسته المقبلة».

وفي حين توقع البعض إرسال الحكومة مشروع القانون إلى البرلمان أمس، ليلحق دور الانعقاد الأول المفترض نهاية أغسطس، تنفيذاً للمادة 235 من الدستور، توقع وكيل اللجنة التشريعية بإهباب الطماوي وصول القانون للبرلمان الأسبوع المقبل، في وقت قال البرلمانى عماد جاد إن «البرلمان سيناقش قانون بناء الكنائس نهاية أغسطس الجاري، لأن دور الانعقاد الأول للبرلمان ينتهي الأسبوع الثاني من سبتمبر، ليصبح أمام البرلمان نحو 3 أسابيع لإقرار القانون».

وفي حين زادت مؤخراً الانتقادات الأمنية للمشروع الحكومي للقانون، بعد الكشف عن بعض مواده، ومنها المادة التي تنص على أن يمنح المحافظ الحق في التصريح بالبناء، وإلزامه بالرد على الطلب خلال مدة أقصاها 4 أشهر، انتقد مؤسس حركة شباب كريستيان «نادر صبحي» تدخل

لـ «الجريدة»: «الوكالة انتهجت نفس نهج الإيكونومست في الهجوم على مصر ورئيسها بشكل واضح، ما يكشف عن استهداف الدولة المصرية بشكل سافر ومفصوح، لأنها تجاهلت العديد من النجاحات والإنجازات التي تحققت على مدى عامين فقط».

وأردف المصدر: «تقرير بلومبرغ مثله، مثل تقرير الإيكونومست قائم على التحليل الركيك والقراءة السطحية للاقتصاد المصري، وطبيعة التحديات التي تواجهه، منجهاً كل إنجازات المشروعات التنموية والخدمية والاستقرار الأمني».

وكانت «بلومبرغ» قالت في تقرير نشرته على موقعها الرسمي إن حزمة التمويل الموجهة لمصر، التي أعلنها صندوق النقد الدولي مؤخراً، بقيمة 12 مليار دولار، تمثل مساعدة ضرورية للاقتصاد المصري، في ظل ما يعانيه من تباطؤ، لكنها أشارت إلى أنه رغم تلقي حكومات السيسي مساعدات سابقة من الخليج فإنه لم تحسن وضع الاقتصاد، وقالت إن الكثير من اللوم يمكن أن يوضع مباشرة على السيسي.

وأشارت «بلومبرغ» إلى أن الرئيس المصري «بدد

مدوره، أكد الخبير في الشؤون الروسية محمد فراج أن عودة السياحة الروسية تشترط حل المشكلات الأمنية في مصر أولاً، وبضمان عودتها ستعود معها الطائرات الروسية، وقال لـ «الجريدة»: «خسارة قطاع السياحة المصرية للسائح الروسي يتحملها الطرفان وليس الطرف المصري وحده، لأن شركات السياحة الروسية تحقق أرباحاً كبيرة منها».

انتقادات «بلومبرغ»

ومع استمرار الأزمة التي تعصف بالاقتصاد المصري، توالى الانتقادات الغربية ل أداء نظام الرئيس السيسي في قيادة عجلة الاقتصاد المصري، وبعد أيام من الهجوم الحاد لصحيفة «الإيكونومست» البريطانية على إدارة السيسي، دخلت وكالة بلومبرغ الأمريكية على الخط أمس الأول، بقولها إن سياسات السيسي كان لها دور رئيسي في الضغوط التي يعانيها الاقتصاد.

وعبر مصدر رفيع المستوى عن استيائه إزاء ما سماه بـ «عدم موضوعية» تقرير «بلومبرغ»، مضيفاً

مصري يمر أمام مقر «المصرية للاتصالات» وسط القاهرة أمس (رويترز)

حزم المساعدات على المشروعات الكبرى المشكوك في أهميتها، والتي تشمل التوسع الضخم في قناة السويس، ما قلل فرص الإنفاق على البنية الأساسية الحيوية في البلاد، وأن الأزمة الاقتصادية نحت مشروع بناء عاصمة جديدة بتكلفة 45 مليار دولار، وهو المشروع الذي يتحمس له السيسي بشكل شخصي.

وبينما رأت أستاذة الاقتصاد في جامعة عين شمس يمن حماقي أن تقرير «بلومبرغ» يفقد التقويم الموضوعي، قال أستاذ الاقتصاد بجامعة الأزهر صلاح الدين محمود: «الاقتصاد المصري يتعافى ببطء، ولابد من العمل بقوة دون أيد مرتعشة لكي نخرج من هذا المازق، خاصة أن عدم الاستقرار الأمني يضعف انطلاقة الاقتصاد المصري».

إلى ذلك، نفى رئيس الحكومة شريف إسماعيل ما تردد في وسائل الإعلام حول تسريح 3 ملايين موظف بالجهاز الإداري للدولة، بسبب الأزمة الاقتصادية التي تمر بها البلاد، قائلاً في تصريحات إعلامية: «لا صحة لهذه الأنباء»، مؤكداً إجراء انتخابات المحليات قبل نهاية العام الجاري.

الرئاسة لم تشتت طائرات بـ 300 مليون يورو

القاهرة - أحمد الجمال وشيما جلال

تابعية أحد مسؤولي الشركة الفرنسية، الذي أطلق هذه التصريحات، جزءاً من لعبة مدفوعة من أي جهة على عداء مع مصر، بهدف إثارة اللبلة وعزعة الأمن القومي، لافتاً في تصريحات لـ «الجريدة» إلى أنه لا يستبعد وجود مؤامرة، خصوصاً أن مؤسس الشركة مارسيل داسو يهودي، متوقفاً أن تنفي الشركة صحة هذه التصريحات، إذا طلب الجانب المصري ذلك رسمياً.

وتابع أبو بكر: «لا يمكن أن يشتري الجيش طائرات خاصة بأموال الشعب، خصوصاً إذا علمنا مثلاً أن الرئيس الراحل أنور السادات كان يستخدم طائرة طراز «بوينغ 707» في عهد حرب أكتوبر 1973 أهدها الشيخ زايد طائرتين طراز «ميسير 20» عام 1976، وهي طائرة رئاسية أميركية الصنع، تحمل على متنها 9 ركاب، وبالتالي تصلح للجلوات الرئاسية المكوكية، مقارنة بال«بوينغ»، التي تسع من 200 إلى 300 راكب، بالإضافة إلى استهلاكها الكبير للوقود».

يذكر أن الرئيس الأسبق حسني مبارك سبق أن أسترى 14 طائرة من إجمالي طائرات الرئاسة بمواصفات خاصة، تزيد قيمتها على نصف مليار دولار، إلى جانب الطائرات الحربية، التي تلحق بالسرب الرئاسي، لأعمال الخدمات ليصل عدد الطائرات في السرب إلى 24.

نفث الرئاسة المصرية، صحة ما نشر عن شراء رئاسة الجمهورية أربع طائرات طراز «فالكون 7 أكس» بالاتفاق مع شركة «داسو» الفرنسية، لاستخدامها في التحولات الخارجية لكبار مسؤولي الدولة، بقيمة 300 مليون يورو، تمهيداً لاستبدالها بطائرات أميركية الصنع، ما رجح أن تكون الصفقة متعلقة بطائرات يستخدمها الرئيس المصري في جولاته الخارجية.

وقال مصدر مسؤول أمس، إن الرئاسة ليست الجهة المنوطة لشراء أي طائرات، مضيفاً لـ «الجريدة»: «الرئاسة لديها جهة معينة تتولى التعاقد على هذه الطائرات، مع الوضع في الاعتبار أنه يتم تخصيص طائرة رئاسية واحدة فقط لرئيس الجمهورية».

وزاد من حالة الجدل بشأن الطائرات أن شركة داسو، قال ذاتها التي سبق أن وردت إلى مصر 24 طائرة عسكرية طراز «رافال»، بموجب عقد تم توقيعه في فبراير 2015 بحضور وزير الدفاع الفرنسي جان إيف لودريان في القاهرة.

قال خبير الطيران اللواء محمد أبو بكر، إن «داسو» هي شركة خاصة، وليست مملوكة للحكومة الفرنسية، ومن الوارد أن يكون «إريك

سوزان قليني لـ الجريدة: : انتهاء من صياغة «تجريم الختان»

«قوانين الأسرة تحتاج إلى التجديد... وتأخر العدالة الناجزة يزيد معاناة المصريات»

القاهرة - نانسي عطية

فجّرت رئيسة اللجنة الإعلامية بالمجلس القومي للمرأة سوزان قليني، مفاجأة من العيار الثقيل، بقولها إن لجنة من المجلس بالتعاون مع البرلمان، أعدت قانوناً يجرم ختان الإناث، لأول مرة في تاريخ مصر. وقالت قليني خلال مقابلة مع «الجريدة»: «إن هناك حزمة قوانين أخرى على مائدة المجلس أبرزها «قوانين الأسرة»... وإلى نص الحوار:

● بصفتك المقررة الإعلامية للمجلس القومي للمرأة قلت من قبل لأبد من وضع معايير وضوابط لصورة المرأة في

المجتمع... كيف يتم ذلك؟ - تطرقت لهذه الموضوع، بعد البحث الذي أجراه المجلس على الدراما المصرية المعروضة على

الشاشات الفضائية، خلال شهر رمضان الماضي، وما رصدناه كان أغلبية تقديم المرأة بالشكل النمطي والمسي لها، واستكمالاً

المجهودات البحث بنظم المجلس لقاءً موسعاً في بداية سبتمبر المقبل، مع عدد من الإعلاميين والمؤلفين والمخرجين، ليتم عرض نتائج البحث في محاولة لعمل خطوة استباقية للتعاون معهم في تحسين صورة المرأة في المجتمع من خلال الدراما، التي تنعكس مباشرة على المجتمع بشكل سلبي.

● ما أبرز أوجه التعاون بين المجلس والبرلمان حتى الآن؟ - بالطبع هناك تعاون واجتماعات مستمرة بين الجانب النوعية في «القومي» والبرلمان، وليس فقط لجنة المرأة، وهناك مشروع قانون تجريم «ختان الإناث» وهو الموضوع الأبرز الآن، حيث

تم الانتهاء من صيغة القانون، خلال الأيام القليلة الماضية، ومن المنتظر عرضه وطرحه للمناقشة داخل البرلمان قريباً، بالإضافة إلى تعاون مشترك حول وضع مشروع قانون خاص بالإعلام يضمن تنظيم وتقديم المرأة بـ صور بعيدة عن تمييطها المستمر.

● ماذا عن المطالبات بإجراء تعديلات لتغليظ العقوبة في قانون «التحرش الجنسي»؟ - التحرش الجنسي من أخطر مظاهر العنف التي لا تواجهها المرأة وحدها بل المجتمع كله، بسبب حالة الفرغ وعدم الاستقرار النفسي الذي يلازم ارتكاب مثل هذه الجريمة، وبالتأكيد سيشهد القانون تعديلات قريبة، خاصة

المجلس الآن في حالة اجتماع دائم لوضع استراتيجيات جديدة للعمل لمواكبة استراتيجيات التنمية المستخدمة 2030.

● حدثينا عن الملفات التي تشغل بال القائمين على المجلس القومي للمرأة حالياً؟ - هناك العديد من الملفات والقضايا الملحة، ولكن الأبرز الآن هو كل القوانين المتعلقة بالأسرة سواء الحضائية أو النفقة أو الميراث، وكلها قضايا تحتاج إلى تشريعات جديدة، وبشكل منجز، أيضاً هناك ملف العدالة الناجزة من أهم القضايا على مائدة المجلس، نظراً لخطورته وتأثيره على المجتمع، لا على المرأة وحدها، فهو معاناة مستمرة لأي سيدة في

سلة أخبار

«داعش» يعترف بمقتل زعيمه في سيناء

أقر تنظيم «داعش» الإرهابي أمس، بنجاح الجيش المصري في قتل زعيم تنظيم «أنصار بيت المقدس»، أبو دعاء الأنصاري، يوم 4 أغسطس الجاري، وبيع «أنصار بيت المقدس» زعيم التنظيم أبو بكر البغدادي، وأعلن الانسواء تحت جناحه في وقت سابق.

وقال «داعش» في بيان، إن الجيش المصري قتل أبو دعاء في عملية أمنية، معلناً في الوقت ذاته تعيين شخص يدعى الشيخ عبدالله على رأس التنظيم في سيناء، في وقت حققت قوات الجيش نجاحات بتوجيه عدة ضربات للتنظيم الإرهابي أسفرت عن سقوط مئات القتلى على مدار الأشهر القليلة الماضية.

مواقع التواصل بلا «حسم»

أعلن مصدر أمني رفيع المستوى أمس، نجاح الأجهزة الأمنية في تتبع الدفعة الإلكترونية لصفحة «سواعد مصر- حسم» على مواقع التواصل الاجتماعي، والقيام بإزالة محتوى تلك الصفحة، الذي يدعو إلى العنف والإرهاب، ووزارة الداخلية لإدارة موقعي «فيسبوك» و«تويتر». وقال المصدر إن إدارة الموقعين أغلقت حسابات الحركة الإرهابية بناء على البلاغات الرسمية من بينها بث منشورات تخالف معايير المجتمع ومنشورات تظهر صوراً تدعو إلى العنف والكرهية والعنصرية والإرهاب.

ضبط 3 أطنان بانقو في البحر الأحمر

قال المتحدث باسم القوات المسلحة محمد سمير، أمس، إن عناصر القوات البحرية تمكنت من ضبط كمية كبيرة من نبات البانقو المخدر بمنطقة «بوثومة» على السواحل المصرية المطل على البحر الأحمر، وإشاع سمير إلى أن عناصر تامين الساحل استهدفت في عدد من الوحدات الموجودة على سطح الماء، وبكتشف أعمال البحث والتشيط، وبين وجود عدد 20 جوالاً بداخلهم عدد 580 لفافة لنبات البانقو المخدر بإجمالي وزن ثلاثة أطنان.

برنامج إلكتروني

لوظائف الحكومة

كشف رئيس الجهاز المركزي للتخطيط والإدارة المستشار محمد جميل، أمس، عن منظومة تعيينات جديدة سيتم تطبيقها في الجهاز الإداري للدولة تقضي على الوساطة والحسوبية، بما يتيح تكافؤ الفرص والمساواة بين المواطنين في شغل الوظائف العامة. وأكد جميل أن الجهاز يعكف حالياً على مراجعة المقررات الوظيفية لكل جهة، للوقوف على احتياجاتها.

«هيئة الرياضة» تبدأ أولى خطوات المحاسبة

طالبت «الأولمبية» الكويتية بالرد على كتابها خلال 3 أيام حول موقفها في قضية نادي الرماية أمام «كاس»

حازم ماهر

منحت «هيئة الرياضة» مهلة 3 أيام للجنة الأولمبية الكويتية لاستيضاح موقفها بشأن الوقوف ضد نادي الرماية في دعواه ضد اللجنة الأولمبية الدولية أمام «كاس»، وشهادة حسين المسلم في المحكمة.

في خطوة جادة على طريق محاسبة المتسببين في تعليق النشاط الرياضي على المستوى الخارجي، والذين يخالفون القوانين الوطنية ويستقوون بالهيائات الرياضية الدولية، ويحرضونها على توقيع عقوبات على بعض الهيئات الرياضية الكويتية، وفي إطار تفعيل دورها بمحاسبة المخطين وفقاً للقانون الرياضي الجديد الصادر في 2016م، وجهت الهيئة العامة للرياضة خطاباً إلى اللجنة الأولمبية الكويتية مديلاً بتوقيع نائب المدير العام للهيئة د. حمود فليطح لاستيضاح ما ورد بالشكوى التي تقدم بها نادي الرماية الكويتي للهيئة، حول دور اللجنة الأولمبية الكويتية وتسببها في تعليق النشاط عبر تقديم مستندات إلى المحكمة الرياضية الدولية «كاس»، ما ترتب عليه صدور حكم ضد النادي الذي اختصم بدوره «الأولمبية» الدولية، مطالبا برفع تعليق النشاط الرياضي على المستوى الخارجي. كما طلبت الهيئة الوقوف على الأسباب التي دفعت حسين المسلم، صفته نائب رئيس لجنة العلاقات القانونية والدولية في اللجنة الأولمبية الكويتية، لشهادة ضد النادي أمام «كاس»، ومطالبته باستمرار تعليق النشاط الرياضي، ورفض مشاركة الرياضيين تحت علم الكويت، وزعمه أن الحركة الرياضية الكويتية تتعرض لإجراءات ظالمة، مستفسرة عما إذا كان القائمون على اللجنة الأولمبية منازالوا مؤيدين لموقفهم وادعائهم وشهادة المسلم؟ ومنحت الهيئة العامة للرياضة اللجنة

الأولمبية الكويتية ثلاثة أيام للرد على استفساراتها، مشددة على رفضها للمماطلة والتسويف، والتأكيد على أن عدم الرد يعد إقراراً بما ورد بتلك الشكاوى.

كتاب الهيئة

أكدت الهيئة، في خطابها، أنها تسلمت كتابين من قبل نادي الرماية مؤرخين في 13 أغسطس الجاري، تضمناً أن النادي أقام الدعوى رقم 4282 لعام 2015، أمام المحكمة الرياضية الدولية «كاس»، مختصماً اللجنة الأولمبية الدولية، ومطالباً برفع تعليق النشاط الرياضي بعد قرارها الظالم والمتسرع في 27 أكتوبر الماضي. وقالت: «أثناء نظر وتداول الدعوى، تبين للنادي من المستندات المقدمة فيها أن سبب إصدار اللجنة الأولمبية الدولية قرارها بتعليق النشاط الرياضي الكويتي هو تقديم شكوى ومستندات اشتملت على أمور غير واقعية ومزاعم كيدية ضد الدولة وقوانينها، وبصفة خاصة كتابكم المؤرخ في 9 مايو 2015، والمرسل إلى مدير العلاقات والتضامن الأولمبي في اللجنة الأولمبية الدولية ببيرو، والذي استند إلى محضر الجمعية العمومية للجنة الأولمبية الكويتية التي عقدت في 23 مارس 2015، وتضمن الادعاء بتعارض القوانين الوطنية مع الميثاق الأولمبي الدولي والنظم الأساسية بالاتحادات الدولية وتدخل الحكومة في الشأن الرياضي».

وتابعت: «كما تبين للنادي أيضاً أثناء تداول الدعوى مقول حسين المسلم بشخصه وصفته نائباً لرئيس لجنة العلاقات القانونية والدولية وإدلاؤه بشهادة أمام هذه المحكمة في 15 يوليو 2017، مطالباً فيها بالإبقاء على إيقاف تعليق النشاط الرياضي الكويتي، ورفض مشاركة الرياضيين الكويتيين تحت علم بلادهم، بتعرض لإجراءات ظالمة من حكومة الكويت بحسب زعمه، ما أدى إلى صدور حكم برفض الدعوة المقامة من النادي».

لا ماطلة ولا تسويف

واردفت الهيئة: «والهيئة إذ يراعى أن تكون اللجنة الأولمبية الكويتية، الممثلة للكويت والأمانة على صورة الرياضة خارجياً، بوقاً لتزديد الإساءات ضد الدولة في المحافل الدولية، ويضحي أعضاؤها معولاً لتضوية الحركة الرياضية بها، الأمر الذي يلزمكم باستيضاح ما ورد في تلك الشكوى، وموقفكم منها، وسبب إدلاء حسين المسلم بتلك الشهادة، والمقصد

صورة ضوئية لكتاب الهيئة الموجه للجنة الأولمبية الكويتية

منها رغم علمكم المسبق بالأضرار المحققة التي تلحق بالنشاط الرياضي الكويتي كنتيجة للشكاوى التي أرسلتموها إلى اللجنة الأولمبية الدولية، وإدلاء رئيس لجنة العلاقات القانونية والدولية بتلك الشهادة، وهل مازالتم مؤيدين لموقفكم وادعائكم المشار إليه بشكاوكم وشهادته».

وتابعت: «ويطلب بكم الهيئة أن تتحملوا مسؤوليةكم تجاه الحركة الرياضية وتجاه الكويت التي تتشرفون بتبنيها، وموافقتنا بالرد خلال ثلاثة أيام من تاريخه، والتي عن التسويف والمماطلة، وإلا عد ذلك إقراراً بما ورد في تلك الشكاوى».

الصالح يعود إلى العربي مجدداً

وقع عقد انضمامه بحضور المزيدي والمضف

عبدالرحمن فوزان

وقع المدافع السوري أحمد الصالح رسمياً عقد انتقاله وعودته مجدداً إلى صفوف الفريق الأول. وأمين الس العام عبدالرزاق المضف. وبذلك بات الصالح مدافعاً عرباويًا مدة موسم واحد قابل للتجديد في صفقة بلغت قيمتها 130 ألف دولار. وغادر المدافع السوري البلاد بعد التوقيع متوجهاً إلى بلاده لإنهاء بعض ارتباطاته الشخصية على أن يعود لاحقاً للانضمام في تدريبات الأخضر بعد عودة الوفد من تركيا 19 الجاري، حيث يقم مسكراً تدريبياً هناك. وجاء التعاقد مع الصالح بدلا من المدافع النيجيري موندافي شيدراك، الذي لم يقدم ما يقنع الجهاز الفني أثناء الفترة الماضية، وفضلت الإدارة فسخ عقده، وضم الصالح خصوصا أنه يتقن باسكتيايات الأخير الذي سبق له تمثيل الأخضر في الموسم قبل الماضي وقدم مستوى مميّزا. يذكر أن الصالح لم يفكر كثيراً في قبول العودة إلى الأخضر ووافق على العرض مباشرة

الصالح يضع بصمته على عقده مع العربي

رغم ارتباطه بعقد ساري المفعول مع المحرق البحريني، ولكنه طلب فسخ التعاقد بشكل ودي ليتفرغ للعربي.

تدريبات المعسكر

من جانب آخر، يواصل الأخضر تدريباته

إدارة الأصفر تجتمع مع الأخوين دشتي

استدعى مجلس إدارة نادي

القادسية لاعبي فريق الكرة الطائرة الشقيقتين ناصر وعبدالله دشتي، من أجل الاجتماع معهما وسماع وجهة نظرهما حول الخلافات الأخيرة مع مدير اللعبة حسين القبندي التي تسببت في إيقافهما موسماً عن اللعب. وكان ناصر دشتي أعلن اعتزاله بعد قرار الإيقاف، مؤكداً أنه يدين بالكثير للنادي الذي احتضنه منذ الصغر، لكنه في الوقت ذاته يرفض التعامل معه بهذه الطريقة، مبيناً أنه عبر عن رأيه فقط بطريقة عمل مدير اللعبة، الأمر الذي لا يستحق أن تتخذ تلك العقوبة بحقه. وكانت الخلافات بدأت حين كرم النائب السابق محمد المطير الفرق المتقوفة في النادي، حيث تم استبعاد 5 لاعبين من فريق الكرة الطائرة، لعدم مشاركتهم في الأدوار النهائية لأسباب مختلفة، وكان الأخوان دشتي منهم، وهو ما لم يعجبهما، حيث استنكرا هذا التصرف من مدير اللعبة حسين القبندي وحملاه المسؤولية.

أحمد حامد

تعاقدت إدارة نادي السالمية رسمياً مع المحترف البرازيلي فينيسوس مدة موسم واحد، ليتضم كذلك محترف في صفوف الفريق الأول لكرة القدم إلى جانب الأرندي عدي الصيفي، والإيفواري أبراهيما كيتا. وتجاوز فينيسوس، الذي سبق أن لعب في صفوف الجهراء، والكويت عدة مواسم، الكشف الطبي أمس الأول، ودخل في نفس اليوم التدريبات ليكون حاضراً على أرض الواقع أمام الجهاز الفني بقيادة محمد دهيليس.

مطر إلى صور العماني

قرر لاعب القادسية السابق عادل مطر، الذي كان يلعب ضمن صفوف السالمية في الموسم المنقضي على سبيل الاعارة، الانتقال إلى الدوري العماني عبر نادي صور، وذلك للحصول على البطاقة الدولية الخاصة به، ليتمكن من العودة في فترة الانتقالات الشتوية المقبلة إلى السالمية كلاعب محترف، من دون أي سلطة للقادسية عليه. وكانت إدارة القادسية ماطلت في الموافقة على اعارة مطر إلى السالمية، وذلك رغم خروج اللاعب من حسابات الجهاز الفني بقيادة الكرواتي داليبور.

فينيسوس سلماوي... وزايد يقترب

البرازيلي سانتياغو يصل بعد غد لتعزيز خط الدفاع

الجهاز الفني إلى انتهاء كل الأمور المتعلقة بالتعاقدات الجديدة، قبل السفر إلى تونس للدخول في معسكر مغلق هناك ينطلق في 26 من الشهر الجاري. وحسب مصدر في السالمية فإن صفقة مهاجم العربي السابق فهد الرشيداني قد أجزت، ويبنى موافقة الأخضر الصورية لإتمام الصفقة بشكل كامل والإعلان عنها، كما يسير لاعب الجهراء الدولي فيصل زايد نحو الانضمام إلى صفوف السالمية، بعد تقارب وجهات النظر بين اللاعب وإدارة ناديه من جهة أخرى، تتواصل تدريبات السالمية، حيث يرغب المدير الفني محمد دهيليس ومعاونيه في الوصول بمعدل اللياقة البدنية عند اللاعبين إلى مستوى جيد، قبل تدشين المرحلة الثانية، المقررة في تونس، ومن المقرر أن يضم الإيفواري كيتا إلى تدريبات الفريق اعتباراً من بعد غد، حيث أنهى اللاعب الإجراءات الخاصة بوصوله وعائلته.

الأهلي يجمّد التدريبات... ويول يطلب الرحيل

القاهرة - الجريدة

واصلت الأزمات طرق أبواب القلعة الحمراء، منذ خروج الفريق من دوري أبطال إفريقيا بجانب اقتحم الأتراس تدريبات الفريق وأصابوا بعض اللاعبين.

قرر مجلس إدارة النادي الأهلي المصري، برئاسة محمود طاهر، تجميد تدريبات الفريق الأول لكرة القدم لأجل غير مسمى، خلال الجلسة التي عقدها، مساء أمس الأول، إلى حين عقد جلسة خلال الساعات المقبلة مع اللواء مجدي عبدالغفار وزير الداخلية، لمناقشة أحداث شغب رابطة الترأس أهلاوي، التي اقتحم أعضاؤها تدريبات الفريق بملعب مدينة نصر.

وعقد مجلس الأهلي اجتماعاً ودياً في مكتب رئيس النادي حضره المدرب الهولندي مارتن يول المدير الفني لمناقشة تداعيات الأزمة. وعاش الأهلي يوماً عصيباً مع قرار سيد عبدالحيظ مدير الكرة بنقل المران إلى ملعب النادي بمدينة نصر بدلاً من مختار التحش، وشهد وقائع مؤسفة تحدث لأول مرة منذ سنوات طويلة، بعدما واصلت الأزمات طرق أبواب القلعة الحمراء، منذ خروج الفريق من دوري أبطال إفريقيا بجانب الخسارة أمام الزمالك في نهائي كاس مصر. الاعتداء على غالي وإصابة جمال وقام الأتراس بسب اللاعبين ووجه إليهم هتافات معادية،

وابدى يول غضبه الشديد بسبب الحادثة التي كادت تعرض حياته للخطر وأدت إلى إصابة بعض اللاعبين. وتلقى يول تحذيرات شديدة من السفارة الهولندية في مصر بعدم الاستمرار مع الفريق، في ظل التهديدات التي يتعرض لها وتهدد أمنه الشخصي وحياته، ومن المنتظر أن يعقد مجلس الأهلي اجتماعاً آخر مع يول، لحسم قراره النهائي قبل أن يسافر على مصير الجهاز الفني.

على الاستمرار، فأكبر ناد في مصر يتعرض لهذا الموقف الرج وأقتحام قلعة من المشجعين ومحاولة الاعتداء عليه بدون مبرر. وأوضح أن المدرب الهولندي شخصية رائعة، ويملك اسماً كبيراً في مجال كرة القدم، مؤكداً أنه كل يوم كان يزداد خبرة ومعرفة وطبيعة باجواء الكرة المصرية. في نفس السياق، أبلغ المدرب الهولندي مارتن يول، محمود طاهر رئيس النادي، برغبته الجادة في الرحيل ومغادرة منصبه كمدير فني للفريق الأحمر.

«الأتراس» أثناء محاصرتهم لاعبي الأهلي والاعتداء عليهم

الغضب والاستياء لدى كل أهلاوي، بسبب تصرفات بعض المشجعين تجاه خسارة الفريق في بطولتي كأس مصر ودوري أبطال إفريقيا، مشيراً إلى أن الغضب الجماهيري طبيعي وقبول في بعض الأحيان، ولكن ما حدث من الأتراس غير مفهوم بالمرة. وقال: «من حق الجماهير أن تغضب بسبب بعض السلوكيات والأخطاء، ولكن علينا أن نحافظ على شخصية الأهلي ويحجب الأ تنهار بسبب هذه التصرفات». وأشار إلى أن الأجواء لا تساعد

عبدالحفيظ: تصرفات غير مقبولة

من جانبه، أكد سيد عبدالحيظ، أن هناك حالة من

المنصور يستقبل الديحاني والطرقي اليوم ويهنئ العنزي

أحمد المنصور

استقبل المدير العام للهيئة العامة للرياضة، الشيخ أحمد المنصور، في الثانية عشرة ظهر اليوم بمقر الهيئة بطلي الكويت الأولمبيين فهد الديحاني، حامل الميدالية الذهبية للكويت في الرماية بدورة الألعاب الأولمبية في ريو دي جانيرو، وعبدالله الطرقي الرشيد الذي حقق الميدالية البرونزية. وسيقوم المنصور خلال الاستقبال بتسليم المكرمة المقدمة من سمو ولي العهد الشيخ نواف الأحمد للمطيلين الكبيرين اللذين حققا إنجازاً مشرفاً للرياضة الكويتية. من جانب آخر، هنأ المنصور لاعب نادي الكويت والمنتخب الوطني لكرة القدم فهد العنزي بحصوله على الجنسية الكويتية بقرار من مجلس الوزراء. وأعرب المنصور عن شكره وتقديره لسمو أمير البلاد الشيخ صباح الأحمد، وسمو ولي العهد الشيخ نواف الأحمد، وسمو رئيس مجلس الوزراء الشيخ جابر المبارك، على هذا القرار الذي يعد تكريماً للرياضة والرياضيين الذين رفعا اسم الكويت في المحافل القارية والدولية، مشيراً إلى أنه

برشم يعزز رصيد العرب والملولي يخيب آماله

القطري برشم خلال منافسات نهائي القفز العالي

حقق القطري معزز برشم ثاني ميدالية أولمبية في تاريخه، بعدما انتزع فضية القفز العالي في أولمبياد ريو دي جانيرو أمس، ليرتفع عدد الميداليات للمشاركين العرب إلى تسع.

عزز القطري معزز برشم الغلة العربية أمس بإحرازه فضية مسابقة الوثب العالي في منافسات ألعاب القوى، ضمن دورة الألعاب الأولمبية في ريو دي جانيرو. وبفضله في الحفاظ على لقبه بطلا لسباق 10 كلم في المياه الحرة أو أقله الصعود على منصة التتويج، فيما تنخر حلم الأردنيين مؤقتاً بخسارة حسين عتيش في ربع نهائي وزن فوق 91 كغ. منح برشم الميدالية الأولى لقطر في دورة ريو دي جانيرو، عندما نال فضية مسابقة الوثب الطويل، محققاً نتيجة أفضل مما حققه قبل 4 أعوام في لندن عندما نال البرونزية. وضمن برشم الفضية بعدما وثب 2.36م، واخفق في 3 محاولات لتخطي حاجز 2.38م، الذي نجح فيه الكندي ديريك دروين، بطل العالم في بكين، من أول محاولة وتوج بالذهبية. وعادت البرونزية للافكراني بوغدان بوندانكو، بعدما سجل 2.33م.

وخل السوري مجد الدين غزال سابعاً بـ 2.29م، حيث فشل في تخطي 2.33م في 3 محاولات، علماً بأن رقمه الشخصي هو 2.36م، وسجل هذا العام. وكان برشم في طريقه إلى التتويج بالذهب الأولمبي للمسابقة، لكونه الوحيد مع دروين نجحاً في تخطي الحواجز من 2.20م إلى 2.36م في المحاولة الأولى، قبل أن يفعلها الكندي أيضاً في حاجز 2.38م، بينما أخفق القطري 3 مرات. وهي الميدالية الأولى لقطر في دورة ريو، والثانية لبرشم في الألعاب الأولمبية.

9 ميداليات عربية

بعد برونزية لندن 2012، أرفعا رصيد بلاده إلى 3 ميداليات بعد برونزيات ناصر العطية في السكيت ضمن مسابقة الرماية في لندن أيضاً، والعداء محمد سليمان في سباق 1500م في برشلونة 1992، والرياح اسعد سعيد سيف في وزن 105 كغ في رفع الأثقال في سيدني 2000.

ورفع برشم غلة العرب إلى 9 ميداليات هي: ذهبية البحرينية رات جيببت في سباق 3 آلاف متر موانع، وفضيتاً مواطنها كبروا في الماراتون،

وكان الملولي فشل الجمعة أيضاً في التأهل لسباق 1500م الذي توج بذهبيته عام 2008، والبرونزية عام 2012، رغم احتلاله صدارة مجموعته في التصفيات بزمن 15.07.78 دقيقة وحل في المركز الحادي والعشرين من أصل 45 سباحاً. وحل المصري مروان العمراوي في المركز 23.

تنخر حلم عتيش

تنخر حلم الملاكم الأردني حسين عتيش بإحراز ميدالية تاريخية لبلاده في الألعاب

مخلوفي إلى نصف نهائي 1500م

بلغ العداء الجزائري توفيق مخلوفي، أمس الدور، نصف النهائي لسباق 1500م في منافسات ألعاب القوى، ضمن دورة الألعاب الأولمبية المقامة في ريو دي جانيرو حتى الأحد المقبل. وحسم مخلوفي حامل الذهب الأولمبي في لندن 2012، تأهله بسهولة بعد أقل من 12 ساعة على تتويجه بفضية سباق 800م، حيث تصدر المجموعة الثانية بزمن 3.46.82 دقائق.

وقال مخلوفي في تصريح لوكالة فرانس برس: "لم أكن أتوقع التأهل بهذه السهولة. صحيح أنني كنت وأثقا من التأهل ولكن ليس بهذه السهولة". وأضاف "لم أتم سوى 3 ساعات وتحديدًا حتى الساعة الرابعة صباحاً واستيقظت في تمام الساعة السابعة. الحمد لله وفق في هذا السباق ولحسن حظي أنه كان بطيئاً، وبالتالي لم تكن هناك معاناة، ونجحت في الخروج بالسباق إلى بر الأمان".

ورافقه أيضاً المغربي ابراهيم كعزوي بحلوه سادساً في المجموعة ذاتها بزمن 3.47.39 دقائق، واستفاد من إقصاء النرويجي فيليب اينغبرجتسن، الذي حل سادساً في الوهلة الأولى أمام العداء المغربي. وتأهل أيضاً الجيبوتي عين الله سليمان بحلوه ثالثاً في المجموعة الأولى بزمن 3.39.25 دقائق، والمغربي فؤاد القعام بحلوه سادساً في المجموعة ذاتها 3.39.51 دقائق.

وبلغ الدور ذاته أيضاً المغربي الآخر عبدالعاطي ايعدير صاحب برونزية لندن 2012، وذلك بحلوه ثالثاً في المجموعة الخالفة الأخيرة بزمن 3.38.40 دقائق. وحل البحريني بنسون كيبالات سوراي سابعاً في المجموعة ذاتها، وضمن تأهله بين أسرع 6 عدائين بعد السنة الأولى عن كل مجموعة من المجموعات الثلاث في التصفيات، حيث حقق 3.38.82 دقائق.

تجريد الروسية شيرموشانسكايا من ذهبيتها في أولمبياد بكين

شيرموشانسكايا

تواصلت فصول التنشيط الروسي مع إعلان اللجنة الأولمبية الدولية تجريد العداءة يوليا شيرموشانسكايا من الذهبية التي احزرتها في أولمبياد بكين 2008 مع منتخب بلادها في سباق التتابع 4 مرات 100 م، وذلك بسبب تنشيطها. وأعلنت اللجنة أمس أن شيرموشانسكايا (30 عاماً) التي شاركت في أولمبياد بكين 2008 في سبقي 200 م حيث حلت ثامنة، والتتابع 4 مرات 100 م حيث توجت بالذهبية مع منتخب بلادها، سقطت في فحص المنشطات بعد إعادة فحص العينات المأخوذة منها وفقاً للمعايير الجديدة المطبقة. وقالت اللجنة الأولمبية

الدولية في بيان: "شُطبت نتيجة الفريق الروسي للتتابع 4 مرات 100 م لدى السيدات". وأشارت اللجنة الأولمبية الدولية التي ان على شيرموشانسكايا ان تسلم الشهادات التي نالتها عن مشاركتها في سبقي 200 م و 4 مرات 100 م والميدالية الذهبية التي نالتها مع منتخب بلادها الذي جرد أيضاً من اللقب الأولمبي من جراء تنشيط عداءته.

رباع جورجي ينتزع الذهبية وسط اعتراضات إيرانية

الرباع الجورجي لاشا تالاخادزه

استدعت قوات الأمن إلى قاعة رفع الأثقال الأولمبية أمس الأول، بعدما تعامل مسؤولو الفريق الإيراني بغضب مع فوز الجورجي لاشا تالاخادزه على بهداد سليمي كرادسيابي، بمجموع قياسي في وزن فوق الثقيل للرجال. وبدأ التوتر في قاعة ريو سنترو، عندما قرر حكمان من الثلاثة أن رفعة سليمي البالغة 245 كيلوغراماً في النظر صحيحة، لكن الأعضاء الخمسة في هيئة التحكيم الأعلى اعتبروها خاطئة، لأن الأذراع اليسرى للرباع الإيراني لم تكن مستقيمة تماماً.

وزعم سليمي ومدرب الفريق الإيراني سجاد أنوشيرواني أن هناك مؤامرة يقودها عراقي في هيئة التحكيم ضد الرباع، وحاول مسؤولو الفريق الاقتراب منه في غضب، وهو ما يخالف اللوائح.

وقال رئيس اللجنة الفنية في الاتحاد الدولي لرفع الأثقال سام كوكا إن "الأمر أصبح قبيحاً، وطلبتنا من مدير المسابقة استدعاء الأمن بسبب سلوك المسؤولين الإيرانيين". كما فشل سليمي في رفع ذراعه اليسرى بشكل مستقيم في محاولته الأولى، وكرر ذلك في الثالثة، لينتهي المنافسات بلا نتيجة، بعدما رفع 216 كيلوغراماً وهو رقم عالمي في الخطف قبلها. ومنح ذلك الفرصة إلى تالاخادزه لينتزع الذهبية الأولمبية بمجموع بلغ 473 كيلوغراماً ليتجاوز الرقم العالمي السابق 472 كيلوغراماً وحققه إيراني آخر هو حسين رضا زاده في أولمبياد سيدني قبل 16 عاماً. وأطلقت الجماهير الإيرانية، البالغ عددها أكثر من خمسة آلاف، صيحات استهجان ضد الرباع الجورجي صاحب آخر ميدالية ذهبية في رفع الأثقال في ريو.

دافور يفوز بذهبية وزن 66 كغ للمصارعة

اروطيونيان من إحراز الميدالية الفضية، بينما أحرز الأذربيجاني رسول تشوناييف والجورجي شماغني بولكفادزه الميدالية البرونزية.

أحرز الصربي دافور ستيفانك ذهبية وزن 66 كغ في المصارعة اليونانية-الرومانية أمس في دورة الألعاب الأولمبية، المقامة في ريو دي جانيرو حتى 21 أغسطس. وتمكن الأرميني ميغران

ستيفانك يحتفل مع مدربه على طريقته الخاصة

بولت يبدأ بنجاح مشواره نحو الذهبية الأولمبية الثامنة

الجامايكي بولت خلال سباق 200م

سهولة حيث تصدر المجموعة الخامسة بزمن 20.42 ثانية. وتأهل أيضاً الأميركي لاشون مريت صاحب برونزية سباق 400 م الأحد الماضي، بتسجيله 20.15 ثانية في صدارة المجموعة الثامنة. وحقق الكندي أندريه دي غراس صاحب برونزية سباق 100 م الأحد الماضي، أفضل توقيت في التصفيات، وهو 20.9 ثانية تصدر به المجموعة العاشرة الأخيرة. وتأهل المحرني سالم عيد يعقوب إلى نصف النهائي بصدارته المجموعة الثالثة بزمن 20.19 ثانية أمام التركي رميل غوليف 20.23 ثانية. وقال يعقوب، «إنه إنجاز بالنسبة لي، قدمت سباقاً جيداً، وحجزت بطاقتي إلى نصف النهائي. كان سباقاً صعباً، والتالي سيكون أصعب. ساواصل استعداداتي على أساس تحقيق نتيجة جيدة، ولم لا بلوغ الدور النهائي».

وحل السوداني أحمد علي سابعاً في مجموعة بولت بزمن 20.78 ثانية وخرج خالي الوفاض، على غرار القطري فيمي اوغونودي، الذي حل رابعاً في المجموعة الأولى بزمن 20.36 ثانية. وأقيم الدور نصف النهائي أمس، على أن يقام الدور النهائي اليوم.

استهل الأسطورة الجامايكي أوساين بولت مشواره نحو إحراز الذهبية الأولمبية الثامنة في سعيه إلى الترابل هاتريك، في دورة الألعاب الأولمبية، عندما بلغ الدور نصف النهائي لسباق 200 م أمس، في ريو دي جانيرو. وحسم بولت مجموعته التاسعة قبل الأخيرة في التصفيات بسهولة كبيرة جداً، وتصدرها بزمن 20.28 ثانية، أمام النيجيري إيجوفوكو غيني اودودورو. وكان بولت حصد الذهب الأولمبي لسباق 100م الأحد الماضي، محققاً إنجازاً خارقاً وتاريخياً، لأنه العدة الوحيد، الذي أحرز اللقب الأولمبي لسباق 100 م 3 مرات متتالية، وهو يرصد الثلاثية أيضاً في سبالي 200 م والتتابع 4 مرات 100 م. وقال بولت: «أنا أكره التصفيات الصباحية، بالتالي فانا سعيد بتخلصي منها اليوم، إنه السباق المفضل لدي، ولذلك أكون عصبياً شيئاً ما عندما أخوضه».

وأضاف: «إنها بداية جيدة، وأنا سعيد. استعدت لياقتي الجيدة عقب نهائي سباق 100 م، أنا متعب قليلاً الآن، لكنني سعيد بالتأهل، أتطلع بفارغ الصبر لنخوض الدور نصف النهائي».

وتأهل الغريم الأميركي جاستن غاتلين بدوره إلى نصف النهائي

بلغ الجامايكي أوساين بولت الدور نصف النهائي لسباق 200 م بعدما حسم مجموعته التاسعة قبل الأخيرة في التصفيات بسهولة، وتصدرها بزمن 20.28 ثانية.

أنا أكره التصفيات الصباحية بالتالي فانا سعيد بتخلصي منها

بولت

ذهبية الغطس من منصة متحركة 3 م للصيني كاو

أحرز الصيني يوان كاو ذهبية الغطس من منصة متحركة ارتفاع 3 أمتار أمس الأول، ضمن الألعاب الأولمبية المقامة في ريو دي جانيرو. وأضاف كاو الذهبية الخامسة إلى رصيد بلاده من أصل 6 ميداليات وزعت حتى الآن، و8 بالمجموع. وهي الميدالية الثانية لكاو، الذي ثار لخسارته مع مواطنه كين كاي في الغطس الإيقاعي أمام لاغر ودانيال غودفيلو.

وجمع كاو 547.60 نقطة مقابل 523.85 للبريطاني، و 498.90 نقطة للالمانى باتريك هاوسدينغ صاحب البرونزية.

ماكليود يفوز بسباق 110م حواجز

أحرز الجامايكي عمر ماكليود، أمس الأول، ذهبية سباق 110م حواجز في منافسات ألعاب القوى، ضمن دورة الألعاب الأولمبية في ريو دي جانيرو. وقطع ماكليود مسافة السباق بزمن 13.05 ثانية، وعادت الفضية للاسباني من أصل كوبي اورلاندو اورتيجا بزمن 13.17 ثانية، والبرونزية للفرنسي ديميتري باسكو بزمن 13.24 ثانية.

ذهبية رمي القرص للكرواتية بركوفيتش

وأحرزت الكرواتية سانديرا بركوفيتش، أمس الأول، ذهبية مسابقة رمي القرص في منافسات ألعاب القوى، ضمن دورة الألعاب الأولمبية المقامة في ريو دي جانيرو حتى 21 أغسطس. واحتفظت بركوفيتش (26 عاماً) بلقبها الذي نالته قبل 4 أعوام في لندن. ولم تكن بداية بركوفيتش جيدة، فهي قامت بمحاولتين خاطئتين في البداية قبل أن تتشارك الموقف في الثالثة وتسجل 69.21م. كان الرقم كافياً لتتويجها بالذهب الأولمبي للمرة الثانية على التوالي. وكانت المحاولة الثالثة هي الناجحة الوحيدة بين 6 محاولات في الدور النهائي.

وعوضت بركوفيتش بطلتها العالم في 2013 خيبة أملها في المونديال الأخير في بكين العام الماضي، عندما حلت ثانية، علماً بأنها غابت عن مونديال 2011 في دايفو الكورية الجنوبية، لإيقافها 3 أشهر بسبب تناولها منشطات. وعادت الفضية للفرنسية ميلينا روبير-ميشون التي منحت بلدها أول ميدالية أولمبية في مسابقة رمي القرص منذ 1948 وثنائية ميشلين اوستراير. وحقت روبير-ميشون 66.73م في محاولتها الخامسة قبل الأخيرة، فيما عادت البرونزية للكوبية دينسا كاباييرو بتسجيلها 65.34م في محاولتها الثالثة.

تايلور يحتفظ بلقب الوثبة الثلاثية

احتفظ الأميركي كريستيان تايلور بلقبه الأولمبي في مسابقة الوثبة الثلاثية، عندما أحرز، أمس الأول، الذهبية ضمن دورة الألعاب الأولمبية المقامة في ريو دي جانيرو حتى الأحد المقبل. وحسم تايلور (26 عاماً) اللقب الأولمبي في محاولته الأولى، عندما سجل 17.86م، ليتقدم على غرار أولمبياد لندن 2012 على مواطنه ويل كلادي الذي وثب لمسافة 17.67م في محاولته الأولى أيضاً. وعادت البرونزية للصيني دونغ بين الذي لم يختلف عن صاحبي المركزين الأول والثاني، وحقق 17.58م في محاولته الأولى، ومنح بلاده ميداليتها الأولى في المسابقة في تاريخ مشاركتها في الألعاب الأولمبية سواء لدى الرجال أو السيدات. يذكر أن تايلور، بطل العالم مرتين، هو ثاني أفضل رياضي في هذه المسابقة في كل الأزمنة، بعدما سجل 18.21م في مونديال بكين العام الماضي في طريقه إلى اللقب العالمي ويملك البريطاني جوناثان أندوارن الرقم القياسي العالمي للمسابقة وقدره 18.29 سجله قبل 21 عاماً.

كاشينا إلى نهائي الوثب الطويل

حجزت داريا كلشينيا، الرياضة الروسية الوحيدة، التي سمح لها بالمشاركة في منافسات ألعاب القوى في دورة الألعاب الأولمبية في ريو دي جانيرو، بطاقتها إلى الدور النهائي لمسابقة الوثب الطويل أمس الأول بتسجيلها 6.64 م. وكانت مشاركة كلشينيا بطلا أوروبا داخل صالة عامي 2011 و2013، محط جدل بين قبول واستبعاد إلى أن انتهى بها الأمر في ريو. ففي الأول من يوليو الماضي، كانت كلشينيا (25 عاماً) في الألعاب الرياضية الوحيدة التي رخص لها الاتحاد الدولي لألعاب القوى المشاركة في الأولمبياد عندما استبعد 67 رياضياً من البعثة الروسية في رياضة أم الألعاب، بسبب تقرير الوكالة العالمية لمكافحة المنشطات، الذي كشف عن نظام تنشيط منظم للدولة الروسية في العديد من الرياضات، نشره في نوفمبر 2015.

«سيدات» أميركا يجدد الموعد مع فرنسا في نصف نهائي «السلة»

نفسه بمواصلة مشواره حتى أحرز ميدالية للمرة السادسة على التوالي، بعد أن توج بثلاث فضيات وبرونزيتين في مشاركته الخمس الأخيرة. وتدين صربيا بتأهلها التاريخي إلى لاعبة لوس أنجلس سباركس في الدوري الأميركي للمحترفات أنا دابوفيتش التي سجلت 24 نقطة، وأضافت بلينا ميلوفانوفيتش 17 وسونيا بتروفيتش التي تلعب أيضاً في الدوري الأميركي مع فينيكس مركوري، 13 نقطة مع 5 تمريرات حاسمة.

وتلتقي صربيا في دور الأربعة مع إسبانيا التي جددت فوزها على تركيا، بعد نصف نهائي مونديال 2014، وبلغت نصف النهائي بالفوز عليها بفارق سلة واحدة فقط 64-62 بفضل أنا كروس (14 نقطة) التي سجلت السلة الحاسمة في الثانية الأخيرة من المباراة، بعدما اعتقدت لارا ساندرز (22 نقطة مع 10 متابعات) أن سلتها في آخر 4 ثوان ستكون كافية لجر إسبانيا إلى التمديد.

والصن المنتخب الأميركي زحفه نحو لقبه السادس على التوالي والثامن في مشاركته العاشرة، وذلك ببلوغه الدور نصف النهائي من مسابقة كرة السلة للسيدات في أولمبياد ريو 2016 بفوزه الثلاثاء على نظيره الياباني 110-64.

مفاجأة المنتخب الصربي

وسطرت صربيا التي تخوض مشاركتها الأولمبية الأولى على الإطلاق، مفاجأة من العيار الثقيل، بعدما أطاحت أستراليا من الدور ربع النهائي بالفوز عليها 73-71. ويعتبر تأهل صربيا إلى دور الأربعة مفاجأة كبرى، ليس بسبب مستوى لاعباتها، بل لأن المنافس هو المنتخب الأسترالي الذي أنهى الدور الأول بالعلامة الكاملة، وكان يمضي

وتلقتي الأميركيكيات اللواتي لعبن المباراة تحن أنظار لاعبي منتخب بلادهم للرجال، في دور الأربعة مع فرنسا التي عوضت تخلفها بفارق 13 نقطة في بداية الربع الثاني، وتغللت على كندا 68-63 في مواجهة مثيرة حملت نكهة مميزة، لأن 7 من لاعبات كندا الـ12 يلعبن في الدوري الفرنسي. ووصلت 7 من لاعبات المنتخب الأميركي الذي سيحدد الموعد مع نظيره

تغلب المنتخب الأميركي على نظيره الياباني 110-64، ليضرب موعداً مع نظيره الفرنسي في نصف نهائي مسابقة كرة السلة للسيدات ضمن أولمبياد ريو 2016.

جانب من مواجهة أميركا واليابان

بحرينيان في نهائي 5 آلاف م

حجز البحرينيان البرت كيببشتيلي روب ووبرهانو باليو بطاقتيهما إلى الدور النهائي لسباق 5 آلاف م أمس، في منافسات ألعاب القوى ضمن دورة الألعاب الأولمبية في ريو دي جانيرو. وحل روب ثانياً في تصنيفات المجموعة الثانية بتسجيله 13.24.95 دقيقة، فيما جاء باليو رابعاً في تصنيفات المجموعة الثانية بزمن 13.19.83 دقيقة.

وأعرب روب عن سعادته ببلوغ النهائي، وقال لوكالة فرانس برس: «كان السباق صعباً ودرجة الحرارة مرتفعة، لكنني قاومت من أجل التأهل ونجحت في مهمتي، مضيفاً المهمة الأصعب هي الدور النهائي، وأتمنى أن أكون في المستوى، وأن تكون الظروف أفضل».

تأهل البحرينيان روب وباليو إلى نهائي سباق 5 آلاف م، أمس، ضمن منافسات ألعاب القوى في أولمبياد ريو دي جانيرو 2016.

من جهته، قال باليو: «الأهم اليوم كان هو التأهل وقد تحقق، الآن علينا التفكير في الدور النهائي ومحاولة المنافسة على مكان في منصة التتويج».

وشهدت تصنيفات المجموعة مشاركة 3 عدائين عرب آخرين فشلوا في التأهل، وهم المغربي يونس البقالي، الذي حل في المركز الرابع عشر بزمن 13.41.41 دقيقة، والسعودي مخلد العتيبي صاحب المركز 21 بزمن 14.18.48 دقيقة، والصومالي محمد داوود محمد 24 بزمن 14.57.84 دقيقة.

ولم يختلف الأمر في المجموعة الثانية، التي شهدت بدورها خروج 3 عدائين عرب هم المغربي الآخر سفيان بوقنطارن الذي حل في المركز الثامن عشر بزمن 13.56.55

دقيقة، والسعودي الآخر طارق العمري، الذي جاء في المركز الـ 21 أيضاً على غرار مواطنه في المجموعة الأولى 14.26.90 د، فيما لم يكمل البحريني الآخر زهير عواد السباق.

وأجمع العدائون السعوديون على صعوبة ظروف السباق، الذي أقيم صباحاً تحت حرارة قوية.

فشل 5 عداءات

فشلت 5 عداءات عربيات في تخطي الدور الأول وبلوغ نصف النهائي لسباق 800 م. وحلت الموريتانية عليّة با في المركز الثامن للمجموعة الثانية بزمن

2.43.72 دقيقة، ولم تكمل المغربية رباب العراقي السباق لتأثرها بخوض الدور النهائي لسباق 1500 م مساء الثلاثاء، ولم يحالف الحظ مواطنها مليكة العقاوي، التي خرجت بحلولها الرابعة في تصنيفات المجموعة السادسة بزمن 2.00.52 دقيقة.

وحلّت المصرية فاطمة الشرنوبلي في المركز الأخير للمجموعة الرابعة، وقطعت المسافة بزمن 2.21.24 دقيقة، وأغمي عليها لدى وصولها خط النهاية، ونقلت على حمالة لنقل الإسعافات الأولية.

كما خرجت السودانية أمّنة بخيت بحلولها سابعة في المجموعة الخامسة بزمن 2.07.65 دقيقة.

البحريني البرت والبريطاني مو فرح خلال الجولة الأولى من سباق 5000م

كونسيساو بطل الملاكمة لوزن دون 60 كلغ

النقز بالزانة تياغو براز دا سيلفا. وتغلب كونسيساو على الفرنسي سفيان أوميها، وأهدى رياضة الملاكمة البرازيلية أيضاً أول لقب أولمبي وعادت البرونزيتان للكوبي لازارو خورخي الفاريز والمنغولي أوتغوندالي دورجنيامبو.

أحرز البرازيلي روبسون كونسيساو ذهبية الوزن الخفيف (دون 60 كلغ) في رياضة الملاكمة، أمس الأول، ضمن دورة الألعاب الأولمبية المقامة في ريو دي جانيرو حتى 21 أغسطس الجاري. وأهدى كونسيساو الذهبية الثالثة للدولة المضيفة بعد لاعبة الجودو رافابا سيلفا (وزن تحت 57 كلغ)، ولاعب

جانبا من مواجهة البرازيلي كونسيساو والفرنسي سفيان أوميها

جدول الميداليات

المجموع	برونزية	فضية	ذهبية	الدولة
84	28	28	28	الولايات المتحدة
50	12	19	19	بريطانيا
50	18	15	17	الصين
38	14	12	12	روسيا
26	7	8	11	المانيا
23	6	9	8	إيطاليا
14	3	3	8	هولندا
29	11	11	7	فرنسا
24	9	8	7	أستراليا
29	18	4	7	اليابان
14	5	3	6	كوريا الجنوبية
13	4	3	6	المجر
7	2	1	4	إسبانيا
10	1	6	3	نيوزيلندا
11	4	4	3	البرازيل
6	-	3	3	كندا
14	9	2	3	كندا
5	-	2	3	كرواتيا
5	2	-	3	جامايكا
10	5	3	2	كازخستان
7	2	3	2	كوريا الشمالية
8	4	2	2	كوبا
7	3	2	2	بولندا
4	-	2	2	كولومبيا
5	2	1	2	بلجيكا
5	2	1	2	سويسرا
4	1	1	2	اليونان
4	1	1	2	تايلاند
3	-	1	2	الأرجنتين
6	4	-	2	أوزبكستان
4	2	-	2	إيران
7	1	5	1	جنوب إفريقيا
7	2	4	1	أوكرانيا
6	1	4	1	السويد
9	5	3	1	البنما
4	-	3	1	أرمينيا
5	2	2	1	بيلاروسيا
4	1	2	1	سلوفينيا
7	5	1	1	تايوان
5	3	1	1	إثيوبيا
5	3	1	1	جورجيا
4	2	1	1	رومانيا
2	-	1	1	البحرين
2	-	1	1	سلوفاكيا
2	-	1	1	فيتنام
3	2	-	1	تايبان
2	1	-	1	مستقل (الكويت)
1	-	-	1	باهاماس
1	-	-	1	فجي
1	-	-	1	كوسوفو
1	-	-	1	بورتوريكو
1	-	-	1	سنغافورة
1	-	-	1	صربيا
5	3	2	-	أذربيجان
3	1	2	-	تركيا
2	-	2	-	إندونيسيا
2	-	2	-	أيرلندا
3	2	1	-	ليتوانيا
2	1	1	-	ماليزيا
2	1	1	-	منغوليا
1	-	1	-	الجزائر
1	-	1	-	غرانادا
1	-	1	-	الفلبين
1	-	1	-	قطر
1	-	1	-	فنزويلا
3	3	-	-	البرونز
2	2	-	-	مصر
2	2	-	-	إسرائيل
1	1	-	-	النمسا
1	1	-	-	استونيا
1	1	-	-	قرغيزستان
1	1	-	-	المغرب
1	1	-	-	مولدافيا
1	1	-	-	البرتغال
1	1	-	-	تونس
1	1	-	-	الإمارات
639	231	204	204	المجموع

كيببغون تفوز بسباق 1500م

كيببغون

أحرزت الكينية فابت تشيببغيتيش كيببغون أمس الأول ذهبية سباق 1500م في منافسات ألعاب القوى، ضمن دورة الألعاب الأولمبية في ريو دي جانيرو.

وقطعت كيببغون مسافة السباق في زمن 4:08.92 دقائق، متقدمة على الأثيوبية جينزيب ديبابا التي نالت الفضية بزمن 4:10.27 دقائق، بينما عادت البرونزية للأميركية جنيفر سيمبسون بزمن 4:10.53 دقائق.

وحلت المغربية رباب العراقي في المركز الثاني عشر الأخير بزمن 4:15.16 دقائق.

... و«الحركات الأرضية» للأميركية بايلز

أحرزت الأميركية سيمون بايلز ذهبية الحركات الأرضية في مسابقة الجمباز الفني الثلاثاء في دورة الألعاب الأولمبية المقامة في ريو دي جانيرو حتى 21 أغسطس الجاري، بينما أحرزت الأميركية الكسندرا رايسمان الميدالية الفضية، وفازت البريطانية أيمي تينكلر بالبرونزية.

من جانب آخر، أحرز الألماني فايبان هامبوخن ذهبية العارضة الثابتة في مسابقة الجمباز الفني. وتقدم هامبوخن 15.766 نقطة على الأميركي داني ليفا 15.500 نقطة صاحب الفضية والبريطاني نايل ولسون 15.466 صاحب البرونزية.

وهذه أول مرة يتسلق فيها هامبوخن الدرجة الأعلى من المنصة، بعد حصوله على برونزية بكن 2008 فضية لندن 2012.

أما ليفا، فقد حل خامساً في ألعاب لندن 2012، علماً أنه أحرز في وقت مبكر من أمس الأول فضية العارضتين المتوازيتين.

وصعد ولسون للمرة الأولى على المنصة في مسابقة كبرى.

وشهد النهائي سقوط الهولندي إيبيكي زوندرلاند حامل اللقب وبطل العالم مرتين، من جهة أخرى، أحرز الأوكراني أوليغ فرنيابيف ذهبية العارضتين المتوازيتين ضمن رياضة الجمباز.

وحصل فرنيابيف (22 عاماً)، بطل العالم 2014 ووصيف البطل في 2015، على الميدالية الثانية بعد الفضية في المسابقة العامة (جميع الأجهزة) حيث خسر أمام الأسطورة الياباني كوهي إيتشيمورا.

وتقدم فرنيابيف، الذي كان مرشحاً فوق العادة للفوز بعد أن تصدر التصفيات، على الأميركي داني ليفا بطل العالم في 2011 وثنائي بطولة 2014.

ونجحت البرونزية إلى الروسي دافيد بليافسكي، وهي الثانية له بعد برونزية المسابقة العامة.

روسيا تحرز ذهبية السباحة الإيقاعية

ناتاليا إيشتشنكو وسفلانا روماشينا خلال العرض النهائي

أحرزت روسيا ذهبية الزوجي الحر في السباحة الإيقاعية أمس، ضمن دورة الألعاب الأولمبية المقامة في ريو دي جانيرو حتى 21 أغسطس الجاري.

واحتفلت الروسيتان ناتاليا إيشتشنكو وسفلانا روماشينا بالذهبية التي أحرزتاها في لندن 2012، بعد أن جمعتا 149.9910 نقطة، وتقدمتا على الصينيتين تشو تشن هوانغ ووين يان يون 192.3688 نقطة.

وكانت تشو تشن هوانغ نالت البرونزية مع مواطنتها أو ليو حيث جاءتا خلف الزوجي الإسباني.

وكانت البرونزية من نصيب اليابانيتين يوكيكو اينوي وريساكو ميتسوي.

ذهبية تنس الطاولة لسيدات الصين

سيدات الصين الفائزات بذهبية تنس الطاولة

أحرزت الصين ذهبية فرق السيدات في رياضة كرة الطاولة أمس الأول في دورة الألعاب الأولمبية المقامة في ريو دي جانيرو.

واللعب هو الثالث للصين بعد لقبها فردي الرجال وفردي السيدات، ونالت حتى الآن العلامة الكاملة، ومن المتوقع ان تبسط الصين سيطرتها على الألعاب الأخرى، كما درجت العادة في الدورات السابقة.

واكتسحت ممثلات الصين الثلاث ممثلات المانيا اثنتان منهن من اصل صيني (هان وينغ وتشاو نا شان).

وأحرزت اليابان الميدالية البرونزية.

الألمانية فوجل تفوز بـ «السرعة على المضمار»

الألمانية فوجل خلال السباق

أحرزت الألمانية كريستينا فوجل ذهبية سباق السرعة على المضمار في رياضة الدراجات الهوائية أمس، في دورة الألعاب الأولمبية المقامة في ريو دي جانيرو.

ومنحت فوجل (25 عاماً) المانيا أول لقب في منافسات المضمار، بعد ان تغلبت على البريطانيتين ربيكا جيمس، التي أحرزت الفضية الثانية بعد ان حلت ثانية أمس في سباق كيرين، وكاتي مارشانت.

وشككت فوجل أمس بشكل غير مباشر بتفوق الدراجات البريطانية، وقالت «لا أريد أن أتهم أحداً بأي شيء، لكن الموضوع قابل للنقاش».

ولا يمكن اعتبار المانيا من الدول المتقدمة على صعيد الدراجات الهوائية فهي أضافت اليوم الذهبية الأولمبية إلى ذهبيتين أخريين في بطولة العالم عامي 2014 و2015.

البريطاني جايسون كيرين يفوز بسباق كيرين

أحرز البريطاني جايسون كيرين ذهبية سباق كيرين، ضمن منافسات المضمار في رياضة الدراجات الهوائية، أمس، في دورة الألعاب الأولمبية.

وهي الذهبية الثالثة لكيرين بعد فوزه بسباق السرعة في الفردي والفرق، والسادسة لبريطانيا من أصل 10 ذهبيتا مخصصة لمنافسات المضمار.

وحصلت المانيا وهولندا والصين وإيطاليا على ميدالية واحدة.

وتقدم كيرين على الهولندي ماتيس بوشلي (فضية)، والماليزي عزيز الحسناني (برونزية).

وتعتبر بريطانيا من الدول المتقدمة في منافسات المضمار، وكانت غلتها لافتة في أولمبياد لندن، حيث نالت من 10 ذهبيتا.

من ناحية أخرى، أحرزت البريطانية لورا تروت ذهبية سباق النقاط (أومنيوم) ضمن منافسات المضمار في رياضة الدراجات الهوائية أمس الأول الثلاثاء في دورة الألعاب الأولمبية المقامة في ريو دي جانيرو حتى 21 الجاري، بينما أحرزت الأميركية سارة هامر الميدالية الفضية، وكانت «البرونزية» من نصيب البلجيكية جولين دور.

السيتي يقترب من «الأبطال» بخماسية بوخارست

لاعبو السيتي يحتفلون بهدف الإسباني نوليتو

حظه سيغير بعد التعادل في كرواتيا. ووضع فالنتينو فريقه سالزبروج في المقدمة بعد مجهود رائع من واندرسون قبل مرور ساعة على بداية اللقاء، ولكن دينامو تعادل بفضل هدف سجله ماركو روج من ركلة جزاء (رويتز)

وسجل اندريا بافلوفيتش هدفاً رائعاً قبل دقيقتين من نهاية الشوط الأول مستغلاً تمريرة توماس دياني إذ راوغ الحارس بوي وترمان لينجح كوبنهاجن الفوز على بويل. وربما يشعر سالزبروج، الذي أخفق في آخر ثماني محاولات للتأهل لدور المجموعات، بأن

من تسديدة من مدى قريب في الدقيقة 56. وسدد كريستيان نوبوا هدفاً في المقدمة قبل أن يحرز ديفي كلاسن هدف التعادل لمصلحة أياكس بطل أوروبا أربع مرات من ركلة جزاء قبل نهاية الشوط الأول.

المنافس بالغاء الهدف بداعي التسلسل، لكن الحكم احتسبه قبل أن تصطدم كرة رفايل باللاعب الان روشات لتدخل عن طريق الخطأ في مرماه. وكان رفايل قد وضع الفريق الألماني في المقدمة مبكراً، ولكن ميرالم سلبياني عادل النتيجة لمصلحة الفريق السويسري

ثلاثة أهداف. إذا فعلت ذلك فلن يشكو أحد من إهدار ركلتي جزاء. وتمكن مونشنغلاباخ من الفوز بفضل هدفين في أربع دقائق بالشوط الثاني. وسجل اندريه شان السديد هدفاً بعد دقيقة واحدة من نزوله أرض الملعب وطالب الفريق

أهدر سيرجيو اجويرو ركلتي جزاء في أول 20 دقيقة وبعدها سجل ثلاثة أهداف في فوز فريقه مانشستر سيتي 5- صفر على ستينا بوخارست الروماني، في ذهاب الدور الأخير لتصفيات دوري أبطال أوروبا لكرة القدم. وسجل ديفيد سيلفا ونوليتو هدفي سيتي الآخرين في مرمرى بطل أوروبا السابق، الذي كاد يمني بهزيمة أكبر بعدما اصطدمت ثلاث تسديدات للفريق الإنكليزي بإطار المرمرى. وقسطع بروسيا مونشنغلاباخ خطوة كبيرة للتأهل لدور المجموعات بدوري الأبطال بفوزه 3-1 على مضيفه بايخ بوير السويسري. وتعادل أياكس امستردام بطل أوروبا السابق بهدف لمثله مع ضيفه روستوف الروسي وهي نفس نتيجة مواجهة دينامو زغرب وضيفه سالزبروج النمساوي. وفاز كوبنهاجن 1- صفر على بويل نفوسيا. واستهل الفريق الإنكليزي المباراة بصورة رائعة بعدما تلاعب أجويرو بدفاعات المنافس.

وقال المدرب الفرنسي: "جيمس موجود هنا، أشعر بالسعادة للمستوى الذي قدمه، وسيستمر مع ريال مدريد. أشعر بالملل من تكرار نفس الأمر، إجابتي لا تتغير". وأضاف: "سننتظر حتى 31 أغسطس، المجموعة متكاملة، اعتقد أنه لن يكون هناك لاعبون وافدون، لكن ربما يحدث أي شيء كالعادة. أنا سعيد بهذه المجموعة".

في ذهاب الدور الأخير لتصفيات دوري أبطال أوروبا لكرة القدم، أمطر مانشستر سيتي مرمرى مضيفه ستينا بوخارست بخمسة أهداف نظيفة، ليقترب من التأهل لدور المجموعات من المسابقة.

لوريس يغيب 4 أسابيع عن توتنهام

لوريس

أرضها - عن مواجهتي كريستال بالاس وليفربول وملعب توتنهام، وأخرى أمام مضيفه ستوك سيتي في العاشر من شهر سبتمبر المقبل. كما تحوم شكوك حول لحاقه بأول مباراة لتوتنهام بدور المجموعات في دوري أبطال أوروبا يوم 13 أو 14 سبتمبر.

قال توتنهام هوتسبير المنافس في الدوري الإنكليزي الممتاز لكرة القدم في بيان، أمس الأول، إنه سيفتقد جهود حارسه وقائده هوغو لوريس أربعة أسابيع بسبب الإصابة. وأصيب الحارس الفرنسي في عضلات الفخذ الخلفية، واستحل بميشيل فورم في الدقيقة 35 خلال المباراة الأولى لتوتنهام في الدوري والتي تعادل خلالها 1-1 مع ابفرتون يوم السبت الماضي. وذكر توتنهام في بيان نشره على موقعه على الإنترنت "بعد فحص بالأشعة، يمكننا تأكيد أن هوغو لوريس سيغيب عن اللعب نحو أربعة أسابيع". ومن المتوقع أن يغيب لوريس -الذي حمل شارة قيادة فرنسا في نهائيات بطولة أوروبا 2016 على

زيدان: خاميس لن يرحل عن الريال

زيدان وخاميس

عادلاً، وأنا سأسعى وراء اللعب والمشاركة". وتابع أسينسيو "دائماً ما أكد ثقته في، وكان مهمتها للغاية. قال لي إنه سعيد، ويرغب في استمراري، وأنا أيضاً كانت لدي هذه الرغبة". ورحب مدير العلاقات المؤسسية، إميليو بوتراجينيو، باللاعب، حيث قال "مع موهبتك تنتظرنا الكثير من النجاحات في ريال مدريد. نحن سعداء بوجودك معنا". وقال اللاعب (20 عاماً): "لدي طموح ورغبة في العمل بأفضل صورة ممكنة، وأتمنى أن تخرج الأمور بشكل جيد. أتمنى الفوز بكل شيء".

ولم ينجح اللاعب في كبح دموعه أثناء تقديمه حينما تذكر والدته المتوفاة، حيث قال "دائماً ما كنا عائلة متحدة، ومن دونهم لم أكن لأصل لهذا. إنها لحظة مؤثرة للغاية. أدين بكل شيء لهم". وأعرب اللاعب عن سعادته بهدفه في كأس السوبر الأوروبي، حيث قال "كانت لحظة لا تنسى بالنسبة لي. ساواصل الآن العمل من أجل لعب أكبر قدر من الدقائق، مشيراً إلى أنه مستعد للعب "في أي مركز بالهجوم". (إفي)

استبعد مدرب ريال مدريد، زين الدين زيدان، رحيل خاميس رودريغيز عن الفريق الإسباني خلال الفترة المقبلة، وقال إنه راض عن أداء لاعب الوسط الكولومبي، وأن الأخير "سيبقى". وقال المدرب الفرنسي: "جيمس موجود هنا، أشعر بالسعادة للمستوى الذي قدمه، وسيستمر مع ريال مدريد. أشعر بالملل من تكرار نفس الأمر، إجابتي لا تتغير". وأضاف: "سننتظر حتى 31 أغسطس، المجموعة متكاملة، اعتقد أنه لن يكون هناك لاعبون وافدون، لكن ربما يحدث أي شيء كالعادة. أنا سعيد بهذه المجموعة".

أسينسيو: زيدان سيكون عادلاً

من جانب آخر، اعترف ماركو أسينسيو أثناء تقديمه لاعباً جديداً في صفوف ريال مدريد أمس، أن مدرب الفريق، زين الدين زيدان، منحه كل الثقة اللازمة لكي يبقى مع النادي، حيث أخبره بأنه سيكون عادلاً في قراراته. وصرح اللاعب: "زيدان سعيد معي ويقظ في، وسأحاول الكفاح، أخبرني بأنه سيكون

إنريكي: لا تشغلني شائعات رحيل برافو

إنريكي رفض التصديق على صحة هذه الأخبار. وأضاف إنريكي "أدرك أن الشائعات لها جانبية، ولكن لا أريد ولا يجب علي أن أقحم نفسي فيها، يشغلني فقط نهائي كأس السوبر والفوز باللقب، هذا هو ما يجذبنا، في إشارة إلى مباراة برشلونة أمام اشبيلية التي أقيمت أمس في إياب بطولة كأس السوبر الإسباني".

(د ب 1)

أعلن لويس إنريكي، المدير الفني لبرشلونة الإسباني، أن هناك لاعباً سينضم إلى الفريق وآخر سيغادر دون أن يتحدث عن احتمالية رحيل الحارس التشيلي كلاوديو برافو. وقال المدرب الإسباني في مؤتمر صحفي: "ندعم الفريق من أجل تحسين مستواه، الصفقات جيدة جداً وتمت مع لاعبين صغار يمتلكون تفكيراً إيجابياً فيما يتعلق بالمستقبل، ولا ننظر إلى الحاضر فحسب". وكانت الصحافة الإسبانية أكدت بشكل قاطع رحيل برافو إلى صفوف مانشستر سيتي الإنكليزي، بيد أن

روما يعلن رسمياً ضم البرازيلي بيريس

أعلن نادي روما الإيطالي لكرة القدم، أمس، رسمياً ضم الظهير البرازيلي برونو بيريس، قادماً من تورينو، على سبيل الإعارة، مقابل مليون يورو، مع إمكانية الشراء بشكل نهائي بـ 12.5 مليون يورو. وذكر النادي في بيان له "يسر روما أن يعلن انضمام برونو بيريس لاعب تورينو. يشمل العقد الحصول بشكل مؤقت على الخدمات الرياضية للاعب مقابل مليون يورو". كما أشار فريق العاصمة الإيطالية إلى وجود بند في العقد يسمح بالحصول على خدمات اللاعب بشكل نهائي مقابل 12.5 مليون يورو. وأعرب اللاعب عن سعادته بهدفه في كأس السوبر الأوروبي، حيث قال "كانت لحظة لا تنسى بالنسبة لي. ساواصل الآن العمل من أجل لعب أكبر قدر من الدقائق، مشيراً إلى أنه مستعد للعب "في أي مركز بالهجوم". (إفي)

بيريس لحظة وصوله إلى روما

«الفيفا» يؤكد خطورة الوضع المالي للاتحاد الأرجنتيني

أعلنت لجنة تصحيح الأوضاع، المعينة من الاتحاد الدولي لكرة القدم (فيفا) لإدارة الاتحاد الأرجنتيني للعبة بشكل مؤقت، أن الوضع المالي للاتحاد خرج جداً، بعد ارتفاع ديونه بشكل كبير، وتأخر دفع رواتب المدير الفني السابق للمنتخب الأرجنتيني، خيراردو مارتينو، وجهازه الفني. وأوضح إرماندو بيريز، رئيس اللجنة في مؤتمر صحفي عقده أمس، حقيقة الأزمة المالية للاتحاد الأرجنتيني لكرة القدم، الذي بلغت ديونه 500 مليون بيزو أرجنتيني (33 مليون دولار)، رغم تقاضيه القيمة المالية الخاصة ببيع حقوق البث التلفزيوني لتصفيات كأس العالم ومونديال 2018 بشكل كامل. وقال بيريز: "تم الحصول على نسبة مئوية من حقوق البث التلفزيوني الخاصة بتصفيات ومناقسات كأس العالم 2022. هناك عقود خاصة بمباريات ودية للمنتخب حتى 2018، تم الحصول على قيمتها المالية بشكل كامل، هناك مباراتان للأرجنتين أمام إيطاليا وروسيا في يونيو 2017 سيتعين عليهما أن تخوضهما بدون الحصول على أي دخل مادية". وأشار بيريز إلى أن ديون الأندية لمصلحة الاتحاد الأرجنتيني بلغت مليارات 100 مليون بيزو (73 مليون دولار).

(د ب 1)

بليسكوفا إلى الدور الثالث في «سينسيناتي»

وعبر بدوره الأميركي جون ايسنر إلى الدور القادم بفوزه الصريح على الإيطالي فابيو فونيني 3-6 و6-2، فيما أسقط القبرصي ماركوس باغداثيس (اللبناني الأصل) منافسه الكندي فاسيك بوسيسيل 5-7 و7-5. وفاز الأميركي ستيف جونسون على الأرجنتيني فيديريكو دلبونيس 4-6 و5-7، والإسباني فرناندو فرداسكو على مواطنه البرنو راموس فينولاس 6-7 (7/5) و4-6. وأعفى المصنفون الثمانية الأوائل والمصنفات الثماني الأوليات من خوض الدور الأول.

ولدى الرجال، خرج التونسي مالك الجزيري من الدور الأول بخسارته أمام الأسترالي جون ميلمان 6-4 و5-7 و3-6. وفاز البلجيكي دافيد غوفان المصنف في المركز الحادي عشر على الجورجي نيكولوز باسلاشيفيلي 5-7 و6-3، والفرنسي ريشار غاسكيه الثالث عشر على مواطنه ادريان مارتينو 6-7 (2/7) و6-3 و1-6. وتغلب الروسي ميخائيل يوجني على الأميركي تايلور فريزنز 1-6 و6-3، والأسترالي برنارد توميتش على البرتغالي جواو سوزا 4-6 و3-6، والفرنسي غايل مونفيس المصنف تاسعا على الإسباني بابلو كارنو بوستا 3-6 و4-6. وفاز الإسباني فيليسيانو لوبيز المصنف السادس عشر على الألماني ميشا زفيريف 4-6 و7-3 و3-6.

تاهلت التشيكية كارولينا بليسكوفا المصنفة في المركز الخامس عشر إلى الدور الثالث من دورة سينسيناتي الأميركية الدولية لكرة المضرب البالغة جوائزها 2.804 مليون دولار، بفوزها على اللاتفية يلينا أوستابنكو 4-6 و1-6 الثلاثة. وفي الدور الأول، فازت الفرنسية اليزيه كورنيه على الهولندية كيكي برتنز 6-7 (1/7) و3-6، والأميركية اليسون ريسك على الروسية فرفارا فليتك 4-6 و7-6 (8/6)، والمجرية تيميا بابوش على الأميركية لوبزا تشيريكو 4-6 و4-6. وتغلبت أيضاً الألمانية انبكا بيك على الكازخستانية يوليا بوتينتسيفا 2-6 و3-6، والبلغارية تسفيتانا بيريوتكوفا على الروسية داريا كاساتكينو 1-6 و1-6. وفازت التشيكية باربورا ستريكوفا على الكندية أوجيني بوشارد 4-6 و6-0.

محمد الوشحي
alwashi7i@aljarida.com

آمال

قرطوع وشريعة وسل

القانون يمنع مكاتب المحاماة من الترويج لنفسها عبر الإعلانات التجارية، لذلك تضطر بعض المكاتب إلى استغلال أي حدث ولو كان صغيراً، كي تقف من بين الجموع المكتظة وترفع يدها وتصرخ: نحن هنا.

بعض هذه المكاتب، كما نرى في الصحف، يعلن انتقال مقره من منطقة إلى منطقة، وبعضها يعلن ترحيبه بمحام شهير انضم إلى طاقم المكتب، ويضع عنوان المكتب وتخصصاته وما إلى ذلك، وبعضها يعلن تطلعه للدفاع، من دون اتعاب، عن مظلومين في قضايا يرى أنها مستحقة... وغير ذلك من التدابير والطرق المحترمة للإعلان. أما ما هو غير محترم، فهو تصرف بعض مكاتب المحاماة، التي تتسابق إلى رفع القضايا على أصحاب الرأي، وعادة ما يكون هذا الرأي قد أحدث ضجة في المجتمع، وأغضب الناس، وأصبح حديث المدينة، فيستغل المكتب هذا الموضوع للترويج والإعلان عن نفسه. وأنا هنا أتحدث عن أصحاب الآراء، لا الشتامين، ولا دعاة شق الوحدة الوطنية، ولا من شابههم. فعلى سبيل المثال، يظهر مواطن على شاشة التلفزيون ليطالب المواطنين بالمساهمة من جيوبهم للمال العام، ولو بقرطوع صغير، أو "قرطوع زعتر" كما قال، حفظه الله.

وقبل أن يبني جملته، ثارت في وجهه قبلة شعبية نوبوية، لم تبق ولم تذر، فضحك عليه من ضحك، وسخر منه من سخر، وتولى هذا الرد عليه بحجة مقنعة، وتولى ذاك الرد بحجة من سراب أمفرة، وأتمهه هذا بالانتعاف من الحكومة، ووصفه ذاك بأنه يبدق صغير من يبادق الحكومة التي ترميها في وجه الشعب لتقبس مدى رضاه وغبضه، قبل اتخاذ قرارات كهذه، بل راح بعضنا يسخر من شكله ووجهه وأثار النعمة البادية عليه، وتكفل بعضنا بتعزية حجته وإضعافها، وهي الضعيفة العارية أصلاً، وووو...

وكل هذا مسموح، وفي إطار الرأي والرأي الآخر، لكن الغريب هو تسابق بعض مكاتب المحاماة، كما قلت في بداية المقالة، إلى رفع الدعاوى القضائية عليه، وعلى صاحب الدراسة التي نشرتها جريدة القيس، والتي تحدثت عن انخفاض الولاة بين طلبة الشريعة، وغيرهما ممن ابداوا رأياً، أو طرحوا فكرة، أو قدموا دراسة، بغض النظر عن مستوى هذا الرأي أو صداقته أو الهدف من وراءه. والحمد لله أن الأمور توقفت عند هذا الحد، ولم يطالب أحد بتعليق صاحب القرطوع من قرطوعه، أو عرقوبه، في ساحة الصفاة، ولا بتقطيع أصابع صاحب الدراسة التي تحدثت عن طلبة الشريعة، ولا بسحل ذاك الذي أبدى استغرابه أن تكون درجة الحرارة في الكويت تبلغ الخمسين درجة، في حين يتلحف المواطن في منزله بطائنين. مع فيني بان راي الأخ (أبو بطانينتين) مصاب بالحصى والهذيان ويحتاج إلى بطانينتين. ومع فتحي بان دراسة الأخ التي تحدثت عن طلبة الشريعة لا تختلف عن دراسة الحكومة من وجوب رفع سعر البنزين، وكلتاها تندرج في باب "حادة بادة يا جرادة". ومع إيماني بأن القرطعة لا تتم إلا في ظل إدارة صالحة، توقف النهب، وتحاسب ذوي القربى الكبرى، قبل أن تلتفت إلى قرطوع المواطن "الزعتر"... لكن هذا لا يشفع لي بطلب محاسبتهم على أرائهم، ولا تشجيع من يرفع دعاوى القضاة عليه.

اصطياد دب برمح يثير جدلاً في كندا

أثار شريط فيديو على "يوتيوب" نشره صياد أمريكي وهو يوجه رمحاً إلى دب جائع ويتركه ينازع الموت في غابة بكندا، سخط السلطات المحلية التي تعهدت بمنع هذه الممارسات البدائية.

ويعتقد أن شريط الفيديو قد صور خلال مايو في شمال مقاطعة ألبرتا (الغرب)، يظهر دساً يقترب من طعام نصبه الصياد المختبئ، والذي وجه إليه رمحه.

وسحب الشريط من المنصة الإلكترونية، لكن القنوات التلفزيونية الكندية أعادت بثه الثلاثاء.

ويقول الصياد وهو رامي رمح سابق في شريط الفيديو: "حقت للنو إنجازاً لست متأكداً من أن أحداً قام به من قبل، وهو القضاء على دب بواسطة رمح". وعاد في اليوم التالي

ليشهد الحيوان وهو ينازع رمحاً نحو 50 متراً. وقال وزير البيئة والمختزها

الطبيعية في مقاطعة ألبرتا إن "هذا النوع من ممارسات الصيد البدائية غير مقبول"، مؤكداً:

"سنمنع الصيد بالرمح اعتباراً من الخريف". (أ ف ب)

أفعى تعلن جديد بريتي سبيرز

ستقدم نجمة البوب الأمريكية بريتي سبيرز أغنيته الجديدة "مايك مي..." في حفل توزيع جوائز إم تي في الموسيقية الذي يقام في الثامن والعشرين من أغسطس الجاري، والذي اشتهرت فيه سبيرز بالرقص مع ثعبان وبتقبيل مادونا.

وستؤدي المغنية التي سطم نجمها عندما كانت لا تزال مراهقة أول عرض مباشر لأغنيته الجديدة إلى جانب مغني الراب جي-إيزي بمناسبة توزيع هذه الجوائز المخصصة لأفضل أنشطة موسيقية مصورة. ونشرت بريتي سبيرز هذا الخبر على مواقع التواصل الاجتماعي مرفقا بشريط فيديو لأفعى تتسلل إلى غرفة تعديل الملابس، في إشارة واضحة إلى العرض الذي قدمته في دورة عام 2001 من هذا الحفل عندما رققت على أنغام سلايف فور يو مع ثعبان.

قطار سريلانكي يلتهم 4 أفيال

صدم قطار في شمال سريلانكا أنثى فيل وثلاثة من صغارها، ما أدى إلى نفوق هذه الحيوانات كلها، بحسب ما كشفت الشرطة المحلية. ووقعت هذه الحادثة في تشيديكولام على بعد نحو 260 كيلومتراً عن شمال كولومبو.

وصرح مسؤول في الشرطة المحلية، لوكالة فرانس برس، بأن "أحد الصغار التي على بعد 300 متر على أحد المسالك، بعد أن صدمه القطار"، مرجحاً أن يكون هذا الحادث أعنف الحوادث التي تتعرض لها الفيلة في سريلانكا. ولم يصب أي راكب بجروح في هذه الحادثة. وتعد الفيلة حيوانات بالغة الأهمية في سريلانكا، لكن نحو مئتي حيوان منها يقتل كل سنة بسبب استيلاء المزارعين من تدميرها محاصيلهم. (كولومبو - أ ف ب)

المكسيكيون يرثمون في حضن البحر... هرباً من الموت!

نتيجة للصراع الدامي بين تجار المخدرات وحروب تصفية الحسابات بين العصابات المتناحرة. ويقول خوسيه سانويل تروخيو النجم المحلي في رياضة ركوب الأمواج إنه لولا هذه الرياضة لانتهى به الأمر في (أكابولكو - أ ف ب)

جداً، الحكومة لا تفعل شيئاً، نحن في خطر كبير، مضيفاً: "نخاف دائماً من الخروج من المنزل، ولا أشعر بالآمان سوى في البحر". ومنذ عام 2015 قتل 1300 شخص في المدينة، ولا يندر أن يعثر على جثث على الشاطئ، دون الثامنة عشرة في المكسيك، وهو يشعر بالاطمئنان وهو يصارع أمواج المحيط العاتية، لكن القلق ينتابه في شوارع مدينته حيث العنف وإطلاق النار والقتل. يقول هيرناندينز: "مستوى العنف هنا في أكابولكو مرتفع

في الخمسينيات من القرن الماضي كانت مدينة أكابولكو المكسيكية الواقعة على شاطئ المحيط الأطلسي، وجهة سياحية مفضلة لدى نجوم هوليوود، لكنها أصبحت اليوم واحدة من أعنف مدن العالم. ويسدل صور العنصرين

التوزيع:

شركة المجموعة التسويقية
للدعاية والإعلان والنشر والتوزيع ذ. م. م.
تلفون: 24919620 - فاكس: 24839487

مكافحة الإيدز والسل... بالموسيقى!

وتبغى للمرشحين الراغبين في حضور الحفل أن يشاهدوا بداية شريطاً تثقيفياً حول الإيدز والسل والملاريا ويتشاركوه، فضلاً عن التوقيع على عريضة وتوجيه رسالة إلكترونية إلى مسؤولين سياسيين عالميين لحثهم على تمويل الصندوق، ويجدر بهم أيضاً إطلاق نداء فريد من نوعه لجاستن ترويد.

وستساهم كندا المضيفة لهذا المؤتمر في الصندوق بقيمة 600 مليون دولار أميركي بين 2017 و2019. كما أعلنت اليابان أخيراً عن مساهمة بقيمة 800 مليون، في حين تعهدت فرنسا بتقديم مليار دولار. (مونتريال - أ ف ب)

تشارك كوكبة من الموسيقيين، من بينهم نجم موسيقى الـ"إن بي" الأمريكي أشر، وفرقتا الروك الكنديتان "مترك" و"هاف مون ران"، في حفل مجاني من المزمع تنظيمه في مونتريال على هامش مؤتمر الواهين لمكافحة الإيدز والسل والملاريا.

وقد أعلنت منظمة "غلوبال سيترز" الثلاثاء عن هذا الحفل الكبير المقرر إحيائه في 17 سبتمبر، غداة المؤتمر الخامس لتجديد موارد الصندوق العالمي لمكافحة الإيدز والسل والملاريا. وسيحضر رئيس الوزراء الكندي جاستن ترويد هذا الحفل الذي ستوزع بطاقته بعدد 10 آلاف على مرشحين أخذوا التزامات معينة.

الرسائل الحاقدة تلغي حساب

جاستن بيير على إستقراء

نغذ مغني البوب الكندي جاستن بيير وعيده بإلغاء حسابه عبر تطبيق "إنستغرام" لنشر الصور، بعد تعليقات سلبية حول صور له مع صديقته الجديدة.

ومحا المغني البالغ 22 عاماً حسابه الذي كان يضم 78 مليون مشترك.

وكان معشوق المراهقات انزعج من تعليقات عدد من متابعيه، بعدما نشر صوراً له مع صديقته الجديدة المفترضة صوفيا ريتشي البالغة 17 عاماً، وهي ابنة المغني ليونيل ريتشي. يذكر أن بيير حذر عبر "إنستغرام" قبل أيام قائلاً: "سأجعل حسابي عبر (إنستغرام) خاصاً، إذا لم توقفوا الرسائل الحاقدة. بات الأمر خارجاً عن السيطرة، إذا كنتم فعلاً من محبي فينبي لا تعتمدوا الفظاظ مع الأشخاص الذين أحب".

لكن بعد دفعة جديدة من الرسائل المتوترة، ولا سيما مع صديقته السابقة المغنية والممثلة سيلينا غوميز، جعل المغني الشاب حسابه في بداية الأمر خاصاً مساء الإثنين، قبل أن يعطله كلياً.

الثقافة هذا المساء

- **الفعالية:** افتتاح معرض لإصدارات المجلس الوطني للثقافة والفنون والآداب.
- الوقت: الساعة العاشرة صباحاً.
- المكان: مجمع الأفنيون.
- **الفعالية:** معرض المقتنيات الإسلامية.
- الوقت: الساعة السابعة مساءً.
- المكان: متحف الكويت الوطني.
- **الفعالية:** حفل فرقة "كويتي تون الموسيقية".
- الوقت: الساعة الثامنة مساءً.
- المكان: مسرح عبدالحسين عبدالرضا - السالمية.

وفيات

مطلق عسل مطلق العتيبي

74 عاماً، شيع، العارضية، ق، 9، ش، 4، ج، 1، ت، 3، 66664569، 99868387

علي محمد الحمادي

93 عاماً، شيع اليوم بعد صلاة العصر، رجال: الروضة، ق، 5، ش، 57، 36، نساء: السلام، ق، 3، ش، 319، 8، ت، 99663328، 99095905

نواف فاضل عبدالرحيم المطرود

39 عاماً، شيع، رجال: مسجد البحارنة، ميدان حولي، نساء: العدان، ق، 2، ش، 85، ت، 11، 60696566

سامي عبدالمحسن المضاف

53 عاماً، يشيع التاسعة من صباح اليوم، رجال: الدعية، ديوان المضاف، نساء: سلوى، ق، 1، ش، 4، ت، 37، 99768877، 97993310

محمد جواد عبدالله أبل حسن هادق

64 عاماً، يشيع التاسعة من صباح اليوم، مسجد مقامس، الرميثية، ق، 10، شارع المدارس، ت، 66598974

محمد عبدالله علي الكندري

69 عاماً، يشيع اليوم بعد صلاة العصر، رجال: ديوان الكندرية، الشعب، نساء: كيفان، ق، 4، شارع منى، م، 17، ت، 97151389، 90906882، 24839487، 99760778

مواعيد الصلاة	الطقس والبحر
الفجر 03:53	العظمى 44
الشروق 05:18	الصغرى 28
الظهر 11:52	أعلى مد 00:18 صباحاً
العصر 03:27	11:12 ظهراً
المغرب 06:26	أدنى جزر 05:33 صباحاً
العشاء 07:48	06:37 مساءً