

داخل العدد
توازل
هالة صدقي: كوميديا «ونوس»
من نصيب الفخزاني ص 15

الاثنين

29 أغسطس 2016م

26 ذو القعدة 1437هـ

العدد 3152 - السنة العاشرة

28 صفحة

السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

هيئة الرياضة تنتزع مقرري الأولمبية الكويتية و«الكرة».. بقوة الأمن

بعد مراثون من التسويق والتهديد والوعيد من أحد أعضاء مجلس إدارة «الاتحاد المخلوع»

الدواس: الهيئة تسلمت المقر رغماً عني وبإجراءات غير قانونية

الدواس محاطاً برجال الشرطة قبل تسليم مقر الاتحاد (تصوير نوفل إبراهيم)

بقوة الأمن والقانون انتزعت أمس الهيئة العامة للرياضة مقرري اللجنة الأولمبية الكويتية واتحاد كرة القدم، اللذين حلا الخميس الماضي بقرار مجلس إدارة الهيئة لأسباب مالية. ولم تفلح محاولات التسويق والمماطلة وأساليب الوعيد والتهديد التي اتبعتها الاتحاد المخلوع، ممثلاً في عضو عبد اللطيف الدواس، في فني الهيئة عن تسليم مقر الاتحاد وإدارته، إن رفض نائب رئيس الهيئة د. حمود فليطح كل هذه الألاعيب، وتمسك بتطبيق القانون في عملية التسليم والتسليم بوجود مدير الأمن العام بالإنابة اللواء إبراهيم الطراح. وبعد اجتماع مراثوني استمر قرابة 4 ساعات تسلمت اللجنة الانتقالية المؤقتة المكلفة إدارة 'القدم' مقر الاتحاد رسمياً في وقت متأخر بحضور رئيسها فواز الحساوي، ونائبه أسد تقي، والعضوين صلاح الحساوي وخالد الفضلي. وصرح د. فليطح، أمس، بأن عملية التسليم تمت في إطارها القانوني، موضحاً أن الدواس تعامل في بداية الأمر بشكل جيد، لكنه تعنت بأسلوب غير مبرر بعد ذلك. ولفت فليطح إلى أن العملية لم تشهد عنفاً، ولم تخرج عن شكلها القانوني، مؤكداً أن الهيئة جهة رقابية.

حازم ماهر وأحمد حامد

نجحت هيئة الرياضة في انتزاع مقرري اتحاد كرة القدم واللجنة الأولمبية، بعد مواجهتها تعنتاً ومماطلة وتسويقاً، الأمر الذي تطلب استدعاء قوة أمنية لتنفيذ عمليتي التسليم والتسليم في إطارهما القانوني.

ثانية

الخالد بحث مع رئيس وزراء قطر مكافحة الإرهاب

اقتصاد

«سي تي بنك»: «بوبيان» الأفضل بالشرق الأوسط في الحوالات المالية

اقتصاد

«الوطنى»: كفة رفع أسعار الفائدة الأميركية أصبحت أقوى

مسك وعبر

سعد الفرج: أحذر من فرض ضرائب على الفنانين

دوليات

القاهرة لم تتنازل عن «تشيوس»... والبرلمان يسبق «الكنايس»

رياضة

سي تي يشارك تشلسي ويونايتد في صدارة «المنتاز»

«الإعلام» تهرب من «الإخفاق» بالتضليل!

الوزارة: الثلاثون يوماً المقررة قانوناً تبدأ من تقديم الطلب مستوفياً للشروط السببى أكد لـ الجريدة. وجود 130 طلباً مستوفياً من أصل 300

حاولت وزارة الإعلام إخفاء إخفاقها في إصدار تراخيص «الإعلام الإلكتروني» بالتضليل والقفز على الوقائع والحقائق التي صدرت عنها سابقاً. وأصدرت «الإعلام»، أمس، بياناً نفت فيه رفضها عدداً من الطلبات المقدمة لاستخراج التراخيص لمضي شهر على تقديمها، مضيفة أن «مدة الثلاثين يوماً المقررة في القانون لإصدار الوزير قراره تبدأ من تاريخ تقديم الطلب مستوفياً للشروط المقررة قانوناً، لا من تاريخ تقديم الطلب فقط». وغاب عن الوزارة أنها أعلنت سابقاً، عبر تصريح مدير إدارة النشر الإلكتروني فيها لافي السببى لـ الجريدة بتاريخ 17 الجاري، أن هناك 130 طلباً مستوفياً للشروط من أصل 300 تم تقديمها، والسؤال الآن: هل أصدرت الوزارة التراخيص لتلك الطلبات؟ ويؤكد تصريح السببى السابق لـ الجريدة

الحكومة استعدت لتنفيذ زيادة البنزين

«البتترول الوطنية» برمجت المحطات لتطبيق التعرفة الجديدة تراجع في أسعار سيارات الاستهلاك المرتفع

وقالت مصادر حكومية، لـ الجريدة، إن نائب رئيس الوزراء وزير المالية وزير النفط بالوكالة أنس الصالح سيطلع هو ومسؤولون من شركة البترول الوطنية وفريق الإصلاح الاقتصادي الحكومي مجلس الوزراء على آخر الاستعدادات لتطبيق القرار في مواعيد المحدد. وكشفت المصادر أن شركة البترول أبلغت «المالية» أنها أنجزت جميع العمليات والبرمجة الخاصة بتعديل أسعار النفط لتكون محطات الوقود جاهزة لتنفيذ التعرفة الجديدة منصف ليل الأربعاء الخميس، موضحة أنه تم إجراء بعض التجارب الناجحة على هذا 02 <<

الهييتي لـ الجريدة: الكويت تدشن 3 مراكز طبية في العراق قريباً

مليون نازح متوقع من «تحرير الموصل»... والجانب الكويتي وعد بمساعدات لوجستية الأوامر السامية أغانت العراق بـ 40 طناً من المستلزمات الطبية و41 ألف سلة غذائية المساعدات الكويتية تضمنت كسوة الشتاء... والتوزيع شمل مناطق منكوبة وخطيرة

أسهم البورصة إلى شريحتين بعد الارتقاء إلى مصاف «الأسواق الناشئة»

الهيئة أكدت انفراد الجريدة. بترشح السوق لـ «فوتسي»

تأكيداً لما أفردت بنشره «الجريدة» في عددها أمس الأول بشأن قرب انتقال البورصة إلى مصاف الأسواق الناشئة الثانية، أعلنت هيئة أسواق المال، رسمياً، ترشيح سوق الكويت للأوراق المالية إلى عضوية مؤشر «فوتسي»، بعد استيفائه جميع المعايير اللازمة لهذه الترقية، لاسيما بعد نقل إدارته إلى شركة البورصة. وقالت مصادر مطلعة، لـ الجريدة، إن العوامل الرئيسية التي تساهم في اختيار الأسهم تتمثل في

بغداد تطلب تبديل السفير السعودي

السبهان يؤكد وجود ضغوط خارجية وراء القرار عقب وصولهما إلى طريق مسدود، اعتبرت وزارة الخارجية العراقية أمس السفير السعودي ثامر السبهان شخصاً غير مرغوب فيه، مطالبة نظيرتها في المملكة باستبداله؛ لاستمراره في «تجاوز التمثيل الدبلوماسي».

«الجيش الحر» يقضم مواقع «قسد»... وعينه على منبج

أنقرة تنتقم لأول جندي بعشرات الأكراد والأسد يخسر مدير مدفعية حلب

بدعم جوي وبري تركي، حقق الجيش السوري الحر مزيداً من التقدم على حساب القوات الكردية المدعومة أميركياً في إطار عملية «درع الفرات»، التي سجل يومها الخامس أكبر حصيلة قتلى من المقاتلين الأكراد والمدنيين، غداة خسارة أنقرة أول جندي. وتمكن الجيش الحر، أمس، من انتزاع قريتي العمارنة وعين البيضا من أيدي مقاتلي «مجلس جرابلس العسكري» الموالي للمنضوية تحت

«كوماندوز» تركي يؤمن اجتماعاً حاشداً للرئيس رجب طيب أردوغان في غازي عنتاب أمس (إي بي إن)

إيران تعتقل مفاوضاً نووياً

اتهمته بالتجسس لبريطانيا «الحرس الثوري»: 97 قطعة ترافق السفن الأميركية بعد أيام من إقدامها على إعدام العالم النووي شهرام أميرى، بتهمة العمالة لمصلحة الولايات المتحدة، أعلنت إيران أمس اعتقالها «جاسوساً»، شارك في المفاوضات النووية مع الدول الست الكبرى، التي استمرت أكثر من عامين. وصرح المتحدث باسم السلطة القضائية غلام حسين 02 <<

استقبالات الأمير

استقبل سمو أمير البلاد الشيخ صباح الأحمد، بقصر بيان صباح أمس، سمو ولي العهد الشيخ نواف الأحمد. كما استقبل سموه، رئيس مجلس الوزراء سمو الشيخ جابر المبارك، والنائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ورئيس مجلس الأمة بالإنابة مبارك الخريخ. واستقبل سموه، بحضور سمو ولي العهد، رئيس مجلس الوزراء وزير الداخلية دولة قطر الشقيقة الشيخ عبدالله بن ناصر بن خليفة آل ثاني والوفد المرافق له، وذلك بمناسبة زيارته الرسمية للبلاد. حضر المقابلة النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ونائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد خالد، والمستشار بالديوان الأميري الفريق خالد بوذي.

استقبل سموه، بحضور سمو ولي العهد، رئيس مجلس الوزراء وزير الداخلية دولة قطر الشقيقة الشيخ عبدالله بن ناصر بن خليفة آل ثاني والوفد المرافق له، وذلك بمناسبة زيارته الرسمية للبلاد. حضر المقابلة النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ونائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد خالد، والمستشار بالديوان الأميري الفريق خالد بوذي.

الأمير مستقبلاً الباور

استقبالات ولي العهد

ولي العهد مستقبلاً الخالد

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر بيان، صباح أمس، سمو رئيس مجلس الوزراء الشيخ جابر المبارك. كما استقبل سموه النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ثم نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح. حضر المقابلة النائب الأول لرئيس مجلس الوزراء وزير الداخلية الشيخ صباح الخالد، ونائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح، والمستشار بالديوان الأميري الفريق خالد بوذي.

المبارك استقبل بن ناصر والباور وموكي

المبارك مستقبلاً وزير خارجية غينيا الاستوائية

استقبل سمو رئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، وزير خارجية جمهورية غينيا الاستوائية الصديقة اغابيتو ميا موكي والوفد المرافق له وذلك بمناسبة زيارته للبلاد. حضر المقابلة رئيسة ديوان سمو رئيس مجلس الوزراء السيدة اعتماد الخالد، ومساعده وزير الخارجية لشؤون افريقيا السفير حمد المشعان.

استقبل سمو رئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ونائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح، والمستشار بالديوان الأميري الفريق خالد بوذي، وبحضور النائب الأول لرئيس مجلس الوزراء

استقبل سمو رئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ونائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح، والمستشار بالديوان الأميري الفريق خالد بوذي، وبحضور النائب الأول لرئيس مجلس الوزراء

وزير الخارجية يستقبل رئيس مندوبية «الأوروبي»

استقبل النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، رئيس مندوبية الاتحاد الأوروبي المعتمد لدى البلاد السفير آدم كولوخ في قصر بيان، بمناسبة انتهاء فترة عمله. وبحث النائب الأول لرئيس مجلس الوزراء وزير الخارجية مع وزير خارجية غينيا الاستوائية اغابيتو إمبا موكوي، مساء أمس الأول، سجل تعزيز العلاقات الثنائية بين البلدين الصديقين، وأقام الخالد مائدة عشاء على شرف الوزير موكوي. وتوجه النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، إلى برن عاصمة الاتحاد السويسري أمس، لتتوسط وفد الكويت المشارك في الاحتفالية المقامة بمناسبة حلول الذكرى الـ 50 لانطلاق العلاقات الدبلوماسية بين البلدين الصديقين.

الخالد بحث مع رئيس وزراء قطر مكافحة الإرهاب

أكد حرص قيادتي البلدين على توحيد الرؤى حول المستجدات

الخالد خلال غداء التكريم لرئيس وزراء قطر بحضور الجراح والصالح والعبدالله

في الرؤى ووجهات النظر بشأن كافة القضايا. من جانب آخر، أقيم الخالد، مائدة عشاء على شرف رئيس الوزراء القطري، بحضور نائب رئيس مجلس الوزراء وزير الدفاع الفريق الشيخ خالد الجراح، ونائب رئيس مجلس الوزراء وزير المالية وزير النفط بالوكالة انس الصالح، ووزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله، وكبير المستشارين في وزارة الدفاع الفريق سليمان الفهد، وسفير قطر لدى الكويت حمد بن علي آل حنزاب، وكبير القادات الأمنية في وزارة الداخلية

وبحث الاجتماع مجمل الأوضاع الأمنية في المنطقة وسبل تفعيل التنسيق الأمني والتعاون المشترك بين الأجهزة الأمنية في البلدين الشقيقين، وتبادل المعلومات والخبرات الأمنية، لاسيما في مجال مكافحة الإرهاب والجريمة المنظمة والجرائم المستحدثة وغيرها من سبل تعزيز التعاون الثنائي. وفي نهاية الاجتماع، أعرب الشيخ عبدالله آل ثاني، عن شكره وامتنانه لدولة الكويت على حفاوة الاستقبال وكرم الضيافة وإرتيابه العميق لنتائج مباحثاته مع الخالد، مؤكداً أنها مثمرة وبناءة وإيجابية، وأن هناك تطابقاً كاملاً

عقد نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، بحضور وكيل الوزارة الفريق سليمان الفهد، اجتماعاً مع رئيس مجلس الوزراء وزير الداخلية القطري الشيخ عبدالله بن ناصر من خليفة آل ثاني، ووزير الخارجية الشيخ محمد بن عبد الرحمن آل ثاني، والوفد الأمني الرسمي من كلا الجانبين. وأكد الخالد حرص القيادة السياسية في الدولتين على تذليل كل الصعاب لدعم وتعزيز هذه الروابط وتوحيد الرؤى حول كل المستجدات على الساحتين الإقليمية والدولية.

أكد الشيخ محمد الخالد عمق العلاقات بين الكويت وقطر، وحرص القيادة السياسية في البلدين الشقيقين على تذليل كل الصعاب ودعم وتعزيز هذه الروابط، وتوحيد الرؤى حول كل المستجدات على الساحتين الإقليمية والدولية.

الصانع ناقش مع «الهجرة» مكافحة الاتجار بالبشر

تهدد المهاجرين عن طريق البر والبحر والجو. كما أصدرت الكويت القانون رقم 91 لسنة 2013 بشأن مكافحة الاتجار بالأشخاص وتهريب المهاجرين وكلفت الجهات المعنية وضع استراتيجيات وطنية تعنى بمكافحة الاتجار بالأشخاص وتهريب المهاجرين ورفعها إلى مجلس الوزراء خلال ثلاثة أشهر من تاريخ التكليف. وأشار الصانع إلى إقرار الحكومة لقانون العمالة المنزلية، معتبراً أنه سيكون إحدى الآليات المتعلقة بالحماية، منوهاً بأهمية تفعيل التعاون مع المنظمة الدولية لتدريب القضاة وكلاء النيابة حول سبل مكافحة الاتجار بالأشخاص. وشدد على أهمية دور وزارة الأوقاف خصوصاً خطباء المساجد في نشر الوعي حول هذه الجريمة.

عقد في مقر معهد الكويت للدراسات القانونية والقضائية أمس، لقاء ضم وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع ورئيسة بعثة المنظمة الدولية للهجرة إيمان عريقات. وناقش الصانع مع المنظمة الدولية للهجرة سبل التعاون مع وزارة العدل وزارة الأوقاف والشؤون الإسلامية، بشأن مكافحة الاتجار بالبشر من خلال عمل المنظمة الدولية للهجرة ومشاركتها القائمة مع أجهزة الدولة حول ملف مكافحة الاتجار بالبشر. وأكد أن الكويت استطاعت منذ فترة ليست بقليلة إقرار الآليات القانونية والاتفاقيات الدولية لإيجاد المظلة اللازمة قانونياً لمكافحة جريمة الاتجار بالبشر وأقرت البروتوكولين المتعلقين، بمنع وقوع ومعاينة الاتجار بالأشخاص وخصوصاً النساء والأطفال، ومكافحة

العيسى يخفف شروط معادلة «الثانوية الإنكليزية»

سمح للطلبة الدارسين بمختلف الأنظمة بالتحويل للنظام البريطاني

فهد الرضوان

8 مايو 2011، بشأن إضافة شروط لمعادلة الشهادة الثانوية الإنكليزية، وقرر عودة العمل بالقرار الوزاري رقم 190 لسنة 2008 الصادر في 11 مايو 2008 بشأن معادلة الشهادة الثانوية الإنكليزية لجميع أحكامه وشروطه. وفي موضوع آخر، أصدر وكيل وزارة التربية د. هيثم الأثري، قراراً بشأن تعديل عمل الفريق الرئيس لجائزة حمدان بن راشد آل مكتوم للأداء التعليمي المتميز (الدورة الـ 19) للعام الدراسي 2016-2017، برئاسة الوكيل المساعد للتنمية التربوية والأنشطة فيصل المقصيد.

قررت وزارة التربية تعديل شروط معادلة الشهادة الثانوية الإنكليزية (I.C.S.E)، بالسماح للطلبة الدارسين في جميع الأنظمة التعليمية الأخرى بالتحويل إلى النظام البريطاني ومعادلة شهادات الثانوية، وفق هذا النظام، بشروط الالتزام بضوابط النظام البريطاني من حيث عدد المواد الدراسية ونسبة النجاح فيها. وفي هذا السياق، أصدر وزير التربية وزير التعليم العالي د. بدر العيسى، قراراً بإلغاء القرار الوزاري رقم 1220/2011 الصادر في

قررت وزارة التربية تعديل شروط معادلة الشهادة الثانوية الإنكليزية (I.C.S.E)، بالسماح للطلبة الدارسين في جميع الأنظمة التعليمية الأخرى بالتحويل إلى النظام البريطاني ومعادلة شهادات الثانوية، وفق هذا النظام، بشروط الالتزام بضوابط النظام البريطاني من حيث عدد المواد الدراسية ونسبة النجاح فيها. وفي هذا السياق، أصدر وزير التربية وزير التعليم العالي د. بدر العيسى، قراراً بإلغاء القرار الوزاري رقم 1220/2011 الصادر في

الغيص: استقبال تطلعات «المتازة» إلكترونياً فقط

أكد الوكيل المساعد لقطاع الشؤون الإدارية فهد الغيص، أن فترة التظلم عن عدم نزول مكافأة الأعمال المخازنة، أو من وجود فروق مالية مستحقة بدات من الأحد، لافتاً إلى أن تقديم الطلبات يتم حصراً من خلال الموقع الإلكتروني لوزارة التربية ولمدة 60 يوماً، لافتاً إلى أنه لن يتم استقبال أي طلبات تظلم إلا من خلال موقع وزارة التربية الإلكتروني.

من حذب العمال الكردستاني، وحزب الاتحاد الديمقراطي السوري بمنطقة بلدة جرابلس. وفي أكبر حصيلة للقتلى من المدنيين منذ بدء «درع الفرات» الأربعة الماضي، قتل 35 مدنياً على الأقل، وأصيب نحو 75 جرحاً قصف مدفعي وجوي تركي على قريتي جب الكوسا ومغز الصريريات جنوب جرابلس. وفي حلب، تلقى نظام الرئيس بشار الأسد ضربة موجعة، بخسارته مدير كلية المدفعية العميد الركن أصف محمد خير، أمس الأول في معارك جنوب المدينة، وفق صفحتي القدرات العسكرية السورية و«جريدة القرداحة عرين الأسود» المواليين للنظام. (دمشق، انقرة - ا ف ب، الأناضول) 21

بغداد تطلب تبديل السفير...

وفي هذا التطور، الذي يشكل تهديداً للعلاقات الدبلوماسية بين بغداد والرياض، قال المتحدث باسم الخارجية العراقية أحمد جمال إن «هناك سلسلة من التصريحات والمواقف الإعلامية التي صدرت عن السفير اعتبرناها تجاوزاً لحدود التمثيل الدبلوماسي ومهام السفارة، مضيفاً: «نهبنا» مراراً وتكراراً، مرة بالاستدعاء، ومرة بمذكرات احتجاجية حول رفضنا هذه التصريحات». وأشار جمال إلى أن «آخر التصريحات كان ما ادعاه السفير عن وجود مخطط لاختياله في بغداد تفق خلفه بعض المبعوثين، مبيناً: «طلبناه» والجانب السعودي بتقديم أي أدلة أو وثائق تثبت وجود مخطط كهذا، وإلا سنعتبر الموضوع فكرة إعلامية مقصودة هدفها الإساءة لسمعة العراق وقدرته على حماية البعثات الدبلوماسية، غير أنه لم يقدم أي أدلة حول ذلك». وكان السفير السعودي تعرض خلال الفترة الماضية، لانتقادات من نواب، إثر تصريحات حول أوضاع أمنية في البلاد، وصفت بأنها «تدخل في الشأن الداخلي للعراق»، وأعقب ذلك مطالب برلمانية بإبداله. وحول العلاقة بين البلدين، قال المتحدث: «نرجو ألا يكون هناك إرباك أو تعكر في صفو العلاقات، خصوصاً أن العراق حرص على إدامة وتطوير وتفعيل علاقاته مع المملكة، فهي مهمة جداً في هذه المرحلة»، مؤكداً أن «طلب إبدال السفير مسألة دبلوماسية اعتيادية متعارف عليها بين الدول». يذكر أن السفير السعودي بدأ عمله نهاية العام الماضي، بعد موافقة العراق عليه في سبتمبر 2015.

الموافقة على الترقية إلى مرتبة الأسواق الناشئة، سيكون سوق الكويت الثالث خليجياً بعد السوقين الإماراتي والقطري، وسيجلب إليه تدفقات استثمارية إضافية قد تصل إلى نحو مليار دولار. ورغم أهمية خبر تلك الترقية وإيجابيته للسوق، فإن مؤشراتته الثلاثة لم تتفاعل معه، إذ أغلقت على انخفاض بواقع 17.9 نقطة للسعري، ليصل إلى مستوى 5410 نقاط، و1.96 للورني، و5.69 نقاط لدكويت 15، في حين بلغت قيمة الأسهم المتداولة حتى ساعة الإغلاق 5.52 ملايين دينار، ووصلت كميته إلى نحو 54.6 مليون سهم، تمت عبر 1366 صفقة. ومن جانبه، ارتد مؤشر السوق السعودي بعد 5 جلسات متواصلة من الهبوط، منهيًا التعاملات على مكاسب بنسبة 1.6 في المئة عند 6071 نقطة (+95 نقطة)، وسط تداولات بلغت قيمتها 2.5 مليار ريال سعودي، بعد تذكير أصدرته شركة «فتسي» للمؤشرات بشأن ترشيح السوق لنادي الأسواق الناشئة الثانوية في المراجعة الثانوية المزمع إجراؤها في 29 سبتمبر المقبل.

وكانت الشركة أعلنت في 15 الجاري ترقية السوق القطري من الأسواق الناشئة المتجددة إلى الثانوية أيضاً.

«الجيش الحر» يقضم مواقع...»

«درع الفرات» ليل السبت - الأحد سيطرتها على ست قرى جديدة بعد اشتباكات مع «داعش» و«قسد» هي الحلوانية (الدفق)، والبير التحتاني (ققوي)، والبير فوقاني (قره قوي اكراد)، وطريخيم، ويوسف بيد، ومنعلة، وجميعها جنوب غرب جرابلس. وفي تطور لافت، كشف قائد جماعة «السلطان مراد» العقيد أحمد عثمان عن تطاع فصائل الجيش الحر لانزاع مدينة منبج الاستراتيجية الواقعة على الضفة الغربية لنهر الفرات، والتي سيطرت عليها «قسد» بعد مواجهات مع «داعش» استمرت أكثر من شهرين ونصف الشهر بدعم امريكي. وقال عثمان، إن القوات المدعومة من تركيا تتوجه «بالتأكيد باتجاه منبج، لأن قوات سورية الديمقراطية لم تخل مواقعها، ولكن تحصنت»، مضيفاً: «أيام قليلة إن شاء الله وتتم السيطرة عليها». وغداة مقتل أول جندي تركي وإصابة ثلاثة آخرين في هجوم صاروخي للمجلس العسكري الكردي استهدف دبابتين في محيط قرية العمارنة، شن الجيش التركي هجوماً كبيراً وتمكن من قتل 25

إيران تعتقل مفاوضاً نووياً...

محسني إيجائي، في مؤتمره الصحافي الأسبوعي، بأن «أنباء اعتقال الجاسوس صحیححة، لكن لم يتم إثبات التهمة الموجهة إليه بعد». وفي 16 أغسطس، أعلن المدعي العام ل طهران عباس جعفري دولت آبادي اعتقال جاسوس يحمل الجنسية الإيرانية والبريطانية، ويعمل لحساب أجهزة الاستخبارات البريطانية، في حين أوضح الإعلام الرسمي أن الجاسوس هو عبدالرسول دوري أصفهاني، محاسب شارك في الجوانب المصرية من المحادثات النووية، واعتقل بتهمة التجسس. من جهة ثانية، ومع تزايد تحرشات زوارقها في المياه الدولية، كشف قائد بحرية الحرس الثوري علي فدوي عن وجود 97 قطعة ترابح التحركات الأميركية في مياه الخليج العربي على مدار الساعة، مشيراً إلى أن أميركا عاجزة عن حوض أي مواجهة عسكرية مع إيران، وقال فدوي، في كلمة القاها خلال ملئقى طلابي أمس الأول في طهران، إن «قوة أميركا حالياً تتمثل في بحريتها، لكن نشاطاتها في مياه الخليج تخضع للرقابة والرصد الدقيق على مدى 24 ساعة، حيث سئلت منها قوتها، ولم تستطع الاقتراب من حدود مياهنا الإقليمية طوال الأعوام الماضية». (طهران - رويترز، فارس)

«المواصلات» تخوض انتخابات مجلسي الإدارة والاستثمار في اتحاد البريد العالمي

المقررة في تركيا من 20 سبتمبر إلى 7 أكتوبر المقبلين

محمد راشد

علمت «الجريدة» من مصادر مطلعة ان دولة الكويت ممثلة في وزارة المواصلات ستشارك في انتخابات مجلسي الإدارة والاستثمار لاتحاد البريد العالمي التي ستقام في الفترة من 20 سبتمبر إلى 7 أكتوبر المقبلين والتي ستقام في تركيا، موضحة ان هذه المشاركة تأتي للحفاظ على مقعد الكويت الذي حصلت عليه في الانتخابات السابقة عام 2012 التي أقيمت في قطر.

وأشارت المصادر إلى ان هذين المجلسين يتكونان من 40 دولة لكل مجلس، إذ نالت الكويت هذا المقعد في مجلسي اتحاد البريد العالمي بعد منافسة قوية بين الدول التي تقدمت للترشيح آنذاك، مؤكدة أهمية مشاركة الكويت في هذا المحفل الدولي المهم من خلال خوض انتخابات مجلسي الإدارة والاستثمار لاتحاد البريد العالمي، خصوصا أنهما معنيان بشكل مباشر بتطوير عمل البريد العالمي باعتبارهما إحدى الركائز الحيوية المتعلقة بتطوير الخطط التنموية التي تسعى إلى تحقيقها كل دولة، ومن ضمنها دولة الكويت

التي تنشأ من خلال خطتها التنموية إلى النهوض بمستوى الخدمات التي تقدم للجمهور سواء كان ذلك في مجال خدمات الاتصالات أو البريد أو غيرها من المشروعات الأخرى.

استعدادات خجولة

ولفتت إلى ان الوزارة ممثلة بقطاع البريد لم تستعد بالشكل المطلوب لخوض هذه الانتخابات التي تعول عليها الكويت كثيرا في تعزيز الوجود الدولي الكويتي بقطاع البريد، لاسيما ان الاجتماعات التي عقدت حتى الآن بين مسؤولي القطاع لم تكن على مستوى الطموح. وأوضحت ان الاستعداد لانتخابات اتحاد البريد العالمي يتطلب تضامنا من مختلف قطاعات الوزارة وكذلك وزارة الخارجية، وذلك للتأثير على الدول المشاركة في المؤتمر، علما بان الاستعدادات في الانتخابات السابقة التي حققت فيها الكويت الفوز كانت على مستوى عال من خلال تكثيف الاتصالات بين الدول الأعضاء، ومحاولة كسب تأييد ممثل تلك الدول قبل وقت كاف من موعد

«الأشغال» سلمت مبنى «تعريب العلوم الصحية» لمجلس الوزراء

سيد القصاص

سلمت وزارة الأشغال العامة لمجلس الوزراء مشروع «مركز تعريب العلوم الصحية» ابتدائيا، بعد أن أنجزت الوزارة المشروع المقام في منطقة جنوب السرة.

وقالت مصادر مطلعة في الوزارة لـ «الجريدة» إن الهدف من المركز هو تنفيذ التزام الكويت تجاه وزراء الصحة العرب وجامعة الدول العربية بإنشاء المقر الدائم لتعريب العلوم الصحية، وتوفير الأدوات الأساسية من كتب ومراجع ومعالجة طبية متخصصة باللغة العربية في ذلك المركز.

ولفتت المصادر إلى أن الجهة المستفيدة من المشروع هي مجلس الوزراء، مبيّنة أنه تم إنشاؤه على مساحة 5702م، فيما بلغت مدة العقد 730 يوما.

وأضافت أن مركز تعريب العلوم الصحية يتميز بتشطيبات داخلية عالية الجودة، وبطابع معماري يجمع بين العمارة الإسلامية والحديثة، ويتكون من سرداب وأرضي وميزانين و3 أدوار ومواقف سيارات، إضافة إلى زراعة تجميلية خارجية، ويضم مكاتب إدارية وخدماتها وصالة محاضرات تسع 200 شخص، وغرف اجتماعات ومكتبة ومساحات للعرض والمناسبات الخاصة.

الانتخابات، لافتة إلى ان فقدان الكويت لهذا المقعد سيستسبب في خسارة كبيرة للتتمثيل الكويتي في تلك المنظمات الدولية المهمة.

مشاركة عالمية

وقالت ان مؤتمر اتحاد البريد العالمي سيحظى بمشاركة عالمية لاكثر من 192 دولة، ويتم خلاله بحث التحديات التي تواجه قطاع البريد فيما يتعلق بالبيئة والهجرة وغيرها، من خلال ورش عمل ومحاضرات وندوات طوال فترة المؤتمر التي تستمر قرابة الاسبوعين، لافتة إلى ان مجلس الاستثمار البريدي يتعامل بصورة رئيسية مع القضايا التقنية والأمور التشغيلية، ويعزز عملية تقديم منتجات وخدمات بريدية متعددة، ويقوم بتقديم التوصيات الى الدول الأعضاء فيما يخص الأمور التقنية وفقا للمعايير الأساسية، إضافة الى المساعدة على عملية تحديث وتطوير الخدمات البريدية بما يتناسب والنمو الحاصل في قطاع الخدمات البريدية على المستوى العالمي.

محافظ حولي بحث مع «البلدية» إنشاء مواقف متطورة للحافلات

النواف مستقبلا المنفوحى

إزالة 97% من معوقات توسعة «الخامس»

أعلنت بلدية الكويت أن فريق الطوارئ، التابع لفرع بلدية محافظة القروانية، أزال 97 في المئة من التعديلات على أملاك الدولة، المعوقة لمشروع توسعة الدائري الخامس. وقال رئيس الفريق خالد الردعان، في بيان امس، إن فريقه المكلف بإزالة تلك التعديلات أوشك على الانتهاء من إزالتها كاملة، مضيفا أن هذه الإزالة جاءت بناء على طلب وزارة الأشغال العامة لإنشاء وإنجاز وصيانة الطرق والتقاطعات على الجزء الغربي من الطريق الدائري الخامس.

بقلوب مؤمنة بقضاء الله وقدره
ينعى

آل كرم

وآل أمير والموسوي والشطي والبداح

المرحوم الحاج
حسين كرم حسن

والد كل من / عبد الجليل و خليل وعادل ومحمد

تقبل التعازي

الرجال، ابتداء من اليوم في مسجد الإمام المهدي في منطقة الرقعي
النساء، حسينية سيد علي الموسوي بجانب حسينية معرفي
القديمة شارع أبو عبيدة الجراح (بعد صلاة العصر فقط)

سائلين الله العلي العظيم أن يتغمد الفقيد بواسع رحمته
ويسكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

اللهم انزلنا اليه رجعونا

أكد محافظ حولي الفريق أول م. الشيخ أحمد النواف حرصه على تنفيذ المبادرات والمشاريع التي تسهم في تطوير البنية التحتية، وتقديم حلول فاعلة لجميع المشكلات، مشيراً إلى أن مشروع تطوير مواقف الحافلات بالمحافظة يأتي ضمن المشروعات الاستراتيجية التي تسعى بالتنسيق مع البلدية إلى تنفيذها للإسهام في دعم التنمية الشاملة.

وكشف النواف، في تصريح صحفي، عقب اجتماعه مع المدير العام للبلدية م. أحمد المنفوحى، أن مشروع موقف الحافلات يشمل إنشاء 6 مواقف على مستوى المحافظة كمرحلة أولى، وسيبدأ من شارع تونس. وطالب بضرورة التنسيق بين الجهات المعنية للقيام بعمل حملات مفاجئة على جميع المحلات والمطاعم المخالفة، مثنياً دور البلدية وتعاونها المثمر مع المحافظة لتنفيذ المشروعات التي من شأنها تيسير الأمور على المواطنين والمقيمين وتحقيق متطلباتهم.

وتناول الاجتماع بحث عدد من القضايا الخدمية كما تطرق إلى عدة محاور رئيسية، أهمها إنشاء مواقف متطورة للحافلات في المحافظة تواكب الطابع البيئية والمناخ وتعمل بالطاقة البديلة، إضافة إلى مناقشة كيفية تطوير جزء من شارع سالم المبارك عبر إغلاق 200 متر تقريبا، ومنع السيارات لتكون تلك المساحة مخصصة فقط للمشاة بهدف تنشيط حركة التجارة واستقطاب الاستثمار إلى البلد وتوفير أماكن للتسوق والترفيه.

شركة البترول الوطنية الكويتية
KNPC
A Subsidiary of Kuwait Petroleum Corporation

إعلان بشأن تعديل أسعار بيع الوقود

تود شركة البترول الوطنية الكويتية أن تعلن للجمهور الكريم بأنه تطبيقاً لقرار مجلس الوزراء الموقر بتحديد أسعار بيع منتجات الجازولين، فإنه سوف يتم تعديل أسعار بيع هذه المنتجات اعتباراً من يوم الخميس الموافق 1 / 9 / 2016 لتصبح على النحو التالي:

نوع المنتج	السعر
الممتاز – 91 اوكتين	85 فلس / لتر
الخصوصي – 95 اوكتين	105 فلس / لتر
الترا – 98 اوكتين	165 فلس / لتر

تجدد الإشارة إلى أن الخدمة في محطات الشركة ستتوقف لمدة نصف ساعة اعتباراً من الساعة 11:30 مساء الأربعاء الموافق 31 / 08 / 2016.

للتعرف على نوع الوقود المناسب لمركباتكم، الرجاء زيارة الرابط أدناه:
<http://kuwaitfuel.knpc.com>

متوفر الآن في

مياه فوسكا
مياه معدنية طبيعية
قليلة الصوديوم

المهرجان الأول بالسوق الجديد
مهرجان فوسكا للعودة للمدارس

توصيل المنازل : 97223187 - 97223191

الخميس المقبل... يوم البنزين

● موجة غلاء تهدد السلع والخدمات... ومحدودو الدخل الضحية
● سيارات الـ 6 سلندرات تتراجع... والإقبال على «الاقتصادية» يزداد

ازدحام المحطات قبل الزيادة

محمد الجاسم

أقل من 48 ساعة، ويبدأ دوران ساعة التغيير في أسعار البنزين، لتدور معها عقارب ارتفاع أسعار السلع وبعض الخدمات، وموجة غلاء وزيادات من الصعب التكهن بها أو إطفاء نيرانها، مع تطبيق التعرفة الجديدة على حساب المواطن البسيط من أصحاب الدخل المحدود وهو الضحية والأكثر عرضة لها.

ووسط حالة من التذمر والسخط والرفض الشعبي للزيادة، فإن الاستعدادات تجري على قدم وساق، فمحطات الوقود أعلنت حالة الطوارئ والتجهيز لاستقبال يوم رفع البنزين، والتي بدأت مع شركات النفط لصيانة الأجهزة الخاصة بالتعينة، وتغيير سعر اللتر بها، وقد تلقت التعليمات من شركات

النفط للعمل على تغيير سعر اللتر ابتداء من هذا الأسبوع. "الجريدة" رصدت استعدادات بعض محطات الوقود، وأبرز المشكلات التي تواجهها، واستطلعت آراء بعض أصحاب مكاتب السيارات، والمطاعم وسيارات الأجرة.

«كرايتين الرهونات»

وذكر عدد من المسؤولين عن محطات الوقود لـ"الجريدة" أن ارتفاع البنزين قد لا يؤثر كثيراً على أصحاب الدخل المرتفع، قائلين أنهم وبالسعر الحالي يواجهون بعض المشاكل من خلال عدم دفع البعض رسوم التعينة، فكيف بالسعر الجديد؟ وأشاروا إلى أن بعض

«التاكسي» وتوصيل الطلبات الأكثر عرضة للارتفاع

أكثر، وخصوصاً في حال لم يتغير الراتب، مشيراً إلى أن بعض الشركات تعطي بدلاً للبنزين، ولكنه لن يغطي الاستهلاك، في ظل هذا الارتفاع.

وأفاد علي عكاش، مالك أحد المطاعم، بأن تكلفة توصيل الطلبات سترتفع، وهناك مطاعم توصل بالمجان لكن مع ارتفاع البنزين ستضطر إلى وضع تكلفة للتوصيل، لافتاً إلى أن زيادة البنزين طفيفة، لكن الأصعب ما سيترتب عليها من ارتفاع الأسعار دون رقابة.

المستعملة العملية أكثر مع هبوط أسعارها، ويتوقع أن تحاول بعض الشركات الأميركية التاقلم حتى لا تفقد مرتاديها.

تعديل الرواتب

بذوره، قال محمد سليم، وهو أحد أصحاب سيارات الأجرة، إن تكلفة البنزين الجديدة ستجبر أصحاب مكاتب سيارات الأجرة على رفع سعر التوصيل للمناطق البعيدة.

من جانبه، ذكر عمر الحلاوي، الذي يعمل مندوباً لدى إحدى الشركات بسيارته الخاصة، أنه مع ارتفاع البنزين ستصبح التكلفة

الصغيرة، مبيناً أنه لا يوجد شيء واضح حتى الآن عن قيمة الانخفاض، وبناء عليها سيتم عرض السيارات المطلوبة التي لها مردود مالي جيد بالنسبة للمكاتب ومعارض السيارات.

من جانبه، بين صاحب أحد مكاتب السيارات منصور البلوشي أن التأثير الأكبر سيكون على السيارات ذات الدفع الرباعي، لأنها تملك خزانات أكبر وسريعة في استهلاك البنزين بعكس السيارات الأخرى.

وأضاف أن التأثير سيشمل أموراً كثيرة فور رفع البنزين، وأسعار السيارات على رأسها، مؤكداً أن البعض سيفضل شراء السيارات

وفي وقت غير مناسب، في ظل ارتفاع أسعار مستلزمات كثيرة للأسرة. وأشار الجوبان إلى أن هذا الارتفاع سيخلف وراءه زيادات وغلاء في الأسعار من الصعب التكهن بهما، مبيناً أن "هناك مشكلات أخرى غير البنزين تنمى الالتفات إليها وإصلاحها بدلاً من هذه الزيادة"، متمنياً إعادة النظر ووضع آلية مراقبة على الزيادات التي لا ترحم المواطن البسيط.

وقال عبدالله التميمي، صاحب أحد مكاتب السيارات، إن ارتفاع البنزين سيؤثر على أسعار السيارات بشكل بسيط، ومن المتوقع ازدياد الطلب على السيارات

وأكد سلطان الجوبان أن ارتفاع البنزين سيؤثر كثيراً على محدودو الدخل، وخاصة على من يكون عمله متعلقاً بالسيارة، لافتاً إلى أن هذا الارتفاع جاء دون دراسة،

محدودو الدخل

تراجع مبيعات السيارات الكبيرة

إمتلك عقارك الآن مع المتحد

تمويل عقاري بأرباح تنافسية

فترات سداد مرنة

تسجيل الأراضي بإسم العميل مباشرة

أعلى قيمة تمويل وسرعة إنجاز المعاملة

ضبط وافدين مصريين يتاجران بالمواد المخدرة في السالمية

عثر بحوزتهما على نصف كيلو شبو وميزان حساس

المتهمان وأمامهما المواد المخدرة المضبوطة

والقوا القبض عليه متلبسا بانه تسليمه للمخدرات لمصدر التحقيق، واقتادوه الى مكتب

وذكر ان المتهم يتاجر بالمخدرات لمصلحة شريكه، ويحوز كمية اخرى من مادة الشبو المخدرة، وان شريكه

يخفي المخدرات في سكنهما بمنطقة السالمية، لافتا الى ان رجال المباحث استصدروا اذنا

من النيابة العامة واداهما سكن المتهم والقوا القبض على شريكه، الذي ارشدهم بدوره الى مكان

اخفاء نصف كيلو غرام من الشبو وميزان حساس يستخدم في عمليات تجزئة المخدرات وبيعها.

وأشار المصدر إلى أن رجال المكافحة احوالوا المتهمين الى النيابة بعد أن سُجلت بحقهما قضية الاتجار بالمواد المخدرة.

وحيازته كمية من هذه المادة المخدرة، مشيرا الى ان العقيد الدرعي اوعز الى مدير ادارة المكافحة المحلية العقيد محمد قبايزد بمتابعة هذه المعلومات، والتأكد من صحتها، والقبض على المتهم متلبسا في حال ثبوت صحتها.

وأضاف المصدر أن رجال المكافحة وضعوا المتهم تحت المراقبة اسبوعا تاكدوا خلاله من نشاطه في عملية ترويج المخدرات والاتجار بها، مشيرا إلى أن رجال المكافحة نجحوا في عقد صفقة

سرية مع المتهم عبر أحد المصادر السرية، الامر الذي وافق عليه المتهم وحدد موعد عملية التسليم والتسليم في مواقع احدى البنائيات في منطقة السالمية.

ولفت الى ان رجال المكافحة كمنوا للمتهم بالقرب من المكان

واصل رجال مباحث الإدارة العامة لمكافحة المخدرات بتعليمات مباشرة من وكيل وزارة الداخلية المساعد لشؤون الامن الجنائي اللواء عبد الحميد العوضي والمدير العام للإدارة العامة للمباحث الجنائية بالوكالة العقيد وليد الدرعي، توجيه الضربات المتلاحقة لتجار المخدرات ومروجيها، وذلك عندما تمكنوا مساء امس الاول من ضبط

وافدين مصريين يتاجران بالمواد المخدرة، وعثر بحوزتهما على نصف كيلو غرام من مادة الشبو

المخدرة، وميزان حساس. وفي التفاصيل التي رواها مصدر امني لـ«الجريدة»، أن

معلومات سرية وصلت الى العقيد وليد الدرعي تفيد بنشاط وافد مصري في عملية ترويج مادة الشبو المخدرة بين المتعاطين،

تمكن رجال مباحث المخدرات

مساء أمس الأول من ضبط

مصريين يتاجران بالمواد

المخدرة، وعثر بحوزتهما على

نصف كيلوغرام من مادة الشبو

المخدرة، وميزان حساس.

استمرار حبس الهاكرز المنتمي إلى «داعش»

● حسين العبدالله

على صعيد آخر، رفضت محكمة الجنائيات أمس إخلاء سبيل مواطن متهم بالإساءة الى ذات الامير، والطعن على صلاحياته، مع حرق الجنسية الكويتية، على خلفية ظهوره في مقطع تصويري، وقررت المحكمة تاجيل نظر القضية الى 25 سبتمبر المقبل، لورود تقرير الطب النفسي في الواقعة، وبيان مسؤولية المتهم عن التصرفات الصادرة منه.

قررت النيابة العامة أمس حجز المواطن المتهم بارتكاب أعمال القرصنة الإلكترونية لمصلحة تنظيم داعش الإرهابي على ذمة القضية، بعد اتهامه بالقيام بأعمال القرصنة الإلكترونية، والانتماء الى التنظيم، الذي يهدف الى هدم النظم الأساسية في البلاد.

وكانت وزارة الداخلية أعلنت الاسبوع الماضي ضبطها مواطناً يعمل في إحدى الوزارات، يقوم كهناكرز لمصلحة «داعش»، وقام بارتكاب أعمال قرصنة في عدد من الدول لمصلحة التنظيم، وقامت بحالته الى النيابة العامة.

عامل نظافة بنغالي يمارس الطب في ملحق بالرأية

يعالج أسويين ورواد أندية صحية منذ عام

● محمد الشهران

الطبيب المزيّف وأمامه الأدوية والمستحضرات الطبية

تمكن رجال امن محافظة الفروانية، بتعليمات مباشرة من وكيل وزارة الداخلية المساعد لشؤون الامن العام اللواء إبراهيم الطراح، من ضبط وافد بنغالي يمارس مهنة الطب بدون ترخيص، وعثر بحوزته على كميات كبيرة من الأدوية والحقن الطبية.

وفي التفاصيل، التي رواها مصدر امني لـ«الجريدة»، أن معلومات سرية وصلت إلى المدير العام لأمن الفروانية العميد صالح العنزي، تفيد بنشاط وافد بنغالي في ممارسة مهنة الطب دون ترخيص، في احد الملاحق بمنطقة الراية. وأشار المصدر إلى ان العميد العنزي اوعز الى قائد منطقة الراية العقيد نايف الجحرف بالتأكد من المعلومات وضبط المتهم في حال ثبوت صحتها، مضيفا ان رجال الامن وضعوا المتهم تحت المراقبة مدة خمسة ايام، حتى تاكدوا من انه يمارس مهنة الطب بدون ترخيص. وذكر ان رجال الامن داهموا منزل المتهم الذي حوله إلى

عبادة طبية، والقوا القبض عليه، وبالتدقيق على أوراقه الثبوتية تبين انه عامل نظافة في إحدى الشركات، لافتا الى ان رجال الامن عثروا بحوزة المتهم على كميات كبيرة من الأدوية والانبولات

والممنوعة، ومواد اخرى جنسية وحقن طبية. وأشار الى ان البنغالي المتهم اعترف لرجال الامن بأنه يمارس مهنة الطب منذ أكثر من عام، وله زبائن أغلبهم من الجاليات

الاسيوية، ومن رواد الأندية الصحية الذين يحضرون إليه لحقن بعض المواد الممنوعة، مضيفا ان رجال الامن احوالوا المتهم والمضبوطات الى جهات الاختصاص.

جثة مصري في «بيان» تثير الشبهات

بها، فامر برفعها وإحالتها الى إدارة الطب الشرعي لتحديد سبب ووقت الوفاة. وأضاف ان رجال الامن استمعوا لإفادة الزوجة التي ذكرت أن زوجها سقط فجأة، وتم نقله الى المستشفى بواسطة الاسعاف، مشيرا الى ان رجال الامن سجلوا قضية حملت رقم 2016/176 جنج بيان، وأحوالها الى جهات الاختصاص.

الأدلة الجنائية والطبيب الشرعي إلى قسم الحوادث في مستشفى مبارك، مضيفا ان اطباء القسم ابلغوا رجال الامن بان الوافد المصري، البالغ 39 عاما، وصل متوفيا الى المستشفى، وأحضر من قبل سيارة الاسعاف، وكانت ترافقه زوجته. وأشار الى ان المعاينة الأولية للجثة من الطبيب الشرعي دلت على وجود كدمات

استنفرت الأجهزة الأمنية في محافظة حولي، عقب ورود بلاغ إلى غرفة عمليات وزارة الداخلية من قبل مسؤولي قسم الحوادث في مستشفى مبارك الكبير، أفادوا خلاله بوصول وافد مصري جثة هامدة إلى قسم الحوادث بالمستشفى.

وقال مصدر أمني إنه فور تلقي البلاغ توجه رجال الامن ورجال المباحث ورجال

حقق نجاحك مع أروع عروض الالكترونيات

#StudySmart 24 أغسطس حتى 7 أكتوبر

<p>PHILIPS</p> <p>506102 HD4608/70</p> <p>إبريق</p> <p>2400 واط</p> <p>سعة 0.8 لتر</p> <p>مؤشر الكوب الواحد</p>	<p>DAEWOO</p> <p>125421 KOR-6L7B</p> <p>ميكروويف</p> <p>700 واط</p> <p>سعة 20 لتر</p> <p>عدد مستويات الطهي 10</p>	<p>PRINCESS</p> <p>116402 332834</p> <p>كوبية بخار</p> <p>1500 واط</p> <p>سعة خزان الماء 1.9 لتر</p> <p>معالج بارشام قابل للتصلي</p>	<p>DAEWOO</p> <p>502746 GM-521AB</p> <p>مكساة كهربائية</p> <p>1690 واط</p> <p>سعة خزان الماء 1.9 لتر</p> <p>مكساة كهربائية</p>
<p>Rest</p> <p>504785 SL-A33</p> <p>كرسي التدليك</p> <p>علاج الكتف</p> <p>استرخاء الطاقة 300 واط</p> <p>عدد الوسائد الهوائية 92</p> <p>عدد المسامات 26</p>	<p>OTO</p> <p>120666 KB-1000</p> <p>دراجة الرياضة</p> <p>39</p> <p>شاشة LCD</p> <p>تحديد وركوب الدراجة</p> <p>Resistance Control</p>	<p>Wansa</p> <p>129002 WM-4003</p> <p>جهاز تدليك القدمين</p> <p>8 برامج فائقة</p> <p>التدليك بالامتصاص، والاحتزاز لتحفيز كيميائية</p>	<p>PHILIPS</p> <p>506105 GC1430/26</p> <p>كوبية</p> <p>1700 واط</p> <p>سعة خزان الماء 220 مل</p> <p>رقعة البخار 70 جرام</p>
<p>PHILIPS</p> <p>125272 HP8230/03</p> <p>مجفف شعر</p> <p>2100 واط</p> <p>6 إعدادات لضبط السرعة والحرارة</p> <p>حماية حرارية</p>	<p>PHILIPS</p> <p>122810 HP8656/03</p> <p>مجفف شعر</p> <p>1000 واط</p> <p>5 سلخات</p> <p>3 إعدادات للتسخين</p> <p>تنظيف، تلميع، تجريد الشعر</p>	<p>PHILIPS</p> <p>138065 QG3382/13</p> <p>ماكينة حلاقة</p> <p>35 واط</p> <p>استخدام لاسلكي</p> <p>50 دقيقة</p> <p>إعدادات الطول 46 درجة</p> <p>حلاقة للشعر</p> <p>وشح وجاف</p>	<p>PHILIPS</p> <p>122275 AT750/20/90</p> <p>ماكينة حلاقة</p> <p>1790 واط</p> <p>جاف ووشح</p> <p>حلاقة ناعمة مع الرغوة أو التجيل</p> <p>قائمة للشعر، سهولة التنظيف</p>

0% أرباح بسعر الكاش مع

للإقتصاد السهلة

1803535

www.xcite.com

XciteAlghanim

من العرونيات العالم

مؤذن المسجد مشتبه فيه!

واقتياده الى المخفر وإخضاعه للتحقيق. وأضاف المصدر انه تبين من التحقيق ان الوافد يعمل مؤذنا بالمسجد، ويفتقد احواله الخارجية بشكل يومي، ولم يكن يحمل أي حقيبة، مشيرا الى ان رجال الامن اطلقوا سراحه، واعتدروا منه بعد ان تاكدوا انه مؤذن المسجد.

في واقعة لا تخلو من الطرافة، استنفرت الأجهزة الأمنية في محافظة الجهراء صباح أمس الاول، إثر ورود بلاغ إلى غرفة عمليات وزارة الداخلية، يفيد بوجود شخص يحمل حقيبة ويحوم حول أحد المساجد في منطقة القبروان.

وقال مصدر أمني إنه فور تلقي البلاغ توجه رجال الامن الى موقع المسجد، وتم تطويقه والقائه القبض على وافد مصري كان موجودا في حوش المسجد،

«الأمن العام» يواصل حصد

متعاطي المخدرات ومروجيها

أحيل ثلاثة أشخاص في محافظة الأحمدى إلى الإدارة العامة لمكافحة المخدرات، بعد ضبطهم وبحوزتهم مواد

مخدرة وأدوات تعاط. وفي التفاصيل، التي رواها مصدر امني لـ«الجريدة»، أن دورية أمنية تابعة لمديرية أمن الأحمدى استوقفت مركبة يستقلها مواطن وآخر من غير محددى الجنسية، للاشتباه فيهما، وبتفتيشهما احترازيا عثر بحوزتهما على مادة الكيميكال المخدرة، و6 حبات بيضاء يشبه في أنها مخدرة. وفي قضية أخرى تم ضبط مواطن في منطقة الفحيحيل، بعد الاشتباه فيه ومحاولته الهرب، وبتفتيشه احترازيا عثر بحوزته على 19 حبة مخدرة وظرف هيروين.

وفي محافظة الجهراء، أحال رجال الامن إلى الإدارة العامة لمكافحة المخدرات أربعة مواطنين بتهمة حيازة وتعاطي المواد المخدرة.

خدمة احتساب زكاة الشركات والأسهم

لدى بيت الزكاة فريق محاسبي متخصص لاحتساب زكاة الشركات والأسهم

هيئة حكومية مستقلة
INDEPENDENT GOVT. AUTHORITY
دولة الكويت

مركز الاتصال 175
www.zakathouse.org.kw

عش طموحك

كيف نراها

*قسم اللغة الإنجليزية

عش طموحك

سجل اليوم في إحدى التخصصات العشرة الفريدة

وابدأ بتحقيق حلمك!

سجل الآن apply.gust.edu.kw

#premiereducation

*للطالبات فقط

[gust_official](#) [gust_official](#) [gust_official](#) [gustkwt](#)

صُنفت

73/971

المنطقة العربية

من قبل

QS

بالتعاون مع

UMSL

مُعتمدة من قبل:

ABET

CEA

عنتر

د. ابتهاج عبدالعزيز الخبيب

تحدث كاتبتنا الراحه الأستاذ حسن العيسى في مقاله ليوم الثلاثاء الماضي عن موظفينا الحكوميين الذين يوعزون لأنفسهم دور السلطات الثلاث، فهم يقضون على الأفراد، يحاكمونهم، ثم ينفذون الحكم في نفس واحد. ذكر العيسى ضابط الشرطة الذي سمح لنفسه بالقبض على ثلاثة مواطنين شباب، ثم حلق رؤوسهم في تصرف بضع مهن بحجة أنهم متشبهون بالنساء. لم تقدم هؤلاء لمحاكمة، لم يصر عليهم حكم، لم تات جهة مختصة لتنفيذ العقوبة، كل شيء تم على يد ضابط شرطة، فكان هو الشرطي والقاضي والسيف عارما في هانة الشباب الثلاثة واللاستنكار تاما تجاه التهديد بسحب البطاقة المدنية، كل واحد ومصطلحته، فصنعنا بإيادينا ذلك الموظف الحكومي الذي يعتبر بحكم رخاوة المحاسبة وازدواجية الجماهير.

تكشفنا دائما مواقفنا، ومع ذلك، لا توجد محاسبة جماعية للنفس، فالمحاسبة والتقييم من صفات المجتمعات المتطورة المؤمنة بالحرية وبحقوق الإنسان. كشفنا أحداث البحرين ومصائب سورية، كشفنا مصيبة سحب الجنسية، كشفنا اعتقالات اصحاب الرأي، كشفنا الموقف تجاه مسلم البراك ثم الموقف تجاه عبدالحميد دشني وكل موقف تقريبا في قضية رأي، كل يوم يكشفنا قبولنا للبلعوض الذي يكون حميدا طالما هو بعيد عنا، ولا يتحول للبعوض إلا إذا مسنا في حياتنا. ويكشفنا اليوم وكل يوم الرضا بإهانة الناس طبقا لمعاييرنا الاخلاقية والدينية، بكل ساذجة نحكم أن فلانا أثم، مصيره النار، فنذيقه منها شيئا في هذه الدنيا، حتى ضابط الشرطة تحول إلى قاض وفتية في ذات الوقت، حكم وحلق، قرر وانزل العقوبة بحسب تقييمه الاخلاقي الخاص.

نعيش كلنا منغمسين في ازدواجية يومية، رأي في يد ورأي مناقض في يد أخرى. كيف تكون فارسا وديك سيفك... يا عنتر.

د. عبد الحميد الأنصاري*

أعداء التراث الإنساني

القادي في تنظيم انصار الدين المتطرف في مالي، قاد في منتصف عام 2012 عصاية شنت هجوماً على تسعة أضرحة ودمرتها في مدينة تمبوكتو، مدينة 3333 ولياً، وهي آثار تاريخية مدرجة على لائحة التراث العالمي للإنسانية، حتى وقع في يد العدالة، وما هو اليوم أمام المحكمة الجنائية الدولية، كاول متهم بحاكم لجرائم حرب تتعلق بقرات ثقافي، لبقر ذنبه، وييدي ذنمه، ويطلب العفو والصّح من الشعب المالي على كل الأضرار التي سببها لأهله ووطنه والإنسانية، أملاً أن تسمح له سنوات السجن بتطهير نفسه من الأرواح الشريرة التي سيطرت على نفسه.

بالأمس ديمر «داعش»، والتنظيمات المتطرفة مئات المواقع والكنوز الأثرية والرموز الثقافية والدينية العربية للطوائف الدينية التي استوطنت المنطقة منذ العصور السحيقة في العراق وسورية وليبيا والجزائر وأفغانستان، هذه الآثار والمعالم بقيت شواهد تاريخية ناطقة على مر القرون والأزمان، لم يفكر أحد بالتعرض لها، حتى قبض لها شياطين التطرف، في العقدين الأخيرين، فانطلقوا لتدميرها!

كانت بداية السوء على يد جماعة طالبان- وهي جماعة دينية متعصبة استولت على السلطة خمس سنوات شكلت كابوساً قديلاً- التي ارتكبت جرائم كبرى بحق الأفغان والتراث الإنساني، أبرزها: تدمير تماثلي بونا العملاقين في باميان، بإصرار عجب وعداوة بالغة، عن

aeansari@qu.edu.qa

إلى تعظيم تلك الأصنام وعبادتها، إذ كان الناس قريبي عهد بالوثنية، إضافة إلى أنه من المنطقي تظهري مهبط الوحي ومقلد الدين من الأوثان، فهو حكم خاص بزمان معين، ويمكن معين، ولا يجوز تعميمه بدليل واضح وقاطع، وأن الصحابة رضوان الله تعالى عليهم خاصة والمسلمين عامة، فتحوا بلاد الشام وفارس ومصر والهند وأفغانستان، وراو هذه التماثيل والأصنام والمعابد، فلم يثبت أن أحدا منهم تعرض لها أو فس معبوداتها بسوء. ختاماً: لله تعالى در الشيخ محمد عبده الذي يعد إمام المجتهدين في العصر الحديث، عندما سئل عن حكم الصور والتماثيل، وكان مفتياً للديار المصرية، أصدر فتوى عام 1903، يقول فيها: انظر إلى صورة أبي الهول بجانب الهرم الأكبر، تجد الأسد رجلاً أو الرجل أسداً، فحفظ هذه الآثار حفظ للمعلم، وشكر الصناعة على الإبداع فيها... ما حكم هذه الصور- التماثيل- والمفتمين، وبعض المناهج الدينية في المدارس والجامعات، من أقسام ضيقة لتخصص دينية يسيئون تفسيرها، ليروا أن كل هذه الآثار ما هي إلا بقايا ومخلفات وثنية، واصنام محرمة دينياً، ومن ثم يجب إزالتها قياساً بما فعله الصحابة بعد فتح مكة، حيث حطوا ما فيها من اصنام كانت رموزاً للشرك قبل الإسلام.

لكن هؤلاء جميعاً يغفلون عن أن العلة أو الحكمة التي من أجلها حطم الصحابة تلك الأصنام في مكة هي اتجاه النفوس وقتها

* كاتب قطري

الخروج من الحلقة المفرغة

د. بدر الديحاني

dai7aani@gmail.com

لا يوجد مجتمع بشري ليس فيه صراع، فالمجتمعات البشرية مكونة من شرائح وفئات وطبقات اجتماعية لكل منها مصالحها التي تدافع عنها، وكلما كان الصراع المجتمعي ضمن قنوات طبيعية، وقواعد عامة متبينة، وأسس متوافقة علنياً وطبيعياً، كان صراعاً مفيداً ينتج عنه تطوير المجتمع، والعكس صحيح.

ويزداد الطين بلة، إذا ما أخذنا في الاعتبار أن المعادلة السياسية المعمول بها حالياً والتي يطالب البعض، عن حسن نية، بالإضمام إليها والعمل من خلالها هي معادلة سياسية عقيمة لا تؤدي إلا إلى إعادة الأزمات السياسية وإضاعة الوقت والجهد والمال العام، ولن ينتج عنها، كما سبق أن ذكرنا، أي تطوير حقيقي لنظامنا الديمقراطي. أضف إلى ذلك أن القنوات الطبيعية التي توفرها هذه المعادلة السياسية، في أفضل أحوالها، لا تتعدى حصر النشاط السياسي العام في مجلس الأمة الذي يتم انتخاب أعضائه في الوقت الحاضر من خلال الهجمات وطائفة وعنصرية تعادي الحريات والقيم المدنية رجعية والديمقراطية، وتعمل بكل ما تستطيع من قوة ونفوذ للوصول إلى سلطة القرار كي تتمكن من عرقلة تطورنا الديمقراطي والعودة بمجتمعنا قرونًا للوراء.

ولكي نخرج من حالة الدوران في الحلقة المفرغة التي أرهقت الناس والوطن، ونجعل الصراع الاجتماعي- السياسي يعود إلى قنواته الدستورية الطبيعية فيكون صراعاً مفيداً للناس والمجتمع والدولة، فإنه ينبغي تغيير المعادلة السياسية المعمول بها حالياً من خلال الإصلاح السياسي- الديمقراطي، وذلك بالاعتراف بالأخطاء السابقة، ثم العمل على معالجتها، وذلك عن طريق إصلاح الإدارة العامة للدولة ومحاربة الفساد السياسي المؤسسي، وتنظيم العمل السياسي كي تعرف الدولة ماهية التنظيمات السياسية ومصادر تمويلها، ثم توسيع قاعدة المشاركة السياسية التي لا يمكن أن تتحقق من دون إطلاق الحريات العامة كما ينص الدستور، ووجود نظام انتخابي عادل، وهيئة مستقلة لتنظيم الانتخابات العامة والإشراف عليها، فضلاً عن ضرورة استقلالية السلطة القضائية مالياً وإدارياً كي تتمكن من القيام بدورها كاملاً باعتبارها سلطة مستقلة ومفصلة عن السلطتين التشريعية والتنفيذية.

علي المققداد* PROJECT SYNDICATE

سورية بنحو 9.3% في السنوات الأخيرة. في الدول التي تمرقها الحروب يكون تدمير البنية الأساسية عشوائياً في عموم الأمر، وبرغم القرارات الدولية التي تحظر شن الهجمات على مرافق ومنشآت الرعاية الصحية، تقع مثل هذه الهجمات بشكل منتظم. وعلاوة على ذلك، في خضم الحروب والاضطرابات الاجتماعية الشديدة، يفر العاملون في المهن الطبية والصحة العقلية غالباً إلى بيئات أكثر أماناً، فُحزِم المتروكون بلا معين- بصرف النظر عن مكانتهم أو دخلهم من العلاجات الأساسية لكل شيء من الإصابات الجسدية إلى إدمان المخدرات والكحول.

وتفرض الصراعات في المنطقة في واقع الأمر خطراً شديداً على الأشخاص الذين يعانون أمراضاً عقلية أو اجتماعية، وكلما تخلص من المرض العقلي لن تزال قائمة في العديد من الدول العربية.

بيد أن استئناف التقدم في المنطقة أمر مستحيل في غياب الحلول السياسية القادرة على الحد من العنف والاضطرابات الاجتماعية، وكلما تخلص من المرض العقلي لن تزال قائمة في العديد من الدول العربية.

بيد أن استئناف التقدم في المنطقة أمر مستحيل في غياب الحلول السياسية القادرة على الحد من العنف والاضطرابات الاجتماعية، وكلما تخلص من المرض العقلي لن تزال قائمة في العديد من الدول العربية.

التدهور السريع في نظم الرعاية الصحية في الشرق الأوسط وشمال إفريقيا في السنوات الخمس الماضية يندرز بالخطر

علي المققداد* PROJECT SYNDICATE

سورية بنحو 9.3% في السنوات الأخيرة. في الدول التي تمرقها الحروب يكون تدمير البنية الأساسية عشوائياً في عموم الأمر، وبرغم القرارات الدولية التي تحظر شن الهجمات على مرافق ومنشآت الرعاية الصحية، تقع مثل هذه الهجمات بشكل منتظم. وعلاوة على ذلك، في خضم الحروب والاضطرابات الاجتماعية الشديدة، يفر العاملون في المهن الطبية والصحة العقلية غالباً إلى بيئات أكثر أماناً، فُحزِم المتروكون بلا معين- بصرف النظر عن مكانتهم أو دخلهم من العلاجات الأساسية لكل شيء من الإصابات الجسدية إلى إدمان المخدرات والكحول.

بيد أن قدرنا كبيرا من التقدم الذي تحقق في الدول العربية في الشرق الأوسط وشمال إفريقيا في العقود الأخيرة انقلب في الاتجاه المعاكس بفعل الاضطرابات السياسية والحروب الماضية التي ابتليت بها المنطقة، وكان هذا التراجع واضحاً بشكل خاص في النظم الصحية في مصر والأردن وليبيا وسورية وتونس واليمن، والتي كانت سابقاً في تحسن ثابت مطرد. قبل عام 2010، شهدت هذه الدول زيادة في متوسط العمر المتوقع فضلاً عن انخفاض أعداد الأمراض المعدية والوقفاض بين الرضع والأمهات، ولكن الصحة تدهورت نتيجة الضغوط الاقتصادية الناجمة عن أزمات كوفيد-19، مما أدى إلى انخفاض معدلات التطعيم، وزيادة انتشار الأمراض المعدية، وارتفاع معدلات وفيات الرضع.

بيد أن قدرنا كبيرا من التقدم الذي تحقق في الدول العربية في الشرق الأوسط وشمال إفريقيا في العقود الأخيرة انقلب في الاتجاه المعاكس بفعل الاضطرابات السياسية والحروب الماضية التي ابتليت بها المنطقة، وكان هذا التراجع واضحاً بشكل خاص في النظم الصحية في مصر والأردن وليبيا وسورية وتونس واليمن، والتي كانت سابقاً في تحسن ثابت مطرد. قبل عام 2010، شهدت هذه الدول زيادة في متوسط العمر المتوقع فضلاً عن انخفاض أعداد الأمراض المعدية والوقفاض بين الرضع والأمهات، ولكن الصحة تدهورت نتيجة الضغوط الاقتصادية الناجمة عن أزمات كوفيد-19، مما أدى إلى انخفاض معدلات التطعيم، وزيادة انتشار الأمراض المعدية، وارتفاع معدلات وفيات الرضع.

بيد أن قدرنا كبيرا من التقدم الذي تحقق في الدول العربية في الشرق الأوسط وشمال إفريقيا في العقود الأخيرة انقلب في الاتجاه المعاكس بفعل الاضطرابات السياسية والحروب الماضية التي ابتليت بها المنطقة، وكان هذا التراجع واضحاً بشكل خاص في النظم الصحية في مصر والأردن وليبيا وسورية وتونس واليمن، والتي كانت سابقاً في تحسن ثابت مطرد. قبل عام 2010، شهدت هذه الدول زيادة في متوسط العمر المتوقع فضلاً عن انخفاض أعداد الأمراض المعدية والوقفاض بين الرضع والأمهات، ولكن الصحة تدهورت نتيجة الضغوط الاقتصادية الناجمة عن أزمات كوفيد-19، مما أدى إلى انخفاض معدلات التطعيم، وزيادة انتشار الأمراض المعدية، وارتفاع معدلات وفيات الرضع.

ريكاردو هوسمان* PROJECT SYNDICATE

في الخارج، فالنسبة في تشيلي أقل من 2%، وفي أستراليا ونيوزيلندا وكندا تبلغ 27% و28% و20% على التوالي، وهذه نتيجة ترجع جزئياً إلى سياسات الهجرة النشطة التي تتبناها هذه البلدان. كانت السياسات النشطة أيضاً وراء احتجاب إسرائيل لنحو مليون يهودي سوفياتي في أوائل تسعينيات القرن الماضي، والذين يمثلون 12% من عدد سكان إسرائيل. وقد أظهرت الدراسات أن هذه التجربة الضخمة خلفت تأثيرات إيجابية كبيرة للغاية على الاقتصاد، وعلى السكان المحليين المهرة.

يساعد المهاجرون الغائبون عن تشيلي في تفسير ندرة المبادرة التجارية والإبداع والتخوع، والواقع أن الكوريين الكبار الذين سمحت لهم تشيلي بالدخول ساعدوا في إحياء صناعة المنسوجات هناك. وحال كولومبيا أسوأ كثيراً من تشيلي في هذا الصدد، فهناك يمثل الأجانب أقل من 0.3% من السكان؛ والواقع أن أكثر من 15 كولومبيا يعيشون في الخارج في مقابل كل أجنبي يعيش في كولومبيا.

ولكن هل ترجع مستويات الهجرة الشديدة الانخفاض في تشيلي وكولومبيا إلى انخفاض الطلب من الأجانب على الهجرة إلى هناك أو العواجز المحلية المرتفعة؟ ربما يكون بوسعنا الإجابة عن هذا السؤال من خلال دراسة تجربة طبيعية جارية ومحزنة للغاية: الهجرة الحاشدة من فنزويلا بسبب الانهيار الاقتصادي والاجتماعي الكارثي هناك.

الواقع أن أهل فنزويلا، بمن في ذلك أكثرهم موهبة، كانوا يحاولون البحث عن أماكن يذهبون إليها. ومن الخطأ أن تصور أن البيروقراطيين في تشيلي وكولومبيا كان لديهم أمور أكثر أهمية من تقييد الهجرة بتولون إدارتها، فقد سمح لك من البلدين بالدخول عدد ضئيل للغاية من أهل فنزويلا، أقل نسبياً مما سمحت به كوستاريكا، وبنما، وكندا، وإسبانيا، وأستراليا، والولايات المتحدة، وهي الدول التي تقع على طرفي تشيلي وكولومبيا عندما يتصل الأمر بمستويات الدخل أو المهارة.

على سبيل المثال علقت كولومبيا آلية التأشيرة التي تقوم على اتفاقية ميركوسول للوافدين من كولومبيا على أساس أن فنزويلا لا ترد بالمثل، ولم يكن هذا القرار شديداً القسوة فحسب، وإنما هو أيضاً مدمر للذات بوضوح، لأنه يفترض أن كولومبيا تبادل وصول فنزويلا إليها في مقابل قدرة وصول الكولومبيين إلى فنزويلا، ولكن الفوائد التي تعود على كولومبيا تأتي من القدر الذي تتمكن من اجتذابه من المهارات وروح المبادرة التجارية والتنوع، وليس ذلك الذي تسمح له بالخروج، ومن ذا الذي قد يرغب في الذهاب إلى فنزويلا هذه الأيام على أي حال؟ إن حجة المعاملة بالمثل هراء ترامب أحق به. لا تقتصر مشكلة سياسات الهجرة الرديئة على أميركا اللاتينية، فنحوب إفريقيا، على سبيل المثال، قد تستفيد كثيراً من تخفيف القيود التي تفرضها على المهارات وريادة الأعمال من خلال انتعاش سياسات أكثر ليبرالية في التعامل مع الهجرة، لكنها تحركت بدلاً من ذلك في الاتجاه المعاكس تماماً.

إن سياسات الهجرة التي يريدها ترامب للولايات المتحدة تحمل تشابهاً مريباً مع السياسات التي تتبناها الدول التي يكرهها وتكرهها، وإذا نجح في تبنيها فسيتحدث في الأرجح عن كباش فداء جديدة، ولكن كباش الفداء الحالية ينبغي لها أن تتعلم كيف تكره سياسات الهجرة التي تنتهجها بقدر ما تبدي من كراهية لترامب.

ريكاردو هوسمان* PROJECT SYNDICATE

يقول دونالد ترامب إنه لا يحب الأميركيين اللاتينيين، وهو يدعو إلى بناء جدار يفصل بينهم وبين الولايات المتحدة، وكما جرت العادة في التعامل مع مثل هذه الأمانات، يميل أهل أميركا اللاتينية إلى الرد بمشاعر مماثلة، كما يفعل المسلمون وغيرهم الذين يوزع عليهم المرشح الرئاسي عن الحزب الجمهوري الأمانات، ولكن العديد من أولئك الذين يعضون ترامب يشاركونه ولعه بسياسات تقييد الهجرة.

ولعل هناك قلة من مجالات السياسة العامة حيث يجري تصوير شيء يعود بالنفع على المجتمع إلى حد كبير على أنه أمر سيئ للغاية بطبيعة الحال لا يُعد إسقاط مشاكل المجتمع على كباش فداء في الخارج تتحت سياسياً جيداً، ولكن المدى الذي بلغه العداء للهجرة بما يتناقض مع الأدلة التي تؤكد آثارها المفيدة يثير الدهشة.

تظهر أبحاث حديثة حول الهجرة تأثيرات إيجابية كبيرة للغاية على رفاهية السكان المحليين، وقد أثبت بيل وساري كار أنه في حين يمثل المهاجرون نحو 13% من سكان الولايات المتحدة، فإنهم يمثلون نحو 26% من كل أصحاب المشاريع، ونحو 36% من الشركات الجديدة لديها مهاجر واحد على الأقل بين فريق القيادة، ويشير هذا إلى أن الهجرة تشكل جزءاً كبيراً من القصة وراء ما تتمتع به الولايات المتحدة من حيوية اقتصادية وقدرة على خلق فرص العمل.

وهذه ليست ظاهرة أميركية فريدة، بل هي على العكس من ذلك عالمية إلى حد كبير، ففي تشيلي سجد أن المهاجرين من دول غير مجاورة من المرشح بنسبة أعلى أربع مرات مقارنة بالمواطنين الأصليين إن بزاولوا ريادة الأعمال، وفي فنزويلا كان المهاجرون الإيطاليون، والإسبان، والبرتغاليون، الذين انتقلوا إلى هناك في خمسينيات وستينيات القرن العشرين غالباً، والذين كان مستوى تعليمهم المدرسي الرسمي أقل من المواطنين الأصليين، أكثر ميلاً إلى مزاولة ريادة الأعمال بعشر مرات، واليوم أصبح الألبان العائدون إلى بلادهم من اليونان بعد أزمة 2010 هناك رواد أعمال وساعدوا في زيادة معدلات تشغيل العمالة وأجور أولئك الذين لم يتركوا زيادة مهمة، كما أثبتت لوجيكا نينديكوسكا من جامعة هارفارد.

وفي بحث تجريه الآن مع خوان خوسيه أوباتش، وجدنا أن أهل بنما الذين يعملون في الصناعات والمناطق حيث يقم عدد أكبر من الأجانب يكسبون قدراً أكبر كثيراً من الدخل، مقارنة بأولئك الذين يعملون حيث الأجانب أقل انتشاراً، ويشير هذا إلى أنه من مصلحة المحليين أن يكون حوْلهم عدد أكبر من الأجانب، وقد وجد داني باهار من مؤسسة بروكنجز وهليل رابوبورت من مدرسة بازيك للاقتصاد أن الميزة النسبية لأي بلد تتطور نحو تلك التي تتمتع بها بلدان المهاجرين الأصلية: فتصحب الدولة الجديدة بارعة في إنتاج ما تصنعه الدولة القديمة بنجاح.

والفارق هنا هو أن العديد من البلدان النامية تنتهج في عموم الأمر سياسات أكثر تقييداً في التعامل مع الهجرة والعمالة الأجنبية من الولايات المتحدة، وتختلف مثل هذه السياسات أيضاً تأثيرات سلبية أكبر على المهاجرين، لأن هذه البلدان ليست المقاصد الأكثر جاذبية في المقام الأول.

ولنتأمل هنا تشيلي، واحدة من أكثر دول أميركا اللاتينية ثراء ونجاحاً كما يرى بعض المراقبين، والتي تحب أن توشه نفسها بإستراتيجيا، ونيوزيلندا، وكندا، وجميعها دول تتمتع بإدارة جيدة وغنية بالموارد الطبيعية، ولكن تشيلي أصبحت محبسة إرثها اليوم: فهي غير قادرة على اللحاق بالبلدان الأكثر ثراء، كما تواجه صعوبة في تنويع اقتصادها.

وفيما تفكر تشيلي في الأسباب، فقد يفيدنا أن نقارن نفسها بقنواتها في ما يتصل بنسبة السكان الذين ولدوا

في فنزويلا كان المهاجرون الإيطاليون والإسبان والبرتغاليون أكثر ميلاً إلى مزاولة ريادة الأعمال بعشر مرات من الفنزويليين

المؤشر الكويتي		
السعري	الوزني	كوبت 15
5.410	346.4	803.2

الدينار الكويتي 1 KD		
الدينار الكويتي	الدينار الكويتي	الدينار الكويتي
2.526	2.964	3.319

11

اقتصاد

تراجع المؤشرات وسط تغيرات محدودة في حركة النشاط

استمرار اختفاء الأسهم المضاربة وتدني التداولات

علي الصنزي

على صعيد مؤشرات الأسهم في دول مجلس التعاون مال معظمها لتعويض خسائر الاسبوع الماضي الكبيرة، خصوصاً السوق السعودي وأعطى انطباعاً عن استفادته من ارتداد أسعار النفط خلال جلسة يوم الجمعة الماضي.

تراجعت مؤشرات سوق الكويت للأوراق المالية بشكل ملحوظ مع نهاية تعاملاته أمس في بداية الاسبوع، تمثل بفقدان "السعري" نسبة 0.7 نقطة مئوية تعادل 17.94 نقطة من قيمته بعد عودته إلى مستوى 5.410.97 نقطة، وعبر طرح "الوزني" أكثر من نصف نقطة مئوية هي 1.96 نقطة من قيمته لتصبح 346.41 نقطة، وبتراجع قيمة "كوبت 15" بنسبة 0.7 في المئة أي بواقع 5.69 نقاط مع رسوه عند مستوى 803.27 نقاط.

وشهدت السيولة نباتاً في مستواها على حساب صعود النشاط مقارنة مع جلسة الخميس الماضي، فبلغت القيمة المتداولة 5.5 ملايين دينار، ووصلت الكمية المتداولة إلى 54.7 مليون سهم جرى تداولها من خلال تنفيذ 1.366 صفقة خلال الجلسة.

استمرار الفتنور

استمرت حالة الفتنور والقلق وسط الأسهم الصغيرة المضاربية التي كانت تتعش كميّة الأسهم المتداولة في سوق الكويت للأوراق المالية،

وذلك بالرغم من اعلانات بياناتها المالية التي جاء بعضها ايجاباً، ولكنها غابت تماماً عن النشاط لتفصح المجال لأسهم جديدة او قيادية وليس بفضل نمو القياديات ولكن لأنها فقط الأكثر تداولاً بالرغم من تداولات مقاربة لمستوياتها خلال فترة قبل رمضان، وبعد جلسة مالت الى الملل والترقب وساد فيها اللون الاحمر اقلقت مؤشرات السوق على خسائر متفاوتة بين ثلث ونسبة 0.7 في المئة على "كوبت 15" بعد خسارة سهم "الوطني" وحدة واحدة.

على صعيد مؤشرات الأسهم في دول مجلس التعاون مال معظمها لتعويض خسائر الاسبوع الماضي الكبيرة، خصوصاً السوق السعودي وأعطى انطباعاً عن استفادته من ارتداد أسعار النفط خلال جلسة الجمعة الماضي، وبعد حديث بلين محافظ البنك المركزي الأميركي الذي أشار خلاله الى قوة الاقتصاد الأميركي وامكانية استمرار النمو مما يرحب رفع سعر الفائدة مستقبلاً وهو الأهم لقطاع البنوك السعودية على اقل تقدير، واستطاع مؤشر تاسي استعادة مستوى 6

الاف نقطة، وكذلك نمت الاسهم الرئيسية في الامارات وقطر.

أداء القطاعات

واستطاعت ثلاثة قطاعات تسجيل نمو طفيف في مؤشرها، هي النفط والغاز (771.18) وتأمين (1.005.18) بمتوسط مقدار 1.4 نقطة، وخدمات مالية (558.25) بمقدار محدود هو 0.21 نقطة، في حين كان الهبوط نصيب ثمانية قطاعات منها سلع استهلاكية (1.186.67) الذي فقد مقدراً كبيراً منه هو 32.56 نقطة، وظل قطاع واحد ثابتاً دون تحرك هو رعاية صحية (1.070.78).

وجاء سهم بيان على رأس قائمة النشاط بعدما جرى تداول 6.2 ملايين سهم منه، تبعه اجيلتي في المرتبة الثانية بتداولات وصلت إلى 3.5 ملايين سهم، ثم المدن ومنازل واستثمارات في المراتب الثلاث اللاحقة بمعدل 2.4 مليون سهم متداول، وجرى مجموع التداولات على هذه الأسهم الخمسة على نصيب 32 في المئة من إجمالي تداولات السوق.

وحصل تحصيلات (39

نقاط، ليتحرك قليلاً للوراء إلى 348.32 نقطة، وبقبات "كوبت 15" على إقفاله السابق دون تغير عند 808.96 نقاط. - في بداية الجلسة كان لضعف التداولات أثره على أداء مؤشرات السوق، فبعد مرور خمس دقائق لم يتداول سوى 1.8 مليون سهم بقيمة عادلت 105 آلاف دينار، وهو ما كان نتج بعد تنفيذ 63 صفقة تداول.

في أول عشر دقائق تأثر قطاعان صعوداً مقابل أربعة هبوطاً، فزادت قيمة خدمات مالية وعقار بمقدار 1.32

نقطة على التوالي، في حين تراجع مواد أساسية بمقدار 5.42 نقطة، وكذلك بنوك وخدمات استهلاكية وصناعة بمقدار 0.35 نقطة. - استحوذ سهم بويان دق على ما يقرب من 42 في المئة من التعاملات المبكرة مع تداول 75 ألف سهم منه مما جعله يتصدر قائمة النشاط، مقابل انخفاض مؤشر الـ 15 نقطة، بمقدار محدود جداً هو 0.05

في حين محا ك تلفزيوني (20.5 فلساً) ما نسبته (10.9- في المئة) من قيمته ليأتي في المرتبة الأولى ضمن قائمة الأسهم المنخفضة، عقبه امتيازات (24 فلساً) في الثانية بهبوطه بنسبة (9.4- في المئة)، وتراجع دانة (114 فلساً) بنسبة (8.1- في المئة) ليكون الثالث ضمن الترتيب، وشهد دواجن (176 فلساً) تقلصاً في قيمته بنسبة (7.4- في المئة) ليحوز المرتبة الرابعة، وحل أوج (65 فلساً) في الخامسة عقب انخفاضه بنسبة (7.1- في المئة).

لقطات من شاشة التداول

بدأ سوق الكويت للأوراق المالية تعاملاته أمس بإداء مستقر لمؤشراته، ذلك عقب تسجيل مؤشره السعري ارتفاعاً طفيفاً بواقع 2.3 نقطة مع بقائه ضمن حدود مستواه السابق البالغ 5.431.22 نقطة، مقابل انخفاض مؤشر الـ 15 بمقدار محدود جداً هو 0.05

فلساً) على صدارة قائمة الأسهم المرتفعة بعدما ارتفع بنسبة (5.4+ في المئة)، تبعه في الثانية منازل (29.5 فلساً) الصاعد بنسبة (5.4+ في المئة)، وتعاقب على الحلول

ضمن المراتب الثلاث اللاحقة كل من ع عقارية (33 فلساً) وإيفيا فنادق (196 فلساً) مع ازدياد قيمتها بمعدل تراوح ما بين (4.8+ في المئة) و(4.3+ في المئة). سبعة إلى عشرة ملايين دينار تقريباً، دعا هذه الشركات إلى الخروج من البورصة. وبين أنه إذا ما استمر الحال عند هذه المستويات المتدنية، فمن المتوقع أن يشهد عام 2017 مزيداً من الشركات الرغبة إسقاط إدراجها "وهو أمر يتطلب من الجهات ذات العلاقة البحث ويجدياً عن إيجاد حلول سريعة لكبح جماح هذه الظاهرة". وأشار إلى أن ما يدعو للقلق في أمر الشركات المنسحبة خلال العام الحالي هو انسحاب شركات ذات رؤوس أموال كبيرة مثل شركة "الدواجن"، التي أعلنت أنها ستسحب من السوق، وهي خطوة تثير المخاوف من تكرارها على شركات جديدة تتمتع بأداء تشغيلي وقاعدة كبيرة من المساهمين.

تحمّل الأعباء ورات في الخروج فرصة أفضل لها. وبين أن الشركات المنسحبة "لم تنجح فيما يبدو باكتنابات زيادات رأس المال علاوة على زيادة الكلفة على عملية الإدراج، لاسيما أنها تتطلب تشكيل لجان لمواكبة الشروط المتعلقة بتطبيق قواعد الحوكمة ما دفع تلك الشركات تفضيل خيار الانسحاب".

من جهته، قال المحلل المالي حمد الهاجري إن المناخ العام للسوق خلال العام الحالي "لم يكن في مستوى الطموحات على صعيد الجوانب الفنية أو المخفّرات التي تغري الشركات خصوصاً ذات رؤوس الأموال الصغيرة للبقاء في سلم الإدراج". وأضاف الهاجري أن غياب كبار صناع السوق إضافة إلى شح السيولة الذي يراوح مساره بين

توالي انسحاب الشركات من البورصة ظاهرة «مقلقة»

شركات جديدة خصوصاً تلك التي تحاول الخروج من عثراتها الحالية". وذكر الرئيس التنفيذي في شركة "العربي للوساطة المالية" منيم الشخص أن ظاهرة انسحاب الشركات من السوق باتت "لافتة" مشيراً إلى أن عدد الشركات المدرجة كان في عام 2008 حوالي 224 شركة، لتصبح حالياً 198 شركة (13 منها في السوق الموازي) ما يدل على انعكاسات تلك الأزمة وأثرها على الشركات والسوق.

وأشار الشخص إلى أن غالبية الشركات التي أعلنت انسحاباتها هي أسهم صغيرة في القيمة الرأسمالية، لكنها الآن باتت تشكل حالة مؤثرة بعد إعلان هيئة أسواق المال تطبيق قواعد الحوكمة مما وجدت فيه تلك الشركات نفسها غير قادرة على

قال اقتصاديان كويتيان، إن ظاهرة توالي انسحابات الشركات المدرجة من سوق الكويت للأوراق المالية (البورصة) باتت "مقلقة" وتدعي العلاج للحد منها، لاسيما في ظل إعلان ستة شركات جديدة يبلغ مجموع رأسمالها نحو 125 مليون دينار الخروج الاختياري من السوق. وأوضح الاقتصاديان، في لقاءين منفردين مع وكالة الأنباء الكويتية (كونا)، أن الأزمة المالية العالمية عام 2008 وقدايعاتها التي ما زالت قائمة تعد سبباً رئيسياً وراء تعثر تلك الشركات، ودافعاً لخروجها من السوق.

وتوقع استمرار وتيرة الانسحابات حتى نهاية العام الحالي "مالم تكن هناك حلول جذرية ومحفزات تحول دون تكرار هذه الخطوات على

العراق: عازمون على زيادة حصتنا في سوق النفط

دعا الشركات العالمية إلى تقديم عروض لتوسيع 4 مصاف

من ناحية أخرى، قال عاصم جهاد، المتحدث باسم وزارة النفط، إن الحكومة دعت شركات النفط الدولية إلى تقديم عروض بشأن خطة البلاد لتوسيع أربع من مصافيها النفطية.

وأضاف جهاد أن الحكومة ستدرس عروضاً استثمارية بنظام البناء والتملك والتشغيل ونظام البناء والتشغيل ونقل الملكية للمصافي الأربع الكائنة في كركوك بشمال العراق ومناطق السماوة والكوت والبصرة في الجنوب.

النفطي، تتكون من 17 إلى 20 محورا، أهمها المحور المتعلق بزيادة إنتاج النفط الخام لغرض الوصول إلى معدلات تكون مناسبة لاحتياجات العراق... لا نريد أن نحدد سوقنا معينة للإنتاج المستقبلي كما حدث في السابق". ومن المقرر أن يعقد اجتماع غير رسمي للدول الأعضاء في "أوبك" بالجزائر الشهر المقبل، على هامش المنتدى الدولي للطاقة، والمتوقع أن تشارك فيه روسيا. ويبلغ إنتاج العراق النفطي حالياً نحو 4.6 إلى 4.7 ملايين برميل يوميا للبلد كله، بما في ذلك المنطقة الكردية المتمتعة بحكم ذاتي في شمال العراق.

ذكر وزير النفط العراقي جبار اللعبي أن العراق مستعد للعب دور فاعل داخل منظمة أوبك، لدعم أسعار النفط، لكنه لن يضحي بهدفه توسيع حصته السوقية وسيواصل زيادة الإنتاج. وجدد اللعبي، أثناء زيارة لمدينة البصرة النفطية جنوب العراق، دعوة الشركات المحلية والدولية في العراق إلى زيادة الإنتاج، معلناً خططاً لمضاعفة طاقة تخزين الخام في مرافق التصدير الجنوبية، لتصل إلى 24 مليون برميل في "الأيام المقبلة"، من 12 مليوناً حالياً. وأبلغ الصحافيين أن "الوزارة لديها خطط جديدة طموحة لتطوير القطاع

أخبار شركات

رض طلب انسحاب «المواساة» من البورصة

أعلنت بورصة الكويت للأوراق المالية رفض هيئة أسواق المال طلب شركة المواساة للرعاية الصحية بالانسحاب الاختياري من السوق، بسبب إمكانية حدوث تغيرات جوهرية تتعلق بوضع الشركة الإداري، استناداً إلى البند 3/3 من المادة 11-1 بشأن الطلبات المتعلقة بالإدراج من الفصل الأول «أحكام عامة ونطاق التطبيق»، من الكتاب الثاني عشر لقواعد الإدراج.

«الامتياز»: تفوز بمناقصة بقيمة 12.2 مليون دينار

ذكرت شركة مجموعة الامتياز أن لجنة المناقصات المركزية أعلنت في موقعها الإلكتروني أن العرض المقدم من شركة الدار للهندسة والإنشاءات (تابعة) لمناقصة إنشاء ممرات ومواقف للطائرات وخدماتها في مطار الكويت الدولي هو أقل العروض، بقيمة 12.214 مليون دينار، ومن المتوقع أن يتم تسلم كتاب الترسية الرسمي من اللجنة خلال الأيام المقبلة. ومن المتوقع أن تحقق الشركة التابعة نسبة هامش أرباح تبلغ 3.5 في المئة، ومدة التنفيذ 1095 يوماً، علماً بأن حصة «الامتياز» منها تبلغ 50.69 في المئة، وعن طريق إحدى الشركات الرزمية بنسبة 17.3 في المئة.

«الفايح للزجاج»: تحديث مصنع الشركة في سبتمبر

كشفت شركة الخليج لصناعة الزجاج أن المرحلة الأولى من إحلال واستبدال خطوط الإنتاج لتحديث مصنع الشركة ستبدأ في 1 سبتمبر 2016، بإيقاف خط الإنتاج 1:1، والمتوقع أن يتم التشغيل التجريبي لهذا الخط اعتباراً من 15 سبتمبر 2016 حتى تاريخ 30 سبتمبر 2016.

«سبائك الكويت»: الذهب تأثر بحالة عدم يقين

الأسواق قبل خطاب يلين وبعده

المحرك الأول لقيام الفدرالي برفع أسعار الفائدة. وأشارت الى ان الفضة صاحبت الذهب في الهبوط من بداية الاسبوع، حيث استقرت عند مستوى 18.62 دولاراً للاونصة، بعدما لامست ادنى مستوى لها منذ خمس اسابيع لتبلغ 18.42 دولاراً الخميس الماضي بعد تأثرها بحجم التداولات الالكترونية التي لجأت الي البيع، وعمليات جني ارباح قبل خطاب رئيسة الفدرالي الأميركي.

وعن باقي المعادن قالت «سبائك الكويت» إنها هبطت بتأثير ضعف البيانات الاقتصادية وانتعاش قيمة الدولار على حساب العملات الأوروبية، وتأثير سلبية حديث جانيت بلين يوم الجمعة الماضي. وبينت ان البلاستيوم أنهى تداولاته عند مستوى 1075 دولاراً مع فارق هبوط 41 دولاراً عن أسعار الافتتاح، في حين هبط البلاديوم الي 691 دولاراً بفارق 20 دولاراً عن أسعار بداية الاسبوع.

الفعلي على المعدن وسط ترقب لبيانات سوق العمل الأميركية عن شهر أغسطس التي تنصدر ظهر الجمعة المقبل. وذكرت ان بيانات سوق العمل ان كانت ايجابية فمن الممكن ان تدفع أسعار الذهب نحو مستوى 1302 دولار للاونصة، اما في حالة سلبيتها فستكون نقطة انطلاق الي مستوى جديد للذهب نحو 1375 دولاراً، حيث تعول الأسواق على هذه البيانات أهمية كبرى نظراً لأنها

عادت الأسعار للهبوط الى مستوى 1319 دولاراً مع تحسن قيمة الدولار وانتعاش البورصات الأميركية. وبينت ان بورصة نيو ميكس الأميركية أنهت تداولاتها عند مستوى 1320 دولاراً للاونصة وبفارق هبوط 14 دولاراً عن أسعار بداية الاسبوع، متوقعة ارتفاع الأسعار خلال الفترة القادمة مدفوعة بقوة الشراء والطلب

قالت شركة «سبائك الكويت» لتجارة المعادن الفعيلة إن الذهب هبط الى ادنى مستوى له منذ خمسة اسابيع، ملامساً مستوى 1316 دولاراً للاونصة قبل ان يستقر عند مستوى 1320 دولاراً في نهاية تعاملات الاسبوع الماضي. وأضافت الشركة في تقريرها الاسبوعي ان الذهب تأثر بحالة عدم اليقين التي انتابت الأسواق قبل خطاب رئيس مجلس الاحتياطي الفدرالي الأميركي (البنك المركزي) جانيت بلين امام محافظي البنوك المركزية الجمعة الماضي حول إمكانية رفع أسعار الفائدة.

وأوضحت ان الذهب ومع بداية الخطاب ظهر الجمعة صعد الي مستوى 1341 دولاراً للاونصة، حيث كان وفق اعتقاد الجميع ان مضمون حديث بلين يلمح الي تأخير رفع الفائدة الي العام القادم، ولكن سرعان ما

استقر سعر صرف الدولار الأميركي مقابل الدينار الكويتي، أمس الأحد، عند مستوى 0.301 دينار، بينما انخفض اليورو إلى 0.337 دينار مقارنة بأسعار يوم الخميس الماضي. وقال بنك الكويت المركزي في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الإسترليني انخفض إلى 0.396 دينار، كما انخفض الفرنك السويسري إلى 0.307 دينار، في حين ارتفع البن الياباني إلى 0.03 دينار. وكانت رئيسة مجلس الاحتياطي الاتحادي الأميركي (البنك المركزي) جانيت بلين أكدت يوم الجمعة الماضي، أن اقتصاد الولايات المتحدة يواصل توسعه مدعوماً بالنمو

استقرار الدولار وانخفاض

اليورو والإسترليني

استقر سعر صرف الدولار الأميركي مقابل الدينار الكويتي، أمس الأحد، عند مستوى 0.301 دينار، بينما انخفض اليورو إلى 0.337 دينار مقارنة بأسعار يوم الخميس الماضي. وقال بنك الكويت المركزي في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الإسترليني انخفض إلى 0.396 دينار، كما انخفض الفرنك السويسري إلى 0.307 دينار، في حين ارتفع البن الياباني إلى 0.03 دينار. وكانت رئيسة مجلس الاحتياطي الاتحادي الأميركي (البنك المركزي) جانيت بلين أكدت يوم الجمعة الماضي، أن اقتصاد الولايات المتحدة يواصل توسعه مدعوماً بالنمو

الذهب هبط إلى مستوى 1320 دولاراً للاونصة نهاية الاسبوع الماضي

«سيتي بنك»: «بوبيان» الأفضل بالشرق الأوسط في الحوالات المالية

سويلم وعدد من موظفي «بوبيان» أثناء تسلم الجائزة

بالتشغيل أو ذات الصلة بجوانب الالتزام، وكل ذلك يهدف إلى تحسين مستوى رضا العملاء. وأضاف أنه لطالما كان هناك تعاون لفترة طويلة بين بنك بوبيان وسيتي بنك في مختلف مجالات المعاملات المصرفية الدولية، بدءاً من تسهيل عمليات تحويل الأموال الدولية والخزينة والتمويل المهيكلي، وانتهاءً بمجال التمويل التجاري، مبيناً أن البنك يسعى إلى زيادة هذا التعاون بناءً على أسس المصالح المتبادلة. وتوجه سويلم بالشكر إلى جميع العاملين في هذا المجال في بنك بوبيان مؤكداً أن خبراتهم تمثل قيمة مضافة إلى عمليات التشغيل في مختلف مجالات العمل المصرفي للبنك وهو ما يساهم في حصول العملاء على كافة المستويات على الخدمات التي يسعون إليها بالمستوى المطلوب.

حقق بنك بوبيان إنجازاً جديداً يضاف إلى سجل إنجازاته الأخيرة، من خلال حصوله على جائزة «STP» لعام 2015 من «سيتي بنك»، كأحد أفضل المؤسسات المالية في الشرق الأوسط في مجال المعالجة المباشرة للدفعات دون التدخل البشري بالنسبة للحوالات المالية بما يظهر دقة وكفاءة الدفعات. وقال المدير العام بمجموعة الخدمات المصرفية للشركات أشرف سويلم إن «هذه الجائزة من مؤسسة عالمية في مستوى سيتي بنك تؤكد مدى ما يتمتع به بنك بوبيان من سمعة بين أوساط البنوك العالمية في مختلف المجالات ومن بينها الحوالات المالية». وأضاف: «يمثل الحصول على هذه الجائزة شهادة على المعايير التشغيلية العالية التي يتبعها بنك بوبيان في تنفيذ هذه المعاملات، كما أن استراتيجيتنا في بنك بوبيان تركز على الاحتفاظ بعلاقات قوية مع البنوك العالمية الكبرى مثل سيتي بنك». وأكد أنه يتم النظر في كل معاملة بحرص شديد مع الالتزام الصارم بالممارسات الدولية، سواء المتعلقة

«زين» تدعم حملة «عطهم فرصة» للأطفال في إطار شراكتها المستمرة مع «الهلال الأحمر» الكويتية

أعلنت زين الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة في الكويت دعماً لحملة «عطهم فرصة» لتعليم الأطفال في الكويت، وذلك في إطار شراكتها الاستراتيجية المستمرة مع جمعية الهلال الأحمر الكويتية التي تقوم بموجها بالتعاون المشترك في العديد من الحملات الخيرية والإنسانية. وبيّنت الشركة، في بيان صحفي، أن هذه الشراكة تأتي في إطار استراتيجيتها في مجالات الاستدامة والمسؤولية الاجتماعية، والتي تهدف من خلالها إلى المساهمة في مختلف الجهود والمبادرات التي تعنى بالعمل الخيري والإنساني بالتعاون مع مختلف الجهات. وأوضحت زين أن حملة «عطهم فرصة» تهدف إلى توفير فرص متساوية لتعليم أطفال الأسر من ذوي الدخل الضعيف ممن لا يستطيعون دفع المصاريف الدراسية، وستقوم الشركة بتبني مجموعة من الرسائل التوعوية عبر

حملتها «عطهم فرصة» تهدف إلى توفير فرص متساوية لتعليم أطفال الأسر من ذوي الدخل الضعيف ممن لا يستطيعون دفع المصاريف الدراسية، وستقوم الشركة بتبني مجموعة من الرسائل التوعوية عبر وسائل التواصل الاجتماعي لحملة «عطهم فرصة».

الرسائل النصية القصيرة ووسائل التواصل الاجتماعي لحث الجمهور على التبرع لأعمال الخيرية. وأشارت إلى أن جمعية الهلال الأحمر الكويتي أطلقت العديد من حملات التبرع الرسمية والمعتمدة داخل الكويت، والتي تصب في صالح الأسر المتعطفة والمرضى والأطفال، حيث سيذهب ربع التبرعات إلى الرعاية الصحية للأسر الأكثر ضعفاً، من خلال شراء الأدوية والمستلزمات الطبية باهظة الثمن، إضافة إلى تيسير الزيارات إلى المستشفيات والأطباء، ودفع جزء من الرسوم الدراسية لبناء الأسر من ذوي الدخل الضعيف، إضافة لتأمين الغذاء للعائلات المتعطفة عبر تقديم السلة الغذائية وغيرها. وأضافت أن الجمعية قامت بإطلاق مجموعة من المبادرات وحملات التبرع التي سيذهب ريعها للمحتاجين خارج الكويت، ومنها تأمين الاحتياجات

ساهم معنا في دفع رسوم تعليمهم وساعدتهم في تحقيق أحلامهم وامتحهم فرصة

«الهلال الأحمر الكويتي» أطلقت العديد من حملات التبرع الرسمية والمعتمدة داخل الكويت

«بيتك» يهدي للبطل عبدالله الرشيدى كيلو ذهب سبائك

بيت التمويل الكويتي يهدي

كيلو ذهب

للبطل الكويتي عبدالله الرشيدى بمناسبة حصوله على الميدالية البرونزية

في الرماية في منافسات ريو 2016. ويمتلك «بيتك» سجلاً حافلاً في دعم الرياضة والرياضيين والإنجازات الكويتية على مختلف الصعد، حيث يضم تحت مظلة فريقاً من المبارزين، يتكون من كوكبة من الأبطال الذين حققوا العديد من الإنجازات، ورفعوا علم بلدهم على منصات التتويج في المحافل الإقليمية والدولية. ويحرص «بيتك» على مواصلة مباراته التي تساند الشباب، والتي تساهم في تحقيق أهدافهم من خلال إضفاء طابع المشاركة والدعم، وإيجاد سبل تفتح الأفق نحو مزيد من النجاح والإبداع والتميز على مختلف الصعد.

الإنجازات، فيما تعكس الفخر بأبناء المجتمع الكويتي والاعتزاز بالإنجاز الكبير الذي حققه البطل عبدالله الرشيدى في بطولة عالمية مرموقة. وتعكس المكافأة اهتمام «بيتك» بدعم الرياضة والمواهب الوطنية، بما يساهم في تعزيز وجود الكويت على الساحة الإقليمية والعالمية، من خلال دعم المشاركات في البطولات العالمية، وتحفيز الشباب الكويتي لخوض غمار المنافسات وإحراز الألقاب العالمية في أهم البطولات. يجدر الإشارة إلى أن «بيتك» قدم مكافأة عبارة عن 2 كيلو ذهب للبطل فهد الديحاني، لفوزه بذهبية الحفرة المزروجة

أعلن بيت التمويل الكويتي (بيتك) تقديم كيلو ذهب سبائك عيار 24 مكافأة للبطل الأولمبي عبدالله طرقي الرشيدى، لحصوله على الميدالية البرونزية في أولمبياد ريو دي جانيرو 2016، في منافسات طباق الاسكيت للرجال، تقديراً لهذا الإنجاز الرياضي الكبير والتميز، وبما يضيف إنجازاً آخر لسجل «بيتك» الحافل في دعم الإنجازات الكويتية، ورعاية وتقدير المشاركين في البطولات العالمية والمحافل الدولية لرفع اسم الكويت عالياً. وتؤكد هذه المكافأة التزام «بيتك» بتحقيق المسؤولية الاجتماعية ودعم المبادرات والتميزين وأصحاب

«البتول»: إطلاق الأعمال الإنشائية الخاصة بمصفاة الزور

رّف الرئيس التنفيذي لمؤسسة البترول الكويتية نزار العدساني، البشري لموظفي القطاع النفطي حول الإنجاز المهم الخاص بمصفاة الزور، والذي يمثل نقطة انطلاق الأعمال الإنشائية الخاصة بالمصفاة، الأكبر بالعالم التي تقام في مرحلة واحدة، ومشروع البتروكيماويات. وقال العدساني على حساب «انستغرام» لمؤسسة البترول، إنه في 15/8/2016، تسلمت شركة البترول الوطنية الكويتية أرض مصفاة الزور من مقاول المشروع - شركة فان أوورد الهولندية، بعد انتهاء الأعمال التحضيرية، إذ سلم المقاول جميع الوثائق المتعلقة بالأعمال، لتصبح بذلك الأرض جاهزة للأعمال الإنشائية. ووجه الرئيس التنفيذي رسالة لموظفي القطاع، قال فيها: «شارككم اليوم هذا الإنجاز، الذي يعد مثالا للمشاركة الناجحة، بعد أن أنجز في الوقت المحدد، ومن دون تجاوز الميزانية المرسودة. ولا ننسى أهم محطات النجاح أثناء أعمال تحضير الأرض، والتي تمثلت في تاهيل وتطوير العاملين والمهندسين وتدريبهم على هذا النوع من الأعمال المتميزة».

«التجاري» يعلن أسماء الفائزين في سحب «النجمة»

والربع الثاني 150.000 دينار، والثالث 200.000 دينار، والآخر 250.000 دينار.

7.000 دينار، وسحوبات ربع سنوية تتيح للعملاء الفوز بجوائز كبرى تبدأ من 100.000 دينار حتى 250.000 دينار، الربع الأول من العام 100.000 دينار.

اقتمان بضممان الحساب، وكل خدمات البنك التجاري المصرفية. ويمتثل البرنامج الجديد لجوائز «النجمة» في سحب يومي للفوز بجائزة

أجرى البنك التجاري الكويتي السحب اليومي على «حساب النجمة» أمس في المركز الرئيسي للبنك، بحضور وزارة التجارة والصناعة ممثلة بعبد العزيز اشكناني، وفاز كل من: ميرزا اويس بيج ميرزا ادريس بيج، وأحمد غلوم أحمد محمد، وأمل عدنان البالول، ونيولوفر عزيز الرحمن محمود منصور امير، وعبد منعب الخرينج. ويزداد حساب النجمة تالفاً ويقدم الآن جوائز أعلى قيمة، إذ يمكنك تحقيق كل أحلامك على أرض الواقع مع «النجمة» في حلته الجديدة، حيث تمت زيادة قيمة الجوائز الكبرى لسحوباته لتصل إلى 250.000 دينار، بالإضافة إلى أنه الحساب الوحيد الذي يقدم أكبر جائزة يومية في الكويت بقيمة 7.000 دينار، وكذلك تتمتع بالمزايا الإضافية التالية: الحصول على بطاقة سحب الي، وبطاقة

«سلطان» يعيد إطلاق مهرجان المنتجات والمأكولات البحرية

أعاد مركز سلطان أخيراً إطلاق المهرجان الأسبوعي للمنتجات والمأكولات البحرية عبر جميع فروعها بالكويت. ويفخر المركز بأن يقدم للعملاء أرقى المنتجات جودة، والمسؤولة من جميع أرجاء العالم. وبناء عليه، فإن عملاء مركز سلطان مدعوون كل يوم ثلاثاء لزيارة فروع، لتسوق المنتجات الطازجة والزاهية بألوانها من الخضار والفواكه، سواء المحلية مباشرة من المزارع أو المستوردة. وفي كل أسبوع، يضيف المركز منتجات جديدة إلى المهرجان، حيث يتيح للعملاء فرصة التذوق من بين مجموعة صحية من الفواكه والخضار المعروضة.

أما في يوم الخميس من كل أسبوع، فيعيد مركز سلطان إحياء مهرجان المأكولات البحرية، حيث يستطيع العملاء التمتع بالاختيار من بين تشكيلة غنية من صيد البحر الطازج، والسالمون والأويستر والمحار وغيرها الكثير. ولجعل المهرجان أكثر حماسة، يقدم مركز سلطان إلى عملائه خدمة تنظيف وطهي المأكولات البحرية من دون أي تعرفة إضافية في أفرع مختارة.

«برقان»: 5 فائزين بسحب «يومي»

فسيكون صاحب الحساب مؤهلاً للدخول في كل من السحوبات اليومية وربح السنوية.

أعلن بنك برقان أسماء الفائزين في السحوبات اليومية على حساب «يومي» وفاز كل واحد منهم بجائزة 5000 دينار، وكان الحظ في هذه السحوبات من نصيب: جابر حنيف جابر حنيف، قيس مصطفى مهيوب، سعد عوييد مخلف المطيري، انتوني برنارد جونس، عوض غياض عبيد العززي. وبالإضافة إلى السحب اليومي، البنك يوفر سبعا ربح سنوي لحساب «يومي» للفوز بجائزة نقدية بقيمة 125.000 دينار، وللتاهل للسحوبات ربع السنوية يتعين على العملاء الا يقل

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الغنيه الاسترليني	الفرنك السويسري	اليين الياباني	الدولار الأسترالي
الدينار الكويتي								
الريال السعودي	0.08104		0.2678	0.2371	0.2028	0.2591	26.89	0.3504
الدولار الأمريكي	0.30265	3.7344		0.8855	0.7572	0.9674	100.40	1.3086
اليورو	0.34178	4.2173	1.1293		0.8553	1.0924	113.39	1.4778
الغنيه الاسترليني	0.39971	4.9320	1.3207	1.1692		1.2775	132.60	1.73
الفرنك السويسري	0.31285	3.8602	1.0337	0.9154	0.7828		103.82	1.3527
اليين الياباني	0.00301	0.0372	0.0100	0.0088	0.0075	0.0096		0.0130
الدولار الأسترالي	0.23129	2.8538	0.7642	0.6767	0.5786	0.7393	76.73	

أسعار صرف العملات العربية

العملة	الدينار الكويتي	الريال السعودي	الدينار البحريني	الدينار القطري	الدينار العماني	الدينار المصري
الدولار الأمريكي	0.30265	3.7344	0.3741	3.6265	0.3831	3.6571
الدينار الكويتي						
الريال السعودي	0.2678		0.1002	11.9825	1.2659	12.0836
الدينار البحريني	2.6734	0.8091	9.9834	9.6950	1.0242	9.7768
الدينار القطري	0.2757	0.0835	1.0298	9.4657	0.1056	1.0084
الدينار العماني	2.6101	0.7900	9.7473	9.4657	0.1056	9.5456
الدينار المصري	0.2734	0.0828	1.0211	9.4657	0.1056	9.5456
الدينار الليبي	0.1140	0.0345	0.4258	0.0427	0.4135	0.4170

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	44.44	44.43	-0.01	-0.02	35.31
برنت	49.26	49.16	-0.10	-0.20	23.69
غرب تكساس المتوسط	47.02	46.92	-0.10	-0.21	21.03
الذهب	1321.20	1327.81	6.61	0.50	19.67
الفضة	18.50	18.73	0.23	1.27	25.11

سند الشمري

نستقبل آراءكم بشأن صفحات «الجديدة» العقارية على البريد الإلكتروني S.alshamari@aljarida.com

العقار ومواد البناء.

مطلوبات الشركات العقارية تعادل 50% من موجوداتها

إحصائية لـ الجريدة: الموجودات 5.34 مليارات دينار بارتفاع 2.7%

المزاي القابضة، بنسبة انخفاض في المطلوبات بلغت 23.8 في المئة، تليها شركة دبي الأولى، بانخفاض بلغت نسبته 23.1 في المئة، ثم تليها شركة "أوج" القابضة، بانخفاض بلغت نسبته 22.4 في المئة، ثم تأتي شركة مراكز التجارة رابعاً بانخفاض بنسبة نمو في المطلوبات بلغت 22.3 في المئة، ومن ثم تأتي شركة أجيال العقارية بانخفاض في قيمة المطلوبات بلغت نسبته 15 في المئة.

المنصف الأول من العام الماضي، فتصدت شركة أركان الكويت حيث ارتفعت بنسبة 67.6 في المئة، لترتفع من 6.1 ملايين دينار، لتصل إلى 10.3 ملايين دينار، تليها شركة التجارية العقارية بنسبة نمو في المطلوبات بلغت 21.5 في المئة، ثم شركة الدولية للمنتجات بنمو 19 في المئة، ثم تأتي خامساً شركة العقارات المتحدة بنمو بلغت نسبته 15.5 في المئة.

وعن الشركات الأكثر انخفاضاً في مطلوباتها، فتصدت شركة

دينار، مقارنة مع مطلوبات بلغت قيمتها 290 مليون دينار، أي بارتفاع بلغت نسبته 12.3 في المئة، تليها شركة العقارات المتحدة، بقيمة مطلوبات بلغت 322 مليون دينار، مقارنة مع مطلوبات بلغت قيمتها 279 مليون دينار، أي بارتفاع نسبته 1.67 في المئة. وجاءت شركة الوطنية العقارية ثالثاً من حيث الأكبر المطلوبات، بقيمة بلغت 313 مليون دينار، مقارنة مع 239 مليون دينار، بانخفاض بلغت نسبته 4.7 في المئة، تليها شركة عقارات الكويت بمطلوبات بلغت قيمتها 227 مليون دينار، مقارنة مع 243 مليون دينار، بانخفاض بلغت نسبته 6.5 في المئة، ثم ثاني شركة التمدن العقارية خامساً، بمطلوبات قيمتها 219 مليون دينار، أي بارتفاع بلغت نسبته 14.9 في المئة.

بنمو بلغت نسبته 9.8 في المئة، أما في المركز الخامس فتأتي شركة التمدن العقارية بنسبة نمو بلغت 7.8 في المئة. وعن الشركات الأكثر انخفاضاً في قيمة الموجودات، فتصدت شركة الدولية للمنتجات الشركات الأكثر انخفاضاً في قيمة الموجودات، بنسبة انخفاض بلغت 14.5 في المئة، تليها في المركز الثاني شركة العمالية للمدن، 13.1 في المئة، ثم تليها شركة المزاي القابضة، بانخفاض في قيمة الموجودات بلغت نسبته 11.9 في المئة، ثم تأتي شركة مجموع المستثمرين القابضة رابعاً بانخفاض في قيمة الموجودات بلغت نسبته 11.8 في المئة، ومن ثم تأتي شركة الأرجان بانخفاض بلغت نسبته 8.7 في المئة.

وبالنسبة للشركات الأكثر نمواً في المطلوبات مقارنة مع

وفيما يخص الشركات الأكبر من حيث المطلوبات تتصدر شركة المياني باقي الشركات من حيث الأعلى في قيمة المطلوبات، حيث بلغت قيمتها 326 مليون

مليون دينار، لتصل إلى 563 مليون دينار بنسبة زيادة بلغت 0.29 في المئة.

وجاءت شركة التجارية العقارية بقيمة موجودات بلغت قيمتها 479 مليون دينار، مقارنة مع موجودات بلغت قيمتها 412 مليون دينار، أي بزيادة بلغت نسبته 20.6 في المئة، كما جاءت شركة التمدن العقارية في المركز الخامس، بموجودات بلغت قيمتها 427 مليون دينار، بعدما كانت تبلغ 396 مليون دينار، أي بارتفاع بلغت نسبته 7.8 في المئة.

وعن أكثر الشركات نمواً في الموجودات، فقد تصدرت شركة التجارية العقارية باقي الشركات باكثر الشركات نمواً في الموجودات، بنسبة نمو بلغت 20.6 في المئة، تليها شركة المياني بنسبة نمو في الموجودات بلغت 13.2 في المئة، تليها شركة "أركان" العقارية بنمو نسبته 12.5 في المئة، ثم تأتي شركة مدينة الأعمال رابعاً

بلغت قيمتها 75.1 مليون دينار، وبنسبة 13.2 في المئة. وتأتي شركة العقارات المتحدة ثانياً، بقيمة موجودات بلغت 569 مليون دينار، مقارنة مع موجودات بلغت قيمتها 539 مليون دينار، أي بزيادة بلغت قيمتها 29.7 مليون دينار، بنسبة ارتفاع بلغت 5.5 في المئة، تليها شركة الوطنية العقارية، إذ ارتفعت موجوداتها من 562

ارتفعت موجودات الشركات العقارية المدرجة في سوق الكويت للأوراق المالية بنسبة 2.7 في المئة، في فترة النصف الأول المنتهي في 30 يونيو 2016، حيث بلغت 5.345 مليارات دينار، مقارنة مع موجودات بلغت قيمتها 5.200 مليارات دينار، خلال الفترة ذاتها من عام 2015، أي بزيادة بلغت قيمتها 144.5 مليون دينار.

وبحسب الإحصائية، التي أعدتها "الجريدة" عن موجودات الشركات العقارية ومطلوباتها، فقد ارتفعت أيضاً مطلوبات تلك الشركات، بنسبة بلغت 1.6 في المئة، لترتفع من 2.604 مليار دينار، لتصل إلى 2.647 مليار دينار، أي بزيادة 43.6 مليون دينار.

وبلغت نسبة مطلوبات الشركات العقارية من موجوداتها 50 في المئة، أي إن المطلوبات تشكل نصف قيمة الموجودات الشركات العقارية، علماً أن أغلبها يمثل تمويلات وتسهيلات بنكية ومكافأة نهاية الخدمة للموظفين، ودائنين آخرين، في حين تشكل العقارات الاستثمارية وعقارات قيد التطوير واستثمارات في شركات زميلة وممتلكات وآلات ومعدات أغلب موجودات الشركات العقارية.

وعن أكبر الشركات العقارية من حيث الموجودات، فقد بينت إحصائية "الجريدة" أن شركة المياني تصدرت باقي الشركات من حيث أكبر الموجودات، بقيمة 643 مليون دينار في نهاية النصف الأول من العام الحالي المنتهي في 30 يونيو، مقارنة مع موجودات بلغت قيمتها 568 مليون دينار، وذلك خلال الفترة ذاتها من عام 2015، أي بزيادة بلغت قيمتها 75.1 مليون دينار، وبنسبة 13.2 في المئة.

وتأتي شركة العقارات المتحدة ثانياً، بقيمة موجودات بلغت 569 مليون دينار، مقارنة مع موجودات بلغت قيمتها 539 مليون دينار، أي بزيادة بلغت قيمتها 29.7 مليون دينار، بنسبة ارتفاع بلغت 5.5 في المئة، تليها شركة الوطنية العقارية، إذ ارتفعت موجوداتها من 562

ليس بالضرورة أن تعطي قيمة مطلوبات شركة عن موجوداتها مؤشراً سلبياً على الميزانية المالية أو أداء الشركة، فهناك عدد كبير من الشركات تفرّض وتحصل على تمويلات للبدء أو الدخول في مشاريع مدرة تصب في نهاية المطاف في مصلحة الشركة ومساهمتها.

وبلغت نسبة مطلوبات الشركات العقارية من موجوداتها 50 في المئة، أي إن المطلوبات تشكل نصف قيمة الموجودات الشركات العقارية، علماً أن أغلبها يمثل تمويلات وتسهيلات بنكية ومكافأة نهاية الخدمة للموظفين، ودائنين آخرين، في حين تشكل العقارات الاستثمارية وعقارات قيد التطوير واستثمارات في شركات زميلة وممتلكات وآلات ومعدات أغلب موجودات الشركات العقارية.

وبلغت نسبة مطلوبات الشركات العقارية من موجوداتها 50 في المئة، أي إن المطلوبات تشكل نصف قيمة الموجودات الشركات العقارية، علماً أن أغلبها يمثل تمويلات وتسهيلات بنكية ومكافأة نهاية الخدمة للموظفين، ودائنين آخرين، في حين تشكل العقارات الاستثمارية وعقارات قيد التطوير واستثمارات في شركات زميلة وممتلكات وآلات ومعدات أغلب موجودات الشركات العقارية.

في هذا الصدد، أكد عدد من العقاريين ومحلي الميزانيات، أن ارتفاع مطلوبات شركة ما عن موجوداتها ليس بالضرورة

أكبر الشركات العقارية من حيث الموجودات «القيمة بالمليون دينار»

الشركة	2016	2015	نسبة
المباني	643	568	12.3%
العقارات المتحدة	569	539	15.2%
الوطنية العقارية	563	562	0.29%
التجارية العقارية	479	412	20.6%
التمدن العقارية	427	396	7.8%

174 مليار درهم استثمارات النساء في عقارات دبي

تلتها المستثمرة الروسية بشراء 2885 عقاراً جاهزاً بقيمة 5.4 مليارات درهم. وطبقاً لبيانات الدائرة، فقد كانت المستثمرة الكندية من بين أعلى 10 مستثمرات اجنبيات في سوق العقارات الجاهزة بشراؤها 2013 عقاراً بقيمة 4.2 مليارات درهم، أما الأميركية فقد اشترت خلال السنوات العشرة الماضية 1973 عقاراً جاهزاً بقيمة 3.6 مليارات درهم، وكان لافتاً أن المستثمرة الصينية موجودة بقوة في صفقات بيع العقارات الجاهزة، لكنها غير موجودة على الإطلاق في قائمة أعلى 10 جنسيات شراء للعقارات على الخريطة، وقد اشترت 1813 عقاراً بقيمة إجمالية بلغت 2.6 مليار درهم، لتلتها المستثمرة الكازاخستانية بشراء 1089 عقاراً جاهزاً بقيمة 2.4 مليارات درهم، أما باقي المستثمرات الخليجيات والعربيات وباقي الجنسيات فقد اشترين 20263 عقاراً بقيمة 43 مليار درهم.

بينما كانت الصدارة للمستثمرة الهندية على الجنسيات الأجنبية، وفي الوقت نفسه اشترت المرأة 14252 عقاراً على الخريطة بقيمة إجمالية تجاوزت 20 مليار درهم خلال الفترة ذاتها.

صدارة

وأظهرت بيانات دائرة الأراضي والأماك صدارة المستثمرة الإماراتية في قائمة الأعلى شراء للعقارات الجاهزة حيث اشترت 7735 عقاراً جاهزاً بقيمة 30 مليار درهم، تلتها المستثمرة الهندية بعدما اشترت 13405 عقارات جاهزة بقيمة 28.5 مليار درهم، في حين جاءت المستثمرة البريطانية ثالثة بشراء 9952 عقاراً بقيمة 19 مليار درهم، ثم حلت المستثمرة الباكستانية في المرتبة الرابعة بشراء 7039 عقاراً جاهزاً بقيمة إجمالية بلغت 8.8 مليارات درهم، أما المستثمرة الإيرانية فقد اشترت 3693 عقاراً بقيمة 5.5 مليارات درهم.

بلغ إجمالي استثمارات النساء في سوق عقارات دبي أكثر من 174 مليار درهم خلال السنوات العشر الماضية، وتمثل تلك الاستثمارات الإجمالية قيمة 86148 صفقة شملت عقارات جاهزة وعلى الخريطة. وأكد سلطان بطي بن مجرن المدير العام لدائرة أراضي وأماك دبي أن الصدارة كانت إماراتية بامتياز، لافتاً إلى أن المرأة تلعب الدور الأكبر في عملية شراء العقار، فهي إما تكون المشترية أو المحرك الأساس وراء قرار الرجل بالشراء.

وتتفقه المرأة الإماراتية في شراء العقارات بدبي يوماً بلغ 16 مليون درهم خلال الأشهر الخمسة الماضية.

وأوضح بن مجرن أن المرأة اشترت خلال السنوات العشرة الماضية 71896 عقاراً جاهزاً تجاوزت قيمتها 154 مليار درهم وكانت الصدارة إماراتية على كل الجنسيات، وارتفع ارتفاع أعداد السياح إلى 11.6 مليون سائح في 2015 ونمو قطاع التوظيف وزيادة الطلب على قطاع العقارات السكني والتجاري، تلعب البحريني دوراً كبيراً في ترسيخ سبعة الخليج كوجهة آمنة للمستثمرين من أنحاء العالم.

وسيكون ذلك ملخص الرسالة، التي سيتم نشرها عند تقديم كل من مشروع المدينة المدججة والمتكاملة "ديار المحرق"، التي تتألف من 7 جزر، ومشروع الواجهة البحرية "خليج البحرين"، الذي تصل تكلفته إلى 2.5

نشرة إعلانية

تتجه بخطى ثابتة نحو السوق العقاري الأوروبي

«تيماس العقارية» توقع مسودة اتفاقية مع «فيكاميديا» الإسبانية لإنجاز مشروع «مول دي أوروبا»

جانب من المباحثات

خلاله إلى تحقيق أكبر عائد لعملائها، من خلال الشراء وإعادة البيع، عبر صفقة عقارية ضخمة تعتبر الأهم على المستويين العربي والدولي، وجاءت هذه الصفقة في سياق الخطة الاستراتيجية التي وضعتها "تيماس" للدخول في القطاع العقاري التجاري والاستثماري بعد النجاحات الكبيرة التي حققتها في قطاع العقار السكني.

تعزير الشفافية

وتعزيزاً لعمدا الشفافية تجاه عملائها، وفي جو من الثقة المتبادلة، ستعمل الشركة على إظهار بياناتها المالية وميزانيتها وكل المعلومات المتعلقة بها، وذلك عبر موقع إلكتروني مخصص، لاسيما أنها تعترف أن تحول إلى شركة مساهمة في الفترة المقبلة، وتتميز "تيماس" باختيار الأسواق التي تنوي إقامة المشاريع فيها، حيث تقوم عبر فريق عملها المتخصصة بدراسة جميع الجوانب المحيطة بالمشروع، وتقديم دراسة جدوى مفصلة لتبني المخاطر، في ظل الظروف المتغيرة التي يمر بها العالم، ما ينعكس إيجاباً على العوائد المتوقعة.

ضمن خطتها الاستراتيجية لعام 2016 / 2017، أعلنت شركة تيماس العقارية، توقيعها مسودة اتفاقية، لإنجاز عقاري - تجاري تحت اسم "مول دي أوروبا" في ملقا - إسبانيا. وبعد مشاورات ومباحثات بين "تيماس" وشركة فيكاميديا، تم توقيع الاتفاقيات المبدئية ومذكرة التفاهم مع الوفد الإسباني والشركة، على أن يتم تنفيذ باقي الإجراءات القانونية اللازمة تباعاً.

حضر توقيع الاتفاقية المدير العام لشركة تيماس، أحمد ذهب، وساعد المدير العام المستشار الإقليمي د. ذوالفقار الحجار، ورئيس الوفد الإسباني كارلوس لوبيز، والمدير التنفيذي روبن فيكيورا، وأعرب لوبيز على هامش زيارته الكويت، أن هذا المشروع يعد خطوة في اتجاه تعزيز العلاقات الاقتصادية والتبادل التجاري وتنوع مصادر الدخل بين الشركات ذات الصلة.

وذكرت "تيماس" أن مشروع "مول دي أوروبا" يقع على مساحة أرض شاسعة، وبكلفة تقارب 120 مليون يورو، ويتضمن المجمع

د. الحجار وفيكيورا يتقدمان للوفد

«الوطني»: كفة رفع أسعار الفائدة الأميركية أصبحت أقوى

«مؤشر مديري الشراء الأولي في منطقة اليورو يرتفع قليلاً إلى أعلى مستوى منذ 7 أشهر»

من جهة أخرى، فقدت مبيعات المساكن الأميركية القائمة زخمها في يوليو وتراجعت بنسبة 3.2 في المئة عن شهر مضى لتصل إلى 5.39 ملايين (على أساس سنوي)، بعد بلوغها أعلى مستوى لها في فترة ما بعد الإنكماش عند 5.57 ملايين في يونيو.

وتراجعت المبيعات للمرة الأولى منذ نوفمبر 2015، إذ إن نقص المخزون حد من خيارات المشترين، ومن ناحية أخرى، يشير ارتفاع الأسعار إلى أن سوق الإسكان يبقى قوياً، وتراجعت مبيعات مساكن العائلة الواحدة بنسبة 2 في المئة مقارنة بشهر مضى لتصل إلى 4.82 ملايين.

ولكن العرض يبقى قليلاً في السوق، ما يبقي الضغط على أسعار المساكن، وارتفع متوسط الأسعار من 4.8 في المئة في يونيو إلى 5.3 في المئة مقارنة بسنة مضى.

وارتفعت الطلبات على معدات الشركات في يوليو للشهر الثاني على التوالي، مما يشير إلى أن الشركات الأميركية راعية في المزيد من الاستثمار في الاقتصاد. فقد ارتفعت طلبات السلع المعمرة بشكل حاد بنسبة 4.4 في المئة مقارنة بالثلاثة الأربعة في المئة، وهذا هو الارتفاع الأقوى منذ يناير.

وتشير القراءات الإيجابية إلى ارتفاع الطلب على السلع المعمرة، ما يعني ازدياد الوظائف الجديدة في المستقبل القريب في قطاع الأعمال، وإضافة إلى ذلك، ارتفعت طلبات السلع المعمرة الأساس بعد تراجعين، مسجلة ارتفاعاً ممتازاً بنسبة 1.5 في المئة لتتجاوز بذلك بسهولة توقعات الأسواق البالغة 0.4 في المئة.

مستوى لها في يوليو منذ حوالي ثمانية سنوات، مع رفع شركات بناء المساكن لوتيرة البناء، فيما بقي طلب الشراء قوياً. فقد قفزت مبيعات المساكن الجديدة بشكل هائل بنسبة 12.4 في المئة في يوليو لتصل إلى 654.000، وهو الرقم الأعلى منذ حوالي ثمانية سنوات، مع بقاء الطلب على المساكن الجديدة مرتناً. والأرقام الجديدة أعلى بنسبة 31.3 في المئة من السنة الماضية وتجاوزت التوقعات البالغة 581.000.

أوروبا وبريطانيا

خرج بريطانيا من الاتحاد الأوروبي على الطلب المستقبلي. فقد تراجع مؤشر معهد IFO لمناخ قطاع الأعمال، ومقره ميونخ، من 108.3 في يوليو إلى 106.2 في أغسطس، وهو أدنى مستوى منذ فبراير، مقابل التوقعات البالغة 108.5.

ولأن بريطانيا ثالث أكبر شريك لألمانيا في سوق التصدير، فإن ضعف الطلب في بريطانيا يمكن أن يضعف الناتج في أكبر اقتصاد في أوروبا. وارتفع الناتج المحلي الإجمالي في بريطانيا من 0.5 في المئة في الربع الأول إلى 0.6 في المئة في الربع الثاني من 2016، تماشيًا مع توقعات المحللين وارتفع بنسبة 2.2 في المئة عن سنة مضت.

ويمكن الذهب من بلوغ أدنى مستوى له عند 1317.46 في المئة.

المساكن الجديدة

وارتفعت مبيعات المساكن الأميركية الجديدة بحدّة إلى أعلى

وإضافة إلى ذلك، كان الذهب عند أدنى مستوى له منذ شهر مع بقاء المستثمرين حذرين بسبب خطاب يلين، لأن أسعار الذهب حساسة جداً لارتفاع أسعار الفائدة الأميركية، مما يرفع من تكلفة امتلاك أصول بلا عائد.

الأوروبي، وتمكن اليورو من إنهاء الأسبوع عند 1.3140. وفي آسيا، بقي الين الياباني ملاذاً آمناً للمستثمرين، واستمر في الارتفاع مقارنة بالعملات الأخرى، واستمر الأداء المتفوق للين بالضغط على الأسهم اليابانية مع تأثيره على الصادرات، وبدأ الين الأسبوع مقابل الدولار عند 100.41، وتمكن من بلوغ أدنى مستوى له عند 99.91، لينتهي الأسبوع عند 101.85 بعد خطاب يلين.

ومن ناحية السلع، استمر انخفاض أسعار النفط مع ارتفاع مخزونات الخام الأميركي والبنزين بشكل غير متوقع إلى 2.5 مليون برميل مقابل التوقع البالغ 0.5 مليون، وبالإضافة إلى ذلك، ادعى المحللون أن ارتفاع سعر النفط في أغسطس كان مبالغاً فيه، وأن التجميد المقترح للإنتاج النفطي عند المستويات الحالية القريبة من القياسية، لن تساعد على خفض فائض المعروض في الأسواق.

اليابان

تراجع مؤشر أسعار المستهلك في اليابان في يوليو للشهر الخامس على التوالي بوتيرة معدلة سنوية نسبتها 0.4 في المئة، بعد تراجع نسبتها 0.4 في المئة في الشهر السابق.

وزاد ذلك من الضغط على الحكومة المركزية لمتابعة وعد رئيس الوزراء شينزو ابي بالمزيد من التحفيز، وأقيمت الحكومة على بقاء الاقتصاد على حاله في أغسطس، وقدمت رأياً أكثر تشاؤماً بقليل حول تضخم المستهلك عن الشهر الماضي، إذ إن الأسعار تراجعت بسبب ضعف إنفاق العائلات وتكاليف الاستيراد تراجعت بسبب قوة الين.

قال تقرير بنك الكويت الوطني، إن رئيسة مجلس الاحتياط الفدرالي الأميركي «البنك المركزي»، جانيث بلين، بعد أسبوع من ترقب الأسواق لخطابها، أفادت بأن «كفة رفع أسعار الفائدة أصبحت أقوى مع اقتراب الاقتصاد الأميركي من أهداف البنك المركزي، مما أدى إلى ارتفاع الدولار الأميركي، مما أدى إلى ارتفاع الدولار الأميركي بسرعة مقابل سلة من العملات». وذكرت بلين، وفق التقرير، أن أداء الاقتصاد الأميركي وتوقعات التضخم تعطي البنك المركزي مجالاً أكبر لرفع أسعار الفائدة، وارتفع احتمال رفع أسعار الفائدة عقب خطاب بلين إلى 42 في المئة في سبتمبر و 65 في المئة في ديسمبر.

وفي التفاصيل، وعلى صعيد العملات، بدأ مؤشر الدولار الأميركي، الذي يقيس الدولار الأميركي مقابل سلة من عملات، الأسبوع عند 94.718 وتمكن من بلوغ أعلى مستوى له عند 95.59 بعد خطاب بلين.

وبدأ اليورو الأسبوع عند 1.1302 مقابل الدولار، وتمكن من بلوغ أعلى مستوى له لفترة قصيرة عند 1.1354، وتراجع اليورو ببطء مع ارتفاع التكهات بشأن قيام البنك المركزي الأوروبي بالمزيد من إجراءات التحفيز والبيانات الأميركية القوية، وأنهى اليورو الأسبوع عند 1.1200.

وبدأ الجنيه الإسترليني الأسبوع عند 1.3058، وبلغ أدنى مستوى له مقابل الدولار عند 1.3026، لكن سرعان ما ارتفع الجنيه مع تأكيد التوقع الثاني الناتج المحلي الإجمالي البريطاني في الربع الثاني على قوة النمو في أعقاب التصويت على خروج بريطانيا من الاتحاد

استمر انخفاض أسعار النفط مع ارتفاع مخزونات الخام الأميركي والبنزين بشكل غير متوقع إلى 2.5 مليون برميل مقابل المتوقع 0.5 مليون برميل.

مؤشر سعر المستهلك الوطني الياباني يبقى سلبياً في يوليو

الاقتصاد البريطاني ينمو ب 0.6% في الربع الثاني واستثمار قطاع الأعمال يرتفع فجأة

«رساميل»: حالة شك لدى المستثمرين من أي زيادة في أسعار «الفائدة»

متوقعاً أن ينمو معدل الاستثمار في الأعمال التجارية في الربع الثاني من العام بنسبة 0.5 في المئة مقارنة مع التقديرات، التي كانت تتوقع تحقيقه 0.6 في المئة.

وارتفع مؤشر FTSE-100 بنسبة 0.14 في المئة خلال الأسبوع الماضي، وهو الذي حقق العام حتى نهاية يوم الجمعة.

وشهد الأسبوع الماضي إعلان شركة WPP، التي تعد أكبر شركة إعلانات من حيث الإيرادات نتاجها الماليين التي ساهمت في ارتفاع سعر سهم الشركة بنسبة 5.35 في المئة.

تكون مؤشراً على أن الشركات هي أكثر راحة مع فكرة القيام باستثمارات واسعة النطاق، وشهد الطلب على السلع المعمرة باستثناء المواصلات ارتفاعاً بنسبة 1.5 في المئة على أساس شهري.

وانتهت الأسواق الأوروبية تداولات الأسبوع بشكل إيجابي في ظل ارتفاع مؤشر Eurostoxx بنسبة 0.5 في المئة، وعلى صعيد المملكة المتحدة أظهرت بيانات اقتصادية تم نشرها خلال الأسبوع الماضي ارتفاع نمو الناتج المحلي الإجمالي في الربع الثاني من العام بنسبة 0.6 في المئة مقارنة مع 0.4 في المئة في الربع الأول من العام، وكان هذا النمو متوقعاً، لكن لم يكن

الاقتصاديين ومسؤولي مجلس الاحتياطي الفدرالي تباطؤ نمو الاقتصاد الأميركي إلى ارتفاع معدلات الشبوحية إلى جانب مجموعة من العوامل الأخرى. وهذا من شأنه بالطبع الضغط على أسعار الفائدة لإبقائها منخفضة من أجل المساعدة في تسريع وتيرة النمو.

أما على صعيد الإنشاء الإيجابية، فقد أظهرت بيانات اقتصادية إيجابية جداً نشرتها وزارة التجارة إلى ارتفاع الطلب الأميركي على السلع المعمرة بنسبة 4.4 في المئة، مقارنة مع الشهر السابق. وتعطي هذه البيانات توقعات قوية لقطاع الصناعات التحويلية الأميركية، كما يمكن أن

علاوة على ذلك، فإن التباطؤ في النمو العالمي، وتقلب السوق، وبيانات التضخم في الولايات المتحدة الضعيفة تؤدي كلها إلى توقعات بأن يسلك الفدرالي الأميركي نهجاً أكثر حذراً في المستقبل.

وكانت رئيسة الفدرالي الأميركي جانيث بلين قد تحدثت في كلمتها أمام اجتماع محافظي البنوك المركزية في جاكسون هول بولاية وايومنغ الأميركية، عن كيفية تعاطي الفدرالي الأميركي مع أي حالة ركود في المستقبل من خلال أدوات غير تقليدية، مثل شراء السندات والتوجيهات المستقبلية فيما يتعلق بالسياسة النقدية.

ويأتي ذلك بعدما عزز العديد من خبراء الاقتصاديين وجهة نظرهم على حالها في الأونة الأخيرة، حيث لم يرتفع أو ينخفض مؤشر S&P بأكثر من 1 في المئة خلال 34 جلسة تداول متتالية.

وفي التفاصيل، فإن المستثمرين بشكل عام تسود بينهم حالة شكوك بشأن أي زيادة وشيكة في أسعار الفائدة، بما أن بعض المؤشرات ما تزال غير واضحة في الاقتصاد، وعلى سبيل المثال فقد قام المستثمرون بتحليل البيانات الخاصة بالناتج المحلي الإجمالي في الولايات المتحدة خلال الربع الثاني والذي حقق نمواً بنسبة 1.1 في المئة، مقارنة مع القراءة الأولية، التي كانت تصل إلى 1.2 في المئة.

نشرة إعلانية

مع بالون «ELIPSE» لا حاجة لإجراء منظار أو تخدير

مستشفى طبية يطلق البديل الآمن لفقدان الوزن دون تدخل جراحي

بالون Elipse™ المبرجة
البديل الآمن لخسارة الوزن

- بدون عملية جراحية
- بدون منظار
- بدون تخدير

د. أحمد عواد الفضلي
قسم الأمراض الباطنية والحجاز العظمي والكبد

مستشفى طبية Taiba Hospital

بمرض كرونز، فضلاً عن القيام بمنظار القولون والمعدة، وكذلك أخذ العينات من الأورام واستئصال اللحمية من القولون. ويتميز قسم أو عيادة الأمراض الباطنية والجهاز الهضمي والكبد الجديد بمفهومه الشامل حول أساليب الطب الحديث، حيث قام مطوره بإدخال جميع العناصر المساعدة لإضافة أجواء مريحة نفسية للزائرين من المرضى والمراجعين، فتميزت الديكورات الداخلية للعيادة بالحدائق، وتزينت بالجمال في جميع الأجزاء لتضاهي المستشفيات الأوروبية والعالمية.

والبور الكندي لأمراض الجهاز الهضمي والكبد والمناظر. كما يقوم قسم الباطنية بجلبته الجديد بتقديم الخدمات الطبية المتنوعة، والتي تشمل علاج أمراض القناة المرارية والبنكرياس، وعلاج فيروسات الكبد الوبائية وأمراض الكبد، وعلاج الأمعاء الدقيقة ومرض القولون العصبي، بالإضافة إلى علاج التهاب المريء وارتجاع حامض المريء وفق الحجاب الحاجز. كما يقوم فريق عمل عيادة الباطنية بتوفير علاجات قرحة المعدة والاثني عشر وجراحة المعدة والتهاب القولون، أو ما يعرف

أفضل التقنيات الحديثة والأطباء المتخصصين، وكذلك للتوعية بالمخاطر المترتبة عليها. وأضاف: «مستمر في دعم القطاعات الصحية المختلفة عبر توفير العلاجات المتطورة والنصائح في سبيل حل المشاكل الصحية المزمنة، مستندين إلى خبرة ممتدة لأطبائنا من الدكاترة والاستشاريين والمتخصصين وتقنيات علمية وتجهيزات علاجية هي الأحدث على مستوى الكويت والعالم».

بشار إلى أن د. أحمد الفضلي حاصل على البورد الكندي لأمراض الباطنية والجهاز الهضمي والكبد، وأجهزة طبية المتطورة التي من شأنها المساعدة في فقدان الوزن والحصول على الجسم المثالي والصحي. وتابع: «وفقاً لأحدث التقارير والدراسات العلمية الصادرة تعاني 50 في المئة من نساء الكويت السمنة المفرطة، كما أن الكويت تصدر نسبة البدانة لدى البالغين على مستوى العالم ممن أعمارهم تزيد على 20 عاماً، ما حملنا مسؤولية أكبر في إدارة المستشفى، وخصوصاً قسم الأمراض الباطنية من الناحيتين الطبية والاجتماعية، بأن نقوم بخطوات جادة في سبيل علاج مثل هذه المشاكل باستخدام

أطلق مستشفى طبية، الرائد محلياً في تقديم الخدمات الطبية والعلاجية المتكاملة، البديل الآمن لفقدان الوزن الزائد والقضاء على السمنة المفرطة، معلناً توافر تقنية بالون «ELIPSE» المبرجة الأحدث عالمياً، والأكثر تطوراً لوزن أقل وجسم أكثر نحافة. وأعلن المستشفى أن التقنية الحديثة أصبحت متوفرة الآن في قسم الأمراض الباطنية والجهاز الهضمي والكبد، موضحاً أن هذه التقنية لا تتطلب تدخلاً جراحياً، أو إجراء منظار للمتابعين، كما أنها لا تحتاج إلى تخدير للقيام بها، لذا فهي آمنة للغاية، حيث تعتمد على منهجية جديدة كلياً لخسارة الوزن، ويقوم بإجرائها طاقم متخصص من الأطباء، وعلى رأسهم د. أحمد الفضلي استشاري الأمراض الباطنية والجهاز الهضمي والكبد.

«غازبروم» الروسية تخفض إنتاجها 3.8%

قالت وزارة التجارة الروسية، إن إنتاج شركة «غازبروم» العملاقة من الغاز انخفض 3.8 في المئة خلال يوليو على أساس سنوي. وأضافت الوزارة أن إنتاج «غازبروم» من الغاز في الفترة من يناير إلى يوليو بلغ 223.1 مليار متر مكعب، بانخفاض نسبته 4.2 في المئة عن الفترة ذاتها من العام الماضي. (موسكو - رويترز)

خروج بريطانيا من «الأوروبي» سيبدأ دون موافقة البرلمان

ذكرت صحيفة ديلي تلغراف، أن رئيسة وزراء بريطانيا تيريزا ماي، تريد البدء في عملية الطلاق مع الاتحاد الأوروبي من دون موافقة البرلمان. ووفقاً للصحيفة المحافضة، التي لم تحدد مصدرها، فإن ماي ترغب في تجاوز موافقة البرلمان، الذي أيد معظم نوابه حملة بقاء المملكة المتحدة في الاتحاد الأوروبي. لكن مصدرها في مقر رئاسة الوزراء نفى ما ذكرته «دايلي تلغراف»، لوكالة «بي بي سي» البريطانية، مضيفاً أن ماي

«مصممة على تنفيذ القرار الذي اتخذته الشعب في الاستفتاء». وستحدد المحكمة العليا في لندن في أكتوبر إذا كان بإمكان ماي تفعيل المادة 50 من معاهدة لشبونة، التي ستطلق عملية الطلاق مع الاتحاد الأوروبي، من دون تصويت البرلمان. وأعلنت ماي مرارا أنها لن تثير مسألة المادة 50 من معاهدة لشبونة قبل نهاية العام، وسيكون أمام المملكة المتحدة بعد ذلك عامان للتفاوض على شروط الخروج من «الأوروبي».

○ الاثنين 29 أغسطس 2016م

○ 26 ذو القعدة 1437هـ

○ العدد 3152

ثقافات 16

حوار مع الأمانة العامة للمجلس الأعلى للثقافة في مصر الدكتورة أمل الصبان حول الثقافة وقضايا الهوية والانتماء وعمق مصر العربي والإفريقي.

سيرة رواية 18

في الحلقة الثانية من سيرة «أولاد حارتنا» جولة على الحراك الثقافي والاجتماعي الذي تسببت فيه جريدة الأهرام بنشر رواية نجيب محفوظ.

مسك وعبر 20

طالب الفنان سعد الفرج، وزير الإعلام بضرورة دعم الأعمال المسرحية الجادة، محذراً في الوقت نفسه من مغبة ما يثار الآن عن اقتراح بقانون لفرض الضرائب على الفنانين.

مسك وعبر 20

تلقت مسرحية «قلوب شجاعة» من إنتاج وإشراف مكتب الشهيد التابع للديوان الأميري، 3 دعوات للمشاركة في مهرجانات مسرحية دولية.

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: كل شيء محتمل على الصعيد المهني وربما يكون الأمر إيجابياً.
عاطفياً: لقاء حميم مع الحبيب ثم فراق لفترة طويلة.
اجتماعياً: يحصل تطور في حياتك الشخصية يدل على نضوج واتزان.
رقم الحظ: 3.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: تضطر إلى مسابرة بعض المسؤولين على غير اقتناع.
عاطفياً: تلتقي شخصاً من الجنس الآخر يثير في نفسك الدهشة والإعجاب.
اجتماعياً: اهتم بسلامتك الشخصية واحذر من المغامرات غير المضمونة.
رقم الحظ: 13.

الثور

20 أبريل - 20 مايو

مهنيًا: اتصالات مهنية غنية تبشر بالتزامات جديدة.
عاطفياً: وضعك العاطفي يقلب الموازين إثر اتخاذك قراراً مصيرياً.
اجتماعياً: راقب مصاريفك المنزلية وحاذر التبذير ففرشك الأبيض ليومك الأسود.
رقم الحظ: 11.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: تحтар كيف تتعامل مع أحد الزملاء الغيورين وتقرر الابتعاد عنه.
عاطفياً: قد تقع في الغرام أو تطل على لقاء غير اعتيادي.
اجتماعياً: لقاءات عائلية ومصالحة بين الأحياء بعد جفاء طويل.
رقم الحظ: 18.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: لا تياس من الفشل وحاول ان تتخطى المصاعب بتفاؤل.
عاطفياً: يبتسم الحب لك وتعود للحمة إلى علاقة مهتزة.
اجتماعياً: تتحسن صحتك عما سبق وتعاود التمارين الرياضية.
رقم الحظ: 1.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: انتبه إلى أولوياتك وإلى المكاسب الناتجة عنها.
عاطفياً: احرص على التروفي في تصرفاتك مع الشريك فهو ليس خادماً.
اجتماعياً: لا تعرض نفسك للسرقات فالأضواء مسلطة عليك.
رقم الحظ: 2.

السرطان

22 يونيو - 22 يوليو

مهنيًا: قد لا تسير مفاوضات العمل كما تشتهي فلا تتشائم بسرعة.
عاطفياً: تذهب بعيداً في أحلامك العاطفية بينما الواقع أمر آخر.
اجتماعياً: تسدد ديناً كبيراً فترتاح معنوياً وتقرر عدم الاستدانة ثانية.
رقم الحظ: 7.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: تبدو غير مسيطر على أوضاع عملك بسبب الإهمال.
عاطفياً: حدث عاطفي سعيد يعيدك سنوات عذبة إلى الوراء.
اجتماعياً: عليك الانتباه إلى صحتك واتباع علاج وقائي.
رقم الحظ: 9.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: دفع كبير يسير بك إلى موقع نفوذ في الإدارة.
عاطفياً: تتسبب الأفلاك ببعض الانتكاسات العاطفية العابرة.
اجتماعياً: تتستر على عيوب بعض المقربين لأنك ذو أخلاق رفيعة.
رقم الحظ: 6.

الدلو

20 يناير - 18 فبراير

مهنيًا: تقوم بإنجاز مهني يلفت الأنظار ويجعلك وثقاً من نفسك.
عاطفياً: تحمل الأفلاك مفاجأة عاطفية سوف تغمرك بالسعادة.
اجتماعياً: قل لي من تعاشر أقل لك من أنت، انتبه إلى معارفك!
رقم الحظ: 12.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: في الجوق عمل كثير وشروط جديدة فالجأ إلى حكمتك وقناعتك.
عاطفياً: إبحاء من الغيب كي تتخذ قراراً عاطفياً يريح أعصابك.
اجتماعياً: يحصل معك ما تعتبره قدراً محتماً فتتكيف مع الأجواء.
رقم الحظ: 8.

الحوت

19 فبراير - 20 مارس

مهنيًا: تثار بعض الحساسيات في العمل لكنك أسمي من التأثير بها.
عاطفياً: إذا كنت مرتبطاً فانت أمام قرار لا تستطيع تأخيره.
اجتماعياً: تمارس سحرك الماضي وتعود إلى اللقاءات والسهرة.
رقم الحظ: 17.

مزاج ص 17

هالة صدقي كوميديا «ونوس» من نصيب الفخراي

الأمينة العامة للمجلس الأعلى للثقافة في مصر أمل الصبان: الثقافة مرايا الأوطان ولا غنى لبلدي عن عمقها العربي والإفريقي

توماس هاردي

فوزية شويش السالم
fawziyalsalem@hotmail.com

توماس هاردي، روائي وشاعر من العصر الفيكتوري، وُلد عام 1840، وتوفي عام 1928. وعلى الرغم من مرور 88 عاماً على وفاته، فإن نوره مازال مشعاً في بريطانيا، وكأنه لا يزال حياً فيها. رواياته رومانسية واقعية، من أشهرها واحدة منها عرفني به، وهي «بعيدا عن صخب الحياة» تحولت إلى فيلم سينمائي ناجح، وكل رواياته بشكل عام كتبت لها النجاح الجماهيري. ترك عمله كمهندس، وقرر أن يعيش في الريف الراحل، حيث وُلد وترعرع فيه، بمقاطعة دورسيت الجميلة في قرية بوكهامبتون، لأنه لم يتحمل الحياة الطبقيّة في العصر الفيكتوري. شدّه له أخوه منزلاً قرب بيت العائلة المحبة المترابطة، يعملون جميعهم كمقاولين في مهنة التعمير والبناء؛ جده ووالده وأخوه، وهو أيضاً مهندس معماري صمم منزله.

وفاة زوجته الأولى أحرزته كثيراً، رغم الانفصال وخلافاتها الكثيرة، إلا أن موتها يكتب فيها أقوى أشعاره، وتعد من أقوى وأعرق المراثيات، والأكثر صدقاً في الشعر الإنكليزي. الغريب أن شعره في بداياته لم يلفت إليه أحد، لكنه الآن يُعد من أهم وأكثر شعراء القرن العشرين، والكثير من الشعراء تأثروا بشعره والناس أيضاً، وهذا ما لاحظته عند زيارتي لبيته والريف الراحل حوله. كانت كثافة الحضور لا يتسع لها المكان، لدرجة أن الدخول منظم وفق الخروج، ومنظم بالساعة، فمن يخرج في الساعة الواحدة مثلاً هناك من يدخل في هذا الوقت، ولك أن تتخيل حتى تحين ساعة دخوله. الجميع ينتظرون دورهم بمختلف الأعمار، وطلاب المدارس بمختلف مراحلهم، كلهم جاءوا ليعيشوا ساعات داخل حياة شاعرهم وكاتبهم العظيم، ليروا غرفة نومه، ومكان جلوسه وكتبته، وأقلامه وأوراقه، وصفحات مدونة بخط يده، وكل متعلقاته ومتعلقات أسرته. الناس هنا تقدر الشاعر والكاتب، لدرجة الهوس والعبادة.

«التشؤون لترست»، وهي المؤسسة المشرفة على إدارة كل البيوت والمواقع المشهورة والمهمة في تاريخ وتراث بريطانيا، تعمل على إبقاء ذاكرة مشاهيرها على الدوام حية، فمثلاً هناك برنامج حافل طوال العام لإقامة ندوات وأمسيات وحفلات شاي لتوماس هاردي، والدعوات تأتي باسمه واسم زوجته لحفلة شاي مثلاً، أو لسماع الموسيقى بحديقته، كما أن هناك مجلة شهرية وجريدة دورية باسمه تسمح بالاشتراك كأعضاء فيها للناس في بريطانيا ولذين خارجها أيضاً. وحددت الأماكن التي كتب عنها أشعاره، وطُبعت في خريطة توزع على الزائرين، حتى يعرفوا المكان الذي قيلت فيه القصيدة.

ورغم اتساع مساحة الحديقة، وهي برار مفتوحة ومتصلة بالغابات لريف دورسيت المبهج، فإن الناس تمشي كل هذه المساحات، لترى منطقة الغزلان التي كتب فيها قصيدة، أو الأرض العشبية، أو طريق الرومان، أو راشي بوند، الزوار يتوقفون فيها وهم مأخوذون بها وبذويهم الشجن بسببها، يحفظون ما قيل فيها عن ظهر غيب، وتكتب مسحورة ومأخوذة بشجن عاطفي غريب وأنا أقرأ شعره فيها، ويتجسد إحساسه كاملاً بداخلي، كما شعر وحس بها، وهذا هو سر الشعر العظيم، ساحول ترجمة بعضها.

- 1- نحن لا نشعر بتلك العيون/ تراقب من الخلع/ مضيئة بمصاييح الأيام المزهرة / تلتحم بالدهشة / على رؤوس أصابع أربعة.
- 2- على الأرضية القديمة / الأقدام والتجويف الرقيق/ هنا كان الباب السابق/ حيث الميتة عبرته / جلست هناك على كرسيها / تبتسم للناظر/ وهو واقف هناك / في انحناء أعلى وأعلى / نفسه التي لا ترى.
- 3- على وجه المستنقع العشبي المتجمد / يتشكل هلال القمر النامي / اثر نغمة أجنحة من الشمال / تهمس بصوت أبح / تحت و فوق وخلف.
- 4- الثعابين والخفافيش/ جماعات أيام الصيف ولياليه / الخفاش يطير إلى غرف نومنا / متسلقات الحشائش / تعيش في المرتفات/ هناك أصدقاؤنا / البريون أوائل القاطنين هنا.

اهتمامه وحبه للطبيعة وكائناتها جعله ينشئ جمعية للمحافظة عليها وحمايتها، وأيضاً بإمكان أي كان الانضمام إليها والحصول على عضويتها.

هناك كتيب فيه كل أنواع الحيوانات والطيور والحشرات الموجودة في الغابات والتلال حول منزله، ومحدد أوقات وفصول السنة التي تتواجد فيها، مثل العاسيب الزرقاء التي ترجمت قصيدتها، وحية الارن، والغزلان ونقار الخشب، والفراشة الزرقاء المقدسة، والبوميل بي. بيته يعني الكثير للطلاب، فهو ليس زيارة فقط، بل علم طبيعة وحيوان وحشرات.

أمل الصبان

من الكاتب الكبير يوسف القعيد، والنائد الدكتور صلاح فضل.

لماذا فشلت مصر في توثيق فن الأراجوز ضمن قائمة التراث العالمي غير المادي، في حين نجحت قطر في توثيق فن القهوة العربي؟

لدينا ضمن التراث غير المادي المسجل فن السيرة الهلالية فحسب، لكن ملف فن الأراجوز كان ينقصه بعض الأمور لننجح في تسجيله، ويجري رهننا إعداد لجنة عليا لشؤون التراث تعنى بتحضير ملف فن التحطيب، الذي سنقدمه في اجتماع اليونسكو المقبل في سبتمبر المقبل باديس آيايا، لتسجيله ضمن التراث غير المادي، كذلك نعمل على إعداد مرصد لجميع التراث، يهتم بالبحث وجمع التراث الشعبي والثقافي، لحفظه وتسجيله.

لماذا تجاهلت الوزارة في أجدنتها قضية تجديد الخطاب الديني، رغم تأكيد الرئيس عليها؟

أثرنا تلك القضية في الملئقي الثقافي الدولي، كقضية وثيقة بالثقافة، فالدين جزء من تشكيل ثقافتنا، لذا كان تجديد الخطاب الديني ركناً أساسياً من تجديد الخطاب الثقافي الذي هدف له الملئقي، وشكل جزءاً من توصياته. فضلاً عن ذلك، هذا الأمر مُثار في الوسط الثقافي، وتحدث فيه كل

مصري، إلا بالبحث عن البات تجعل هذا القطاع يخضع لفلسفة التنمية المستدامة، فتقطعي موارده النفقات من دون النظر إلى ميزانية الدولة. عموماً، لا يوجد بلد في العالم يستطيع الإنفاق على قطاع معين من دون مشروعات بمقدورها أن تنفق على القطاع أو على الأقل تغطي جزءاً من هذه النفقات، من ثم الوصول إلى عدد أكبر من المواطنين.

لماذا تجاهلت الوزارة في أجدنتها قضية تجديد الخطاب الديني، رغم تأكيد الرئيس عليها؟

أثرنا تلك القضية في الملئقي الثقافي الدولي، كقضية وثيقة بالثقافة، فالدين جزء من تشكيل ثقافتنا، لذا كان تجديد الخطاب الديني ركناً أساسياً من تجديد الخطاب الثقافي الذي هدف له الملئقي، وشكل جزءاً من توصياته. فضلاً عن ذلك، هذا الأمر مُثار في الوسط الثقافي، وتحدث فيه كل

مصري، إلا بالبحث عن البات تجعل هذا القطاع يخضع لفلسفة التنمية المستدامة، فتقطعي موارده النفقات من دون النظر إلى ميزانية الدولة. عموماً، لا يوجد بلد في العالم يستطيع الإنفاق على قطاع معين من دون مشروعات بمقدورها أن تنفق على القطاع أو على الأقل تغطي جزءاً من هذه النفقات، من ثم الوصول إلى عدد أكبر من المواطنين.

لماذا تجاهلت الوزارة في أجدنتها قضية تجديد الخطاب الديني، رغم تأكيد الرئيس عليها؟

أكدت الدكتورة أمل الصبان، الأمينة العامة للمجلس الأعلى للثقافة المصري، أن الثقافة من أبرز القوى الناعمة التي بمقدورها تحقيق أهداف استراتيجية على المديين القريب والبعيد، مشيرة إلى أن قضايا الهوية والانتماء تأتي في مقدمة الأولويات، ومشددة على حاجة مصر الملحة إلى عمقها العربي والإفريقي. وقالت الصبان في حوار مع «الجريدة»، إن قضية الدين

القاهرة - عبد الفتاح بدوي

في ظل الظروف التي تمر بها مصر، وظهور الأفكار المتطرفة في تلك المناطق المحرومة من الخدمات، باعتبارها بيئة مهيئة للتطرف والعنف، بدأ توجه الدولة بجمع قطاعاتها، ومن ضمنها هيئة قصور الثقافة، إلى تلك المناطق للاهتمام بساكنيها من النواحي الثقافية والتعليمية والصحية، باعتبارهم خط الدفاع الأول عن مقدرات الدولة.

أثبتت تجربة الحديقة الثقافية نجاحها، هل ثمة نية لتعميمها؟

نجحت هذه التجربة فعلاً، ولدينا اتفاقيات مع جامعات عدة لإجراء ورش تدريب وفعاليات ثقافية تتولى تمويلها الهيئة الكاثوليكية. وثمة تجارب مماثلة للحديقة الثقافية في جميع المحافظات. في هذه المناسبة، أرى أنه يجب أن نخرج عن فكرة المركزية، فلا يصح أن يدير أمين عام المجلس الأعلى للثقافة وهو في القاهرة احتفالية ثقافية في أسوان، والدليل أن في أوروبا مثلاً لا مكان للمركزية، فكل بلدية تكون هي المسؤولة عن الجوانب الثقافية في نطاقها، وتعاون مع بعضها البعض على نطاق أكبر في إطار من التنسيق والتعاون. اتمنى تنفيذ هذه التجربة في مصر.

تجاهل... وميزانية

في ظل الاهتمام بالشباب ثمة شكاوى من تجاهل إبداعاتهم في مجالات النشر والفن الموسيقية، ما ردك على ذلك؟

نبدأ مجهوداً كبيراً، ولكن في ظل ما تمر به مصر منذ 2011 من ظروف سياسية واقتصادية، فضلاً عن ضعف الميزانيات والموارد، كان من الطبيعي أن يتعثر بعض النشاطات، ولك أن تعلم أن الثقافة في مصر ما زالت بمنزلة خدمة تقدم للمواطن، وتتحمل الدولة تكاليفها، من دون أية موارد تدخل خزنة الوزارة. لكن بعد استقرار الحال إلى حد كبير ووضع دستور جديد، وإجراء انتخابات رئاسية ونيابية، أتوقع أن تعود الأمور إلى نصابها، ونحن في المجلس لدينا خطة سننفذها خلال الفترة المقبلة للاهتمام بصورة أكبر بالفن والنشر.

لماذا لم تشهد ميزانية الثقافة أي زيادة؟

اعتقد أنه في ظل الزيادة السكانية الهائلة في مصر لا يمكن تحقيق العدالة الثقافية، فضلاً عن أن زيادة الميزانية لن تؤثر بشكل كبير في وصول الثقافة إلى نحو 100 مليون

لماذا لم تشهد ميزانية الثقافة أي زيادة؟

اعتقد أنه في ظل الزيادة السكانية الهائلة في مصر لا يمكن تحقيق العدالة الثقافية، فضلاً عن أن زيادة الميزانية لن تؤثر بشكل كبير في وصول الثقافة إلى نحو 100 مليون

لماذا لم تشهد ميزانية الثقافة أي زيادة؟

اعتقد أنه في ظل الزيادة السكانية الهائلة في مصر لا يمكن تحقيق العدالة الثقافية، فضلاً عن أن زيادة الميزانية لن تؤثر بشكل كبير في وصول الثقافة إلى نحو 100 مليون

لماذا لم تشهد ميزانية الثقافة أي زيادة؟

إصدار

«أسس التوتاليتارية»

حنة أرندت

أسس التوتاليتارية

ضمن سلسلة فكر وسياسة، صدرت عن دار الساقي الطبعة الثانية من كتاب «أسس التوتاليتارية» للفيلسوفة الأمريكية من أصل ألماني، حنة أرندت (1906 - 1975)، أحد أبرز علماء الاجتماع السياسي في القرن العشرين. يعتبر الكتاب أحد المراجع الكلاسيكية في العلوم السياسية، يتناول المؤسسات التي تنشئها التنظيمات والحركات التوتاليتارية، ويدرس أوجه عملها. مركزاً على أبرز شكلين للهيمنة التوتاليتارية: النازية الألمانية والستالينية السوفيتية. وفي هذا يتم رصد الكيفية التي يصار بموجبها إلى تحويل الطبقات الاجتماعية إلى جماهير، وتفكيك دور الدعاية في تشويه صورة العالم غير التوتاليتاري، وطبعاً اللجوء إلى الإزهاب كونه جوهراً هذا النمط من الأنظمة. وفي فصل ختامي لامع تحلل المؤلفة طبيعة العزلة والانكفاء وتفتت الروابط المجتمعية باعتبارها من الشروط الضرورية المسبقة لشأنة السيطرة التوتاليتارية.

إمبولو ميو... أكثر من حلم!

لم تُصدّر أول رواية لإمبولو ميو بعد، لكن بدأ كثيرون يعتبرون هذه الكاتبة الكاميرونية نجمة قائمة بقوة!

سليمح شاهين

تعيش إمبولو ميو (33 عاماً) حلماً حقيقياً قبل أسابيع من صدور كتابها لكنه حلم واقعي جداً. تقول هذه الشابة المتحفظة والبشوشة إن شهرتها «ميو» تعني المحط بلوغتها الأم. جاءت من نيويورك إلى فرنسا لتسويق روايتها الأولى Behold the Dreamers (ها قد أتى الحالمون). اشتهرت دار النشر الأمريكية «راندم هاوس» نضها مقابل مليون دولار عام 2014 ثم اشتراه 12 بلداً آخر، وسبق وبيعت الحقوق السينمائية أيضاً. تآثرت سوزان غولومب، مديرة أعمال الكاتب الشهير جوناثان فرانزن، بقصة الكاميروني جاند جونغوا الذي أتى ليجرب حظه في الولايات المتحدة بعدما توظف

كسائق لمسؤول نري في بنك «ليمان برادرز»، كما أعجبها محور الرواية التي تسرد طريقة تعامل العائلات مع الأزمة المالية بدءاً من عام 2007: «إنها أول كاتبة تعامل معها تتحدّر من أصل إفريقي وتأتي من بلد لا يعرف عنه الأمريكيون معلومات كثيرة. عنه نضها تأثرت بالشخصيات والحب الذي تستعمله لوصفها. طلبت من إمبولو أن تعيد صياغة النص لطرح الرواية من وجهة نظر إفريقية». لكن هل يرتبط التحدي المادي أيضاً بخوف من تجاهل نسخة جديدة من شيماماندا نغوزي أديشي، التي تُعتبر إحدى أفضل الكاتبات الإفريقيات اللواتي أقمن في الولايات المتحدة ونجحن في ترك بصمتهن في الأدب الأمريكي خلال السنوات الأخيرة؟ لا تهتم إمبولو ميو بهذا الجانب بل تترك مسألة التسويق بيد المختصين بهذه المسألة.

ولدت إمبولو ميو في إحدى بلدات الساحل الجنوبي الغربي في الكاميرون، ونشأت «من دون ماء أو كهرباء مع ذلك، كانت الحياة هناك مدهشة». استقرت العائلة في منطقة «ليمب» الناطقة باللغة الإنكليزية. وفي بلده يقسمه التاريخ الاستعماري، تكون اللغة كقضية بتوسيع الهوية مثل أبطالها الأفارقة،

ولدت إمبولو ميو في إحدى بلدات الساحل الجنوبي الغربي في الكاميرون، ونشأت «من دون ماء أو كهرباء مع ذلك، كانت الحياة هناك مدهشة». استقرت العائلة في منطقة «ليمب» الناطقة باللغة الإنكليزية. وفي بلده يقسمه التاريخ الاستعماري، تكون اللغة كقضية بتوسيع الهوية مثل أبطالها الأفارقة،

هالة صدقي كوميديا «ونوس» من نصيب الفخراي

أعلنت الفنانة هالة صدقي في السباق الرمضاني الفائت من خلال مسلسلها الأخير «ونوس» مع الفنان يحيى الفخراي الذي حقق نجاحاً كبيراً.

في دراستها مع «الجريدة» تحدثت هالة عن المسلسل وتجربتها في الكواليس، إضافة إلى تفاصيل التصوير.

القاهرة - هيثم عسران

عدت للتعاون مع الفنان يحيى الفخراي في «ونوس»، كيف وجدت التجربة؟

يحيى الفخراي صديقي منذ بداياتي الفنية. كانت تجربتي الأولى في المسرح والسينما معه، وأعتز بالتعاون معه. منذ آخر تجاربنا «زينبينا» أتمنى العودة للعمل معه مجدداً، فهو فنان مخلص له تاريخ طويل وقدرة على التلون مع الشخصيات والتعايش معها بصورة غير طبيعية. بالنسبة إلي، كان التحدي أن أستطيع إظهار مشاعر الكره له في الأحداث، فحبتي له صديق جعل هذا الأمر صعباً جداً.

تردد أنك اعتذرت عن عدة أعمال بسبب «ونوس»؟

فعلاً، ارتبطت بمسلسل «ونوس» وتمسكي به والتزامي بمواعيد التصوير جعلتني أعتذر عن عدم المشاركة في خمسة مشاريع فنية جديدة بين

السينما والتلفزيون على رغم إعجابي بأفكارها ورغبتني في تقديمها. فشخصية «إنشراح» تطلبت مني تركيزاً عالياً، فرض علي الاعتذار من دون شعور بالندم، ورد فعل الجمهور من الحلقات الأولى جعلني أشعر بسعادة كبيرة.

الم تلقى من تقديمك شخصية أكبر من عموك الحقيقي، خصوصاً أن إنشراح لديها أبناء شباب؟

على العكس، وجدتها منطقة درامية جديدة لم أطرقتها سابقاً، واعتبرت أنه تحد يجب علي النجاح فيه، وهو ما جعلني أركز في العمل بشكل كبير، بداية بقراءة السيناريو عدة مرات، مروراً بالتحضيرات مع المخرج شادي الفخراي وباقي فريق العمل، خصوصاً من جسدياً وشخصيات أبنائي، وصولاً إلى حرصي على الاهتمام بأدق التفاصيل كي يفتن الجمهور بالشخصية.

وجد الجمهور علاقة خاصة بينك وبين نبيل الذي قدم بدوره محمد الكيلاني؟

كانت هذه العلاقة مكتوبة في السيناريو من البداية، ومنذ قراءتي للعمل بدأت أبحث عن سيقدم الدور، وسألت أكثر من مرة حتى علمت أنه محمد كيلاني. تحدثت إليه عن رغبتني في الجلوس معه قبل التصوير لتحقيق تقارب بيننا، من ثم تقديم مشاعر الإبن القريب من أمه بصورة كبيرة، كذلك حرصت على كسر حالة الخوف داخله كي تخرج المشاعر حقيقية فعلاً.

تحمل «إنشراح» مرحلة جديدة في مشوارك الفني، فهل توقعت ذلك من البداية؟

«إنشراح» شخصية صعبة، وأدركت

ذلك منذ لحظة قراءة السيناريو وتعاملت معها بجدية. أعتقد أن شخصية «زينبات» في حارة اليهود هي السبب الحقيقي لترشيحي للمسلسل «ونوس»، وتشكل كل منهما مرحلة مهمة في مسيرتي الفنية.

كنت حريصة على تقديم الشخصية كما كتبت في السيناريو، فعلى رغم وجود مساحة للكوميديا في بعض المشاهد، فإن «إنشراح» لم تحظ بذلك كما «ونوس».

الم تغضبني من ذلك؟

على العكس، اعتبرتها مهارة من المؤلف والمخرج في الموازنة بين الشخصيات، فضلاً عن أن «إنشراح» سيدة تتبع سياسة الصوت المرتفع للتغلب على المشاكل والعناء الملحق على عاتقها في تربية أبنائها، فهي بذلك تمثل نموذجاً لعدد ليس يقليل من النساء المصريات المكافحات.

متابعة... ومقلب

هل أصبحت تميلين إلى التجارب التي تحمل نوعاً من الدراما التراجيدية؟

ليس بالضبط، لكني أسعى إلى أدوار تحمل مساحة من الاختلاف عن التي قدمتها سابقاً، كذلك فإن هذه الأدوار هي التي تبقى في ذاكرة الجمهور.

هل تابعت الأعمال الرمضانية الأخرى؟

لم أتمكن سوى من متابعة «ونوس» لحرصتي على مشاهدة النسخة النهائية من العمل، ومعرفة انطباعات الجمهور والأصدقاء. كذلك تابعت صديقتي يسرا في تجربتها «فوق مستوى الشبهات» فهو مسلسل جيد للغاية وانجهرت بأدائها وتغيير نوعية الأدوار التي

وقعت ضحية لبرنامج «هاني في الأغال»، فهل كان نمة اتفاق مسبق مع هاني رمزي؟

على الإطلاق. لم أكن أعرف بالمقلب، وإلا ما كنت توجهت إلى البرنامج وصورته. للحقيقة، عشت ثلاثة أيام صعبة بسبب ما تعرضت له من موقف صعب، كنت في السيارة بمفردي لمدة 10 دقائق فقط، ولكنني شعرت بأنها نمة سنة بسبب الرجوع من أن يهجم الأسد علي، ووجهت لوماً شديداً لهاني على المقلب وحذف معظمه في الحلقة لأن المقلب خطير ويمكن

أن يصيب أي شخص بأزمة قلبية. وهو سلوك بحاجة إلى تغيير كي تتوقف هذه النوعية من المقالب التي اعتبرها تجربة غير لطيفة. أصبح يجد متعة في مشاهدتها،

لا هروب جديداً

اعتبرت هالة صدقي أن وضع السينما يتأثر بالظروف التي يمر بها البلد بشكل كبير، وهو ما ينعكس على نوعية الأفلام التي تقدمها، لافتة إلى أن الانتقادات التي وجهت إليها بسبب مشاركتها في بعض الأعمال السينمائية أخيراً لم تزعجها كونها تترك جيداً أنها لن تكرر تجربة مثل «الهروب» الذي شاركت في بطولته مع أحمد زكي، لذا لا تضع المقارنة بين ما قدمته سابقاً وما توافق عليه حالياً كي تستطيع مواصلة العمل. وأكدت هالة أنها تبحث عن أدوار جديدة ومختلفة تفاجئ الجمهور، مشيرة إلى أن ما يهمها هو البحث عن شخصيات جيدة في ما هو متاح أمامها. وختمت بالإشادة ببعض التجارب السينمائية التي يحاول صانعوها تقديم المختلف من خلالها.

ثرثرات

حسن الرداد في دراما رمضان

يستعد الممثل حسن الرداد للاستقرار على سيناريو يخوض به السباق الرمضاني المقبل، ويسعى إلى الانتهاء من المسلسل قبل بداية شهر رمضان الفضيل. الرداد يفضل بين أكثر من مشروع خلال الفترة الراهنة، ولم يستقر على أي منها بشكل نهائي، علماً بأنه سيعمل التفاصيل بعد إجازة عيد الأضحى.

أزمة «الحلال»

يواجه صانعو مسلسل «الحلال» أزمة في الاستقرار على الشخصية التي ستشارك في البطولة النسائية إلى جانب سميرة الخشاب بمساحة الدور نفسها، خصوصاً أن الفنانة التونسية درة لم تحسم موقفها من العمل الذي سيعرض خلال رمضان المقبل.

دينا في الساحل

لتقديم وصلات رقص عدة، تزور الفنانة الاستعراضية دينا الساحل الشمالي في مصر لاسيوعين ستقدم حفلات خلالها في غالبية الأماكن الشهيرة. دينا اعتذرت عن عدم إحياء حفلات في القاهرة خلال الفترة الراهنة، على أن تحضر في حفلات عيد الأضحى بكثافة.

ضيق إيهاب توفيق

يعيش الفنان إيهاب توفيق حالة من الضيق بسبب مشاكل تواجهه اليوم على الجديد «كل يوم يحلو» على رغم طرحه في الأسواق، فقد أخفق في الاتفاق مع أي من متعهدي الحفلات لإحياء حفلات كبرى في القاهرة والمحافظات. كذلك حذف موقع الفيديوها «يوتيوب» اليوم كاملاً بسبب حقوق الملكية قبل أن يعيده مجدداً، فبما لم يحقق العمل مبيعات جيدة منذ طرحه قبل أكثر من ثلاثة أسابيع.

مواسم جديدة من برامج الكوميديا والمنوعات...

استسهال أم لعب على المضمون؟

الأسبق، أن القنوات الفضائية تفضل تقديم موسام جديدة من برامجها القديمة كي لا ترهق نفسها في بداية جديدة والبحث عن اسم وفريق عمل وفكرة كل فترة، ويقتضي تغيير الديكور وبعض الفقرات أقل تكلفة من صناعة برامج جديدة. يوضح الشريف أن تدشين برنامج جديد يحتاج إلى إجراءات كثيرة ووقت طويل وإلى دعاية هائلة وضخمة تكلف القنوات مبالغ ضخمة. في ظل حالة الركود التي يعيشها الأعلام المصري وقلة الإعلانات منذ عدة سنوات. من ثم، يكون من الأفضل لها الاستمرار في إنتاج البرامج التي حققت نجاحاً كبيراً، والتي يكون الترويج لها أسهل من الترويج لبرنامج جديد لا يعرفه الجمهور.

مسؤولو قناة «الحياة» يستعدون لإطلاق الموسم الجديد من «مذيع العرب»

أسعد الله مساءكم،

أكد الإعلامي أكرم حسني، مقدم برنامج «أسعد الله مساءكم»، أن موعد الموسم الجديد لم يُحدد بعد، لكن تم الاتفاق على إذاعته خلال الأسابيع الأخيرة من شهر سبتمبر، مشيراً إلى أنه قد ثبت تزامناً مع عيد الأضحى المبارك. كذلك أكد حسني أن الجمهور ارتبط

جلسات عمل مع فريق برنامج «عزائي المشاهدين نافيش مشكلة خالص» الذي يذاع على قناة «سي بي سي» لوضع اللمسات النهائية على سبيلاً التصوير خلال الأيام المقبلة بعدما حقق البرنامج نجاحاً ملموساً خلال حلقات الموسم الماضي، لا سيما حلقات الأسرة السورية والذوى القدرات الخاصة». في السياق نفسه، يستعد مسؤولو قناة «الحياة» لإطلاق الموسم الجديد من «مذيع العرب» الذي تأجل أكثر من مرة، ومن المتوقع عرضه خلال شهر أكتوبر المقبل. وكانت شبكة قنوات «الحياة» أعلنت منذ فترة بدء مرحلة اختيار المشاركين من خلال الموقع الرسمي للبرنامج لإتاحة الفرصة لأكثر عدد ممكن من المواهب الحقيقية للمشاركة في الموسم الجديد، خصوصاً أن القناة وقت بوعدها أنتجت برنامجاً للفنانين بلقب المسابقات، وهما خليل جمال وممدوح الشناوي. أما «100 سؤال» فتنظر مقدمته الإعلامية اللبنانية وأغدة شهوب الموسم الجديد، لا سيما بعد تطوير البرنامج شكلاً ومضموناً وإدخال فقرات جديدة ومختلفة عليه.

آراء

يرى الخبير الإعلامي ساجي الشريف، رئيس اتحاد الإذاعة والتلفزيون

عقب انتهاء شهر رمضان الفضيل، فوجئ المشاهدون بحالة ارتباك كبيرة في برامج المنوعات والكوميديا. فعدد كبير من القنوات الفضائية أعاد الحلقات القديمة، في حين بدأ بعض القنوات بالتجهيز لتقديم موسام جديدة من برامج سابقة. في السطور التالية، نحاول التعرف إلى أسباب عدم إنتاج برامج منوعات جديدة والاكتفاء بموسام سابقة منها، والتسبب في إصابة الجمهور بالملل.

القاهرة - أمين خيرالله

إذ تعكف بصحبة فريق عملها على تجهيز موسام جديدة من برامج عدة قدموها سابقاً، أبرزها «بيت العيلة» مع الإعلامية نجوى إبراهيم التي تصور حلقات جديدة منه تمهيداً لعرضه، ذلك بعد إجازة طويلة للبرنامج وفريق إعداده.

يتناول البرنامج حياة النجوم الخاصة وبعض الحالات الناجحة في الحياة المصرية، وتذكر إبراهيم معهم أسرهم وأدق تفاصيل حياتهم لإظهار الجزء الخفي في شخصية كل منهم. كذلك حرص على ظهور الضيف بصحبة عائلته، ما يعطي إحساساً بـ «لمة العيلة».

أما الثلاثي أحمد فهمي وهشام ماجد وشيكو، فبدأوا خلال الأيام القليلة الماضية بتصوير حلقات الموسم الجديد من برنامجهم الكوميدي «الفرجة» لعرضه على شاشة قناة «النهار» ضمن الخريطة البرمجية الجديدة. وأنجز فريق العمل عدداً كبيراً من حلقات الموسم الثالث في دول مختلفة من بينها سلوفينيا وسولافيا والتشيك.

الإعلامي الساخر أحمد أمين قارب على الانتهاء من تصوير حلقات برنامج «بلاتوه» على شاشة «النهار 1» ليعود بذلك إلى الشاشة بدءاً من الموسم الجديد خلال شهر أكتوبر المقبل، وهي الحال نفسها مع الإعلامية سالي عبدالسلام مقدمة برنامج «المخوشة»،

SEVEN FRIDAY، كلاسيكية الصنع ومحدودة الإصدار

عرض ساعات «SEVEN FRIDAY»

شركة برايم ريتيل تطلق ساعات «هوت رود»

أطلقت شركة برايم ريتيل، الوكيل الحصري لساعات «seven friday» بالكويت، أحدث ساعات الشركة «هوت رود» بإصدار محدود اشتمل على 450 ساعة في العالم، بالتعاون مع شركة بيزون التجارية.

وعرضت الشركة الساعة مع إحدى سيارات «هوت رود» الكلاسيكية بحضور إعلامي مميز، ووجود محبي ومجمعي الساعات، وبعض مشاهير مواقع التواصل الاجتماعي ونوادي السيارات بالكويت في مجمع الحمراء.

خلال إطلاق أحدث ساعات الشركة

أناقة كلاسيكية لساعة «SEVEN FRIDAY»

تكريم الفائزين

المشاركون في صورة جماعية

مهرجان الهيئة العامة للرياضة البحرية

أقامت ادارة الرياضة للجميع، بالتعاون مع النادي البحري، مهرجان الهيئة العامة للرياضة للالعاب البحرية والشاطئية بمشاركة 150 متسابقاً ومنسابقاً.

حضر المهرجان نائب مدير الادارة وليد سلطان، وامين السر العام في النادي خالد الفودري.

نشرة إعلانية

إحدى شركات مجموعة شمال الخليج التجارية «هرتز العالمية» لتأجير السيارات تحتفل بموظفيها بمناسبة مرور 20 عاماً من الشراكة الاستراتيجية

فريق عمل هرتز

الرئيس التنفيذي لشركة هرتز راند ترجمان

نطق الكويت للسباحة والسفر وسوق السفر العربي، لدى هرتز شبكة عالمية تتألف من أكثر من 8000 موقع ملائمة ومنتشرة في الكويت والشرق الأوسط وحول العالم. في هذه المناسبة الخاصة، رحب الرئيس التنفيذي لشركة هرتز راند ترجمان بالجميع، وشكر فريق هرتز على جهودهم المخلصة وتفانيهم، من خلال تقديم شهادات التقدير والهدايا لأولئك الذين يتمتعون بخبرة تفوق الخمس سنوات. واختتم راند قائلاً إن السبب وراء جميع الإنجازات يعود إلى رضا العملاء وولاء فريق العمل.

أفضل شركة لتأجير السيارات، عضو في مجلس الأعمال الأميركي لعامي 2012 و 2013. جائزة من هرتز الدولية للإنجازات الجلييلة في النمو الصادر لعام 2014. هرتز هي دائماً في الطليعة للمشاركة في مختلف الفعاليات ذات الصلة، مثل معرض شركة

كعلامة تجارية ممتازة لعام 2012، وعلاوة على ذلك، تم تثبيت وضع الشركة، باعتبارها الخيار الأول لكل من رجال الأعمال والسياح في البلاد. جوائز «المسافرين من رجال الأعمال في الشرق الأوسط»، الأعمال في عام 2011، 2013، 2015، 2016، منحت هرتز جائزة

الشرق الأوسط وشمال إفريقيا؛ هرتز (شركة ترانس وورلد) الكويت، مدينة الكويت، جائزة أفضل علامة تجارية عالمية لتأجير السيارات عام 2004، 2007، 2013. العلامات التجارية الممتازة تم اختيار هرتز الكويت

والذي يتألف من السيارات الصغيرة، سيارات الدفع الرباعي الكبيرة وسيارات الرفاهية ونافلات الأشخاص الصغيرة. وأدى كل ما سبق إلى حصول هرتز الكويت على العديد من الجوائز وشهادات التقدير المرموقة التي ازادت على مر السنين، مثل: جائزة السفر في

من الواضح أن الأداء الرأقي واحترافية اللذين تتميز بهما هرتز لخصاً هذا الحدث الرائع والمنظم، والذي عقد في الكويت أخيراً، بحضور عملاء هرتز الأوفياء، الذين اعتادوا على مستوى من الخدمات تتسم دائماً بالكفاءة، وأيضا بحضور الصحافة ومختلف وسائل الإعلام الكويتية، لتغطية الحدث، دعماً منها لهرتز ولشركة ترانس وورلد صاحبة الامتياز الحصري لهرتز، التي تتمتع بعلاقات ممتازة مع كبرى الشركات والسورازات في الكويت.

تأسست هرتز الكويت عام 1996 كشركة رائدة في صناعة تأجير السيارات، واستمرت على مدى هذه السنوات بسبب مراكبتها العالية الجودة، وكفاءة وقدرة طاقم خدمة العملاء لديها، حيث تتألف الشركة من 50 موظفاً مؤهلين وعلى أعلى درجة من الاحتراف، ولها عدة فروع منتشرة في جميع أنحاء الكويت.

سعد الفرغ: أحذر من فرض ضرائب على الفنانين

طالب الحمود في مؤتمر صحافي لفريق «البيدار» بدعم المسرح الجاد

سعد الفرغ متوسطاً فريق مسرحية «البيدار»

يحيى عبدالرحيم

طالب الفنان الكبير سعد الفرغ، وزير الإعلام بضرورة دعم الأعمال المسرحية الجادة، محذراً في الوقت نفسه من مغية ما يثار الآن عن اقتراح بقانون لفرض الضرائب على الفنانين.

جمهور الثمانيات

وفي البداية، أكد الفرغ أن العرض ينتمي إلى نوعية المسرح الجاد، معرباً عن سعادته بالعروض السابقة للمسرحية خلال عيد الفطر الماضي، لأنها استقطبت جمهور فترة الثمانيات. وقال إن هذا النوع من المسرح الجاد كان موجوداً خلال فترة الثمانيات، ورغم أنه لم يكن يحقق المردود المادي الكافي، لكن الدولة كانت تقدم الدعم له لأنه مسرح مكلف جداً على مستوى الديكور والأزياء والنص والإخراج، لذلك طالب وزير الإعلام الشيخ سلمان الحمود والمجلس الوطني للثقافة

والفنون والآداب بدعم الأعمال المسرحية الجادة.

ضرائب

ورداً على سؤال حول رايه فيما يثار حالياً عن وجود مقترح بقانون لفرض ضرائب على الفنانين، أجاب سعد الفرغ: «هذا القانون لابد من عرضه على كل رجال المسرح في البداية، لكن كم هو حجم دخل

الفنانين حتى تفرض ضريبة عليهم؟! نحن كفنانين لسنا ضد التنظيم ولكننا ضد الظلم».

ردود الأفعال

وقال المؤلف والمنتج بندر طلال السعيد، إنه بدأ طريق أعماله المسرحية من خلال عرض «الطيمور» مع الفنان سعد الفرغ، ويكمل المشوار من خلال العرض الحالي «البيدار».

جهد كبير

من ناحيته، أكد الفنان أحمد إبراهيم، أن دور «الصهيوني»

الذي جسده في العرض احتاج جهداً كبيراً منه حتى يقدمه بمستوى مختلف عن المتعارف عليه في الدراما العربية، فالدور هنا يحمل هوية خاصة ومختلفة لليهود الذين عاشوا في شبه الجزيرة العربية. وفي حين قال الفنان سمير الخلاف، إنه يعتبر نفسه تلميذاً في مدرسة الفنان الكبير سعد الفرغ، أفاض الفنان سامي

مهاوش بأنه حرص على تقديم الكوميديا النظيفه؟ وبينما أشار الفنان صالح الدرع إلى أن هذا العرض يمثل أول مشاركة له في المسرح الجماهيري، أكد الفنان محمد الفيلكاوي أن العمل يجمع بين معايير العروض الأكاديمية والجماهيرية في آن معاً.

نورغول تبدأ تصوير «السلطانة كوسيم» الأسبوع المقبل

تدخل النجمة التركية الشهيرة نورغول بشيلغاي الأسبوع المقبل الاستديوهات، لتصوير دورها في الجزء الجديد من مسلسل «السلطانة كوسيم». وقالت نورغول التي شخصت دور «مرام» في مسلسل «قصر الحب» لجماهيرها عبر موقعها على «فيسبوك»: «لا تلقوا، المسلسل سيكون جميلاً جداً، وأتمنى أن يعجبكم». وكانت نورغول حصلت على العديد من الجوائز، منها جائزة أفضل ممثلة عن دورها في فيلم «شبه العروس» عام 2005، وجائزة أفضل ممثلة عن دورها في فيلم «قطارات آدم» عام 2007، وجائزة أفضل ممثلة عن دورها في فيلم «على حافة الحياة» عام 2007، وجائزة أفضل ممثلة عن دورها في فيلم «الضمير» عام 2008. تبلغ نورغول من العمر 40 عاماً، واشتركت أثناء دراستها الجامعية في أول مسلسل لها وكان بعنوان «الربيع الثاني» عام 1998، لكنها اشتهرت أكثر في مسلسل «قصر الحب» عام 2003-2002.

«قلوب شجاعة» تشارك في مهرجانات دولية

جمال الردهان في مشهد من مسرحية «قلوب شجاعة»

مصطفى جمعة

ما يملك من جهد وطاقة من أجل المحافظة على تراث وطنه الكويت، ويسعى أن يكون في مرتبة الأوطان التي تحتل مكانة متميزة على كوكب الأرض. ورحب الردهان بالمنافسة مجدداً بين أكثر من عرض مسرحي كويتي خلال أيام عيد الأضحى، لأن فيها الكثير من الإيجابيات لمصلحة الحركة الفنية الكويتية بصفة عامة والمسرحية بصفة خاصة، ومنها على الأقل يُعرف من يريد أن يتخذ من الإنتاج وسيلة للثراء باستغلال الظرف وحالة الإبتهاج، ومن يريد أن يقدم عملاً متميزاً لا يبخل عليه بكل مستلزمات الإنتاج، وعلى رأسها تواجد الفنانين الكبار من أصحاب القيمة والقامة في ساحة الفن الكويتي. وطالب بمزيد من الأعمال المسرحية، فالساحة تنسع للجميع، وخشية المسرح ملعب للمتنافسين، لكن لا ترضى بالبقاء في ذاكرتها إلا لأصحاب المواهب والأعمال التي

تلقت مسرحية «قلوب شجاعة»، من إنتاج وإشراف مكتب الشهيد التابع للديوان الأميري، 3 دعوات للمشاركة في مهرجانات مسرحية دولية تقام في الأردن وفرنسا وتونس خلال الفترات القليلة المقبلة. وقال بطل ومخرج العمل الممثل جمال الردهان إنه يفاضل الآن بين هذه المهرجانات لكي تكون المشاركة في واحد منها لها أكثر من مردود إيجابي على القضايا التي تناولها العمل الذي قام بتأليفه الراحل عبداللّه الفرغ والذي يسلط الضوء على بطولات وتضحيات شهداء الكويت، من خلال نماذج خالدة سطرها شهداء الكويت للذود عن تراث الوطن. وكان الردهان وجه من خلال المسرحية رسالة إلى كل مواطن كويتي عبر الشخصية التي قام بتجسيدها في هذا العمل الفني الكبير وهو والد الشهيد «خالد»، أن يبذل كل

خبريات

أضخم مهرجان لفنون منطقة الكارابي في لندن

يختتم اليوم في غرب لندن مهرجان فونتينغ هيل السنوي، المختص بتقديم ثقافة منطقة الكارابي، ويضم الأطعمة والموسيقى والعروض الراقصة. ويعد المهرجان، الذي انطلق أمس، الأكبر من نوعه في القارة الأوروبية، حيث احتشد في شوارع لندن أكثر من مليون شخص، لتابعة فعالياته، واتخذت السلطات البريطانية عدداً من التدابير الأمنية، لضمان سلامة المشاركين والمتفرجين فيه. وأقيم المهرجان لأول مرة في ستينات القرن الماضي، وبسبب الخلاف حول تاريخه بالتحديد، سيختفي العام الحالي بالذكرى الخمسين لانطلاقه، كما حدث عام 2014.

قيود جديدة على الحفلات في طهران

وضع النائب العام في طهران أمس الأول قيوداً جديدة أكثر صرامة على تنظيم الحفلات الموسيقية في العاصمة الإيرانية، وهو موضوع يُثير جدلاً حاداً في إيران منذ أسابيع عدة. وقال النائب العام عباس جعفري دولت آبادي، وفق ما نقلت عنه وكالة «ميرزا أون لاين» التابعة للسلطة القضائية: «إن نيابة طهران تطلب أن تضمن المحافظة أمن الحفلات الموسيقية، على أن تتأكد وزارة الثقافة من المضمون، ونصير الشرطة الحفلة». ويات بذلك على وزارة الثقافة أن تعطي موافقتها على النص والموسيقى قبل خروج أي اليوم غنائي، والأمر سيان بالنسبة لتنظيم حفل غنائي. كما يمنع الرقص خلال هذه الحفلات، وقام مسؤولون محليون في العديد من المدن الإيرانية خلال الأسابيع القليلة الماضية بإلغاء حفلات موسيقية عدة بضغط من رجال دين متشددين، مع أنها كانت حصلت على الأذونات اللازمة من وزارة الثقافة.

دوبارديو يبدئن مركزاً ثقافياً في روسيا

دشن الممثل الفرنسي جيرار دوبارديو، الذي يحمل الجنسية الروسية منذ عام 2013، مركزاً ثقافياً سينمائياً في سارانسك عاصمة جمهورية مورديفيا الروسية. ووصل الممثل الفرنسي أمس الأول من باريس إلى سارانسك في وسط روسيا، حيث استقبله المسؤولون المحليون، وتكلم أمام مئات من الأشخاص، على ما أظهرت صور نشرتها الصحف. وقال دوبارديو: «يشرفني جداً أن يحمل مركز ثقافي اسمي. أنا أسف، لاني غير قادر على الحجى أكثر إلى سارانسك». وأضاف: «في مورديفيا أشعر بأنني روسي فعلي. أنا من سكان سارانسك، وسأصوت في الانتخابات».

(أ ب ف)

تسالي

كلمة السر: من 10 احرف هي اسم مغنية وراقصة وممثلة اميركية، من مواليد عام 1981

ع	م	ي	ل	ب	ط	ب	ي	ب
غ	ي	ب	و	ب	ة	ف	ي	و
ل	ي	ن	ن	م	ي	ث	ا	ق
ي	ع	ن	ق	و	د	ل	و	ز
ا	ل	م	ا	س	س	ش	ر	ف
ز	ي	ن	ي	س	ل	ط	ا	ت
ك	ه	ر	ر	ب	ا	ء	ي	د
ه	ن	م	ت	م	ر	د	ي	ن
د	ي	م	و	م	ة	ف	م	ل

ميثاق شرف سلطات متمردين غيبوية كهراء في ديمومة طيب زين عميل فم لين يد الماس عنق دلو هن

كلمات متقاطعة

أفقياً:

- 1- إحدى جزر إسبانيا في المحيط الأطلسي.
- 2- أغنية لفيروز (م).
- 3- الصغيرات (مبعثرة).
- 4- (ال.....) الفرد (م) - راجعات إلى الله.
- 5- ثلثا (بخت) - أسماك مدخنة - مقشاهان.
- 6- أبريل (مبعثرة) - سجل.
- 7- أحاكبه - جذاب.
- 8- من الزهور - أبطل الحركة (م).
- 9- أبو البشر (م) - ارفض.
- 10- يعلى - عتاب.

عمودياً:

- 1- شهر ميلادي - قذف.
- 2- النهاية (م) - حيوان قطبي.
- 3- سبي - مصافر.
- 4- دولة أوروبية عاصمتها لشبونة (م).
- 5- (عز ...) أحد أزواج شجرة الدر (م).
- 6- الجمع من «نتيجة» - كلمة حث.

- 7- أعلم الكلب الصيد - جمال.
- 8- صاروا (مبعثرة) - جر (م) - للتعجب (م).
- 9- ثلثا (حبي) - تفسير.
- 10- انكشف.

sudoku

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

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.

الحلول

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

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

٥١ ٥٢ ٥٣ ٥٤ ٥٥ ٥٦ ٥٧ ٥٨ ٥٩ ٦٠ ٦١ ٦٢ ٦٣ ٦٤ ٦٥ ٦٦ ٦٧ ٦٨ ٦٩ ٧٠ ٧١ ٧٢ ٧٣ ٧٤ ٧٥ ٧٦ ٧٧ ٧٨ ٧٩ ٨٠ ٨١ ٨٢ ٨٣ ٨٤ ٨٥ ٨٦ ٨٧ ٨٨ ٨٩ ٩٠ ٩١ ٩٢ ٩٣ ٩٤ ٩٥ ٩٦ ٩٧ ٩٨ ٩٩ ١٠٠

الجيش التركي يصعد ويقتل عشرات الأكراد... و«الحر» يحصد

● مقتل أول جندي تركي ● «البتاغون» ملتزمة بشراكة «قسد» ● الأسد يخسر مدير مدفعية حلب

شهد اليوم الخامس من عملية "درع الفرات"، التي بدأتها القوات التركية الأربعة، الماضي، بمشاركة فصائل الجيش السوري الحر ومساندة التحالف الدولي، تطورات كبيرة، خسرت فيها القوات الكردية عشرات المقاتلين والمدنيين في غارات وقصف مدفعي، بالإضافة إلى مواقع مهمة في منطقة شرق نهر الفرات، ذات الأهمية الاستراتيجية لأقرة.

غداة خسارته أول جندي في عملية "درع الفرات"، الهادفة إلى تطهير الحدود مع سورية من تنظيم داعش ومنع الأكراد من السيطرة على الشريط الحدودي، أعلن الجيش التركي أمس مقتل 25 إرهابياً من حزب العمال الكردستاني وحزب الاتحاد الديمقراطي السوري في غارات في منطقة بلدة جرابلس ضمن عملياته "درع الفرات" غير المسبوقة داخل سورية.

وقالت القيادة العامة للجيش، في بيان نقلته وكالة الأناضول الحكومية، إنه "تم اتخاذ جميع الإجراءات الضرورية الممكنة، لتفادي إصابة المدنيين الذين يعيشون في المنطقة واعتماد أكبر قدر من الحذر في هذا الصدد". وفي أكبر حصيلة للقنلى المدنيين منذ بدء "درع الفرات" الأربعاء الماضي، قتل 35 مدنياً على الأقل، وأصيب نحو 75 آخرين جراء قصف مدفعي وجوي تركي على قريتي قرية جب الكوسا الواقعة ومغر الصريصات جنوب مدينة جرابلس.

وأكد مدير المرصد رامي عبد الرحمن وقوع خسائر بشرية في صفوف مقاتلي "مجلس جرابلس العسكري" الموالي لقوات سورية الديمقراطية (قسد)، شركة واشنطن في جب الكوسا، لكنه لم يتمكن من توثيق مقتل أربعة مقاتلين، مشيراً إلى أن الغارات التركية على مغر الصريصات استهدفت مزرعة تقم فيها عائلات نازحة من القرى المجاورة لجرابلس.

هجوم مضاد

في المقابل، قتل جندي تركي وأصيب ثلاثة آخرون في هجوم صاروخي استهدف أمس الأول دبابتين من أصل 50 أرسلتها تركيا على مدار الأيام الماضية، مع نحو 380 عسكرياً.

واكثرت وكالة الأناضول الحكومية، أن الجيش التركي رد على الهجوم عبر قصف مواقع لحزب الاتحاد الديمقراطي الكردي، الذي تعتبره أنقرة وجناحه العسكري وحدات حماية الشعب لتنظيمين إرهابيين، رغم أنهما يحظان بدعم حليفتهما واشنطن، كقوة فاعلة تنصت لتنظيم داعش. وأفاد المكتب الإعلامي لإدارة الذاتية الكردية، بأن "مجلس جرابلس العسكري" تمكن من "تدمير دبابتين وقتل جميع أفراد طاقميهما" في محيط قرية العمارنة.

تقدم «الحر»

وانتزع الجيش الحر أمس قريتي العمارنة وعين البيضا من أيدي مقاتلي "مجلس جرابلس العسكري" الموالي لقوات سورية الديمقراطية (قسد).

ووفق المرصد السوري لحقوق الإنسان، فإن المجلس الكردي اضطر

النظام السوري يجرق حي الوعر بالنايالم ويدخل داريا بعد تهجير أهلها

لانسحاب من القريتين أمام تقدم مقاتلي الجيش الحر مدعومين بالدبابات التركية والغارات الكثيفة والقصف المدفعي المستمر منذ أيام. وبعد ساعات من دخولها قري ثليجة غربي والهضبات وحمير العجاج وتل شعير غرب جرابلس، أعلنت الفصائل المنضوية في "درع الفرات" ليل السبت- الأحد سيطرتها على 6 قرى جديدة بريف حلب الشمالي الشرقي، على الحدود مع تركيا، بعد اشتباكات مع "داعش" و"قسد".

وأوضح "فيلق الشام"، أن القصائل طردت "داعش" من الحلوانية (الدقح) والبير الحنطاني (قنقوي) والبير الفوقاني (قره قوي أكراد) وطريخيم، غرب مدينة جرابلس، مبيناً أنها انتزعت قريتي يوسف بيك ومزعة جنوب غرب مدينة جرابلس، بعد معارك مماثلة مع "قسد" قتل خلالها

مدير المدفعية

وفي حلب، تلقى نظام الأسد ضربة موجعة، بخسارته مدير كلية المدفعية العميد الركن أصف محمد خير أمس الأول في معارك جنوب مدينة حلب، وفق صحفي

أطفال داريا يكتشفون الثلجات والبسكويت لأول مرة

عشرين كيلومترا جنوب شرق داريا، بموجب اتفاق توصلت إليه الحكومة السورية مع الفصائل المعارضة في المدينة انتهى تنفيذه السبت. ونص الاتفاق أيضا على إخراج المقاتلين وأفراد من عائلاتهم إلى مدينة ادلب في شمال غرب البلاد، وبينما كانت أمانة تتحدث إلى مراسلة فرانس برس، جاء بزّن حاملا كيسا يحتوي على الحصص المملوحة المعد للاكل ليسألها "ما هذا؟" فأجابته "مسححة" قبل أن يضحك "هل هي صالحة للاكل؟" وعندما أومات له برأسها إيجاباً، ضم الكيس إلى صدره وقلبه.

الطقس المرتفعة "حمل قطعة الخبز وقلبهما وفرح بالبوطة وسألني إذا كانت تعد من الحلويات"، مضيفة بابتسامة خجولة "عندما رأى البسكويت طار عقله، كيف لا إذا كنا نحن الكبار طار عقلنا". بزّن هو واحد من أطفال داريا الذين ولدوا بعد حصار النظام في العام 2012 للمدينة الواقعة في الغوطة الغربية لدمشق، وترعرعوا في ظل نقص حاد في المواد الغذائية والخبز على مدى أربع سنوات، وانتقل هذا الطفل مع عائلته لالأك، وعندما أومات له برأسها إيجاباً، ضم الكيس إلى صدره وقلبه.

العديد من عناصرها وأسّر ثلاثة، وفي تصريحات لوكالة نوفوستي الروسية، رفضت المتحدث باسم وزارة الدفاع الأميركية (البتاغون) كريستوفر شيرود التعليق على توجيه سلاح الجو التركي ضربات إلى مواقع لحليفها "قسد"، وقالت: "أقترح توجيه الأسئلة عن أنشطة الجيش التركي إلى الممثلين عنه"، مضيفة: "ما يمكنني قوله، أن قوات سورية الديمقراطية ما زالت شريكة بالنسبة لنا وأحدى القوات الأسرع والأكثر فاعلية فيما يخص مواجهة تنظيم داعش".

استخدم فيها الصواريخ الفراغية على حي الوعر، آخر معاقل المعارضة في حمص، كما استخدم قذائف النابالم المحرمة بوليا، ما أدى إلى مقتل طفلين وإصابة عشرات المدنيين بينهم نساء وأطفال.

وناشد مجلس الحي الأسم المتحدثة في رسالة وجهتها إلى المبعوث الأممي ستيفان ديمستورا الوقوف إلى جانب المدنيين، وفرض الهدنة وإدخال مساعدات إنسانية إلى حمص، محذرا من أن حي الوعر يتعرض لغارات جوية مع كالم روسي عن استنساخ سيناريو داريا في منطقة جديدة.

القدرات العسكرية السورية و"جريدة القراحة عرين الأسود" المواليين للنظام. وشهد محيط الكليات في حي الراموسة معارك عنيفة بين مسلحي عشرات المدنيين بينهم نساء وأطفال.

وناشد مجلس الحي الأسم المتحدثة في رسالة وجهتها إلى المبعوث الأممي ستيفان ديمستورا الوقوف إلى جانب المدنيين، وفرض الهدنة وإدخال مساعدات إنسانية إلى حمص، محذرا من أن حي الوعر يتعرض لغارات جوية مع كالم روسي عن استنساخ سيناريو داريا في منطقة جديدة.

تهجير داريا

وفي دمشق، استعاد جيش الأسد السيطرة على مدينة داريا بالكامل، بعد حصارها لأربعة أعوام، وإخراج

«داعش سرت» يلفظ أنفاسه في آخر معقلين ومقتل 18 جندياً

غداة مطالبة رئيس المجلس الرئاسي الليبي وحكومة الوفاق فايز السراج للولايات المتحدة بمساعدة دعمها الجوي للحملة ضد "داعش"، أعلنت قوات الحكومة الليبية أمس أنها بدأت التوغل في المعقلين الآخرين للتنظيم المتطرف الذي يطلق على نفسه اسم "الدولة الإسلامية" في سرت.

وتوغلت قوات الحكومة صباح أمس بعد أن طبقت على المعقلين مع انطاق "المرحلة الأخيرة" من عملية "البنيان المرصوص" لاستعادة المدينة الساحلية.

وأفاد المتحدث باسم القوات يدعي رضا عيسى بأن "القوات توغلت في الحي رقم 1 (شمال) والحي رقم 3 (شرق)".

وقال المتحدث إن "الف مقاتل من القوات الحكومية يشاركون في الهجوم، وإذا ما مضت الحملة بنجاح فإن المعركة ستنتهي قريباً". مضيفاً أن بداية تابعة للحكومة قامت في بداية الهجوم بتدمير سيارة مفخخة حاولت استهداف قوتنا قبل أن تصل إلى هدفها".

وذكر المركز الإعلامي لعملية "البنيان المرصوص" على "فيسبوك" أن التقدم جاء "بعد ليلة من الغارات الجوية للطيران الليبي وطيران الدعم الدولي"، في إشارة إلى الضربات الجوية الأميركية.

ووفقاً، ذكر المستشفى الميداني في سرت أن 18 جندياً من عناصر القوات الحكومية قضاوا واصب 120 آخرون بجروح في المعارك.

في هذه الأثناء، اختتم مبعوث الأمين العام للأمم المتحدة إلى ليبيا مارتن كويلر أمس زيارة لمصر استغرقت أربعة أيام بحث خلالها الأوضاع الليبية مع عدد من كبار المسؤولين المصريين والعرب والشخصيات الليبية.

وغادر كويلر القاهرة متوجهاً إلى ألمانيا في نهاية جولة شملت قطر والإمارات بحث خلالها آخر التطورات على الساحة الليبية. في غضون ذلك، أعلن على القطراني وهو عضو في قيادة حكومة الوفاق المدعومة من الأمم المتحدة والمقرب من فصائل قوية منافسة في شرق البلاد أنه سيهني مقاطعته للحكومة في طرابلس مساء أمس الأول. ومن شأن قرار القطراني تقوية حكومة الوفاق، إذ يأتي بعد بضعة أيام من إعلان عضو آخر مقاطع من المجلس الرئاسي المكون من تسعة أعضاء أنه سيستأنف دوره في الحكومة.

(طرابلس، بنغازي - أ ف ب، رويترز، د ب أ)

صواريخ تضرب مطار دياربكر... وروسيا ترفع الحظر

● ألمانيا تقر بالفشل في التعامل مع الانقلاب ● يلدريم يتعهد بدعم أمن البحريين

إردوغان في غازي عنتاب أمس (اي بي ايه)

يلدريم باستمرار بلاده في دعم مساعي البحريين في الحفاظ على أمنها الداخلي خلال استقباله للمعال البحريني الملك حمد بن عيسى في قصر جراغان بإسطنبول بعيداً عن عدسات وسائل الإعلام. (إسطنبول - أ ف ب، رويترز، د ب أ)

ومحاولة الانقلاب الفاشل. وأشار التقرير إلى أن كوترياس وأوغلو تحدثا عن ضبط الجيش التركي الثمانية، الذين فروا إلى اليونان في مروحية بعد محاولة الانقلاب بيوم واحد وتقدمهم بطلبات للجوء السياسي. على صعيد منفصل، تعهد رئيس الوزراء التركي بن علي

تعرض مطار دياربكر جنوب شرق تركيا لهجوم بقذائف صاروخية مساء أمس الأول، وقال حاكم المحافظة أمس، إن الاعتداء لم يسفر عن وقوع ضحايا، متهمًا حزب العمال الكردستاني بتنفيذ، مشيراً إلى أن "عملية واسعة النطاق" بدأت للقبض على المهاجمين.

وكانت وكالة دوغان للأخبار أسفدت في وقت سابق بأن متطردين أكراداً أطلقوا أربعة صواريخ على المطار، وعلقت الرحلات بعيد الهجوم.

وسقطت الصواريخ في منطقة خالنية على مقربة من مركز مراقبة للشرطة في المطار، ما تسبب بانفجارات سمع دويها في المدينة، وأسفرت عن تحطم زجاج بعض النوافذ.

إلى ذلك، ذكرت الحكومة الروسية أمس، أن موسكو رفعت الحظر الذي كانت تفرضه على رحلات الطيران المعارض إلى تركيا.

كانت روسيا حظرت رحلات الطيران المعارض إلى تركيا، التي كانت مقصداً سياحياً رائجا للروس، بعد إسقاط الجيش التركي مقاتلة لسلاح الجو

سلة أخبار

إسرائيل تمنع دخول كتب مدرسية لغزة

ذكرت وزارة التربية والتعليم الفلسطينية، أمس، أن إسرائيل منعت دخول كتب مدرسية إلى قطاع غزة مع بدء العام الدراسي الفلسطيني بعد انقضاء عطلة الإجازة الصيفية، وقال وكيل الوزارة زياد ثابت، في مؤتمر عقده في غزة، إنه كان مقرراً إدخال الكتب إلى غزة بعد طابعها في الضفة الغربية عبر حاجز بيت حانون الخاضع للسيطرة الإسرائيلية. وأوضح ثابت، أن المنع تم لكتب سبع مواد من المنهاج الجديد، الذي أقرته الوزارة للمرحلة الابتدائية. من جهة أخرى، أجلت محكمة إسرائيلية جلسة محاكمة فلسطيني يعمل لدى الأمم المتحدة بتهم بتقديم مساعدات إلى حركة "حماس"، بقطاع غزة أمس.

الأردن يحظر أخبار الداعية أمجد قورشة

أعلنت السلطات الأردنية أمس، حظر نشر الأخبار المتعلقة بقضية الداعية الإسلامية أمجد قورشة الموقوف لانتقاده مشاركة المملكة في التحالف الدولي ضد تنظيم "داعش". وكان مدعي عام محكمة أمن الدولة الأردنية أصدر في 14 يونيو الماضي قراراً بتوقيف قورشة، بعد نشره شريط فيديو على موقع "يوتيوب"، ينتقد فيه مشاركة الأردن في التحالف الدولي ضد التنظيم المتطرف. وقورشة من مواليد 1967 وهو حاصل على شهادة الدكتوراه وعمل استاذاً في كلية الشريعة في الجامعة الأردنية، ومقدم برامج تلفزيونية وأدبية.

مرشح معارضة الغابون يعلن فوزه بالرئاسة

أعلن مرشح المعارضة في انتخابات الرئاسة بالغابون جان بينغ أمس، أن النتائج تظهر فوزه بالانتخابات متفوقاً على الرئيس عمر بونغو، الذي تحكم عائلته البلد الصغير المنتج للنفط منذ نصف قرن.

وقال بينغ لحشد من أنصاره أمام مقر حملته الانتخابية بالعاصمة ليبرفيل، "بينما أتحدث إليكم تشير الاتجاهات إلى أننا الفائزين بهذه الانتخابات الرئاسية".

وأدلى الناخبون في الغابون بأصواتهم أمس الأول، في انتخابات تشمل أكبر تحدٍ تقهري في الانتخابات حتى الآن للرئيس بونغو، الذي تهيمن عائلته على البلد الإفريقي منذ نصف قرن وسط مشاعر سخط بسبب القتل في رفح مستويات المعيشة.

الجزائر: اعتقال 3 وتدمير قبائل

أفادت وزارة الدفاع الجزائرية أمس، بأن مفزة للجيش اعتقلت ثلاثة عناصر تدعم الجماعات الإرهابية ببلدة الطاهير بولاية جيجل، التي تقع على مسافة 350 كيلومترا شرق الجزائر. وأوضحت الوزارة في موقعها الرسمي، أن مفزة أخرى للجيش دمرت ثمانية قبائل تقليدية بولاية سيكندة شرقي البلاد. من جهة أخرى، اعتقل عناصر حرس الحدود بولاية تلمسان غربي الجزائر 31 مهاجراً غير شرعي من جنسيات مختلفة.

طهران مصممة على إلغاء تأشيرات العراق... والعبادي يشترط

● البرلمان يناقش «الفيزا المصرية» ● «متحدون» لن يصوت على إقالة زبياري ● «داعش» خسرت 1250 في الخالدية

طهران- فرزاد قاسمي

أعاد صقور الجمهورية الإسلامية مطالبتهم السلطات العراقية بإلغاء تأشيرات السفر إلى العتبات المقدسة قبل مراسم أربعين الإمام الحسين، التي تجذب مئات الآلاف من الإيرانيين لزيارة كربلاء والنجف كل عام، في إلحاح قابل إصرار حكومة حيدر العبادي على توقيع اتفاقية مشتركة على غرار ما يتم مع نحو 180 بلداً.

للمرة الثانية خلال أسبوع، طالب مساعد رئيس الجمهورية الإسلامية الإيرانية لشؤون التراث والسياحة والصناعات اليدوية مسعود سلطاني، أمس الأول، في حديثه مع بعض الصحفيين في مدينة كرمان بإلغاء تأشيرات السفر بين إيران والعراق.

وفي مؤتمر صحفي سابق عقده الخميس الماضي بمناسبة أسبوع الدولة في قصر نياوران بطهران، نادى سلطاني بإلغاء هذه التأشيرات، وقوله طلب رئيس مجلس الشورى علي لاريجاني، خلال استقباله الأسبوع الماضي في طهران نظيره العراقي سليم الجبوري، الإسراع في تنفيذ مشروع إلغاء تأشيرات السفر.

وكانت السلطات العراقية تقوم عادة بإلغاء تأشيرات الدخول للإيرانيين بصورة مؤقتة، ولنحو شهر واحد فقط، بسبب الأزمات الشديدة لأكثر من مليون ونصف المليون إيراني على الحدود مع العراق، كل عام، من جهة واحدة، ولكن منذ نحو الستين، وبعد تسلم حيدر العبادي رئاسة الحكومة، أصرت السلطات على أن جميع الإيرانيين يجب عليهم الحصول على تأشيرات دخول، حتى لو أرادوا زيارة العتبات المقدسة في المناسبات الدينية، كي يمكن ضبط دخول وخروج الإيرانيين إلى العراق لأغراض أمنية.

شروط العبادي

وأصر العبادي على أنه إذا كان من المقرر إلغاء التأشيرات ف يجب إلغاؤها بناء على اتفاقية مشتركة من قبل الجانبين. وحسب قانون تم إقراره في الحكومة الإيرانية منذ نحو ستة أشهر فإن اتباع أكثر من 180 بلداً من بينها العراق يمكنهم الدخول المؤقت إلى إيران من دون الحصول على تأشيرة مسبقة، ويتم إعطاءهم تأشيرات دخول لمدة شهر قابلة للتجديد لمدة ثلاثة أشهر في المطارات الدولية.

وعليه فإن السلطات الإيرانية تعتبر أنها قامت رسمياً بإلغاء تأشيرات الدخول للعراقيين إلى إيران، وتطالب السلطات العراقية باتخاذ خطوة مقابلة.

ويستطيع الإيرانيون السفر إلى إقليم كردستان العراق من دون الحصول على تأشيرة دخول من

السفارة العراقية في طهران، حيث يتم إعطاؤهم تأشيرة دخول مؤقتة تخولهم التجول في إقليم كردستان فقط عند المعابر الحدودية بين إيران والإقليم، ويصر الإيرانيون على أن تقوم السلطات العراقية بإصدار هذه التأشيرات عند جميع المعابر الحدودية والمطارات، ويكون بإمكان الإيرانيين التجول في كل الأراضي العراقية.

أصول عراقية

يذكر أن عدداً كبيراً من ذوي المناصب العليا في إيران مثل علي لاريجاني رئيس مجلس الشورى الإسلامي، وصالح عاملي لاريجاني رئيس السلطة القضائية، وعلي أكبر صالح مساعد رئيس الجمهورية رئيس منظمة الطاقة الذرية،

وماشمي شاهرودي نائب رئيس مجلس خبراء القيادة المرشح لخلف قائد الثورة، ومحمد نهاونديان رئيس مكتب رئيس الجمهورية، وعباس عراقشي كبير مساعدي وزير الخارجية وسلطاني فر نفسه، إضافة إلى عدد كبير من الوزراء العراقيين الذين هاجر إحداهم إلى إيران هم من جنود إيرانية - عراقية يعملون في إيران بالمعاودين، أي الإيرانيين الذين هاجر إحداهم إلى العراق وحصلوا على الهوية العراقية، ومن ثم قام صدام حسين بإخراجهم من العراق ورجعوا إلى إيران مطالبين بالرجوع إلى أصولهم الإيرانية، وهؤلاء هم من أكثر الشخصيات الإيرانية إصراراً

على وجوب فتح الحدود بين إيران والعراق. وحاشي شاهرودي نائب رئيس مجلس خبراء القيادة المرشح لخلف قائد الثورة، ومحمد نهاونديان رئيس مكتب رئيس الجمهورية، وعباس عراقشي كبير مساعدي وزير الخارجية وسلطاني فر نفسه، إضافة إلى عدد كبير من الوزراء العراقيين الذين هاجر إحداهم إلى إيران هم من جنود إيرانية - عراقية يعملون في إيران بالمعاودين، أي الإيرانيين الذين هاجر إحداهم إلى العراق وحصلوا على الهوية العراقية، ومن ثم قام صدام حسين بإخراجهم من العراق ورجعوا إلى إيران مطالبين بالرجوع إلى أصولهم الإيرانية، وهؤلاء هم من أكثر الشخصيات الإيرانية إصراراً

عراقيون يحتفلون بتحرير القيارة أمس الأول (رويترز)

والصراعات السياسية، مؤكداً أن ذلك سيؤثر على مجرى العملية السياسية.

تحرير الخالدية

ميدانياً، قال الأمين العام لمنظمة بدر القيادي في الحشد الشعبي، هادي العامري، إن عدد قتلى «داعش» خلال عملية تحرير جزيرة الخالدية بلغ أكثر من 1250، مبيناً أن «هذه العملية جاءت ثأراً لشهداء تفجير الكرادة».

وأضاف العامري أن «الحشد الشعبي تمكن من اعتقال عدد من عناصر التنظيم الإرهابي، من مشير إلى أن هؤلاء أعرفوا على قيادات كبيرة بالتنظيم بينهم هاربون من سجن أبو غريب».

وقال النائب عن الائتلاف خالد المفرجي، إن الائتلاف يؤيد الاستجابات لكن بعض هذه الاستجابات تتعدت عن المهنة، وهذا ما حصل في قضية وزير الدفاع والمالية، مبيناً أن بعض النواب تركوا ملفات تخص وزراء ومدبرين عامين ومستشارين عليهما شبهات فساد وذهبوا نحو وزراء وجودهم في الحكومة الاتحادية مهم وله تأثير كبير على أدائها».

إقالة زبياري

على صعيد آخر، أعلن ائتلاف «متحدون» أنه لن يصوت على إقالة وزير المالية هوشيار عن وزراء الحكومة الحالية

على وجوب فتح الحدود بين إيران والعراق. وحاشي شاهرودي نائب رئيس مجلس خبراء القيادة المرشح لخلف قائد الثورة، ومحمد نهاونديان رئيس مكتب رئيس الجمهورية، وعباس عراقشي كبير مساعدي وزير الخارجية وسلطاني فر نفسه، إضافة إلى عدد كبير من الوزراء العراقيين الذين هاجر إحداهم إلى إيران هم من جنود إيرانية - عراقية يعملون في إيران بالمعاودين، أي الإيرانيين الذين هاجر إحداهم إلى العراق وحصلوا على الهوية العراقية، ومن ثم قام صدام حسين بإخراجهم من العراق ورجعوا إلى إيران مطالبين بالرجوع إلى أصولهم الإيرانية، وهؤلاء هم من أكثر الشخصيات الإيرانية إصراراً

تأشيرات مصرية

في المقابل، استضافت لجنة العلاقات الخارجية النيابية في البرلمان العراقي، أمس، السفير المصري أحمد درويش لمناقشة عدم منح تأشيرة الدخول «الفيزا» للعراقيين الراغبين بزيارة مصر لسوء بدول الجوار، إضافة إلى عقد مؤتمرات مشتركة لمواجهة فكر «داعش» وفتح أبواب الاستثمار بين العراق ومصر.

سلة أخبار

اتفاق دولي لدعم نائب سلفا كير

قال كبير مراقبي اتفاق سلام جنوب السودان إنه ودبلوماسيين يدعمون التعيين، المختار عليه، لتابان دنغ النائب الجديد للرئيس سلفا كير، من أجل دعم اتفاق السلام الهش في البلاد. وأضاف رئيس لجنة الرصد والتقييم المشتركة، رئيس بوتسوانا السابق، فينستوس موغاي، في مقابلة أمس أن الدبلوماسيين سيعملون مع دنغ لأنه ليس لديهم خيار رغم أن شرعيته كنائب أول للرئيس أمر مشكوك فيه. وأكد موغاي أن المفاوضات مستمرة للتفاوض مع حزب الحركة الشعبية المعارض التابع لرياك لمشار نائب الرئيس المفصول.

ماي تناقش «البريكست»

تعترم رئيسة وزراء بريطانيا تيريزا ماي عقد اجتماع مع وزراء حكومتها بعد عد لبحث خطط حكومتها الرامية إلى ترك الاتحاد الأوروبي (البريكست)، ومن المقرر أن يجتمع الوزراء في منتصف تشرين الثاني في باكينغهام تقيس على مشارف لندن. ومن المتوقع أن تركز المحادثات على الخطوات التالية التي يتعين على الحكومة اتخاذها في أعقاب نتيجة مفاجئة مؤيدة لخروج بريطانيا من الاتحاد في استفتاء اجري في يونيو، وسط تهنات تفيد بأن ماي سوف تعلن بداية فترة العامين المؤدية إلى فتح الاتحاد الأوروبي نهائياً دون استشارة البرلمان. يشار إلى أن أغلبية أعضاء البرلمان ضد ترك بريطانيا للاتحاد الأوروبي، ما يعني أن أي تصويت للموافقة على الخطط النهائية ربما لا يمر بمجلس العموم.

رئيس أوزبكستان يدخل المستشفى

أعلنت حكومة أوزبكستان أمس أن الرئيس اسلام كاريموف (78 عاماً) أدخل إلى المستشفى، ولم يكشف البيان الذي نشرته كذلك وسائل الإعلام الروسية، أي تفاصيل بخصوص حالة كاريموف الصحية. وأفاد البيان «بحسب الخبراء فإنه سيتم إجراء فحص طبي كامل وعلاج سيستغرق بعض الوقت».

وتنتشر شائعات منذ فترة طويلة حول صحة الرئيس السلطوي كاريموف، إلا أنه من الصعب التحقق منها نظراً لأن السلطات تقرض قيوداً شديدة على المعلومات

«ماوتي الداعشية» تهاجم سجناً فلبينياً وفرار 23

شن مقاتلون منطرون أمس، هجوما على سجن بجنوب الفلبين، مما أدى إلى هروب ثمانية من عناصرهم و15 من المساجين الآخرين. وأوضح أوغستين تيلو قائد الشرطة المحلية أن الهجوم استهدف سجن مراوي، وشنه أمس الأول أربعون عنصراً مندمجاً بالسلاح من جماعة ماوتي إحدى الحركات الإسلامية العديدة الم تابعة لتنظيم داعش الإرهابي والناشطة في جزيرة ميداناو. في العناصر الثمانية الذين أخرجوهم من السجن سبق توقيفهم عند نقطة تفتيش في 22 جانوري، وغر على أسلحة ومفجرات في ساحتهم.

واستغل 15 سجيناً آخرين معتقلين لأسباب أخرى الظرف للهرب، بحسب المسؤولين الإقليمي أحمد تاباو الذي صحح حصيلة سابقة للشرطة أفادت بفرار 20 سجيناً آخر.

وأوضح المسؤول أن امرأتين تقدمتا إلى مدخل السجن وقالتا إنهما جلبتا طعاماً مساجين، وحين فتح الحراس بوابة السجن لاستغل المهاجمون الوضع لاختفاهم، وسيطروا بسرعة على العاملين في السجن وفروا مع عناصرهم الثمانية في عربة تابعة

الحوثي يحشد لتعز... ونجران تتأقلم مع القذائف

المتمردون يخسرون جبل السوداء... ويفرقون صنعاء بمليارات الريالات بغير غطاء

في صفوف الحوثيين وقوات صالح، دون أن يحد أعدادهم. وفي حين لا تزال المعارك عنيفة بين الطرفين باتجاه منطقة نفل بن غيلان الاستراتيجية، تمكنت القوات الحكومية من طرد المتمردين والسيطرة على تبة الكحلة.

من جهة ثانية، شنت مقاتلات التحالف غارات جوية على مواقع للحوثيين بمدريتي كفاف وباقم، بحفاظة صعدة المعقل الرئيسي للحوثيين.

وأوضحت المصادر أن الغارات أسفرت عن مقتل حمود الناصر، وهو قيادي حوثي، إلى جانب ثلاثة من مرافقيه.

إلى ذلك، ترددت أنباء عن قيام المتمردين في اليمن بطباعة قرابة 3 مليارات ريال يعني من مختلف الفئات من غير غطاء.

وذكر تقرير سعودي نقلا عن مسؤول في البنك المركزي اليمني أن «الحوثيين لم يتكفوا بإغراق السوق بهذا المبلغ بل قاموا بسحب العملة التالفة الموجودة في البنك وطرحوها في السوق من جديد، وهي مبالغ كبيرة جداً تم سحبها في وقت سابق لإعادتها».

وسبق للحكومة أن طلبت رسمياً من

بعد أسبوع من كسر القوات الحكومية حصار مدينة تعز اليمنية، قتل 19 متمرداً في تجدد للمواجهات مع قوات الجيش في جهات مختلف على أطراف المدينة وريفها أمس، فيما دفعت الميليشيات المدعومة من إيران بتعزيزات عسكرية إلى الريف الجنوبي لتعز.

وتركزت المواجهات في الجهة الشرقية والغربية من تعز، حيث أحبطت قوات الحكومة محاولات الميليشيات لاستعادة مواقع خسرتها خلال الأيام الماضية تحت وطأة الضربات الجوية للتحالف العربي الذي تقوده السعودية.

وتشهد مدينة تعز تقدماً للقوات الحكومية في الأوتة الأخيرة، إلا أن الميليشيات تحكم سيطرتها على أغلب مداخل المدينة.

في موازاة ذلك، حررت قوات الجيش، والمقاومة الشعبية الموالية له أمس عدد من المواقع من قبضة الحوثيين والقوات الموالية للرئيس السابق، على صالح، بمدريتي نهم الواقعة على بعد 40 كم شرق العاصمة صنعاء.

وأفاد المركز الإعلامي للقوات المسلحة على «فيسبوك»، بأن رجال الجيش حرقوا جبل السوداء المطل على وادي محلي من الجهة الشرقية، وأشار المركز إلى سقوط قتلى وجرحى

وسط تصاعد التوترات في شبه الجزيرة الكورية، هددت بيونغ يانغ أمس، بتحويل القوات الأميركية إلى رماد، رداً على انتقادات وجهها مجلس الأمن الدولي بشأن برامجها الصاروخية.

وقال المتحدث إن الولايات المتحدة تشكل حالياً تهديداً لكرامة جمهورية كوريا الديمقراطية الشعبية وحققها في الوجود، متجاهلة تحذيراتها، وتستمر في اتخاذ سلسلة من التدابير قوة عسكرية.

ونقلت الوكالة الرسمية عن المتحدث قوله، إن «كوريا الديمقراطية لديها إمكانات كبيرة لتحويل المعتدين إلى رماد في الأراضي الأميركية ومناطق العمليات في المحيط الهادئ».

ودان مجلس الأمن بشدة الجمعة بيونغ يانغ لإطلاق الصواريخ، واتفق على اتخاذ إجراءات مهمة، بعد يومين من إطلاق صاروخ باليستي

ترامب متحدتاً إلى انتصاره في أيوا أمس الأول (رويترز)

ترامب يتوعد المهاجرين ويحرض السود مؤسسة كليتون طلبت ترتيبات خاصة للمترعين

يدعوهم بإصرار منذ أيام لمنحه أصواتهم، واصفاً المواطنين الأميركيين - الأفارقة، الذين يعيشون في مدن الولايات المتحدة الداخلية بالمحاصرين في فقر مدقع، ليختم بسؤاله الذي بات معهوداً: «هل لديك ما تحسرونه؟»

والقى ترامب، خلال تجمع في «دي موين» بولاية أيوا، وسط البلاد، نظفته السيناتور الجمهورية المحلية جوني إرنست، في اليوم الأول، سائداً سريعا في ترحيل المهاجرين المجرمين غير الشرعيين من هذا البلد، خصوصا مئات الآلاف الذين أعيد إطلاق سراحهم في ظل إدارة أوباما كليتون».

بيونغ يانغ ترد على مجلس الأمن وتهدد بتحويل القوات الأميركية إلى رماد

ربط المرشح الجمهوري للرئاسة الأميركية دونالد ترامب أمس الأول الهجرة غير الشرعية بالبطالة، متعهدا بالشروع بملكون أوقافاً قانونية فور تنصيبه يناير 2017 في حال انتخابه رئيساً.

وأعلن ترامب، خلال تجمع في «دي موين» بولاية أيوا، وسط البلاد، نظفته السيناتور الجمهورية المحلية جوني إرنست، في اليوم الأول، سائداً سريعا في ترحيل المهاجرين المجرمين غير الشرعيين من هذا البلد، خصوصا مئات الآلاف الذين أعيد إطلاق سراحهم في ظل إدارة أوباما كليتون».

ادعاءاتها ان متجرعي مؤسسة كليتون حصلوا على معاملة خاصة. وفي رسالة إلكترونية تعود إلى ديسمبر 2010 تظهر المساعدة المقربة من كليتون هوما عابدين، وأحد كبار مسؤولي المؤسسة دوغ باند، يقدم فيه أسماء لعداء خاص بوزارة الخارجية مع الرئيس الصيني هو جين تاو في يناير 2011.

وكان ضمن أسماء هذه اللائحة ثلاثة مدبرين تنفيذيين منحوا تبرعات

أخبار مصر

سلة أخبار

7 سنوات سجناً
 عقوبة ختان الإناث

وافق مجلس الوزراء المصري على مشروع تعديل قانون ختان الإناث لتغليظ العقوبة على من يقوم بختان الإناث لنصل إلى السجن المشدد من 5 إلى 7 سنوات، بدلاً من العقوبة السابقة التي كانت تراوح من 3 أشهر إلى 3 سنوات في القانون ونحولت من جثة إلى جناية، وتصل العقوبة إلى السجن المشدد 15 سنة، إذا أفضى إلى عاهة مستديمة أو الموت، كما تصل العقوبة لمن يصطحب اثني للختان من سنة إلى 3 سنوات، وأكد وزير الصحة المصري أحمد عماد، أن مجلس الوزراء وافق على هذا التعديل وتم إرساله أمس، إلى البرلمان.

مصرع 13 مواطناً في حادث سير

لقي 13 مواطناً مصرياً مصرعهم وأصيب 4 آخرون على الأقل في حادث تصادم بين سيارتين أمس، على طريق سوهاج الدولي، أمام مدخل مطار سوهاج الدولي جنوب مصر. وقال مصدر أمني، إن الحادث وقع في نطاق دائرة مركز "المنشأة"، وقامت سيارات الإسعاف بنقل المتوفين والمصابين إلى مشافي داخل محافظة سوهاج.

مصر تسهل دخول الليبيين

عقدت اللجنة المصرية الليبية المشكلة بقرار من الرئيس المصري عبدالفتاح السيسي اجتماعاً لها في القاهرة برئاسة رئيس أركان القوات المسلحة المصري الفريق محمود حجازي، والقائم بأعمال السفارة الليبية في القاهرة طارق شبيب بحضور عدد من أعضاء مجلس النواب الليبي، وبحسب بيان السفارة الليبية في القاهرة أمس، فإن اللجنة ناقشت خصوصاً تسهيل دخول المواطنين الليبيين إلى مصر.

قائد القوات البحرية اللبناني في القاهرة

بدأ قائد القوات البحرية اللبناني العميد الركن البحري ماجد علوان زيارة إلى القاهرة أمس، على رأس وفد رفيع تستغرق الزيارة 5 أيام يبحث خلالها دعم علاقات التعاون العسكري بين مصر ولبنان. وقال مصدر أمني، تتناول الزيارة مباحثات سبل دعم علاقات التعاون المشترك في مجال التدريبات المشتركة للاستفادة من الخبرات العسكرية المصرية.

القاهرة لم تتنازل عن «تشيوس»... والبرلمان يسبق «الكنائس»

مشاورات الترسيم مع اليونان في مراحلها الأولى • قوى سياسية قبطية تتحدى المجمع المقدس وتدشن «رفض»

قوات حرس الحدود تعرض ضباطياتها من المخدرات في مناطق مختلفة أمس (الصفحة الرسمية للمتحدث العسكري للقوات)

القاهرة - أيمن عيسى وشيما، جلال وأحمد جاد وعادل زياتي

نفى مصدر رئاسي أمس، توقيع مصر اتفاقية ترسيم الحدود البحرية مع اليونان، أو التنازل عن جزيرة «تشيوس» لمصلحة الحكومة اليونانية، في حين بدأ مجلس النواب أمس، مناقشة قانون بناء الكنائس وترميمها. وقال مراقبون إن الأداء العام في البرلمان يعكس رغبته في تمرير القانون بسرعة، قبل نهاية دور الانعقاد الأول، المقترض الأربعاء المقبل.

الكنيسة، وفقاً لعدد السكان الأقباط في المنطقة، وشهدت اللجنة مشادة ساخنة، وتبادلاً للسباب، بين النائبين مرتضى منصور ومحمد سليم عطا، امتدت إلى خارج القاعة. وحذرت النائبة نادية هنري، من الفصلات، مشيرة إلى أن قانون بناء الكنائس خلال حكم الرئيس الأسبق حسني مبارك، كان عبارة عن 3 مواد فقط، وقالت لـ «الجريدة»: «مع احترامي الكامل لممثلي الكنائس، علينا أن نتحمل مسؤوليتنا لضمان خروج القانون في أفضل صورة».

إخلاء سبيل بدر

قضائياً، قرر قاضي المعارضات في محكمة شبرا الخيمة، قبول طلب الاستئناف المقدم من الصحافي عمرو بدر، على قرار حبسه 15 يوماً على ذمة التحقيقات، في الاتهامات الموجهة إليه في نشر شائعات كاذبة والتحرش على النظائر، وقد تم إخلاء سبيله بكفالة مالية 5 آلاف جنيه.

المجمع المقدس قبوله، بينما رفضه قوى سياسية قبطية، وتدشن حملة «رفض» للتصدي له. واعترض عدد كبير من النواب على إعلان رئيس الجلسة بهاء أبوشقة، موافقة المجمع المقدس على مشروع القانون المقدم من الحكومة دون تعديل، ما يعني أن هناك رغبة برلمانية في تمرير القانون كما هو، قبل نهاية دور الانعقاد الأول للبرلمان الأربعاء المقبل. واعترض النواب على طلب أبوشقة بتقديم اقتراحاتهم وتعديلاتهم على مواد القانون في طلبات مكتوبة، مطالبين بضرورة الأخذ بالاقتراحات والتصويت عليها، وهو الطلب الذي لم يلتفت إليه عبدالعال، كما أن رئيس المجلس على الداخلية للمجلس إلى اللجان المختصة لمناقشته، ما يعد مخالفة صريحة. وسيطررت حالة من الهرج على الاجتماع المشترك لمناقشة مشروع قانون «بناء وترميم الكنائس»، بسبب المادة الثانية من القانون، والتي تحدثت عن اختصاص السلطة التنفيذية في بناء

ولفت إلى أن اتفاقية ترسيم الحدود التي وقعها مصر مع قبرص عليها ملاحظات، وأضاف: «الاتفاقية أعطت قبرص حقوقاً في المنطقة الاقتصادية البحرية المصرية، وعدد من خبراء القانون أعلنوا نيتهم تحريك دعوى ضد اتفاقية الترسيم مع قبرص». واستهجن أستاذ التاريخ الحديث في جامعة مصر الدولية صبري العدل، أبناء تنازل مصر عن جزيرة «تشيوس»، وقال لـ «الجريدة»: «الجزيرة أهداها السلطان العثماني لمحمد علي باشا في 1828، وقد قام بتحويلها إلى وقف، والحكومة المصرية تتعامل مع مدينة «قولة» مسقط رأس محمد علي وجزيرة «تشيوس» كشعب واحد، باعتبارها أرضاً تتبع وزارة الأوقاف».

بناء الكنائس

وفي تطور يعكس نية مجلس النواب تمرير قانون «بناء وترميم الكنائس»، شهد اجتماع المجلس أمس، تحدثت أثناء نظر مشروع القانون، الذي أعلن

الجانب اليوناني وفقاً للدعوى، توقف عن سداد قيمة المليون دولار المستحقة منذ العام الماضي. من جانبه، نفى مستشار وزير الأوقاف صبري عباد، لـ «الجريدة» تنازل الأوقاف عن جزيرة «تشيوس»، بينما قال أستاذ القانون الدولي في كلية الحقوق، جامعة عين شمس، إبراهيم أحمد: «أراضي الوقف المملوكة للدولة المصرية، حتى إن وجدت في دولة أخرى، فهي أرض مصرية، لا يتم التصرف فيها إلا من خلال الجانب المصري».

ردود فعل

إلى ذلك، قال مساعد وزير الخارجية الأسبق معصوم مرزوق أمس، إن مصر وقعت بالأحرف الأولى على اتفاقية ترسيم الحدود مع اليونان ولم توقع بشكل نهائي، موضحاً لـ «الجريدة» أن حدود مصر البحرية في البحر المتوسط، هي إسرائيل وفلسطين واليونان وتركيا وسورية ولبنان،

غلاء «الكتب الخارجية» يؤزم أسر الطلاب

الدولار يعرقل الاستيراد... والأدوات المكتبية: المبيعات تراجعت

منافسة طباعة الكتب المدرسية هذا العام تعاني فروق زيادة الأسعار، بسبب ارتفاع سعر الدولار عن وقت تعاقد المطابع مع وزارة التربية والتعليم، ما زاد طين من الورق سنوياً من خلال 22 مصنعا بينها مصنعان حكوميان. وقال صاحب مطبعة ومستورد ورق، يدعى مختار محروس، أمس، إن سعر طن الورق بدأ في التناقص مع بداية تراجع سعر صرف الجنيه أمام الدولار، وارتفع نحو خمسة أشهر، حيث وصل سعر طن الورق المستورد بعد الجنيه مقابل الدولار، وارتفع من 8 آلاف في السابق، ما يعرقل توفير الورق خصوصاً مع بداية عام دراسي جديد يتطلب طباعة كتب ومستندات التقديم للمدارس والجامعات الخاصة والحكومية بجانب الأدوات المدرسية الورقية. في حين يرى رئيس غرفة صناعة الطباعة والتغليف باتحاد الصناعات خالد عبد، أن المطابع التي رست عليها

تستقبل الأسر المصرية - خصوصاً من محدودي الدخل - العام الدراسي الجديد، المقرر انطلاقه 24 سبتمبر المقبل، بقلوب متأزمة وجيوب شبه خاوية، وسط ارتفاع أسعار الأدوات المدرسية، والكتب الخارجية، التي يعتمد عليها غالبية الطلاب، عوضاً عن الكتاب المدرسي الذي لم تفلح محاولات وزارة التربية والتعليم في تطويره. ارتفاع أسعار الكتب والأدوات المدرسية المصنوعة من الورق مثل الكراسات والكتاكيل، يرجع بالأساس إلى تراجع واردات الورق المستورد من الخارج بسبب صعوبة تدبير المستوردين للدولار، الذي وصل سعره في السوق الموازي حتى أمس، إلى 12 جنيهاً و50 قرشاً. وبحسب بيانات حكومية تستورد مصر نحو 250 ألف

القاهرة - أمينة اليميني

تصريحات «فقر الوزراء» تثير الاستياء والتهمك

بدر قلل من قيمة راتب الـ 30 ألفاً... وبرلمانيون يرفضون الاستفزاز

على ضرورة أن يتفرغ الوزراء للعمل على تخطي الظروف الاقتصادية الصعبة التي تمر بها البلاد، بدلاً من إطلاق التصريحات المستفزة، مضيفاً لـ «الجريدة»: «إذا كان الوزير يرى راتبه ضعيفاً، فهذا ناتج عن سياسات حكومته الخاطئة التي أدت إلى انهيار قيمة الجنيه المصري أمام الدولار». في الفضاء الإلكتروني، تناثرت التعليقات المتهمكة على تصريحات بدر في موقعي «فيسبوك» و«تويتر»، حيث قال أحدهم: «لما يكون اللي يبيقبض 30 ألف فقير، أمال اللي يبيقبض ألف جنيه وأقل، يبقى أنه يا سيادة الوزير»، وقال آخر: «20 سنة في الخدمة وراتبي 1250 جنيه، أين العدل والمساواة»، وعلق آخر ساخراً: «يا جماعة عاوزين نلم للوزراء الغلابة قرشين يمشوا بيهم حالهم لحد أول الشهر». وتعددت تصريحات وزير التنمية المحلية إلى الأذهان تصريحات بعض الوزراء في حكومة شريف إسماعيل، التي استقرت المصريين في الأونة الأخيرة، وأبرزها تصريح وزير الكهرباء محمد شاكر، حينما قال إن فاتورة الكهرباء تساوي ثمن «كوب شاي»، وتصريح وزيرة التضامن الاجتماعي غادة والي، بأن «الجنة مكان هيكون فيه ميزكا وباليه»، كما أثار وزير القوى العاملة محمد سعفان، جدلاً بعد تصريحه بأن الشباق يرفضون وظائف متوفرة تبلغ رواتبها ستة آلاف جنيه شهرياً.

القاهرة - طارق لطفي وكاملة خطاب

سادت الأوساط السياسية والبرلمانية في مصر حالة من الاستياء، خلال الأيام الماضية، في إثر تصريحات أطلقها وزير التنمية المحلية أحمد زكي بدر، اعتبر فيها أن رواتب الوزراء التي تبلغ 30 ألف جنيه شهرياً تضعهم في مصاف الفقراء، مما أدى أيضاً إلى ردود فعل تراوحت بين الاستياء والتهمك عكستها وضد المصريون بعد تصريحات تلفزيونية الخميس الماضي، قال فيها وزير التنمية المحلية، نجل وزير الداخلية الأسبق زكي بدر، إنه «مقارنة بالأرقام والرواتب الحالية والأسعار الحالية فالوزير يعتبر فقيراً، ولا توجد له بدلات»، مُعبراً عن استيائه من تعرض الوزراء المستمر للانتقادات. وكيل لجنة الإدارة المحلية بمجلس النواب ممدوح الحسيني، وصف تصريحات بدر بأنها مستفزة وتثير غضب المواطنين البسطاء، مُعتبراً في تصريحات لـ «الجريدة» أمس، أن الوزير جانبه الصواب في إطلاق مثل هذه التصريحات. في المقابل، انتقد التصريحات المستشار السياسي لحزب «التجمع» اليساري رفعت السيد، قائلاً لـ «الجريدة» إن «ادعاءات الوزير بتقاضيه 30 ألف جنيه راتباً شهرياً غير حقيقية، فالوزير يحصل في اجتماع يعقده على بدلات تضاعف قيمة ما يحصل عليه». وشدّد القيادي بحزب «الكرامة» الناصري عبدالعزيز الحسيني

هبة هجرس لـ «الجريدة»: المعاقون لا يحصلون على نسبتهم

وكيلة لجنة «التضامن الاجتماعي»: 12 مليون مصري ينتظرون إقرار قانون «نوي الإعاقة»

وتعليم على توفير منهج ومعلمين ومدارس حالات ذوي الإعاقة، كما أن التعليم الفني جزء من التعليم العام، والوزارة وفرت 500 مدرسة حكومية على مستوى الجمهورية لاستقبال حالات الدمج للعام الدراسي الجديد، كخطوة أولية، على أن يتم تجهيز 1500 مدرسة خلال الفترة المقبلة.

زيادة ملائمة تستطيع الوزارة تنفيذها وترضي من خلالها نحو 9 ملايين شخص، وهم أصحاب المعاشات، وكان هناك عدد من الاقتراحات بزيادة المعاشات 20 في المئة، ولكن الحكومة غير قادرة في الوقت الحالي على هذه الزيادة، بسبب ما يتعرض له مصر من أزمة اقتصادية، لذا تم الاتفاق على 10 في المئة زيادة للمعاشات كنسبة مناسبة، تم تنفيذها منذ الشهر الماضي، عقب موافقة وزارة المالية والبرلمان.

القانون على تخصيص 5 في المئة من التعيينات في الوظائف الحكومية لذوي الإعاقة، وهذه النسبة لم يتم تفعيلها أبداً، ومنذ ذلك التاريخ لم يتجاوز عمل ذوي الإعاقة في المؤسسات الحكومية والخاصة نسبة النصف في المئة، لذلك نسعى إلى تنفيذ القانون بالفعل على أرض الواقع.

القانون على تخصيص 5 في المئة من التعيينات في الوظائف الحكومية لذوي الإعاقة، وهذه النسبة لم يتم تفعيلها أبداً، ومنذ ذلك التاريخ لم يتجاوز عمل ذوي الإعاقة في المؤسسات الحكومية والخاصة نسبة النصف في المئة، لذلك نسعى إلى تنفيذ القانون بالفعل على أرض الواقع.

القانون على تخصيص 5 في المئة من التعيينات في الوظائف الحكومية لذوي الإعاقة، وهذه النسبة لم يتم تفعيلها أبداً، ومنذ ذلك التاريخ لم يتجاوز عمل ذوي الإعاقة في المؤسسات الحكومية والخاصة نسبة النصف في المئة، لذلك نسعى إلى تنفيذ القانون بالفعل على أرض الواقع.

الهيئة تسلمت «الاتحاد» و«الأولمبية الكويتية» بالقوة الجبرية

● غرفة المحاسبة تشعل الخلاف في اللجنة... وسفر المحاسب في «الكرة» ● زايد والدواس أثبتا حالة

سعاد حاكم والوفد القانوني خلال عملية التسليم (تصوير جورج ريجي)

فليطح والدواس قبل بدء التفاوض لعملية التسليم والتسليم (تصوير نوفل إبراهيم)

د. فليطح محاطاً برجال الشرطة بعد تسجيله إثبات حالة

تسليم غرفة المحاسبة، وهو ما استدعى تسلمها وتسليم مبنى الأولمبية كاملاً بالقوة الجبرية. وأضافت حاكم أن عملية التسليم تمت بسهولة في بدايتها، إلا أن الأمور تعقدت بعد اللجوء لغرفة المحاسبة، معلنة أن مقر اللجنة الأولمبية سيتم اغلاقه كله، ووضع تحت الحراسة لحين الانتهاء من عملية التسليم، وهو ما يعني أن مقرات الاتحادات الموجودة في مبنى الأولمبية باتت مغلقة.

اللجوء إلى المخفر

من جانبه، أكد أمين سر اللجنة الأولمبية عبيد العنزي لجوء لمخفر المنطقة لإثبات حالة، مشيراً إلى أن الأولمبية لا تعترف بتقديم شكوى ضد هيئة الرياضة، لاسيما بعد الخدمة في مجال الرياضة 26 عاماً.

وقال إن الهيئة لو طلبت أن يقدم أعضاء الأولمبية استقالتهم لكان لها ذلك.

بحجة انتهاء الدوام الرسمي قائلًا بعلو صوته على مرأى وسماع من الجميع: «لن اسلم الاتحاد، والإجراءات لم تنتم بنجاح». أما في مقر اللجنة الأولمبية، ففي الوقت الذي بدا فيه أن تسلم المقر سيكون سهلاً، في مستهل عمل اللجنة بقيادة سعاد حاكم، دب خلاف أثناء عملية تسليم العهد المالية، لتتعطل حتى وقت متأخر من ليل أمس، بعدما لجأ وفد الهيئة للقوة الجبرية لإتمامها، واستدعى الأمر وجود بعض أفراد الشرطة داخل مقر اللجنة أسوة باتحاد الكرة.

أثناء عملية التسليم. وحسب مصادر حضرت عملية التسليم التي تمت في غرفة الاجتماعات، فإن العهدة التي عطلت إنهاء الإجراءات تمثلت في رفض أمين سر اللجنة الأولمبية المنحلة عبيد العنزي الإقرار بما في محضر الهيئة الخاص بالعهد المالية، ورفضه تسليم غرفة المحاسبة.

رفض التسليم

وفي تصريح لها بعد انتهاء العملية، أعلنت حاكم أن ممثلي اللجنة الأولمبية الكويتية رفضوا

المقر بقرار من المحكمة الرياضية الدولية كاساً، ووجه فليطح شكره إلى وزارة الداخلية التي ضربت أروع الأمثال في التعامل مع الواقعة دون الانحياز لطرف دون آخر وحافظت على هبة القانون وسيادته، كما وجه شكره إلى رئيس اللجنة الإعلامية للاتحاد السابق طلال المحطاب الذي استقبله في مكتبه في الاتحاد، بعد أن أوصدت جميع المكاتب عن قصد. وأعرب فليطح عن أمنيته بالتوفيق للجنة الجديدة لإدارة شؤون اتحاد الكرة.

من جهته، أكد عبداللطيف الدواس أن الهيئة العامة للشباب والرياضة، ممثلة في الدكتور حمود فليطح، تسلمت المقر رغماً عنه، وأن الإجراءات غير قانونية، وأنه لم يبق تسليم الاتحاد، شديداً على أنه لا يجوز تسليم المقر دون تسليم خزينة الاتحاد وجربها.

وقال الدواس إنه سيذهب لمخفر العدلية من أجل إثبات حالة بالواقعة للحفاظ على حقوق مجلس الإدارة السابق. وكان الدواس قد طالب جميع الموظفين بمغادرة الاتحاد

للاتحاد خارج الكويت حالياً لقضاء اجازة خاصة في بلاده، الأمر الذي دفع د. حمود فليطح إلى مخفر العدلية لإثبات حالة هناك، خصوصاً أن مبرر الدواس وإم وغير مقنع.

وأكد فليطح أن عملية التسليم تمت في إطارها القانوني، مضيفاً في تصريح لوسائل الإعلام أن الدواس تعامل في بداية الأمر بشكل جيد للغاية، لكنه تعنت بشكل غير مبرر بعد ذلك في ما يبدو أنه بتوجيهات خارجية حتى تمت عملية التسليم والتسليم. ولغيت إلى أن العملية لم تشهد عنفاً ولم تخرج عن الإطار القانوني، وأن الهيئة العامة للرياضة جهة رقابية، ومع ذلك كانت مرنة للغاية في تسلم المقر، والدليل أنها لم تمنع في تأجيل تسليم خزينة الاتحاد حتى تتم الإجراءات بهدوء وسلاسة.

وقال إن «الدواس إن كان يملك التوجه إلى المخفر فهذا حق كفه القانون، لكن لعموم الجميع أنه خلال عملية التسليم والتسليم لم يتم كسر باب مثلما فعل الاتحاد ذاته في عام 2010، بعد تسلم الاتحاد

بعد شد وجذب وتعنت واضح من ممثلي اللجنة الأولمبية الكويتية والاتحاد الكويتي لكرة القدم السابقين والمذين تم حلها بقرار من مجلس إدارة الهيئة العامة للرياضة، الخميس الماضي، نجحت اللجان المتبقيتان من الهيئة العامة للرياضة برئاسة د. حمود فليطح وسعاد حاكم مدير إدارة الأندية والهيئات الرياضية في تسلم مقر اللجنة والاتحاد بوجود رجال الأمن والقوة الجبرية.

وكان عضو مجلس إدارة اتحاد كرة القدم عبداللطيف الدواس قد تعمد بشكل واضح عرقلة عملية تسليم مقر الاتحاد، بعد اجتماع ماراتوني استمر قرابة 4 ساعات مع د. فليطح حضر جانباً منه مدير الأمن العام بالإنابة اللواء إبراهيم الطراح، حيث سعى الدواس إلى اساليب المماطلة والتسويف تارة والوعيد والتشديد تارة أخرى، بغية تأجيل إجراءات التسليم والتسليم، وهو الأمر الذي تنبه له فليطح، وأضاح كل أساليب الدواس، وتمسكاً بتطبيق القوانين في عملية التسليم والتسليم.

وتسلمت اللجنة الانتقالية المؤقتة المكلفة بإدارة شؤون اتحاد كرة القدم المقر رسمياً في ساعة متأخرة من مساء أمس، بحضور رئيس اللجنة فواز الحساوي، ونائبه أسد تقي، والعضوين صلاح الحساوي وخالد الفضلي. وكان الدواس في بداية الأمر رفض رفضاً قاطعاً تسليم المقر بحجة وجود المحاسب المالي

حازم ماهر وأحمد حامد
نح نائب مدير الهيئة العامة للرياضة د. حمود فليطح في تسلم مقر اتحاد كرة القدم، رغم العناد الواضح وغير المبرر لعضو مجلس الإدارة السابق عبداللطيف الدواس، وتسلم رئيس اللجنة المؤقتة سعود الحساوي المقر بشكل رسمي.

رفضوا تسليم العهد المطلوبة... والأولمبية في عهدتنا
سعاد حاكم

صور وأشرطة فيديو

حرصت هيئة الرياضة على تسلم كل ما هو موجود على أرض الواقع، بما في ذلك الأغراض التي قيل أنها متعلقة بالرئيس السابق للجنة الشيخ طلال الفهد، وهي عبارة عن شرائط فيديو، وصور خاصة، قيل أنها للشيخ، ويلاحظ أن بعض العاملين في الأولمبية رفعوا صوراً لبعض أعضاء اللجنة، لاسيما عبيد العنزي الذي زينته صورته المكتب الخاص به في الدور السادس.

مشعل الجراح: انحياز بن إبراهيم تسديد لفاتورة انتخاوية

أبدى أسفه لتصريحات ومواقف رئيس الاتحاد الآسيوي ضد الكويت

مشعل الجراح

يحترم قرارات رسمية تخص الكرة الكويتية، فخرج علينا بتصريحات صادمة، انحاز فيها لطرف واحد، تسديداً لمواقف سابقة.

وأضاف: ليسمح لنا الأخ سلمان لنقولها له صريحة، ومن دون مواربة، فالكويت وشعبها لا ناقة لهم ولا جعل في تسديد فواتير انتخابات اتحادات قارية أو دولية. وذكر الشيخ مشعل رئيس الاتحاد الآسيوي لكرة القدم بموقف سلفه محمد بن همام، عندما اندلعت أزمة الكرة الكويتية في 2007، حيث ترفع «الشقيق» محمد بن همام عن كل المناصب والمصالح الشخصية، ووضع قضية نصب عيونه فزارها، مبدياً استعداد له لم يد العون لتخطي الأزمة، وهو ما كنا نتوقع فعله كذلك من الأخ سلمان بن إبراهيم. وأضاف أن الكويت لا تنسى مواقف من يطعنونها، بساندونها، كما لا تنسى مواقف من يطعنونها، أملاً أن يراجع بن إبراهيم «ضميره»، ويقف إلى جانب الكويت، فالأشخاص والمناصب إلى زوال، وتبقى كلمة الحق والمواقف البيضاء علامات مضيئة في تاريخ الرجال.

أبدى الشيخ مشعل الجراح أسفه للتصريحات التي صدرت عن رئيس الاتحاد الآسيوي لكرة القدم، الشيخ سلمان بن إبراهيم، بشأن المستجدات التي طرأت على الساحة الرياضية مؤخراً، بحل اللجنة الأولمبية واتحاد كرة القدم. وأكد الجراح، الذي شغل عدة مناصب محلية وقارية ودولية في رياضة الكراتيه، أنه ما كان للشيخ سلمان بن إبراهيم أن ينزلق إلى هذا المنزلق، ويطعن الكويت والكويتيين في الظهر، بتصريحاته غير المحايدة، والتي أبدى فيها مساندته لطرف واحد دون الكويت وشعبها. وقال رئيس الاتحادين الكويتي والآسيوي نائب رئيس الاتحاد الدولي للكراتيه الأسبق: «رغم أننا كنا نتنظر مد يد العون من الشقيق قبل الصديق، وتاملنا في صمت لتعالى شقيقنا الأخ سلمان بن إبراهيم عن زيارة الكويت، والاستماع إلى وجهات نظر شعبها ونوابها وحكومتها، والاستماع إلى وجهات نظر جميع أطراف منظومة كرة القدم، ولعب دور إيجابي بعيد الأمور إلى نصابها الصحيح، لكنه أغمض عينيه عن السير في جادة الحق، ولم

الحساوي: الخصخصة خطوة لرفع «الإيقاف»

الحساوي داخل مقر الاتحاد

أكد رئيس اللجنة المؤقتة المكلفة بإدارة شؤون اتحاد الكرة فواز الحساوي أن التركيز خلال المرحلة المقبلة سيكون على تطوير النشاط المحلي، ومعالجة كل المثالب الموجودة، كخطوة أولى للعمل على رفع الإيقاف عن الرياضة الكويتية. وأعلن الحساوي، في تصريح له «كويتا» أمس، أن أولى الخطوات التي ستتحذى هي إلغاء الدوري الريف المعمول به حالياً، وسيتمتع نظام الصعود والهبوط في الدوري العام ابتداءً من الموسم المقبل ليكون من درجتين أولى وممتازة.

وتابع: «سنعمل على تقوية الدوري ورفع من مستواه عبر زيادة المكافآت وتنويعها بالصورة التي تزيد التنافس بين الأندية وتسهم في رفع المستوى الفني». وأضاف: «سنعمل أيضاً على تطبيق نظام الخصخصة في الأندية الذي سيكون الخطوة الأولى لرفع الإيقاف وتطوير الرياضة بالصورة التي ينشدها كل الرياضيين

الكويتيين». وشدد على ضرورة الاستفادة من الخصخصة بالشكل المنشود، وكما هو معمول به في مختلف البلدان الإقليمية والقارية والعالمية، لكي تحقق النهضة المطلوبة للعبة، ونعيد إليها رونقها ومكانتها

العربي يستضيف الساحل ودياً

القادسية والشباب في تجربة ودية اليوم
بعض الارتباك بسبب الحريق الذي التهم مخزن الملابس، إلا أن الجهاز الإداري بذل جهداً مضاعفاً لتجاوز هذه العقبة. في المقابل، خاض الشباب ثلاث مباريات ودية قبل مواجهة القادسية، حيث واجه خيطان وحقق الفوز برباعية أهداف مقابل هدفين، وفاز أيضاً على الجهره بهدفين مقابل هدف، في حين تعادل إيجاباً مع النصر بهدف لكل فريق. وسيواجه العربي الخميس المقبل. ويتطلع مدرب الشباب الصربي نيشا إلى تثبيت التوليفة المقرر أن يدخل بها منافسات الموسم الجديد، مستفيداً من استمرار معظم اللاعبين الذين مثلوا الفريق في الموسم الماضي، بمن فيهم عيسى با وغورتال.

يستهل فريق القادسية الأول لكرة القدم مواجهته الودية مساء اليوم في الـ 6:45، عندما يحل ضيفاً على الشباب على ملعب الأخرى في الأحمدى. ويتطلع الأصفر إلى تجربة لاعبيه، والوقوف على مدى جاهزيتهم للموسم الجديد، ومواجهة السوبر المرتقبة أمام الكويت، لاسيما أن الفريق لم يتمكن من خوض مباريات ودية في المعسكر التدريبي الذي دخله في أبوظبي على مدار أسبوعين، بسبب الإيقاف المفروض على الرياضة الكويتية. وسيكون المدير الفني للأصفر الكرواتي دالبورج أمام فرصة للوقوف على مستوى اللاعب الأردني شريف النوايشة، الذي حل جديداً على صفوف الفريق هذا الموسم. ويذكر دالبورج أن القادسية تحتاج إلى عدد من المباريات المتدرجة المستوى للوصول إلى المستوى المأمول قبل الدخول في المباريات الرسمية، الأمر الذي جعل الجهاز الفني يحدد مباريات ودية لتحقيق هذا الهدف. وكانت تدريبات القادسية قد شهدت

جانب من لقاء العربي التجريبي الأخير أمام التضامن

ومن المتوقع أن يشارك اليوم المهاجم العاجي كواسي، الذي يخضع للتجربة الميدانية مع الفريق، إضافة إلى محترفي الفريق المهاجم التونسي محمد أمين الشرميطي ولاعب خط الوسط العاجي جول داسو، والأخير عليه تقديم أفضل مستوياته لإثبات نفسه خصوصاً أن أخباراً عديدة ترددت عن عدم اقتناع الجهاز الفني بإمكانياته. ولن تكون مواجهة اليوم التجريبية الأخيرة للفريق، إذ سيلعب الخميس المقبل ودية أخرى مع الشباب على استاد صباح السالم أيضاً.

صفقة تبادلية
من جانب آخر، أكدت مصادر قريبة من نجم الشباب أحمد يونس أنه مرتبط بمفاوضات جادة مع العربي، تمهيداً للانتقال إليه على

سبيل الإعارة، وفي صفقة تبادلية مع اثنين من لاعبي العربي سبق لهما تمثيل الشباب مؤخراً، إضافة إلى مبلغ مادي ليونس. وأشارت المصادر إلى أن المفاوضات وصلت إلى مراحلها

النهائية، وستنجز بشكل رسمي فور توافر المبلغ المخصص لمهاجم الشباب نظير انتقاله. يذكر أن يونس كان قريباً جداً من الانضمام إلى الأخضر في يناير الماضي، بعد أن وقع على عقد

إنتقاله للعربي بشكل شخصي في الساعات الأخيرة التي سبقت إغلاق الانتقالات، ولكن إدارة الشباب رفضت الموافقة معترضة على طريقة وسياسة العربي في إهمالها وإبعادها عن المفاوضات.

أكاديمية الشيخ سعد للرمية اختتمت موسمها الرياضي «يد برقان» يضم الهاجري رسمياً

الهاجري مع بوخرما والداهش بعد توقيع العقد

وقع فهد الهاجري رسمياً مع فريق يد برقان أمس الأول بحضور المدير الإداري للعبة أمين صندوق برقان فهد بوخرما، ومساعد مدير اللعبة محمد الدايش. وتأتي هذه الخطوة تديعماً لصفوف الفريق قبل بدء دوري الدمج الذي ينطلق يوم 26 سبتمبر المقبل. وسبق للهاجري ان لعب للمقرين الموسم الماضي وقبله للقاسية قبل ان يشطب «الأصفر» من سجلات الاتحاد لانسحابه من مسابقات اليد. وكان برقان قد تعاقد خلال فترة الصيف مع الحارس المخضرم عبدالرزاق البلوشي وحسين حبيب (انتقال حر) ومشاري العتيبي (اعارة من الكويت لمدة موسم)، في حين جدد عقود كل من جاسم أرشي والحارس فهد كرم ومتعب المطيري وعبدالعزیز والياسين. بدوره، أشاد الدايش بالتعاقد مع الهاجري، خاصة أن اللاعب يملك بنية جسمانية قوية، مما يعزّز مركز الدائرة، موضحاً أن «إدارة اليد تسعى الى تعزيز جميع صفوف الفريق بجميع المراكز للظهور المناسب خلال بطولات الموسم المقبل، والسير بنفس طريق الخالق الذي سرنا به

العتيبي يتوج أحد الفائزين بالمسابقات

الكويتية، بعد النجاح المتميز الذي حققته خلال الأعوام الماضية، وإبراز عدد كبير من الرماة وانضمامهم إلى المنتخب الوطني للرمية.

النادي خلال الموسم الحالي 2016-2017. وأشمار التي أن بطولات المدرسة هذا العام تميزت بانها تأتي في إطار البرنامج الأكاديمي لمدرسة الرماية

المتميزين من خلال البطولة، وتدريبهم على الرميات الاولمبية تحت إشراف مدربي المنتخب الوطنية للرمية، حتى يكونوا على أتم الاستعداد للمشاركة في برنامج مسابقات

اختتمت أكاديمية سعد العبدالله للرمية موسمها الرياضي، في الحفل الذي استضافه مجمع ميادين الرماية، وشهد تتويج الأبطال الفائزين في البطولة الختامية لمناسبات السكيت وتراب ومسدد ضغط الهواء وبنذقية ضغط الهواء والقوس والسهم الأولمبي. وسلم رئيس الاتحادين الكويتي والعربي للرمية المهندس دعيح العتيبي الميداليات والكؤوس للأبطال الفائزين، وهم عبدالرحمن النمران الفائز بالمركز الأول في السكيت، وعبدالعزیز الديحاني في مسابقة التراب، ومشاري شاهين في بنذقية هواء 10 رجال، وفهد نوري في مسدد هواء 10 رجال، وشمة الرشيد بمسابقة بنذقية هواء 10 سيدات، والكوتر عبدالرحمن في منافسات مسدد هواء 10م، ونجح عبيد عبدالوهاب في حسم المركز الأول في مسابقة القوس والسهم الأولمبي. وأكد العتيبي ان فعاليات موسم أكاديمية الشيخ سعد لعام 2016 تأتي استكمالاً لمشروع رامي 2000، الذي انطلق عام 1998 بدعم كريم من الشيخ سلمان الحمود وزير الإعلام وزير الدولة لشؤون الشباب، إضافة إلى أعضاء مجلس إدارة

وشكر رئيس وأعضاء مجلس إدارة نادي برقان على الاهتمام الكبير بلعبة اليد وتوفير جميع متطلبات الفريق قبل انطلاق الموسم الجديد. يذكر أن «يد» برقان يتدرب حالياً في معهد نيون فينتس تدريبات لياقة وتقوية عضلات، إلى حين سفر الوفد إلى مسكر التشيك.

العام الماضي والذي تأهلنا من خلاله للدوري الممتاز». وأكد الدايش أن «يد» برقان سيظهر الموسم المقبل بصورة أقوى بعد تجديد الثقة بالجهاز الفني برئاسة المدرب الوطني سالم انس، الذي كانت له بصمة واضحة مع الفريق ومساعدته الوطني خالد ملححم، إلى جانب التعاقدات مع أبرز النجوم، الذين سيخوضون معسكر إعداد للدوري في التشيك ابتداء من 10 سبتمبر المقبل، وسيكون برئاسة المدير الإداري للعبة فهد بوخرما.

«الوطني» إلى دور الـ16 لكأس ولي العهد السعودي

انتزع فريق الوطني بطاقة التأهل لدور الستة عشر ببطولة كأس ولي العهد السعودي لكرة القدم، إثر تغلبه على الاتفاق 1-0 صفر أمس السبت في دور الـ32 من المسابقة، كما تأهل أيضاً فريق الفيصل بعد تغلبه على و.ج بهدفيين نظيفين. ويدين «الوطني» بالفضل في هذا الفوز لأعبه عبدالعزیز البلوي، الذي سجل هدف المباراة الوحيد في الدقيقة الرابعة من الوقت المحتسب بدلا من الضائع، علماً بأن فريق الاتفاق أهدر ضربة جزاء في الدقيقة 69 عن طريق بوباكوفوفانا. ومن المقرر أن يلتقي الوطني مع النصر في دور الستة عشر من المسابقة. ولم يجد فريق الفيصلي صعوبة في التأهل لدور الستة عشر، بعدما تغلب على فريق و.ج بهدفيين نظيفين سجلهما ايفيرالدو ستوم واحمد عباس في الدقيقتين 20 و36. ومن المقرر أن يلتقي الفيصلي مع الأهلي في دور الستة عشر من المسابقة.

بيرت فان مارفيك

الأخضر السعودي يبدأ مرحلة الإعداد الأخيرة لتصفيات المونديال

وفي خط الوسط: عبدالملك الخبيري، عبدالعزیز الجبرين، سلمان الفرج، عبدالمجيد الرويلي، تيسير الجاسم، وسيلنقي الأخضر بنظيره التايلندي يوم الخميس المقبل على ملعب الملك فهد الدولي بالرياض، في افتتاح منافسات المجموعة الثانية للتصفيات الآسيوية المؤهلة لمونديال 2018 في روسيا، ثم يواجه العراق يوم 6 سبتمبر في العاصمة الماليزية كوالالمبور في الجولة الثانية للمجموعة، التي تضم منتخبات أستراليا «بطل آسيا» واليابان، والإمارات. وكانت مرحلة الإعداد الأولى للأخضر أقيمت في مدينة سالزبروغ بالنمسا خلال الفترة من 10 حتى 20 يوليو الماضي، واشتملت على تدريبات لياقة بدنية دون خوض أي مواجهات ودية، فيما كانت المرحلة الثانية في العاصمة القطرية الدوحة خلال الفترة من 22 حتى 25 أغسطس الجاري، وتخللها مواجهة ودية وحيدة أمام منتخب لاوس، انتهت بفوز الأخضر بأربعة أهداف دون مقابل. واختار الهولندي بيرت فان مارفيك مدرب المنتخب السعودي قائماً من 24 لاعباً للمشاركة في لقاء تايلند والعراق، ضمت في حراسة المرمى: ياسر المسليم، عساف القرني، وليد عبدالله، وفي خط الدفاع: محمد البريك، حسن معاذ، عمر هوساوي، أسامة هوساوي، معز هوساوي، محمد ال فتيل، منصور الحربي، عبدالرحمن العبيد.

بدا المنتخب السعودي الأول لكرة القدم المرحلة الثالثة والأخيرة من استعداداته للتأهل لكأس العالم للمرة الخامسة في تاريخه. وسيلنقي الأخضر بنظيره التايلندي يوم الخميس المقبل على ملعب الملك فهد الدولي بالرياض، في افتتاح منافسات المجموعة الثانية للتصفيات الآسيوية المؤهلة لمونديال 2018 في روسيا، ثم يواجه العراق يوم 6 سبتمبر في العاصمة الماليزية كوالالمبور في الجولة الثانية للمجموعة، التي تضم منتخبات أستراليا «بطل آسيا» واليابان، والإمارات. وكانت مرحلة الإعداد الأولى للأخضر أقيمت في مدينة سالزبروغ بالنمسا خلال الفترة من 10 حتى 20 يوليو الماضي، واشتملت على تدريبات لياقة بدنية دون خوض أي مواجهات ودية، فيما كانت المرحلة الثانية في العاصمة القطرية الدوحة خلال الفترة من 22 حتى 25 أغسطس الجاري، وتخللها مواجهة ودية وحيدة أمام منتخب لاوس، انتهت بفوز الأخضر بأربعة أهداف دون مقابل. واختار الهولندي بيرت فان مارفيك مدرب المنتخب السعودي قائماً من 24 لاعباً للمشاركة في لقاء تايلند والعراق، ضمت في حراسة المرمى: ياسر المسليم، عساف القرني، وليد عبدالله، وفي خط الدفاع: محمد البريك، حسن معاذ، عمر هوساوي، أسامة هوساوي، معز هوساوي، محمد ال فتيل، منصور الحربي، عبدالرحمن العبيد.

كوبر لتوقف الدوري المصري 36 يوماً

القاهرة - الجريدة.

طلب الأرجنتيني هكتور كوبر المدير الفني لمنتخب مصر الأول توقف مسابقة الدوري الممتاز في الموسم الجديد 36 يوماً كاملة، وذلك خلال الجلسة التي جمعته بعامر حسين رئيس لجنة المسابقات باتحاد الكرة لإعداد برنامج الفراعنة لنهائيات كأس الأمم الإفريقية وتصفيات كأس العالم. ووافق حسين على جميع طلبات الجهاز الفني للفراعنة، وتم الاتفاق على توقف الدوري الجديد من 11 إلى 11 أكتوبر المقبل، استعداداً لمباراة الكونغو في افتتاح تصفيات المونديال ومن 5 إلى 16 لمباراة غانا في الجولة الثانية من تصفيات مونديال روسيا، ومن المقرر أن يتوقف الدوري في الفترة من 1 يناير إلى 5 فبراير نظراً لمشاركة المنتخب خلال أمم إفريقيا بالغاوب في الفترة من 14 يناير حتى 5 فبراير من العام المقبل. على جانب آخر، ينضم اليوم لمعسكر الفراعنة المقام حالياً بالإسكندرية ثلاثة لاعبين محترفين هم محمد صلاح نجم روما الإيطالي ومحمود حسن «تريزيغيه»، جناح أندراخت وعمر جابر ظهير بازل السويسري. ويعسكر المنتخب المصري حالياً استعداداً لخوض مباراتين وديتين أمام غينيا وجنوب إفريقيا في إطار الإعداد للقاء الكونغو يوم 9 أكتوبر في الجولة الأولى من التصفيات المؤهلة لنهائيات كأس العالم 2018. وانضم لمعسكر الفريق المصري، أمس، رمضان سخني، لاعب ستوك سيتي، ومحمد البنجي لاعب أرسنال، وأحمد المحمدي، لاعب هال سيتي، وأحمد حسن «كوكا»، مهاجم سبورتنغ براغا. ويات في حكم المؤكد عدم مشاركة المحترفين في ودية غينيا لتأخر وصولهم إلى القاهرة باستثناء محمد عبد الشافي، لاعب اهلي جدة، الموجود في القاهرة منذ عدة أيام لعدم ارتباط فرقة بناية مباريات في الدوري السعودي.

«القضاء» يقلب انتخابات «الجبلاية» رأساً على عقب

أبوريده لـ الجريدة: «المحكمة» أنصفتني في الترشح لرئاسة الاتحاد

القاهرة - محمد القاضي

قبل ساعات من انتخابات اتحاد الكرة المصري انقلبت الأوضاع رأساً على عقب بعدما قضت محكمة القضاء الإداري بمجلس الدولة باستبعاد الثنائي حازم الهوارى وسدر الهوارى.

انقلبت الأوضاع رأساً على عقب قبل ساعات من انتخابات اتحاد الكرة المصري المقرر لها الثلاثاء المقبل، بعدما قضت محكمة القضاء الإداري بمجلس الدولة باستبعاد الثنائي حازم الهوارى وسدر الهوارى من الانتخابات المقبلة، بناء على الدعوى المرفوعة ضدهما من قبل ماجدة الهلباوي المرشحة للرئاسة، بداعي صدور حكم إفلاس بحقهما، وهو ما يعني حرمانهما من خوض أي انتخابات في الفترة المقبلة. كما قررت المحكمة إدراج اسم عمر هريدي المرشح المستبعد من انتخابات الاتحاد المصري، ضمن

كشوف المرشحين للعضوية، بعد تقديمه ما يثبت أنه قضى دورة كاملة في مجلس إدارة نادي الزمالك، ورفضت استبعاد هاني أبوريده المرشح للرئاسة في الانتخابات، بجانب التأكيد على إقامة الانتخابات في موعدها غداً ورفض طلب تأجيلها.

تقديم استشكال

وقرر الثنائي حازم وسدر الهوارى، تقديم استشكال إلى محكمة القضاء الإداري على الحكم الصادر باستبعادهما من السباق الانتخابي. ويطلب الثنائي من خلال الاستشكال إعادة النظر في المستندات المقدمة منهما،

والتي تنفي سبب الاستبعاد، وهو صدور حكم الإفلاس بحقهما. من جانبه، أكد حازم الهوارى أنه قدم من المستندات ما يفيد بعدم صحة قضية الإفلاس التي استندت إليها المحكمة في قرارها باستبعادهما من سباق انتخابات اتحاد الكرة، وقال «أنا وأثق بصحة موقف، وسأكمل مشوار الترشح لانتخابات اتحاد الكرة المقرر إقامتها غداً».

رفض الاستبعاد

من جانبه، أكد هاني أبوريده المرشح للرئاسة أن حكم المحكمة برفض دعوى استبعاده انصفه بعد حالة من

الجدل التي أثرت حوله طوال الفترة الماضية. وقال أبوريده لـ الجريدة: إن حكم المحكمة أكد في حثيثاته أن كل الأوراق الموجودة في ملف ترشيحه لخوض الانتخابات من الناحية القانونية تفيد بالاستيفاء، وهو الأمر الذي قررت صحته لجنة الانتخابات المكونة من أعضاء الجمعية العمومية لاتحاد الكرة.

تأكد صحة الشهادة

وأضاف عضو المكتب التنفيذي لـ «الفيفا»، أن القضاء الإداري تأكد من صحة شهادته الجامعية، ومن واقع أصل الشهادة الصادرة عن كلية الهندسة جامعة

بورسعيد، والمختومة بشعار الجمهورية. وأشار أبوريده إلى أن كلاً من ماجدة الهلباوي أو همراس رضوان صاحبي الدعوى اكدا أنه لم يقم بإثبات أنه كان لاعباً لكرة القدم، إلا أن المحكمة أكدت أن لأحة الجبلاية حينما تناولت الشروط الواجب توافرها في المرشح لخوض الانتخابات بالمادة 30 منها، حرصت على أن يكون المرشح أحد عناصر هذه اللعبة، كي يكون لديه إلمام بالمشاكل، والحلول والرؤى، والعمل على النهوض بلعبة كرة القدم لتحللت مكانتها المرجوة، سواء على المستوى القاري أو الدولي.

اللجنة الانتخابية تنتظر الاستشكال والهلباوي تتوعد

القاهرة - الجريدة.

كشفت أحمد حلمي الشريف، رئيس اللجنة الانتخابية باتحاد الكرة المصري، المقررة اليوم، عن أنه في حال قبول الاستشكال على حكم الإفلاس، فهذا يمنح حازم وسدر الهوارى حق الترشح في الانتخابات المقبلة. وقال الشريف لـ الجريدة، إن اللجنة

المحكمة قررت إدراج اسم عمر هريدي المرشح المستبعد ضمن كشوف المرشحين للعضوية

على قرار استبعاد حازم وسدر الهوارى، قائلة: «الحمد لله والشكر لله، كنت واثقة أنني على حق، وما ظلمتني حد». ولغقت إلى أنها ستظل في حربها ضد المخالفين، حتى يتصدر الحق على الباطل، موضحة أنه في حال قبول طعن حازم وسدر الهوارى، فإنها ستستمر في قضيتها للحصول على حكم بطلان الانتخابات إذا شارك الثنائي فيها.

من ناحية أخرى، تلقى اتحاد الكرة المصري إخطاراً من الاتحاد الدولي لكرة القدم (الفيفا)، بوصول مندوبين عنه، للإشراف بشكل رسمي على الانتخابات، وأوضح «الفيفا» في خطابه الرسمي، أن الوفد سيضم السويدي مجدي شمس الدين وجورج مونكييل مدير لجنة الاتحادات الوطنية بالاتحاد الدولي. في المقابل، علقت ماجدة الهلباوي

الانتخابية أدرجت اسم حازم وسدر الهوارى في كشوف، وفي حال صدور حكم عقب إجراء الانتخابات برفض الاستشكال سيتم استبعاد الثنائي من المجلس الجديد، وإعادة الانتخابات على المقعدين فقط، أما في حال صدور حكم بقبول الاستشكال وإلغاء حكم الإفلاس، فسيستمر الثنائي بالمجلس الجديد حتى نهاية الدورة.

حازم الهوارى

كروس نجم ريال مدريد يحتفل بهدفه

كروس ينقذ «الملك» من كمين سلتا فيغو

وحقق ريال مدريد، وصيف البطل، فوزاً صعباً على ضيفه سلتا فيغو 1-2 أمس الأول في المرحلة الثانية من الدوري الإسباني لكرة القدم. على ملعب سانتياغو برنابيو، عجز بطل أوروبا في الشوط الأول عن زيارة شباك ضيفه، الذي كان أفضل في بعض اللحظات، وهدد الحارس كيكو كاسيا في أكثر من مناسبة.

إيبار يطيح فالنسيا

وأسقط إيبار ضيفه فالنسيا 1-0 أصفر سجله بدرو ليون سانشيز (61)، الذي قاد فريقه إلى الفوز الأول، في حين مُنّي فالنسيا بهزيمته الثانية على التوالي، وتراجع إلى المركز العشرين الأخير، بعد فوز ريال سوسيداد على ضيفه أوساسونا على ضيفه نظيفين سجلهما خوانمي (2+45) ويوناي غارسيا (81 خطأ في مرمى فريقه).

ولم يشرك مدرب فالنسيا باكو إيسستاران المدافع الألماني شكوربان مونتافي ضمن التشكيلة، ربما توطئة لانتقاله إلى أرسنال، الذي أكد مدربه الفرنسي أرسين

فاز ريال مدريد بصعوبة على ضيفه سلتا فيغو بهدفين لواحد في الجولة الثانية من "الليغا"، والتي شهدت تعادل أتلتيكو مدريد مع الوافد الجديد ليغانيس.

فينغر، أن صفقة انتقاله مع مهاجم ديپورتيفو لاورونينا لوكاس بيريز على وشك أن تتم.

تعادل ليغانيس وأتلتيكو

من جانب آخر، تعادل الوافد الجديد ليغانيس صفر-صفر أمام ضيفه أتلتيكو مدريد. وضغط لاعبو المدرب

الذي تنطلق إليه، لكن علينا العمل بجد خلال الأسبوعين المقبلين، للفوز في مباراة الليغا القادمة". وأضاف: "الفريق متالم للغاية، إننا نواجه وضعاً معقداً، هناك ديناميكية سليمة، ولا نستطيع تسجيل أهداف، لكن المحصلة لا تتعلق بالاهداف فحسب، بل بخلق الفرص أيضاً". وأوضح لاعب وسط

الارجنطيني دييغو سيميوني بشكل كبير، بغية خطف الانتصار عقب سقوطهم في فخ التعادل 1-1 أمام ضيفهم الأفيس، الوافد بدوره إلى دوري الأضواء في الجولة الأولى، لكنهم جوبهوا بحائط دفاعي منيع حرمهم تحقيق مبتغاهم. وواصل باتالي ليغانيس بدايته المثالية في الدوري عقب اسقاطه مضيقة سلتا

فيغو 0-1 في المرحلة الافتتاحية. وعقب لاعب خط وسط أتلتيكو مدريد، ساؤول نينغيز على سقوط فريقه في فخ التعادل، قائلاً إن "الشيء الوحيد الذي نستطيع القيام به، هو مواصلة العمل وعدم الإصابتة بالذعر". وقال ساؤول: "لدينا القدرة، لكن الأهداف لا تأتي. نعلم أننا لسنا على المستوى

الذي ننتظره، لكن علينا العمل بجد خلال الأسبوعين المقبلين، للفوز في مباراة الليغا القادمة". وأضاف: "الفريق متالم للغاية، إننا نواجه وضعاً معقداً، هناك ديناميكية سليمة، ولا نستطيع تسجيل أهداف، لكن المحصلة لا تتعلق بالاهداف فحسب، بل بخلق الفرص أيضاً". وأوضح لاعب وسط

فاسكينز: المباراة كانت صعبة

أقر لوكاس فاسكينز، المهاجم الدولي لريال مدريد، عقب الفوز على سلتا فيغو بنتيجة 2-1 في الجولة الثانية من "الليغا"، بأن "المباراة كانت معقدة للغاية أمام منافس يلعب كرة قدم جيدة". وأشار اللاعب الشاب في تصريحات تلفزيونية عقب اللقاء إلى أن حرارة الجو كانت عاملاً مؤثراً على أداء اللاعبين، وهو ما جعل الأمور أكثر صعوبة، إلا أن النهاية "كانت سعيدة بحصد النقاط الثلاث، وهو الشيء الأهم". ولفت فاسكينز إلى أن الفريق يجب أن يجعل من ملعب سانتياغو برنابيو بمثابة "الحصن" ومحاولة الفوز بجميع المباريات". من جانبه، يرى المدافع الأرجنتيني لسلتا، غوستافو كابرال، أن "المباراة كانت جميلة ومتكافئة"، وكانوا فيها "نذاً قويا على ملعب صعب للغاية". ويرى كابرال أن "التعادل هو النتيجة العادية"، مؤكداً أنهم قدموا عملاً "رائعاً"، وظلوا أوفياء لأسلوب لعبهم، على الرغم من عدم تحقيق الفوز في النهاية، لأن "الخصم يمتلك لاعبين كبار، واستفاد من الفرص بتسجيل هدفين". بهذا الفوز، ارتفع رصيد الريا إلى 6 نقاط، ليصدر الترتيب مؤقتاً، فيما لا يزال سلتا فيغو دون أي نقاط، بعد هزيمته الثانية هذا الموسم.

صديقة فؤاد قادير تقدم بلاغاً ضده

قدمت صديقة لاعب ريال بيتيس الإسباني الجزائري فؤاد قادير، بلاغاً جديداً ضد اللاعب، ولكن هذه المرة بداعي تهديدات مزعومة، بعدما أصدر قاضي محكمة إشبيلية رقم 2 المختصة بالعنف ضد المرأة أمراً بعدم تعرض اللاعب لها عقب البلاغ السابق. قالت مصادر من داخل التحقيقات في تصريحات لـ"إي"، إن السيدة موجودة في قسم شرطة منطقة سان خوان دي إرنالغاراتشي بالمدينة الأندلسية، من أجل تقديم بلاغ جديد بداعي تلقيها تهديدات مزعومة من قبل اللاعب الذي يحمل الجنسية الفرنسية أيضاً. وأفادت نفس المصادر بأنه سيتم تفعيل البلاغ الجديد أمام أحد القضاة الذي سيصدر قراره حول هذا الأمر.

رودريغيز باقٍ داخل «أروقة» مدريد

المقال من منصبه بسبب تردّي النتائج، وعدم المدير الفني الفرنسي إلى الدفع بالباقي الإسباني ماركو آسونسيو (20 ربيعا)، ضمن التشكيلة الأساسية في المرحلة الأولى من عمر الدوري الإسباني، على حساب رودريغيز، مما أثار تهنئات حيال رغبة حامل جائزة الحذاء الذهبي في موندريال 2014 بمغادرة ريال مدريد.

أكد الفرنسي زين الدين زيدان مدرب ريال مدريد الإسباني بقاء الكولومبي خاميس رودريغيز داخل أروقة النادي الملكي أمس الأول. وسرت شائعات مفادها قرب رحيل رودريغيز عن سانتياغو برنابيو نتيجة ملازمته مقاعد البدلاء، وشارك لاعب الوسط الكولومبي ديالا خلال الفوز الشاق 2-1 أمام ضيفهم سلتا فيغو، ضمن منافسات المرحلة الثانية من الدوري الإسباني لكرة القدم.

وذكر زيدان في مؤتمر صحفي تلا المواجهة أمام فيغو "رايت خاميس بحالة جيدة ليس سهلاً أن يأتي اللاعب من مقاعد البدلاء ويحصد فارقا. لاحظ له فرصة للتسجيل، ومثلما ذكرتم، سيبقى هنا". وولج رودريغيز (25 عاما) أسوار ريال مدريد قادما من موناكو الفرنسي مقابل 80 مليون يورو غداة انتهاء كاس العالم عام 2014، والتي توج هدافا لها بـ6 أهداف، لكنه فقد مركزه الأساسي عقب تعيين زيدان مدربا للنادي الملكي في يناير الماضي خلفا لاسباني راغال بينيتيز

الحدادي يقترب من فالنسيا

أفادت وسائل إعلام إسبانية أمس الأول بأن مهاجم برشلونة الإسباني منير الحدادي بات قريبا من الانتقال لصفوف فالنسيا الموسم المقبل، في الوقت الذي ينتظر إعلان الصفقة رسميا خلال الساعات المقبلة.

وقالت جريدة "ماركا" الرياضية اليومية إن اللاعب فتح خطا للمفاوضات، من أجل ارتداء قميص "الخفافيش" لموسم قادم، إلا أنه لن يتم الإعلان رسميا عن الصفقة قبل وضع الترتيب الأخيرة. وكان الحدادي اعطى الضوء الأخضر للانتقال إلى صفوف سلتا فيغو، إلا أن تحرك إدارة فالنسيا في اللحظات الأخيرة من الممكن أن يساهم في تغيير وجهة اللاعب، لاسيما بعدما اجتمع خيسوس جارسيا بيتارش، المدير الرياضي لفالنسيا، مع وكيل اللاعب.

ومن المنتظر أن يتم إعلان الصفقة خلال الساعات المقبلة، علما أن باكو الكاسير، مهاجم فالنسيا والمرشح للانتقال للبرشا، خرج من قائمة الفريق لمواجهة إيبار اليوم، والتي خسرها فالنسيا بهدف نظيف، ما يعد مؤشرا قويا لاقتراب المهاجم الدولي من ارتداء قميص البلوغرانا. ورغم تأكيد مسؤولي برشلونة أن خروج الحدادي لفالنسيا لا يتعلق بإطلاقا بانضمام الكاسير إلى برشلونة، إلا أن قدوم الأخير سيسهل بشكل كبير من انتقال المهاجم الشاب لفالنسيا.

وكان لويس إنريكي، المدير الفني لبرشلونة، استدعى الحدادي لقائمة الفريق التي تستعد لخوض مواجهة هامة الأحد أمام أتلتيك بلباو على ملعبه "سان ماميس" في ثاني جولات الليغا.

إعارة سيموني زازا لوست هام

أغار يوفنتوس الإيطالي مهاجمه سيموني زازا إلى وست هام الإنكليزي لموسم واحد، مقابل 5 ملايين يورو، حسبما ذكر مسؤولو يوفي أمس.

ويسمح بند في العقد لوست هام بشراء اللاعب بشكل نهائي، شريطة خوضه عددا من المباريات لم يكشف النقاب عنه، بحيث سيبلغ سعر زازا 20 مليون يورو، إضافة إلى 3 ملايين يورو على شكل مكافآت.

وارتدى زازا (25 عاما) قميص "السيدة العجوز" موسما بتيما (2015-2016) قادما من ساسوولو الإيطالي، وعانى لحجز مقعد له الطليان من دور الثمانية إثر سقوطهم بركات الترجيح أمام ألمانيا 6-5، بعد تعادلهما 1-1 في الوقتين الأصلي والأضافي، علما أن زازا عينه أهدر ركلة ترجيح حينما أطاح بالكرة فوق عارضة الحارس الألماني المميز مانويل نوير.

حقق يوفنتوس، بطل الموسم الخمسة الماضية، فوزا بشق الأنفس على ضيفه لاتسيو - أصفر أمس الأول في افتتاح المرحلة الثانية من الدوري الإيطالي لكرة القدم. على الملعب الأولمبي في العاصمة الإيطالية، كان التعادل السلبي سيد الموقف في الشوط الأول مع سيطرة شبيه متكافئة بين الطرفين، وتساوى في الفرص رغم ندرتها وحتى التحركات والمحاولات.

وفي الشوط الثاني، تحسن أداء رجال مكسيميليانو أليغري قليلا، ونجح خضيرة كما في المرحلة الأولى في افتتاح التسجيل لليوفى بعدما تلقى كرة من الأرجنتيني باولو دييالا داخل المنطقة أرسلها بيمنه من الجهة اليسرى إلى أقصى وأسفل الزاوية اليمنى (66).

وكان خضيرة مفتاح فوز يوفنتوس على ضيفه فيورنتينا 2-1 في المرحلة الأولى عندما سجل

الإنتر يضم البرتغالي جواو ماريو

انضم لاعب منتخب البرتغال جواو ماريو إلى إنتر ميلان الإيطالي قادما من سبورتنغ لشبونة مقابل 45 مليون يورو، وفق ما ذكره النادي البرتغالي أمس الأول. وأكد سبورتنغ في بيان أنه توصل إلى اتفاق "يقضي بانتقال جواو ماريو إلى إنتر ميلان مقابل 45 مليون يورو، منها 5 ملايين في إطار عقد لتحديد الأهداف". وانضم جواو ماريو (23 عاما) إلى الفئات العمرية لسبورتنغ حينما كان في 14 من العمر، وهو يشغل مركز الوسط المهاجم، وسبق له أن ارتدى قميص منتخب البرتغال الأول في 18 مناسبة (لعب للبرتغال في جميع الفئات العمرية)، وتوج برفقة السيليسياو ببلق كاس أوروبا 2016، إثر تخطيهم عقبة فرنسا صاحبة الأرض والضيافة 0-1 بعد التمديد في نهائي أاري

انضم لاعب منتخب البرتغال جواو ماريو إلى إنتر ميلان الإيطالي قادما من سبورتنغ لشبونة مقابل 45 مليون يورو، وفق ما ذكره النادي البرتغالي أمس الأول.

أكد سبورتنغ في بيان أنه توصل إلى اتفاق "يقضي بانتقال جواو ماريو إلى إنتر ميلان مقابل 45 مليون يورو، منها 5 ملايين في إطار عقد لتحديد الأهداف". وانضم جواو ماريو (23 عاما) إلى الفئات العمرية لسبورتنغ حينما كان في 14 من العمر، وهو يشغل مركز الوسط المهاجم، وسبق له أن ارتدى قميص منتخب البرتغال الأول في 18 مناسبة (لعب للبرتغال في جميع الفئات العمرية)، وتوج برفقة السيليسياو ببلق كاس أوروبا 2016، إثر تخطيهم عقبة فرنسا صاحبة الأرض والضيافة 0-1 بعد التمديد في نهائي أاري

فوز بشق الأنفس ليوفنتوس... ودرس من نابولي لميلان

الى صفوفه من اياكس الهولندي (18) من مجهود فردي، ثم أضاف اللاعب نفسه الهدف الثاني بعد ركنية نفذها لغالدي الإسباني خوسيه كايخون (33).

وفي الشوط الثاني، قلص الفرنسي مياي نيانغ الفارق (51)، مستفيدا من تمريرة الإسباني سوسو الذي أدرك التعادل سريعا بتسديدة من خارج المنطقة (55). وأعاد كايخون الأمل لأصحاب الأرض بتسجيله الهدف الثالث من زاوية ضيقة (74) لتتوالى الضربات على ميلان فطرده لاعبه السلوفاكي يوراي كوسكا بالصفراء الثانية (75) تبعه نيانغ للسبب عنه (87). ودفع ميلان ضمن هذه الأخطاء هدفا رابعا عندما هرب كايخون من الدفاع وكسر مصيدة التسلل في الجهة اليسرى وعكس كرة أمام الفرعى وضع اليسرى رومانولوي قدمه في طريقها فتحوّلت إلى شباكه (90+3).

بول بوغيا إلى مانشستر يونايتد الإنكليزي مقابل صفقة قياسية. وكان ماتويدي قريبا من الانتقال إلى يوفنتوس، لكن رئيس سان جرمان، القطري ناصر الخليفي، حد الخمسين من اندفاعه المسؤولين في النادي الإيطالي. وقال الخليفي على هامش سحب قرعة دوري أبطال أوروبا "لدى ماتويدي عقد معنا، ولديه الرغبة في البقاء. وسبقي".

نابولي يسحق ميلان

وفي مباراة قمة على ملعب سان باولو، لفت نابولي وصيف البطل ضيفه ميلان درسا في فنون اللعبة وهزمه 4-2، ما حيا من الذاكرة خيبته في المرحلة الأولى والتي تمثلت بتعادله مع بيسكارا الصاعد إلى النخبة 2-2. وافتتح نابولي التسجيل بواسطة البولندي أركاديوش ميليك القادم

له الهدف الأول، وجاء الثاني بتوقيع الأرجنتيني غونزالو هيغواين المنقل من نابولي.

صرف النظر عن ماتويدي

من جانب آخر، أكد الإداري المغوض من قبل نادي يوفنتوس جوزيبي موراتا أن بطل إيطاليا صرف النظر عن لاعب الوسط المهاجم الدولي الفرنسي بلين ماتويدي لأن المسؤولين في باريس سان جرمان الفرنسي أكدوا أنه "ليس للبيع". وأوضح موراتا "لقد طلبناه من باريس سان جرمان، وأجابنا المسؤولون في النادي الفرنسي بأنه ليس للبيع. هذه أمور تحصل، أعتقد أن هذه العملية انتهت". ورغم ضم اليوسني ميراليم بيانيتش من روما، لا يزال يوفنتوس يبحث عن لاعب وسط ثان لسد الفراغ الذي خلفه رحيل الفرنسي

فرحة لاعبي يوفنتوس بهدف فريقهم في مرمى لاتسيو

سيتي يشارك تشلسي ويونايتد في صدارة «الممتاز»

ستيرلينج نجم سيتي يتخطى حارس مرمى وست هام قبل أن يحرز الهدف الثالث

أصبح مانشستر سيتي شريكا لتشلسي وجاره مانشستر يونايتد في الصدارة، بعد فوزه على ضيفه وست هام يونايتد 3-1 أمس، في ختام المرحلة الثالثة من الدوري الإنكليزي لكرة القدم. على ملعب الأتحاد، حقق مانشستر سيتي فوزه الثالث على التوالي بعد أن حسم نتيجة اللقاء تقريبا في أقل من 20 دقيقة، حيث تقدم بهدفين نظيفين افتتحهما راجيم ستيرلينج بعد أن تلقى كرة داخل المنطقة من الوافد الجديد الإسباني توليتو، تابعها بيميناه في أسفل الزاوية اليسرى (7). وعزز مانشستر تقدمه بالهدف الثاني، عندما نفذ البلجيكي كيفن دي بروين ركلة حرة تطاول لها البرازيلي فرناندينو، وتابعها براسه في أعلى الزاوية اليمنى (18). وتكررت في الشوط الأول محاولات الأجنحة سيرخيو أغويرو براسه (22) ودي بروين (26) وانتهت بالفشل مع محاولتي اشلي فليتشر (30) وجيمس كولينز (32) من وست هام. وفي الشوط الثاني، قلص الإنكليزي من أصل جامايكي ميكائيل انطونيو الفرق للضيوف، بعدما تابع براسه في أعلى الزاوية اليسرى كرة عرضية وصلته من المدافع الفرنسي آرثر ماسواكو توتنهام ثالث الموسم الماضي.

تغلب مانشستر سيتي على ضيفه وست هام يونايتد بثلاثة أهداف لهدف، أمس، في المرحلة الثالثة من الدوري الإنكليزي لكرة القدم.

ترتيب فرق الصدارة

1 - مانشستر سيتي	9 من 3
2 - تشلسي	9 من 3
3 - مانشستر يونايتد	9 من 3
4 - إيفرتون	7 من 3
5 - هال سيتي	6 من 3

أرسنال يضم مصطفى ولوكاس بيريز

وقال فينغر لهيئة الإذاعة البريطانية (بي بي سي) مساء أمس الأول عقب الفوز على ملعب وانفورد 3-1 «لقد تعاقدنا مع لاعبين، مصطفى وبيريز». وأضاف «عملنا بشكل شاق لإتمام الصفقتين. لا نخطط لضم أي لاعب آخر» (د ب أ)

أكد الفرنسي أرسين فينغر، المدير الفني لنادي أرسنال الإنكليزي، تعاقدهم مع الألماني شكوردان مصطفى، والإسباني لوكاس بيريز بعد اجتيازهما الفحوص الطبية. وانضم مصطفى إلى أرسنال قادما من بلنسية الإسباني مقابل نحو 40 مليون يورو، فيما ترد أن أرسنال دفع قيمة الشرط الجزائي في عقد بيريز مع ديبورتيفو لاورونا، والتي تبلغ 20 مليون يورو.

باسيليتش يحط في ميلان معاراً

ظفر ميلان الإيطالي لكرة القدم بخدمات لاعب الوسط الكرواتي ماريو باسيليتش على سبيل الإعارة مدة عام واحد قادما من تشلسي الإنكليزي، وفق ما أورده النادي الإيطالي أمس الأول. وسبق لتشلسي أن أعار باسيليتش (21 ربيعا) الموسم الماضي إلى موناكو منتخب بلاده كرواتيا.

الفرنسي، حيث ارتدى قميص أبناء الإصارة في 29 مناسبة، وقبلها إلى البلنسي الإسباني على سبيل الإعارة أيضا مدة موسم واحد. وتضم مسيرة لاعب الوسط باسيليتش مباراتين دوليتين مع منتخب بلاده كرواتيا.

إنفانتينو يتهم منتقديه بالخوف من الإجراءات الإصلاحية

أكد رئيس الاتحاد الدولي لكرة القدم (فيفا) جيانى إنفانتينو أنه يتعرض للهجوم من الأشخاص المهددين بعملية الإصلاح الجارية داخل المؤسسة التي عانت كثيرا من تفشي ظاهرة الفساد. وقال إنفانتينو لصحيفة «سونتاجس بليك» أمس، إن بعض منتقديه يحاولون بشكل متعمد نشر صورة معينة عنه، لأنهم يتعرضون لضغوط نتيجة لعمليات الإصلاح الجارية. وتعرض إنفانتينو للانتقاد لعدة أسباب من بينها استخدامه طائرة خاصة، وكذلك الجدل المحيط براتبه، ولكن لجنة القيم «فيفا» برأته من ارتكاب أي مخالفة. ولم يحدد هوية منتقديه، قائلا «ربما هؤلاء الذين يخشون أن تخرج المخالفات التي ارتكبوها في الماضي إلى النور». وأشار إلى أن الادعاءات التي رفضها لأنها «مهينة»، تتعلق براتب قدره مليون دولار (نحو مليوني دولار) وهي خرافة سويسري (نحو مليوني دولار) وهي خرافة

تتناثر عمدا، مؤكدا أن راتبه تم تحديده من لجنة التدقيق والامتثال تحت قيادة المشرف السابق دومينيكو سكالا. وأوضح أنه انتقد فقط إجراءات تحديد الراتب التي شعر بأنها «عدائية واستبدادية تماما». وتوقع أن يلتقي أعضاء اللجنة بناء على سياسات وإجراءات محددة «وليس التي تم فرضها بسياسة الأمر الواقع دون إجراء حوار حولها من جانب السيد سكالا»، مؤكدا أنه يتقاضى راتباً أقل من مليوني فرنك سويسري. وكشف إنفانتينو، الذي خلف جوزيف بلاتر في منصب رئيس «فيفا» في فبراير الماضي، عن نيته لزيادة عدد منتخبات كأس العالم من 32 إلى 40، مشيراً إلى أن زيادة عدد منتخبات يورو 2016 من 16 إلى 24 فريقاً كانت الدعاية الأفضل للبطولة.

(د ب أ)

رادفانسكا تتوج بلقب «نيو هيبن»

توجت البولندية أنيسكا رادفانسكا، المصنفة الأولى، بلقب دورة نيو هيبن الأميركية الدولية في كرة المضرب التي تبلغ جوائزها 695.900 دولارا في اثر تخطيها عقبة الأوكرانية ايلينا سفيتولينا المصنفة 10 في المباراة النهائية 6-1 و 6-7 (3/7) أمس الأول. وحطفت رادفانسكا بالتالي لقبها الـ19 في مسيرتها الاحترافية والثاني لها هذا العام بعد دورة شينزن الصينية، في حين بقي رصيدها سفتولينا عند اربعة القاب. وأكدت رادفانسكا جاهزيتها التامة لخوض غمار بطولة أميركا المفتوحة على ملاعب فلاشينغ ميدوز التي تنطلق الاثنين.

روزبرغ يتوج وهاميلتون ثالثاً في سباق مليء بـ «المصائب»

روزبرغ لحظة تخطيه خط النهاية

انديا) الذي توقف في المراب لتغيير الاطارات، والاسترالي دانيال ريكاردو (ريد بول).

مصائب قوم

ويعد تغيير مقدم السيارة، عاود فيرشتاين (18 عاما)، الذي انطلق من المركز الثاني، السباق من المركز السادس عشر خلف فيتل، قبل أن يتقدم عليه رايبكونن. وصح الممثل القائل «مصائب قوم عند قوم فوائد»، وكان هاميلتون والإسباني فرناندو ألونسو (ماكلارين)، الذي انطلق خلفه من المركز الثاني والعشرين بسبب العقوبة، أكبر المستفيدين من هذه الواقعة. وانتقل هاميلتون إلى المركز الخامس، ثم انتزع الرابع من ألونسو، لتتعرز بذلك حظوظه في مقارعة روزبرغ على المركز الأول، وعدم التنازل له عن صدارة الترتيب العام. ولم يرتكب روزبرغ أي خطأ، وقطع مسافة السباق، المؤلف من 44 لفة، والبالغة 308.052 كلم، في زمن 1:44.51.058 ساعة، بمعدل سرعة وسطي 176.280 كلم/ساعة، وتقدم على الأسترالي ريكاردو، وجاء هاميلتون في المركز الثالث أمام سائق فيورس انديا هولكنبرغ والمكسيكي سيرخيو بيريز. وتراجع فيتل، بطل العالم 4 مرات متتالية مع ريد بول (2010 إلى 2013) والونسو بطل العالم مرتين مع رينو (2005 و2006) إلى المركزين السادس والسابع على التوالي. ومن أبرز المنسحجين من السباق كان البريطاني جنسون باتون بطل العالم 2009 مع ماكلارين (مشكلة ميكانيكية في اللفة الثانية) وكارلوس ساينز جونيور (نفس السبب ونفس اللفة) وكيفن ماغنوسن (جاء في اللفة السادسة). ووقع روزبرغ رصيده إلى 223 نقطة، مقابل 232 لهاميلتون، وانحصرت المنافسة بينهما تقريبا بفارق كبير عن ريكاردو (151 نقطة) وفيتل (128) ورايبكونن (124).

ماكنرو يفرض الشراكة مع راونيتش

جون ماكنرو

فرض الأميركي جون ماكنرو الشراكة مع لاعب المضرب الكندي ميلوس راونيتش بعد شهرين من العمل الثنائي، وفق ما ذكره المصنف الأول سابقاً على مستوى العالم. وشرح ماكنرو السبب الكامن خلف قراره بالرحيل، قائلا: «هناك مدربون لميلوس. انضمت إلى هذا الفريق كمستشار قبل بداية موسم الدورات العشبية».

وأكد «المشاعب» ماكنرو وجود فريق مميز إلى جانب الكندي، وقال «يملك فريقاً جيداً إلى جانبه. إنه أمر مهم وسهل بالنسبة له، لذا قررت فرض الشراكة سريعاً». وبلغ راونيتش (25 عاماً) نهائي بطولة ويمبلدون وسهل البطولة لالت 2016، ثالث البطولات الأربع الكبرى، تحت إشراف ماكنرو قبل خسارته في النهائي أمام صاحب الأرض والضيافة البريطاني غندي موراى.

ويواظب راونيتش المصنف 6 عالمياً على العمل في الوقت الحالي برفقة الإسباني كارلوس مويبا (المصنف الأول سابقاً في العالم) والإيطالي ريكاردو بياتي.

درايش

خذني اليمن...

يا حادي الشوق خذني لليمن مرسل

قد طار فيني الوله، قلبي انشلع طيره

خذني اليمن... والسما لو قصف لو إشكال

أحوم فوق الجبل والحب والغيره

بين الخرايب أرى ظبي اليمن ما زال

وإن كان مذعور بأمسح في النظر جيره

لو السحب دمعته، لو النجوم أنبال

الحبل ما ينقطع، مالي أبد غيره

هذا البسيط الفقير الواضح الأحوال

هذا اليتيم بشوارع ما لها سيره

باني منازل فخر للعرز علو جبال

وما قال عطشان... لو كل دفن بيره

: ما احتاج منكم ذهب وإلا خراين مال

أحتاج كسرة أمل تبني لي الديره

الذنب للي طغى وبعض الزلزل قتال

وإلا اليمن موسمه ما ينقطع خيره

والليل مهما نزل وإلا ثقل أو طال

الفجر شرق الجبل ساعي بتغييره

يا حادي الشوق في الوادي صدى مؤال:

من والي العرش... ننظر حسن تدبيره

كلمة «رملية» أنقذت زوجين من الموت

ميكرو نيزيا في المركب البالغ طوله خمسة أمتار في 17 أغسطس، وتم التبلغ باختفائهما عندما لم يصل إلى جزيرة تاماتام في اليوم التالي، كما كان متوقعا. وخلال عملية البحث التي استمرت أسبوعاً كاملاً قال خفر السواحل إنهم استعانوا

أنقذ شخصان كانا عالقين منذ أسبوع في جزيرة نائية بالمحيط الهادئ، بعدما رصدت طائرة بحث كلمة 'النجدة' التي كتبها على الرمل، بحسب ما أفاد خفر السواحل الأميركيين، أمس.

وعثر على الزوجين بجزيرة إيست فايو في ميكرونيزيا طاقم طائرة تابع لسلاح الجو الأميركي وجدهما على الشاطئ قرب عبارة 'إس أو إس' (النجدة)، على ما جاء في بيان خفر السواحل.

وقال المصدر نفسه إن 'المؤن بحوزتهما كانت محدودة من دون معدات طوارئ'. وكان طاقم الطائرة تجاوب مع معلومات أفادت بأن أحداً ما على الجزيرة كان يستخدم مصباح يد للفت الانتباه، على ما أضاف البيان. وأوضح سفارة الولايات المتحدة ببولونيا في ميكرونيزيا، عبر 'فيسبوك'، أن 'عملية البحث عن لينوس وسابينا جاك تكلت بالنجاح'.

وأضافت: 'بما أن الجزيرة غير مأهولة، وبما أننا نعرف أن مركبهما مجهز بمصباح يد، وجهنا طائرة البحث إلى الجزيرة'. وكان الزوجان أبحرا من وين أيلاند في

داريا ومخيم الزعترى والتاريخ يعيد نفسه!

لم يكن مثل هذا التفريغ 'الديموغرافي'، الذي أقدم عليه نظام بشار الأسد ومعه بالطبع الروس والإيرانيون، بإجلاء سكان داريا الملاصقة للعاصمة دمشق بجوار مطار المزة، الذي أصبح عسكرياً، إلا في سبعينيات القرن الماضي، عندما لجأت قوات الكتائب وتحالفها إلى 'جرف' مخيم تل الزعتر ومخيم 'ضبية' الفلسطيني في بيروت الشرقية بغطاء مدفعي وصاروخي من 'الجيش العربي السوري'... المرابط بالقرب من قصر بعدا الرئاسي وترحيل سكانهما حتى آخر طفل، ودفعهم إلى الهروب بارواحهم وترك أكوامهم ومنازلهم التي لم يعودوا إليها حتى الآن.

والمشكلة أن عملية 'التطهير' الطائفي والمذهبي هذه في داريا تمت تحت إشراف الأمم المتحدة، التي يبدو أنها أصبحت سمساراً رخيصاً للتغطية على الجرائم التي يرتكبها طغاة الأرض ضد شعوبهم المغلوبة على أمرها... وإلا فما معنى الاعتراض عن المبعوث الدولي ستيفان ديمستورا أي اعتراض ولو بزم شفقيه امتعاضاً، وما معنى أن ترتكب هذه الجريمة لا بل هذه الجرائم في العقد الثاني من القرن الحادي والعشرين، بينما مجلس الأمن بلون بصمت مريب ولا يصدر عن أي هيئة دولية أي اعتراض ولو من قبيل رفع العتب!

لقد تم اقتلاع أهل داريا من مدينتهم ومن بيوتهم بعد صعود بطولي تواصل نحو أربعة أعوام، وبعد حصار موجه شارك فيه، إلى جانب مغاوير 'الجيش العربي السوري'، حراس الثورة الإيرانية، وفيلق قاسم سليمان، و'مجاهدو' حزب نصرالله، ومرتزة الشرازم المذهبية التي تم استيرادهم من إيران والعراق ودول أخرى بعدة كثيرة ليوم كهذا الذي تم فيه 'تطهير' هذه المدينة الباسلة... من 'النسنة'... نعم من النسنة ليحل مكانهم وفي بيوتهم وأسرة أطفالهم هؤلاء الغزاة الطائفون المرتزة. خلال الحرب العالمية الثانية حاصرت الجيوش الغربية، جيوش ألمانيا النازية، ورومانيا، وإيطاليا الفاشية، والمجر وكرواتيا، ستالين غراد التي عادت بعد انهيار الاتحاد السوفياتي إلى اسمها القديم سانت بطرسبرغ نحو 872 يوما، وبالطبع فإن الخسائر في الجانبين كانت كبيرة جداً قبل انتصار الجيش الأحمر على الغزاة المهاجمين، لكن بالمقارنة فإننا نجد أن أهل داريا، الذين قاتلوا بأجسادهم وأجساد أطفالهم، صمدوا أربعة أعوام قاسية في وجه قوات نظام بشار الأسد، ومعها حراس الثورة الإيرانية، وقاصفات روسيا الاتحادية، وميليشيات حزب الله، وعشرات الفصائل والتنظيمات الطائفية.

إنها واحدة من أبشع جرائم التاريخ، ولعل أبشع ما فيها أن ما جرى في داريا، وما جرى لأهلها هو 'تطهير' طائفي وتفرغ مذهبي لإحلال مرتزة هذه الشرازم الطائفية محل أهل هذه الأرض العربية، الذين انخرست جنورهم فيها منذ فجر التاريخ، ومنذ العساسة ومنذ معركة اليرموك التي قادها بطل هذه الأمة العظيمة خالد بن الوليد... وكل هذا الواضح أن عملية التفريغ 'الديموغرافي' هذه خطوة متقدمة لإنشاء الدولة التي يجري إنشاؤها في 'سورية المفيدة'، التي تحدث عنها بشار الأسد!

إنقاذ 141 راكباً من طيارين سكرائين

«زيكا» يهاجم 41 بناءً بسنغافورة

زلاجات الإسرائيليين تغزو شواطئ غزة

أوقفت الطيارين البالغين من العمر 35 عاماً و45 عاماً قبل الإقلاع، حيث سيمثلان اليوم أمام القضاء الاسكتلندي. وكان مقرراً أن تنطلق الرحلة في الصباح، لكنها أُرجئت إلى المساء حتى تأمين طيارين بديلين. وأكدت متحدت باسم شركة الطيران الأميركية أن الطيارين 'أوقفوا عن العمل'.

أوقفت سلطات مطار غلاسكو في اسكتلندا، أمس الأول، طيارين يعملان في شركة 'يوناييتد إيرلانز' الأميركية، قبيل إقلاعهما في رحلة عبر المحيط الأطلسي إلى نيويورك، وهما في حالة سكر، بحسب ما أعلنت الشرطة، أمس. وكانت الطائرة تحمل 141 مسافراً، متجهة إلى مطار نيويورك، لكن سلطات المطار

أعلنت السلطات في سنغافورة إصابة 41 شخصاً بفيروس 'زيكا' على أراضيها، معظمهم من العمال الأجانب المستخدمين في إحدى ورشات البناء، وسبق ذلك إعلانها، أمس الأول، اكتشاف أول حالة انتقال عدوى محلياً على أراضيها، أصابت ماليزية في السابعة والأربعين من العمر. لكن بياناً مشتركاً صادراً عن وزارة الصحة والوكالة الوطنية للبيئة تحدث، أمس، عن أربعين إصابة إضافية، ويعمل الأشخاص الواحد والأربعون المصابون في حي على أطراف سنغافورة. وقال البيان، إن المصابين 'لم يسافروا في الفترة الأخيرة إلى مناطق ينتشر فيها الوباء، لذا يرجح أن يكونوا التقطوا العدوى في سنغافورة'. (أ ف ب)

بدأت رياضة التزلج بالعجلات 'رولر بلايد' تلقى رواجاً على شواطئ قطاع غزة الفقير، وبدفع الحصار الإسرائيلي الشبان الراغبين في ممارسةها إلى شراء زلاجات قديمة كان يستعملها إسرائيليون، في الأغلب، وإصلاحها بانفسهم، بعد شرائها من أسواق لبيع الأغراض المستعملة. وبات منظر شبان يتزلجون قرب الكورنيش بين العائلات المتوجهة إلى الشاطئ أمراً معتاداً في السنوات الأخيرة في القطاع، الذي تسيطر عليه حركة حماس ويعاني فيه نحو نصف السكان البطالة. ومع أن ممارسة هذه الرياضة، لا تتطلب الكثير من المعدات، فإن الحصول عليها في القطاع المحاصر براً وبحراً وجواً منذ عشر سنوات يعتبر تحدياً كبيراً. (أ ف ب)

وفيات

عبدالعزیز ترکی إبراهيم التركي	66 عاماً، شمع، الرجال، العدلية، ق 2، ش سلطان الكليب، م 49، ت: 99858841
مريم جاسم عبدالصمد	91 عاماً، شيعت، الرجال: ديوان القناعات، الشويخ، النساء: الشعب البحري، ق 8، ش 81، ت: 99717745
صالح حسين عباس علي بولند	56 عاماً، شمع، الرجال: حسينية عاشور، بنيد القار، النساء: حسينية الزينية، بنيد القار، ت: 99052626
فاطمة هاني حسن علي عبدالله تقي	زوجة موسى عبدالصمد نديم
	31 عاماً، شيعت، الرجال: حسينية أمير المؤمنين، الدسمة، ق 5، ش 50، م 3، النساء: حسينية أم حنان، المنصورية، ق 1، شارع جاسم الوزان، م 7، ت: 66604156، 66784400، 99814435
راشد رشيد معاود الرشيد	85 عاماً، شمع، إشبيلية، ق 1، ش 114، م 1، ت: 67004252، 50786222

مواعيد الصلاة	الطقس والبحر
الفجر 04:01	العظمى 44
الشروق 05:24	الصغرى 27
الظهر 11:49	أعلى مد 08:23 صباحاً
العصر 03:23	10:52 مساءً
المغرب 06:14	أدنى جزر 02:40 صباحاً
العشاء 07:34	04:25 مساءً

وسبق لـ 'الكتريك دايزي كارنفال' أن أقيم في البرازيل وبريطانيا والمكسيك ومدن أميركية أخرى مثل نيويورك. وقد استقطبت النسخة الأخيرة من المهرجان في لاس فيغاس أكثر من 400 ألف شخص على مدى ثلاثة أيام في يونيو. (نيويورك أ ف ب)

وكانت الهند غير مشمولة، قبل سنوات قليلة، في جولات الفنانين الغربيين، لأن النجوم المحليين يهيمنون على السوق، فيما كانت المشاكل اللوجستية تشكل عائقاً. إلا أن منسقي أسطوانات عالميين اتوا إلى الهند في السنوات الأخيرة، فيما ينظم في البلاد مهرجان للموسيقى الإلكترونية سنوياً في غوا.

وقال باسكواله روتيليا مؤسس ورئيس فرع لوس أنجلس من المهرجان: 'مع 1.2 مليار نسمة تصفهم دون سن السادسة والعشرين الإمكانات ضخمة جداً'. ويأمل روتيليا جذب من 20 إلى 25 ألف شخص يومياً في النسخة الأولى من المهرجان، على أن يصل هذا العدد إلى 60 أو 70 ألفاً لاحقاً.

تقام نسخة عن أحد أكبر مهرجانات الموسيقى الإلكترونية في العالم، في الهند قريباً، أملاً في استقطاب جمهور جديد في بلد يزيد عدد سكانه على مليار نسمة. وسيُنظم 'الكتريك دايزي كارنفال' الذي يُقام سنوياً في لاس فيغاس في غرب الولايات المتحدة، مهرجاناتاً مماثلاً في 12 و13 نوفمبر في نيودلهي.

الإعلانات:

شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 فاكس: 22252537
البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع
الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257036 / 22257037 فاكس: 22257035 - ص: ب: 29846 صفاة 13159 الكويت
شكاوى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

www.aljarida.com
اليومية سياسية مستقلة