

داخل العدد
توابل
بيري بروسنان...
باهت في فيلم I.T. ص 23

الأربعاء
5 أكتوبر 2016م
4 الحرم 1438هـ
العدد 3189 - السنة العاشرة
40 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

مطيات
10
الجراح: «أحمد الجابر»
الجوية صرح علمي
وتدريبي لـ «الدفاع»

أكاديميا
13-12
«انتخابات الجامعة»...
«هوشة» وطن
وحضور قوي

اقتصاد
17
قبارز: ارتفاع أسعار
النفط مؤقت وستبقى بين
40 و50 دولاراً

«مجلس العلاقات»: «جاستا» معيب ومخالف للقوانين الدولية

عادل سامي

عقد مجلس العلاقات العربية والدولية دورته السادسة أمس برئاسة رئيس المجلس محمد الصقر وبمشاركة أعضاء أمانته العامة، وناقش المجتمعون تداعيات قانون «جاستا» الأميركي فضلاً عن أهم القضايا العربية الطارئة. وبينما انتقد المدير العام للمجلس السفير محمد الصلال «جاستا» واعتبره مخالفاً لجميع الأعراف والقوانين الدولية، أكد رئيس مجلس الوزراء العراقي الأسبق أياد علاوي أن عملية إعادة إعمار بلاده معطلة حالياً بسبب الحرب ضد «داعش» بدوره، جدد رئيس مجلس الوزراء اللبناني الأسبق فؤاد السنيورة، إدانته تورط «حزب الله» في الصراع السوري، ومقاطعة إجراء انتخابات الرئاسة اللبنانية، معتبراً أن ذلك «الحزب» أداة تستخدمها إيران في تدخلاتها بالمنطقة العربية. وأكد الأمين العام لحركة المبادرة الوطنية الفلسطينية د. مصطفى البرغوثي أن اجتماع المجلس يمثل محاولة لبلورة رؤية عربية مشتركة لإنقاذ العالم العربي من المؤامرات التي يتعرض لها وحمائته من مخاطر تقسيم جديد.

محمد الصقر متوسطاً محمد بن عيسى وأياد علاوي في افتتاح اجتماع مجلس العلاقات العربية والدولية السادس

الغانم: متفائل بالتوافق حول «البنزين»

أكد بعد لقائه القيادة السياسية مواجهة التحديات بحلول ذكية لا تمس المواطنين

اجتماع السلطتين اليوم يناقش قرار الزيادة وأسباب استعجاله ووثيقة الإصلاح

فهد التركي ومحيي عامر
وعلي الصنيح

وسط حالة من التفاؤل أبداهها رئيس مجلس الأمة مرزوق الغانم، عقب لقائه سمو أمير البلاد الشيخ صباح الأحمد وسمو ولي العهد الشيخ نواف الأحمد، تتجه الأنظار إلى الاجتماع المرتقب بين السلطتين التشريعية والتنفيذية اليوم في المجلس لبحث إيجاد بدائل تعوض المواطن عن تضرره من قرار مجلس الوزراء المتعلق بزيادة أسعار البنزين، والذي دخل إلى حيز التنفيذ مطلع الشهر الماضي. وأعرب الغانم، في تصريح مقتضب أمس، عن تفاؤله بتوصل الاجتماع إلى التوافق بشأن هذه الأزمة، مؤكداً أن هذا الاجتماع

سيحقق هدفه المطلوب، بعدم تضرر المواطنين من قرار الزيادة. واعتبر أنه «يمثل هذه اللقاءات والمشاورات والتعاون بين السلطتين يتم تجاوز الأزمات وأي أمور قد تعترض عملهما»، مؤكداً أن «مجلس الأمة سيواجه التحديات الاقتصادية بحلول ذكية لا تمس المستوى المعيشي للمواطن». وأشار إلى أنه تشرف أمس بقاء سمو الأمير وسمو ولي العهد، بحضور رئيس الوزراء سمو الشيخ جابر المبارك، ونائب رئيس الوزراء، وزير المالية، وزير النفط بالوكالة أنس الصالح، وتم الاتفاق بينه وبين

الغائب عن الاجتماع هو وزير المالية، وزير النفط بالوكالة أنس الصالح، وتم الاتفاق بينه وبين

النصف تأخر «لائحة الفساد»

دليل فشل الحكومة في الإصلاح

أكد النائب ركان النصف أن «تأخر صدور مرسوم لائحة هيئة مكافحة الفساد مثال على فشل الحكومة في إدارة الملفات الإصلاحية والسياسية، ومؤشر إلى ما قد يكون عليه أداؤها في تنفيذ الإصلاحات الاقتصادية». وصرح النائب النصف، أمس، بأن قانون الهيئة الجديد لم يختلف عن نظيره المبطل بحكم المحكمة الدستورية، 02

المبارك والصالح على استكمال نقاشهم صباح اليوم خلال لقاء يجمعهم قبل اجتماع السلطتين. ووزع الغانم على الأعضاء أمس الدعوة لحضور اجتماع اليوم، مبيناً فيها أنه لتقليص دعم البنزين وأثره على المواطنين، وثانيها أسباب استعجال الحكومة في إقراره رغم اتفاقها مع لجنة الشؤون المالية والاقتصادية البرلمانية على تأجيله، أما البند الأخير فيتعلق بإجراءات الحكومة لتطبيق وثيقة الإصلاح الاقتصادي. بدوره، أكد النائب يوسف الزلزلة 02

المرشد: تنازلت عن الشكوى ضد البراك بصفتي الشخصية والقضائية

أكد لـ الجريدة. أن تلك الخطوة جاءت بدون «من ولا أذى»

حسين العبدالله

أكد رئيس المجلس الأعلى للقضاء، رئيس المحكمة الدستورية، رئيس محكمة التمييز السابق، المستشار فيصل المرشد أن تنازله عن الشكوى التي أقامها ضد النائب السابق مسلم البراك على خلفية تصريحات الأخير ضد في ساحة الإرادة، كان صادراً بصفته

المرشد: تنازلت عن الشكوى ضد البراك بصفتي الشخصية والقضائية

أكد لـ الجريدة. أن تلك الخطوة جاءت بدون «من ولا أذى»

حسين العبدالله

أكد رئيس المجلس الأعلى للقضاء، رئيس المحكمة الدستورية، رئيس محكمة التمييز السابق، المستشار فيصل المرشد أن تنازله عن الشكوى التي أقامها ضد النائب السابق مسلم البراك على خلفية تصريحات الأخير ضد في ساحة الإرادة، كان صادراً بصفته

حرب شوارع في «حلب الشرقية» ودعوة عربية لوقف إطلاق النار

موسكو تنشر «إس 300» وتفكر في وجود دائم بسورية

هل يطيح «الجمهوريون» بعلاقاتهم الخليجية بعد «جاستا»؟

واشنطن - جاد يوسف

أثار بيان مجلس الوزراء السعودي حول «قانون العدالة ضد رعاية الإرهاب» (جاستا) ردود فعل في واشنطن، يتوقع أن تتطور في الفترة المقبلة، عبر صدور تعليقات أكثر عنصرية ووضوحاً تطالب بإدخال تعديلات جديدة عليه. قانون «جاستا» الذي وصفه البيان السعودي بأنه مبعث قلق بالغ للمجتمع الدولي، وقد يؤثر سلباً حتى على الولايات المتحدة نفسها، 02

مع وصول واشنطن وموسكو إلى طريق مسدود للتعاون بشأن الحرب الأهلية في سورية، وجهت الجامعة العربية، بعد اجتماعا للمندوبين الدائمين فيها، بناء على دعوة من الكويت، نداءً عاجلاً إلى مجموعة الدعم الدولية للحرك من أجل وقف إطلاق النار، خصوصاً في حلب، التي شهدت أمس حرب شوارع في أحيائها الشرقية بين القوات الموالية لنظام الرئيس بشار الأسد وفصائل المعارضة. في غضون ذلك، شن وزير الخارجية الأميركي جون كيري أمس هجوماً عنيفاً على الأسد وحلفائه الروس «الذين رفضوا الدبلوماسية ليواصلوا التحرك خلف انتصار عسكري يمر بحث مقطعة ومستشفيات تتعرض للقصف واطفال مروعين»، مشدداً على أن بلاده «لم تتخل» عن سورية. في المقابل، اعتبرت موسكو أن قرار

قاعة الأعراس التي تعرضت لهجوم انتحاري في الحسكة خلال حفل زفاف، مما أدى إلى وقوع 34 قتيلاً (مس رويترز)

الأمير تلقى رسالة من ملك المغرب

الأمير مستقبلاً ناصر المحمد أمس

استقبالات ولي العهد

ولي العهد مستقبلاً سفير قطر أمس

فيها سموه عن خالص تهانيه بمناسبة العيد الوطني لمملكة ليسوتو الصديقة، متمنياً لجلالته موفور الصحة والعافية وللبلد الصديق دوام التقدم والازدهار. وبعث سمو ولي العهد الشيخ نواف الأحمد، وسمو رئيس مجلس الوزراء الشيخ جابر المبارك ببرقيتي تهنئة مماثلتين.

المجالات والقضايا ذات الاهتمام المشترك. وقام بتسليم الرسالة لثاني وزير شؤون الديوان الأميري الشيخ علي الجراح، الوزير المفوض ونائب رئيس البعثة في سفارة المملكة المغربية لدى الكويت المهدي الرامي. كما بعث سموه، ببرقية تهنئة إلى ملك مملكة ليسوتو الصديقة ليتسي الثالث، عبر

استقبل سمو أمير البلاد الشيخ صباح الأحمد، بقصر بيان، صباح أمس، سمو الشيخ ناصر المحمد. وتلقى سموه، رسالة خطية من أخيه ملك المملكة المغربية الشقيقة الملك محمد السادس تتعلق بالعلاقات الطيبة التي تربط البلدين والشعبين الشقيقين وسبل تعزيز مسيرة التعاون بينهما في كافة

الخالد يتسلم أوراق اعتماد سفيرى السويد ورومانيا

تسلم النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، نسخة من أوراق اعتماد سفير مملكة السويد الصديقة لدى البلاد جان تيسليف. وتمنى الوزير الخالد، خلال لقائه في مقر ديوان عام وزارة الخارجية، صباح أمس، للسفير الجديد التوفيق في مهام عمله وللعلاقات الثنائية بين البلدين الصديقين المزيد من التقدم والازدهار. كما تسلم الخالد، نسخة من أوراق اعتماد سفير جمهورية رومانيا الصديقة لدى البلاد نيكوشور دانييل تاناسي. وتمنى للسفير الجديد التوفيق في مهام عمله وللعلاقات الثنائية بين البلدين الصديقين المزيد من التقدم والازدهار. وحضر اللقاء نائب وزير الخارجية خالد الجارالله، ومساعد وزير الخارجية لشؤون المراسم السفير ضاري العجران، ومساعد وزير الخارجية لشؤون مكتب النائب الأول لرئيس مجلس الوزراء وزير الخارجية بالإقامة السفير صالح اللوغاني.

الغانم: متفائل بالتوافق حول...

أن القرار الذي يجب أن ينجم عن الاجتماع المشترك هو «صرف دعم للمواطنين فيما يخص البنزين، مع الالتزام بمراقبة أسعار السلع الأخرى»، مشدداً على أن «أي قرار غير ذلك سيعرض الحكومة لبرمتها لازمة لا تحمد عقباه».

وعلى منوال رئيس المجلس، أبدى النائب خلف دميثير نفاؤله بنجاح السلطتين في التوصل إلى حل يضمن عدم تضرر المواطنين من زيادة البنزين، مؤكداً أن «هناك مرونة حكومية، مع بواصر انفراج تتجاوز نسبتها 70 في المئة».

وبينما أكد النائب حمود الحمدان أن «مجلس الأمة يقف مع المواطن في مثل هذه الظروف»، شدد على ضرورة أن «يخرج اجتماع اليوم بجديد فيما يتعلق بإيجاد البديل الملائم لرفع سعر البنزين»، داعياً الحكومة إلى تقديم بديل مباشر، «مع عدم الإصرار بالمواطن».

النصف: تأخر «لائحة الفساد»...

باستثناء إضافة مواد تضارب المصالح لسد الفراغ التشريعي الذي كشفته قضية الإبداعات المليونية، مؤكداً أن تعديل لائحته لا يتطلب كل تلك المدة التي وصلت اليوم إلى أكثر من سبعة أشهر.

وذكر أن «مكافحة الفساد» كانت إحدى أهم القنوات التي أتاحت للمواطنين ممارسة دورهم الدستوري في حماية المال العام، ومواجهة الفساد في الأجهزة والمؤسسات الحكومية، فضلاً عن بسط الرقابة

المسبقة على النواب، وهو الأمر الأهم في هذه المرحلة. وحذر النصف من أن تكون الحكومة متعمدة تأخير إصدار اللائحة لحماية شخصيات وقيادات، سواء كانوا من الوزراء أو النواب أو حتى القضاة من تقديم ذمهم المالية، لاسيما بعد أن تم تجاوز المدة المحددة لتقديم تلك الذم.

هل يطيح «الجمهوريون» بعلاقاتهم...

بدأ يثير اهتمام بعض الخبراء المعنيين بتقديم الاستشارات للإدارة الأميركية بأقسامها ودوائرها المختلفة.

واللافت في التعليقات، التي لا تزال حتى الساعة تتجنب الخوض علنياً في توجيه الانتقادات إلى أعضاء مجلسي الشيوخ والنواب، أنها انتقدت بشكل مباشر وأساسي الحزب الجمهوري.

وقالت أوساط مطلعة في واشنطن إن تصويت الديمقراطيين ضد فينو الرئيس باراك أوباما انتخابي، في وقت لا يسيطرون على الكونغرس، وبالتالي قد لا يتحملون تبعاته السياسية، أما تصويت الجمهوريين، الذين يسيطرون على الكونغرس بمجلسيه، وعلى أغلب لجانه، فكان سياسياً أولاً ثم انتخابياً لاحقاً.

وأضافت أن مسؤولية الجمهوريين بهذا المعنى مضاعفة، وطرح علامات استفهام كبرى عن أسباب استسهالهم التصويت ضد أحد أهم حلفائهم وشركائهم التقليديين والتاريخيين، والذين يديرون معهم شبكة معقدة من العلاقات السياسية والاقتصادية والمصالح القديمة. وبيّنت أن هذا الاستعداد للسعودية ودول الخليج عموماً ليس مفهوماً،

في وقت يرفع الجمهوريون انتقاداتهم للإدارة الديمقراطية، متهمين إياها على مدى 8 سنوات متواصلة بأنها أضعفت حلفاء الولايات المتحدة بالمنطقة، وأدارت الظهر لهم، لمصلحة علاقاتها بإيران.

وذكرت الأوساط أن الحزب الجمهوري، سواء بلسان قياداته أو مسؤوليه أو مرشحه الرئاسي، صب جام غضبه على سياسات أوباما، بسبب تعامله البارد مع «ثورات المنطقة»، والاتفاق النووي الذي توصل إليه مع طهران، والذي انتقدته دول المنطقة أيضاً.

وتساءلت: ما الذي أراد الجمهوريون عندما أسقطوا الفيتو الرئاسي على «جاستا»، خصوصاً أن القوة المعنوية التي يثيرها إقرار القانون تطيح عملياً كل الانتقادات التي تبدو الآن شكلية إذا قورنت بالعلاقة مع دول الخليج العربي، فالذي ينتقد العلاقة مع إيران لا يستعدي السعودية، وهذا ما قام به الجمهوريون؟

وأشارت إلى أن إقرار القانون يعيب بحق الرياض، التي لا ينبغي أن تكافأ على جهودها في مكافحة الإرهاب بهذا الشكل، فالإدارات الأميركية المتعاقبة، بمعزل عن الحزب الذي يديرها، كانت دائماً تشيد بالدور الذي تؤديه السعودية في التصدي للتهديدات المتشددة وتمدد الفكر الأصولي، لاسيما في السنوات الأخيرة، فضلاً عن الهجمات الإرهابية التي تعرضت لها بلدان الخليج عموماً والمملكة خصوصاً.

وذكرت بالجدال الذي دار خلال وبعد الإعلان عن الصفحات السرية التي لم تنشر عن التحقيقات التي أجريت بعد هجمات 11 سبتمبر، ليتبين بعدها أنها لم توجه أي اتهامات إلى السعودية أو إلى أي مسؤول رسمي فيها، خلافاً لما جرى التكهّن به، وللحملة التي اندلعت قبل بضعة أشهر بالولايات المتحدة، والتي سعت

إلى تصوير تلك الصفحات وكأنها قرار اتهامي ضد السعوديين. وطرحت تساؤلات جدية حول معنى إصدار قانون جاستا، وما إذا كان مؤشراً على أن العلاقة التاريخية التي كانت تجمع دول الخليج بالحزب الجمهوري انتهت، أم أن الحزب نفسه دخل في مرحلة الانهيار السياسي؟ وذكرت أن بيان مجلس الوزراء السعودي صيغ بنفحة نفاؤلية وبلغت توصيات موجهة إلى الإدارة الأميركية المقبلة قبل فوات الأوان، إذا أرادت أن تحافظ على العلاقة التاريخية مع دول الخليج. فالفضل في إعادة تصحيحها قد يدفع دولا عدة إلى التفكير جدياً في جدوى علاقتها مع الولايات المتحدة ومستقبلها بعد الذي جرى.

حرب شوارع في «حلب الشرقية»...

واشنطن تعليق التعاون يدل على سعي الأميركيين إلى عقد «صفقة مع الشيطان والدخول في ائتلاف مع الإرهابيين المعروفين» من أجل إسقاط الأسد، مشيرة إلى أن الاتصالات لتجنب وقوع حوادث جوية مع الأميركيين ستبقى مستمرة حتى تتحلى واشنطن ب«الحكمة السياسية» وتعيد التعاون.

وفي تطور جديد، نشرت روسيا انظمة دفاع مضادة للطيران من نوع «إس-300» في قاعدة حميميم بطرطوس، شمال غرب سورية، حيث تملك منشآت بحرية عسكرية، في حين كشف «الدوما» أنه يفكر في وجود عسكري دائم بسورية.

(عواصم - وكالات) 32+

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
يَا أَيُّهَا النَّفْسُ الْمَطْمَئِنَّةُ اجْعِي إِلَى رَبِّكَ رَاضِيَةً مَُرْضِيَةً فَاذْخُلِي فِي عِبَادِي وَأُدْخِلِي حَيْثِي صِبْرًا بَاطِنًا

نعم ومشاركة عزاء
ينعى

أحمد فهد الفهد

مدير مكتب حضرة صاحب السمو أمير البلاد حفظه الله ورعاه

وأخوانه وأخواته العاملين بإدارة مكتب سموه حفظه الله

بمزيد من الحزن والأسى وفاة أخاهم الكبير

وفقيدهم الغالي المغفور له باذن الله تعالى

مرزوق بشير فرج

ويتقدمون بأحر التعازي وصادق المواساة لأسرته الكريمة

سائلين المولى جل وعلا أن يتعمد الفقيد بواسع رحمته ومغفرته وأن يسكنه فسيح جناته وأن يلهم أهله وذويه جميل الصبر وحسن العزاء

مستذكرين بكل الاعتزاز مناقبه الرفيعة وسجاياها الحميدة وروابط الاخوة والودّة والتي كانت تجمعهم به

انشاءً من ربنا الله رب العالمين

«مجلس العلاقات»: «جاستا» معيب ومخالف للقوانين الدولية

انطلاق فعاليات دورته السادسة بتأكيد أهمية سماع صوت الشعب العربي دولياً

محمد الصقر مترئساً اجتماع مجلس العلاقات العربية والدولية أمس (تصوير رائد قطيبة وعبد الله الخلف)

عائمه النجار مرحباً بتركي الفيصل

عمرو موسى وطارح المصري

محمد الصقر متوسطاً محمد الصباح وإبراهيم دبدوب

ندين إجراءات «حزب الله» وتورطه في الصراع السوري

السنيرة

بكل الاعمال العسكرية التي جرت على الفلسطينيين والعرب، كما انه ابوالاستيطان والذي سمح باستمراره. وأضاف انه «لا يمكن لأحد أن يغفر لبييرين الاعتداء على قانا»، الذي يمثل «جريمة حرب، كما انه مهتدس اتفاق أوسلو»، لافتاً إلى أن مثل هذه الأمور تجعل الفلسطينيين غير قادرين على قبول وصف بييرين بأنه رجل سلام.

مشابه لتقسيم اتفاق سابكس بيكو، ومحاولة اعتماد رؤية لمساندة وتطوير الوضع الداخلي العربي في كل مكان، وتقوية البنيان الداخلي وصد التدخلات الخارجية حتى يتمكن العالم العربي من مواجهة الصراعات الإقليمية التي تهدد مصالحه. وأشار البرغوثي إلى أن الاجتماع ركز على كيفية تجنيد المفكرين العرب الحريصين على العالم العربي من خلال خلق تعاون بدلا من الصراعات الداخلية، مؤكداً أن الشعب الفلسطيني لديه حساسية من شخصية الرئيس الإسرائيلي السرحل شمعون بيريز لعدة أسباب، أهمها أنه من بني القوة النووية لإسرائيل وقوتها العسكرية، بالإضافة إلى أنه شارك في العدوان على مصر وقطاع غزة، كما أنه من مخططي حرب 1967، وبالتالي اسمه مرتبط

وأضاف السنيرة، في تصريح، أن «حزب الله» أداة تستخدمها إيران في تدخلاتها بالمنطقة العربية والتي لم تخوان عن الاعتراف بأنها تطبق على القرار المتخذ في 4 عواصم عربية هي بغداد ودمشق وبيروت وصنعاء، مشدداً على أن مفتاح الحل لمختلف القضايا في لبنان هو العودة إلى الالتزام بالدستور اللبناني الذي يؤكد أولوية انتخاب رئيس جمهورية قبل أي أمر آخر.

مخاطر التقسيم

من جانبه أكد الأمين العام لحركة المبادرة الوطنية الفلسطينية، مصطفى البرغوثي، أن اجتماع مجلس العلاقات يمثل «محاولة لبلورة رؤية عربية مشتركة لإنقاذ العالم العربي من المؤامرات التي يتعرض لها وحمايته من مخاطر تقسيم جديد

هدفتنا بلورة رؤية مشتركة لإنقاذ العالم العربي من المؤامرات البرغوثي

البرغوثي

الوزراء اللبنانيين الأسبق فؤاد السنيرة، إن كتلة تيار المستقبل اللبنانية دانت وما زالت تدنن الإجراءات التي يتخذها «حزب الله» وتورطه في الصراع السوري، ومقاطعة إجراء انتخابات الرئاسة اللبنانية، حيث وقف عائقاً امامها لسنوات عدة، محاولاً بذلك الضغط على لبنان واستعمال هذه الورقة في تثبيت سيطرته وتدخلاته في المنطقة.

«داعش»، لافتاً إلى أن هناك العديد من المؤتمرات التي عقدت من أجل هذا الغرض، ولكنها لا تزال مع وقف التنفيذ، حتى ننهي من تحرير المدن من سيطرة هذا التنظيم الإرهابي. ورفض علاوي، في تصريحات للمصاحفيين، الاتهامات التي توجه إلى قوات الحشد الشعبي بشكل عام، مؤكداً أن «الحشد الشعبي» فيه المنضبطون وفيه غير المنضبطين، منتقداً تناول وسائل الإعلام العربية ل«الحشد» ككل، فالتعظيم لا يجوز». وعماً إذا كان القانون العراقي عاقب غير المنضبطين من «الحشد» قال علاوي: «لأسف لم تتم معاقبتهم لعدم وجود قوة تنفيذية لقرارات المحاكم».

أداة إيرانية

بدوره، أكد رئيس مجلس

والجدول الزمني المرتبط بالتحضير له، وتشكيل لجنة تحضيرية للاعداد له، «ولا تزال المشاورات جارية بهذا الصدد، وهذا هو هدف الاجتماع». وبين أنه استدعى إلى هذا المؤتمر، الذي لم يحدد مواعده إلى الآن، منظمات المجتمع المدني والقوى الفاعلة والمؤثرة من سياسيين وإعلاميين واقتصاديين لبحث الحالة الراهنة في العالم العربي والتحديات والمشاكل التي تواجهها الأمة العربية، بهدف سماع صوت منظمات المجتمع المدني وإثبات أهمية دور الشعوب العربية وموقفها تجاه القضايا العربية.

ولفت الصلال إلى أهمية المجتمع المدني في إيصال الصوت العربي تجاه قضايا، سواء عبر المنظمات الشبابية أو النقابية أو الاقتصاديين أو رجال الإعلام، والذين يشكلون جوهر الحراك الشعبي، موضحاً أن صوت الشعوب العربية تجاه القضايا أمته غائب ولا يُسمع في المحافل الدولية.

إعمار العراق

من جهته، أكد رئيس مجلس الوزراء العراقي الأسبق آياد علاوي أن عملية إعادة إعمار العراق معطلة حالياً بسبب الحرب ضد

انطلقت في الكويت أمس فعاليات الدورة السادسة لمجلس العلاقات العربية والدولية، بمشاركة أعضاء المجلس، وبحضور حضور إعلامي كبير، في محاولة لبلورة رؤية عربية مشتركة لإنقاذ العالم العربي من مخاطر وحمايته من مخاطر تقسيم جديد مشابه لتقسيم اتفاقية «ساكس بيكو».

وأكد المدير العام للمجلس، السفير محمد الصلال أن قانون «جاستا» الذي يسمح بمقاضاة السعودية عقب تصويت الكويت فخرس الأميركي عبر سماحة الأقراب ضحايا هجمات 11 سبتمبر بمقاضاة المملكة، معيب ومخالف لجميع الأعراف والقوانين الدولية وسيادة الدول أيضاً، مشدداً على أن هذا القانون مستنكر من أغلب دول العالم لا من الدول العربية فقط.

وقال الصلال، في تصريح أمس على هامش فعاليات الدورة السادسة لمجلس العلاقات، إن المجلس سيناقش هذا القانون «الذي يمثل عواراً قانونياً دولياً وسيضر بالولايات المتحدة نفسها، حيث إنه لم يدرس بما فيه الكفاية ولم يكن من الحصافة السياسية صدوره بهذا الشكل وبهذه السرعة دون دراسة تأثيراته في علاقات الولايات المتحدة بالعالم والدول العربية بالتحديد». وأضاف أن المجلس استعرض الأوضاع العربية وبحث بعض الأفكار والرؤى لعقد مؤتمر يبحث في الحالة العربية الراهنة، لافتاً إلى أن أعضاء المجلس تداولوا في سبل عقد المؤتمر وبرنامج عمله والمواضيع التي ستطرح

عادل سامي

تنظيم مؤتمر لاستعراض الأوضاع العربية الراهنة... قريباً الصلال

الصلال

إعادة إعمار العراق معطلة بسبب الحرب ضد «داعش»

علاوي

محمد الصلال

تركي الفيصل في حديث مع محمد بن عيسى ويدا مصطفى البرغوثي

عبد الرحمن الراشد وعمرو موسى

نجيب ساويرس ومصطفى عثمان إسماعيل

علاوي وشلقم وبن عيسى ونبيل فهمي والصقر وإسماعيل

أعضاء حلف «الناتو» يدخلون الكويت بالهوية الشخصية

بموجب اتفاقية تمت إحالتها إلى مجلس الأمة بشأن عبور قواته

محيي عامر

بموجب اتفاقية أحوالها الحكومة إلى مجلس الأمة، فإنه يسمح لقوات وأفراد ومقاولي حلف «الناتو» بدخول الكويت والخروج منها ببطاقة الهوية الشخصية، كما يجوز لـ «الناتو» أن يرفع علمه على مرافقه بالكويت.

أحالت الحكومة إلى مجلس الأمة مشروعاً بقانون بالموافقة على اتفاقية بين حكومة دولة الكويت ومنظمة حلف شمال الأطلسي (الناتو) بشأن عبور قوات وأفراد حلف الناتو. وجاء في الاتفاقية بحسب ما نصت المذكرة الإيضاحية أنه رغبة في تسهيل سير عمليات منظمة حلف شمال الأطلسي والتي تجري عمليات في منطقة دولة الكويت وذلك تحت مظلة قرارات مجلس الأمن من خلال تحديد الوضع القانوني للأفراد المشاركين في عملية العبور في إقليم دولة الكويت، واعتبار أن دولة الكويت هي عضو في مبادرة اسطنبول للتعاون وأن من ضمن إطار المبادرة أحكاماً مناسبة وكافية لتسهيل مشاركة أفراد القوات المسلحة لدولة الكويت في أي من برامج التعاون المتفق عليها خاصة أن نصوص هذه الاتفاقية لا تمس سيادة دولة الكويت وسلامة أراضيها واستقلالها السياسي.

لذلك فقد تم بتاريخ 2016/2/29 مدينة الكويت التوقيع على اتفاقية بشأن عبور قوات وأفراد حلف الناتو.

وتناولت المادة (الأولى) من الاتفاقية تعريفات المصطلحات الواردة في هذه الاتفاقية ونصت المادة (الثانية) على الإجراءات والامتيازات والحصانات وغيرها من الأحكام التي تنظم دعم الدولة المضيفة والعبور عبر إقليم دولة الكويت. وبيئت المادة (الثالثة) تزويد دولة الكويت بالجدول المتضمنة تفاصيل عملية العبور بما في ذلك المسارات المسموح بها ونقاط الدخول والخروج والخدمات والتسهيلات التي يتم طلبها مسبقاً من قبل حلف الناتو وقواته وأفرادهم ومقاوليه والفترات الزمنية المطلوبة للسماح بالعبور أو التمرکز أو أي تفاصيل متعلقة بعبور القوات أو الأفراد سيتم طلبها من قبل دولة الكويت إلى الحد الذي تتفق فيه هذه المطالب مع القانون الدولي وسوف يتم تحديدها بترتيبات لاحقة تبرم بين حكومة دولة الكويت وحلف الناتو.

وأوضحت المادة (الرابعة) الإجراءات الضرورية التي يجب أن تقوم بها سلطات دولة الكويت لأمن وحماية الناتو وقواته وأفرادهم وكل ما يتعلق بالحلف ويكون

صباح الخالد

متواجداً في إقليم دولة الكويت بما في ذلك الخدمات المادية اللازمة للعملية أثناء العبور أو التمرکز، وأشارت المادة (الخامسة) إلى أنه لا يخضع مقاولو حلف الناتو الذين يعملون ضمن إطار العملية للقوانين أو اللوائح المحلية في الأمور المتعلقة بشروط وبنود عقودهم ولهم

الحق في التعاقد على أن تكون العقود المبرمة مع المقاولين والشركات المحلية متطابقة مع القوانين الكويتية وضمن سياق بنود هذه الاتفاقية. ونصت المادة (السادسة) من الاتفاقية على أن تمنح قوات وأفراد ومقاولو حلف الناتو الامتيازات والحصانات والتسهيلات التي تمنحها دولة الكويت للأفراد الإداريين والفنيين وفقاً للمادة 37/2 من اتفاقية فيينا للعلاقات الدبلوماسية الصادرة بتاريخ 1961/4/18. واستثناء يجوز لدولة الكويت وبناء على أسباب بالغة الأهمية أن تطلب من حلف الناتو ومن الدول الأعضاء فيه أو الدول المشاركة من غير الأعضاء بالحلف التي يتواجد أفرادها في أراضي دولة الكويت وفقاً لنصوص هذه الاتفاقية إسقاط الحصانة القضائية عن أفرادها العسكريين أو الأفراد المدنيين. وأوضحت المادة (الثانية عشرة) حق قوات حلف الناتو برفع علم حلف الناتو والإعلام الوطنية لدولهم ووحداتهم وعلم دولة الكويت إن كان مناسباً.

عبدالله المعيوف

استنكر النائب عبدالله المعيوف محاولات وزير العدل وزير الأوقاف يعقوب الصباح التدخل في اختصاصات شؤون السلطة القضائية من خلال تمرير بعض الترشيحات القضائية بما يخالف اللوائح والنظم ومن دون العرض على مجلس القضاء، مستغرباً إيهامه مجلس الوزراء باتباعه صحيح القانون والإجراءات، مثنياً دور الصحافة والرأي العام في كشف الأعيبه وسائله في الرّحف على اختصاصات السلطة القضائية بما يشكل مخالفة صارخة للمادة 50 من الدستور التي تؤكد الفصل بين السلطات الثلاث.

وقال المعيوف في تصريح صحافي إن «الصانع حاول كعادته تبرير أخطائه الجسيمة بشتى الطرق ومنها كارتنة التعيينات القضائية التي كانت مراسيمها معرضة للإبطال لولا استدراك الأمر من قبل مجلس الوزراء الذي اضطلع بمسؤولياته مشكوراً وجمد تلك القرارات التي من شأن تمريرها خلق

سابقة تاريخية غير محمودة»، وأكد المعيوف أن «تجاوزات الصانع الإدارية والمالية ومخالفاته الدستورية والقانونية أصبحت كارثية مفضوحة»، مبيناً أن «كل تلك الممارسات المشوهة وغير القانونية التي ارتكبتها الوزير الصانع سوف تكون ماثلة في استجوابه الذي سوف يقدمه مع بداية دور الانعقاد المقبل معزّزاً بالمستندات والأدلة الوثائق».

الطريجي يسأل الكندري عن مكافآت رئيسة «الخطوط الكويتية»

الراهنمة وتوجهات مجلس الوزراء الموقر نحو خفض المصاريف العامة للدولة وتصحيح المسار الاقتصادي والتي منها الحد من الهدر من خسائر الشركات المملوكة للدولة».

وتابع: ما هو الراتب والمكافآت التي صرفت لرئيسة مجلس إدارة الخطوط الجوية الكويتية بما فيها المخصصات المباشرة وغير المباشرة من تذاكر وغيرها وبدل السفر، حيث كانت رئيسة مجلس إدارة الخطوط الجوية الكويتية موظفاً سابقاً في مؤسسة الخطوط الجوية الكويتية، وقد اختارت التقاعد في حينها وفقاً للمادة السادسة - البند (2) من القانون رقم 6 لسنة 2008 في شأن خصخصة الخطوط الجوية الكويتية».

وجه النائب عبدالله الطريجي سؤالاً برلمانياً إلى وزير المواصلات وزير البلدية عيسى الكندري، قال في مقدمته: «بعد صدور القانون رقم 6 لسنة 2008 في شأن تحويل الخطوط الجوية الكويتية إلى شركة مساهمة، وحيث تم إشهار الشركة بعد أن تم توثيق ونشر عقد التأسيس والنظام الأساسي لشركة الخطوط الجوية الكويتية (شركة مساهمة كويتية) بتاريخ 2015/3/25م، وأضاف: «وبالإشارة إلى المادة (53) من النظام الأساسي للشركة والمتعلق بمكافآت رئيس وأعضاء مجلس الإدارة والتي تنص صراحة على عدم جواز توزيع مكافأة سنوية لرئيس وأعضاء مجلس الإدارة بأكثر من ستة آلاف دينار لحين تحقيق أرباح تسمح بتوزيع مكافآت، ونظراً للظروف الاقتصادية

طنا للعيدي: ما الأمراض التي يغطيها «عافية» للمتقاعدين؟

يشمل الأمراض المعتادة لدى المتقاعدين؟ وهل روعي عند وضع اللائحة التنفيذية للتأمين الصحي أبرز وأهم الأمراض التي يعانيها المتقاعدون وكبار السن؟ ولماذا لم يشمل التأمين الصحي (عافية) أمراض العظام والبصر والسمع؟ مطالباً بتزويده بالتفصيل بالأمراض التي يغطيها التأمين الصحي للمتقاعدين والأمراض التي لا يغطيها.

وجه النائب محمد طنا سؤالاً برلمانياً إلى وزير الصحة علي العبيدي، قال في مقدمته: «قامت بعض الجرائد اليومية بنشر الأمراض التي لا يغطيها التأمين الصحي للمتقاعدين (عافية) وقد أظهرت الجريدة الكثير من الأمراض التي تخصص بهم كمتقاعدين وكبار سن». وعلى ضوء ما سبق طلب اجابته عن الآتي: ما صحة ما نشر في الصحف اليومية؟ وهل التأمين الصحي (عافية)

الجيران: على وزير العدل والأوقاف إلغاء تعميمه المخالف بشأن أصحاب الأعدار

وأوضح الجيران أن «هذا القرار المتناقض مع الاعراف التشريعية والقواعد التنظيمية لسوق العمل انتهى إلى قلب القاعدة المستقرة وهي المشقة تجلب التيسير، وجعل بهذا القرار التيسير يجلب المشقة، وهذا تناقض واضح»، مطالباً بالعودة إلى السابق، وتمتع أصحاب الأعدار بتخفيف العمل كما هو معمول به في جميع دول العالم.

طالب النائب الدكتور عبدالرحمن الجيران وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصباح بضرورة وسرعة إلغاء التعميم رقم (2016/25) والقاضي بالزام الموظفين أصحاب الأعدار بالحضور قبل الساعة السابعة صباحاً. وقال الجيران في تصريح أمس: لقد جاء في القرار على جميع الموظفين الذين تقرر منحهم تخفيف ساعات العمل (المجلس الطبي العام - ساعات الرضاة - ساعات الحمل) سواء كان في بداية الدوام أو نهايته تقرر عدم استفادتهم من فترات السماح المقررة بالمادة (17) من قرار مجلس الخدمة المدنية رقم (2006/41) سواء كان التخفيف في بداية الدوام أو في نهايته».

iPhone 7 الرائع مع شامل

إحصل عليه الآن و سنقدم لك iPhone الجديد السنة القادمة بدون تكلفة إضافية

ooredoo

SPEEDTEST AWARDS WINNER 2016

iPhone 7

مجلس الوزراء: تسليم سكن العمالة الوافدة بـ «الشدادية» إلى «المالية»

اتخاذ الإجراءات خلال أسبوع لإعلان طرح المشروع للشركات الراغبة في الانتفاع منه

تخفيضات
نهاية الموسم

CLEARANCE
OFFER

النصر
ALNASSER

18 500 50
alnasserME

قرر مجلس الوزراء تكليف وزارة الأشغال العامة بتسليم مشروع سكن العمالة الوافدة في «الشدادية» إلى وزارة المالية، وذلك ليتسنى لها خلال أسبوع اتخاذ الإجراءات اللازمة للتعاقد مع شركة إدارة المرافق العمومية لإعلان طرح المشروع للشركات الراغبة في الانتفاع منه.

كما تدارس المجلس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين، وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

وعقد المجلس اجتماعه الأسبوعي، بعد ظهر أمس، في قاعته بقصر بيان برئاسة سمو رئيس مجلس الوزراء الشيخ جابر المبارك، وبعد الاجتماع صرح وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله بأن المجلس أطلع في مستهل اجتماعه على الرسائل المتبادلتين بين سمو الأمير والرئيس رجب طيب أردوغان ورئيس الجمهورية التركية الصديقية حول المؤتمر الثالث والعشرين للطاقة الذي سيعقد في اسطنبول من 9 إلى 13 الجاري، وترحيب سموه بمشاركة الكويت باعماله والتأكيد على أهميته.

كما أحيط المجلس علماً بمغادرة سمو الأمير والوفد المرافق له إلى كل من مملكة تايلند وسلطنة بروناي الصديقتين رافقت سموه السلامة في الحل والترحال.

ثم استمع إلى شرح قدمه سمو رئيس مجلس الوزراء بشأن نتائج مشاركته في الدورة الـ 71 للمجموعة العامة للأمم المتحدة التي أقيمت في نيويورك أخيراً ممثلاً لسمو الأمير، والتي لقي فيها كلمة الكويت التي تركزت على موقفها وجهودها في حل الماسي الإنسانية والمشاكل

القائمة في كل من اليمن وسورية، والتأكيد على تجديد موقف الكويت المبدئي والثابت للحل الدائم والشامل للنزاع في الشرق الأوسط، وكذلك موقفها الثابت في مواجهة الإرهاب والتطرف بجميع أشكاله وصوره وأهدافه.

كما شرح سموه للمجلس نتائج اللقاءات التي عقدها على هامش الاجتماع مع رؤساء وفود الدول المشاركة الشقيقة والصديقة والتي تركزت حول العلاقات الثنائية وسبل تطويرها، إضافة إلى القضايا ذات الاهتمام المشترك.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كما تدارس التقرير الاقتصادي لبنك الكويت المركزي لعام 2015 الصادر الرابع والأربعين وذلك وفقاً لأحدث البيانات والإحصاءات المتعلقة بمختلف جوانب الأداء الاقتصادي لدولة الكويت.

كلف مجلس الوزراء الأشغال العامة تسليم مشروع «الشدادية» إلى إدارة أملاك الدولة بوزارة المالية، ليتسنى لها خلال أسبوع اتخاذ الإجراءات اللازمة لإعلان طرحه للشركات الراغبة في الانتفاع منه.

الأمير يغادر إلى مملكة تايلند وسلطنة بروناي

الكويت ترحب بالمشاركة في المؤتمر الـ 23 للطاقة بإسطنبول

بيت التمويل الكويتي
Kuwait Finance House

تصميم | بناء | شراء عقار | SOLD

تمويل من «بيتك» لبيتك

مولّ بنائك من التصميم إلى التسليم بالتعاون مع الشركات التالية:

- شركة الراية الإسلامية للمقاولات العامة.
- شركة بدر الدويسان وشركاء.
- شركة المصنف ومقلد.
- شركة أرسان للأصباغ والمقاولات العامة للمباني.

الصباح - الجريدة: العوضي خلفاً للشطي وتقاعد الدويهي

«تكليف الصالح لإدارة شؤون الإعاقة حتى اختيار مدير بالأصالة»

جورج عاطف

قبلت وزيرة الشؤون استقالة مدير «هيئة الإعاقة» د. طارق الشطي، كاشفة عن اختيار خلف له، «وفي انتظار موافقة مجلس الخدمة المدنية عليه».

على وقع إعلان مدير الهيئة العامة لشؤون ذوي الإعاقة، د. طارق الشطي، تقديم استقالته من الهيئة، كشفت وزيرة الشؤون الاجتماعية والعمل، وزيرة الدولة لشؤون التخطيط والتنمية، هند الصباح، عن قبولها الاستقالة، على أن يكون 6 الجاري (غد) آخر يوم عمل له، وتعيين استشارية العلاج الكيمياء د. شفيقة العوضي خلفاً له.

وبينما، كشفت، الصباح، لـ «الجريدة» عن «إحالة نائب المدير العام لشؤون قطاع الموارد البشرية والمالية بالهيئة العامة لشؤون ذوي الإعاقة» د. حسين الدويهي إلى التقاعد، لفتت إلى أنه «تم تكليف نائب المدير العام لشؤون قطاع الخدمات التعليمية والتأهيلية في الهيئة، ماجد الصالح، بإدارة شؤونها لحين تسلم المديرية الجديدة مهام عملها».

ووجه نص الاستقالة، المقدم من مدير الهيئة العامة لشؤون ذوي الإعاقة، الذي حصلت «الجريدة» على نسخة منه، كالآتي: «يشرفني في البداية أن أقدم بجزيل الشكر والتقدير والامتنان على دعمكم المتواصل وما حظيت به من مكانة وحسن معاملة ورفقي أخلاق منكم شخصياً، غير أنه نظراً لظروف خاصة وأسباب شخصية، وبكل ما في النفس من مشاعر أخوية ومحبة في الله، أرجو قبول استقالتي من مناصبي كمدير للهيئة العامة لشؤون ذوي الإعاقة، وانني أنتهز الفرصة لأقدم بالشكر الجزيل والعرفان لكل من ساهم وعمل معي لانجاح الأعمال الموكلة لي طوال فترة عملي في الهيئة، وذلك لتطوير الخدمات، وتذليل الصعاب، وتطبيق القانون رقم 8 لسنة 2010، الصادر بشأن حقوق الأشخاص ذوي الإعاقة الخاصة، الفئة

هند الصباح

من جهته طالب رئيس لجنة الشؤون الإدارية والمالية باتحاد الجمعيات التعاونية فهد العوضي وزير الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هند الصباح، والمسؤولين في الهيئة العامة للقوى العاملة بضرورة فتح باب تحويل العمالة من قطاع الجمعيات إلى القطاع الخاص، وانتقال العمالة الوطنية بين الجمعيات.

اتحاد الجمعيات

المواطنين على الجمعيات التعاونية حسب احتياجاتها، وفق المؤهلات والخبرات العلمية والعملية». وتمنى أن يتاح للعمالة الوطنية التنقل بين الجمعيات، لافتاً إلى أن كل هذه الاقتراحات تصب في النهاية في خدمة الجمعيات التعاونية التي ينعكس عملها بشكل مباشر على المستهلكين والمساهمين.

وتمنى أن يتم فتح باب تحويل العاملين في الجمعيات عن طريق لجنة من وزارة الشؤون والاقتصاد، وحتى لو استدعى ذلك أن يدفع الأيرانية نزال سارا فزادغان العامل رسوماً للتحويل أسوة بالعاملين في قطاع العقود الحكومية.

وقال إن «الاتحاد كان له دور متميز في دعم العمالة الوطنية بالتنسيق مع برنامج القوى العاملة والجهاز التنفيذي للدولة، وساهم في توزيع

الصانع يتأسس وفد «العدل» في اجتماع وزراء «التعاون»

يعقوب الصانع

تشارك وزارة العدل في الاجتماع الثامن والعشرين لوزراء العدل بدول مجلس التعاون لدول الخليج العربية بالمملكة العربية السعودية (الرياض) بوفد رسمي برئاسة وزير العدل وزير الأوقاف والشؤون الإسلامية يعقوب الصانع وعضوية وكيل الوزارة عبداللطيف السريع.

ويعقد الاجتماع الثامن والعشرون لوزراء العدل بدول مجلس التعاون يومي 5 و6 الجاري في الرياض ويتضمن جدول أعمال الاجتماع العديد من المواضيع من بينها مشروع اتفاقية تسليم المتهمين والمحكوم عليهم بين دول مجلس التعاون لدول الخليج العربية ودراسة مدونة سلوك لمنسوبي الأجهزة القضائية والعدلية بدول المجلس واستكمال دراسة تحويل القوانين

العبيدي يسلم جائزة الكويت لمكافحة السرطان إلى فزادغان

منها التغطية الصحية الشاملة وتنفيذ اللوائح الصحية الدولية والنهوض والحرص للطوارئ، بالإضافة إلى متابعة التقدم المتحقق للتصدي للأمراض المزمنة غير المعدية مثل أمراض السرطان والقلب والسمنة.

وكان وزير الصحة أكد في كلمته خلال ترؤسه الجلسة الافتتاحية للجنة الإقليمية أمس الأول أهمية تحقيق الأهداف العالمية للتغطية الصحية الشاملة وتحسين الخدمات الصحية الوطنية لتحسين التبليغ بالمؤشرات الأساسية الإقليمية وأهداف التنمية المستدامة.

وتناقش الدورة عددا من الموضوعات في مقدمتها أعداد حزمة من التدخلات الصحية ذات الأولوية العالية من أجل تحقيق التغطية الصحية الشاملة وتعزيز نظم المعلومات الصحية الوطنية لتحسين التبليغ بالمؤشرات الأساسية الإقليمية وأهداف التنمية المستدامة.

وكان وزير الصحة أكد في كلمته خلال ترؤسه الجلسة الافتتاحية للجنة الإقليمية أمس الأول أهمية تحقيق الأهداف العالمية للتغطية الصحية الشاملة وتحسين الخدمات الصحية الوطنية لتحسين التبليغ بالمؤشرات الأساسية الإقليمية وأهداف التنمية المستدامة.

وكان وزير الصحة أكد في كلمته خلال ترؤسه الجلسة الافتتاحية للجنة الإقليمية أمس الأول أهمية تحقيق الأهداف العالمية للتغطية الصحية الشاملة وتحسين الخدمات الصحية الوطنية لتحسين التبليغ بالمؤشرات الأساسية الإقليمية وأهداف التنمية المستدامة.

سلم وزير الصحة د. علي العبيدي جائزة الكويت لمكافحة السرطان والأمراض القلبية والوعائية والسكري في إقليم شرق المتوسط إلى فزادغان لاسهاماتها في مجال الأمراض القلبية والوعائية.

جاء ذلك خلال احتفالية أقيمت الليلة قبل الماضية بالقاهرة على هامش أعمال الدورة الـ 63 للجنة الإقليمية لمنظمة الصحة العالمية لشرق المتوسط.

وأعرب العبيدي في تصريح لـ «كونا» عن تطلعه للتواصل إلى حلول واقعية في مختلف المجالات العلمية، ولأسما أمراض السرطان والقلب وأمراض العظام والسكري يستفيد منها مواطنو دول الإقليم خلال اجتماعات اللجنة الإقليمية لمنظمة الصحة العالمية لشرق المتوسط.

وأكد العبيدي حرص الكويت على تقديم المعونات والمساعدات للطوارئ الصحية لدعم الوضع الإنساني في دول الإقليم، مشيراً إلى توجيهات سمو أمير البلاد الشيخ صباح الأحمد في هذا الشأن.

وعن جدول أعمال الدورة الحالية، أوضح العبيدي أن الدورة ستتناول عددا من البنود

40 مليون دينار لمكافآت الاستحقاق لمتقاعدي «التربية»

«المالية» وافقت على تخصيصها في ميزانية السنة المقبلة والصرف في أبريل

فهد الرضان

وافقت وزارة المالية على تخصيص 40 مليون دينار ضمن ميزانية التربية للعام المقبل لصرف مكافآت المتقاعدين.

المخصصات الخاصة بمكافآت التقاعد واللجان في مشروع ميزانية وزارة التربية للعام المالي الحالي إلى 20 مليون دينار بعد أن طلبت «التربية» 80 مليون دينار، مبينة أن «المالية» لم تكن مقتنعة بمبررات «التربية» حول هذه البنود.

وأشارت المصادر إلى أن الإجراءات والاجتماعات التي عقدها مسؤولو «التربية» مع وزارة المالية أسفرت أخيراً عن موافقة الأخيرة على تخصيص مبلغ 40 مليون دينار لبدء مكافآت التقاعد واللجان على أن تضاف إلى ميزانية السنة المالية القادمة، لافتة إلى أن عملية صرف مستحقات المتقاعدين لن تتم قبل الأول من إبريل 2017 وهو موعد قرار ميزانية العام الجديد.

التعليمية للاطمئنان على سير العملية التعليمية. وقال الرجيب في تصريح للصحافيين على هامش الجولة: «إنه حق وواجب على أن أזור المدارس وأطلع على أحوال طلبتنا وهيئاتنا التعليمية خاصة مع بداية العام الدراسي»، مشيراً إلى أنه يعي جيداً الجهود التي بذلتها وزارة التربية لتهيئة أفضل الأجواء غير أن ما شاهدته في الجولة شيء يبلع الصدر ولدينا الاستعداد الجيد للوزارة في هذا الجانب».

وبمناسبة الاحتفال بيوم المعلم العالمي، أوضح الرجيب أنه «مهما قدما للمعلم فلن نؤفقه حق»، مشيراً إلى أن دعم سمو أمير البلاد لكل الأنشطة والمجالات واضح، ومن بينها المعلم الذي يربي سنويا تربيته.

وتعلن وزارة التربية أسماء المعلمين والمعلمات المتميزين المشمولين بالتكريم في يوم المعلم، وذلك خلال احتفالية الوزارة باليوم العالمي للمعلم بحضور وزير التربية وزير التعليم العالي د. بدر العيسى صباح اليوم، الذي سيكرم وزراء التربية السابقين.

وذكرت المصادر أن قطاع الشؤون الإدارية ينجز معاملات التقاعد بحسب القانون، ويتم بعد ذلك إحالة النشأة إلى الشؤون المالية لمباشرة إجراءات الصرف، وأن عملية الصرف مرتبطة بتوفر الميزانية التي ستوضع في حساب الوزارة مع بداية إبريل المقبل.

العملية التعليمية

من جانب آخر، تفقد محافظ مبارك الكبير الفريق أول متقاعد أحمد الرجيب صباح أمس عددا من مدارس منطقة مبارك الكبير

السيبر الخالد شارك بتصيب حاكمي سان مارينو

نقل سفير الكويت المحال لدى جمهورية سان مارينو الشيخ علي الخالد، تهاني سمو أمير البلاد الشيخ صباح الأحمد، إلى حاكمي الجمهورية المنتخبين بمناسبة تنصيبهما على رأس الدولة. جاء ذلك أثناء المراسم الرسمية لتنصيب حاكمي الدولة الجديدين مارينو ريكاردو وفابيو بيراردي خلفا للحاكمين المنتهية ولايتها جان نيكولا بيرتي وماسيمو أندريا أغوئيني.

الذويخ قدم أوراق اعتماده سفيراً بالفلين

قدم السفير مساعد ذويخ، أمس، نسخة من أوراق اعتماده إلى وزير الخارجية الفلبيني بيرفونكو ياساي سفيراً لدولة الكويت لدى الفلبين. وقال ذويخ في تصريح لـ «كونا» عقب تسليم النسخة إن الوزير ياساي أشاد بالعلاقات القوية التي تربط الكويت والفلبين

«الأحمدي» و«كان» تطلقان حملة التوعية بسرطان الثدي

بمشاركة 400 ممثل من جهات حكومية وأهلية

جانب من مسيرة «الأحمدي» و«كان»

برعاية وحضور محافظ الأحمد، الشيخ فواز الخالد، انطلقت صباح أمس، المسيرة الوردية بإذنا بدء حملة التوعية الثانية بمرض سرطان الثدي لعام 2016، التي تنظمها المحافظة بالتعاون مع الحملة الوطنية للتوعية بمرض السرطان (كان)، تحت شعار «أنت تستحقين... اهتماماً»، وذلك بمشاركة نحو 400 مشارك ومشاركة من عدة جهات رسمية وأهلية، من بينها وزارة الدولة لشؤون الشباب، والهيئة العامة للرياضة، ومنطقة الأحمد التعليمية، وفريق الصم بجمعية المعاقين، وعدد من منتسبي الفرق التطوعية، إضافة إلى عدد من الشركات والهيات.

وعبر الخالد عن سعادته برعاية الحملة والمشاركة فيها، مناشدا البنات والأمهات، الحرص على الفحص الدوري، لأنه ثبت بالتجربة العملية، شفاء نحو 80 في المئة من المصابات بسرطان الثدي نتيجة إجرائهن الفحص المبكر،

«الهلال الأحمر» تتكفل بعلاج سوري مبتور الساقين وتعليمه

تبنت جمعية الهلال الأحمر، علاج وتعليم فتى سوري فقد ساقيه في انفجار لغم أرضي بسورية التي تشهد منذ عام 2011 معارك عنيفة بين قوات النظام والمعارضة أدت إلى نزوح ملايين السوريين إلى دول الجوار وأوروبا. وقال موفد الجمعية إلى لبنان د. مساعد العنزي لـ «كونا»، أمس ان تحمل الجمعية نفقات علاج وتعليم الفتى السوري قوسي خليل علوش (14 عاماً) يأتي في إطار حرصها واهتمامها بصحة وسلامة النازحين السوريين ولأسما الأطفال وكبار السن، مؤكداً الاستعداد لتغطية وتحمل تكاليف العلاج الذي قد يستمر فترات طويلة.

وأوضح ان الجمعية تكفلت بعلاج وتعليم الطفل بالتعاون مع اللجنة الدولية للصليب الأحمر والصليب الأحمر اللبناني حرصاً منها على منحه الفرصة من جديد لممارسة حياته الطبيعية وتخفيف العبء الكبير عن ذويه.

من جانبه، قدم والد الطفل خليل علوش الشكر والتقدير للكويت ممثلة في جمعية الهلال الأحمر لمبادرتها «الطبية» باحتضان ابنه المصاب وتأمين نفقات علاجه وتركيب أطراف اصطناعية وتعليمه وكذلك تقديم مساعدات عينية.

Fuska
Datei Kerasi Sari

مياه فوسكا
مياه معدنية طبيعية
قليلة الصوديوم

مهدرجل
فوسكا
للعودة للمدرسة

Back to school

توصيل المنازل : 97223180 - 65511162

صوديوم 1.3

مياه رينا
مياه معدنية طبيعية
قليلة الصوديوم
عبوة زجاجية

متوفرة
بالحجم العائلي

330 750

توصيل المنازل : 97223187 - 97223191

فخامة تدوم معك في كل الأوقات
أول كاديلاك 2017 XT5 من نوعها

ابتداءً من: 13,999 دك

فتحة سقف Ultra view
كاميرا الرؤية المحيطة
نظام فرملة آلية عند استشعار التصادم

4 سنوات / 100,000 كلم خدمة وصيانة
4 سنوات / 100,000 كلم كفالة
4 سنوات خدمة المساعدة على الطريق
خدمة التوصيل عند الصيانة
سيارة بديلة
خدمة التوصيل من وإلى المطار

معرض كاديلاك في صفاة الغانم (الزبي).هاتف: 24969000

www.alghanimauto.com

الحمود: اللائحة التنفيذية لـ «حقوق المؤلف» قبل مايو المقبل

افتتح مؤتمر «عرب نت الكويت» الذي يستمر يومين

محمد راشد

أكد الحمود «سعي الوزارة إلى إقرار اللائحة التنفيذية لقانون حقوق المؤلف والحقوق المجاورة قبل مايو المقبل».

الكويت وضعت
ريادة الأعمال
على رأس
أولوياتها

كرستيدس

قال وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، إن «الوزارة تسعى إلى إقرار اللائحة التنفيذية لقانون حقوق المؤلف والحقوق المجاورة قبل مايو المقبل، مشيراً إلى أن «الكويت ستكون خلال فترة وجيزة بيئة صالحة للتجارة الإلكترونية والرقمية».

وأضاف الحمود، في تصريح للصحافيين على هامش افتتاحه مؤتمر «عرب نت الكويت» صباح أمس، إن «تطبيق القانون سيحقق حماية الملكية الفكرية ويعزز التجارة الرقمية في مجال الدعاية والإعلان والتسويق».

وأضاف الحمود، في تصريح للصحافيين على هامش افتتاحه مؤتمر «عرب نت الكويت» صباح أمس، إن «تطبيق القانون سيحقق حماية الملكية الفكرية ويعزز التجارة الرقمية في مجال الدعاية والإعلان والتسويق».

الرؤية واهتمامنا بقضية ترشيد الإنفاق والاستهلاك غير المبرر ستكون خدمنا البلد ومستقبله، لذا فأنا أتمنى أن يكون هناك تفهم لأهمية التعاون خلال الفترة المقبلة لخدمة الوطن ومستقبل أجيالنا».

رغبة أميرية

وأوضح أن «عقد مؤتمر (عرب نت الكويت) يواكب الجهود الكبيرة التي تبذلها المؤسسات الرسمية والقطاع الخاص في البلاد لتحقيق الرغبة الأميركية السامية في تحويل الكويت إلى مركز مالي وتجاري عالمي والذي سيأخذ الاقتصاد والتجارة الرقمية حيزاً فيهما، مبيناً أن «إنشاء الكويت للصندوق الوطني لرعاية وتنمية المشاريع الصغيرة والمتوسطة برأس مال

يبلغ ملياري دينار (7 مليارات دولار أميركي) يأتي ضمن استراتيجية عمل الحكومة، تشجيعاً للقطاعات الشبابية ودعمًا لمبادراتها للانخراط في مجال أعمال القطاع الخاص والتي تتضمن تكنولوجيا المعلومات وتطبيقاتها من خلال توفير بيئة حاضنة».

وأشار إلى أن «هذه البيئة الحاضنة بدأت بتطوير المناهج الدراسية والجامعية، مروراً بخلق حاضنات للشركات وتأمين التمويل والتشريع اللازم وتغيير البنى التحتية للمساهمة في دفع عجلة التنمية الاقتصادية والاجتماعية وخلق فرص عمل جديدة للشباب، مؤكداً أن «الكويت تتميز ببنية تحتية حديثة في مجال تكنولوجيا الاتصال والإعلام إذ تنامي فيها الاقتصاد الرقمي، مما جعلها

تحتل مركزاً متقدماً في قائمة التجارة الرقمية عربياً، وذلك بفضل الفئات العمرية من 25 إلى 35 عاماً».

ريادة الأعمال

من جانبه، قال المؤسس والرئيس التنفيذي لشركة «عرب نت» عمر كرسيدس، إن «ريادة الأعمال والابتكار الرقمي واقتصاد المعرفة احتلت الصدارة في الكويت، إذ وضعتها الحكومة على رأس أولوياتها لأغراض التنمية الاقتصادية وخلق فرص العمل، وقد رأينا بعض قصص النجاح الكبيرة لمشاريع قائمة في الكويت، وهناك العديد من أصحاب المشاريع الواعدة الأخرى الذين يعملون على بناء أعمالهم هنا».

وأضاف كرسيدس أن «عرب

الحمود وكرستيدس في افتتاح المؤتمر

إطلاق الصندوق الوطني لرعاية وتنمية المشروعات الصغيرة والمتوسطة، إضافة إلى العديد من المبادرات التي طرحها وزارة الدولة لشؤون الشباب».

يذكر أن المؤتمر الذي يستمر ليومين يشمل جلسات حوارية يناقش خلالها المتحدثون بيئة الأعمال.

إلى المساعدة في بناء الجسور بين السوق الكويتي الرقمي وما يحدث حول العالم، إضافة إلى الجمع بين الشركاء في هذه البيئة الرقمية من رواد الأعمال إلى المستثمرين وشركات القيادة الحكومية، مؤكداً أن «هناك اهتماماً استراتيجياً حكومياً لدعم بيئة ريادة الأعمال بما فيها

الكويت، يتميز بمسابقتي ماراتون الأفكار وعرض الشركات الناشئة، التي تمنح أصحاب الأفكار النيرة والمشاريع الواعدة فرصة لعرضها أمام الجمهور والتواصل مع المستثمرين وأصحاب رؤوس المال المغامر في مختلف أنحاء المنطقة، لافتاً إلى أن «المؤتمر يهدف

«الملتقى الإعلامي» يطلق فعاليات «التكنولوجيا والاتصال»

الخميس: البرنامج يضم 200 متدرب ويقدم محاضراته 18 مدرباً

حيث يقدم محاضراته 18 مدرباً في مجالات الإعلام والتكنولوجيا والاتصال. وأوضح أن اختيار المدربين جاء بناء على كفاءتهم وذلك بهدف تقديم أكبر قدر من المعلومات المفيدة التي يحتاجها المتدربون في حياتهم الشخصية والعملية. وذكر أن المتدربين سيحصلون في ختام البرنامج على شهادات معتمدة بما يجعلهم مؤهلين في مجالات التعامل مع الإعلام، مشيراً إلى حرص القائمين على الملتقى بأن يستفيد المشاركون من كل ما يقدم لهم في هذه الدورة. وبين الخميس أن الملتقى يتضمن 12 محورا مرتبطة بالإعلام والتكنولوجيا والاتصال لافتاً إلى أهمية البرنامج تكمن في إيضاح الفرق في التعامل مع الإعلام من جانب نظري وأكاديمي.

أطلق الملتقى الإعلامي العربي، أمس، فعاليات ملتقى «الإعلام والتكنولوجيا والاتصال» وتستمر ثلاثة أيام برعاية وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله. وتتضمن فعاليات الملتقى دورات تدريب متنوعة في مهارات التعامل مع مجالات الإعلام والتكنولوجيا والاتصال. وقال الأمين العام للملتقى ماضي الخميس لـ «كونا» على هامش انطلاق الفعاليات المقامة في المعهد العربي للتخطيط إن هذا الحدث يقام لأول مرة ويأتي أماناً من الملتقى بالمحور الأساسي المهم وهو العلاقة بين الإعلام والتكنولوجيا والاتصال وما بينها من فوارق. وأضاف الخميس أن البرنامج يضم 200 متدرب من اعلاميين واكاديميين ومتخصصين

«الإعلام» و«الوزراء» يدشنان ورشة المتحدثين الرسميين

المزرم متحدثاً في اللقاء

سرعة التصرف والتعامل السليم معها، وهذه المهمة عادة ما تقع على عاتق المتحدث الرسمي للجهة الرسمية لتوصيلها بطريقة إيجابية وصحيحة، مشيراً إلى أن «هناك قصصاً جميلة في عمل الجهات الحكومية تحتاج إلى تسلط الضوء عليها إعلامياً، لأنها مقياس مهم لنجاح المشاريع المختلفة».

وأشار إلى أن «هذه الورشة التي تشارك فيها مجموعة من المتحدثين الرسميين لقطاعات الحكومة المختلفة ستركز على عدة مجالات في ثقافة المتحدث الرسمي منها مهامه ومهاراته ولغة الجسد أو مهارات الاتصال غير اللفظية وأساليب توصيل المعلومات سواء مباشرة للمجتمع أو عن طريق الصحافيين بهارات تنظيم المؤتمرات الصحافية والاستعداد للظهور الإعلامي بشكل جيد ومستمر».

وأكد أن «الورشة ستكون بداية الاهتمام بهذه الثقافة، إذ ستقوم الوزارة باستقطاب خبراء واستشاريين في مجال المتحدث الرسمي لإقامة ورش العمل والمحاضرات وسيل تبادل الخبرات والمعلومات في هذا المجال مع قطاعات الحكومة المختلفة سعياً إلى تطوير هذا المجال المهم».

دشن مجلس الوزراء بالتعاون مع وزارة الإعلام صباح أمس ورشة العمل الأولى تحت عنوان «أسس ومهارات التواصل للمتحدث الرسمي للمتحدثين الرسميين في الجهات الحكومية، بمشاركة العديد منهم، والتي تستمر ثلاثة أيام».

وفي هذا الصدد، قال وكيل وزارة الإعلام طارق المزرم نيابة عن راعي الورشة وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله في انطلاق الورشة، إن «لجنة التنمية بمجلس الوزراء طلبت الاهتمام بالمتحدث الرسمي للجهات الرسمية المختلفة لأهمية دوره في توصيل المعلومات الإيجابية والصحيحة للمجتمع».

وأوضح المزرم أن «هذه الثقافة الجديدة التي لم تحظ بالاهتمام الكبير سابقاً تعتبر من أولويات العديد من الحكومات العالمية، لأنها تعكس الصورة اليومية للحكومة أو الوزارة أو الجهة أمام المجتمع، لاسيما أن العديد من المشاريع الحكومية تحتاج إلى دعم الرسالة الإعلامية لها حتى تظهر بصورتها الحقيقية».

وأضاف أنه «مع الثورة التكنولوجية أو الإعلامية الجديدة أصبح التعامل مع تلك المعطيات، ومنها وسائل التواصل الاجتماعي أصعب، ويحتاج إلى

قريباً على الراي

تقديم:

عبدالوهاب العيسى

بن نخي لـ الجريدة..: 5 ملايين دينار لصيانة طريق كبد

سيد القصاص

محمد بن نخي

أكد وكيل وزارة الأشغال العامة المساعد لقطاع الصيانة، المهندس محمد بن نخي، أن الوزارة حرصت على سلامة الطرق السريعة وتأمينها حفاظاً على مرادى الطرق وعلى سلامة أرواحهم، ويأتي من ضمن هذه الطرق طريق كبد، حيث خصصت له الوزارة مبلغ 5 ملايين دينار لصيانته. وقال بن نخي لـ "الجريدة": هناك العديد من الأوامر الخاصة بالصيانة العاجلة التي نجرىها من أجل معالجة بعض المشكلات التي تطرأ على الطرق، ومن هذه الطرق التي صدرت لها أوامر بالمعالجة والإصلاح طريق كبد، حيث تقوم الوزارة بإصلاح الحفر وتغطيتها على الطريق، سعياً منها إلى المحافظة على مراديه. وبين أن هناك عقداً خاصاً بصيانة طريق كبد، لكونه أحد الطرق الحيوية التي تستخدم في البلاد، خاصة

لرود البر، مبيناً أن عقد تطوير طريق كبد برقم 335 وهو جاهز للتوقيع. وقال بن نخي: هناك جزء من قيمة هذا العقد لصيانة الطرق الرئيسية والمتفرعة من طريق كبد، مشدداً على أن سلامة مرادى الطرق أحد أهم الأولويات التي تحرص عليها وزارة الأشغال، ممثلة في قطاع الصيانة.

بلدية الكويت: تنمية المناطق الحدودية الخليجية خطوة أولى لمخطط هيكلي لدول «التعاون»

المنفوحى شارك في ورشة التخطيط العمراني الاستراتيجي وأعلن الاستعداد لتوقيع «الرابع»

المنفوحى مترئسا وفد بلدية الكويت

المشترك، مشيدا بدور الكويت في تبني ورشة عمل المخططات العمرانية لدول الخليج، لأنها ستختصر مسافات زمنية. وأشاد بفريق العمل الخليجي القائم على المخططات العمرانية، من حيث طرح رؤية خليجية مشتركة، لاستفادة من تنمية المناطق الحدودية بشكل مرحلي وتطويرها مستقبلا.

الذي أسندنا مهمة إنجازها لأكبر المكاتب الاستشارية العالمية، فعليه يمكننا تقديم شروط المرجعية اللازمة لاستراتيجية عمرانية خليجية موحدة.

المخططات العمرانية

بدوره، قال مدير إدارة البلديات والإسكان في الأمانة العامة

أحمد المنفوحى، أهمية وضع مخططات هيكلية متكاملة بالمناطق الحدودية لدول مجلس التعاون، كخطوة أولى تسبق وضع مخطط هيكلي عام لدول المجلس. وقال المنفوحى في كلمة له خلال افتتاح ورشة عمل نظمتها البلدية تحت عنوان "إعداد نطاق العمل والشروط المرجعية لمشروع التخطيط العمراني

علي حسن

إزالة تعديات 22 بيتاً بالفرة

كشفت إدارة العلاقات العامة ببلدية الكويت عن قيام فرع بلدية محافظة الأحمدى بحملة ميدانية لإزالة تعديات 22 بيتاً على الأملاك العامة في منطقة الوفرة السكنية. وفي هذا السياق، صرح مدير الفرع م. فهد الشثلي بأنه تم وضع خطة شاملة لإزالة جميع التعديات بالمحافظة، مبيناً أن الجهات والإدارات الرقابية بالبلدية وجهت عدة إنذارات مسبقة محددة بوقت لحين تنفيذ قانون الإزالة على التعديات المخالفة، والتي تضمنت إنشاء منشآت خرسانية وحدائق، إلى جانب وضع الأسوار والأشجار التي تشغل الطريق وتحجب الرؤية، تمهيداً لإزالتها كافة تطبيقاً للقانون.

«التخطيط»: مقبلون على تغيير التركيبة السكانية وسوق العمل لدعم التنمية

المحدثون في ورشة التخطيط

التنمية السنوية وبخاصة ركيزة المكانة الدولية التي من خلالها يتم تعزيز دور الكويت في التعاون الدولي بهدف تفعيل المبادئ الرئيسية للتنمية المستدامة. ولفت إلى أن رؤية الكويت تهدف إلى تطوير السياسات السكانية لدعم التنمية، بما يحسن التركيبة السكانية لصالح المواطنين، وإحداث نقلة نوعية في تركيبة سوق العمل المحلي عبر الأساليب والمهارات المهنية الحديثة لتحسين قوة العمل في القطاعين العام والخاص. واعتبر أن الشباب هم عماد كل أمة وأساسها فهم قادة سفينة المجتمع نحو التقدم والتطور ونبض الحياة في عروق الوطن والأداة الفعالة لبناء التنمية، مؤكداً أهمية دور الشباب والمساهمة الفعالة التي من شأنها تحقيق هذه الأهداف باعتبارهم قادة المستقبل. وأوضحت المنسقة المقيمة للامم المتحدة في الكويت زينب بن جلون أن الورشة تعكس الدور الحقيقي والمهم والرئيسي للشباب والشابات لتدرس احتياجاتهم وتصلق قدرتهم ليكونوا قياديين فاعلين وعلى علم ودراية بكل التغيرات العالمية والأقليمية والوطنية فيما يخص التنمية المستدامة.

أكد الأمين العام للمجلس الأعلى للتخطيط والتنمية د. خالد مهدي، أن الخطة الإنمائية للدولة تتضمن رؤية الكويت 2035 والتي تهدف إلى تحويل الكويت إلى مركز مالي وتجاري جاذب للاستثمار، يتولى فيه القطاع الخاص قيادة النشاط الاقتصادي، وتذكي فيه روح المنافسة، مشيراً في الوقت نفسه إلى ترسيخ القيم والحفاظ على الهوية الاجتماعية وتحقيق التنمية البشرية. وجاء ذلك خلال ورشة العمل الوطنية لبرنامج القابات الشابة، التي أقيمت تحت شعار "الابتكار من أجل تحقيق الأهداف الإنمائية المستدامة"، ونظمتها الأمانة العامة للمجلس الأعلى للتخطيط والتنمية، بالتعاون مع برنامج الأمم المتحدة الإنمائي. وقال مهدي إن الرؤية المتقدمة للفوائد الإنسانية سمو الأمير للتنمية المستدامة شكلت الإطار الاستراتيجي الموجه لبرنامج عمل التنمية المستدامة لما بعد عام 2015 محلياً ودولياً، مشيراً إلى أن برنامج تنفيذ رؤية سمو الأمير يتطلب الأخذ بالاعتبار جوانب التنمية الثلاثة وهي الخطة الإنمائية للدولة، وخطة التنمية المستدامة 2030، والرؤية الاستراتيجية للدولة 2035، لافتاً إلى أن توجه صاحب السمو ارتبط مع السبع ركائز لخطة

«البيئة»: نتطلع إلى دليل موحد لتقييم المردود البيئي الخليجي

نظمت الهيئة العامة للبيئة بالتعاون مع الأمانة العامة لمجلس التعاون لدول الخليج العربية ورشة عمل (لدليل الخطوات الاسترشادية لتقييم المردود البيئي لدول مجلس التعاون الخليجي) بهدف الارتقاء بالأنظمة البيئية وتنسيق الجهود لتحقيق التنمية المستدامة. الشخ عبد الله الأحمد، في تصريح صحفي، أمس، على هامش افتتاح الورشة "إننا نهدف إلى إصدار دليل موحد لنظام تقييم المردود البيئي لدول المجلس تنفيذاً لتوصيات الاجتماع 36 للشركاء المسؤولين عن شؤون البيئة بدول المجلس الذي عقد في الدوحة أكتوبر الماضي". وأوضح أن "العمل في مشروع تعزيز نظام تقييم

«المواصلات»: 500 ألف دينار بدل موقع لـ 1029 فنياً بأثر رجعي

وأعلنت وزارة المواصلات صرف بدل الموقع لفنّي ومهندسي الوزارة المستحقين بأثر رجعي عن الفترة من نوفمبر 2015 حتى نهاية السنة المالية السابقة في مارس 2016. وصرح وكيل وزارة المواصلات المهندس حميد القطان بأن "حوالي نصف مليون دينار تم إيداعها في حسابات الموظفين المستحقين لبديل الموقع والبالغ عددهم 1029 مهندساً وفنياً في مختلف قطاعات الوزارة"، مؤكداً "حرص الوزارة على صرف كل البدلات للموظفين المستحقين بأثر رجعي دون تأخير". وأشار إلى أنه تم الانتهاء من إعداد كشوف أسماء موظفي الأمن والسلامة المستحقين بديل التوبة وبدل الطعام والبالغ عددهم 441 موظفاً، تمهيداً لصرفها بأثر رجعي عن أشهر يناير وفبراير ومارس 2016 بعد أن تم رصد المبالغ المستحقة، مؤكداً "استمرار إجراءات صرف البدلات والمستحقات المتأخرة لجميع الموظفين والفنيين عن الفترات السابقة حتى نهاية السنة المالية الحالية، حرصاً على تشجيع الكوادر الوطنية وصرف جميع مستحقاتها من بدلات ومميزات مالية وفق ضوابط وشروط ديوان الخدمة المدنية". ولفت إلى أن "الوزارة خاطبت وزارة المالية لاعتماد مبلغ البدلات المستحقة عن السنة المالية الجديدة لضمان صرفها في موعدها دون تأخير

«الكهرباء»: 80 خطأ شهرياً مع البلدية بخصوص إيصال التيار

وأوضحت أنه تم عقد عدة اجتماعات بين الكهرباء والبلدية للتغلب على مشاكل إيصال التيار، إلا أنها ما زالت عالقة ولم تحل حتى الآن على الرغم من أن هناك مصالح المواطنين الراغبين في إيصال التيار الكهربائي.

وبينت مصادر مطلعة في الوزارة أن الكهرباء والبلدية تجتهد في إجراء المعاملات الخاصة بالمخططات الإلكترونية مما وفر على المستهلك الكثير من الجهد والعناء، إلا أن منظومة الربط إلى الآن غير مكتملة.

أكدت وزارة الكهرباء والماء أن عدد الأخطاء الشهرية في معاملات إيصال التيار الكهربائي بين الوزارة وبلدية الكويت تتراوح بين 70 و80 حالة بسبب عدم الربط الإلكتروني بين الوزارة والبلدية فيما يخص إيصال التيار.

الحياة فيها 'أكثر'

أكثر.. رحلة جديدة نطلقها VIVA في خطوة لا مثيل لها في الكويت هذه الجملة تأتي انطلاقاً من فضاء VIVA بأن كل لحظة في حياة عملائنا اليومية تستحق أن تكون "أكثر" معنى وسعادة. رؤيتنا هي أن نحقق "أكثر" نلتية لاحتياجات عملائنا ونطلعاتهم.

viva.com.kw
@vivatelecom

اتحاد العمال العراقي يزور البلاد

يزور البلاد حالياً وفد من الاتحاد العام لنقابات العمال في العراق يضم كلا من نائب رئيس الاتحاد العام رحيم لعبي محسن، ورئيس اتحاد عمال نينوى شفاء طه عزيز، ومستشار الاتحاد العام عزيز يوسف محسن، وعضوة المجلس التنفيذي سعادة حميد عبرة. وعقد الوفد مساء أمس الأول لقاء مع قيادة الاتحاد العام لعمال الكويت حضرها رئيس الاتحاد المهندس سالم العجمي وعدد من أعضاء هيئة المكتب، حيث بحث الطرفان العلاقات الثنائية بين المنظمين وسبل تطوير وتعميق روابط الأخوة والتعاون والعمل المشترك بينهما.

الاسم	العضوية
رحيم لعبي محسن	نائب رئيس الاتحاد العام لعمال العراق
شفاء طه عزيز	رئيس اتحاد عمال نينوى
عزيز يوسف محسن	مستشار الاتحاد العام لعمال العراق
حميد عبرة	عضوة المجلس التنفيذي

عن: ندى عبد الله - الكويت
عن: ندى عبد الله - الكويت

الجراح: «أحمد الجابر» الجوية صرح علمي وتدريب لـ «الدفاع» الرفاعي لـ «الجريدة»: معسكران ومطار للحرس شمالاً وجنوباً... وقبلنا 14 «طياراً عمودياً»

محمد الشهران

أعلن وكيل الحرس الوطني أن باب القبول للطيارين الجدد مفتوح منذ عام، حيث تم قبول 14 طياراً سيكونون نواة لطبيري «الحرس».

قال نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح أن كلية أحمد الجابر الجوية صرح علمي جديد يضاف إلى صروح وزارة الدفاع، مثل كلية علي الصباح العسكرية، والكليات والمدارس التعليمية التي تزخر بها الوزارة.

وأكد الجراح، في تصريح خلال رعايته وافتتاحه كلية أحمد الجابر، وهي أول كلية جوية يتم إنشاؤها في الكويت، أن الطيارين عملة نادرة وتدريبهم مكلف خارج الكويت، مبيهاً أنه «من خلال افتتاح هذه الكلية نحاول بقدر الإمكان توفير المبالغ الباهظة على الدولة».

ولفت إلى أن «التدريب في أجوائنا وطبيعتها سينعكس على المتدرب بالإيجاب»، موضحاً أن «الكلية ستفتح أبوابها لمنسوبي وزارة الداخلية والحرس الوطني من حيث التدريب والتخريج، إذ أن طائرات الهليكوبتر متشابهة مع طائرات الجيش».

وأوضح الجراح أن هذه الكلية ستدشن عملها بتدريب طياري الحرس الوطني على الطائرات العمودية، متمنياً أن يحصلوا على العدد المطلوب من الطيارين، لافتاً إلى أن مهمة الطيارين تستلزم مواصفات خاصة وفحوصات طبية مكثفة تختلف عن باقي الطلبة الضباط في التخصصات الأخرى وإذا وجدت صعوبات فستعقل عليها بإذن الله تعالى».

3 مشاريع

من جانبه، قال وكيل الحرس الوطني الفريق ركن مهندس

مدة الدراسة بها 3 سنوات يتخرج بعدها الطالب برتبة «ملازم طيار» الفوري

الجراح والخضر والرفاعي والفهد والمكراد والنواف مع طياري القوة الجوية

أو ضباط إسناد جوي بالقوات المسلحة، بالإضافة إلى طيارين للطائرات بدون طيار. وأضاف أن خريج «أحمد الجابر الجوية» (فرع الطيران) يحصل على بكالوريوس الطيران، ويتمن رتبة ملازم طيار بعد إنهاء الدورات المطلوبة، الإبتدائي والأساسي والمتقدم، بينما يمنح خريج الكلية (من التخصصات الجوية الأخرى) بكالوريوس علوم عسكرية، مع رتبة ملازم، ويمنح خريج التخصصات الفنية بكالوريوس علوم عسكرية فضلاً عن رتبة ملازم.

وأكد الفوري أن التخصصات الجوية المساندة ستعزز استراتيجيتها ونهج الكلية، لتكون رافدة للقوات المسلحة والقوات الجوية بالكوادر المؤهلة ذات الحرفية العالية عند تلقي سلسلة من البرامج الدراسية والنظرية والتدريبية والتخصصية مثل برج المراقبة، وتوجيه المقاتلات، وموجه أسامي، واستخبارات جوية، وطائرة بدون طيار، وحرب إلكترونية.

الميداني والأكاديمي، مضيفاً أن الهيكل التنظيمي للكلية سيساهم في نجاح المهمة، حيث تم الاستعداد إدارياً وفنياً لاستقبال العدد المخطط له كدفعة أولى بالكلية في الوقت المحدد، وذلك بدعم كبير من وزير الدفاع ورئيس الأركان ونائبه».

وأوضح أنه سيشراف على تنفيذ الدورة الأولى قيادة القوة الجوية والضباط من ذوي الخبرة في هذا المجال، بالتعاون مع الجامعة الأسترالية والمؤسسات المدنية وهيئة التعليم العسكري. وذكر أن مدة الدراسة بالكلية ستكون 3 سنوات، تتكون كل سنة من 3 فصول، وسيشمل البرنامج دراسة العلوم العسكرية والعلوم العامة وعلوم الطيران التخصصية، إضافة إلى التدريب العملي على الطيران بالنسبة للطيارين، والمواد التخصصية بالنسبة لضباط الإسناد الجوي، فضلاً عن دراسة الهندسة، إذ يؤهل خريجوها للحصول على درجة البكالوريوس في علوم الطيران والعمل كضباط طيارين

والأمنية»، مبيهاً أن الطائرات العمودية للحرس ستكون ذات مهام لوجستية بحثة وليست مسلحة بأي نوع من الأسلحة.

مواكبة التطور

من جانبه، قال أمر القوة الجوية اللواء ركن طيار عبدالله الفوري أن هناك حاجة إلى إعداد طيارين ومهندسين أكفاء لمواكبة التطور السريع في مجال الطيران العسكري بمختلف تخصصاته ودعم مشاريع التسليح المستقبلية للقوة الجوية بالإضافة إلى توفير الميزانيات ذات التكلفة العالية لتدريب وإعداد الطيارين خارج دولة الكويت والمساهمة في تأهيل وتدريب الطيارين منسوبي الحرس الوطني، لتكون كلية أحمد الجابر الجوية نواة لتدريب الطلبة المرشحين ومهندسين.

ولفت الفوري إلى أن اختيار موقع الكلية الجوية في قاعدة علي السالم الجوية يتناسب مع تحديد متطلبات التدريب والبحث والإنقاذ إلى الحرس، فيما تتولى مروحيات وزارة الداخلية الإشراف على عمليات الأمن الداخلي الجوية، أما مروحيات «الدفاع» فتخصص للعمليات العسكرية البحتة ذات المهام الخاصة. وذكر أن «الحرس الوطني فتح باب القبول للطيارين الجدد منذ عام، وتم قبول 14 طياراً سيكونون نواة طياري الحرس الوطني، حيث أحيلوا إلى وزارة الدفاع لأخصائهم للفحوصات الخاصة بالطيارين»، مشيراً إلى أنه من المتوقع أن يتم تخريج الطيارين عام 2019، تزامناً مع وصول الطائرات العمودية إلى الحرس الوطني.

وأضاف الرفاعي، في تصريح له «الجريدة»، أن الطائرات المروحية المخصصة للحرس الوطني وعددها 6 ستخصص لعمليات البحث والإنقاذ ونقل الجنود، لاسيما أن الحرس الوطني يتوسع بشكل كبير حيث تم إنشاء معسكر سالم العلي في شمال البلاد ومعسكر نواف الأحمد في الجنوب، فضلاً عن المستشفيات الحالية، مما يتطلب عمليات جوية لنقل الجنود والمعدات، لافتاً إلى الاتفاق والتنسيق مع وزارتي الداخلية والدفاع اقتضيان أن توكل عمليات

هاشم الرفاعي أن الحرس بدأ تطبيق الاستراتيجية الخاصة به (2015-2020) والمتضمنة ثلاثة مشاريع حيوية، وهي إنشاء وحدة الطيران العمودي، وإنشاء المنظومة الأمنية، وإنشاء مركز الدفاع الكيميائي والمسح الإشعاعي، لافتاً إلى أن قيادة الحرس الوطني ارتأت توحيد مشروع الطيران العمودي الخاص بالحرس مع وزارة الدفاع، من حيث نوع الطائرات العمودية التي سيستخدمها الحرس الوطني، وذلك لخبرة الدفاع في هذا المجال.

وكشف الرفاعي النقاب عن أن الحرس الوطني يمتلك حالياً مطارا خاصاً في معسكر سالم العلي شمال البلاد، وسوف يخصص لطيرانه، مشيراً إلى أن مهمة الحرس التي نص عليها مرسوم إنشائه هي «الإسناد والدعم لوزارتي الداخلية والدفاع، اللتين تعمل معهما حالياً وفق منظومة متكاملة بهدف توحيد الجهود العسكرية

تاريخ القوة الجوية الكويتية

وخلال حرب أكتوبر 1973 أرسلت الكويت سرب البهوكر هنتر إلى مصر، ووصل السرب في آخر أيام الحرب، وبقي هناك حتى منتصف 1974، وبعد خمس سنوات من إنشاء المطار كانت هناك حاجة ماسة لشراء طائرات لتدريب الطيارين، حيث تم شراء 8 طائرات أوستر للتدريب.

على شراء طائرات الجت بروفوست النفاثة كطائرة تدريب قادرة على القتال، ثم افتتحت مدرسة الطيران في القوة الجوية في 1963، وفي نهاية عقد الستينات كانت القوة الجوية تملك طائرات الهجوم الأرضي البهوكر هنتر والطائرات الاعتراضية البريطانية من نوع لايتنغ.

أسست القوة الجوية الكويتية عام 1953 بعد تأسيس نادي الطيران الذي احتوى على طائرات أوستر بريطانية للتدريب، وتلا ذلك تخريج أول طيارين كويتيين في عام 1954 على الأوستر، ثم بعثوا إلى المملكة المتحدة لإكمال تدريبهم. وفي عام 1962 تعاقبت القوة الجوية

مازن الجراح لـ «الجريدة»: جولة عالمية وعربية لفريق أمني للتعريف بالجواز الإلكتروني

سَلَّم «الخارجية» الجوازات الدبلوماسية والخاصة الجديدة ونماذج عنها لتعميمها على منافذ دول العالم

الجراح والمعيلى مع مسؤولي الخارجية

قال وكيل وزارة الداخلية المساعد لشؤون الجنسية والجوازات وشؤون الإقامة، اللواء الشيخ مازن الجراح، في تصريح خاص لـ «الجريدة»، إن قطاع الجنسية سيبدأ في مطلع شهر نوفمبر المقبل في طباعة جوازات السفر الإلكترونية الجديدة، لافتاً إلى أن هناك فريقاً أمنياً مختصاً سيجري جولة عالمية وعربية بعد طباعة الجواز الجديد، للتعريف به.

وأضاف أنه بعد هذا الإجراء سيشرع قطاع الجنسية في توزيع الجوازات الجديدة على المواطنين، لافتاً إلى أن ذلك سيتم مطلع العام المقبل، بعد الانتهاء من الإجراءات المتفق عليها.

وزار الجراح أمس وزارة الخارجية لتسليم الجوازات الدبلوماسية والخاصة الجديدة ذات الشريحة الإلكترونية المخصصة للعاملين بالسلك الدبلوماسي، وذلك بحضور المدير العام للإدارة العامة لنظم

المعلومات، العميد المهندس علي المعيلي، ومدير إدارة نظم المعلومات عادل القلاف، حيث استقبلهم مساعد وزير الخارجية لشؤون المراسم السفير ضاري العجوان.

وسلم الجراح خلال الزيارة الجوازات الجديدة للسفير العجوان، ثم استعرض معه آلية طباعة الجواز الجديد، وشهدا تجربة عملية لذلك في مبنى وزارة الخارجية، كما سلمه نسخة أخرى لكي تكلف «الخارجية» بدورها البعثات الدبلوماسية الكويتية في الخارج لتعميم هذه النماذج على منافذ دول العالم، لتعريفها بالجواز الجديد ومضمونه حال دخوله مجال الخدمة فعلياً.

وأوضح الجراح أن الجوازات التي سلمت إلى «الخارجية» لن يبدأ العمل بها إلا بعد أن تبدأ إدارة الجنسية والجوازات بتوزيع الجوازات الإلكترونية على المواطنين.

أعلنت الإدارة العامة للعلاقات والإعلام الأمني أن رجال الإدارة العامة للمباحث الجنائية تمكنوا من ضبط مواطن صاحب سوابق اعتدى على رجلي أمن أثناء قيامهما بواجبهما.

وأوضحت الإدارة أن رجلي أمن من مرتبات الإدارة العامة للمباحث الجنائية كانا في واجب نحر عن قضية إتلاف مركبة سجلت في مخفر أبو حليفة وشاهدوا المنهم، ويدعى محمد عبدالله (مواليد 1988)، عاقل عن العمل، في موقع الحادث، فابزر رجال الأمن هويتهما للمتهم، وبسؤاله عن سبب وجوده في موقع الحادث حاول الهروب، ولدى محاولتهما ضبطه لم يمتثل للأمر، وسارع بإخراج سكنين كانت بحوزته، وطعنهما محاولاً الهرب، ولكنهما استطاعا السيطرة عليه واقتياده إلى المخفر.

وأضافت أن رجلي الأمن أدخلوا المستشفى لتلقي العلاج اللازم، وغادر أحدهما، في حين مازال الآخر يتلقى العلاج وحالته الصحية مستقرة.

ضبط 3 أسويين بحوزتهم كابلات نحاسية مسروقة

قالت الإدارة العامة للعلاقات والإعلام الأمني إن إحدى دوريات قطاع الأمن العام (مديرية أمن حولي) تمكنت من ضبط ثلاثة أسويين بحوزتهم 3 أكياس تحتوي على كابلات نحاسية كهربائية. وأوضحت الإدارة أن إحدى دوريات الأمن وأثناء قيامها بمهامها، بمنطقة قيسية

الصيديق، شاهدة مركبة (وانيت) متوقفة بجانب محول كهربائي، وعند نزول رجلي الأمن للاستعلام عنها، شاهدوا شخصين خلف المركبة بحالة ارتباك، وحاول أحدهما الفرار، لكن تم ضبطه، وبسؤالهما عما تحويهما الكياس، أفادا بأنها تحوي كابلات نحاسية كهربائية، قما بسرقتهم من داخل المحول.

افتتحت أمس في مبنى إدارة معاونة التنفيذ المدني، التابعة للإدارة العامة لتنفيذ الأحكام بوزارة الداخلية، وحدة تابعة للإدارة العامة لتنفيذ بوزارة العدل، برعاية وكيل وزارة الداخلية الفريق سليمان الفهد، وحضور وكيل الوزارة المساعد لشؤون المؤسسات الإصلاحية وتنفيذ الأحكام بالإقامة اللواء ماجد الماجد، ورئيس الإدارة العامة لتنفيذ بوزارة العدل المستشار أنور العنزي.

وأكد اللواء الماجد، في كلمته، الحاجة الماسة إلى إنشاء وحدة تختص بالنظر في قضايا المدنيين المتخطف عليهم، والذين يتم ضبطهم عن طريق إدارة معاونة التنفيذ المدني والأجهزة الأمنية الأخرى بوزارة الداخلية.

«الداخلية» أحالت 15 ألف مدين إلى «العدل» في 21 شهراً

وأضاف أن ذلك يأتي بناء على تعليمات وتوجيهات نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، ومتابعة وإشراف وكيل الوزارة الفريق سليمان الفهد، بضرورة تطوير العمل وتبسيط وتسهيل إجراءات تنفيذ الأحكام، والبحث عن كل جديد للارتقاء بالأعمال في إدارة معاونة التنفيذ المدني، وتذليل كل المعوقات في عمليات نقل وحراسة وعرض المدينين على قضاء التنفيذ.

من جانبه، أكد المستشار العنزي أن إنشاء هذه الوحدة نتاج التعاون والتنسيق المثمر والبناء بين الجهات المعنية في وزارتي العدل والداخلية، عملا على حفظ كرامة المدينين الذين تم ضبطهم بناء على أوامر الضبط والإحضار الصادرة من

قضاة التنفيذ في مختلف المحافظات، ليعم عرضهم في وحدة التنفيذ على قاض يقوم بالتصرف بشأنهم في إدارة معاونة التنفيذ المدني. وأكد مدير إدارة معاونة التنفيذ المدني العقيد ناصر الجيحي أن تواجد وحدة تابعة للإدارة العامة للتنفيذ، التابعة لوزارة العدل، داخل إدارة معاونة التنفيذ المدني بوزارة الداخلية يعد نقلة نوعية في التعاون والتكامل بين الوزارتين.

وأشار الجيحي إلى أن عدد المدينين الذين تمت إحالتهم إلى وزارة العدل، اعتباراً من 1/1/2015 حتى 31/12/2015، بلغ 7942 مديناً، واعتباراً من 1/1/2016 حتى 30/9/2016 بلغ 7691 مديناً، معرباً عن جزيل شكره وعظيم تقديره لكل من ساهم في إنجاز هذا العمل.

إخراج قائدها وتسليمه إلى فني الطوارئ الطبية. وفي تفاصيل الحادث الآخر، قال العقيد الأمير إن بلاغا ورد إلى مركز العمليات بفيدي بانقلاب مركبة على طريق الجهراء، مقابل منطقة الدوحة باتجاه العاصمة، مشيراً إلى أنه فور تلقي البلاغ تم توجيه مركز إطفاء الصليبيخات للتعامل مع الحادث.

وأضاف أن رجال الإطفاء، فور وصولهم، تبين لهم أن المركبة انقلبت عدت مرات، مما أدى إلى إصابة قائدها وتحطم المركبة بالكامل، وتم نقل المصاب إلى المستشفى من قبل فني الطوارئ الطبية.

أصيب شخصان إصابات خطيرة نُقلا على أثرها إلى المستشفى لتلقي العلاج في حادثين مروريين منفصلين، الأول وقع على طريق الوفرة والآخر على طريق الجهراء. وفي تفاصيل الحادث الأول، قال مدير إدارة العلاقات العامة والإعلام بالإدارة العامة للإطفاء العقيد خليل الأمير إن بلاغا ورد إلى غرفة العمليات بفيدي بوجود حادث تصادم على طريق الوفرة، وتحديد عند الكيلو الأول، مشيراً إلى أنه فور تلقي البلاغ تم توجيه مركز إطفاء ميناء عبدالله للتعامل مع الحادث.

وأضاف العقيد الأمير أنه عند وصول فرق الإطفاء تبين أن المركبة تعرضت لعدة صدمات، مما أدى إلى انحسار قائدها، لافتاً إلى أن رجال الإطفاء استخدموا المعدات الهيدروليكية لتقطيع أجزاء من المركبة

إصابة شخصين في حادثي مرور

إصابة شخصان إصابات خطيرة نُقلا على أثرها إلى المستشفى لتلقي العلاج في حادثين مروريين منفصلين، الأول وقع على طريق الوفرة والآخر على طريق الجهراء. وفي تفاصيل الحادث الأول، قال مدير إدارة العلاقات العامة والإعلام بالإدارة العامة للإطفاء العقيد خليل الأمير إن بلاغا ورد إلى غرفة العمليات بفيدي بوجود حادث تصادم على طريق الوفرة، وتحديد عند الكيلو الأول، مشيراً إلى أنه فور تلقي البلاغ تم توجيه مركز إطفاء ميناء عبدالله للتعامل مع الحادث.

وأضاف العقيد الأمير أنه عند وصول فرق الإطفاء تبين أن المركبة تعرضت لعدة صدمات، مما أدى إلى انحسار قائدها، لافتاً إلى أن رجال الإطفاء استخدموا المعدات الهيدروليكية لتقطيع أجزاء من المركبة

وفر في الوقود والسعر!

إبتداءً من

سييرا 9,299 د.ك

إبتداءً من

يوكون 13,299 د.ك

الأفضل في استهلاك الوقود

تُعدّ محركات EcoTec3 في جي ام سي يوكون وسييرا الأفضل في فئتها في استهلاك الوقود، حيث تدمج تقنيات الحقن المباشر للوقود، ونظام التحكم الفعال في استهلاك الوقود، وتقنية التوقيت المتفاوت للصمامات، لتمنحك قوة استثنائية جارية تصل إلى 355 حصان بأقل كمية وقود على الطرق السريعة. فبالرغم من أنها محركات بـ 8 سلندر إلا أنها تعادل المحركات ذات الـ 4 سلندر في استهلاك الوقود.

قم بزيارة معارضنا الآن واحصل على أسعار لن تتكرر

GMC

يفرض هيئته

صيانة مجدولة
باسعار ثابتة

مساعدة على الطرقات 24/7
في أنحاء المنطقة

ضمان 3 سنوات
في أنحاء المنطقة

gmcarabia.com

f /GMCArabia

📺 /GMCArabia

📺 /GMCArabia

f GMC BEHBEHANI | www.behbehani.com

المعرض الرئيسي (الرياض): 1884411 معرض شرق: 22421350 بيت التمويل الكويتي: 24397747

بهبهاني
شركة محمد صالح ورضا يوسف بهبهاني

الانتخابات الطلابية 2016-2017

انتخابات «اتحاد الجامعة»: «هوشة» و«طعن في «كيفان»

● العيسى اعتبر مشجرة «الآداب» دخيلة على المجتمع... ورجال «الداخلية» دخلوا الكلية لفضها

طلاب بانتظار التصويت

(تصوير عثمان الشيعب وعوض التعمري)

انتظار الطالبات أمام موقع الاقتراع في الشويخ

التدقيق على هوية الطالب في اللجنة

الامن بين الطلبة والحد من العنف الطلابي.

«الإدارية»

ومن جانبه، قال رئيس لجنة الاقتراع في كلية العلوم الاجتماعية خليفة الياقوت (بنين)، إن نسبة الاقبال على صناديق الاقتراع عالية جدا، فقد توافدت الجموع الطلابية منذ الصباح الباكر لمقر الاقتراع، مشيرا الى اننا لا نواجه أية صعوبة في تعليم الطلبة ما يخص آلية التصويت، نظرا لوعي الطلبة بعملية التصويت.

وأوضح الياقوت أن عدد الاصوات بلغ حتى الساعة الحادية عشرة 400 صوت من أصل 3600 طالب في كلية العلوم الاجتماعية، ويأتي ذلك من خلال الجهود المبذولة من قبل أعضاء اللجان، علما ان اللجنة رصدت حالة تصوير واحدة، مما أدى الى سحب ورقة تصويت الطالب وإلغائها.

«العلوم الإدارية»

وقال رئيس لجنة اقتراع الطلاب في كلية العلوم الإدارية عبدالعزيز المسلم، تم اختيار أماكن التصويت في كلية العلوم الإدارية لفئة الطلاب في قاعة (لوكرات D) والطالبات (صالة الوطنية)، مضيفا: بلغ عدد الطلبة المقترعين في الساعة الثانية ظهرًا 350 صوتًا من أصل 780 طالبًا، فضلا عن اتمام الساعة الثامنة صباحًا في الكلية بالهدوء التام، ولم توجد أي حالة حرمان من التصويت في اللجنة.

وقالت رئيس لجنة اقتراع الطلاب في كلية العلوم الإدارية في جامعة الكويت عبير العبدالجادر: «لاحظنا وجود اقبال كبير من قبل الطالبات على عملية التصويت، وبلغ عدد المقترعات في الساعة 12 ظهرًا 580 صوتًا والأعداد في تزايد، مشيرا الى ان اللجنة التمتت

بمشجرة دامية بين الطلبة في كلية الآداب «كيفان»، اشتعلت شرارة الفتن الانتخابية قبيل إغلاق صناديق الاقتراع لانتخابات الاتحاد الوطني لطلبة جامعة الكويت بين القوائم الأربع المتنافسة: الائتلافية والمستقلة والوسط الديمقراطي والاسلامية، مما أدى الى تعرض احد الطلبة للطعن بألة حادة، الامر الذي استدعى اسعافه فوراً، فضلا عن مجيء ضباط وأفراد الداخلية الى الكلية للتعامل مع المشجرة.

واعتبر وزير التربية وزير التعليم العالي، د. بدر العيسى، أن المشجرة التي شهدها انتخابات الاتحاد الوطني لطلبة جامعة الكويت في كلية الآداب «تصرفات دخيلة على المجتمع الكويتي»، مشيرا الى أن مدير الجامعة هو الشخص المخول اتخاذ الإجراءات القانونية بحق المتفاجرين.

أحمد الشمري وفيفصل متعب وحمد العبدلي

كما حرص الطلبة أثناء سيرهم في الممرات المؤدية للتصويت او مواقع القاعات الدراسية على تعليق «باج» القوائم المنتسبين إليها كنوع من الدعم لهم في يوم الانتخابات.

«غياب الهتافات»

دخلت الأجواء الانتخابية خلال الساعات الأولى من العملية الانتخابية من صيحات أعضاء القوائم الطلابية وهاثفاتهم، لإثارة الحماس في نفوس الطلبة، وكانت هادئة، مما أسهم في إخماد المشاحنات الطلابية بين القوائم المتنافسة، كما حرصت جميع الكليات في منطقة الشويخ على توفير أكبر عدد ممكن من رجال الأمن، لتعزيز

اتسمت الأجواء الانتخابية في موقع الخالدية (العلوم الإدارية - العلوم الاجتماعية - الحقوق) بالهدوء التام في مختلف الكليات، على الرغم من أن الانتخابات حظيت بإقبال طلابي كبير أمام مواقع لجان الاقتراع، من خلال توافد الجموع الطلابية على صناديق الاقتراع منذ الصباح الباكر، وتخلل الأجواء الانتخابية توزيع المنشورات والمطربات من قبل القوائم المتنافسة، في ظل حضورها الملحوظ أمام مقار الاقتراع، كنوع من إثبات الوجود والتنافس.

وعلى من الرغم من الكثافة الطلابية أمام مواقع تصويت الاقتراع في كليات الشويخ، فإن العملية الانتخابية سرت دون وجود تجمعات من المتنافسين،

حماس وهتافات متواضعة من قبل القوائم المتنافسة في موقع «كيفان»

والنصف صباحا، وبلغ عدد المقترعين حتى الساعة 12 ظهرًا 600، مشيرا الى ان عملية تسير المقترعات بلغن 550 حتى الساعة 12:30 ظهرًا، موضحة أنه تم رصد عدد من الطالبات يقومن بتصوير ورقة الاقتراع مما يعد مخالفة.

وأشارت المذكور الى انه تم التنبه على الطالبات إما مسح الصورة او الغاء ورقة الاقتراع، مؤكدة على حرص اللجنة على عدم وجود أي مخالفات خلال سير العملية الانتخابية.

«الشريعة»

وفي كلية الشريعة، شهدت مواقع التصويت إقبالا

تواجد أعضاء القوائم الطلابية، محضرين معهم كشوفهم الانتخابية، لتحضير الضمانات الخاصة بعملية التصويت

وزينت الكلية بالوان القوائم الطلابية، بالأصفر والأزرق بالنسبة للقائمة المستقلة، والأحمر خصص الائتلافية، والأخضر للقائمة الإسلامية. وعلى الرغم من الكثافة الطلابية التي يشهدها موقع كيفان، فقد تم تخصيص أماكن واسعة للاقتراع، إضافة الى زيادة عدد قاعات الاقتراع للطالبات في كلية التربية لتسهيل عملية التصويت وعدم وقوع أي ازدحام او مشاكل أمام قاعات التصويت.

«الآداب»

وفي كلية الآداب، قال رئيس لجنة اقتراع كلية الآداب (بنين) أحمد النويبت أنه تم فتح باب الاقتراع في الساعة الثامنة

وعى الطالبات التام بالعملية الانتخابية.

موقع كيفان

وشهد موقع كيفان بجامعة الكويت الذي يضم ثلاث كليات، وهي «التربية والآداب والشريعة والدراسات الإسلامية»، إقبالا طلابيا منذ الساعات الأولى من فتح باب الاقتراع في تمام الساعة الثامنة صباحاً لانتخابات الهيئة الإدارية ووفد المؤتمر للاتحاد الوطني لطلبة الكويت - فرع الجامعة، حيث حضرت القوائم الطلابية باكرا أمام قاعات الاقتراع لحث الطلبة على التصويت ودعوة مؤيديهم للحشد أمام قاعات التصويت، وحضرت «الهتافات» الانتخابية من قبل انصار القائمة الائتلافية أمام قاعة الاقتراع في كلية الآداب بحماس متواضع في اوقات مخفاوتة، في ظل

وقال رئيس لجنة اقتراع الطلاب في كلية العلوم الإدارية عبدالعزيز المسلم، تم اختيار أماكن التصويت في كلية العلوم الإدارية لفئة الطلاب في قاعة (لوكرات D) والطالبات (صالة الوطنية)، مضيفا: بلغ عدد الطلبة المقترعين في الساعة الثانية ظهرًا 350 صوتًا من أصل 780 طالبًا، فضلا عن اتمام الساعة الثامنة صباحًا في الكلية بالهدوء التام، ولم توجد أي حالة حرمان من التصويت في اللجنة.

«الحقوق»

وقالت رئيس لجنة اقتراع الطلاب في كلية الحقوق خولة البلال، إن عملية التصويت منظمة جدا، بسبب جهود عمادة شؤون الطلبة ومندوبي

وقال رئيس لجنة اقتراع الطلاب في كلية العلوم الإدارية عبدالعزيز المسلم، تم اختيار أماكن التصويت في كلية العلوم الإدارية لفئة الطلاب في قاعة (لوكرات D) والطالبات (صالة الوطنية)، مضيفا: بلغ عدد الطلبة المقترعين في الساعة الثانية ظهرًا 350 صوتًا من أصل 780 طالبًا، فضلا عن اتمام الساعة الثامنة صباحًا في الكلية بالهدوء التام، ولم توجد أي حالة حرمان من التصويت في اللجنة.

«العلوم الإدارية»

وقال رئيس لجنة اقتراع الطلاب في كلية العلوم الإدارية عبدالعزيز المسلم، تم اختيار أماكن التصويت في كلية العلوم الإدارية لفئة الطلاب في قاعة (لوكرات D) والطالبات (صالة الوطنية)، مضيفا: بلغ عدد الطلبة المقترعين في الساعة الثانية ظهرًا 350 صوتًا من أصل 780 طالبًا، فضلا عن اتمام الساعة الثامنة صباحًا في الكلية بالهدوء التام، ولم توجد أي حالة حرمان من التصويت في اللجنة.

«الحقوق»

وقالت رئيس لجنة اقتراع الطلاب في كلية الحقوق خولة البلال، إن عملية التصويت منظمة جدا، بسبب جهود عمادة شؤون الطلبة ومندوبي

النامي: عقوبات تصل إلى الفصل تتنظر المتشاجرين

استنكر عميد شؤون الطلبة بجامعة الكويت د. علي النامي ما حصل من أحداث مؤسفة خلال انتخابات الاتحاد الوطني لطلبة الجامعة، وأسفرت عن إصابات عدة لدى الطلبة، مؤكداً ان تسمح بمحاولة المساس بأمن الطلبة.

وتعد النامي، في بيان صحافي، بتطبيق الأئحة على الطلبة المخالفين وإحالتهم الى لجنة النظام الجامعي، التي تصل عقوباتها الى الفصل، مضيفا: هناك إجراءات صارمة بحق هذه المجموعة من الطلبة الذين تم رصدهم من قبل إدارة الأمن والسلامة، وبانتظار تقريرها.

وأشار الى أن «الإدارة الجامعية حرصت على أمن وسلامة الطلبة، وما حصل مجرد حالات تصادم فردية»، مؤكداً ان العمادة ستطبق أشد العقوبات على كل من يتجاوز اللوائح والنظم الجامعية.

... وفي موقع القائمة الإسلامية

طالبتان في مقر إحدى القوائم

تأخر في فتح صناديق «العلوم الطبية»

«الهيئة التنفيذية»: متواصلون مع مسؤولي مواقع التصويت

في المواقع الانتخابية، وتواصل مع مسؤولي المواقع للوقوف على أية عقبات قد تواجههم لتذليلها.

وأوضح العتيبي أن صندوق الاقتراع في مركز العلوم الطبية تم فتحه في الساعة التاسعة والنصف، وسوف يتم إغلاق باب الاقتراع في الساعة الثالثة ونصف، وذلك حسب اللوائح المعمول بها في دستور الاتحاد، مؤكداً ان الهيئة التنفيذية تسمى التي تذلّل كل الصعوبات التي تواجه الطلبة والطالبات خلال عملية الاقتراع.

الهيئة الإدارية لاتحاد طلبة جامعة الكويت، بفضل ثقة الطلبة المتكررة، وجهودنا التي بذلناها طوال السنوات الماضية، معربا عن شكره الكبير لجميع الطلبة الذين جددوا الثقة بالقائمة الانتخابية طيلة 37 عاما.

أكد رئيس الهيئة التنفيذية للاتحاد الوطني لطلبة الكويت محمد العتيبي، أن العملية الانتخابية تسير بسلاسة ولا توجد أية مشاكل تذكر، مشيرا الى انه متابع من كتب سير العملية الانتخابية

شهد موقع الجابرية، الذي يضم مركز العلوم الطبية، تأخرا في فتح باب الاقتراع في صندوق الطلاب حتى الساعة التاسعة والنصف صباحا بسبب وجود الطلبة في المحاضرات الميدانية، أما صندوق الطالبات فقد تم فتحه في الوقت المحدد في تمام الساعة الثامنة صباحا، نظرا لالتزام القائمين والمشرفين عليها.

وقال ممثل القائمة الائتلافية محمد الكندري في موقع الجابرية، «نحن واثقون بشكل كبير من فوزنا للمرة الـ 38 بمقاعد

طالبتان أمام موقع التصويت

الانتخابات الطلابية 2016-2017

وحضور قوي بـ «الشويخ».. وإقبال خجول في «الخالدية»

● اللجان المشرفة رصدت حالات تصوير لأوراق التصويت من المقترعين مما أسفر عن إلغائها

طالبة تدلي بصوتها

جانب من حركة الطلبة في يوم الانتخابات

لقطات

- 1 - توزيع المنشورات والمرطبات من القوائم المتنافسة في «الحقوق».
- 2 - «الصباح» والتهنئات غابت من القوائم في الساعات الأولى بـ «الاجتماعية».
- 3 - «التهنئات»، حضرت من أنصار «الإتلافية» أمام موقع التصويت في «كيفان».
- 4 - ضبط حالتي تصوير لورقة التصويت في لجنة «التربية» بنات.
- 5 - المحاضرات الميدانية سبب في تأخير فتح صناديق مركز العلوم الطبية.
- 6 - الكليات زينت بشعارات القوائم الطلابية الملونة من الممرات إلى مقار التصويت.

والعمارة وهندسة الحاسوب، دون وجود أي مشاكل تذكر، مشيراً إلى أن هناك تعاوناً مع المقترعين وفق آلية منظمة بالنسبة للوائح والقوانين. وأشار العجمي إلى أن هناك تعاوناً بين رؤساء لجان الاقتراع في موقع الجامعة بالخالدية مع مناديب القوائم والطلمحة، متوجهاً بالشكر الجزيل لرؤساء اللجان والطلبة على تعاونهم، مؤكداً أن العملية الانتخابية تسيير بانسيابية ويسر.

التدقيق على هويات الطلبة، وحضر مناصرو القوائم الطلابية مناصرين الطلبة الإقبال على التصويت. ويرى المراقبون للانتخابات أن اهتمام الطلبة بانتخابات الهندسة والبتترول والتي تجري غدا الخميس.

وقال الأمين العام للهيئة التنفيذية ومسؤول موقع الخالدية فلاح العجمي إن صناديق الاقتراع فتحت في الوقت المحدد، مشيراً إلى أن موقع الخالدية يضم كليات الهندسة والبتترول والعلوم

لجنة الطالبات رقم 1 في كلية التربية سارة بورحمة إن عدد المقترعات بلغ 408، ولم يتم رصد أي مخالفات تذكر.

موقع «الخالدية»

وشهد موقع الخالدية بجامعة الكويت والذي يضم كليات الهندسة والبتترول والعلوم والعمارة وهندسة الحاسوب إقبالاً متواضعاً وخجولاً في الساعات الأولى من عملية الاقتراع، والتي اتصفت بالانسيابية، حيث انتشر أعداد كبيرة من أفراد الأمن في مختلف كليات الخالدية، إلى جانب

«بنين» إبراهيم عقيل، أن عدد المقترعين بلغ 140 حتى الساعة 11:30 ظهراً، مشيراً إلى أن العملية الانتخابية في كلية التربية يسير بانسيابية كاملة دون وجود أي مشاكل في قاعة الاقتراع.

ومن جهتها، قالت رئيسة لجنة الطالبات رقم 2 في كلية التربية عايشة المير «إن عدد المقترعات قبل إغلاق الصناديق بساعتين بلغ 421 طالبة، مبيئة أن الإقبال غير كبير» وأن أبرز المخالفات التي تم رصدها هي تصوير ورقة الاقتراع عن طريق الهاتف حيث تم ضبط حالتين، ومن جهتها، قالت رئيسة

متوسطاً في الساعات الأولى بالنسبة للمقترعين، وقال رئيس لجنة الشريعة والدراسات الإسلامية أحمد العبيدان (بنين)، «إنه تم فتح باب الاقتراع الساعة 8:50 صباحاً ووصل عدد المقترعين حتى الساعة 11:30 ظهراً إلى 330 مقترعاً، مشيراً إلى أن العملية الانتخابية جيدة وتسير بسلاسة وهناك تعاون من قبل المناديب والطلبة».

«التربية»

وفي كلية التربية، ذكر رئيس لجنة الاقتراع بكلية التربية

أفراد الأمن انتشروا بأعداد كبيرة في مختلف كليات الخالدية

مدير الجامعة بحث الخطة الاستراتيجية مع «العلوم الطبية»

الأنصاري: حريصون على إشراك منتسبينا في بناء الخطط المستقبلية

عقد مدير جامعة الكويت د. حسين الأنصاري لقاءً مفتوحاً مع أعضاء الهيئة الأكاديمية والإدارية لكليات وإدارات مركز العلوم الطبية، حول المقترحات التطويرية لخطة الجامعة الاستراتيجية القادمة (2018-2022)، بحضور الأمين العام للجامعة د. محمد الفارس، ونائب المدير للتخطيط د. عادل الحسينان، ونواب مدير الجامعة، ويهدف اللقاء إلى صياغة ومناقشة التوجهات المستقبلية للجامعة، ورسم البرامج التنفيذية التي تسعى لتبنيها ضمن خطتها الاستراتيجية المقبلة للسنوات (2018-2022)، والاستماع لآراء وتطلعات أعضاء الهيئة الأكاديمية والإدارية لكليات وإدارات مركز العلوم الطبية حول الخطة، حيث يعد هذا اللقاء الأول من سلسلة لقاءات مخطط لها خلال الشهر الجاري مع الكليات. وأكد د. الأنصاري حرص الإدارة على التواصل المستمر مع الأسرة الجامعية، وإشراك جميع منتسبينا في بناء الخطط المستقبلية والبرامج التنفيذية، من خلال تقديم الاقتراحات والأفكار التي تساهم في تطوير الأداء، ورفع جودة الخدمات المقدمة.

التقديم على المكافأة الاجتماعية في الجامعة إلكترونياً

أعلنت رئيسة قسم متابعة المكافآت المالية والاجتماعية بإدارة الرعاية الاجتماعية في جامعة الكويت أسيل الشايجي، استحداث حفل جديد في شاشة نظام الطالب الجامعي مخصص لإدخال البيان المالي (رقم الأيبان) الخاص بالطالب والتقديم على المكافأة الاجتماعية إلكترونياً ابتداء من العام الجامعي 2016/2017 للطلبة المستجدين. وأوضحت الشايجي في تصريح صحفي، أمس، أنه يتم الدخول لهذه الشاشة باسم المستخدم والرقم السري الصادر من عمادة القبول والتسجيل، وعليه «لا حاجة للطالب لمراجعة إدارة الرعاية الاجتماعية للتقديم، وفي حال الرغبة بتغيير أو تعديل رقم الحساب يقوم الطالب بمراجعة المشرف الاجتماعي في الكلية التابع لها».

«اتحاد كندا»: المتبعثون يعانون اقتطاع جزء من رواتبهم

ناشد رئيس الاتحاد الوطني لطلبة الكويت في كندا خالد البصري، المسؤولين التدخل فيما يحصل من فوضى بحق الطلبة المتبعثين في كندا، مشيراً إلى أنه بعد انتهاء فترة الملحق الثقافي د. فهد الناصر في أغسطس الماضي، والطلبة يعانون عدة أمور، منها اقتطاع جزء من رواتبهم. وبيّن البصري في تصريح صحفي، أمس، أن الرواتب يتم صرفها في الوقت الحالي من مكتب واشنطن، لعدم وجود ملحق ثقافي في كندا، ما أدى إلى اقتطاع تكلفة التحويل من أميركا إلى كندا من الراتب الأساسي للطلبة، لافتاً إلى أن الطلبة غير مسؤولين عن تحمل هذه التكلفة، وأنهم بصدد أخذ الرأي القانوني حول تلك المسألة.

«التربية» عقدت مؤتمراً للإعلان عن جائزة خليفة

عقدت كلية التربية بجامعة الكويت مؤتمراً صحافياً، للإعلان عن جائزة خليفة التربوية للدورة العاشرة (2016/2017)، حيث قالت المشرفة العامة للجائزة د. زهاء الصويان: «تسعى هذه الجائزة إلى تحقيق أهدافها، المتمثلة في الارتقاء بالعملية التربوية والتعليمية، من خلال دعم التعليم والميدان التربوي، وتحفيز المتميزين والممارسات التربوية المبدعة». وذكرت أن «الجائزة تؤمن بوجود طاقات

www.aljarida.com

الجريدة

اشترك أو جدد اشتراكك بقيمة 20 د.ك

واحصل على 5 كوبونات بقيمة 50 د.ك

للإستفسار اتصل على 1 828 111

www.aljarida.com

أوجدنا وسائل التواصل الاجتماعي

@aljarida Al Jarida newspaper @aljarida

الطبعة: يحصل كل مشترك جديد أو من يجدد اشتراكه في جريدة الجريدة لمدة سنة بقيمة 20 د.ك على هدية فورية عبارة عن 5 كوبونات بقيمة 50 د.ك. وذلك خلال الفترة من 2016/9/18 إلى 2016/10/18. لا يحق للمشاركين الاشتراك أكثر من مرة باسمه (اشترك واحد فقط). العرض سارح حتى نفاذ الكمية.

جيفري ساكس*

من وكالة الاستخبارات المركزية إلى الصندوق العالمي للتعليم

يتعين على الولايات المتحدة أن تحول إنفاقها من الحرب إلى التعليم، من محاولات تغيير النظام المدعومة بعمليات وكالة الاستخبارات المركزية إلى صندوق عالمي جديد للتعليم، فمع حرمان مئات الملايين من الأطفال في مختلف أنحاء العالم من الفرصة للالتحاق بالمدارس، أو ذهابهم إلى مدارس حيث يفتقر المعلمون إلى التأهيل الكافي، ومع الافتقار إلى أجهزة الكمبيوتر، فضلا عن الفصول المدرسية المكتظة بالطلاب، وغياب الكهرباء، تنتج أجزاء كثيرة من العالم نحو قدر هائل من عدم الاستقرار، والبطالة، والفقر. وسينتمي القرن الحادي والعشرون إلى الدول التي تعلم شبانها على النحو اللائق لتأهيلهم للمشاركة بشكل مثمر في الاقتصاد العالمي.

الواقع أن اختلال التوازن الحالي في الإنفاق الأميركي على التعليم العالمي والبرامج العسكرية مدهزل؛ فالولايات المتحدة تنفق مليار دولار على التعليم ونحو 900 مليار دولار على البرامج العسكرية. وتشمل البرامج العسكرية وزارة الدفاع الأميركية (نحو 600 مليار دولار)، ووكالة الاستخبارات المركزية والوكالات المتصلة بها (نحو 60 مليار دولار)، والأمن الداخلي (نحو 50 مليار دولار)، وأنظمة التسلسل النووي خارج وزارة الدفاع (نحو 30 مليار دولار)، وبرامج المحاربين القدامى (نحو 160 مليار دولار).

ولكن أي صنف من السياسات والصناعات السياسية الأميركية الذين يتمتعون بكامل قواهم العقلية قد يتصورون أن الأمن القومي الأميركي يُضاهى على النحو اللائق عندما تكون نسبة الإنفاق العسكري إلى الإنفاق على التعليم العالمي 900 إلى واحد؟ الولايات المتحدة ليست وحدها في هذا طبيعة الحال. فالملكمة العربية السعودية، وإيران، وإسرائيل تهدر جميعها مبالغ طائلة في سباق تسلح متسارع في الشرق الأوسط، حيث تؤدي الولايات المتحدة دور الممول والمورد الأكبر للأسلحة. كما تعزز كل من الصين وروسيا بشكل حاد إنفاقها العسكري، على الرغم من الأولويات المحلية الملحة، ويبدو أننا نقترب بشدة من سباق تسلح جديد بين القوى الكبرى، في حين كان من الواجب علينا أن نردك أن ما نتحاج إليه حقًا هو سباق سلمي لتحسين التعليم والتنمية المستدامة.

تُظهر العديد من التقارير الدولية الأخيرة، وبينها اثنتان هذا الشهر أحدهما صادر عن منظمة اليونسكو وفانديهما عن اللجنة الدولية لتمويل التعليم العالمي، برئاسة رئيس وزراء المملكة المتحدة السابق غوردون براون، أن مساعدات التنمية العالمية السنوية في مجال التعليم الابتدائي والثانوي لا بد أن ترتفع من

أهدرت الولايات المتحدة ودول أخرى، منذ عام 2000، تريليونات الدولارات على الحروب وشراء الأسلحة، والآن حان الوقت لتبني نهج معقول وإنساني ومهني جديد يضمن التوسع في الاستثمار في التعليم وفي الوقت نفسه يخفض الإنفاق على الحروب والانقلابات والأسلحة.

الولايات المتحدة تنفق مليار دولار على التعليم ونحو 900 مليار على البرامج العسكرية

العمالة الخليجية

د. ندى سليمان المطوع mutawa.n@gmail.com

ما زال موضوع المنظمات الدولية في العالمين العربي والإسلامي محوراً للنقاش تحت مظلة العلاقات الدولية، وما زالت أيضاً منظومة مجلس التعاون الخليجي منصرة النماذج الناجحة باستمراريتها واستمرار صفتي الاندماجية والتجانس معا، فما السبب؟ وهل المنظومة في طريقها للاتحاد الخليجي ام للفتك؟ منذ الثمانينيات، وعندما برزت فكرة إنشاء منظومة لتفعيل مفاهيم التخطيط الاستراتيجي لدول الخليج في مجالات التنمية الاقتصادية والاجتماعية والسياسية، شملت الرؤية الدول التي يجمعها الموقع الجغرافي والاقتصاد النفطي، وجمعتها آنذاك الرغبة المشتركة في تنظيم سياساتها المالية والنقدية، وتحققت الرؤية في عام 1981 بعد اجتماع مهندسي المنظومة، أي وزراء الخارجية لدول الخليج في الرياض، فاتفق القادة بعدها على إنشاء مجلس التعاون لدول الخليج العربية، واختيار أمين عام من الكويت وموقع للأمانة العامة في مدينة الرياض، وموقع للقمّة الأولى بدولة الإمارات العربية في أبوظبي بتاريخ 26 مايو عام 1981.

بعدها دخلت الدول الخليجية المرحلة الصعبة، وهي اختبار مواد النظام الأساسي وإقرار الاتفاقية الاقتصادية لدول التعاون، وهنا اتساءل هل نجحت في إيجاد الأجهزة المناسبة لتحقيق التكامل والاندماج؛ وهل كان اختيارها سليما بتشكيل اللجان؛ لو نظرنا إلى المجالات المتعددة التي راقت الاجتماع الأول، ومنها تمت كتابة مواد النظام الأساسي، لوجدناها مرتبطة بالشؤون الاقتصادية والمالية التجارية والجمارك والمواصلات والتعليم، والثقافة والصحة والإعلام والسياحة، ومرتبطة أيضا بشكل مباشر بالمواطن الخليجي، وما زالت حتى يومنا هذا تفقو إلى التعاون المشترك. فهل نجاح الاتحاد يبدأ من هذا؟ أي بمعنى آخر: هل نجاح تعاون المؤسسات الخليجية المحلية مؤشر لنجاح الاتحاد الخليجي؟

قبل البحث عن الإجابة، علينا البحث عن معوقات التعاون بين مؤسساتنا التنفيذية، ولو أخذنا قطاع التعليم لوجدنا تفوق بعض الدول في طرح التعليم الإلكتروني كجامعة حمدان بالإمارات وغيرها، وعدم قبوله في دول الخليجية أخرى، ولوجدنا أيضا الأبواب مفتوحة على مصراعها للمعلمين في العالم الأجنبي ومغلقة أمام المواطن الخليجي، أضف إلى ذلك العمالة، فرغم تباين الأجور في الأعمال فإن تنقل العمالة في دول الخليج ليس بالامر السهل.

خلاصة الأمر أن الاستثمار في المنظومة الخليجية كمنظومة ناجحة باستمراريتها واجب، ولكن تذييل المعوقات أمام أبناء الخليج للتنقل بحرية للعمل لاستثمار ناجح أيضا لاستمرار المنظومة.

كلمة أخيرة:
يقوم رئيس المراسم والتشريفات الأميركية، الشيخ خالد عبدالله، بجهد غير مسبوق بوسائل التواصل الاجتماعي، وذلك بالحرص على مواكبة أحداث الرسمية، ونشر الصور بشكل واقعي وجميل، الشيخ خالد خلال رحلة نيويورك استطاع أن يوصل رسائل إعلامية لم تستطع وكالات الأنباء توصيلها، وهي روح الأسرة الواحدة وتكاتف الجهود الكويتية والخليجية تحت قبة الأمم المتحدة.

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

والهجرة الجماعية إلى الولايات المتحدة (من أميركا الوسطى ومنطقة الكاريبي) وأوروبا (من الشرق الأوسط وشمال إفريقيا)، والعنف المرتبط بالفقر والمخدرات والاتجار بالبشر، والصراعات العرقية. وقيل أن يمر وقت طويل، تصل الطائرات الأميركية بدون طيار لكي تؤدي إلى تفاقم حالة عدم الاستقرار الأساسية. لكن تحديد موعد التحول إلى الدول المتقدمة، ونحن في احتياج إلى التحول من وكالة الاستخبارات المركزية إلى الصندوق العالمي للتعليم، من الإخفاقات المتكفة لمحاولات تغيير النظام بقيادة الولايات المتحدة (على في ذلك تلك التي استهدفت طالبان في أفغانستان، وصدّام حسين في العراق، ومعمر القذافي في ليبيا، ويشار الأسد في سورية) إلى الاستثمارات في الصحة، والتعليم، وفرص العمل اللائقة.

يرزع بعض منتقدي المساعدات أن أموال التعليم ستهدر بسببها، ولكن المنتقدين قالوا الشيء نفسه عن السيطرة على الأمراض في عام 2000 عندما اقترحت شخصياً تصعيد جهود تمويل الصحة العامة، وبعد مرور ستة عشر عاماً، تحققت النتائج: فقد سجلت أعباء المرض انخفاضاً حاداً، وأثبت الصندوق العالمي نجاحاً عظيماً (ويعتقد المانحون الشيء نفسه أيضاً، فقد قرروا مؤخراً تحديد حسابات التمويل). لإنشاء نظير ناجح في مجال التعليم، يتعين على الولايات المتحدة ودول أخرى أن تعمل أولاً على تجميع مساعداتها في صندوق واحد جديد. ثم يوجه الصندوق الدعوة إلى الدول المنخفضة الدخل لتقديم اقتراحاتها لدعمه، ويقوم فريق مراجعة فني وغير سياسي بتقييم المقترحات ورفع التوصيات بما يستحق التمويل منها، وتحصل المقترحات التي تتال الموافقة على الدعم، مع تولي الصندوق العالمي للتعليم مهمة مراقبة وتقييم التنفيذ، وتمكين الحكومات ذات الأداء المنخفض من بناء سجل أداء واكتساب شعرة الإدارة السليمة.

أهدرت الولايات المتحدة ودول أخرى، منذ عام 2000، تريليونات الدولارات على الحروب وشراء الأسلحة، والآن حان الوقت لتبني نهج معقول وإنساني ومهني جديد يضمن التوسع في الاستثمار في التعليم وفي الوقت نفسه يخفض الإنفاق على الحروب والانقلابات والأسلحة. والحق أن تعليم شباب العالم يقدم لنا المسار الأضمن، بل المسار الوحيد، إلى التنمية المستدامة العالمية.

*** أستاذ التنمية المستدامة، وأستاذ السياسات الصحية والإدارة، ومدير معهد الأرض في جامعة كولومبيا. وهو يشغل أيضاً منصب مدير شبكة حلول التنمية المستدامة التابعة للأمم المتحدة. «بروجيكت سنديكيت، 2016، بالاتفاق مع «الجريدة»**

محمد حامد زمان*

تدريب محترفي الرعاية الصحية المقبلين في الشرق الأوسط

العدد الإجمالي للطلاب الذين يدرسون الصحة العامة، فإن أغلبهم يأتون من خارج المنطقة، وهو ما من شأنه أن يؤدي إلى تفاقم فرط الاعتماد على العمال الأجانب في دول مجلس التعاون الخليجي حالياً. لقد أولت العديد من الجامعات في المنطقة اهتماماً خاصاً للإبداع، وهو ما يبشر بالخير. عندما يتعلق الأمر بتحسين خدمات الرعاية الصحية، ولكن برغم أن الصحة العامة تشكل تحدياً إقليمياً رئيسياً، كانت الجامعات حتى الآن تركز بشكل كبير على مواضيع في المجالات الهندسية والتكنولوجية. في إطار تعليم الطلاب للقصايا التي تؤثر في اللاجئين أو المهاجرين أو السكان في عموم الأمر، وبرغم أن مؤسسات مثل وايل كورنيل في قطر وجامعة الخليج للعلوم والتكنولوجيا في الكويت أطلقت برامج البحث والتدريب الإبداعية التي تركز على هذه الأزمات من التحديتات الصحية، فإن الحاجة تظل قائمة إلى أكثر من هذا. وتمثل مشكلة أخرى في حقيقة مفادها أن برامج التعليم والتدريب في المنطقة لا تشجع التفكير المنهجي بالقرء الكافية. وفي مختلف أنحاء العالم، تتحرك سياسة الصحة العامة نحو المزيد من التكامل المتعدد التخصصات بين الهندسة، والطب، والعلوم الاجتماعية والإدارية، والدراسات الإنسانية. ومن خلال عدم تبني نهج متكامل حتى الآن، تخاطر مؤسسات مجلس التعاون الخليجي بالتخلف عن المعيار العالمي.

لا شك أن التكنولوجيا والأساليب الجديدة في التعامل مع الصحة العامة مهمة، ولكنها لن تكون فعالة إذا لم تصمم خصيصاً لتلبية الاحتياجات الحقيقية للسكان المحليين. ولهذا السبب ينبغي لدول مجلس التعاون الخليجي أن تعمل على تشجيع الاستثمار في تطوير التكنولوجيا على المستوى المحلي، وخلق الحيز اللازم لتسهيل عمل المهندسين مع العاملين في مهنة الصحة العامة، فمثل هذه الشراكات ضرورية للتصدي للأزمات العديدة والمزمنة التي تهدد المجتمعات في مختلف أنحاء المنطقة، وهي تعدوية على فائدة إضافية تمثل بتوفير فرص زيادة الأعمال للشباب في المنطقة.

تحتاج دول الشرق الأوسط إلى اطر متكاملة تعتمد على الإبداع لتدريب العاملين في مجال الرعاية الصحية، حتى يتسنى لها مواجهة تحديات الصحة العامة الحالية والاستعداد للتعامل مع تحديات جديدة غير متوقعة، مثل متلازمة الجهاز التنفسي في الشرق الأوسط، والإيبولا، وغير ذلك من الأمراض المعدية التي قد تظهر دون سابق إنذار. سيستمر النمو السكاني في الشرق الأوسط؛ ولكن نمو الأهمية العالمية للمنطقة أيضاً كمركز للتجارة والتنمية الاقتصادية سيعتمد جزئياً على قدرة حكوماتها على إصلاح قطاع تعليم وممارسة الصحة العامة.

*** أستاذ هندسة الطب الحيوي في جامعة بوسطن. «بروجيكت سنديكيت، 2016، بالاتفاق مع «الجريدة»**

د. بدر الديحاني dai7aani@gmail.com

عن التأمين الصحي للمقاعدين
د. بدر الديحاني
dai7aani@gmail.com

تلكفة التأمين الصحي، كما نشرت الصحافة المحلية، هي 84 مليون دينار سنوياً، مما يعني أن المبالغ التي تصرف خلال سنوات قليلة قادمة ليست كفيفة، كما يقول كثير من المتخصصين، وبناءً مستشفي مجهر بالكامل للمقاعدين فقط، بل مدن طبية متكاملة، تستوعب بالإضافة إلى المقاعدين غير المقاعدين ومرضى العلاج بالخارج.

من حق الجميع، لا المقاعدين فقط، الحصول على رعاية صحية راقية، وخدمات طبية متطورة، فالدواء حق لجميع البشر، أما بالنسبة إلى المقاعدين فقد كان من المفترض أن تقوم المؤسسة العامة للأمينات الاجتماعية منذ مدة طويلة ببناء مستشفى خاص لهم حديث ومُجهز بالكامل، وذلك بالتنسيق والتعاون مع وزارة الصحة والمستشفيات العالمية الشهيرة التي من الممكن أن تتولى إدارة في الفترة الأولى بدلاً من صرف عشرات الملايين من الدنانير لشركة التأمين الخاصة التي تتعامل مع مستشفيات خاصة، بعضها يهدف إلى الربح المادي، ومن غير المعروف مدى كفاءة كوادرها الطبية والتمريضية، ومدى جودة خدماتها، حيث إن هناك غياباً لجهة مستقلة ومحادية تقوم بمراقبة جودة الخدمات الصحية الخاصة، هذا ناهيك عن مسألة غلاء أسعار الأدوية في الصيدليات الخاصة التي تُرْفح ميزانية الأسر والمقاعدين أيضاً، حيث يقال إن أسعار بعض الأدوية أضعاف أضعافها في دول مجلس التعاون، وذلك لأن صنع الدواء محلياً وإستيراده من الخارج مُحتكران من قبل شركات محدودة تملكها مجموعة صغيرة متنفذة من ضمنها مسؤولون سابقون وحاليون في وزارة الصحة! على أي حال فكرة التأمين الصحي لا بأس بها في ظل عدم وجود مستشفى خاص للمقاعدين، ولكن التفاصيل هنا مهمة، فلماذا لا تُنشر اتفاقية التأمين الصحي ليطلع عليها الرأي العام، ويناقشها كي يضمن الناس أنه لم تُصرف أموال ضخمة على خدمات سيئة، وأنه لا يوجد فساد وتعارض مصالح وتنفيع للمستشفيات الخاصة على حساب الأموال العامة وأموال المقاعدين وصحتهم؟ من زاوية أخرى فإنه من المفير للاستغراب أن جدول الأمراض المشمولة في التأمين الصحي للمقاعدين الذي نشرته «الجريدة» قبل أيام يكشف أن الكثير من الأمراض التي عادة ما تصيب المقاعدين لارتباطها بتقدم العمر لا يشملها التأمين، مما يثير علامات استفهام كبيرة، وشبهة فساد إداري ومالي، وإذا ما عرفنا أن تلكفة التأمين الصحي، كما نشرت الصحافة المحلية، هي (84) مليون دينار سنوياً، فإن المبالغ التي تصرف خلال سنوات قليلة قادمة ليست كفيفة، كما يقول كثير من المتخصصين، ببناء مستشفى مجهر بالكامل للمقاعدين فقط، بل مدن طبية متكاملة، تستوعب بالإضافة إلى المقاعدين غير المقاعدين ومرضى العلاج بالخارج الذين تصرف عليهم الدولة من الميزانية العامة مئات الملايين من الدنانير سنوياً، مع العلم أن التلكفة قد تضاعفت بعد أن دخل على الخط «العلاج السياحي»، لا سيما في السنوات الأخيرة، وذلك لأغراض سياسية. فهل تُنجز الحكومة مستشفى المقاعدين خلال العام القادم فتوفر ملايين الدنانير على ميزانية الدولة التي تعاني عجزاً مالياً، أم أن شركة التأمين والمستشفيات الخاصة لهما الأولوية؟!

حسين إيش*

إخفاق أوباما سلاح خلفه

عندما انقضت الطائرات الحربية الروسية على موكب تابع للأمم المتحدة يحاول إيصال مساعدات إنسانية إلى المدنيين قرب حلب، لم تكفث بقنطع 20 إنساناً بريئاً والقضاء على إمدادات يحتاج الناس إليها بشدة، بل فوجئت أيضاً بواقعي السياسة الأميركية الهشة في سورية. قبل بضعة أيام، استهدفت الطائرات الحربية الأميركية في خطا واضح قوات برية تابعة للرئيس السوري بشار الأسد، ومع أن الستين كانوا حثفهم كانوا مقاتلين بحاربون إلى جانب النظام، الذي تسبب بالكثير من الضحايا والمعاناة في هذا الصراع، مما دفع البعض إلى اعتبار هذا الاعتداء مبرراً، سارع الأميركيون إلى الإقرار بخطيئهم، حتى إنهم اعتذروا.

في المقابل، انكر الروس بوقاحة تلك الفظائع العنيفة المثيرة للريبة التي ارتكبوها، مع أن أحداً لم يصدقه. يمكننا وصف الاعتداء الأميركي بكلمة واحدة: خطأ. أما الكلمة التي تصف الاعتداء الروسي، فهي: إرهاب. لا شك أن الرئيس المقبل (هيلاري كلينتون على الأرجح) سيرث الجزء الأكبر والأهم من سياسة الولايات المتحدة الخارجية التي مُنبت بإخفاقات بارزة منذ الغزو العراقي. فقد سمحت إدارة أوباما للصراع السوري بالخروج عن إطار النفوذ الأميركي وتركت بوضوح زمام الأمور لروسيا وحلفائها المغيبيين. نتيجة لذلك بات إصلاح هذا الانهيار السياسي أو تفاديه أكثر صعوبة من أي وقت مضى. نتيجة لذلك، من الملح إنقاذ السياسة في سورية من أزمتها المستمرة، ولا شك أن هذه مهمة صعبة، إلا أن مجموعة واضحة من التوجيهات البسيطة جعلها أكثر سهولة. يجب أن يشمل المبدأ الأول العمل بداب على حماية الأبرياء في سورية، بشكل الإرهاب الدولي الروسي (كما ينصح من إعتداءات النظام البومبية على المدنيين بالتحديد استرحاح بين البراميل المتفجرة وغاز الكلور، المثال الأبرز لما لم يعد بقدورنا تحمله، وعلى الولايات المتحدة أن تبدأ بالاستعانة بقوتها السياسية، والدبلوماسية، أو حتى العسكرية كي تضمن أن المدنيين لا يتعرضون للقتل بدون أي حساب أو رقيب، في بعض الأماكن على الأقل. من الضروري أن تنشئ واشنطن، سواء وحدها أو بالتعاون مع شركائها، مناطق آمنة في سورية لا تتعرض للقصف بالقنابل من الجو أو لاعتداءات قنلة الأسد، وداعش، والقاعدة على الأرض، وإذا تطلّب ذلك إسقاط الطائرات الحربية السورية أو حتى الروسية فليكن. لا يستطيع أي إنسان عاقل لوم واشنطن إن بدأت بإعادة تأكيد نفوذها في المنطقة بحمايتها السوريين الأبرياء من اعتداءات غاشمة مماثلة، وفي العكس سيفقد لها كثيرين.

ثانياً، من الضروري اتخاذ خطوات مستدامة لتغيير ميزان القوى على الأرض وتبديد اعتقاد النظام أنه يحقق النصر وأنه لا يحتاج إلى التسوية. ثالثاً، ينبغي لواشنطن، إذا زادت استرجاع المصداقية الأميركية، أن تعيد إحياء سياستها السابقة المنسية، وأنها التي تعتبر أن من الضروري أن يرحل الأسد، ذلك السياسي الرقيق الصوت إنما المريع الذي يشكل مجرد حرب لا نظير له في المشهد العالمي اليوم، وألا يؤدي أي دور في مستقبل سورية. تحتاج مجموعات الثوار المعتدلة الرئسية بالبح إلى حوافز كبيرة تدفعها إلى التحالف بقوة مع واشنطن وتنتقل بشكل كامل ونهائي ضد المنظمات التابعة لتنظيم «القاعدة»، ومن السهل بالتأكيد تقديم حوافز مماثل لمن يخوضون الحرب. يكفي أن نملك الإرادة، والإصرار، والمؤازر. أخيراً، يجب أن تعكس سياسة الولايات المتحدة باستمرار الفكرة الأساسية عن «داعش»، والقاعدة، ونظام الأسد المستبد تشكل وجهين لعملة الحرب الطائفية الشاملة ذاتها. تشمل الخطوة الأولى، التي يجب أن تتخذها واشنطن، سعيها لإعادة تأكيد دورها بكل الوسائل المناسبة المتاحة، بما فيها القوة العسكرية إن دعت الحاجة، وذلك بغية البدء بوضع حد لعمليات القتل الجماعي التي تستهدف المدنيين السوريين الأبرياء. لا يمكن للاستسلام الأخلاقي والسياسي الأميركي في سورية أن يستمر. كفانا ذلك بالتاكيد.

*** ذي ناشونال**

المؤشر الكويتي		
السعري	الوزني	كوبت 15
5.352	347	804

الدينار الكويتي			
1 KD	2.557	2.951	3.317
			

15

اقتصاد

نقل شهادات الأسهم من شركات الوساطة الموقوفة بناء على رغبة العميل

في نفس اليوم وبرقم التداول ذاته وبرسم قدره دينار فقط لكل شركة

محمد الإبري

ذكرت المصادر أن في البورصة حالياً نحو 11 مكتب وساطة يمكن لأي من العملاء المفاضلة أو الاختيار بينها.

بعد إعلان هيئة أسواق المال رسمياً قرار إيقاف ثلاث شركات وساطة عن ممارسة نشاطها في البورصة، تلقى مسؤولو الشركات المعنية العديد من الاتصالات بشأن موقف العملاء. وعملياً، قالت مصادر مسؤولة لـ "الجريدة" إن الإجراءات الرسمية تتمثل في ثلاث خطوات، أبرزها ما يلي:

1- أن يقوم العميل في المكتب الموقوف بتحديد المكتب الجديد الذي يرغب في التعامل معه.
2- بعد هذا يتخذ مكتب الوساطة الموقوف إجراءات نقل الأسهم إلى المكتب الجديد بنفس رقم التداول.
3- يقوم العميل بسداد رسوم محددة تقدر بنحو دينار واحد على كل كمية أسهم، حيث على سبيل المثال: إذا كان عدد الأسهم

"الشركات" التي في حسابه 10 شركات بسدد 10 دنانير فقط، وليس على الكمية حتى لو كان يملك في كل شركة ملايين الأسهم.
4- تقوم الشركة الكويتية للمقاصة، بناء على إخطار الشركة الجديدة، بعملية ترصيد الأسهم في حساب العميل ضمن نظام وحسابات الشركة الجديدة، وإعادة برمجة اصدار الشيكات أو الحساب إن كان مدورا تحت الكود أو الرمز المخصص لشركة الوساطة الجديدة.
وأشارت المصادر إلى أن كل عمل عليه اختيار الشركة، حيث لا يحق للشركات الموقوفة نقل الحسابات عشوائياً من دون أمر العميل.

وأضافت أن الشركات الجديدة ستبدأ لاحقاً وتدرجياً باستيفاء البيانات والمعلومات

الخاصة بالعملاء وتوقيع عقود موحدة للتداول معهم، إلا أن الحسابات ستبقى سارية المفعول، ولن يتم ربط تشغيلها أو تفعيلها بتوقيع العقد الجديد، على أساس أن تلك الظروف استثنائية.
إلى ذلك، ذكرت المصادر أن في البورصة حالياً نحو 11 مكتب وساطة يمكن لأي من العملاء المفاضلة أو الاختيار بينهما، حيث إن هذه الحسابات في حكم المرخص لها حيث إن أوضاعها سليمة وال7 شركات البقية ماضية في إجراءاتها، مما يعني أنها قادرة على تغطية 100 ملايين المطلوبة.
أما بخصوص الشركات الموقوفة فقد أشارت مصادر إلى أن عملية نقل العملاء ستكون ضربة قاصمة لها، إذ أنها ستعود بعد توفيق أوضاعها

لتبدأ من الصفر باستثناء عملاء خاصين جداً ربما تربطهم علاقات عمل قوية قد يعودون، إلا أنهم يقعون معدودين على أصابع اليد الواحدة.
في المقابل، أكدت مصادر لـ "الجريدة" أن هيئة أسواق المال أرادت إيصال رسالة والتأكيد عليها أنها ملتزمة بتطبيق القانون وملتزمة بالمهل الزمنية التي يتم منحها وإن كان القرار قاسياً.
وتشدد الهيئة على هذا الملف، خصوصاً أنه في القادم من الأيام سيكون السوق المالي في وضع أفضل من ناحية التطور وسيكون خليطاً من مستثمرين محليين وأجانب وبصيغة قانونية موحدة على الجميع.

اكتتاب «الوطني» واقترب صفقة «أمريكانا» أهم أسباب نمو قروض الأسهم

«التشغيلية» هي الهدف الرئيسي للتمويلات البنكية

أحمد فتحي

الارتفاع على سوق الأوراق المالية كان بسبب العديد من العوامل التي أثرت على السوق بشكل مباشر، وكان من أهمها اكتتاب «الوطني»، إضافة إلى اتجاه المقترضين إلى شراء أسهم معينة قد تنسم بالخمول في السوق على الرغم من كونها أسهم تشغيلية مضمونة.

وبينت أن انخفاض السوق وهبوط أسعار الأسهم لا يعني انخفاض قروض الأسهم، فبعض المستثمرين عند نزول أسعار الأسهم، يقومون بالإسكاف بالأسهم أملاً في صعوده مرة أخرى، كما أن جزءاً كبيراً من قروض الأسهم ذهب إلى الأسهم الثقيلة (أسهم البنوك وشركات الاتصالات والشركات التشغيلية الأخرى)، فإذا انخفضت أسعار هذه الأسهم فلن يتخلص المستثمر منها لأنه يعلم جدواها الاستثمارية له.

وزادت المصادر أن التشدد الرقابي من البنك المركزي على التمويلات جعل البنوك تحصل على ضمانات مقابل قروض الأسهم، لذا فالعميل الذي يقوم بالاقتراض يسعى للاستفادة القصوى من قرضه في أسهم مضمونة على المدى المتوسط والبعيد لا تتعرض إلى هزات مستقبلية.

أرجعت مصادر مصرفية ارتفاع التمويلات والقروض المقدمة من البنوك لشراء أوراق مالية خلال الفترة الماضية، والتي شهدت ارتفاعاً كبيراً خلال النصف الثاني من 2015، والنصف الأول من 2016 بنسبة تصل إلى 12.7 في المئة، إلى عدد من الأسباب، من أهمها ذهاب جزء كبير من هذه القروض والتمويلات إلى اكتتاب بنك الكويت الوطني، والذي تم خلال النصف الأول من العام الحالي، حيث سحب سيولة بلغت نحو 414.4 مليون دينار.
وأضافت المصادر لـ "الجريدة": وكانت تمويلات وقروض الأسهم قد ارتفعت من 2.837 مليار دينار في يونيو 2015 إلى 3.115 مليارات دينار نهاية ديسمبر 2015 بنمو 9.8 في المئة وزيادة 277.7 مليون دينار، ثم ارتفعت مرة أخرى بنسبة 2.7 في المئة إلى 3.199 مليارات دينار في يونيو 2016 بزيادة 83.6 مليون دينار. والمحت إلى أنه عند اقتراب توقيع صفقات كبرى في السوق دائماً ما يسعى المستثمرون إلى الاقتراض من البنوك وتجميع أسهم الشركات المستفيدة من هذه الصفقة، متوقعة أن يكون هناك جزء لا بأس به من السيولة تم استثماره للاستفادة من صفقة «أمريكانا» سواء لأسهم شركة أمريكانا نفسها أو الأسهم المستفيدة من الصفقة.
وأوضحت أن أسباب عدم ظهور تأثير لهذا

تراجعات محدودة لمؤشرات البورصة... والسيولة 9.3 ملايين دينار

استمرار تركيز تعاملات الأسهم القيادية وانخفاض محدود لحركة التداولات

علي العزبي

ارتدت معظم مؤشرات أسواق دول مجلس التعاون الخليجي أمس وسجلت مكاسب متفاوتة، ولكن لم تستطع تعويض ما خسرتة خلال الجلسات الأولى لهذا الأسبوع.

ملايين سهم فقط لا غير، ومع بدء عمل شركة البورصة هناك بعض الأسمال بأن تقوم هذه الشركة بتعزيز بعض الأدوات المالية، وباستحداث أدوات مالية جديدة قد ترفع من نشاط السوق وسيولته خلال الفترة المقبلة. ولكن، ووسط هذه الأوضاع المضطربة التي حد ما سياسياً واقتصادياً، فإن الأمور سارت على نسق سلبي للجلسة الثانية على التوالي.
وارتدت معظم مؤشرات أسواق دول مجلس التعاون الخليجي أمس وسجلت مكاسب متفاوتة، ولكن لم تستطع تعويض ما خسرتة خلال الجلسات الأولى لهذا الأسبوع، وكان أبرزها ارتداد مؤشر السوق السعودي، وكذلك السوق القطري، بينما استمر مؤشر سوق مسقط يعاني رغم استقرار أسعار النفط حول مستوى 48.5 دولاراً للنفط الخام الأميركي بانتظار ورود بيانات معهد البترول الأميركي حيث من المتوقع أن تحرك هذه البيانات أسعار النفط بعد أن شهدت ارتفاعاً كبيراً وارتداداً كبيراً. وتجاوز نفط برنت مساء الأول مستوى الواحد والخمسين دولاراً للمرة الأولى منذ أكثر من شهر.

أداء القطاعات

طغى اللون الأحمر على مؤشرات القطاعات أمس،

وسبقت السيولة حول معدلاتها المرتفعة حيث بلغت 9.3 ملايين دينار تداولت من خلال عدد أسهم أقل كان 61 مليون سهم نفذت من خلال عدد صفقات هو 1951 صفقة.

واستمرت تداولات سوق الكويت للأوراق المالية سلبية، وذلك للجلسة الثانية على التوالي أمس، ولكن بوتيرة أقل، وتركزت التداولات على الأسهم القيادية كعادتها، ولكنها كانت شبه مستقرة مع تراجع هامشية لبعض الأسهم كان أبرزها ميزان باربعين فلساً، وكانت سيولة الأسهم القيادية تعادل 75 في المائة من إجمالي سيولة السوق.

واستمر الضعف على تداولات الأسهم المضاربة الصغيرة، ولم يتعد نشاط أفضلها خمسة

في المئة، تلاه سهم صفاة طاقة بـ 6.25 في المئة، وجاء ثالثاً سهم مسكن بنسبة 5.2 في المئة، وأخيراً سهم ميزان بخسارة 4 في المئة.
وتصدر الأسهم ارتفاعاً سهم مراكز رابحا 8 في المئة، ثم سهم امتيازات بنسبة 5 في المئة، تلاه سهم اجوان واكتتاب بـ 4.1 في المئة لكليهما، وأخيراً سهم اسيا رابحا بنسبة 3.3 في المئة.

من خلالها 4 في المئة، ثم زين بتداول 1.1 مليون دينار، وبقي مستقراً هو الآخر، ورابعا سهم بيتك بتداولات بلغت 978 ألف دينار خاسراً 1 في المائة، وأخيراً سهم اجبليتي متداولاً 604 آلاف دينار، رابحا نسبة 1.06 في المئة.
وكان الأكثر خسارة أمس سهم بترويلة بخسارة 7.2 في المئة، ثم سهم تحصيلات بنسبة 6.4

4.8 ملايين سهم خاسراً 1.1 في المئة، ثم سهم زين والمال ووطني بتداولات بلغت 3.5 ملايين سهم و 2.8 مليون سهم، و7.7 مليون سهم على التوالي، وكانت جميعها مستقرة.
وجاء سهم وطني متصدرا الاسهم من حيث القيمة بتداولات بلغت 1.5 مليون دينار، وبقي مستقراً تلاه سهم ميزان متداولاً 1.2 مليون دينار خسر

أول الخاسرين، حيث خسرت 11.6 نقطة، تلاه قطاع اتصالات بخسارة 7 نقاط تقريباً، ثم تأمين بخمس نقاط، تلاه سلع استهلاكية بخسارة 4.6 نقاط، ثم تكنولوجيا وعمار بخسارة 2.8 و1 نقطة تقريباً على التوالي. وتصدر ابيار الأسهم من حيث الكمية بتداول 5.3 ملايين سهم متراجعا بنسبة 2.4 في المئة، وجاء ثانياً سهم السلام متداولاً

حيث تراجعت سبعة قطاعات وربحت أربعة فقط هي خدمات استهلاكية بنقطتين تقريباً، وكان أكثر الرابحين، ثم قطاع صناعية بـ 0.85 نقطة، تلاه قطاعاً بنوك وخدمات مالية بإرباح متقاربة هي 0.11 و 0.14 نقطة على التوالي، واستقرت أدوات مالية ومنتجات، كالعادة. وكان قطاع النفط والغاز

استقرار الدولار وتراجع اليورو والاسترليني

استقر سعر صرف الدولار الأميركي مقابل الدينار أمس عند مستوى 0.301 دينار، في حين انخفض اليورو ليسجل 0.337 دينار مقارنة بأسعار صرف أمس الأول. وقال بنك الكويت المركزي، في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الأسترليني انخفض إلى 0.387 دينار، والفرنك السويسري إلى 0.309 دينار، بينما بقي الين الياباني عند مستوى 0.002 دينار دون تغيير.
وبالنسبة إلى الاقتصاد الأميركي فقد ارتفع الدولار مقابل العملات الرئيسية الأخرى بعد أن أظهرت بيانات أن نشاط الصناعات التحويلية في الولايات المتحدة عاد إلى التوسع في سبتمبر الماضي مما عزز التفاؤل بشأن قوة الاقتصاد.

(كونا)

«أركان» تشتري 3 عقارات بـ 6 ملايين دينار

أعلنت شركة أركان الكويت العقارية «أركان» أنها وقعت ثلاثة عقود ابتدائية لشراء ثلاثة عقارات استثمارية، تحت التشغيل بقيمة إجمالية بلغت 6 ملايين دينار، مبيئة أن الأثر المالي سينعكس على البيانات المالية للعام المالي المقبل.

«كامكو» تجدد تسهيلات الائتمانية

قالت شركة كامكو للاستثمار «كامكو» إنها جددت تسهيلات الائتمانية الممنوحة من أحد البنوك المحلية، وضافت حدها بمقدار 10 ملايين دولار، مبيئة أنه سيتم استخدام هذه التسهيلات للقيام بتمويل المبادرات وحاجة العمل المستقبلية.

«سند» تشتري عقارات في الإمارات والسعودية

قالت شركة سند القابضة إن مجلس الإدارة اجتمع أمس الأول ووافق على شراء عقارات استثمارية بدولة الإمارات العربية عبارة عن فلل سكنية بمساحة إجمالية تقدر بـ 110 ألف قدم مربعة، بمبلغ يقدر بـ 825 ألف دينار ويتمويل خارجي، كما وافق على شراء عقارات استثمارية في المملكة العربية السعودية بمبلغ 75 ألف دينار وتمويل خارجي.

أخبار الشركات

«مشرف» توقع عقدين بالباطن

قالت شركة مشرف للتجارة والمقاولات «مشرف» إنها أتمت عملية توقيع عقدين من الباطن من شركة B.V flour consultants، وذلك لتنفيذ تصهيد طرق ومشروع إعداد مخيمات وتحديد الموقع لمشروع مصفاة الزور الجديدة.

ولفتت إلى أن هذه العقود جزء من مشروع مصفاة الزور الجديدة لشركة البترول الوطنية الكويتية، موضحة أن المدة الزمنية المتفق عليها للتنفيذ 6 أشهر، وإجمالي قيمة العقد 5.415 ملايين دينار.

البرميل الكويتي يرتفع 2.79 دولار

ارتفع سعر برميل النفط الكويتي 2.79 دولار في تداولات أمس الأول ليلعب 45.57 دولاراً مقابل 42.78 دولاراً للبرميل في تداولات الجمعة الماضي، وفقاً لسعر المعادن من مؤسسة البترول الكويتية. وفي الأسواق العالمية ارتفعت أسعار النفط أمس الأول متأثرة بالتصريحات الإيرانية حول ضرورة انضمام منجي الخام من خارج منظمة الدول المصدرة للبترول (أوبك) إلى جهود المنظمة لدعم السوق، كما شجع هبوط الدولار على المزيد من شراء النفط. وارتفع سعر خام القياس العالمي مزيج برنت 70 سنتاً ليصل إلى مستوى 50.89 دولاراً للبرميل، كما ارتفع سعر برميل الخام الأميركي غرب تكساس الوسيط 57 سنتاً ليصل إلى مستوى 48.81 دولاراً. (كونا)

«الوطني»: استمرار تعافي الأسواق الخليجية في الربع الثالث... باستثناء «السعودي»

تماشياً مع أداء الأسواق العالمية و الأسهم في بورصتي قطر ودبي الأكثر انتعاشاً

من المؤكد أن استقرار أسعار النفط ساهم بصورة كبيرة في دعم نشاط أسواق الخليج. إذ تراجعت الأسعار حول مستوى 45 دولاراً للبرميل (مزيج برنت) لعدة أشهر، مسجلة ارتفاعاً بنحو 70% من مستوياتها المتدنية في يناير.

استمرت أسواق الأسهم الخليجية، باستثناء السوق السعودي، في التعافي في الربع الثالث من العام الحالي، تماشياً مع أداء الأسواق العالمية واستقرار أسعار النفط. وقد ترك أداء السوق السعودي الضعيف أثره السلبي على مؤشر مورغان ستانلي للعائد الإجمالي لدول مجلس التعاون، الذي تراجع بواقع 4 في المئة خلال الربع، بسبب ارتفاع وزنه في المؤشر.

واستقرت القيمة السوقية لأسواق دول مجلس التعاون عند 846 مليار دينار مع حلول نهاية الربع، مسجلة خسارة بلغت قيمتها 31 ملياراً في الربع الثالث من العام الحالي. وحسب الموجز الاقتصادي الصادر عن بنك الكويت الوطني، استمرت معظم الأسواق العالمية بالانتعاش خلال الربع الثالث من العام الحالي، وسجلت الأسهم الأمريكية أعلى مستوياتها لتراجع قليلاً بعد ذلك.

ولم يكن نتيجة الاستفتاء البريطاني أثراً واضحاً على الأسواق كما ظن الكثيرون، إذ استمرت الأسواق بالاستمتاع بسياسات البنوك المركزية النقدية الميسرة كقرار مجلس الاحتياطي الفيدرالي الأخير بإبقاء أسعار الفائدة من دون تغيير خلال اجتماعه الذي عقد في شهر سبتمبر، الأمر الذي ساهم في استبعاد أي توقعات بشأن رفع المجلس للأسعار مرتين هذا العام (كما كان متوقعاً

مسبقاً في بداية العام). وفي اليوم ذاته أعلن بنك اليابان المركزي تبنيه إجراءات جديدة من شأنها رفع القاعدة النقدية وذلك بجانب برامجها للتيسير الكمي المحفزة وأسعار الفائدة المتدنية.

وقد ارتفع مؤشر مورغان ستانلي للعائد الإجمالي العالمي الذي يقيس أداء الأسهم في الأسواق المتقدمة بواقع 5 في المئة خلال الربع الثالث من العام الحالي. واستمرت التقلبات بالتراجع عن مستوياتها التي شهدتها في أواخر عام 2015 ومطلع العام الحالي، وذلك على الرغم من بعض الاستثناءات، كما جرى عند الاستفتاء البريطاني واجتماعات مجلس الاحتياطي.

واكتسبت التدفقات إلى الأسواق الناشئة قوة أمام استمرار البنوك المركزية في تقديم برامج التيسير. إذ تشير مؤسسة التمويل الدولية (IIF) التي تحتج تلك الأسواق (وهذا لا يشمل أسواق الأسهم الخليجية) 14.6 ملياراً دولار في شهر يوليو، و11.3 ملياراً في أغسطس، مقارنة بمتوسطها الشهري البالغ 5.9 مليارات دولار منذ بداية السنة.

وقد حققت الأسواق الناشئة مكاسب جيدة في الربع الثالث من العام الحالي، متفوقة على أداء الأسواق المتقدمة ليرتفع مؤشر مورغان ستانلي للعائد

الإجمالي للأسواق الناشئة بواقع 8 في المئة.

المحرك الأول

وساهم التحسن في مستوى الإقبال على المخاطر في دعم التدفقات إلى أسواق الأسهم الخليجية أيضاً. حيث تشير المجموعة المالية «هيرميس» إلى بلوغ صافي التدفقات إلى أسواق الأسهم الخليجية 373 مليون دولار في يوليو و436 مليوناً في أغسطس مقارنة بمتوسطها الشهري البالغ 284 مليون دولار منذ شهر يناير.

وكانت أسواق قطر والإمارات المحرك الأول لذلك النشاط خلال الشهرين الأولين من الربع الثالث للعام الحالي. وقد تسارعت

وتيرة التدفقات إلى بورصة قطر بشكل ملحوظ نظراً لتزقب زيادة مكائنتها إلى الأسواق الناشئة من قبل مؤشر «FTSE» في منتصف سبتمبر. كما استمرت في الوقت نفسه أسواق الإمارات في الاستمتاع ببيئة اقتصادية جيدة يدعمها النشاط غير النفطي القوي.

ومن المؤكد أن استقرار أسعار النفط قد ساهم بصورة كبيرة في دعم نشاط أسواق الخليج. إذ تراجعت أسعار النفط حول مستوى 45 دولاراً للبرميل (مزيج برنت) لعدة أشهر، مسجلة ارتفاعاً بنحو 70 في المئة من مستوياتها المتدنية في يناير. واستمرت أسعار النفط بالتحكم في حركة الأسواق لما يفوق العام، إلا أنها على الرغم

وتيرة التدفقات إلى بورصة قطر بشكل ملحوظ نظراً لتزقب زيادة مكائنتها إلى الأسواق الناشئة من قبل مؤشر «FTSE» في منتصف سبتمبر. كما استمرت في الوقت نفسه أسواق الإمارات في الاستمتاع ببيئة اقتصادية جيدة يدعمها النشاط غير النفطي القوي.

مزيد من الضغوط

وقد تضطر الحكومات إلى خفض وتيرة الإنفاق الرأسمالي إذا استمرت أسعار النفط في الهبوط عند مستوياتها المتدنية. كما من المحتمل أن تتسبب في فرض المزيد من الضغوط على السيولة، الأمر الذي يعد من أهم المخاوف التي يواجهها المستثمرون في كل من السعودية وسلطنة عمان والبحرين أكثر من الأسواق الأخرى.

وشهد السوق السعودي الذي يعد الأكثر عرضة للتأثر

بتحركات أسعار النفط ضغوطاً كبيرة بحلول نهاية الربع، حينما أعلنت الحكومة خفض مرتبات وأجور موظفي القطاع الحكومي، إضافة إلى رفض مجلس الشيوخ الأميركي حق الفيتو الذي قدمه الرئيس أوباما، معترضاً على تشريع قد يعرض المملكة للمقاضاة.

ولكن تجددت بعض الأمال قليلاً، وانتعشت أسعار النفط إثر إقرار «أوبك» خفض الإنتاج، وكان مؤشر تداول السعودي الوحيد في المنطقة الذي أنهى الربع متراجعا بنسبة كبيرة بلغت 14 في المئة، لتصل خسائره إلى 21 في المئة منذ بداية السنة المالية، كما تراجعت أرباح الشركات المدرجة للنصف الأول من العام الحالي، بواقع 9 في المئة، مقارنة

بالفترة ذاتها من العام الماضي، مع تسجيل تراجع في معظم القطاعات.

تراجع طفيف

في الوقت ذاته، شهدت السيولة في المملكة تراجعاً طفيفاً خلال الأشهر الماضية مع تعثر بعض الشركات عن سداد المستحقات والحديث عن خفض في أجور البناء اثنين من أكبر شركات البناء عناوين الأخبار لتعثرهما في سداد أجور الموظفين وسداد الالتزامات المالية. إلا أن بعض البيانات الأخيرة للسعودية لاتزال تشير إلى تسجيل نمو معتدل. فقد تحسن مؤشر مديري المشتريات لشهرين خلال يوليو وأغسطس، مع تسجيل الأخير أعلى مستوى له منذ ما يقارب العام.

وتصدرت بورصة قطر على مستوى الأسواق الإقليمية، بعد أن شهدت ضعفاً في الأداء خلال النصف الأول من العام الحالي. فقد ارتفع مؤشر فطر السعري بواقع 6 في الربع الثالث من العام الحالي، الأمر الذي قد يعزى إلى ارتفاع مرتبة قطر من قبل مؤشر (FTSE) إلى الأسواق الناشئة. غير أن بعض البيانات تشير إلى وجود تراجع في ظل تباطؤ وتيرة الإنفاق على المشاريع وضيق السيولة. إذ شهد القطاع المصرفي الذي يشغل الحيز الأكبر في السوق القطري ضغوطاً في السيولة في حين تواجه بعض بنوكه مسائل في الرسملة.

مستويات السيولة

بلغ متوسط إجمالي التحركات اليومية في الربع الثاني من العام الحالي حوالي 1.1 مليار دينار، مسجلاً تراجعاً بواقع 31 في المئة مقارنة بالربع الثاني من العام الحالي. وقد تحول السيولة إلى خارج أسواق الأسهم تماشياً مع توجه البنوك لإصدار سندات تتوافق مع تعليمات «بازل 3» إضافة إلى توجه الحكومات إلى الأسواق من أجل تمويل العجز المالي، كما من المتوقع أيضاً أن يصبح الاستثمار في أسواق الدين أكثر جاذبية، وذلك مع بدء ارتفاع أسعار الفائدة فيها بتأثير من ارتفاع أسعار الفائدة الفدرالية.

يذكر أيضاً أن السيولة عادة تتراجع خلال فترة فصل الصيف والأعياد. وجاء أكبر تراجع في السيولة في السوق السعودي بواقع 36 في المئة، مقارنة بالربع الثاني من العام الحالي، إلا أن هذا التراجع قد قابله تسارع ملحوظ في بورصة قطر.

من المتوقع أن تواجه الأسواق العديد من الأحداث المهمة في الربع الأخير، إضافة إلى استمرار تحركات البنوك المركزية وانتخابات أميركا الرئاسية واجتماع لمنظمة أوبك من المزمع عقده في شهر نوفمبر. كما تترقب الأسواق اجتماع مجلس الاحتياطي الفدرالي في شهر ديسمبر وما سينتج عنه من رفع أسعار الفائدة بواقع 25 نقطة أساس حسب التوقعات.

وفي الوقت نفسه، ستبقى أسواق دول مجلس التعاون الخليجي تتطلع إلى استمرار التزام حكوماتها بخطة الإنفاق والإصلاح المالي خلال الأعوام القادمة، وستظل أسعار النفط عاملاً أساسياً تحت عين أسواق المنطقة، كما سينصب التركيز على أرباح الشركات للربع الثالث من العام الحالي خلال الأسابيع المقبلة.

تراجع الأرباح

أظهرت عينة من الشركات المدرجة في البورصة خلال النصف الأول من العام الحالي تراجعاً في الأرباح بعد الأكبر إقليمياً بواقع 12 في المئة مقارنة بعام مضى. وتوقفت بورصة دبي أيضاً على بقية أسواق المنطقة خلال الربع الثالث من العام الحالي. فقد حقق مؤشر دبي الرئيس ارتفاعاً بواقع 5 في المئة خلال الربع، وأشارت عينة من الشركات المدرجة في النصف الأول من العام الحالي بزيادة بواقع 1 في المئة في الأرباح مقارنة بالفترة ذاتها من العام الماضي، بينما شهدت جميع الأسواق الرئيسية في المنطقة تراجعاً ملحوظاً في إجمالي الأرباح، ولاتزال البيئة الاقتصادية في الإمارات والتوقعات بشأنها جيدة مقارنة بالذول المجاورة، نظراً لمتعتها بتنوع اقتصادي (السيما في دبي). إذ من المتوقع أن يبلغ متوسط الاقتصاد غير النفطي ما يقارب 4.2 في المئة خلال العامين

القيمة السوقية

لأسواق «التعاون»

استقرت عند 846

مليار دينار بخسائر

بلغت 31 ملياراً

مصر تناقش مع البنك الدولي دعم المشروعات الصغيرة بـ 400 مليون دولار

من جانبه، أشاد نائب رئيس البنك ببرنامج الحكومة الاقتصادي التنموي، مؤكداً دعم البنك الكامل لنجاح البرنامج، خصوصاً للفئات الأكثر احتياجاً، لافتاً إلى أن البرنامج يعد من أقوى البرامج في منطقة الشرق الأوسط، ما يساهم في ارتفاع معدل النمو بمصر.

استهدت وزيرة التعاون الدولي المصري ه. سحر نصر لقاءاتها في واشنطن، على هامش ترووسها وفد مصر في الاجتماعات السنوية للبنك الدولي، بعد لقاء مع المديرين التنفيذيين للبنك، لمناقشة التركيز على التنمية الاجتماعية في دعم برنامج الحكومة الاقتصادي.

وأشارت نصر، حسب بيان الوزارة، إلى أن الحكومة المصرية تبني برنامج إصلاح اقتصادي شامل، ولديها التزام قوي بمراعاة الجوانب الاجتماعية لمحدودي ومتوسطي الدخل، خاصة في المناطق الأكثر احتياجاً مثل الصعيد وشمال سيناء.

وأكدت ضرورة أن تشمل محفظة التعاون مع البنك الدولي عدداً من برامج التنمية الاجتماعية في مجالات الصحة والتعليم

و دعم شبكات الأمان الاجتماعي ودعم المشروعات الصغيرة ومتناهية الصغر، لتوفير مزيد من فرص العمل خاصة للشباب، الذي سبق أن وفر له البنك 400 مليون دولار، ضمن مشروع تكافل وكرامة، من أجل التخفيف على الأسر الأكثر احتياجاً، إضافة إلى مشروع الإسكان الاجتماعي الذي سبق أن دعمه البنك بقيمة 500 مليون دولار.

وناقشت نصر مع المديرين التنفيذيين للبنك، الطلب المقدم من مصر للبنك، لتمويل مشروع لدعم العمالة الكئيفة

بمبلغ 200 مليون دولار، ومشروع لدعم المشروعات الصغيرة ومتناهية الصغر بمبلغ 200 مليون دولار.

وأكدت أن الحكومة المصرية أطلقت برنامجاً اقتصادياً تنموياً خلال الفترة

من 2014 إلى 2018، وهو برنامج شامل يعمل على استقرار الاقتصاد الكلي ومراعاة الجوانب الاجتماعية، بهدف تحقيق معدلات نمو مرتفعة وتنمية مستدامة، وتحسين مستوى معيشة المواطنين، مستندة على أهمية التركيز على برامج مشتركة تعمل على تحسين مستوى معيشة المواطنين من محدودي ومتوسطي الدخل.

من جانبه، أشاد نائب رئيس البنك ببرنامج الحكومة الاقتصادي التنموي، مؤكداً دعم البنك الكامل لنجاح البرنامج، خصوصاً للفئات الأكثر احتياجاً، لافتاً إلى أن البرنامج يعد من أقوى البرامج في منطقة الشرق الأوسط، ما يساهم في ارتفاع معدل النمو بمصر.

استغنى مصرف أبوظبي الإسلامي في الإمارات عن نحو 200 موظف، خلال الأشهر الثلاثة الماضية.

وكشفت مصادر مطلعة في البنك، رفضت الكشف عن هويتها، نظراً لخصوصية المعلومات، عن قيام مصرف أبوظبي الإسلامي بتسريح أكثر من 100 موظف خلال الشهر الماضي، وخصوصاً الموظفين في قسم

الجزء المصرفية.

ولفت موقع بلومبرغ إلى أن مصرف أبوظبي الإسلامي، وهو أحد البنوك التي قامت بخفض أعداد العاملين والوظائف فيها خلال العامين

الماضيين، خاصة مع تباطؤ النمو الاقتصادي وهبوط أسعار النفط لأكثر من النصف.

وأشار الموقع إلى قيام بنك الإمارات دبي الوطني، وهو أحد أكبر البنوك في الإمارات، بخفض القوة العاملة فيه بأكثر من 250 شخصاً في مشاريعها الصغيرة والمتوسطة وشركات الإقراض الإسلامية خلال أبريل الماضي.

ورفض المتحدث باسم مصرف أبوظبي الإسلامي التعليق على الموضوع. (بلومبرغ)

«كريدي سويس» يسعى لرخصة في السعودية

المدى القصير، لكنه متفائل على المدى الطويل.

ولفت إلى أن «كريدي سويس» مدير أصولاً بقيمة 72 مليار دولار في المنطقة، مع نمو بنسبة تزيد على 10 في المئة في النصف الأول من هذا العام.

قال رئيس إدارة الثروات الدولية في بنك «كريدي سويس» إقبال خان إن بنكه يجري محادثات مع مؤسسة النقد العربي السعودي «ساما» للحصول على رخصة مصرفية للعمل في السعودية.

وأضاف خان، في مقابلة نقلتها وكالة بلومبرغ، أن منطقة الشرق الأوسط تواجه بعض التحديات على

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	الفرنك السويسري	اليين الياباني	الدولار الأسترالي
الدينار الكويتي								
الريال السعودي	0.08116							
الدولار الأمريكي	0.30325	3.7365						
اليورو	0.33888	4.1755	1.1175					
الجنيه الإسترليني	0.38710	4.7696	1.2765	1.1421				
الفرنك السويسري	0.30972	3.8163	1.0213	0.9137	0.7997			
اليين الياباني	0.00296	0.0365	0.0098	0.0076	0.0096			
الدولار الأسترالي	0.23250	2.8648	0.7667	0.6861	0.6004	0.7507	78.53	

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	اليورو	الجنيه الإسترليني	الفرنك السويسري	اليين الياباني
الدولار الأمريكي							
الدينار الكويتي	3.2976						
الريال السعودي	0.2676	0.0812					
اليورو	0.33888	0.8107	9.9885				
الجنيه الإسترليني	0.38710	0.2757	0.0836	1.0302	0.1031		
الفرنك السويسري	0.30972	0.7914	9.7615	0.9763	0.9658		
اليين الياباني	0.00296	0.2734	0.0829	1.0216	0.1023	0.9917	0.1048
الدولار الأسترالي	0.23250	0.1140	0.0346	0.4261	0.0437	0.4136	0.4170

أسعار المعادن الثمينة والنفط

المواد	آخر الأقال	التغير	أداء اليوم %	أداء الشهر %
النفط الخام	45.86	45.97	-0.01	-0.02
برنت	48.77	48.18	-0.59	-1.21
غرب تكساس الخفيف	48.85	48.75	-0.10	-0.20
الذهب	1311.45	1308.39	-3.06	-0.22
الفضة	18.73	18.73	0.00	0.00

مصدر: بنك كريدي الوطني

عمار يا كويت

زورنا ... في أكبر وأقوى تجمع عقاري في الكويت

معرض المال والعقار والاستثمار الدولي

من الاثنين 10 أكتوبر إلى الأربعاء 12 أكتوبر - فندق الريجنسي - البدع

مواعيد المعرض: الفترة الصباحية من 10 صباحاً إلى 1 ظهراً - الفترة المسائية: من 5 إلى 10 مساءً

عروض حصرية خلال فترة المعرض

22393022 - 99319322 | essamexpo.group@gmail.com | essam abdelshafie

قبازرد: ارتفاع أسعار النفط مؤقت وستبقى بين 40 و50 دولاراً

مستويات الإنتاج إلى صعود خصوصاً في العراق وليبيا ونيجيريا

لست متفائلاً كثيراً بأن تصل الدول التي داخل «أوبك» وخارجها إلى اتفاق حقيقي يتم تطبيقه

حسن قبازرد

أقل قليلاً في 2016 مما يعني أن هناك زيادة كبيرة في المخزونات، مؤكداً أن هذا المخزون سيضغط على السوق ويؤثر على الأسعار.

ولفت إلى أن تصريحات «أوبك» ودول من خارجها في السابق حول توازن السوق كانت تؤكد أنها ستعيد التوازن للأسواق في بداية 2016 ثم عدت وقالت في نهاية 2016 وحالياً تقول في بداية 2017، لكن أرى أن المعطيات الموجودة تشير إلى أنه لن يتحقق هذا التوازن في هذا التوقيت نظراً لضعف الاقتصاد وأن الاستهلاك لن يكون بنفس القوة التي تتوقعها هذه الدول وستظل الأسعار أقل من 50 دولاراً للبرميل.

وأشار إلى أن هناك بعداً آخر يؤثر على الأسعار هو النفط الصخري الذي بدأ يعود إلى الواجهة من جديد بعد وصول الأسعار إلى 50 دولاراً، حيث بدأت الحفارات في الزيادة مرة أخرى، وعادت بعض الحقول المتوقفة للإنتاج لأن الجدوى أصبحت مضمرة مع زيادة الأسعار، وبالتالي ستزيد الفوائض بشكل أكبر في السوق مما يؤثر على الأسعار ويدفعها للانخفاض من جديد.

(كونا)

برميل يومية، وإذ يبيحان 150 ألف برميل يومية، ولكنهما لم يلتزما بتنفيذ هذه الوعود.

وأفاد بأنه في عام 1998 وعدت روسيا أيضاً دول «أوبك» بتخفيض الإنتاج ولكنها لم تف بالوعد، متوقفاً أن تكون الوعود والتعهدات الحالية كما في المرات السابقة مجرد وعود لا يتم تطبيقها فعلياً.

وأكد أن الدول التي تعتمد على النفط كمصدر رئيسي للدخل ويكون عصب اقتصادها تحتاج إلى زيادة الإنتاج إذا ما انخفضت الأسعار من أجل توفير الميزانية المطلوبة والوفاء بتعهداتها الداخلية والخارجية، ومن هذه الدول فنزويلا وإيران ودول الخليج العربي، إضافة إلى الشركات النفطية الكبرى التي تحتاج إلى توفير الرواتب لموظفيها واستكمال مشاريعها وصيانة منشآتها، ولهذا لا يوجد تحكم جيد في تحديد مستويات الإنتاج وتثبيتها.

وأوضح قبازرد أن الفوائض النفطية في العالم تبلغ حالياً بين 1.5 و2 مليون برميل يومية، وهي تدخل إلى المخزونات لدى الدول الصناعية الكبرى، والتي أصبحت متضخمة حالياً، حيث أن هذا المعدل في الفوائض موجود منذ عامي 2014 و2015

أكد المحلل النفطي د. حسن قبازرد أن ارتفاع أسعار النفط في الأيام القليلة الماضية مؤقت ولن يستمر طويلاً، مشيراً إلى أن الأسعار ستبقى ما بين 40 و50 دولاراً لبرميل نطف خام القياس العالمي مزيج برنت.

وقال قبازرد، الذي يشغل منصب الرئيس التنفيذي في الشركة الكويتية لصناعة المواد الحفازة في لقاء مع «كونا»، إن اتفاقية منظمة الدول المصدرة للبترول (أوبك) في الجزائر أخيراً بشأن تحديد مستويات الإنتاج مازال لها تأثير على الأسواق، وهو ما أدى إلى ارتفاع الأسعار أكثر من 2.7 دولار لبرميل النفط الكويتي أمس الأول.

وأوضح أن لضعف الاقتصاد الأمريكي وبالتحديد الدولار تأثيراً أيضاً على الأسعار، متوقفاً أن تكون هذه الموجة من الارتفاع في الأسعار مؤقتة، إذ أن مستويات الإنتاج إلى ارتفاع كما كان في سبتمبر الماضي داخل «أوبك» وخارجها كما في العراق وليبيا ونيجيريا.

ولفت إلى أنه من عوامل تراجع الأسعار خلال الفترة المقبلة انخفاض استهلاك العديد من الدول ومنها دول الخليج بعد انخفاض معدلات الحرارة وعدم الحاجة

توقع قبازرد أن تعود مستويات الأسعار إلى ما بين 40 و50 دولاراً لبرميل نطف خام القياس العالمي مزيج برنت، مشيراً إلى أن هذه الزيادة الحالية مؤقتة بسبب تصريحات دول «أوبك» وأخرى من خارجها من كبار منتجي النفط.

6.7% نمو صادرات الكويت من النفط الخام لليابان

أظهرت بيانات رسمية أمس ارتفاع صادرات الكويت من النفط الخام لليابان في أغسطس الماضي بنسبة 6.7 في المئة على أساس سنوي لتصل إلى 978 ألف برميل يومية، تليها الإمارات بنسبة 6 في المئة أي بمعدل 818 ألف برميل يومية. واحتلت قطر المرتبة الثالثة بمعدل شحنات بلغ 312 ألف برميل يومية متخففاً بنسبة 12.8 في المئة، في حين جاءت روسيا رابعة، وإيران في المركز الخامس.

وتعد اليابان ثالث أكبر مستهلك للنفط في العالم بعد الولايات المتحدة والصين، إذ تستورد تقريبا جميع أنواع الوقود الأحفوري.

(كونا)

«سبائك الكويت»: 23% مكاسب الذهب منذ بداية العام

الأونصة تهبط إلى 1309 دولارات في بداية الأسبوع

جمع الأسر، مشيراً إلى أن الكثير من الأشخاص حولوا اهتمامهم من بورصات الأسهم والعقار والعملات إلى أسواق الذهب.

وبين حامد أن غرام الذهب ارتفع من 10.450 ديناراً في بداية العام الحالي إلى 13 ديناراً في نهاية الربع الثالث، متوقفاً بلوغ سعر الغرام 13.10 ديناراً خلال الأيام المقبلة، نظراً لزيادة الطلب على المعدن الأصفر.

(كونا)

20 دولاراً للأونصة خلال الأسبوع الماضي ثم بدأت في الهبوط مع نهاية الأسبوع نظراً لعمليات «الشورت» من التداولات الإلكترونية.

وأشار إلى أن الفضة هبطت إلى مستوى 18.70 دولاراً مع أول تداول في الأسبوع الحالي، متوقفاً ارتفاعها في الأيام المقبلة بدافع قوة الشراء الفعلي والإلكتروني، خصوصاً مع عودة الأسواق الصينية بعد اجازة بداية الأسبوع.

وعن الأسواق المحلية أفاد حامد

قال المدير التنفيذي لشركة «سبائك الكويت» لتجارة المعادن الثمينة رجب حامد، إن أسعار الذهب خالفت التوقعات في بداية الربع الأخير من العام وهبطت في بداية الأسبوع الحالي إلى 1309 دولارات بفارق 5 دولارات عن إقبال يوم الجمعة الماضي.

وأضاف حامد في تصريح صحفي أن الذهب أنهى الربع الثالث من 2016 على ارتفاع بنسبة 23 في المئة عن أسعار بداية العام، مشيراً إلى أن المعدن الأصفر حافظ على هذه النسبة خلال الربع الثالث بارتفاع طفيف يقرب من 1 في المئة.

وأوضح أن هذا الارتفاع الطفيف يأتي نتيجة لضعف الدولار وهبوط مؤشرات الأسهم الأمريكية، لاسيما مع تثبيت مجلس الاحتياطي الفدرالي (البنك المركزي) لأسعار الفائدة عند مستوياتها الحالية.

وذكر أن صعود الذهب واستمرار مكاسبه خلال الأيام المقبلة هو الاحتمال الأقرب، مهما زادت عمليات جني الأرباح أو تصحيحات الأسعار، لافتاً إلى أن اقتراب الأونصة من الحاجز النفسي أمر تعود عليه المتداولون.

وبين أن الذهب يتداول في نطاق

كحد أقصى، وذلك «ما لم يعده الذهب فترات طويلة»، موضحاً أن كسر هذا النطاق أمر طبيعي وليس بالمستحيل. وأشار إلى إمكانية كسر هذا النطاق يوم الجمعة المقبل، إذ من المنتظر صدور بيانات سوق العمل الأمريكي عن شهر سبتمبر.

وتوقع حامد أن تكون البيانات ايجابية ليرتفع الدولار على أثرها ويهبط الذهب إلى دون مستوى 1300 دولار للأونصة، موضحاً أنه في حالة إعلان بيانات سلبية فإن ذلك يعني هبوط الدولار لمصلحة الذهب، وأن الأونصة ستجاوز مستوى 1350 دولاراً.

ولفت إلى أن الطلب على الذهب خلال الربع الثالث ظهر بنسب أكبر من الفترة ذاتها من العام الماضي، إضافة إلى وجود ازدياد نسبي في الطلب من دول شرق آسيا رغم ارتفاع الأسعار.

وأفاد بأن الأسواق الهندية والصينية التي تمثل 55 في المئة من السوق العالمية حافظت على نسبتها كأكبر أسواق مستهلكة ومصدرة للذهب في العالم.

وعن أسعار الفضة ذكر حامد أنها تأثرت بتجايل «المركزي الأمريكي» لأسعار الفائدة، وارتفعت إلى مستوى

إدراج الشركات العائلية والنفطية يدعم البورصة

يصب في اتجاه دمج أعمالها وأنشطتها بشكل كبير في التنمية

العمل الأكاديمي موضحاً أن الهيئة ترجمت هذا النهج العملي من خلال استشارة صناع السوق والتعرف على آليات عملهم.

من جانبه، قال رئيس مجلس إدارة شركة الصناعات الكويتية محمد النقي أن هذا النهج معمول به دولياً منذ سنين طويلة مبيحاً أن الإدراج له فوائد كثيرة تعود بالمنفعة العامة على السوق.

وأضاف أن الأداء العام للشركات العائلية أفضل من غيرها من الشركات لعدة أسباب أهمها الحذر الشديد في التداول على رأس المال إضافة إلى النجاح الذي تحققه هذه النوعية من الشركات جيلاً بعد آخر مما يعزز من وضعيتها وسط نظيراتها المدرجة.

هيئة أسواق المال الكويتية بتعديل الهيكل التنظيمي لشركة البورصة التي انتقلت من مرفق حكومي إلى الإدارة بعقلية القطاع الخاص.

والاستشارات المالية الدولية (إيغا) صالح السلمي أن دعوة رئيس مفوضي هيئة أسواق المال الكويتية نايف الحجرف لهذه الشريحة من الشركات العائلية واستقطاب أموالها لتدويرها في البورصة لها إيجابيات متعددة للمصالح العام وللملاك.

وأضاف السلمي أن توقيت إدراج هذه الشركات يخضع لأمور وظروف القيمة المضافة التي تستهدفها الهيئة من وراء إدراج الشركات العائلية أو النفطية أو

أكد اقتصاديون كويتيون أن الطريق بات ممهداً في سوق الكويت للأوراق المالية (البورصة) لإدراج الشركات العائلية والنفطية بعد وضوح قواعد اللائحة التنفيذية لهيئة أسواق المال والجهود المبذولة في هذا الصدد لتحقيق رؤية تحويل الكويت إلى مركز مالي إقليمي.

وقال الاقتصاديون في لقاءات متفرقة مع «كونا» إن إدراج هذه الشركات سيصب في اتجاه دمج أعمالها وأنشطتها بشكل كبير في التنمية الاقتصادية ما يعود بالنفع على المساهمين والبورصة والاقتصاد الوطني بشكل عام.

وأشادوا بالاجراءات التي قامت بها

إشارة إلى أن الاستثمارات الاجمالية لمشاريع البنية التحتية في قطر قد تصل إلى 200 مليار دولار، حسبما أعلنت الحكومة مؤخراً، وبالتالي فإن التامين الهندسي بات من العوامل الرئيسية والاساسية المساهمة في نهضة الاقتصاد والقطاع العمراني بشكل خاص، نظراً لفائدته في درء المخاطر والحد من الأزمات والعوائق، وبالتالي بث الاستقرار في أحد أهم القطاعات على الإطلاق في ظل النهضة العمرانية الكبيرة التي تشهدها المنطقة.

وذكر أن «التامين الهندسي يتمتع بأهمية بالغة في وقتنا الحالي، حيث يوفر الحماية الاقتصادية للمخاطر التي تواجهها أعمال الإنشاء في المباني والبنية التحتية وكذلك المعدات والألات خلال عملية التنفيذ».

200 مليار دولار استثمارات قطر في البنية التحتية

أكد رئيس مجلس إدارة الشركة القطرية العامة للتأمين وإعادة التأمين العضو المنتدب الشيخ ناصر بن علي آل ثاني أن قطر تعمل على تحقيق أهداف الرؤية الوطنية 2030، التي تسعى فيها للوصول إلى اقتصاد متنوع مستدام، في وقت يشهد الاستثمار في مشاريع البنية التحتية ارتفاعاً ملحوظاً وصلت نسبته إلى 10 في المئة من الناتج المحلي الإجمالي للدولة، ضمن استراتيجية التنمية الوطنية 2011 - 2016.

وتشدد آل ثاني، في كلمته خلال افتتاح المؤتمر الـ49 للجمعية العالمية للتأمين الهندي، على أهمية وضخامة المشاريع التي يتم تنفيذها في الدولة، والتي تحتاج إلى بنية تحتية عملاقة ومتطورة، منها مطار حمد الدولي وميناء حمد ومدينة لوسيل، إضافة إلى مشاريع معالجة المياه وشق الطرق، ومشروع المنرو.

Brexit و«دويتشه بنك» وترامب... 3 هواجس تقلق الأسواق

تزايد حدة القلق لجهة احتمالية فوز المرشح الجمهوري المثير للجدل دونالد ترامب، حيث نشرت صحيفة نيويورك تايمز تقريراً نقلت فيه خشيته «وول ستريت» من فوز ترامب برئاسة أميركا، محذرة من أن الاسهم قد تفقد من 10 إلى 12 في المئة من قيمتها في حال إعلانه رئيساً، وسط توقعات بانكماش اقتصادي أوسع.

تتحضر أسواق المال العالمية لربيع أخير من عام 2016 مليء بعدم اليقين، الذي خلقه التوجس من ملفات ثلاثة: تاريخ الخروج الفعلي لبريطانيا من الاتحاد الأوروبي، وسلامة القطاع المالي على خلفية أزمة «دويتشه بنك»، وأخيراً انتخابات الوافد الجديد إلى البيت الأبيض. المتعاملون في البورصات يتخوفون من أن يقود إعلان رئيسة الوزراء البريطانية تيريزا ماي عن تاريخ بدء الإجراءات الرسمية لـ Brexit إلى هبوط حاد في الجنيه الإسترليني، يشابه ما تعرضت له العملة البريطانية صبيحة التصويت لمصلحة الخروج من الاتحاد الأوروبي في 23 يونيو الماضي، حين بلغ أدنى مستوياته منذ 31 عاماً. ونقلت صحيفة الغارديان البريطانية عن متداولين في البورصة، أنه رغم أن الأسواق كانت تتوقع تفعيل بند الخروج من الاتحاد الأوروبي في الربع الأول من 2017، فإن الجدل القائم حول التدابيعات المستقبلية للقرار من شأنه أن يخلق حالة من عدم اليقين ستلقي بظلالها على القرارات والتوجهات الاستثمارية.

هاجس آخر يوقر بال المستثمرين الذين يبعثون عيناً على البيت الأبيض في انتظار نتائج انتخابات نوفمبر الرئاسية، وهو التأثير الذي قد تخلفه أي تطورات جيوسياسية في المشهد الأمريكي عقب الانتخابات المنتظرة على الأسواق والأسعار. وتزداد حدة القلق لجهة

5301 نقطة، في حين تراجع مؤشر «S&P» الذي يضم 500 شركة (-7 نقاط) إلى 2161 نقطة. وفي الأسواق الأوروبية، ارتفع مؤشر «ستوكس يورب 600» القياسي بنسبة 0.1 في المئة، أو بمقدار 0.3 نقطة إلى 343.2 نقطة. وارتفع مؤشر «فوتسي 100» البريطاني (+84 نقطة) إلى 6983.5 نقطة، كما ارتفع مؤشر «كاك» الفرنسي (+5 نقاط) إلى 4453.5 نقطة، فيما أغلقت بورصة الأسهم والسندات بألمانيا أمس في عطلة رسمية للاحتفال بعيد الوحدة.

وارتفعت ذات المؤشرات في بداية تداولات أمس، ليقتف أثر مؤشر «فوتسي» البريطاني إلى مستوى 7000 نقطة للمرة الأولى منذ مايو 2015، بعدما دفعت المخاوف بشأن خروج بريطانيا من الاتحاد الأوروبي الإسترليني لأدنى مستوياته في أكثر من ثلاثة عقود أمام الدولار. وصعد مؤشر «ستوكس 600» الأوروبي بنسبة 0.5 في المئة إلى 345 نقطة في الساعة 10:24 صباحاً بتوقيت مكة المكرمة، كما ارتفع مؤشر «كاك» الفرنسي

بنحو 0.6 في المئة، ليصل إلى 4481 نقطة. كما زاد مؤشر «داكس» الألماني بنسبة 0.5 في المئة إلى 10565 نقطة، بعد عودة البورصة الألمانية من العطلة التي شهدتها أمس، في حين ارتفع أيضاً مؤشر «فوتسي» البريطاني بنحو 0.9 في المئة، ليصل إلى 7050 نقطة. وفي سوق العملات، ارتفعت قيمة العملة الأميركية أمام الدين تعاملات أمس لليوم السادس على التوالي، مع صدور بيانات اقتصادية في الولايات

الإسترليني إلى أدنى مستوى مقابل الدولار في 31 عاماً

تراجع الجنيه الإسترليني مقابل الدولار خلال تعاملات أمس إلى أدنى مستوى له من 31 عاماً، مع تجدد المخاوف بشأن انسحاب بريطانيا من الاتحاد الأوروبي. وقالت رئيسة الوزراء البريطانية تيريزا ماي، الأحد، إن حكومتها ستبدأ إجراءات الانسحاب من الاتحاد الأوروبي نهاية مارس المقبل. فيما أشار وزير المالية فيليب هاموند، أمس الأول، إلى أن بلاده ستواجه اضطرابات اقتصادية أثناء عملية الانفصال عن الاتحاد الأوروبي. في غضون ذلك، تراجع الإسترليني أمام العملة الأميركية بنسبة 0.5 في المئة إلى 1.2776 دولار، الساعة 10:01 صباحاً بتوقيت مكة، بعدما لاس 1.2770 دولار، وهو أدنى مستوى له منذ عام 1985.

قائماً خلال الاجتماع القادم لمجلس الاحتياطي الفيدرالي في نوفمبر. وارتفع الدولار أمام العملة اليابانية بنسبة 0.8 في المئة إلى 102.46 ين، الساعة 10:18 صباحاً بتوقيت مكة، محققاً أطول سلسلة مكاسب أمام الين منذ 31 أغسطس. (العربية نت)

المتحدة عززت من احتمالات رفع أسعار الفائدة الأميركية قبل نهاية العام الحالي. وأظهرت البيانات ارتفاع مؤشر مديري المشتريات الصناعي في الولايات المتحدة خلال الشهر الماضي إلى 51.5 نقطة، مقارنة بتوقعات أشارت إلى ارتفاعه إلى 50.6 نقطة، بعد تراجعها إلى ما دون الخمسين نقطة في أغسطس. وقالت رئيسة الاحتياطي الفيدرالي في كليفلاند لورينا ميتسر، أمس الأول، إنها تتوقع أن يظل مقترح رفع سعر الفائدة

البنوك الأوروبية تحتاط من الفائدة السلبية بتكديس النقد

أصبح تكديس السيولة النقدية في خزائن محكمة الإغلاق والنامين، على طريقة أفلام السينما، هي الوسيلة الأفضل للحفاظ عليها بالنسبة لبنوك أوروبا، بسبب هبوط أسعار الفائدة بين البنوك إلى ما دون الصفر، ما يعني أن الدائن هو الذي يدفع للمدين، وإن الأموال تتخثر عندما تقوم البنوك بتداولها فيما بينها. ويحسب تقرير لـ «فايننشال تايمز» البريطانية فإنه منذ خفض الأخير في أسعار الفائدة على اليورو الأوروبي في مارس الماضي أصبحت البنوك تدفع ضريبة سنوية قوامها 0.4 في المئة على أغلب أموالها المودعة في 19 بنكا مركزيا من البنوك الموجودة في منطقة اليورو، فيما تقول الصحيفة إن هذه السياسة كلفت البنوك الأوروبية نحو 2.64 مليار يورو منذ أن هوت الفائدة في أوروبا إلى ما دون الصفر، وأصبحت «سلبية» لأول مرة في عام 2014.

ويهدف صانعو القرار النقدي والمالي في أوروبا من هذه السياسة إلى دفع النشاط الاقتصادي في منطقة اليورو قداماً، حيث يتم استخدام أسعار الفائدة كواحد من أدوات التحفيز الاقتصادي، إذ في هذه الحالة تضطر البنوك إلى تقديم تسهيلات مالية لقطاع الأعمال والشركات من أجل الحصول على مزيد

إيطاليا: لا حاجة لتأميم البنوك المحتملة

قال وزير الاقتصاد الإيطالي، أمس الأول، إن تأميم البنوك الإيطالية المضطربة ليس ضرورياً، وذلك مع تصاعد المخاوف من فشل خطة لإنقاذ بنك مونتدي دي باشي دي سينا. ورد الوزير بيير كارلو بادوان على سؤال عن تأميم البنوك المتأزمة، «لا أرى ضرورة (للتأميم)». واتفق «مونتدي دي باشي» على خطة إنقاذ جديدة تقوم على جمع خمسة مليارات يورو (5.6 مليارات دولار) من المستثمرين، وبيع قروض رديئة قيمتها 28 مليار يورو، لكن الشكوك تحيط بشبهة المستثمرين، وسط قلق الأسواق من عدم التيقن السياسي في إيطاليا. وقال بادوان، متحدثاً من روما: «في الوقت الحالي يعكف البنك على خطة شاملة، أعتقد أنها جيدة».

السند تخفض أسعار الفائدة إلى أدنى مستوى في 5 سنوات

خفض بنك الاحتياطي الهندي أسعار الفائدة أمس، في أول قرار لمحاظفة الجديد أوجيت باتل. وقلل «المركزي» الهندي سعر إعادة الشراء بواقع ربع نقطة مئوية إلى 6.25 في المئة، وهو أدنى مستوى منذ أكثر من خمس سنوات، فيما أشارت توقعات المحللين إلى تثبيت أسعار الفائدة. ومع ذلك، توقع عدد من المحللين تخفيض واحد بواقع 0.25 في المئة قبل انتهاء السنة المالية في 31 مارس 2017. وتأتي هذه الخطوة، في ظل تباطؤ ملحوظ في النمو العالمي، وضعف توقعات التضخم، فيما قالت لجنة السياسة النقدية في بيان لها أمس، إن القرار يأتي متسقاً مع سياسات البنك.

عزز النشاط الاقتصادي. ومن المقرر أن يوقف المركزي الأوروبي إصدار الورقة النقدية من فئة 500 يورو والتعامل بها اعتباراً من عام 2018، إلا أن بنوك تجارية أوروبية تؤكد أن إمكانية تخزين السيولة ستظل متاحة، وتؤكد أن الورقة النقدية من فئة

كيف ارتفع احتياطي النقد بمصر إلى 19.5 مليار دولار؟

أعلن البنك المركزي المصري، أمس الأول، ارتفاع احتياطي البلاد من النقد الأجنبي بنهاية سبتمبر الماضي إلى نحو 19.592 مليار دولار مقابل 16.564 ملياراً بنهاية أغسطس الماضي، بزيادة تشكل نحو 18.28 في المئة وتعادل 3.028 مليارات دولار تقريباً. وبذلك تنجح الحكومة المصرية نحو سياسة تعويم المصارف بحظي أكثر ثباتاً واستقراراً، حيث كان محافظ البنك المركزي المصري طارق عامر قد ربط في تصريحات سابقة التحرك نحو خفض العملة المحلية بارتفاع احتياطي البلاد من النقد الأجنبي. وكشف البنك المركزي، في بيان تفصيلي عن مكونات الاحتياطي النقدي الأجنبي، ارتفاع أرصدة العملات الأجنبية بنحو 3 مليارات دولار بعد تلقيه حزمة من القروض من البنك الدولي ومؤسسات أخرى. ولفت البنك إلى أن أرصدة الذهب، أحد مكونات الاحتياطي النقدي الأجنبي، ارتفعت إلى 2.743 مليار دولار بزيادة قدرها نحو 17 مليون دولار، كما ارتفعت حقوق السحب بنحو ثلاثة ملايين دولار لتصل إلى 799 مليون دولار، في حين أن أرصدة قروض صندوق النقد الدولي استقرت عند 45 مليار دولار. وأشارت التقديرات، التي جاءت في مذكرات بحثية لشركات وبنوك استثمار، إلى أن قيمة خفض في العملة المصرية ستكون في حدود 40 في المئة ليرتفع سعر صرف الدولار في السوق الرسمي إلى ما بين 12 و12.5 جنيهاً، وذلك في أول تحرك للبنك المركزي المصري نحو خفض العملة المحلية خلال الساعات المقبلة. واعتبر بنك الاستثمار «بلتون فاينانشال» لقاء الرئيس المصري عبد الفتاح السيسي مع محافظ البنك المركزي المصري طارق عامر، يوم السبت، بمنزلة تأكيد سياسي نهائي لقرار التعويم،

اتهامات لـ«مورغان ستانلي» باتباع سلوك مخادع

رفعت ولاية ماساتشوستس الأميركية دعوى قضائية ضد بنك «مورغان ستانلي»، تتهمه فيها باتباع سلوك مخادع لتحقيق مستهدف المبيعات. وتقول الدعوى التي تقدمت بها الولاية، أمس الأول، إن البنك ضغط على العاملين لديه لفتح حسابات للعملاء، وإنه نظم مسابقات بيع تستهدف تقديم قروض للعملاء الأثرياء، حتى إنه خالف القواعد الداخلية الخاصة به. وتضاف هذه القضية كمثل جديد على الضغوط التي تمارسها المؤسسات المالية الكبرى على موظفيها، لتلبية أهداف العمل، بعدما تم الكشف أخيراً عن فتح الموظفين لدى بنك «ويلز فارغو» حسابات وهمية لتحقيق أهداف المبيعات. من جانبه، دافع «مورغان ستانلي» عن موقفه، قائلاً إن عمليات الاقتراض تمت برغبة العملاء، وإن الحسابات تقدم سيولة منخفضة التكاليف للمتعاملين مع البنك. ورفض البنك في بيان له هذه الدعوى، مؤكداً اعتراضه الشديد على الادعاءات التي جاءت بها، وكذا استعداده لمواجهةها أمام القضاء.

«إلينيوي» تسحب أعمالاً بـ 30 مليار دولار من «ويلز فارغو»

أعلنت ولاية إلينيوي الأميركية، أمس الأول، خططاً لسحب أعمال استثمارية بقيمة 30 مليار دولار من بنك «ويلز فارغو»، مع تزايد اصداء فضيحة الحسابات الوهمية، بالترافق مع وصف المرشحة الرئاسية هيلاري كلينتون سلوك البنك بـ«المروع». وقال أمين صندوق الولاية مايكل فرييريش، إن إلينيوي قررت سحب الأعمال من «ويلز فارغو» لإرسال رسالة، مفادها أن الممارسات التي لا تتحلى بالضمير غير مرحب بها، ولن يتم التساهل معها، وفق «فاينانشال تايمز». ويواجه البنك تحقيقات ودعاوى قضائية وعمليات فحص دقيقة من النواب، بعدما اكتشفت الجهات التنظيمية أن الآلاف من الموظفين لدى البنك تعرضوا للضغط، من أجل تحقيق مستهدفات العمل، ما دفعهم لإنشاء حسابات دون إذن العملاء.

تركيا تخفض توقعاتها لنموها الاقتصادي بـ 3.2%

خفضت تركيا توقعاتها لنموها الاقتصادي عام 2016، بعدما شهدت هذه السنة سلسلة من الإعداءات ومحاولات الانقلاب، لتحدد تزايد إجمالي ناتجها الداخلي بـ 3.2 في المئة، بدلاً من 4.5 في المئة. وقال رئيس الوزراء بن علي يلدريم، أمس، في تصريحات نقلها التلفزيون بصورة مباشرة، إن «النمو الذي سنسجله ليس هو نفسه الذي حددناه هدفاً لنا». وأضاف: «العوامل السلبية في سياق الوضع العالمي انعكست علينا أيضاً» من دون أن يشير إلى الاعتداءات التي أدت إلى تراجع كبير لقطاع السياحة، ولا إلى محاولة الانقلاب في منتصف يوليو، وفقاً لوكالة «فرانس برس». ومن المتوقع، وفق قوله، تزايد إجمالي الناتج الداخلي بـ 3.2 في المئة فقط هذه السنة، مشيراً في المقابل إلى أن النمو سينسارع عام 2017، ليصل إلى 4.4 في المئة، على أن يتخطى

بنك اليابان: انخفاض توقعات الشركات للتضخم

وصلت توقعات الشركات اليابانية للتضخم إلى مستوى منخفض جديد خلال أشهر الصيف، وهو ما يشير إلى أن الإجراءات الإضافية التي اتخذها بنك اليابان أخيراً للمساعدة في إطار سعيه لرفع الأسعار، كان لها تأثير إيجابي محدود على رؤية الشركات. وأظهر مسح الأسعار، الذي قام به البنك المركزي، والصادر أمس، أن الشركات تتوقع ارتفاع أسعار المستهلكين بنسبة 0.6 في المئة في غضون عام واحد، مقارنة مع 0.7 في المئة باستطلاع يونيو الماضي. ويشير تخفيض الشركات اليابانية لتوقعاتها للتضخم في السنوات المقبلة بشكل واضح إلى الصعوبة التي يواجهها محافظ بنك اليابان هاروهيكو كورودا أثناء محاولة وصوله للنسبة التي يستهدفها البنك المركزي (2 في المئة).

نضمن لكم.... إتقان . جودة . التزام

مسكن
الثراء لتجارة العامة والمقاولات

- تسليم مفتاح • هيكل اسود
- تكلمة التشطيب بعد الهيكل الاسود
- ترميمات عامة • أسعار تنافسية 100%
- كفاءات متميزة • تشطيبات عالية الجودة • بناء عمارات

إدارة كويتية 100%

العنوان: حولي- شارع ابن خلدون- مجمع رتاج - الدور الثالث - مكتب 3 - نقال: 66166644 - هاتف: 22619623 - فاكس: 22619663

Maskan.kuwait @Maskanaltorath Maskan Al-Torath gmail.com@Maskan2020

الخالد: مسودة «صانع السوق» لتحسين الأداء عبر مشاركة المتعاملين والمهتمين من أصحاب الأعمال

تطوير تفاعليته بما يتوافق مع المعايير العالمية المتعددة، مبيّنًا أن تطوير الأدوات الاستثمارية تتضمن إعادة هيكلة السوق والمساهمة في تعزيز زيادة السيولة وجذب الاستثمارات.

وأضاف الخالد: «اليوم، تعتبر بورصة الكويت، شركة خاصة مستقلة، وذلك بعد حصولها على الترخيص النهائي كبورصة أوراق مالية، وفق ما جاء في الإعلان الرسمي لهيئة أسواق المال في 3 أكتوبر 2016، مبيّنًا أنه كان من شأن هذا الإعلان تعزيز مكانة الشركة كبورصة أوراق مالية، مما يضع استراتيجية الشركة موضع التطبيق ويدفعها نحو التقدم إلى الأمام، ويسمح لبورصة الكويت بالانتقال لمرحلة التخطيط والتنفيد.

واختتم بأن هذه المرحلة تمثل البداية، ونحن على يقين بأن هذا التغيير لا يمكن أن يتحقق إلا من خلال التعاون المشترك والدعم المستمر من قبل هيئة أسواق المال والجهات الرقابية المعنية».

خالد الخالد

أعلنت بورصة الكويت إطلاق مسودة قواعدها صانع السوق بعرض المحتوى على موقعها الإلكتروني، داعية المهتمين إلى إبداء ملاحظاتهم وأرائهم.

وقالت البورصة، في بيان أمس، إنه سيتم استقبال الآراء حتى 11 الجاري، حيث ستقوم بتجميع الآراء والمقترحات وتحليلها، لاستخلاص أفضل النتائج الممكنة منها.

وأضافت أن إطلاق المسودة يأتي في إطار الجهود التي تبذلها البورصة لتبني منهاجًا شفافًا يتفق مع أفضل الممارسات العالمية، فيما يتعلق بكل تطورات السوق، ما يسمح لأصحاب الأعمال المعنيين بالمشاركة مع بورصة الكويت، من خلال تبادل وجهات النظر والآراء حول محتويات القواعد التي تصدرها.

من جهته، قال نائب رئيس مجلس الإدارة الرئيسي التنفيذي للبورصة خالد الخالد، حسيما جاء في البيان، إن إطلاق المسودة خطوة مهمة نحو تحسين أداء السوق، من خلال مشاركة أصحاب الأعمال والمهتمين بالسوق وإضافة الخالد ان الشركة تعمل

فأي شيء يمكن تخزينه، والصين تشتري بقوة حينما تكون الأسعار رخيصة.

وتحافظ الصين على سرية حجم احتياطياتها الاستراتيجية، أو كم من الوقت يمكنها أن تلتجى حاجة الطلب المحلي دون اللجوء إلى الاستيراد، وقد آتمت بنجاح المرحلة الأولى من برنامج بناء الاحتياطيات عام 2009.

وشملت المرحلة الأولى 4 مواقع تصل إجمالي السعة التخزينية لها 91 مليون برميل، ومن المقرر أن تنتهي من المرحلة الثانية بحلول عام 2020 مع قدرة تخزينية تصل إلى 245 مليون برميل.

مخزونات الصين تقوض جهود «أوبك» لرفع الأسعار بكين بنت احتياطات استراتيجية من الخام

على ضرورة خفض الإنتاج للحد من الزيادة في المعروض والتي تسببت في تراجع الأسعار مؤخرا. ويمكن للأسعار أن تنخفض كثيرا حال قررت الصين التمثل مباشرة في السوق، فهناك احتمال بانخفاض الطلب العالمي على النفط الذي يمكن أن يوقف الانتعاش المرتقب للأسعار، وهناك احتمال آخر من تدخل الصين في سوق النفط، وهو ارتفاع العرض وتعويض أي تراجع أو تجميد للإنتاج.

قد تكون «أوبك»، نجحت في التوصل إلى اتفاق بشأن تحديد سقف للإنتاج، لكن أي جهود تبذلها المنظمة لتعزيز أسعار النفط على المدى الطويل يمكن موهبا من قبل لاعب غير متوقع في السوق ألا وهو الصين.

ووفقا لتقرير لماركوت ووتش، استفادت الصين من تراجع أسعار النفط خلال الفترة الأخيرة بتسريع وتيرة بناء الاحتياطيات الاستراتيجية من الخام، كإداة قوية للحد من رفع الأسعار، بحسب خبراء في مجال الطاقة.

ويغض النظر عما يحدث في جانب العرض، هناك عامل آخر يمثل ورقة ضغط قوية في سوق النفط، وهو الاحتياطيات الاستراتيجية، ولو حاولت «أوبك» تخفيض الإنتاج فقد تمتنع الصين عن التسرع وتلجأ لاستخدام المخزونات.

وتوجهت كل الأنظار إلى «أوبك» الأسبوع الماضي، بالتزامن مع انعقاد اجتماعها غير الرسمي في الجزائر، الذي تخللته

مخزونات الخام بالأساس تعني أن الصين أنشأت نظام طوارئ في حال ارتفعت الأسعار بشكل ملحوظ، وهذا يشكل خطرا كبيرا على أسواق الطاقة، فهذا هو المجهول الذي سيأتي أسعار النفط منخفضة أكثر مما يتوقع، كذلك فعلت الصين مثل الأمر مع عدد من السلع الأخرى، مثل القطن والنيكل والمعادن الصناعية،

مخزونات الخام بالأساس تعني أن الصين أنشأت نظام طوارئ إذا ارتفعت الأسعار بشكل ملحوظ.

مخزونات ضخمة

ليس من المناسب أن يفصح المشتري خاصة الأكثر طلبا عما يحتاجه من السوق، لذا من الطبيعي أن تظل البيانات مضللة وغير صريحة، وبما أن المخزونات وصفها بـ«الاستراتيجية» فإن الحكومة لن تتحدث عنها.

عوامل أخرى

تأكيد للاتفاق أو مشاركة إضافية من خارج أوبك، من جانب آخر، وقعت شركة النفط الوطنية الإيرانية عقد إنتاج موافقا للنموذج الجديد لعقود الطاقة مع شركة إيرانية، بعد طول انتظار لهذا النموذج الذي تأمل طهران أن يجتذب مستثمرين أجانب في القطاع لتعزيز الإنتاج، بعد عقود دولية استمرت سنوات. ونقل موقع معلومات

أسعار النفط تتراجع بفعل زيادة صادرات إيران

«الوطنية الإيرانية» وقعت أول عقد موافق للنموذج الجديد لعقود الطاقة

هيبت أسعار النفط أمس بفعل زيادة صادرات إيران، التي تزيد تخمة المعروض العالمي، وإن كان سوق الخام يجد بعض الدعم في خفض الإنتاج المنتظر أن تقوده منظمة البلدان المصدرة للبترول (أوبك) في وقت لاحق هذا العام.

وجرى تداول خام القياس العالمي مزيج برنت في العقود الآجلة بسعر 50.63 دولارا للبرميل، بانخفاض 26 سنتا، أو ما يعادل 0.5 في المئة عن الإغلاق السابق، ونزل خام غرب تكساس الوسيط الأميركي 32 سنتا، بما يوازي 0.66 في المئة إلى 48.49 دولارا للبرميل. وقال تجار إن هبوط الأسعار ناتج عن زيادة مبيعات الخام والمكثفات الإيرانية التي بلغت على الأرجح نحو 2.8 مليون برميل يوميا في سبتمبر، لتتقرب من ذروة الصادرات عام 2011 قبل فرض العقوبات على الدولة العضو في أوبك.

ويقول محللون إن إيران ستواجه صعوبة في زيادة الإنتاج أكثر من ذلك، وإن بلوغ مستويات إنتاج ما قبل العقوبات يزيد احتمال اتفاق طهران على فرض قيود على الإنتاج بشكل ما مع غيرها من أعضاء أوبك

بما فيها غريمته السعودية التي تضخ كميات من النفط تقارب مستويات قياسية. وثمة تقاؤل بأن يتوصل المنتجون في أوبك، وربما مصدرون من خارج المنظمة مثل روسيا، إلى اتفاق ما حين تجتمع المنظمة في نوفمبر المقبل، ولكن مخاطر الفشل تظل قائمة.

وقال «مورغان ستانلي»، في مذكرة للعملاء، «في الوقت الحالي عاد التفاوض والسوق يتقرب أي

تأكد للاتفاق أو مشاركة إضافية من خارج أوبك، من جانب آخر، وقعت شركة النفط الوطنية الإيرانية عقد إنتاج موافقا للنموذج الجديد لعقود الطاقة مع شركة إيرانية، بعد طول انتظار لهذا النموذج الذي تأمل طهران أن يجتذب مستثمرين أجانب في القطاع لتعزيز الإنتاج، بعد عقود دولية استمرت سنوات. ونقل موقع معلومات

بدأنا التأجير

مركز أركان للأعمال

مركز أركان للأعمال هو مركز متكامل وأول مبنى أخضر في الكويت، بحيث يوفر كافة الوسائل والخدمات الاستثنائية التي تتناسب مع الأعمال اليومية

- مطعم
- نادي وصيف
- مواقف
- خدمات معلوماتية
- الأمن
- قاعة
- مدرسة

مركز أركان للأعمال. المنطقة التجارية الحرة، الشويخ (بلوك F98) - الكويت
الهاتف: ٤٤٢٢٢٢٢٢ (٩٦٥) ٤٤٢٢٢٢٢٢ (٩٦٥) الفاكس: ٤٤٢٢٢٢٢٢ (٩٦٥)
قيدرة: ٤٤٢٢٢٢٢٢@alargan.com sales.leasing@alargan.com www.alargan.com

«بي بي»: حفر 21 بئراً للغاز في البحر المتوسط

قال الرئيس الإقليمي لشركة «بي بي» الإنكليزية، المهندس هشام مكاوي، في بيان لوزارة البترول المصرية، عقب الجولة التقديرية للوزير المهندس طارق الملا في الحقل أن إجمالي التكلفة الاستثمارية للمشروع حوالي 11 مليار دولار، وأنه تم تعجيل موعد بدء الإنتاج من حقل نورس وليبرا في الربع الثالث من العام القادم لإنتاج حوالي 600 مليون قدم يوميا ويرتفع إنتاج المشروع تدريجياً ليصل إلى 1250 مليون قدم مكعب يوميا غايز عام 2019 (2020، وما يتراوح بين 20 و25 ألف برميل يوميا من المكثفات.

خفض البنك المركزي الهندي معدل الفائدة، أمس، لأدنى معدل منذ 6 أعوام، في خطوة تهدف لتعزيز السيولة، وقد خفض البنك معدل إعادة الشراء على القروض للبنوك التجارية بواقع 25 نقطة أساسية ليصل إلى 6.25 في المئة.

يشار إلى أن المعدل الآن في أدنى معدل له منذ نوفمبر 2010. وتم خفض معدل اقتراض البنك المركزي من البنوك التجارية من 6 إلى 5.75 في المئة.

وقال وزير المالية

اشوك لافاسا إن خطوة البنك ستعزز السيولة في السوق المالي بالهند، كما سوف تحسن الشعور بالثقة حيال السوق.

يشار إلى أن هذه المراجعة النقدية التي تحدث كل شهرين تعد الأولى التي تتم في عهد محافظ البنك المعين حديثاً، أوجيت باتيل، كما أنها مرة تتخذ لجنة مؤلفة من 6 أفراد، يطلق عليها لجنة السياسة النقدية، قراراً بشأن معدلات الفائدة، وهو قرار كان يتخذه محافظ البنك بمفرده.

«بيتك» يواصل دعم بطل العالم للدراجات المائية يوسف العبدالرزاق

البطل أثناء إعلان الشراكة مع «بيتك»

الجولة الخامسة والخاتمة في مدينة الشارقة الإماراتية في ديسمبر. وتأتي هذه المبادرة لتؤكد ان «بيتك» الأفضل في رعاية المتفوقين في مجال الرياضة،

حقق أحد مبادري بيت التمويل الكويتي (بيتك) بطل العالم في الدراجات المائية الكويتي يوسف العبدالرزاق كاسي المركز الأول والثاني في فئتين مختلفتين ضمن منافسات الجولة الثالثة من بطولة العالم للدراجات المائية التي اختتمت في مدينة شانغهاي الصينية، حيث يرتبط البطل الرياضي مع «بيتك» بشراكة استراتيجيّة تؤكد استمرار دعم «بيتك» وتقديره للرياضة والرياضيين واهتمامه بالإبطال الذين يحرزون المراكز المتقدمة في المنافسات والبطولات العالمية. وأشار إلى ان الجولة الرابعة من البطولة ستكون في مدينة ليجوهوا في الصين، بينما

رعاية «بيتك» كان لها أثر كبير في تحقيق الانجازات العبد الرزاق

«التجاري» يعلن الفائز الرابع في سحبوات «هديتك لأول راتب وأكثر»

أعلن البنك التجاري الكويتي الفائز الرابع في سحبوات حملة «هديتك لأول راتب وأكثر من التجاري» والتي تشمل حلولاً وخدمات مصرفية وعروضاً مميزة تلبي احتياجاتهم وترتقي لمستوى تطلعاتهم. والبنك التجاري إذ يهنئ الفائز سعيد الحظ، فإنه يعلن الاستمرار في تقديم أفضل العروض والهدايا الفورية الخاصة بتحويل الراتب، حيث يستطيع العميل الاختيار بين الحصول على هدية فورية تتراوح بين 200 و500 دينار، والقرض بدون فائدة حتى 7500 دينار.

التجاري قبل 30 سبتمبر 2016 فرص الحصول على هدية فورية بقيمة تتراوح بين 200 و500 دينار أو قرض بدون فوائد حتى 7500 دينار، إضافة إلى فرص لدخول السحبوات الفصيلة على سيارات الدفع الرباعي BMW X5. الجدير بالذكر ان هذه الحملة التي تم تصميمها خصيصاً بصورة تناسب الموظفين الكويتيين العاملين في القطاع الحكومي والنفطي والخاص، ولما وفرته لهم من إمكانية الحصول على العديد من المميزات الإضافية التي

أعلن البنك التجاري الكويتي الفائز الرابع في سحبوات حملة «هديتك لأول راتب وأكثر من التجاري»، والموجهة للموظفين الكويتيين في القطاع الحكومي والنفطي والخاص. وكان الحظ حليف حمود حسين علي الحداد الذي فاز بسيارة الدفع الرباعي BMW X5 في السحب الذي أقيم مؤخراً بحضور ممثل وزارة التجارة والصناعة. وحقق هذه الحملة نجاحاً لافتاً، واتاحت لجميع العملاء الكويتيين الذين قاموا بتحويل رواتبهم إلى البنك

«وربة» يعزز العلاقات الاجتماعية بين موظفيه البنك يثق بأنهم العضد الرئيسي لتحقيق النجاحات

لقطة جماعية لموظفي البنك

والتدريب عندهم وتوطيد العلاقات بينهم. ويأتي هذا الاهتمام موازياً لاهتمام البنك بتطوير كفاءات قواه العاملة داخلياً عبر اخضاعهم لبرامج تدريب مستمرة تؤهلهم لمواكبة التطور التكنولوجي المتنامي في قطاع الصيرفة الإسلامية.

بالمركز الأول فريق موظفي بنك وربة، ويتضمن: فيروز نوراني، مانيش اغروال، سهيل روماني، جاستن مايكل ومحمد راغب. ويستمر بنك وربة في تصميم فعاليات ترفيهية لموظفيه، لمساعدتهم على مواجهة التعب الناتج عن العمل، وتحفيز نشاطهم،

عبر سلسلة من النشاطات التي ينظمها تباعاً. في هذا الإطار، نظم البنك مباراة ودية في لعبة البولينغ بين موظفيه، الذين تباروا كعدة فرق وسط أجواء تسودها الألفة والمنافسة الحادة لتحقيق الفوز. وفي ختام البطولة التي جرت في أجواء حماسية، فإن

يثق بنك وربة أن موظفيه هم العضد الرئيسي لتحقيقه النجاحات، والمنصة التي يعتمد عليها في تطوير عمليات البنك وخدماته، مما ينعكس فأئدة على العملاء، حيث يحصلون على خدمة راقية مؤمنة من كوادر مهنية مدربة وفق أحدث التقنيات المصرفية الراقية.

وبناء عليه، وبلاستناد إلى برنامجه للمسؤولية الاجتماعية تجاه أركان المجتمع وقواه العاملة، يحرص البنك الأسرع نمواً في الكويت، والذي يقدم سلسلة من الخدمات المصرفية والمالية والاستثمارية المتوافقة مع أحكام الشريعة الإسلامية وفق مستويات محلية وعالمية، على خلق أجواء ودية وسط فريق عمله، ليعملوا وفق روح الفريق الواحد.

ولا تقتصر جهود البنك على تطوير كفاءات موظفيه على الدوام فحسب، بل يلتزم بتعزيز العلاقات الاجتماعية بينهم خارج ساعات العمل،

فندق الخمس نجوم ذي التصميم الفريد، ويضم 13 غرفة للعلاج وحمامين، وجناحين منفصلين للنساء والرجال، إضافة إلى غرفة لتجهيز العروس تضم صالون تجميل ومكاناً للعناية بالأظافر. ويمتد المنتجع على مساحة 1500 متر مربع، ويضم مركز لياقة بدنية ونادياً رياضياً مختلطاً وآخر خاصاً بالسيدات واستديو لليوغا، ودش مياه متدفقة وغرفة ساونا وغرف بخار ودرجات فحمة للاسترخاء.

ومن خلال الشراكة مع منتجع Six Senses الصحي، يسعى بنك الخليج إلى مكافأة عملاء الخدمة المصرفية المتميزة عبر توفير المختصين ذوي المهارات العالية، لمساعدتهم في إعادة التواصل مع أنفسهم، من خلال مجموعة من جلسات العلاج الطبيعي المتخصصة، التي حققت نتائج مميزة.

ويحتج بنك الخليج على الدوام بتزويد العملاء بالخدمات الاستثنائية، فضلاً عن العروض القيمة التي تفي باحتياجاتهم اليومية.

لدى المدربين المختصين، والحصول على مواد استهلاكية في قاعة عرض المنتجع، ولدى مساح فندقي. وللحصول على الخصم، يتعين على العملاء سداد قيمة الخدمات أو العلاج باستخدام

قدم بنك الخليج لعملاء الخدمة المصرفية المميزة عرضاً حصرياً عند زيارتهم منتجع Six Senses Spa الصحي، الذي يعد في مقدمة مراكز المنتجعات الصحية الراقية في الكويت، والذي يقع في فندق سيمفوني ستايل ذي الخمس نجوم. ويأتي هذا العرض حصرياً في إطار التزام بنك الخليج تجاه عملاء الخدمة المصرفية المتميزة، من خلال تزويدهم بأفضل العروض والخدمات المتطورة.

ويتيح هذا العرض لعملاء الخدمة المصرفية المتميزة الحصول على خصم بنسبة 20 في المئة على العديد من خدمات منتجع Six Senses، التي تشمل جلسات المساج والعناية بالوجه، واللياقة البدنية، إضافة إلى جلسات اليوغا الخاصة والجماعية والاشتراك السنوي. كما يستطيع العملاء استخدام مساح فندق سيمفوني ستايل، والجلسات الجماعية للمنتجع حسب الجداول المقررة، وكذلك الحصول على عروض اللياقة الشخصية والجلسات الاستشارية

«الأهلي» راع رئيس للحملة الطبية التطوعية «مستشفى تيدي بير»

بتنظيم من متطوعي كليات الرعاية الصحية

دعماً لمبادرات الشباب التي تقدم المجتمع، قدم البنك الأهلي الكويتي رعايته للحملة الطبية التطوعية «مستشفى تيدي بير»، التي تظلم أكثر من 270 متطوعاً من كليات مقدمي الرعاية الصحية في الكويت، واستضافها مول 360. وتأتي فعالية «مستشفى تيدي بير» ضمن إطار مبادرات مجموعة الأكاديمية التطوعية لخدمة المجتمع عموماً وفتة الأطفال خصوصاً، حيث تهدف هذه الحملة إلى إزالة خوف

الأطفال من زيارة الطبيب، والسعي إلى تغيير مفهومهم عنها من خلال محاكاة العلاج وتطلباته على «دب صغير»، على أن يكون الطفل نفسه هو الطبيب المعالج. ويأتي دعم البنك الأهلي لهذه المبادرة من إيمانهم بالراسخ بأهمية دعم الشباب الكويتيين في مختلف التخصصات، وتعزيز دورهم من خلال مشاركتهم في نشاطات مجتمعية هادفة، مما يساهم بدوره في توسيع آفاق فهمهم

لهذه الرسالة النبيلة من تعاطف ومعرفة ليصبح طبيباً. منح برنامج مستشفى تيدي بير الأطفال فرصة إطلاق العنان لمخيلاتهم واستخدامها لوصف المرض أو الإصابة التي يعانينها «دب الصغير»، والتعرف على محيط المستشفى في بيئة مرحة تثقيفية، تحت إشراف مجموعة من المتطوعين من مركز العلوم الصحية التابع لجامعة الكويت.

«هومز» و«البيت العالمي» تطرحان مشاريعهما المميزة في «الخبطة العقاري»

المعرض تنظمه «إسكان غلوبل» من 17 - 20 الجاري

علي أبو الخير

حاتم يوسف

نسعى لخلق فرص حقيقية في بعض المدن العالمية لتلبية لرغبة المستثمر الكويتي أبو الخير

«إسطنبول سيتي» وجهة عقارية مميزة على المديين المتوسط والطويل يوسف

التنفيذي لشركة «البيت العالمي» علي أبو الخير مشاركة شركته في المعرض، موضحاً في تصريح صحفي أن «البيت العالمي» شركة عقارية كويتية متخصصة في بيع الأراضي والعقارات داخل جمهورية البوسنة والهرسك، وتقوم ببناء وحدات سكنية وتخليص جميع أنواع المعاملات داخل جمهورية البوسنة من بيع وشراء واستثمار وإعادة بيع وحجوزات فنادق وتاجير سيارات وفيات وتأسيس الشركات والتسويق العقاري. وأضاف أبو الخير أن مركز البيت العالمي العقاري يسعى لتقديم ما هو أفضل لخلق فرص حقيقية للتمتع والاستثمار العقاري المتميز في بعض المدن العالمية لتلبية لرغبة المستثمر الكويتي الذي يرغب في التملك بسوق العقار العالمي.

من مطار إسطنبول الجديد المخطط له ان يكون أكبر مطار في العالم، حيث تصل سعته إلى 150 مليون مسافر سنوياً، وسوف المطار الجديد فرص عمل لأكثر من 100 ألف فرد وأكثر من مليون ونصف فرصة عمل في قطاعاته، هذا إضافة إلى قرب المشروع من قناة إسطنبول الجديدة والوحيدة التي تربط بين البحر الأسود والبحر الأبيض المتوسط.

وأوضح أن المشروع قائم وحوادثه مؤجرة وجاهزة للتملك، ويضم مزيجا من المباني السكنية والترفيهية والمكاتب والمحلات التجارية والمساحات الرياضية، حيث تبلغ مساحته الإجمالية 2م26.000 ويتوسطه مول تجاري بمساحة 2م5.400 وكل اجراء المشروع لها إطلالة وسط مدينة شرشك كوي.

«البيت العالمي»

من جانبه، أكد المدير

أعلنت عدة شركات مشاركتها في معرض الخبطة العقاري الذي تنظمه مجموعة إسكان غلوبل في فندق الجميرا المسيلة خلال الفترة من 17 إلى 20 الجاري بمشاركة أكثر من 35 شركة ومؤسسة عقارية من داخل الكويت وخارجها، وتطرح خلاله باقة مميزة من المشاريع العقارية حول العالم.

«هومز العقارية»

وأعلنت شركة «هومز العقارية» الرائدة في القطاع العقاري مشاركتها في المعرض لاستعراض مجموعة من الفرص العقارية البارزة في العاصمة التركية إسطنبول لجذب الراغبين من دول مجلس التعاون الخليجي للتملك في تركيا. وقال المدير العام للشركة حاتم يوسف إن مشروع «إسطنبول سيتي» يمثل وجهة عقارية مميزة على المديين المتوسط والطويل، حيث تتعزز قيمته والعوائد السنوية بفضل وجوده بالقرب

«إيكويت» تستضيف زيارة ميدانية لطلبة الجيل السادس من «البروتيجيز»

الابتكار وأهم المبادرات وكيفية دعم الشركة لهذه المشاريع، واستخدام منهجية الابتكار لتطوير المشاريع وتقديمها، مشيداً بالنتائج الإيجابية لهذه الزيارة، التي أوضحت ما يتمتع به المشاركون من قابليات ابتكارية وإمكانات مهنية ملموسة. بعد ذلك، قام المشاركون بجولة تعريفية في أرجاء المجمع الصناعي، للتعرف على مختلف الوحدات واليات العمل والتفاعل مع العديد من موظفي الشركة. وضمن فعاليات الزيارة، تم تقسيم طلبة البروتيجيز إلى مجموعات كلفت بوضع خطط إعلامية لمشاريع الابتكار أو مبادرات التنمية المستدامة الخاصة بالشركة، حيث قامت كل مجموعة بتقديم مشروعها خلال فترة زمنية قصيرة، باستخدام منهجية الابتكار لتطوير المشروع.

في المئة. ومن المأمول أن تكون هذه الشراكة بين إيكويت والبروتيجيز انطلاقة نحو المزيد من الجهود في سبيل نمو وتقديم الشباب الكويتي. من جانبها، تطرقت عضوة فريق إيكويت للتنمية المستدامة أسرار محمد إلى قواعد ونظم الصحة والسلامة والبيئة في الشركة، حيث إنها أولويات أساسية في جميع المجالات. وأوضحت: «يمثل تطبيق مبادئ التنمية المستدامة هدفاً استراتيجياً طويل المدى لشركة إيكويت، بالاعتماد على جهود وقدرات وأسمائها البشرية، الذي يمثل حجر أساس النمو والتقدم. مينة أهم الأهداف والخطط التي تقوم الشركة بتطبيقها في مجال التنمية المستدامة. وقام مدير برنامج الابتكار في «إيكويت» عبدالرحمن المنيس، بتقديم موجز حول مبادئ وتطبيقات ومشاريع

استضافت شركة إيكويت للبتروكيماويات، طلبة الجيل السادس من البروتيجيز في زيارة ميدانية لمجمعها الصناعي بمنطقة الشعيبة الصناعية، للتعرف على مختلف أنشطة الشركة. وقالت مساعدة الرئيس التنفيذي للعلاقات العامة والإعلام والعلاقات الحكومية في «إيكويت» عبير العمر: «هذه الاستضافة فرصة للتعرف على الشركة وإنجازاتها وعملياتها الصناعية ومساهماتها الفاعلة في دعم الاقتصاد الوطني، ودورها العالمي الرائد، بصفتها أول جهة كويتية تقوم بإطلاق استثمار صناعي في الولايات المتحدة عبر تأسيس مصنع عالمي متكامل لإنتاج مادة الإيثيلين جلايكول».

وتابعت: «تعد الشركة ثاني أكبر منتج لمادة الإيثيلين جلايكول على مستوى العالم، بحصة سوقية توازي 12

المشروع الوطني الأكاديمي «تمكين الشباب» يكرم «زين» الشركة تعلن شراكتها الاستراتيجية للمؤتمر للسنة الخامسة على التوالي

أعلنت شركة زين شراكتها الاستراتيجية للمشروع الوطني الأكاديمي «تمكين الشباب» للسنة الخامسة على التوالي، خلال فعاليات حفل الافتتاح والذكرى السنوية الخامسة الذي تخلله تكريمها، بحضور ممثل سمو الأمير الشيخ صباح الأحمد، وزير الدولة لشؤون الشباب وزير الدولة للإعلام الشيخ سلمان المحمود.

وذكرت «زين»، في بيان صحافي، أن شراكتها الاستراتيجية لهذه المبادرة الأكاديمية منذ نشأتها قبل خمس سنوات نبعت من إيمانها بضرورة تشجيع المبادرات التي تنمي الجوانب الإبداعية لدى الشباب الكويتيين الذين يشكلون الفئة الأكثر حيوية في المجتمع. وقال المدير التنفيذي للعلاقات والاتصالات في «زين» وليد الخشتي: «تقرآن مشاركتنا في مؤتمر تمكين الشباب مع العام الخامس على التوالي لرعاية زين لهذه المبادرة الأكاديمية الوطنية المتميزة التي تعنى بالشباب، الأمر الذي نفخر به الشركة، كونها داعماً رئيساً للمؤتمر منذ تأسيسه». وأضاف: «في كل عام يتفوق تمكين الشباب، باستضافة

أفصاه بمختلف المجالات والأصعدة». ويهدف مؤتمر «تمكين الشباب» إلى إتاحة الفرصة للشباب لاستقاء أبرز الشخصيات العالمية من الأكاديميين وصانعي أبرز العلامات التجارية حول العالم والشخصيات المحلية البارزة في مجالات الاقتصاد والتنمية والصناعة وغيرها، وفتح باب 200 مطوع ومتطوعة لصلف نخبة من الرواد والمفكرين على المستويين المحلي والعالمي في مجالات إدارة الأعمال والاقتصاد والإعلام الاجتماعي، لمشاركة خبراتهم ورؤيتهم مع الشباب الكويتيين. وتابع: «وجود زين في المؤتمر يؤكد التزامها الكامل بتسخير إمكاناتها المادية والبشرية بما يعزز الروابط مع الجهات والمؤسسات المختلفة في المجتمع الكويتي، وخاصة تلك التي تعمل على تنمية المجتمع

تفهم «بالمال» ما تريده المرأة فهما عميقا لدرجة أنها تعي بالضبط ما سيخفق له قلب ملكة جمال سويسرا القادمة قبل أشهر من تواجدها، فمئذ 2005 تولت بالمان الشريك المفضل لمسابقة ملكة جمال سويسرا مهمة تصميم ساعة تحافظ على حداثة بدمج ما بين الجمال السويسرية وتبقي على أناقتها، وهذا العام ستكون ساعة مادريغال لايدي 11 ذات الستين الماسة ونقوش الأرابيسك على المينا هي ضيف الشرف، فهذه الساعة المصممة خصيصا للمسابقة تعد مزيجا رفيعا من الأناقة الراقية والحداثة بدمج ما بين الاهتمام بالتفاصيل مع المظهر الذي يأسر العيون، ولا يشترط وجود الناج لايرتداء إحدى هذه الساعات، فالمجموعة متاحة لكل من تستحق لقب ملكة جمال في جميع أنحاء العالم. الساعات الثلاث عشرة في مجموعة مادريغال لايدي 11 تناسب المرأة العصرية التي

«صناعات الغانم» راع استراتيجي لمؤتمر تمكين الشباب كجزء من التزام الشركة نحو تشجيع ريادة الأعمال

هذا ليس غريب على الشركة التي تعاونها معها في السابق، حيث كان رئيسها التنفيذي عمر قنينة الغانم متحدًا في إحدى الحلقات النقاشية بالعام الماضي، وكان من المشجعين والمحفزين للشباب تشكرهم على هذه الرعاية، ونطلع للمزيد من التعاون معهم في الأوامر المقبلة. جدير بالذكر، أن «صناعات الغانم» تلتقي مع مؤتمر تمكين، في الاهتمام بقضايا المسؤولية الاجتماعية، حيث تلتزم الشركة بالمعطاء للمجتمع، عن طريق تمكين المحتاجين، ودعم التعليم، وتشجيع ريادة الأعمال.

أعلنت شركة صناعات الغانم رعايتها الاستراتيجية لمؤتمر تمكين الشباب، الذي يطلق هذا العام دورته الخامسة، برعاية سمو أمير البلاد الشيخ صباح الأحمد، يومي 25 و26 الجاري. وعقد منظمو المؤتمر حفل افتتاح حضره، ممثلاً عن سمو أمير البلاد، وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان المحمود. وقال مدير إدارة الاتصالات في الشركة عبد اللطيف الشارخ: «مؤتمر تمكين، هو أحد أبرز المؤتمرات المرموقة سنوياً، ويحظى باهتمام العديد من القادة الدوليين في مجال الأعمال الحرة والمشاريع الصغيرة،

«بالمال» تكشف عن «مادريغال لايدي 11»... الرفيق المثالي لملكات الجمال

حاليا في برنامج سنايشات، وجينيفر بولانقر، رئيسة التوظيف العالمي في موقع booking.com، إضافة إلى كوري أونس، رئيس السياسة العامة في شركة Wework. كما كرم الشيخ سلمان المحمود «صناعات الغانم» لرعايتها الاستراتيجية للمؤتمر هذا العام. وحول رعاية «صناعات الغانم»، قال مدير إدارة الاتصالات في الشركة عبد اللطيف الشارخ: «مؤتمر تمكين، هو أحد أبرز المؤتمرات المرموقة سنوياً، ويحظى باهتمام العديد من القادة الدوليين في مجال الأعمال الحرة والمشاريع الصغيرة،

حاليا في برنامج سنايشات، وجينيفر بولانقر، رئيسة التوظيف العالمي في موقع booking.com، إضافة إلى كوري أونس، رئيس السياسة العامة في شركة Wework. كما كرم الشيخ سلمان المحمود «صناعات الغانم» لرعايتها الاستراتيجية للمؤتمر هذا العام. وحول رعاية «صناعات الغانم»، قال مدير إدارة الاتصالات في الشركة عبد اللطيف الشارخ: «مؤتمر تمكين، هو أحد أبرز المؤتمرات المرموقة سنوياً، ويحظى باهتمام العديد من القادة الدوليين في مجال الأعمال الحرة والمشاريع الصغيرة،

تغطية 100% من حجوزات معرضي الخريف للطور والساعات ينطلقان 25 الجاري في أرض المعارض بمشرف

معرض الخريف للطور والساعات في أرض المعارض بمشرف

معرض الخريف للطور سواء للشركات الراعية والمشاركة أو لجمهور المعرض الذي تجاوز عدده الموسم الماضي الـ75 ألف زائر. وبالنسبة إلى معرض الساعات، أوضحت الدهيم أن المشاركة في هذه الدورة تلقى إقبالا متزايدا من الجهات والمؤسسات التي ترغب في المشاركة، إذ ستقام عروض الساعات في صالة رقم 4A، التي تعد من أحدث الصالات. وذكرت أن هناك أكثر من 25 شركة كبرى تمثل مجموعة من الوكلاء المتخصصين في قطاع الساعات لأشهر وأرقى الماركات العالمية والحصرية، حيث تشكل نسبة 80 في المئة من شركات وكلاء الساعات في الكويت، مشيرة إلى أن قطاع الساعات في الكويت يشغل نسبة عالية من حجم المبيعات التي تجانب المجوهرات والهدايا الثمينة.

في المئمة من كامل مساحة الصالات المخصصة له، حيث ضمت المشاركات حشدا من الشركات المحلية والإقليمية والدولية المتخصصة بلغ 170 جهة وشركة لرعاية وكلاء محليين وإقليميين ومن خارج الكويت أصحاب العلامات والماركات التجارية العالمية من العطور وأدوات ومستحضرات التجميل، حيث بلغت المشاركات والرعايات في هذه الدورة ذروتها بشكل ملحوظ تجاوز الـ50 راعيا، وتشهد تسابقا محمومًا من قبل الشركات لحجز اجنحة الاحتياط. وكشفت عن الرعاية المميزة التي يحظى بها المعرض في دورته الحالية، حيث تقدمت لرعايته 54 جهة، مما يؤكد الأهمية التي بات يمثلها

تتوالى استعدادات شركة معرض الكويت الدولي لافتتاح معرضي الخريف للطور والساعات في أرض المعارض الدولية بمشرف بأكبر وأحدث الصالات، وتنتقل أنشطتهما في 25 الجاري ويستمر حتى 5 نوفمبر المقبل، بمشاركة فاعلة وحضور حشد من مؤسسات وشركات محلية وإقليمية ودولية تمثل وكلاء العطور والطيب ومستحضرات التجميل من الماركات العالمية، وممثلي وكلاء الساعات العالمية الشهيرة واكسسواراتها. وبهذا الصدد، صرحت المديرية التنفيذية للتسويق والمبيعات لدى شركة المعرض باسمه الدهيم بأن المعرض يعد واحداً من أهم الفعاليات المتخصصة التي تشهدها البلاد في قطاع العطور والساعات، حيث تحرض الشركة على إقامته دورياً وتحضن فعاليات على أرض المعارض الدولية بمشرف منذ أكثر من 3 عقود لتقف شاهداً على نجاحه المتواصل حتى أصبح اليوم من أقدم وأكبر المعارض وأكثرها جماهيرية في الكويت والخليج العربي، بل وفي منطقة الشرق الأوسط وشمال أفريقيا بأسرها. وأعلنت الدهيم استكمال تغطية جميع المساحات المخصصة للمشاركين بالمعرض، مشيرة إلى أن نسبة الحجز بلغت 100

أحدث تشكيلاتها للملابس والإكسسوارات والتي تتضمن: التشكيلية المعاصرة، والتشكيلية الجديدة من مازيراتي كورس، وتشكيلية مازيراتي كلاسيك وخط Officine Alfieri Maserati.

الزياني: «مازيراتي» تطلق أحدث سياراتها من طراز كواتر بورتيه وجيبلي لعام 2017 في معرض باريس الدولي للسيارات

في دورة هذا العام من معرض باريس الدولي للسيارات، انصب اهتمام مازيراتي على التحديتات التي أجرتها على مجموعتها من سيارات السيدان. واعتمدت سيارة السيدان التنفيذية للعلامة التجارية، جيبلي، وسيارة كواتر بورتيه المتميزة على محتويات إضافية عالية التقنية فيما يخص الراحة الداخلية وأنظمة لمساعدة السائق، وأتاح درجة أعلى من التخصص. وبينما أطلقت مازيراتي سيارتها المتميزة كواتر بورتيه مع إعادة تصميم للمسات الخارجية، استفادت سيارتا السيدان في نموذجها لعام 2017 من ترقية كبيرة في التصميم الداخلية والمحتويات التقنية الجديدة. وأعيد تصميم لوحة القيادة

كما خضعت سيارتا السيدان لعمليات ترقية من حيث الراحة الصوتية، ونظراً للاعتماد على تقنيات جديدة، حققت الترقية تحسناً ملحوظاً من حيث عزل الضجيج وخفض حدة الضوضاء. ولتعزيز راحة الركاب، يأتي حسياس نوعية الهواء الآن كميزة قياسية. ومع إعادة التصميم التي خضعت لها كواتر بورتيه، تطلق «مازيراتي» أيضاً استراتيجية جديدة لتزويد عملائها بخيار إضافي من التقليمات الفريدة والتي تعكس الركيزتين الأساسيتين لهوية مازيراتي: جران لوسو وجران سبورت. وبالنسبة لجيبلي، تعكس النباقة الفاخرة والرياضية للمسات النهائية للتصميم الخارجي، وتشكل بيئة مخصصة

رعاية
54 جهة
ومشاركة
وكلاء ماركات
عالمية
شهيرة
الدهيم

ثقافات 24

ترى التشكيلية المصرية إيمان عزت أن فنّ الخرافيك مظلوم في العالم العربي. حوار معها حول معرضها «ميلاد ورحيل».

مزاج 26

الممثل المصري بيومي فؤاد يدافع عن نفسه ضدّ من اتهموه بالمشاركة بكثافة في الدراما ويؤكد أنه مدين للمسرح بنجاحه.

سبب 29

يتحدث المخرج رمضان خسروه عن الصعوبات التي واجهته أثناء تنفيذ فيلم "حبيب الأرض".

مسك وعبر 31

من المتوقع تصوير مسلسل "صوف تحت حرير" قريباً في عجمان، بطولة إلهام الفضالة وخالد أمين وأحمد السلطان.

بييرسي بروسنان باهت في فيلم I.T.

28 ص Movies

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: تنشط أعمالك المشتركة مع آخرين وتبدأ بقطف ثمارها.
عاطفيًا: يزيدك هذا النهار بهاءً وجمالاً وتعزز لبعض المغازلات.
اجتماعيًا: تحتل علاقتك بأفراد العائلة مكانة مرموقة في حياتك.
رقم الحظ: 7.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: حاذر أحد العروض المشبوهة التي سيقدمها لك أحد المعارف.
عاطفيًا: تتعلم في صدرك مشاعر الحب والحنين لأن الحبيب بعيد عنك.
اجتماعيًا: يعاني بعض الأقرباء مشكلة عويصة تحاول المساهمة في حلها.
رقم الحظ: 17.

الثور

20 أبريل - 20 مايو

مهنيًا: تؤدي مخابراتك دوراً في الوصول إلى حل لإحدى مشكلاتك المهنية.
عاطفيًا: لا تظهر ضعفاً أمام الشريك فهو قد يستفيد من المناسبات.
اجتماعيًا: حاذر من مواربة أو كذب حولك ما قد يغير اشمئزازك.
رقم الحظ: 13.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: تتجلى حقيقة أحد زملاء العمل فيشعر الجميع بخيبة مريرة.
عاطفيًا: قد تشارك الحبيب تالقاً ونجاحاً في إحدى المناسبات.
اجتماعيًا: قد يعمد البعض إلى تحريف الواقع ليضع في مازق عائلي.
رقم الحظ: 20.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: في الجوّ مشكلة مع زميل ينبغي أن تجد حلاً لها.
عاطفيًا: تمارس سحرك على الطرف الآخر وتبدو محبوباً في محيطك.
اجتماعيًا: تقوم باتصال أو تردّ كتابة على بعض المغرضين.
رقم الحظ: 10.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: ترتبك أمام بعض المناوشات الصادرة عن أحد المنافسين لك.
عاطفيًا: انتبه من إغواء يصدر عن شخص لا يستحقّ ثقتك.
اجتماعيًا: تغمرك الأفلاك بحبوية واندفاع وتشارك بمناسبات اجتماعية عدة.
رقم الحظ: 3.

السرطان

22 يونيو - 22 يوليو

مهنيًا: تطلع على سز أو على مناورة ومعلومات خاضة تدور حولك.
عاطفيًا: يتشكى الشريك من كثرة انشغالاتك وعدم إعطائه الوقت الكافي.
اجتماعيًا: تشارك بمناسبة اجتماعية تشيع الفرح بين المعارف والأصدقاء.
رقم الحظ: 1.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: تتطرق لمشروع جديد وتبحث عن تمويل له أو عن شريك.
عاطفيًا: لا تتسرع في تلبية نداء قلبك قبل أن يوافق عقلك.
اجتماعيًا: يتوافد الأصدقاء إليك ولكن حاذر من بعض المستفيدين.
رقم الحظ: 2.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: ترتاح لبعض المساعدة التي تدعم مساعي عملك.
عاطفيًا: تبدو شديد الانفعال بعد سوء تفاهم حصل مع الحبيب.
اجتماعيًا: تتحقق من أمر وتعزّف إلى حقيقة عائليّة كانت خافية عنك.
رقم الحظ: 9.

الدلو

20 يناير - 18 فبراير

مهنيًا: تلعب في عملك ورقة ناجحة تحرز من خلالها بعض الأرباح.
عاطفيًا: تؤسس لعمل مشترك مع الحبيب قد ينجح منذ بدايته.
اجتماعيًا: لا تخش من تغيير عائلي قد يفرض نفسه على الجميع.
رقم الحظ: 6.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: تركز على عملك كثيراً ويتكلم الجميع عن مهارتك.
عاطفيًا: تجوح بمشاعرك العاطفية لأحد الأصدقاء ويملي عليك حدسك خياراً جديداً.
اجتماعيًا: تقدم مساعدة اجتماعية أو تظهر تجاوباً مع نداء انساني.
رقم الحظ: 18.

الحوت

19 فبراير - 20 مارس

مهنيًا: كن واعياً في ممارستك مهنتك وانتبه من الإساءة لسمتك.
عاطفيًا: يعمد أحدهم إلى زرع الخلاف بينك وبين الحبيب فانتبه.
اجتماعيًا: تعالج مسألة مالية فوجئت العائلة بها وتجد لها حلاً.
رقم الحظ: 8.

التشكيكية المصرية إيمان عزت: فن «الغرافيك» مظلوم معرضها الأخير «ميلاد ورحيل»

معرض الكتاب 2016

طالب رفاعي
talrefai@yahoo.com

زارني في مكتبي بالمجلس الوطني للثقافة والفنون والآداب، أحد الأصدقاء، وهو صاحب دور نشر كويتية معروفة. طلبت له «استكانة» شاي. لكن قبل أن يصل الشاي ارتفع صوته بشكواه: «الوضع ما عاد يُطاق». كان يتكلم بحماس عن الرقابة في معرض الكتاب القادم: «مجموعة كبيرة من دور النشر العربية مستاءة جداً من كمية الكتب التي أخبرتهم إدارة الرقابة بمنعها». كنت أستمع إليه باهتمام، فأضاف: «تاريخياً، دور النشر العربية تهتم كثيراً بمعرض الكويت. لكن الوضع أصبح في السنوات الأخيرة يغير الكثير من علامات التساؤل. فلا يُعقل أن تلغي جميع دول الخليج الرقابة، فيما يزداد الرقيب الكويتي تشدداً. صرنا كناشرين كويتيين نخجل من زملائنا الناشرين العرب، وخاصة في اتحاد الناشرين العرب، فهم يتوقعون دوراً مؤثراً لنا كناشرين، وهم أيضاً يتوقعون دوراً منكم ككتاب». سكت هو فجأة وراح ينظر إليّ وكأنه يطمح إلى رأي مني. ابتمت له، وقلت: «لا أظن أن كاتباً يقف مع الرقابة، فالإبداع حرية في جوهره، والكاتب ضمير لأهله ومجتمعه. كما أن الرقابة ما عادت تليق باللحظة الإنسانية التي نحيا، ويجب ألا تبقى تسيء لسمعة الكويت الثقافية».

التشكيكية إيمان عزت مع زائرين للمعرض

تميزه خارج حدود المنطقة العربية، حيث تحاكي موضوعاته قضايا المرأة وخامات خاصة وحساسيتها في تناول. في المنطقة العربية، تناول قضايا المرأة وواقعها الفانون والفنانات على حد سواء، وهنا لا نستطيع التفريق بين فن المرأة وفن الرجل، لأن التميزات الشخصية قليلة، حيث تتنافس المرأة مع الرجل لإثبات وجودها وموازاتها معه في كل شيء.

كيف تتعاملين مع الألوان، وهل تدين أن أهمية اللون تفوق الفكرة في اللوحة أم العكس؟

أتعامل مع اللون بالشكل الذي تقودني إليه الفكرة، فقد نحتجت إلى الألوان القوية أو الباردة، أو كثيف حالة إبهار اللون أو اختزاله وزمده حينما أشعر بأنه سيكون عبئاً على ترجمة الفكرة، فقد مرت تجربتي خلال العشرين سنة الماضية بمراحل عدة استخدمت خلال مرحلة منها اللون بكثافة فاحتوى أحياناً العمل على أكثر من 15 لوناً، كما في معرضي سنة 1998، حيث أطلقت عليه «ثرثرات لونية»، وكان اللون هو السيد والعنصر الرئيس في بناء العمل، ومنذ 2006 تطورت تجربتي إلى زاوية جديدة اعتمدت خلالها لغة مختصرة في بناء العمل فاخترت العناصر والتفاصيل، والألوان، واعتمدت «مونوكروم» الألوان الرمادية فحسب.

من أعمالها

استدركتني الطبيعة فشكلت لغتي في الفن، ادرت منذ بداياتي الأولى أن الطبيعة هي أول مصدر للإلهام، وهي متغيرة ومتقلبة لا تثبت على حال، لذا حملت لي كل يوم الجديد لتغير مع رؤيتي المصرية وتتطور لغتي التشكيكية، خصوصاً أنني أعيش في منطقة تتمتع بسحر الريف وقرب البحر، وعلمي الفنان عبد الوهاب عبد المحسن وأنا وزملاء المرسم كيف نتواصل مع معطياتها ونعيشها ونتمتعق فيها لتطوير صياغتنا بالثقافة والمشاهدة أثناء رحلاتنا الدائمة في الخلاء ومشاهدة الحقول والمراعي الخضراء، وبالبلع ثمة فرق بين التأثير والتعبية.

التأثر بالأخريين أمر وارد ومقبول ولا نرفضه، ولكن يجب أن تكون لدى الفنان نظرتة الخاصة وطعمه المميز، وأنا طوال مراحلها أقاوم أن أكون تابعاً، ولكن الكائن الحي يعيش حالة من حالات التأثر الجميل، فالفنان كونه إنساناً أو لا حينما يرى إنساناً فرحاً وفرح وإذا رأى آخر حزيباً تنتقل إليه حالة الحزن، إنها عدوى لأن الإنسان بطبعه كائن مشارك، أطلع على تجارب الآخرين للتعقّف، ولكن الهم الرئيس لي دعم تجربتي بالبحث الدائم عن خصوصية تميزها.

يرى البعض أن فنون الحدادة وما بعدها ربما تؤثر في الكلاسيكية القديمة، كفنانة شابة كيف تنظرين إلى وجهة النظر هذه؟

كل مرحلة من التجربة الإبداعية بعد ثباتها وصمودها تتحول مع الزمن إلى كلاسيكيات، لذا يجب على الفنان أن يكون دائم البحث عن الجديد، وكل جديد في أوانه حداثة، وكل مغامرة في الفن حداثة حتى إن كانت ارتدادات لمفاهيم قديمة، فهي حداثة في وقت تنفيذها، لأنها تواكب زمن فعلها. يجب أن تكون التجربة الإبداعية مواكبة لإيقاع العصر الذي نعيشه كي نطلق عليها حداثة.

من خلال معارض المرأة العربية، هل نستطيع القول إنها امتلكت لمحة خاصة بها في عالم الفن التشكيكي؟

الفن النسوي موجود بدلالات وملاح

في سطور

نالت خمس جوائز عبر مشاركتها المتتالية في صالون الشباب، كذلك حصلت على الجائزة الكبرى في آخر دورة للبناني الغرافيك القومي، واختيرت أعمالها لتمثّل القارة الإفريقية في معرض لفنون الغرافيك في بولندا.

تناولت النحت في الماجستير والدكتوراه من زوايا قريبة جداً لأفكاري وممارساتي في الفن. من خلال دراستي الفن في مرسم أستاذي الفنان عبد الوهاب عبد المحسن تعلمت تقنيات الغرافيك ووسائطه وخاماته، وشكلت تلك المرحلة مفهومي عن الفن وقربي وانغالي بمجال الغرافيك كوسيط للتعبير من خلاله.

خلال رحلتي مع الفن ادرت أن الفنان مفكر عليه إيصال فكرته في حينها من خلال أي وسيط وتقنية وخاصة تحقق له ذلك، قدمت سابقاً أعمالاً في مجال التصوير والرسم والنحت والخزف، رغم أن اهتمامي الأكبر بمجال الغرافيك وعشقي له، إذ عُرفت من خلاله وحققت جوائز عدة على مدار تجربتي خلال العشرين سنة الماضية التي كان شاعلي الأول خلالها العمل على تطوير تجربتي الفنية عبر آية وسائط، فتمكنت أحياناً فكرة تحتاح إلى أدوات أخرى غير أدوات الغرافيك، فالتجأ إليها لأنني لم أجد نفسي تقنية أو وسيطاً بذاته لترجمة افكاري وتاملاتي والتعبير عنها، خصوصاً أن التقنيات والخامات في تطوّر دائم، وأصبحت منكب أكثر فراءً للفنان لإيجاد صياغات أكثر حداثة.

برأيك، هل ما زال فن الغرافيك مظلوماً فنياً مقارنة بالمجالات الأخرى؟

يعاني الغرافيك الظلم طبعاً، لأن المؤسسات الفنية كافة لا تشجعه، ويتم تجاهله في الاقتناء، لذا تراجع كثير من الفنانين عن المشاركة به وممارسته واتجهوا إلى مجالات أخرى، فالمقني يريد عملاً لا يملك مثله أحد غيره، رغم أن النحت والغرافيك مستنسخان، فلماذا نرفض نسخ الغرافيك ونرحب جداً بنسخ النحت؟

اللغة والطبيعة والمرأة

لكل فنان لغته الفنية التي تعد محصلة تجاربه وقرائنه ومشاهداته، فكيف تشكلت لغتك، وبمن تأثرت من الفنانين؟

بسروره أكد عريجي أن لبنان التزم بشكل كامل في الفن التشكيكي، «لأننا نتشارك في القيم الإنسانية التي تحملها وننشرها، والسبب في وسيلة فننا في نشر هذه القيم لأنها تشكل مساحة للوعي والتفكير واقتراح البديل من أجل عالم أفضل».

أضاف: «تشهد السينما اللبنانية منذ سنوات تجديداً

تسعى الفنانة التشكيكية الدكتورة إيمان عزت إلى تقديم جملة مفيدة في مجال الغرافيك، الذي تراه فناً مظلوماً مقارنة بالفنون الأخرى، ذلك من خلال معارض فريدة ومشاركات جماعية تجلّي أجزها في عملها الجديد «ميلاد ورحيل» في المعرض العام، رغم تنوع إبداعها في مجال التصوير والرسم والنحت والخزف.

القاهرة - سماح عبد السلام شاركت في المعرض العام في قصر الفنون في القاهرة أخيراً في دورته الـ38، ما تقييمك لهذه التجربة؟

استدركتني الطبيعة فشكلت لغتي في الفن

نلاحظ لك مشاركات جماعية عدة في الفعاليات الكبرى، فما الذي تضيفينه إلى الفنان؟

ترصد الفعاليات الجماعية الكبرى واقع الحركة التشكيكية سواء داخل مصر أو خارجها، كذلك تحدد المشاركات الجماعية موقعي داخلها، حيث الحضور المكثف لتجارب فنية كثيرة، لذا اتعدد خلالها دائماً المشاركة بعمل جديد وبصنع جملة مكتملة تصلح للمعرض وحدها، ويكون لها حضور قوي مقنع لجذب الانتباه، على عكس المعارض الفردية الخاصة التي يمكن فيها أن ترى الأعمال جميعها كجملة تتكلم برؤية المعرض ككل، فضلاً عن أنها تجربة ثرية على صعيد تبادل التجارب بين شريحة كبيرة من الفنانين على مستوى الحكم والمضمون، وهي مجال لا يتكاد أدوات الحوار بين أصحاب الاتجاهات الفنية المتعددة في إطارها الصحيح، وفرصة للوصول بأعمالنا إلى شريحة كبيرة من المهتمين.

لماذا اخترت مجال الغرافيك كوسيط للتعبير عن إبداعك؟

بدأ الأمر مصادفة. لم أتابع الغرافيك في دراسة أكاديمية منتظمة في كليات الفنون، بل كانت دراستي في كلية التربية النوعية، حيث يغيب هذا المجال، لو كان الغرافيك متاحاً في كليتي لأخترت دراسته، ولكنني

من أعمالها

كل مغامرة في الفن حداثة حتى لو كانت ارتداداً عن مفاهيم قديمة

«جوائز السينما الفرنكوفونية» في دورتها الرابعة بيروت

أفلام متنوعة تعكس الأديان المختلفة والثقافات

الوزير عريجي منوطاً إيمانويل بون وميشال جان وخلييل كرم وطارق شهاب وعبد الرحمن سيساكو ومايا دو فريج

تعدّد الدورة الرابعة لـ«جوائز السينما الفرنكوفونية» بين 18 نوفمبر و3 ديسمبر 2016، وتضم خمسين ترشيحاً توزعت على 25 فيلماً طويلاً (بينها 6 أفلام وثائقية) وخمسة أفلام قصيرة، من 17دا: بلدا: أرمينيا، بلجيكا، كندا (مقاطعة كيبيك)، الكونغو، ساحل العاج، فرنسا، الغابون، غينيا، لبنان، لوكسمبورغ، رومانيا، السنغال، سويسرا، تونس، وفيتنام.

بيروت - الجريدة

رمز للتعددية والانفتاح

رأت ميشال جان أن «لبنان رمز للتعددية والانفتاح على العالم، وأن الإغتراب اللبناني هو مصدر غنى ليس للبنان فحسب إنما للعالم بأسره»، وقالت: «إذا كان من بلد يمكنه أن يعبر بشكل جيد عن ماهية الفرنكوفونية وقيمها والإنسانية التي تدافع عنها فهو لبنان، من هنا أهميته لبنان في المساحة الفرنكوفونية، عبر الابتكار والإبداع وروح المشاركة التي تميز هذه الفرنكوفونية الحية والديناميكية». وأضافت أن «الجوائز الفرنكوفونية في بيروت تهدف إلى دعم السينما اللبنانية، مشجعة أن تكون نتائج الدورة مشجعة للسينما اللبنانية والصناعة السينمائية في لبنان».

أن ننشر رسائل مشتركة من خلال السينما، تابع، «رغم كل الضغوطات التي يتعرض لها لبنان، هذا البلد المتعدد المواهب ورغم كل ما يحصل حوله في المنطقة، فإن السينما فسحة حلم لنا، ولذلك من المنطقي أن تقدم الجوائز من بيروت، وسنكمل العمل سوياً لتتحول هذه المناسبة إلى عيد، عيد للبنان ولانفتاحه على العالم».

في العالم، وقال: «هذا امتياز مهم لنا فلووجدنا في هذه المدينة معنى، وبرنامج المهرجان متنوع المواضيع ويظهر مختلف الثقافات والأديان، تحت عنوان الدفاع عن السلام والوثام بين الشعوب».

بسروره أكد عريجي أن لبنان التزم بشكل كامل في الفن التشكيكي، «لأننا نتشارك في القيم الإنسانية التي تحملها وننشرها، والسبب في وسيلة فننا في نشر هذه القيم لأنها تشكل مساحة للوعي والتفكير واقتراح البديل من أجل عالم أفضل».

أضاف: «تشهد السينما اللبنانية منذ سنوات تجديداً

إيداناً بانطلاق الدورة عقد مؤتمر صحافي في فندق لوغراي في بيروت شارك فيه وزير الثقافة ريمون عريجي، سفير فرنسا في لبنان إيمانويل بون، الأمينة العامة للمنظمة الفرنكوفونية الدولية ميشال جان، سفير لبنان لدى الأونيسكو خليل كرم، المدير العام المساعد لبنك سويسيتيه جنرال في لبنان طارق شهاب، رئيس جمعية عبد الرحمن سيساكو ومديرة مؤسسة «لبنان سينما» مايا دوفريج.

أعرب سيساكو عن سروره لإقامة الدورة الرابعة لفعاليات الجوائز السينمائية الفرنكوفونية في بيروت، المدينة الفرنكوفونية الرابعة

وتختتم الدورة بحفلة توزيع الجوائز السبت في 3 ديسمبر في كازينو لبنان، وستنقل مباشرة على شاشة المؤسسة اللبنانية للإرسال ومجموعة الشبكة التابعة للقناة الخامسة الفرنسية.

إبراهيم الصولة

رحيل إبراهيم الصولة

ملحن نشيد الكويت الوطني

يواري جثمانه الثرى عصر اليوم في مقبرة الصليبيخات

ودأب في تطويرها بالتعاون مع مجموعة من الفنانين. الراحل حاصل على جائزة الدولة التقديرية في عام 2010، وقدم الكثير من الأعمال الفنية لكبار الفنانين، ونال وسام الرواد من وزارة الإعلام، وقدم العديد من البرامج الفنية في الإذاعة والتلفزيون. وسيواري جثماناً الراحل اليوم عقب صلاة العصر في مقبرة الصليبيخات.

اسمه بالوطن سيبقي في الذاكرة والوجدان، ولن يبرحهما لأنه دون اسمه في سجل الخلود. اشتهر الصولة بغزارة الإنتاج غناء ولحنًا، ومسيرته الفنية حافلة؛ وشملت شتى الألوان، كان أبرزها تلحين تنفيذ الكويت الوطني، ذلك اللحن الذي صاغ كلماته مدح آخر هو أحمد مشاري العدواني. كان الراحل محباً للتراث الغنائي الأصيل ومشغوعاً بالألوان الفلكلورية، فنهل من هذه الفنون الجميلة.

فقدت الكويت، أمس الأول، الملحن الكبير والباحث الموسيقي إبراهيم الصولة، ملحن نشيد الكويت الوطني، وبرحيله تفقد الساحة الفنية الكويتية أحد أبرز فرسانها والأكثر شهرة، لاسيما أن اسمه ارتبط بأعذب الألحان وأجمل الكلمات التي تغنت بالكويت. لن يغيب الصولة عن ذاكرة الكويتيين، فهم يلهجون بذكره ليلاً ونهاراً، مردين لحنه الأثير «وطني الكويت سلمت للمجد وعلى جبينك طالع السعد»، فمن ارتبط

للفي الشمري

الراحل حاصل على العديد من الأوسمة من الكويت وخارجها

حكاية النشيد الوطني

وعندما انتهى من الامتحانات وعاد إلى الكويت، سلم الصولة اللحن إلى المجلس الوطني للثقافة والفنون والآداب، وكان الفنان أحمد علي مسؤولاً عن جمع الألحان. وحينما عرض على اللجنة طلبت إعادة التلحين، لكنه رفض إعادة التلحين لأنه يشعر أن دقة الإحساس التي صاغت اللحن هي الأمل بالنسبة له، وجاء في مقامة النشيد الذي كتبه الشاعر الراحل أحمد العدواني الأبيات التالية:

وطني الكويت سلمت للمجد
وعلى جبينك طالع السعد
يا مهد أباء الألى كتبو
سفر الخلود فنادت الشهب

خُذ الصولة اسمه بأحر من وطن، عقب تلحينه نشيد الكويت الوطني، وبداية ذلك حينما طلب المسؤولون من الملحنين في فئاتهم الممتازة والأولى والثانية تلحين نص أغنية 'دارنا يا دارنا'، وقد تم فعلاً توزيع النص ولحنه الملحنون، في حين أن الفنان الصولة لم يلحنه... وبعد فترة صرفوا النظر عن نص 'دارنا يا دارنا'، وكلف الشاعر أحمد مشاري العدواني بكتابة نشيد جديد عام 1976، قبل ثلاثة أشهر من امتحان البكالوريوس لإبراهيم الصولة، إذ كان يدرس في القاهرة، فاستندت السفارة الكويتية في القاهرة الصولة وسلمته تكليفاً رسمياً من المجلس الوطني للثقافة والفنون والآداب، وعقب انتهاء الصولة من تلحين النشيد سجله على شريط.

إبراهيم الصولة مكرماً في إحدى المناسبات

يعد من مؤسسي الفن الموسيقي الكويتي الحديث على أسس علمية بعد حصوله على الدبلوم العالمي في الصولة الموسيقية من المعهد العالي للموسيقى العربية بالقاهرة، فمزمج بين إبداع الموهبة وثراء العلم بانتاج فني وموسيقي سيظل صادحا في ذاكرة الكويت الفنية والموسيقية.

وأكد الشيخ سلمان أن المغفور له لم يكن فناناً وموسيقياً فحسب، بل كان باحثاً ومطوراً للقوالب الموسيقية منذ بداياته الفنية بالمركز الثقافي العمالي عام 1960 ثم مركز رعاية الفنون الشعبية عام 1961 ثم التحاقه بإذاعة دولة الكويت كموسيقي وفنان مجدد إلى أن شغل وظيفة رئيس قسم الموسيقى فيها. وأشار إلى أن المغفور له قدم العديد من الألحان لكبار الفنانين إلى جانب ما تغنى به من الحانه تاركا بصمة مضيئة في عالم الغناء والتلحين ستنزل شهادة على موهبته الإبداعية وثراء عطائه الفني.

على جائزة الدولة التقديرية لعام 2010.

أعمدة الموسيقى

وبدوره، نعى وزير الإعلام وزير الدولة لشؤون الشباب رئيس المجلس الوطني للثقافة والفنون والآداب الشيخ سلمان الحمود الفنان إبراهيم الصولة، الذي وافته المنية عن عمر 81 عاماً.

وقال الحمود إن الفقيه الصولة كان خلال حياته مثالا للتميز والإبداع وغزارة الإنتاج الراقى الذي شكل ثراء للمكتبة الموسيقية الكويتية والخليجية على حد سواء. وأضاف أن رحيل الفنان والموسيقي إبراهيم الصولة مثل خسارة كبيرة للأسرة الفنية والموسيقية الكويتية والخليجية، إذ تجاوزت أعماله التي غناها ولحنها نحو ألف عمل فني جمعت شتى ألوان الموسيقى والغناء أثرى بها المكتبة الموسيقية الخليجية ليظل علامة على إبداعه الفني والوطني في مجال سيرته الفنية. وذكر أن فنان الكويت الراحل

يوسف دوخي، وعثمان السيد (1963).

أما الفنان إبراهيم الصولة فهو من الدفعة الثانية وكان معه د. يوسف عبدالقادر الرشيد، وعبدالله بوغيث، ومحمد الختام، وكان من ضمن أعضاء البعثة الفنان الدكتور عبدالرب إدريس... نال الصولة الدكتوراه من المعهد العالي للفنون الموسيقية عام 1976، وبعد عودته من الدراسة عُيّن مشرفاً فنياً في مراقبة الموسيقى في إذاعة الكويت، ثم رئيساً لقسم الموسيقى (1982).

ويعد الراحل أحد أكثر الفنانين غزارة في الإنتاج غناء ولحنًا، فضلاً عن أن مسيرته الفنية كانت حافلة وبرز ما فيها تلحينه النشيد الوطني الكويتي، ذلك اللحن الذي صاغ كلماته مبدع آخر هو أحمد مشاري العدواني. وحصل الفنان الصولة على العديد من الأوسمة من الكويت وخارجها، إذ كرمته وزارة الإعلام ونال وسام الكويت لتلحينه النشيد الوطني، كما تم تكريمه في الشارقة عام 2000، وحصل

الكويتية كموسيقي وعازف على آلة 'الكونترباس'. وعلم على هذه الآلة وعلى أصولها العلمية، وصارت هي السبب في انتقاله إلى الإذاعة كعازف على هذه الآلة، وعُيّن في فرقة الإذاعة الكويتية في يونيو 1962 واستمر في عمله كملحن، وتوسع نشاطه أكثر عند دخوله الإذاعة، فطرق الصولة ميادين التلحين.

بعد أغنية 'سلمولي' التي غناها غريد الشاطي، لحن الصولة سامرية 'يا روح روحي' غناء حورية سامي، من كلمات فهد بورسلي، ولحنها بطريقة تلحين الابتهاالات والأغاني الدينية، وبرع في تلحين الأغاني الداعية وقدم أجمل الألحان، منها أغنية 'يا قمر ليلى'. وفي عام 1966، أرسلت وزارة الإعلام الفنان الصولة في بعثة إلى القاهرة لدراسة الموسيقى في معهد الموسيقى العربية، بعدما أمر الشيخ جابر العلي، بأن يتعلم أصحاب المواهب ويدرسوا أكاديمياً، فكانت البعثة الأولى مؤلفة من الفنان عبدالرحمن البيجان، والدكتور

الرائعة، وكانت هويتها بدأت تظهر وتوضح موهبته أكثر فأكثر. واكتسب الصولة خبرة موسيقية في فترة وجوده في مركز الفنون الشعبية الذي كان يعتبر ملتقى الفنانين الكويتيين آنذاك، بعدما كرس وقته وجهده لهذا الفن المحبب إلى نفسه وقلبه.

وبرز الفنان الصولة بعدما جند أفكاره في تحقيق هدفه المنشود وهو أن يكون فناناً يعزف ويغني ويعرفه الناس، فانتقى من 'ديوان فهد بورسلي' قصيدة 'سلمولي' على اللي سم حالي فراقه' ولحنها بطريقة سامرية، ومن هنا كانت الانطلاقة بصوت الفنان غريد الشاطي. سلمولي على اللي سم حالي فراقه

حسبي الله على اللي حال بييني وبينه قايد الريم تاخذني عليه الشفاعة ليتني طول عمري حيسة في يمينه وفي عام 1962، انتقل الفنان الصولة من مركز عمله في رعاية الفنون الشعبية إلى الإذاعة

وعقب ذلك انخرط الصولة ضمن فرقة موسيقية تعزف فواصل موسيقية أثناء الاستراحة المسرحية بين الفصلين، وكان الأستاذ محمد حسن صالح يرب أعضاء الفرقة، فيعلم أعضاء الفرقة كتابة النوتة الموسيقية على أسس صحيحة وقراءة لها. وفي عام 1961 عُيّن كاتباً وإدارياً في إدارة الشؤون الاجتماعية والعمل. بعد ذلك، انتقل إلى العمل

في النادي العمالي ثم إلى مركز الفنون الشعبية، الذي أسسه المرحوم حمد الرقيب لرعاية الفنون الشعبية وجمع التراث، وكان يضم مجموعة من الفنانين من بينهم: أحمد الزنجباري، وأحمد باقر، وحمد الرقيب، وسعود الراشد، وعبدالله فضالة، وعوض دوخي، بالإضافة إلى أدباء وشعراء من بينهم: أحمد البشر الرومي، وعبدالعزیز حسين، وأحمد العدواني، وعبدالله سنان... وكانوا يجتمعون بعد الظهر ويعزفون ويغنون أغاني شعبية وأغاني أم كلثوم وموشحات وسماعات... وكان الصولة يحضر يومياً إلى المركز ويستمتع إلى الأعمال

انحاز الفنان الراحل إبراهيم الصولة إلى فن السامري خصوصاً والفنون الشعبية عموماً، وسعى إلى تطوير السامري بمساعدة زملائه، فكان له ولرفاقه دور في تطوير الفنون الشعبية الغنائية، فضلاً عن أن أعماله الغنائية أثرت المكتبة الكويتية.

ولد الراحل في الكويت عام 1935، ونشأ وترعرع في حي المرقاب وتلمذ على يد الملا مرشد في المدارس البدائية، وبسبب شظف العيش لم تسمح له الظروف بإكمال الدراسة، فتركها وهو في الثانية عشرة من عمره، ولما كان والده يعمل في مجال الغوص ويغيب فترات طويلة عن البلاد، وكان إبراهيم يحل محله في غيابه ويتولى أمور أسرته رغم حداثة سنه، فلم يهنا برغد العيش، ولم يعيش طفولته، في حين اكتسب من العمل مع والده خبرة في الحياة، وتعرف إلى الناس وشق طريقه واعتمد على نفسه.

ونظراً لثراء منزل الصولة من موقع تجمع الفرق الشعبية في منطقة المرقاب آنذاك، نشأ على حب فنون السامري والعرضة والفنون الصحراوية، مستقيماً من هذا التنوع الذي مكّنه من معرفة الألوان الغنائية المتعددة التي انطبعت انطباعاً كاملاً في ذهنه.

وفي السابعة عشرة من عمره عمل الصولة في الأعمال الحرة في عام 1956، وفي هذه الأثناء كان يرتاد النادي العمالي والرقابة الصادقاه فيه، ولما كان الصولة يهوى الموسيقى منذ الطفولة، درس في النادي الموسيقي على يد محمد راشد الأحدي الذي علمه العزف على الكمنجة، أما الفنان الذي وقف معه أكثر ودرسه ونقله من النادي العلمي إلى المسرح الشعبي فهو محمد النشمي، وكان مدير الملحنين الذين سحروا بالإستاد الكبير الموسيقار إبراهيم الصولة، فضلاً عن اختياره الكلمات الإغاني المنتقاة بعناية فائقة لتلائم الذوق السليم.

أغنية 'سلمولي' التي شدا بها غريد الشاطي دشنت مشواره في التلحين

الفنانون: غيابه خسارة كبيرة للغناء الأصيل

سليمان الملا

سعید البنا

أنور عبدالله

عبد اللطيف البناي

غنام الديكان

الخصوصية، فهو عازف من طراز خاص، جمع الحلاوة والقدرة والبرقة في أن.

الجبل الثالث

وقال الملحن أنور عبدالله، إن رحيل الملحن القدير الصولة خسارة كبيرة للموسيقى الكويتية والخليجية بل والعربية، فهو الأستاذ الكبير والقامة الشامخة والقيمة العالية، لأنه كان يمثل الجبل الثالث من اجيال الموسيقى في المنطقة التي أثرت الساحة الغنائية بأعمالها العظيمة. وأضاف عبدالله 'وعلى المستوى الإنساني كان الفقيه عظيم الشأن عزيز النفس، شامخ الرأس، متواضعا إلى حد يجعل كل من يتعامل معه، وبذلك لا عجب أن يعرف بصفته الراعي الروحي والفكري والثقافي لكل من يمتحن الموسيقى والغناء وأنا منهم، ولم يبخل برعايته على نجوم التلحين والغناء من مختلف الأجيال.'

سيكون من نصيبه، لأنه لم ينسج على نوال احد في الحانه، التي برزت فيها شخصيته وروحه ولمسته وجملته، فكان في كل أعماله مبدعاً وناهماً من ذاته وروحته، فخرجت الحانه بطريقته الخاصة المميزة، فاعطى لكل من غنى الحانه بريقاً ذهبياً وقيمة فنية كبيرة.

يجسد في الحانه عصراً كاملاً

وعبر الملحن غنام الديكان عن بالغ أسفه لرحيل الموسيقار الكبير إبراهيم الصولة، الذي كان يجسد في الحانه عصراً كاملاً، وبسلوكه نمطاً فريداً من احترام الذات وتقدير الغير، فهو حامى حمى التراث والمجدد الذي كسر حواجز التقليد التي كانت سائدة قبله، مبتدعاً أسلوباً خاصاً به يدل بوضوح على ملامح شخصيته وما يحمله من روح التجديد والتطوير التي يحملها في ذاته ورؤيته ذات

يبخل على احد بتقديم علمه في الموسيقى ومعرفته وحرص على غرس حبها في عقول وأرواح مرديي فنه، من خلال المحاضرات التي كان يلقيها في الشأن الموسيقي بشكل عام، فكان محاضراً لأمعاً رصيناً ومحترفاً بارعاً كما برع في العزف على آلة الكونترباس.

حب الكويت

ونعى الشاعر عبداللطيف البناي في المرحوم الصولة كل صفات النبل والخلق القويم، والأصالة والكرم والعطاء الذي لا يصدده حد في موسيقاه، فضلاً عن أنه كان متواضعاً خجولاً دقيقاً بمواعيده، لم يبخل بعلمه على أحد ما جعله محط محبة الآخرين واحترامهم، وعشش حب الكويت بداخله، فقدم لها أجمل ما جادت به موهبته، حيث بلغ المجد بتلحين سلامها الوطني. وقال البناي 'من دون شك الخلود

الملحن المجدد الذي أدخل عناصر جديدة على الغناء السامري فأحدث تحولاً كبيراً في أسلوب غنائه وتقريبه إلى كل عشاق غناء هذا اللون من ألوان الموسيقى العربية. وأوضح أن عبقرية الصولة في التلحين فاضت حتى غلغت معظم الساحة العربية، لمسها وعاشها وشارك في عزف بعض أعمالها، فمن منا ينسى ما شدا به المطرب السوري محمد عبدالعال من الحانه 'ذكرك اللهم'، وما غنت له المطربة الأردنية سلوى 'يا رب' والمطرب الفلسطيني فهيم السعدي 'كل يوم الشوق' والمطربة التونسية سولاف 'طل صبري' ومواطنتها زينة 'جدد الحب' وغيرهم من المطربين العرب الذين لا تسعفي الذاكرة الآن لأذكرهم جميعاً. وأضاف البناي 'إذا كان الصولة رحل عن الدنيا روحاً، فإنه باق في وجدان كل من عرفه وسمع الحانه وتعامل معه، لأن له بصمة مميزة في قلب كل محبيه فقد كان المعلم الصادق المعطاء الذي لم

مصطفى جمعة

معارف موسيقية متحركة غزيرة المعلومات ومرجعاً كبيراً يعود اليه الجمع للاستفادة من علمه وخبرته، سواء في جملة موسيقية تراثية أو في كلمة من حيث المضمون أو مخرج لفظاً. وأضاف الملا أن الراحل الكبير كان قدوة يقتدي بها الجمع في تعامله الراقى ومد يد العون لكل من يستعين به أو يلجأ اليه للاستفادة من نصائحه وتوجيهاته التي كان ينهل فيها من منهل لا ينضب من المعرفة والعلم جمعها من رحلة عمره في مجال البحث والتلحين والغناء التي قدم خلالها شتى الألوان.

الساحة العربية

وأكد المايسترو سعيد البنا أن رحيل المرحوم الصولة خسارة كبيرة له، لأنه كان يرتبط معه بعلاقة صداقة ضاربة جذورها في عمق السنين، حيث كان أول من استقبله عند وصوله إلى الكويت وقدم له حسن الضيافة والوفادة فترات طويلة كان فيها الدليل والمرشد والناصح، وصاحبه في الفرقة الموسيقية عندما كان يعزف تشيللو والفقيد الكبير يعزف على آلة الكونتر باص. ووصف البنا الفقيه الكبير بأنه كان استاذاً في الموسيقى بمعنى الكلمة، وأبدع في مجالاتها كافة تاركا رثاً وتجربة موسيقية فريدة، ونشم من خلال الحانه راحة المكان والزمان وانتعاشه، فكان

عبر كل من سليمان الملا وغنام الديكان وأنور عبدالله وسعيد البنا وعبد اللطيف البناي عن حزنهم العميق لرحيل الملحن الكبير إبراهيم الصولة، الذي يعد أحد الملحنين الكبار الذين سحروا أغوار فن الموسيقى، وارتقوا به إلى هذه الدرجة العليا، فلم يكن ملحناً فقط بل كان أيضاً مطرباً مؤدياً وموسيقياً فذاً قل أن يوجد الزمان بمثله. ووصف الفنانون غيابه بأنه خسارة كبيرة للموسيقى في الكويت والخليج بل في الدول العربية، حيث تميزت أعماله الفنية من مقطوعات عزفية أو مؤلفات موسيقية أو الحان ساحرة بالتميز والإضافة الملهمة، فضلاً عن اختياراته للكلمات الإغاني المنتقاة بعناية فائقة لتلائم الذوق السليم. واجتمعوا أن المبدع الراحل الصولة سيكون خالداً كاحد رموز الفن الأصيل على مر الأجيال والعصور، فقد خلق بالإبداع وسما به إلى مرتبة العبقرية، وتجاوز حدود الخليجية ليشمل الاحتفاء بها الملايين من شعوب المنطقة العربية.

دائرة معارف

وأعرب الملحن سليمان الملا عن أسفه الشديد لرحيل القامة والقيمة الأستاذ الكبير الموسيقار إبراهيم الصولة، معتبراً غيابه خسارة كبيرة للموسيقى الكويتية والخليجية والعربية، لأنه أحد أكثر الفنانين غزارة في الإنتاج غناء ولحنًا، كما كان بالنسبة لكل العاملين في هذا المجال دائرة

الفنان المصري بيومي فؤاد

مدينٌ للمسرح بنجاحي ولن أشارك في الأعمال بكثافة

بيومي فؤاد

حقق الفنان المصري بيومي فؤاد رقماً قياسياً بالمشاركة في غالبية الأعمال الدرامية والسينمائية الأخيرة، ما عرضه لانتقادات وسخرية عبر مواقع التواصل.

في دردشته مع «الجريدة»، يتحدث بيومي عن أعماله الأخيرة، بالإضافة إلى رده على الانتقادات، مؤكداً أنه لم يكرر نفسه بأي عمل.

القاهرة - هيثم عسران

أحاول تحقيق التوازن بين السينما والتلفزيون

هل تضايقت من حملات السخرية التي تعرضت لها لأنك شاركت في أعمال عدة أخيراً؟

أغضبني المبالغة في الأمر، خصوصاً ما يتعلق بالأجر الذي حصلت عليه. ما بجهله كثيرون أن أجري ليس ضخماً، بل عادي، ومشاركتي في الإعلانات جاءت لقناعتني بالفكر، بالإضافة إلى أنها لا تستغرق وقتاً طويلاً في التصوير.

هل ستدفعك هذه الانتقادات إلى الحد من حضورك؟

بالتأكيد، ساهمت بالأدوار التي تُعرض علي مستقبلًا ولن أشارك في الأعمال بكثافة مجدداً. لكنني سعيد بما أنجزته في رمضان من حضور جيد في أعمال حقق غالبيتها رد فعل جيد لدى الجمهور.

كنت أتمنى تقييمي في كل عمل بشكل منفصل من دون النظر إلى غيره، فلا شخصية تشبه الأخرى، حتى أن دوري «الشهير» يحمل في كل من «هي

ودافنشي» و«الميزان» تفاصيل مختلفة، ولا يوجد بينهما وجه للشبه.

هل تعتبر نفسك استثناء في هذا الأمر؟

في الماضي كان الفنانون يقدمون أكثر من عمل في السنة، وأبرزهم عمر الشريف وفاتن حمامة وغيرهما، ولم يتعرضوا لانتقادات. ولا ننسى أن مواعيد عرض الدراما التلفزيونية أصبحت مقتصرة على شهر رمضان غالباً. أما السينما فالحضور فيها مرتبط بمواعيد العرض التي تحددها شركات الإنتاج، فقد أصور أعمالاً بأوقات متفرقة وتعرض في التوقيت نفسه، وهو ما لا أمك التحكم فيه كفنان.

كيف وجدت مقارنتك بالفنان حسن حسني؟

حسن حسني فنان كبير، وله تاريخ فني طويل.

لكنني لم أتحمس لمقارنتي بأحد لأن كل امرء يفضل أن ينسب نجاحه إليه، ولا يدخله في مقارنات مع غيره.

ما قصة الطبيب الذي تحدثت عن مراقفته لك؟

فعالاً، يرافقتني طبيب خاص خلال تصوير عمالي في الفترة الأخيرة بسبب الضغط الذي تعرضت له لفترات طويلة في التصوير والتنقل بين المواقع، فالأمر لم يكن سهلاً بالنسبة إلي، لا سيما في مرحلتي العمرية.

كيف وجدت وقتاً للمشاركة في 10 مسلسلات رمضان؟

شاركت في سبعة أعمال فقط وليس 10 أو أكثر كما روج عبر مواقع التواصل الاجتماعي، وظهرت ضيف شرف في ثلاثة مسلسلات من بينها «صد رد» حيث ظهرت في حلقتين فقط ومع ذلك اعتبره الجمهور حضوراً.

أما بالنسبة إلى الوقت، فوصلت إلى مرحلة كنت أنتقل بين مواقع التصوير حاملاً حقيبة تحتوي على ملابس الشخصيات التي أجسدها. أتذكر أنني في أحد الأيام تحاملت على نفسي وصوّرت مشاهد لي في خمسة أعمال كي لا أعرض أياً منها للتأخير.

نجومية متأخرة

هل ترى أن نجوميتك تأخرت كثيراً؟

أثق في أن كل شيء كتب الله موعداً له. قبل فترة قليلة لم يكن كثيرون يعرفون اسمي،

وخلال الفترة الماضية لم أتوقف عن التمثيل على المسرح الذي أدين له بفضل كبير في نجاحي.

تبرأت أخيراً من مسلسل «الكيف»، لماذا؟

لم أتبرأ من المسلسل، لكنني قلت إن العمل لم يحقق المتوقع منه مقارنة بنجاح الفيلم. في النهاية، هي تجربة مررت بها واستفدت من مزاياها وعبوبها بشكل كبير، لذا لا أشعر بضيق من رد الفعل حولها، خصوصاً أن ثمة تجارب عدة في تحويل الأفلام إلى مسلسلات حققت نجاحاً كبيراً.

هل تفكر بالبطولة المطلقة؟

ليست إحدى أمنياتي. تلقيت عروضاً عدة في هذا المجال في السنوات الأخيرة، لكنني لم أتحمس لها بسبب عدم إعجابي

بالأدوار التي رشحت لها، وأتمنى أن أستمّر في تقديم ما أرغب فيه فحسب.

هل توقعت أن يحقق «جسيم» في الهند، إيرادات كبيرة؟

بالأكيد، لأن العمل يحمل تفاصيل جيدة كثيرة، واحتاج إلى مجهود كبير في التصوير والأداء من فريق العمل الذي لفت الجمهور منذ فيلم «كابتن مصر». وأشير هنا إلى أننا واجهنا خلال التصوير

بالأدوار التي رشحت لها، وأتمنى أن أستمّر في تقديم ما أرغب فيه فحسب.

هل توقعت أن يحقق «جسيم» في الهند، إيرادات كبيرة؟

عُرضت علي أفكار عدة خلال الفترة الأخيرة، لكنني لم أستقر على أي منها، فلدي معايير عدة يجب أن يتمتع بها البرنامج الذي أقدمه، من بينها ابتعاده عن السياسة، واختلافه عن أية تجارب أخرى على الشاشة، وفكرته المفيدة للجمهور.

لم أقصد الحضور السينمائي المكثف

أوضح الفنان بيومي فؤاد أن المشاركة في أربعة أفلام طرحت أخيراً في موسم عيد الفطر لم تكن مقصودة، لأن كل فيلم صوّر في فترة مختلفة، بينما كان اختيار توقيت العرض من مسؤولية الشركات المنتجة، مشيراً إلى أن أدواره جاءت مختلفة وبعيدة عن أي وجه تشابه سواء بالشكل أو الأداء.

وأضاف أن «جسيم في الهند» مثلاً صوره العام الماضي فتفوّغ له شهراً في الهند، بينما جاء تحديد موعد طرحه في العيد مع باقي الأعمال، مؤكداً أنه لم يشعر بضيق من حضوره في الأفلام الأربعة في التوقيت نفسه.

يرافقتني طبيب خاص خلال تصوير عمالي

بين التجديد والتنوع والمرح والإنتاج المشترك...

مسلسلات وبرامج لبنانية ترى النور قريباً

تستمر عجلة الدراما في لبنان في الدوران، وتعمل مواقع التصوير من دون كلل استعداداً لتصوير مجموعة من المسلسلات والبرامج الجديدة. الألفت في هذه الحركة عودة المنتج زياد الشويري إلى الإنتاج بعد توقف على أثر مسلسل «قصة حب»، وانتقال الممثل فؤاد يمين، مقدم «شي إن إن»، من تلفزيون «الجديد» إلى شاشة المؤسسة اللبنانية للإرسال.

بيروت - الجريدة.

يستعد المنتج اللبناني زياد الشويري لتنفيذ مسلسلات بعضها لبناني وبعضها الآخر إنتاج مشترك على غرار مسلسل «علاقات خاصة» من بينها: «عيطه والشيخ» للكاتب شكري أنيس فاخوري، «المحرومين» للكاتب غريتا غصيني، «الوصي» الروبير فرنجة (15 حلقة)، «المستبدة» لروي حرب (30 حلقة)، «صفقة حب» (70 حلقة) استوحته الممثلة أية طيبا من قصة كورية.

وأشار الشويري في حديث له إلى أن مسلسل «لبش لا» للكاتب مروان نجار بحكم المؤجل. كذلك فإن التعاون في مسلسل تركي - لبناني - عربي ليس

مزعجاً، لكن ثمة ظروف أمنية في تركيا وإنتاجية في لبنان أجلت المشروع. ورداً على سؤال حول فكرة تأسيس جمعية المنتجين التي يسعى إليها الرباعي زياد الشويري، وإيلي معلوف، ومروان حداد وجمال سنان، قال: «نحن في صدد اجتماعات تحضيرية لقيام هذه الجمعية ويشاركنا التحضيرات نقيب الممثلين في لبنان جان قسيس، والباب مفتوح للاضمام الجميع».

«بي، بي، شي»

بعد سبع سنوات من عرض برنامج «شي إن إن» على تلفزيون «الجديد» مع الفنان

زياد الشويري

زياد الشويري، وينتظر عرض فيلمه «بلا عقبالكن شباب» في الصالات السينمائية ليزداد رصيده السينمائي بعد تجاربه في «هلق لويين» مع المخرجة نادين لبكي و«فيتامين» و«السيدة الخانية»، و«بينغو» مع شركة «إيغل فيلمز».

فؤاد يمين

انشغالي بالمرح وعملي بالسينما يقوضان فرص مشاركتي في التلفزيون فؤاد يمين

جديد

«مدهو بالا - منتهى العشق»... صراع من الريف الهندي

قصة حب ملؤها الرومانسية والصراعات والتجاذبات والمؤامرات تقابلها الأحلام والطموحات، تنطلق من داخل أجواء ريفيّة جذابة وسط معالم طبيعيّة مذهلة، في المسلسل الدرامي الهندي الضخم «مدهو بالا - منتهى العشق» الذي تعرضه MBC Bollywood.

تبدأ الحكاية في بلدة ريفيّة في الهند حيث قتل رجل زوجته لأنها أنجبت له بنتاً، وتزوج من أخرى أملاً بأن يربّز بالذكور الموهود الذي يرث اسمه وثروته وأملاكه، بمساعدة والدته التي لا تتوانى عن فعل أي شيء من أجل تحقيق مرادها.

مجموعة هاي سلانث للمقاولات

إعلان تشكيري

دعوة

لحضور اجتماع الجمعية العامة العادية لمجموعة هاي سلانث للمقاولات ش.م.ك (مقتلة)

يشرف مجلس إدارة مجموعة هاي سلانث للمقاولات ش.م.ك (مقتلة) بدعوة المادة مساعي الشركة الكرام لحضور اجتماع الجمعية العامة العادية، المزمع عقده يوم الخميس 13/10/2016 في تمام الساعة العاشرة والنصف صباحاً، في وزارة التجارة والصناعة جميع الوزارات وإدارة الشركات المساهمة قاعة اجتماعات رقم 2332 الدور 3. وذلك، بمناسبة بنود جدول أعمال اجتماع الجمعية العامة العادية كالتالي:

- 1- إقالة عضو مجلس الإدارة السيد / هشام مصطفى محمد سامي.
- 2- انتخاب عضو مجلس إدارة بدلاً من السيد / هشام مصطفى محمد سامي.

تأريخ من إنشاء الممثلين الراقصين في الحضور مراجعة الشركة الكويتية للمعاصرة - إدارة حصة الأوراق المعاصرة - شركة الخليج العربي - برج أحمد - النقل الخامس - هاتف 22464579 - 22866696 (ممثلين مهمين شؤونات ملكية الأهم لاستلام بطاقات التذوق).

10 إصابات رياضية شائعة... علاجات فاعلة تشفيها

قلما يواجه المرضى مشاكل في تحمل العلاجات المثلية (homéopathie). بخلاف مسكنات الألم ومضادات الالتهاب. لذلك تشكل هذه العلاجات حلاً مثالياً لعدد

وورم سريع. أما إذا تمزق الرباط، فيظهر ورم دموي في موضع الالتواء. العلاج: تناول أنيوبيا من زهرة العطاس 7CH بأسرع وقت ممكن. وكثر العلاج ثلاث مرات في غضون 24 ساعة كي تحذ من إمكان ظهور ورم دموي. كذلك تناول خمس حبات من كل من الفاشرا 7CH ونحل العسل الغربي 7CH ثلاث مرات يومياً إلى أن تختفي الؤذمة (الانتفاخ) والالتهاب. وكي تعزز شفاء الرباط المتضرر، تناول خمس حبات من السذاب الشديد الرائحة 5CH صباحاً ومساءً طوال 15 يوماً.

الأمراض التي تحدث في الرباط الثلاثي الأولى، وضع الثلج على الالتواء مدة 20 دقيقة. ومن الضروري أيضاً أن ترتاح وتستخدم رباطاً رياضياً طوال ثلاثة أسابيع. بالإضافة إلى ذلك، قد تضطر في بعض الحالات إلى الخضوع لصورة صوتية بغية تقييم مدى حدة الالتواء، وإذا رغبت في تسريع عملية شفاك، فلا تتردد في زيارة طبيب عظام.

يعود التشنج العضلي إلى انقباض لإرادي، وحاد، ووجيز يظهر أثناء القيام ببجهد أو بعده. العلاج: تناول ثلاثة أنابيب من زهرة العطاس 9CH في غضون 24 ساعة، كذلك تناول خمس حبات من كل من metallicum 5 CH والصبيغة الأميركية 5CH طوال ثلاثة أو أربعة أيام، مع الحرص على تناولهما مرتين أو ثلاث مرات خلال اليوم الأول، ثم خفض عدد المرات تدريجياً في الأيام التالية.

يعود التشنج العضلي إلى انقباض لإرادي، وحاد، ووجيز يظهر أثناء القيام ببجهد أو بعده. العلاج: تناول ثلاثة أنابيب من زهرة العطاس 9CH في غضون 24 ساعة، كذلك تناول خمس حبات من كل من metallicum 5 CH والصبيغة الأميركية 5CH طوال ثلاثة أو أربعة أيام، مع الحرص على تناولهما مرتين أو ثلاث مرات خلال اليوم الأول، ثم خفض عدد المرات تدريجياً في الأيام التالية.

1- الشد العضلي:

يعود الشد العضلي إلى حمل الياف العضل على تحطية الحد الأقصى لقدرتها على الاستطالة. العلاج: تناول خمس حبات من كل من علاجات نبتة الشكران 7CH، والبليس المعم 7CH، وزهرة العطاس 7CH. ثلاث مرات يومياً طوال 10 أيام.

فضلاً عن العلاج: عليك أن ترتاح مدة لا تقل عن 10 أيام وتكثر من تناول الماء والسوائل. كذلك ضع على موضع الشد كمادات ساخنة (أو أكياس «جيل» يمكن تسخينها) مدة 20 دقيقة مرتين يومياً طوال الأيام الثلاثة الأولى.

2- الكدمات الزرقاء الكبيرة:

تعود الكدمات الزرقاء إلى تسرب الدم تحت الجلد، الذي ينجم عادةً عن تعرض موضع الكدمة لضربة قوية.

العلاج: تناول خمس حبات من زهرة العطاس 7CH صباحاً ومساءً، فضلاً عن ثلاث حبات من كل من نبتة المشتركة 5CH والبليس المعم 7CH ثلاث مرات يومياً طوال ثمانية أيام.

فضلاً عن العلاج: سارع إلى وضع كمادات باردة على مكان الكدمة لتحذ من انتشار الدم في الأنسجة تحت الجلد.

3- الالتواء:

يعود الالتواء إلى إصابة في الأربطة سببها الإفراط في تحريك المفصل، ما يؤدي إلى شد شديد

من الأفضل أن تستشير الطبيب كي يشخص سبب التهاب الوتر ومدى حدته

بنتقصات عضلية قوية تستمر على مدى أيام أو حتى أسابيع. العلاج: تناول ثلاثة أنابيب من زهرة العطاس 9CH على مدى 24 ساعة. تناول أيضاً خمس حبات من كل من Ruta و Kallium carbonicum 9 CH و graveolens 5 CH ثلاث إلى أربع مرات يومياً إلى أن يزول الألم.

ملاحظة مهمة: إن لم يختف الألم، أو ازداد حدة، أو بدأ بالامتداد على طول إحدى الساقين أو كليهما، فمن الضروري استشارة طبيب لأن هذا الألم ينجم في حالات مماثلة عن ضغط فقرات الظهر على أحد الأعصاب. العلاج: تناول خمس حبات من كل من الفاشرا 7CH ونحل العسل الغربي 7CH ثلاث مرات يومياً إلى أن يزول الألم.

9- التمزق العضلي:

يسبب التمزق العضلي، الذي ينجم

ملاحظة مهمة: إن لم يختف الألم، أو ازداد حدة، أو بدأ بالامتداد على طول إحدى الساقين أو كليهما، فمن الضروري استشارة طبيب لأن هذا الألم ينجم في حالات مماثلة عن ضغط فقرات الظهر على أحد الأعصاب. العلاج: تناول خمس حبات من كل من الفاشرا 7CH ونحل العسل الغربي 7CH ثلاث مرات يومياً إلى أن يزول الألم.

ملاحظة مهمة: إن لم يختف الألم، أو ازداد حدة، أو بدأ بالامتداد على طول إحدى الساقين أو كليهما، فمن الضروري استشارة طبيب لأن هذا الألم ينجم في حالات مماثلة عن ضغط فقرات الظهر على أحد الأعصاب. العلاج: تناول خمس حبات من كل من الفاشرا 7CH ونحل العسل الغربي 7CH ثلاث مرات يومياً إلى أن يزول الألم.

9- التمزق العضلي:

يسبب التمزق العضلي، الذي ينجم

5- السن المكسورة:

لا مفر من زيارة طبيب الأسنان عندما تكسر إحدى أسنانك لأن العلاج المثلي لا يؤثر إلا في الألم.

العلاج: تناول خمس حبات من زهرة العطاس 7CH صباحاً ومساءً طوال ثمانية أيام، وخمس حبات من العرن 5CH

الماء، مطّ موضع الألم ولدك، وضع عليه كمادات باردة.

6- انفصال العنق:

يعود انفصال العنق إلى شدّ مؤلم في عضلات العنق.

العلاج: تناول ثلاثة أنابيب من زهرة العطاس 9CH على مدى 24 ساعة، كذلك تناول خلال اليوم الأول ثلاث مرات من رجل الذئب 9CH.

خلال الأيام التالية، تناول خمس حبات من كل من Actaea racemosa 5 CH و lachnantes tinctoria 5 CH و Cuprum metallicum 5 CH ثلاث مرات في اليوم الأول، ثم مرتين إلى ثلاث مرات خلال اليوم الثاني، وأخيراً مرة أو اثنتين خلال اليوم الثالث والأخير.

فضلاً عن العلاج: أكثر من شرب الماء، ومطّ برفق موضع الألم، وضع عليه كمادات باردة.

8- ألم أسفل الظهر:

يكون هذا الألم عادةً حاداً ويرتبط

7- التققع (contracture):

ينجم التققع عن تسنج مؤلم أقل حدة إنما أكثر ديمومة.

العلاج: خلال اليوم الأول، تناول ثلاثة أنابيب من زهرة العطاس 5CH تفصل بينها مدة ثمانية ساعات. في الأيام الثلاثة التالية، تناول خمس حبات من كل من Cuprum metallicum 5 CH و Sarcocollum acidum 5 CH ثلاث مرات في اليوم الأول، ثم مرتين إلى ثلاث مرات خلال اليوم الثاني، وأخيراً مرة أو اثنتين خلال اليوم الثالث والأخير.

فضلاً عن العلاج: أكثر من شرب الماء، ومطّ برفق موضع الألم، وضع عليه كمادات باردة.

8- ألم أسفل الظهر:

يكون هذا الألم عادةً حاداً ويرتبط

شيرين أبو الفتوح: المرضى الذكور أقل تقبلاً للألام

جراح التجميل وظيفته تعديل عيب حقيقي يسبب معاناة للمريض

أكدت د. شيرين أبو الفتوح أن العمليات الجراحية الأكثر شيوعاً هي شفط الدهون وشد البطن وتجميل الأنف، أما الإجراءات التجميلية الأخرى فتشهد رواجاً في الفترة الحالية، مثل حقن البوتوكس والفيللا والدهون والميزوثيرابي وشد الوجه بالخيوط، واستخدام الأجهزة لشد الجلد وعلاج السيلوليت، وفيما يلي التفاصيل في الحوار التالي:

المرضى الذين يعانون مشاكل خاصة تؤثر في ثقتهم بأنفسهم وتقبلهم لذواتهم مثل تشوهات بالأنف، صغر حجم الثدي أو تضخمه، تجمع الدهون في أماكن معينة، أو نحافة أماكن أخرى. أما إذا كان الدافع وراء الرغبة في إجراء عملية التجميل هو صبيحة ما أو الرغبة في التشبه بأحد المشاهير، فهذا يمثل سوءاً أحمر لجراح التجميل، فالصبيحات تتغير والتشبه بالأخرين ليس مهمة جراح التجميل، ففي رأيي أن وظيفة الجراح تعديل عيب حقيقي يتسبب في معاناة مريض. علاوة على احتمال عدم ملاءمة هذه الرغبة للمريض.

على الجانب الآخر، إذا أحضر المريض صورة للشكل الذي يرغبه كوسيلة لتوضيح فكرته، فيمكن أن يستغل الجراح هذه الطريقة للتواصل مع مريضه، مع تأكيد أن النتيجة هي تحقيق للممكن لا المستحيل.

هل يمكن اعتبار مرضى جراحة التجميل مرضى حقيقيين؟
المريض هو من لديه شكوى - الحقيقية - ويمكن علاجها بواسطة الطبيب، وهذا ينطبق على مرضانا. الاختلاف أنهم ليس لديهم خلل وظيفي، وهذا يجعل من مهمة جراح التجميل مهمة صعبة، فالمرضى غير معد للشعور بالألم، يرغب في نتيجة سريعة، من دون ندبات واضحة، وبالطبع لا يقبل أي مضاعفات محتملة، علاوة على ذلك أن مريض جراحة التجميل غالباً لا يرغب في إبلاغ من حوله بأجرائه عملية تجميل، فنجرح من المساعدة النفسية من

المرضى الذين يعانون مشاكل خاصة تؤثر في ثقتهم بأنفسهم وتقبلهم لذواتهم مثل تشوهات بالأنف، صغر حجم الثدي أو تضخمه، تجمع الدهون في أماكن معينة، أو نحافة أماكن أخرى. أما إذا كان الدافع وراء الرغبة في إجراء عملية التجميل هو صبيحة ما أو الرغبة في التشبه بأحد المشاهير، فهذا يمثل سوءاً أحمر لجراح التجميل، فالصبيحات تتغير والتشبه بالأخرين ليس مهمة جراح التجميل، ففي رأيي أن وظيفة الجراح تعديل عيب حقيقي يتسبب في معاناة مريض. علاوة على احتمال عدم ملاءمة هذه الرغبة للمريض.

هل يمكن اعتبار مرضى جراحة التجميل مرضى حقيقيين؟
المريض هو من لديه شكوى - الحقيقية - ويمكن علاجها بواسطة الطبيب، وهذا ينطبق على مرضانا. الاختلاف أنهم ليس لديهم خلل وظيفي، وهذا يجعل من مهمة جراح التجميل مهمة صعبة، فالمرضى غير معد للشعور بالألم، يرغب في نتيجة سريعة، من دون ندبات واضحة، وبالطبع لا يقبل أي مضاعفات محتملة، علاوة على ذلك أن مريض جراحة التجميل غالباً لا يرغب في إبلاغ من حوله بأجرائه عملية تجميل، فنجرح من المساعدة النفسية من

هل يمكن اعتبار مرضى جراحة التجميل مرضى حقيقيين؟
المريض هو من لديه شكوى - الحقيقية - ويمكن علاجها بواسطة الطبيب، وهذا ينطبق على مرضانا. الاختلاف أنهم ليس لديهم خلل وظيفي، وهذا يجعل من مهمة جراح التجميل مهمة صعبة، فالمرضى غير معد للشعور بالألم، يرغب في نتيجة سريعة، من دون ندبات واضحة، وبالطبع لا يقبل أي مضاعفات محتملة، علاوة على ذلك أن مريض جراحة التجميل غالباً لا يرغب في إبلاغ من حوله بأجرائه عملية تجميل، فنجرح من المساعدة النفسية من

هل يمكن اعتبار مرضى جراحة التجميل مرضى حقيقيين؟
المريض هو من لديه شكوى - الحقيقية - ويمكن علاجها بواسطة الطبيب، وهذا ينطبق على مرضانا. الاختلاف أنهم ليس لديهم خلل وظيفي، وهذا يجعل من مهمة جراح التجميل مهمة صعبة، فالمرضى غير معد للشعور بالألم، يرغب في نتيجة سريعة، من دون ندبات واضحة، وبالطبع لا يقبل أي مضاعفات محتملة، علاوة على ذلك أن مريض جراحة التجميل غالباً لا يرغب في إبلاغ من حوله بأجرائه عملية تجميل، فنجرح من المساعدة النفسية من

هل يمكن اعتبار مرضى جراحة التجميل مرضى حقيقيين؟
المريض هو من لديه شكوى - الحقيقية - ويمكن علاجها بواسطة الطبيب، وهذا ينطبق على مرضانا. الاختلاف أنهم ليس لديهم خلل وظيفي، وهذا يجعل من مهمة جراح التجميل مهمة صعبة، فالمرضى غير معد للشعور بالألم، يرغب في نتيجة سريعة، من دون ندبات واضحة، وبالطبع لا يقبل أي مضاعفات محتملة، علاوة على ذلك أن مريض جراحة التجميل غالباً لا يرغب في إبلاغ من حوله بأجرائه عملية تجميل، فنجرح من المساعدة النفسية من

د. محمد العنزي ينضم إلى قسم الأمراض الجلدية في «دار الشفاء»

أعلن مستشفى دار الشفاء انضمام استشاري الأمراض الجلدية د. محمد العنزي، إلى فريق النخبة بقسم الأمراض الجلدية والتناسلية، حيث يتميز القسم بكارطري عالي الكفاءة وذي جرد كبيرة، يطبق أحدث ما توصل إليه العلم في مجال علاج الأمراض الجلدية والتناسلية، وذلك سعياً من المستشفى إلى تقديم أفضل وأرقى الخدمات التي تضاهي أفضل أقسام الجلدية في أعرق المستشفيات العالمية.

يذكر أن د. العنزي حاصل على الزمالة الكندية في باثولوجيا الجلد والليزر، إضافة إلى البورد الكندي والأميري في الأمراض الجلدية. يتخصص د. العنزي في تشخيص وعلاج جميع الأمراض الجلدية والتناسلية وعقم الرجال، كما يشتهر بحالات حقن الميزوثيرابي لتساقط الشعر ونضارة الوجه وشد الجلد وإزالة الدهون، حقن البيلانما المشبعة للعضلات، وعلاج تساقط الشعر، وعلاج البهاق والصدفية بأحدث التقنيات. وعن انضمامه لفريق العمل بمستشفى دار الشفاء، صرح العنزي قائلاً: إنه من دواعي سروري أن أكون قادراً على مساعدة المرضى في الكويت على تحقيق النتائج المرجوة في مجال الأمراض الجلدية والتناسلية.

الكالسيوم مهم لصحة العظم

على نحو مماثل، يشكل البروتين جزءاً مهماً من غذائنا، وهو أساسي لتنعيم بصحة جيدة. لكن تناول كميات كبيرة من البروتين كل يوم يجعل الجسم يخسر الكالسيوم، كذلك يصعب الكالفيين، إن استهلكته بكميات كبيرة، عملية الاحتفاظ بالكالسيوم في الجسم. وإن كنت قلقة حيال مقدار البروتين والكالفيين في غذائك، فلا تتردد في استشارة طبيبك.

يُعتبر الفيتامين D ضرورياً ليتمكن الجسم من امتصاص الكالسيوم. صحيح أن كثراً يحصلون على كمية كافية من هذا الفيتامين من أشعة الشمس، إلا أن ذلك يعتمد على عوامل كثيرة ويختلف باختلاف الفصول. لذلك، قد يطلب منك الطبيب الخضوع لفحص دم بغية التحقق من مقدار الفيتامين D في جسمك. وإذا تبين أنه منخفض كثيراً، فقد ينصحك بتناول مكمل غذائي.

العظم بسرعة تفوق سرعة الجسم في تشكيل عظام جديدة، وهكذا يظهر ترقق العظم حين تعجز عملية إنتاج الجسم عن مواكبة سرعة تفكك العظم القديم. نتيجة لذلك، تضعف العظام وتصبح هشة وسهلة الكسر. يُعتبر النساء اللواتي أقربن من سن اليأس أكثر عرضة لخسارة العظم. ففي السنوات الثلاث المحيطة بسن اليأس (قبل سنة من الحيض الأخير وبعد بسنتين)، تمر المرأة عموماً بمرحلة من خسارة العظم السريعة، تتفقد نحو 2% من كامل الكتلة العظمية كل سنة خلال هذه الفترة. إذا، يساعد الحصول على كمية كافية من الكالسيوم من غذائك خلال مختلف مراحل حياتك في الحفاظ على صحة عظامك. تحتاج المرأة بين سن الثامنة عشرة والخمسين إلى نحو ألف ميلغرام من الكالسيوم يومياً. وترتفع الكمية إلى 1200 ميلغرام مع بلوغها الخمسين. تشمل المصادر الغنية بالكالسيوم مشتقات الحليب الخالية الدسم، الحُضْر المورقة الخضراء الداكنة، السردين المعلب مع غلته، السلمون المعلب، ومنتجات الصويا. كذلك، تتوفر أنواع عدة من حبوب الفطور والعصائر المدعمة بالكالسيوم.

Arrival

دينيس فيلنوف يستمتع بكسر القواعد!

إيمي آدمز في مشهد من «الوصول»

بعد سلسلة أعمال درامية طبعت بداياته وأطلقها بلغته الأم، أمضى المخرج الفرنسي الكندي دينيس فيلنوف السنوات القليلة الماضية يستكشف كل نوع سينمائي يصادفه. أطلق مثلاً فيلم التشويق Prisoners (السجناء) عن خلف الأولاد.

وجد قصة «جيكول وهابيد» في فيلم Enemy (العدو)، فضلاً عن أنه طرح رؤية جديدة عن عصابت المخدرات في فيلم الحركة Sicario (القاتل المأمور) الذي صدر في السنة الماضية. في الفترة الأخيرة، يبحث فيلنوف عن عالم جديد، أو بالأحرى كون جديد!

ستيفن زيتشيك

فيلم Arrival آثار منذ عرضه الأول مقارنات مع أعمال المخرج والكاتب السينمائي كريستوفر نولان

في فيلم Arrival (الوصول) الذي أنتجته شركة «باراماونت» في شهر نوفمبر بعد عرضه للمرة الأولى في «مهرجان تورنتو السينمائي الدولي»، يتناول المخرج موضوعاً مشوقاً عن غزو الكائنات الفضائية، لكنه يستعمل طريقة فكرية حكيمة بات المعجبون يتوقعونها من «مدرسة فيلنوف».

قال المخرج بنبرة لامبالية حين سُئل عما جعله يقدم عملاً سابقاً لعصره: «لا أتعد اختيار نوع

سينمائي معيّن. لا أتخذ قراراتي بشأن الأفلام التي أريد إخراجها بهذه الطريقة». ثم أضاف وكأنه يعيد النظر بكلامه: «لكن لا شيء أجمل من كسر القواعد!».

يرحب الفيلم بتلك القواعد ويتبناها ثم يتخلى عنها. تولى إريك هيسيرير كتابة Arrival المستوحى من قصة قصيرة لكاتب الخيال العلمي تيد شيانغ، ويطرح حبكة مألوفة: تهبط كائنات آتية من الفضاء الخارجي على كوكب الأرض وتنتشر الفوضى سريعاً بسبب دوافعها المجهولة.

لاحقاً، تظهر لوييز (إيمي آدمز)، عالمة لغوية بارعة تحاول تجاوز موت

ابنتها. تستدعيها الحكومة الأمريكية إلى «مونتان»، واحدة من 12 منطقة حول العالم

هبطت فيها الكائنات الآتية من مجرة أخرى (مع أنها لم تهبط بمعنى الكلمة فقد بقيت في مركبتها فوق الأرض مباشرة). ينضم إليها عالم الفيزياء النظرية إيمان (جيرييمي رينز) ويشكل الاثنان فريقاً علمياً يحاول التواصل مع الكائنات الفضائية

تزامناً مع توسع نطاق التعبئة العسكرية.

مخرج فيلم «الوصول» دينيس فيلنوف

حول رد فعل المجتمع على الخوف، مثلما كان Prisoners يتعلّق بالجدل السائد حول أساليب التعذيب في «وكالة الاستخبارات المركزية». يشمل الفيلم أيضاً مهمة لها إطار زمني محدد عند اكتشاف إشارة مجهولة من مجرة أخرى، حتى لو قيل لاحقاً إن الإشارة ليست ما تبدو عليه.

ضمن فئة الخيال العلمي، بمعنى أنه خيالي لكنه يعبر عن جانب من الواقع. إنه فيلم دقيق جداً. يجب ألا نسمح للجوانب الفكرية بأن تقف عائقاً أمام الجوانب العاطفية». ربما يعبر ذلك الجانب المختلف عن المرحلة التي تمر بها مهنة فيلنوف راهناً، أي الميل إلى طرح المسائل السياسية والنفسية بطريقة غير مباشرة. يتمحور Arrival فعلياً

ببعض الجوانب الشخصية، لكن مع لوييز تحديداً، إذ يتضح أن قدرتها على التواصل لم تساعدها كثيراً للتحوّل مع ذاتها المحطمة. قال فيلنوف عبر اتصال هاتفي من المجر حيث يصوّر جزءاً جديداً من فيلم Blade Runner (قاتل أشباه البشر): «في البداية كنا نعلم أنها قصة عميقة وشاعرية. كان يصعب أن ننقلها إلى الشاشة، لكنه فيلم لم نعتد على مشاهدته

جوانب شخصية

يهتمّ فيلم Arrival أيضاً

مقارنات

(سكوت)، لكن يدرك الجميع في الوقت نفسه أنني مخرج مختلف جداً». تابع كلامه بطرح فلسفة عامة تسمح لنا بفهم خياراته المهنية التي أوصلته إلى أفلام Prisoners و Sicario و Arrival وجميع أعماله المرتبطة: «أظن أنني أحب مفهوم المخاطرة الذي يركّز نشاطاتي. لطالما كانت المخاطرة الشرارة التي تحفّزني وربما قادنتني إلى ابتكار أعمال تحمل شكلاً من المجازفة».

بالنسبة إلى أي شركة إنتاج كبرى. ولما كان هذا المخرج يتطلع في المرحلة المقبلة إلى إطلاق أعمال عن الصدام بين البشر والآلات، فمن الواضح أنه يحب دوماً التنقل بين عوالم مختلفة. قال عن الجزء الجديد من فيلم Blade Runner: «أعرف أن البعض متحمس والبعض الآخر مستاء. العمل أشبه باقتباس رواية، نحاول دوماً أن نحافظ على جوهرها وأن نبقي الشعر حياً، وهذا ما أريد فعله مع ريدلي

أثار Arrival منذ عرضه الأول مقارنات مع أعمال المخرج والكاتب السينمائي كريستوفر نولان: يحمل الفيلم بوضوح نقاطاً مرجعية تشبه فيلمي Interstellar (بين النجوم) و Insomnia (الأرق) وبعض الأعمال غير المتوقعة. كذلك أثار نهاية الجدال لأنها تجمع بطريقة شائكة بين المعايير السردية الفرضية والشاؤلات المفتوحة. قال فيلنوف إن فيلمه قد يجذب جمهوراً واسعاً مع أنه اعتبره أشبه بـ«اختبار»

3 Weeks In Yerevan

لمحة دافئة عن أرمينيا

يحقق فيلم 3 Weeks In Yerevan (3 أسابيع في يريفان) ثلاثة أهداف بالغة الأهمية: أولاً، يثبت أن الأفلام المصنوعة في أرمينيا تستطيع جذب الجمهور الأمريكي؛ ثانياً، يكشف عن عدم وجود اختلافات كبرى على مستوى صناعة الأفلام بغض النظر عن البلد الذي يحصل فيه المشروع؛ ثالثاً يعطي لمحة جميلة عن أرمينيا ويفترض أن يستعمل هذا الجانب لأغراض سياحية.

ريك بنتلي

يحقق 3Weeks In Yerevan أكثر مما تحقّقه أفلام كثيرة في هوليوود. يحلّل الفيلم الذي يُعرض باللغة الأرمينية مع ترجمة إلى الإنكليزية ما يحصل حين يسافر صانعا أفلام (المخرج فاهيك بربريان والممثل فاهيك بيرهامزي) إلى أرمينيا

الفيلم لجذب الحشود إلى أول مؤتمر صحفي. وتبدو الصحافة الأرمينية سطحية بقدر الصحافة الأميركية، حتى أنها تذهب إلى حد طرح أسئلة عما يدفع شخصاً إلى تصفيف ضفيريّ شعير بدل صغيرة. من خلال الكشف عن وجود الغرائب نفسها في عالم صناعة الأفلام في كل من أرمينيا والولايات المتحدة معاً، يمكن جذب رواد السينما الآن، وبدأ عرض الفيلم في الولايات المتحدة.

التي يواجهها صانعو الأفلام طابعاً عالمياً. كتب وزير الثقافة مثلاً رواية كان وانقأ من أنها ستشكل مادة عظيمة للسياناريو، ويظنّ رئيس سلك الشرطة أن الفيلم يحتاج إلى حبكة تشمل عملية خطف. أنتشرت دعاية عن إشاعة مزيفة تتعلق بمشاركة آل باتشينو في

ترفيه

العمل ترفيهي جداً لأن بربريان وبرهامزي اللذين يُخرجه أيضاً يحاولان أن يثبتا أن للإخفاقات

هرانت توختيان وفاهيك بربريان وفاهيك بيرهامزي في لقطة من الفيلم

نظرة شاملة

يقدم الفيلم أيضاً نظرة شاملة عن البلد، بدءاً من مناطق ريفية جميلة وصولاً إلى معالم المدينة المعاصرة. من الموضة إلى تصميم المدن، يسهل أن نظنّ أن أحداثه تدور في أي مدينة أميركية كبرى. يُفترض أن تزيد تلك اللوحة الجميلة اهتمام الأشخاص الذين أرادوا زيارة أرمينيا لكنهم كانوا يشعرون بقلق مما سيدور هناك. يكشف فيلم 3Weeks in Yerevan عن جمال طبيعي خلّاب في أرمينيا. لكن تتعلّق أضعف حلقة بالتمثيل. كان يجب أن يركّز كل من بربريان وبرهامزي على الإخراج لأنهما يثبتان مهارتهما في التعامل مع الكوميديا الخفيفة لكن يبدو أداؤهما متصلباً بعض الشيء. سيجذب الفيلم حتماً كل من يحمل رثاً أرمينياً. لكن لا أهمية لهذا الجانب لأن 3Weeks in Yerevan يطرح قصة عالمية ويقدمها بطريقة ترفيهية. يحبّ رواد السينما في البلدان كافة هذه الأعمال ويستحقون مشاهدتها.

I.T. بعيد عن المنطق

يتحوّل بيرس بروسنان إلى نسخة باهتة عن ليام نيسون، مقدماً الفيلم التجاري تلو الآخر، حتى إنه بات في سوق الأفلام على الطلب أشبه بشركة «جنرال موتورز» في ديترويت في خمسينيات القرن الماضي. ويمثل فيلم I.T. البالغ السخافة وغير المتقن النموذج الأخير.

كارب دارلينغ

في فيلم I.T.، يؤدي بروسنان دور مايك ريغان، رجل أعمال فري في عالم الطيران يطلق عرضاً عاماً

أولياً لتطبيق جديد يُعتبر Uber الطائرات الخاصة. إلا أن العرض الذي يقّمه يحفل بهفوات تقنية يسارع خبير تكنولوجيا المعلومات الحمر إيد (جيمس فريتشيفيل من Animal Kingdom) إلى حلها بعد أن يعجز الجميع عن إصلاحها. تخير عبقرية إيد إعجاب ريغان الذي يقنعه بالقدوم إلى منزله المزود بأحدث الابتكارات التكنولوجية كي يصلح بعض مشاكل شبكة الإنترنت، فضلاً عن أنه يقّم له وظيفة في شركته. تثير ابنة مايك المراهقة

بعض المتعة إن تمكنت من التغاضي عن الهفوات كافة وبلوغ الفصل الثالث المتوقع بامتياز. ولعل أبرز مشاكل هذا العمل، الذي تدور أحداثه في الولايات المتحدة حسماً يُفترض، واقع أن مشاهد المصوّر في دبلن تبدو بعيدة عن المدن الأميركية بعد قصر بلارني.

ربما تجد في I.T. بعض المتعة إن تمكنت من التغاضي عن الهفوات فيه

بيرس بروسنان في مشهد من الفيلم

فجر يوم جديد

«كلب بلدي»!

مجدي الطيب
magditayeb58@gmail.com

«أفة حارتنا النسيان» قالها الأديب الكبير نجيب محفوظ فيما برهنت تجربة فيلم «كلب بلدي» أن «أفة السينما المصرية النفس القصر». يبدأ الفيلم بفكرة طازجة تنشي بالكثير، وتعكس طموحاً من دون حدود، وفحاة ينتهي كل هذا إلى شيء عيني، وربما هزلي، وهو ما يعني إجهاد التجربة في مهدها، ويقودنا إلى يقين جازم بأن الأمر لم يكن سوى «دخان في الهوا» بل مجرد «أضغاث أحلام» مقدمة لتطبيق بالضبط على فيلم «كلب بلدي»، الذي شارك في كتابته كل من شريف نجيب وأحمد فهمي، وكان يعد بالكثير، بسبب فكرته المثيرة التي تقوم على امرأة أمتهنت السرعة، ولحظة القبض عليها فوجئت بالأم المخاض، فما كان منها سوى أن تركت طفلها الرضيع لابنها الذي هرب به ثم تركه في «خرابة»، والتقتله الكلية «فريسكا» التي ربته وأرضعته مع أولادها الخمسة بعدما نظرت إليه بوصفه سادسهم، وفور مغادرة أمه السجن استردته ليعيش «نصف إنسان ونصف كلب»، لكن الكل لفظه، وعندما لجأ إلى شيخ الجامع ليخبره بشكواه، وأمساته، حرض المصلين ضده فطردوه، وطاردوا بداية مثيرة لكن الفكرة الرائعة ظلت «محلل سر» وعندما شاء أصحابها أن يتطوروا أشبهوا ساذجة وسطحية، ومفارقات كوميدية منقوصة. البطل «روكي» (أحمد فهمي) الذي يملك في حال خارقة، كالشم والقص والنهش بالمخالب، تسيطر عليه في حال استفزاز، له يظهر قدراته الخارقة سوى في مشاهد تعد على أصابع اليد الواحدة، تبعاً لإرادة كاتب السيناريو والمخرج معتن التوني أو حسب الإمكانيات الإنتاجية المحدودة التي كتبت حركة وانطلاق ياسر النجار مصمم المؤثرات البصرية، وهو ما خصم من رصيد التجربة، التي اتسمت بالكلاسيكية، وانتهت إلى صراع تقليدي بين الخير والنشر، الضابط «بليغ» (أحمد فتحي في شخصية جديدة وثيرة للغاية) بيتز «روكي» بجرمة قتل ارتكبتها، وراح ضحيتها عبد الباسط حمودة، ويهدده ليسانده في القبض على رجل الأعمال الشرير «وردة» (أكرم حسني)، الذي يسعى إلى السيطرة على مصر، عبر طواع مخدرة لتلصق على «قفا المصريين، وروكي» بخطف في «الكلاب» ليتنصصوا ضد «وردة» ساكن القصر، ويوقفوا حال السعارة، الذي أصاب المصريين، وهي قراءة سياسية ساوعد إليها مراه أخرى، وإن كنت سأتارك الحكم عليها للقارئ وحده.

الطراقة التي لايمت التجربة، على صعيدي الحوار والمواقف، كمشهد الأم «كوكب» (دينا حسن) التي توصي ولديها «روكي» و«وردة» (حمدي الميرغني) بأن يتقوا الله في السرعة، وضرورة الحفاظ على روح الأسرة، ومشهد ظهور المغني الشعبي عبد الباسط حمودة بشخصيته الحقيقية، وتوظيف كلمات أغنيته الشهيرة «أنا مش عارفني» بدلاً من الحوار التقليدي، لم تدم طويلاً، لأسباب غامضة، لتحل مكانها القهالة والساذجة والسطحية، والاحتجادات الشخصية من الممثلين، مثلما فعل حمدي الميرغني، الذي يُضفي على أدواره وأفلامه الكثير، وأحمد فتحي، الذي أظهر جانباً جديداً من موهبته استثمر فيه المشاعر الإنسانية، ولم يتكف بموهبته الكوميدية، وهو ما فعله بيومي فؤاد رغم محدودية مساحته، والمبالغة التي صبغت أدائه وشخصيته، وتفوق محمد سلام في أداء شخصية «سنباب» بينما اجتهدت ندا موسى في تجسيد أكرم حسني «زبرجد»، الطيبة البيطرية التي أحبها «روكي»، وظهر الخمر حسي وأحمد فهمي بشكل باهتاً.

اللافت أن المخرج معتن التوني أظهر براعة فائقة في تنفيذ مشاهد انتفاضة الكلاب، كذلك الدب الذي امتلك جينات تامر حسني، ولم تهزمه وتقلته سوى أغنية وصورة عمرو دياب، بكل ما في المشهد من غلظة وسوء تقدير وإساءة. لكن المفارقات انقلبت في بعض المواقف إلى مبالغات، ووضح أن المخرج لجأ إلى السرعة، والخدعة، لإخفاء بعض أخطاء الحركة، أو ضعف اللياقة، فيما تكررت «الإسكتشات»، وتوظيف فن «البارودي» (السخرية من مسلسل مصطفى شعبان)، ومحاولة تحميل الفيلم كثير من الإسقاطات والإيحاءات، كالعامل على حشد «الكلاب» وتحريضهم للقيام بانتفاضة لرد الظلم الذي طاولهم؛ «لما كنا بنتسرع كان البني آدمين يبضربونا بالنار النهارده هم اللي اتسرعوا لكن مش ح نضربهم بالنار لكن ح نقتدهم من بعض»، وتكريس شعار: «من النهارده مفيش حد ح يضرب على قفاه»، فالنورة مكتملة الأركان، والنوار اقتحموا القصر، والمواجهة حسمت الأمر: «كنت فاكر نفسك ح تسيطر على عقول المصريين؟»، وهي جمل حوار لا يمكن القول، مطلقاً، إنها اعتبارية أو عشوائية.

أخيراً تذكر كاتبا الفيلم الفكرة الرئيسية للفيلم، واختتمت الأحداث بمشهد طريف يفتح فيه «روكي» أمه الكلية «فريسكا» بنية الزواج من «زبرجد»، وكأي أم محبة لابنها، وتتطلع إلى مثل هذا اليوم الذي يُرف فيه إلى عروسه، تنبش في بقعة ترابية، وتستخرج قطعة قماش تحوي بعض المجوهرات النفيسة، وتقدمها له كهدية الزواج. لكن العجيب، أن كل هذا لم يشفع لفيلم «كلب بلدي»، وبسهل مهمة تصنيفه، إذ لا يمكن القول إنه فيلم فانتازي ولا كوميدى ولا حركة!

السقايتفرغ لـ «هبوط اضطراري»

أجل الفنان أحمد السقا أية جلسات عمل حول مشروعه الدرامي الجديد، لينفزع بشكل كامل لفيلمه السينمائي «هبوط اضطراري»، المقرر أن يبدأ تصويره خلال الأسابيع المقبلة.

السقا يتعاون مع المخرج أحمد خالد موسى، فيما بدأ تدريبات مكثفة في النادي الرياضي لاستعادة لياقته البدنية، لأن العمل يتضمن مشاهد حركة عدة، وسيعتمد على التصوير الخارجي في شوارع القاهرة.

السبكي يطلب ياسمين رئيس

ياسمين رئيس

عرض المنتج محمد السبكي على الفنانة ياسمين رئيس المشاركة في بطولة فيلم يحضر له خلال الفترة الراهنة، وأرسل لها ملخص السيناريو الذي لم يستقر على بطله حتى الآن.

ياسمين طلبت مهلة لقراءة الملخص والتعرف إلى البطل الذي ستشاركه البطولة، علماً بأنها فضلت عدم إبداء رأي نهائي إلى حين الاستقرار على فريق العمل.

رمضان خسروه • جائزة «حبيب الأرض» تكريم لفريق العمل • الفيلم يتناول حياة الراحل فايق عبدالجليل

رمضان خسروه

أن الفيلم شارك في مهرجانات عدة خلال الفترة الماضية.

هل توقعات أن يحصد جائزة أفضل ممثل؟

توقعنا أكثر من جائزة للفيلم وليس جائزة واحدة، ولجنة التحكيم بدلت النتائج أكثر من مرة بسبب جودة الأفلام التي ترسيخ ثقافة مشاهدة هذه الأفلام في الصالات السينمائية، وهو ما لن يحدث بفيلم أو اثنين بل يحتاج إلى الاستمرار.

كيف رُشح الفيلم للمشاركة في مهرجان الإسكندرية؟

وجهت إدارة المهرجان دعوة لي العام الماضي، لكنني اعتذرت عنها لعدم التمكن من التمويل ولاشغالي بأمور أخرى، وعندما تحرت الدعوة خصوصاً هذا العام قبلناها، خصوصاً

أفلام السيرة الذاتية أقل الأفلام التي تحقق إيرادات

في مهرجان الإسكندرية؟

وجهت إدارة المهرجان دعوة لي العام الماضي، لكنني اعتذرت عنها لعدم التمكن من التمويل ولاشغالي بأمور أخرى، وعندما تحرت الدعوة خصوصاً هذا العام قبلناها، خصوصاً

الفيلم المقبل... فانتازي كوميدى خفيف

السينمائية الأولى التي أسسها. يتابع: «أشرفت على إخراج الفيلم، بينما تقاسم مسؤولية الإخراج اثنان من المخرجين الشباب المتميزين في الورشة».

السينمائية الأولى التي أسسها. يتابع: «أشرفت على إخراج الفيلم، بينما تقاسم مسؤولية الإخراج اثنان من المخرجين الشباب المتميزين في الورشة».

السقا يتفرغ لـ «هبوط اضطراري»

مشهد من الفيلم

يتعرض للنصب عليه كي يعيد له حقه منهم.

أما المخرج أيمن مكرم فيصرح بأن الفيلم ينتقل خلال الفترة المقبلة للتصوير في تايلاند وعدد آخر من البلدان، مشيراً إلى أن فكرته تدور حول إبراز قيمة الإنسان وهي الأخلاق، أما ورغم أن البعض يشوه وجهها بالماء المغلي، فإن البطل لا يتخلى عنها ويساعد في سفرها إلى خارج البلاد للعلاج.

إحدى مفاجات الفيلم عودة محمد شرف إلى السينما بعد تماثله للشفاء، وهو يؤكد أنه وافق على العمل لرسالته الهادفة قائلاً: «ستاتي اختياراتي في الفترة المقبلة بناء على المضمون فحسب»، مشيراً إلى أنه يجسد شخصية «زعت» ابن البلد الذي يلجأ إليه مأمون بعد أن

فريق العمل

السينمائية الأولى التي أسسها. يتابع: «أشرفت على إخراج الفيلم، بينما تقاسم مسؤولية الإخراج اثنان من المخرجين الشباب المتميزين في الورشة».

العربي فحسب، فهي غير مرغوبة لدى الجمهور بشكل كبير، فيما هي مطلوبة جداً في المهرجانات. اعتقد أننا في الكويت إذا استطعنا أن نقدم تجارب سينمائية بالمستوى نفسه عن الشخصيات التي شكلت وجدان بلدنا سيعتاد الجمهور عليها، فنحن بحاجة إلى ترسيخ ثقافة مشاهدة هذه الأفلام في الصالات السينمائية، وهو ما لن يحدث بفيلم أو اثنين بل يحتاج إلى الاستمرار.

هل واجهت مشاكل في تصوير مشاهد الغزو العراقي؟

على العكس، كانت سهلة بالنسبة إلي في التنفيذ، فبالإمكان تصميم هذه المشاهد في الكويت بسهولة بسبب توافر الأماكن الصحراوية التي يمكن استغلالها للتصوير مع إضافة عناصر الجرافيك.

تواجه أفلام السيرة الذاتية مشاكل في الإيرادات عادة، ماذا عن فيلمك؟

أفلام السيرة الذاتية أقل الأفلام التي تحقق إيرادات في السينما العالمية، وليس في الوطن

مشاكل

لماذا لم يتطرق الفيلم إلى المشاكل الفنية في حياة الشاعر الراحل؟

لم أزد الدخول في مشاكل العمل

في حوار مع «الجريدة»، يتحدث المخرج رمضان خسروه عن الفيلم، والصعوبات التي واجهته في التصوير، بالإضافة إلى اختيار الأبطال.

كيف جاءت فكرة الفيلم؟

ركزت في اختيار الشخصيات الرئيسية لتكون قريبة من الشخصيات الحقيقية، وساعدنا خبير الماكياج في التغلب على المشاكل المتعلقة بالشكل.

هل واجهت صعوبات في التصوير؟

ارتبطت المشاكل في التصوير بالوقت الطويل الذي يستغرقه الممثلون في وضع الماكياج. كنا نقصد موقع العمل السادسة صباحاً ونبدأ بالتصوير مع الظهيرة تقريباً، بعد أن يستغرق الماكياج نحو أربع ساعات على الأقل، كذلك واجهنا مشكلة ارتفاع درجة الحرارة في التصوير الخارجي، لكن ذلك كله توجته ردود الفعل الجيدة عن الفيلم والاستقبال الحافل له.

ما سبب اختيارك عبد الله الطراوة لدور فايق عبد الجليل في مرحلة الشباب ودور الابن؟

عبد الله أهم ممثل شاب في منطقة الخليج رهنياً، فهو لديه قدرة كبيرة وأدوات مهمة كممثل تميزه عن غيره، واعتقد أنه لم يحصل على فرصته بشكل كامل حتى الآن. أجريت معه اختباراً قبل التصوير فأنظره موهبة وقدرة على الأداء وتحمل التدريب، فضلاً عن الحس العاطفي الذي يميز به ويناسب طبيعة الشخصية في المرحلة الأولى من حياته.

مشاكل

لماذا لم يتطرق الفيلم إلى المشاكل الفنية في حياة الشاعر الراحل؟

لم أزد الدخول في مشاكل العمل

حصد الفيلم الكويتي «حبيب الأرض» جائزة أفضل ممثل لفصيل العمري في مهرجان الإسكندرية السينمائي في دورته الأخيرة.

كيف جاءت فكرة الفيلم؟

من خلال خبر اطلعت عليه مصادفة في إحدى الصحف عن الشاعر الراحل فايق عبدالجليل، وشعرت بانجذاب نحو قصة حياته، فبدأت في البحث عن أشعاره وألحانه في المراجع، وشرعت بالتحدث إلى أهله وأصدقائه، حتى قررت اتخاذ خطوة تقديم فيلم يرصد سيرته الذاتية مروراً بمراحل حياته المختلفة.

حرصت على تقديم الفيلم لتخليد ذكرى عبد الجليل كشخصية ملهمة ومعطاءة نعتز بمسيرتها الفنية، لاسيما أن الراحل كان داعماً للفن الكويتي ومسرح الطفل وله إنجازات عدة أريدت تسليط الضوء عليها.

حدثنا عن أصعب مرحلة في التحضير للفيلم.

كانت أصعب مرحلة بالنسبة إلي اختيار الأبطال، خصوصاً البطل الرئيس، وعندما قررت أن يجسد فيفصل العمري شخصية الشاعر الراحل واجهتني مشكلة تعلقت باختلاف مواصفاتها الجسدية، فالعمري صاحب صوت خشن وغلظ ويشتره سميراً، بينما عبد الجليل رحمه الله صاحب صوت ناعم وبشرته بيضاء. لذا استعنت بخبراء ماكياج محترفين للوقوف على الملامح الشكلية التي أريدها. وكان رهائي الحقيقي على امتلاك فيفصل أدوات فنية يمكن توظيفها وتطويرها لتقديم شيء جيد ومختلف منها، هكذا استغرقنا في التمرينات نحو أربعة أشهر كي تأتي ملامح الشخصية كما نريدها.

أخلاق العيب... «العبودية» والصراع بين العاطفة والواجب

«أخلاق العيب» أحدث فيلم سينمائي بدأ تصويره أخيراً، يؤدي بطولته الفنان خالد الصاوي ويتعاون فيه مجدداً مع منتج فيلمه «الفاجومي»، وتشاركه البطولة مجموعة من النجوم، فيما يتولى الإخراج أيمن مكرم.

«الجريدة» زارت موقع التصوير، وتناقلت بين أماكن عدة داخلية وخارجية قبل أن يجتمع المصانعون لقطع قالب الحلوى احتفالاً ببدء التصوير وسط مجموعة من الأبطال، أبرزهم: خالد الصاوي، وسارة سلامة، ومحمد شرف، وسلوى عثمان، وإيمان كامل، فيما تغيبت بسرا اللوزي لعدم وجود مشاهد لها في هذا اليوم.

القاهرة - أحمد عارف

بيؤكد خالد الصاوي سعادته بالمشاركة في «أخلاق العيب»، موضحاً أنه لم يتردد عندما عرض عليه المنتج حسين ماهر فكرة الفيلم، خصوصاً أنها المشاركة الثانية مع هذه الشركة بعد «الفاجومي». ويقول: «عندما فاتحني ماهر بالأمر علقت ضاحكاً «ما بلاش تختارني أنا» نظراً إلى أن فيلمنا الأول أخفق جماهيرياً ولم يحقق إيرادات في موسم السينما داخل دور العرض، رغم أن كان جيداً جداً فنياً. إلا أن المنتج أكد تمسكه بي، مشيراً إلى أن موضوع الإيرادات ليس إلا رزقاً في يد الخالق وحده».

ويتصدر الصاوي في حديثه، قائلاً: «عندما بدأت في قراءة السيناريو تحمست فعلاً للدور، خصوصاً أنني على يقين من أن حسين ماهر لا يقدم شيئاً لا يحمل مضموناً جيداً، وبدأت خلال وقت قصير بالتحضير للشخصية، ثم انطلقنا بالتصوير فوراً، وفريق العمل كله مفعم بالحماسة وطاقة إيجابية كبيرة».

الصاوي يجسد في الفيلم شخصية مأمون الشري الذي يعيش حياته كلها خارج وطنه مصر قبل أن يقرر

من كواليس التصوير

السينمائية الأولى التي أسسها. يتابع: «أشرفت على إخراج الفيلم، بينما تقاسم مسؤولية الإخراج اثنان من المخرجين الشباب المتميزين في الورشة».

ملتقى سيدات الأعمال والمهنيات الشهري

أقامت شبكة سيدات الأعمال والمهنيات ملتقاهن الشهري في فندق كراون بلازا، برعاية أكواتونيك سبا، وتنظيم شركة سفيرة، وتضمن توطيد العلاقات بين عضوات وأصدقاء الشبكة. ووجهت رئيسة شبكة سيدات الأعمال بدور السميطة، في كلمتها، الشكر إلى العضوات، وإدارة الفندق والقائمين على التنظيم، لافتة إلى اختيار شبكة السيدات كعضو ممثل للكويت في شبكة سيدات أعمال مينا الشرق الأوسط وشمال إفريقيا. من جهته، أعلن مدير إدارة دعم المشاريع الصغيرة في هيئة القوى العاملة والجهان التحفيدي للدولة

فارس العنزي دعمه للعضوات بتقديم دورات واستشارات مجانية من "الهيئة"، وتقديم عروض خاصة، وتخفيض الأسعار لجميع المعارض التي ستقام ضمن الشبكة، بما يساهم في تمكين سيدات الأعمال في عالم المشروعات الصغيرة. حضر الملتقى نائبة رئيسة شبكة سيدات الأعمال والمهنيات مها البغلي، والمدير الإقليمي لمجموعة فنادق إنتركونتيننتال العالمية أنطون فلوطي، ومدير "أكواتونيك" عماد مصلح، وفي الختام جال الحضور في الغرف الجديدة والمصح المائي.

أنطون فلوطي

المهندس فارس العنزي

بدور السميطة

صورة تجمع المسؤولين وعضوات ملتقى سيدات الأعمال

العنزي والسميطة والبغلي يتوسطون عددا من عضوات الشبكة

عماد مصلح

مها البغلي

صورة تجمع المدعوين

الخيارين والمفتاح والويس والغريب

مأدبة عشاء

أقام سفير قطر لدى تايلند، الشيخ جاسم بن عبدالرحمن آل ثاني، مأدبة عشاء في دار أهل قطر بالعاصمة بانكوك لترعايا قطر ودول مجلس التعاون الموجودين في تايلند، وذلك بحضور المستشار في السفارة القطرية راشد الخيارين والملحقين الطبي عبدالعزيز المفتاح والإعلامي محمد الويس، وصالح الغريب.

افتتاح معرض فت أند فايبولس

افتتح رئيس مجلس إدارة شركة "إيجس مينا"، توفيق البغلي، والمدير العام بدر البغلي، والمديرة التنفيذية جينا نزالس، معرض "فت أند فايبولس" الذي يعنى بالجمال والصحة واللياقة، وذلك في قاعة البرستيج بالأنفوز.

جينا نزالس

جولة في المعرض

توفيق البغلي أثناء قص شريط الافتتاح

اللجنة المنظمة للمعرض

جناح فندق كراون بلازا

«صوف تحت حرير» دراما ترسخ دور العائلة وقيمتها

من بطولة أمين والفضالة والسلمان والشطي وإخراج دحام

فادي عبدالله

من المتوقع تصوير مسلسل «صوف تحت حرير» قريباً في عجمان، بطولة إلهام الفضالة وخالد أمين وأحمد السلمان.

بدأت بروفات قراءة المسلسل الخليجي «صوف تحت حرير»، من تأليف إيمان سلطان، وإخراج محمد دحام، الذي يعد أول تجربة تعاون إنتاجي مشترك بين المجموعة الفنية، للفنان باسم عبد الأمير و«ديونا» للإنتاج الفني، التي يديرها الفنان عبدالله السيف. ومن المتوقع أن يبدأ في غضون الأيام القليلة المقبلة تصوير المسلسل الجديد في إمارة عجمان بالإمارات، ليعرض في دورة شهر رمضان المقبل.

في هذا الصدد، يقول المخرج محمد دحام عن المسلسل: «ترتكز فكرة العمل على أهمية العائلة في حياة الإنسان، فهي القوة الكبيرة والداعم الأول لكل شخص، حتى بعد فقدان المال والثروة والصحة والمركز، وفق تلك المعايير تتحرك أحداث هذا العمل، الذي كتبه بكثير من التميز الكاتبة إيمان السلطان، لتناقش مجموعة من القضايا الاجتماعية بكثير من العمق والتحليل الرصين».

تجربة استثنائية

وأضاف: «سيتم الإشتغال على حلول بصرية تعتمد التحليل والعمق، وهو العنوان

المجوري الذي سيتحرك من خلاله الرسم الكامل لمشهديات العمل، الذي سيصور بمناطق جديدة تقدم للمرة الأولى في إمارة عجمان، لتحقيق مضمين إضافية للتجربة، بل واستثنائية بالنسبة لي شخصياً، وهو أمر أعيشه مع كل تجربة، بوصفها تحدياً حقيقياً، وهكذا ستكون الأمور».

إنسانة متسامحة

من جهتها، كشفت الفنانة إلهام الفضالة عن دورها: «أقدم شخصية ليلى، التي تعيش جملة من المتغيرات، فمن الإنسنة المتسامحة المعطاءة تلك التي تتجاوز عثراتها لتعيش المرحلة الجديدة من حياتها بكل تفاصيلها المشبعة بالحب والعاطفة تارة، والعاصفة بالمشاكل الزوجية والاستغلال تارة أخرى».

شخصية انتهائية

أما الفنان خالد أمين، فقال عن شخصيته في العمل: «الأيام تعصف بالإنسان، ليعود إلى أسرته، هذا هو المحور الذي تشغل عليه الشخصية التي أقدمها، وهي «يعقوب»، وإن ظهرت في الجزء الأول من

الحلقات عبر شخصية انتهائية واستغلالية لكل من حولها بالذات أفراد أسرته، لكنه بعد حين يكشف مفردات الخلل التي سيعمل على إصلاحها».

أداء جديد

وعن دوره، قال الفنان أحمد السلمان: «إن ثراء الشخصية (غانم) ومضامينها حفزني لتدعيمها، إذ تذهب إلى مناطق جديدة خارج إطار شخصية

المخرج دحام مع نجوم المسلسل

المجتمع والإنسان في الكويت والمنطقة، وهو ما يمثل جانباً أساسياً من خططنا ومشاريعنا المقبلة، حيث أمامنا للموسم الجديدة ثلاثة أعمال درامية جديدة».

يشار إلى أن المسلسل من بطولة: إلهام الفضالة، خالد أمين، أحمد السلمان، أحمد الهزيم، لطيفة المجرن، عبدالله الباروني، حمد أشكناني، عبدالله السيف، فوز الشطي، وهدي.

عبد الأمير، قائلاً: «نتحرك في هذه التجربة أمام معادلة التعاون المشترك، وهذا التعاون يؤسس لعدد من المشاريع الإنتاجية الجديدة المشتركة، من أجل تجاوز كل ما هو مألوف من نتاجات وفرق عمل وفكر إنتاجي».

من جانبه، قال المنتج عبدالله السيف عن التجربة الجديدة: «الإنتاج بالنسبة لنا في «ديونا» يمثل بوابة جديدة لخدمة الدراما وقضايا

الشري، وهذا ما يمثل منطقة جديدة في الأداء». فيما أوضحت الفنانة فوز الشطي عن شخصيتها: «أقدم شخصية نادية، وهي عبارة عن كتلة من التفاعلات تضم الغيرة والش والحقد على صديقتها، فساداً سيكون حصاد تلك المضامين السلبية».

مشاريع مشتركة

بدوره، تحدث المنتج باسم

عاشور: الإطلالة الجميلة مطلوبة للمذبة

يحيى عبدالرحيم

منيرة عاشور

والعربية، وحصولها على العديد من الجوائز في مختلف المهرجانات التي تشارك فيها».

وأكدت أن الإطلالة الجميلة مطلوبة للمذبة بشرط الاطلاع على المضمون.

تستعد الإعلامية منيرة عاشور لبدء موسم عمل حافل بالنشاط خاصة مع بدء الدورة البرمجية الجديدة خلال شهر أكتوبر الحالي لتواصل تقديم برامجها خلال إذاعة الكويت، مثل برنامجها الأسبوعي «ليل وقمر عبر محطة ofm»، في نسخته الجديدة خلال هذه الدورة، وهو برنامج فني منوع تستضيف خلاله العديد من الطاقات الشبابية المبدعة.

وقالت عاشور: «أشكر المسؤولين في الإذاعة الكويتية، وعلى رأسهم الوكيل المساعد لشؤون الإذاعة الشيخ فهد المبارك الصباح الذي يعمل على تطوير الإذاعة الكويتية ومدير البرامج العام ومحطة ofm سعد الفندي على ثقتهما بي، ودعمهما اللامحدود من أجل التطوير المستمر في مختلف البرامج الإذاعية، وهو الأمر الذي ينعكس إيجابياً على الإذاعة الكويتية على المستويات المحلية والخليجية

134 مصورة عربية شاركن في معرض «مصورات من وطني»

إحدى الصور الفوتوغرافية المشاركة في المعرض

التنفيذي لاتحاد المصورين العرب الجوهرة العتيبي، إن المعرض سنوي، وسيقام العام المقبل بالسويد.

افتتح معرض التصوير الفوتوغرافي تحت عنوان «مصورات من وطني» في مكتبة الكويت الوطنية، بحضور ممثل اتحاد المصورين العرب - فرع الكويت، حسين القلاف، ومدير مكتبة الكويت الوطنية كامل العبدالجليل، وممثل محافظ الغرمانية فهد الفجي، وجمع من السفراء.

وقال القلاف إن المعرض نظم لترسيخ دور المصورات العربيات في نشر الثقافات بدورها، قالت ممثلة الكويت لعنوية المكتب

الرميضي: الملتقيات الأدبية علامة للتوجه الفكري

خلال ندوة «تاريخ الثقافة الكويتية» بجامعة الخرطوم

طلال الرميضي متحدثاً في الندوة

عززا من مناخ الحريات وتقيل الرأي والرأي الآخر وإرساء «قيم الشوري»، مشيراً إلى الملتقيات الشبابية التطوعية المنتشرة في كل مكان بالكويت. وقال إن تلك الملتقيات شكلت علامة مهمة للتوجه الفني والفكري لأهل الكويت الذي يقدم اليوم أسماء في كل المناحي الأدبية، منها سعود السنوسي الفائز بجائزة «بوكس» للرواية العربية، والروائية سعداء الدعاس وباسمة العنزي وعبدالوهاب السيد وطالب الرفاعي وفوزية شويش السالم وحمد الحمد وميس العثمان وسليمان الخليفي وبثينة العيسى وهيثم بوذي وعبدالوهاب الحمادي وعبدالعزيز محمد، وغيرهم من الأسماء التي تلمع في سماء الأدب والثقافة العربية.

علو كعب الدراما

وفي مجال القصة القصيرة، أشار إلى قصة «المنيرة» لخالد الفرج التي صدرت في 1929 وقصة «من الواقع» لفهد الديوري، وذلك في عام 1941، وقصة «من الشارع» لفرحان راشد الفرجان، وذلك في 1950. وأكد الرميضي «علو كعب الدراما الكويتية»، مشيراً إلى أنها استمدت قوتها من تاريخ مسرحي انطلق في عام 1922. واختتم حديثه قائلاً إن «الثقافة الكويتية غنية ومتنوعة أبوابها وضرورها»، مشيراً إلى أن تراثها وتنوعها

نظمت جامعة الخرطوم ندوة بعنوان «تاريخ الثقافة الكويتية»، تحدث فيها الأمين العام لرابطة الأدباء والكتاب الكويتيين طلال الرميضي، وحضرها حشد من أساتذة الجامعات وطلاب الآداب والأدباء والمفكرين والشعراء السودانيين.

مشروعات مهمة

وذكر أن رابطة أدباء الكويت قدمت العديد من الإنجازات لمصلحة الحركة الثقافية، وأقامت مشروعات مهمة، من بينها إصدار مجلة البيان في عام 1966 التي لا تزال مستمرة في الصدور. ونوه الرميضي بالدور البارز لمؤسسة البابطين ودار سعد الصباح ومركز المخطوطات والوثائق الإسلامية، فضلاً عن دور مكنتات الكويت في طباعة كثير من الكتب وتوزيعها بأسعار رمزية دعماً للحراك الثقافي العربي.

وتناول تاريخ الرواية الكويتية، قائلاً إن أقدم رواية كويتية صدرت في عام 1962 وكانت بعنوان «مدرسة المرقاب» للأديب عبدالله خلف، ورواية «كانت السماء زرقاء» لإسماعيل فهد إسماعيل، التي اعتبرها النقاد أول عمل روائي مكتمل العناصر. وتابع: «ومن العنصر النسائي قدمت صبيحة المشاري في عام 1960 قصة طويلة بعنوان «قوسة

تسالي

كلمة السر: من 5 احرف وهي اسم مغنية إماراتية، لقبها المغني محمد عبده بفتانة العرب.

ج	ن	ا	ي	ا	ت	ع	ن	ا
م	ع	ت	ق	ل	ك	ف	ي	ل
ا	ن	ف	ر	ا	ج	ظ	ل	م
ق	ر	ا	ر	م	ل	ج	ن	ة
م	ر	س	و	م	ي	و	ط	ن
ك	ر	ا	م	ة	ح	ر	ا	ك
م	ر	ا	س	ي	م	ف	ق	ق
ح	ا	د	ث	ش	خ	ص	ي	ة
أ	ح	ك	م	ل	ص	د	ر	ح

قرار	كرامة	حادث	صدر
مرسومي	حراك	انفراج	حكم
لجنة	كفيل	جنائيات	عن
معتقل	مراسيم	شخصية	
وطن	نفق	ظلم	

كلمات متقاطعة

أفقياً:

- 1 - نجم إعلامي شارك في برنامج المسابقات الودية».
- 2 - من سور القرآن الكريم.
- 3 - أساليب (مبغثرة) - فرح.
- 4 - حبيبية قيس - صرف المال في وجوه الخير.
- 5 - للمتمني - أدافع (م).
- 6 - حيوان منقرض (م) - دق.
- 7 - أخذ فلان أسيراً - من تحرك شفتها بشيء.
- 8 - مركبة فضاء أميركية هبطت على المريخ.
- 9 - تجدها في (العائدين) - بسط.
- 10 - فيلم لنعيمة عاكف وشكري سرحان.

عمودياً:

- 1 - (جاسم) رئيس مجلس الأمة الكويتي.
- 2 - أرفض - الجمع من «وسيلة».
- 3 - غرة القمر - مقفولة.
- 4 - خلاف «اليمين» (م) - كان

sudoku

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

- 1 - حيوان قطبي.
- 2 - وشي - ثغر - حاجن.
- 3 - من تقوم بأعمال سحر.
- 4 - يشنتان - أبو البشر.
- 5 - (مبغثرة).
- 6 - عندنا (م) - المنون (مبغثرة).
- 7 - عليا - (مبغثرة) - يظهر واضحاً.
- 8 - ثلثا (عاب) - سمين (م) -

الحلول

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

01	2	3	4	5	6	7	8	9
6	5	3	0	1	2	4	7	8
8	3	1	5	2	4	6	7	9
2	1	3	4	5	6	7	8	9
9	2	6	3	5	7	8	1	4
5	2	4	6	7	8	9	1	3
4	1	3	5	6	7	8	9	2
2	1	3	4	5	6	7	8	9
1	2	3	4	5	6	7	8	9

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

دوليات

سلة أخبار

السراج في الجزائر ليبحث التسوية السياسية

أجرى رئيس الوزراء الجزائري عبدالمالك سلال مباحثات أمس الأول مع رئيس المجلس الرئاسي لحكومة الوفاق الوطني الليبية فائز السراج تمحورت حول الوضع في ليبيا.

وقالت رئاسة الحكومة الجزائرية، في بيان أمس، إن المحادثات تناولت «تطور الوضع والجهود الجارية في إطار التسوية السياسية للأزمة في ليبيا»، موضحة أن زيارة السراج «فرصة لتأكيد موقف الجزائر الدائم الداعم لديناميكية السلم التي تمت المبادرة بها في هذا البلد والقائمة على الحل السياسي والحوار الشامل والمصالحة الوطنية في إطار احترام السيادة الوطنية».

وأشارت إلى أن المحادثات جرت بحضور الوزير الجزائري للشؤون المغاربية والاتحاد الإفريقي وجامعة الدول العربية عبدالقادر مساهل ووزير الداخلية الجزائري نورالدين بدوي (الجزائر - كونا)

البشير: «جاستا» يستهدف سيادة الدول

حذر الرئيس السوداني عمر البشير من مخاطر قانون «العدالة ضد رعاية الإرهاب» المعروف اختصاراً بـ«جاستا»، الذي أقره الكونغرس الأمريكي أخيراً، مضيفاً: «لا نستبعد تبني بعض الدول سن قوانين مشابهة لا تحترم السيادة عملاً بمبدأ التعامل بالمثل».

ودعا البشير الولايات المتحدة الأميركية إلى «التراجع عن إجازة هذا القانون الذي ينتهك صراحة سيادة الدول وحصانيتها مما يدخل العالم في فوضى تشريعية أشبه بقانون الغابة»، مضيفاً: «لاحضلت رئاسة الجمهورية خروج الكونغرس الأمريكي عن أعرافه التشريعية بنقض الفيتو الرئاسي في خطوة واضحة تستهدف الدول وسيادتها مع سبق الإصرار».

تونسيان يزعمان تعرضهما لتعذيب أميركي

قالت منظمة هيومن رايتس ووتش، أمس، إن تونسيين قضيا 12 سنة في سجن أميركي بأفغانستان قالا إن محقق وكالة المخابرات المركزية الأميركية عدوهما باستخدام أساليب لم يعلن عنها من قبل تضمنت تهديدهما بكرسي كهربائي وضربهما بهراوات بوحشية إلى حد تكسير عظامهما. ورد المتحدث باسم وكالة المخابرات المركزية الأميركية ريان تراباني، أمس، بأن «الوكالة راجعت سجلاتها ولم تجد شيئاً يدعم تلك الادعاءات الجديدة».

والرجلان هما رضا النجار (51 عاماً) ولطفي العربي الغريسي (52 عاماً).

(تونس - رويترز)

حرب شوارع في «حلب الشرقية»... ودعوة عربية لهدنة

● موسكو تدرس نشر قوات دائمة ● قذائف على سفارة روسيا بدمشق ● انتحاري يقتل 34 بزفاف في الحسكة

تلاميذ سعداء بتسلمهم حقائب وأدوات قرطاسية من «الموتيسف» في الغوطة الشرقية أمس (أ ب)

نغذه شخص دون سن الـ18 بحفل زفاف في محافظة الحسكة، مشيراً إلى أن من بين القتلى قيادي في حزب «يكيتي» الكردي الذي يترأسه إبراهيم برو، أحد معارضي حزب الاتحاد والإدارة الذاتية.

وفي ريف دمشق، واصل النظام لليوم الخامس على التوالي استهداف مدينة الهامة في الغوطة الغربية بالبراميل المتفجرة والصواريخ، في محاولة لإجبار الفصائل على قبول اتفاق «التنهجير» والخروج مع عائلاتهم إلى الشمال. وفي الريف الغربي، أسرت المعارضة 10 عناصر من قوات الأسد في منطقة «البرخية» بعد عملية انتحارية أسفرت عن تحرير أجزاء واسعة من قرية كوكب واغتنام العديد من العتاد والأيات وتدمير دبابة مصفحة بصاروخ «السهم الأحمر».

(عواصم - وكالات)

والمانيا اليوم في برلين لدراسة الوضع بعد توزيع فرنسا نص مشروع قرار في المجلس لغرض وقف إطلاق النار وانتهاء جميع الطلعات الجوية العسكرية فوق حلب، طالب الأمين العام للجامعة العربية أحمد ابوالمغيط أمس بوقف إطلاق نار عاجل في حلب وعموم سورية لإبصال المسادات.

وقال ابوالمغيط، في كلمة افتتح بها اجتماعاً غير عادي دعت له الكويت وعقده مجلس الجامعة على مستوى المندوبين لمناقشة الوضع في حلب، إن «ما يجري هو مذبحه بالمعنى الحرفي».

بدوره، أكد المندوب الدائم للسعودية أحمد القحطان أن «الصمت العربي والدولي شجع الأسد على التمادي في ممارساته الدموية»، معتبراً أن «سقوطه لا يعني انهيار الدولة، لأن النظام سقط بالفعل».

تهجير ونزوح

وعلى جبهة أخرى، أفاد المرصد أمس بمقتل 34 مدنياً على الأقل بينهم 11 طفلاً وسيدة وإصابة 80 آخرين جراء تفجير انتحاري

إسقاط الأسد، مشددة على أن «القرار يمثل انعكاساً لعجز الإدارة الأميركية عن التعاون لتجاوز الأزمة أو ربما لم تكن أبداً أي نية للقيام بذلك».

وفي تطور لافت، أكد رئيس لجنة الشؤون الدولية التابعة لمجلس الاتحاد الروسي قسطنطين كوستاتشوف، مساء أمس الأول، أن المجلس سينظر في اتفاق نشر قوات روسية على «أساس دائم».

وقال كوستاتشوف: «في حال صادق الدوما على الوثيقة يوم الجمعة، فنحن مستعدون للنظر في الاتفاق خلال اجتماع للجنة المجلس في الـ10 من أكتوبر، ومن ثم تقديمه إلى جلسة عامة للمجلس في الـ12 من الشهر نفسه».

واعتبر المندوب الدائم لدى الأمم المتحدة فيتالي تشوركين، أنه لولا التدخل الروسي لكانت الرايات السوداء (في إشارة إلى داعش) ترفرف فوق دمشق، مؤكداً أن موسكو لا يمكن لها أن تقبل بإجراءات أميركية أحادية الجانب في سورية.

الهدنة والفيديو

وفي حين تجتمع أميركا وبريطانيا وفرنسا وإيطاليا

كيري أمس أن بلاده «لم تتخل» عن سورية، ولم تعدل عن خطة السلام رغم تعليق تعاونها مع روسيا.

وأكد كيري، في كلمة ألقاها في صندوق مارشال الألماني في بروكسل، أن وقف إطلاق النار يجب أن يشمل حظر الطيران السوري والروسي في مناطق محددة، معتبراً أن روسيا اتخذت قراراً غير حكيم وغير مسؤول بدعها للأسلحة، وتجاهلت استخدامه لغاز الكلور والبراميل المتفجرة.

ودافع البيت الأبيض، أمس الأول، عن قراره تعليق المحادثات، متهماً موسكو بمحاولة «إخضاع» المدنيين من خلال قصفها.

وقال المتحدث باسم البيت الأبيض، جوش إيرنست، «لقد نفذ صبر الجميع على روسيا»، مضيفاً: «لم يعد هناك ما يمكن أن نتحدث به الولايات المتحدة مع روسيا».

صفقة الشيطان

واعتبرت وزارة الخارجية الروسية أن قرار واشنطن يدل على سعي الأميركيين لعقد «صفقة مع الشيطان والدخول في ائتلاف مع الإرهابيين المعروفين من أجل

موسكو بشأن إعادة احياء وقف إطلاق النار.

حل سياسي

وبعد تعهد المبعوث الدولي ستيفان ديمستورا في بيان أمس الأول بأن «الأمم المتحدة ستواصل الدفع بقوة من أجل التوصل إلى حل سياسي ينهي النزاع السوري بغض النجاج عن نتائج المناقشات المكثفة والطويلة» بين الولايات المتحدة وروسيا، أكد وزير الخارجية الأميركي جون

الكويت: ما يحدث جريمة بحق الإنسانية

مضيفاً أن «استمرار سكوت المجتمع الدولي، وبخاصة مجلس الأمن هو وصمة عار في جبين الإنسانية وإعلان فشل النظام الدولي الأشجع والممارسات التي تمثلت في استخدام أنواع جديدة من الأسلحة الثقيلة التي يحرم استخدامها ضد المناطق المدنية والمأهولة، مشيراً إلى أنه لم يسلم من هذا الاعتداء الهجمي أي شيء «لا المدارس ولا المشافي ولا مراكز الإنقاذ أو دور العبادة».

المشافي ولا مراكز الإنقاذ أو دور العبادة».

وفي دمشق، أعلنت موسكو أمس أن سفارتها الواقعة في منطقة المزرعة تعرضت أمس الأول لكصف بالهاون مصدره حي جوير الخاضع لسيطرة فصائل «جبهة فتح الشام» و«فيلق الرحمن» أسفر عن أضرار مادية، معتبراً أن أحد أسباب هذه الجريمة يرتبط بموقف واشنطن من المعارضة وتأجيلها للنزاع.

ويأتي التصعيد العسكري في ظل توتر روسي- أميركي بعد انهيار هدنة استمرت أسبوعاً الشهر الماضي، ما دفع واشنطن إلى إعلان تعليق محادثاتهما مع

اجتماع خماسي في برلين...

وتصعيد عسكري في ريف دمشق

أكدت الكويت أن ما يحدث من مجازر في حلب وباقي المدن السورية «يمثل جريمة بحق الإنسانية وانتهاكاً صارخاً للمعاهدات الدولية والقانون الدولي الإنساني، ويعرض من شارك ويساهم فيها إلى العدالة الدولية».

وقال مندوب الكويت الدائم لدى جامعة الدول العربية السفير أحمد البكر إن «هذه المجازر تمثل أيضاً انتهاكاً صارخاً لكل الأديان السماوية وللقيم والمبادئ والأعراف والفضيلة الإنسانية السليمة».

جانب من المناورات السعودية أمس (واس)

السعودية: انطلاق «درع الخليج 1» أضخم مناورة بحرية في مضيق هرمز

تهدف إلى حماية المصالح البحرية للمملكة ضد أي عدوان

وحماية الممرات الحيوية والمياه الإقليمية، وردع أي عدوان أو عمليات إرهابية محتملة قد تعوق الملاحة في الخليج العربي».

ويعد مضيق هرمز من أهم الممرات المائية، ويفصل بين الخليج وبحر عمان، وتمر عبه سفن تنقل كميات ضخمة من النفط المصدر من السعودية والكويت والعراق وإيران. وتقع السعودية وإيران على طرفين متقابلين من الخليج، وسبق لطهران أن لوحث بإغلاق المضيق في وجه الملاحة البحرية، في حال أي مواجهة مع خصومها الإقليميين.

ويسود توتر في العلاقة بين إيران ودول الخليج، خصوصاً السعودية، وقطعت الرياض علاقاتها مع طهران في يناير، إثر هجوم تعرضت له مقر دبلوماسية تابعة لها في إيران، من قبل محتجين على إعدام الشيخ السعودي الشيعي المعارض نمر النمر.

وتقف السعودية وإيران على طرفي نقيض من نزاعات مختلفة في المنطقة، لاسيما سورية واليمن، وشهد المضيق خلال الأشهر الماضية حوادث بين البحريني والإيرانية والأميركية، وتتهم واشنطن إيران بمضايقة قطعها البحرية في المنطقة.

وفي سياق آخر، أجرت وزيرة الدفاع الإيطالية روبرتا بينوتي، التي تزور المملكة حالياً، أمس، مباحثات مع العاهل السعودي الملك سلمان بن عبدالعزيز، وولي ولي العهد وزير الدفاع الأمير محمد بن سلمان، تناولت خلالها تعزيز التعاون بين البلدين في «المجالات الدفاعية».

بدأت القوات السعودية أمس مناورات عسكرية تعتبر «من الأضخم» في مياه الخليج ومضيق هرمز، حسبما أفاد الإعلام الرسمي، في تدريبات يظللها توتر متصاعد منذ أشهر مع إيران.

وأفادت وكالة الأنباء السعودية الرسمية «انطلقت اليوم مناورات درع الخليج 1، التي تنفذها القوات البحرية الملكية السعودية في مياه الخليج العربي ومضيق هرمز وبحر عمان».

وأشارت الوكالة إلى أن المناورات تشارك فيها تشكيلات مختلفة من القوات البحرية، تشمل الزوارق السريعة وطيران القوات البحرية ومشاة البحرية ووحدات الأمن البحرية الخاصة.

وبحسب قائد التمرين العميد البحري الركن ماجد القحطاني، تعد التدريبات «من أضخم المناورات التي ينفذها الأسطول الشرقي في الخليج العربي وبحر عمان، مروراً بمضيق هرمز»، وتشمل «جميع أبعاد العمليات البحرية، حيث تتضمن الحروب الجوية والسطحية وتحت السطحية والحرب الإلكترونية وحرب الأنغام وعمليات الإبرار لمشاة البحرية ووحدات الأمن البحرية الخاصة والرماية بالذخيرة الحية».

وأوضح القحطاني أن المناورات تهدف إلى «رفع الجاهزية القتالية والأداء الإحترافي لوحدات ومنسوبي القوات البحرية، استعداداً لحماية المصالح البحرية للمملكة العربية السعودية ضد أي عدوان محتمل».

وكان قائد القوات البحرية الفريق الركن عبد الله السلطان أكد الأسبوع الماضي أن المناورات تهدف إلى الدفاع «عن حدود المملكة».

سلة أخبار

شرطة جنوب إفريقيا

تشترك مع طلبة محتجين

رشق محتجون في جامعة ويتس جنوب إفريقيا مركبات الشرطة بالحجارة وقلبو إحداهما، أمس، مع تصاعد عنف المظاهرات في أنحاء البلاد، احتجاجاً على ارتفاع المصروفات الدراسية. واطلقت الشرطة القنابل الصوتية والرصاص المطاطي والغاز المسيل للدموع في مواجهة مئات الطلبة في جوهانسبرغ والقت المظاهرات بشأن مصاريف التعليم الجامعي المحظور على الطلبة السود الضوء على مدى الإحباط بشأن الاستمرار في عدم المساواة داخل أكبر دولة صناعية في أفريقيا، بعد مرور أكثر من عقدين على انتهاء حقبة التمييز العنصري في البلاد.

لاريجاني يلقي محادثات

مع وزير ألماني

الغى رئيس مجلس الشورى الإسلامي الإيراني علي لاريجاني محادثات مع وزير الاقتصاد الألماني، زيغمار غابرييل، أمس، خلال زيارته ل طهران، متجاهلاً بذلك المسؤول الألماني الذي شدد في وقت سابق على الحاجة إلى الإصلاح في إيران. وكان لاريجاني، الذي يعتبر محافظاً معادلاً، أرفع شخصية كان من المقرر أن يلتقي معها غابرييل خلال زيارته التي تستمر يومين. وكان غابرييل، ابنه، أمس الأول، الإصلاح التي ينتهجها الرئيس حسن روحاني، وقال: "البدل لنظام الحكم الحالي هو العودة إلى أوقات المواجهة الكبيرة". ونصح طهران بضرورة الاعتراف بحق إسرائيل في الوجود، إذا رغبت في التطبيع مع برلين والغرب.

مقتل جندي أممي

في هجوم بمالي

قتل جندي من قوة الأمم المتحدة في مالي في هجوم "ميتوسما" وأصيب آخرون بجروح، بينهم خمسة أصابتهم انفجار، في هجوم استهدف معسكرهم في منطقة اغيلهول، التي تنتشر بها جماعات مرتبطة بتنظيم القاعدة شمال شرق البلاد، قرب الحدود الجزائرية-أمس الأول. و"ميتوسما" هي أكثر بعثات الأمم المتحدة لحفظ السلام التي سجلت خسائر في الأرواح منذ الصومال في 1993-1995.

«غليان» بين بغداد وأنقرة... والعبادي يحذر من مواجهة إقليمية

رئيس الحكومة العراقية: الأتراك يغامرون في الموصل • يلدريم: اشتباكات طائفية جديدة بعد تحرير نينوى

نساء واطفال عراقيون من الحويجة يصلون إلى مناطق سيطرة البشمركة قرب كركوك قبل أيام (رويترز)

وعلى الرغم مما أصابهم من أذى على استعداد أن ينسوا الماضي، ويفتحوا صفحة جديدة في علاقاتهم مع بعض لبناء العراق بعيداً عن الأفكار العنصرية والطائفية.

النجفي

في المقابل، حذر رئيس الائتلاف متحدثون، أسامة النجفي، بعد لقائه سفير الولايات المتحدة الأمريكية في العراق دوغلاس سيليمان، من حالات "انقسام واقتتال وتصفية حسابات بين الطوائف والأعراق" بعد معركة تحرير الموصل، مرجحاً في الوقت نفسه بمشاركة الجيش العراقي والشرطة وقوات مكافحة الإرهاب بدعم التحالف الدولي ومساعدة البشمركة في تلك المعركة.

في جانبه، أكد السفير سيليمان التزام بلاده بإعادة الحياة الطبيعية لمحافظة نينوى بعد التحرير بوجود ما سماه "آليات سياسية لما بعد داعش".

ساحة اشتباكات طائفية جديدة بعد أي عملية للقضاء على داعش بالمنطقة.

العامري

على صعيد آخر، أكد الأمين العام لمنظمة بدر العامري خلال لقائه السفير البريطاني في بغداد فرانك بيكر، أمس، أن الحشد الشعبي سيشارك في معركة تحرير مدينة الموصل المرتقبة. وقال العامري إن "الحشد الشعبي قوة تاتمر بامر القائد العام للقوات المسلحة، وستشارك في معركة تحرير الموصل مع القوات الأمنية والفصائل المسلحة الأخرى للقضاء على وجود إرهابي داعش فيها"، مشيراً إلى أن المعركة لن تكون سهلة مع وجود أعداد هائلة من المدنيين في نينوى، وهو ما يثير خشيتنا من أن تستخدمهم عصابات داعش الإرهابية دروعاً بشرية. وأبدى العامري رفضه "أي وجود بري للقوات الأجنبية في العراق وخصوصاً تركيا"، مشدداً على "عدم السماح لأي قوة عربية

اشتباكات طائفية جديدة" في العراق بعد معركة تحرير مدينة الموصل. وقال يلدريم، في كلمة له أمام البرلمان التركي، "إذا تحققت أهدافنا، فإننا سنعمل على تعزيز الاستقرار السياسي في سورية والعراق فسينعكس ذلك إيجاباً على تركيا"، مشيراً إلى أن "إضافة منظمات إرهابية بتحرير الموصل هي خطوة خاطئة، ونحن سنواصل مع حلفائنا من أجل البعد عن العمليات التي تؤدي لحروب أهلية وأخطأ كبيرة".

وأضاف: "لا نوافق على أي عملية تؤدي إلى تغير ديموغرافي، لأن ذلك سيكون سبباً لحروب أهلية في تلك المنطقة"، معتبراً أن "عملية تحرير الموصل محاطة بالتهديدات والأخطار ولا نوافق حلفاءنا على أي عملية في العراق يمكن أن تؤدي إلى تغيير ديموغرافي".

وأشار إلى أن "الخطط التي تقودها الولايات المتحدة لنش هجومي على مدينة الموصل العراقية ليست واضحة، وأن هناك تهديداً بتحول الموصل إلى

إفلاس حقيقي، وإحباط شديد إزاء حجم الانتصارات التي حققتها القوات المسلحة العراقية وفصائل الحشد الشعبي والمقاومة الإسلامية ضد قوى الإرهاب المتمثل بتنظيم داعش ومن يقف معه".

ونفت الحركة أن "يكون لديها أو لدى باقي فصائل المقاومة الإسلامية والحشد الشعبي أية أطماع طائفية، أو أهداف توسعية ديموغرافية". وعزت وجود القوات التركية في الموصل إلى "دوافع وأجندة مشبوهة غايتها تقديم الإسناد لداعش، وعقد الاتفاقات الغامضة من أجل تمرير المشاريع الصهيونية، وضرب محور المقاومة"، متوقّعة تلك القوات "بدر مرزّل من شأنه أن يلحقها بداعش الذي سيندحر قريباً جداً في الموصل وباقي الأراضي العراقية".

وبالاستمرار من مع تلك التصريحات العراقية، حذر رئيس الوزراء التركي بن علي يلدريم، أمس، مما سماها

تصاعد التوتر بشكل مفاجئ بين بغداد وأنقرة، ليتحول إلى تصعيد رسمي من قبل العراق، الذي حذر رئيس حكومته حيدر العبادي، أمس، أنقرة من أن تتحول "مغامرتها" في الموصل، حيث تحتفظ بمدرين في معسكر بعشيقية، إلى مواجهة إقليمية.

وقال مصدر برلماني، طلب عدم الكشف عن اسمه، إن البرلمان قرر أيضاً استدعاء السفير التركي في بغداد وتسليمه مذكرة احتجاج. وسبق ذلك، دعوة التحالف الوطني، أمس، الحكومة التركية إلى سحب قواتها من العراق فوراً، والابتعاد عن "الخطوات الاستفزازية"، قائلاً في بيان، إنه "تابع بقلق بالغ تصريحات الرئيس التركي رجب طيب إردوغان بشأن تحرير الموصل، وقرار البرلمان التركي تمديد بقاء القوات التركية في العراق وسورية، معتبراً تلك التصريحات تدخل في الشؤون الداخلية".

وعبر عن "رفضه لهذه الأعمال"، مشدداً على "الحفاظ على علاقات حسن الجوار واحترام السيادة العراقية وعدم التدخل بالشأن الداخلي العراقي والابتعاد عن أي خطوات استفزازية للعراقيين".

وقال مصدر برلماني، طلب عدم الكشف عن اسمه، إن البرلمان قرر أيضاً استدعاء السفير التركي في بغداد وتسليمه مذكرة احتجاج. وسبق ذلك، دعوة التحالف الوطني، أمس، الحكومة التركية إلى سحب قواتها من العراق فوراً، والابتعاد عن "الخطوات الاستفزازية"، قائلاً في بيان، إنه "تابع بقلق بالغ تصريحات الرئيس التركي رجب طيب إردوغان بشأن تحرير الموصل، وقرار البرلمان التركي تمديد بقاء القوات التركية في العراق وسورية، معتبراً تلك التصريحات تدخل في الشؤون الداخلية".

وعبر عن "رفضه لهذه الأعمال"، مشدداً على "الحفاظ على علاقات حسن الجوار واحترام السيادة العراقية وعدم التدخل بالشأن الداخلي العراقي والابتعاد عن أي خطوات استفزازية للعراقيين".

وقال مصدر برلماني، طلب عدم الكشف عن اسمه، إن البرلمان قرر أيضاً استدعاء السفير التركي في بغداد وتسليمه مذكرة احتجاج. وسبق ذلك، دعوة التحالف الوطني، أمس، الحكومة التركية إلى سحب قواتها من العراق فوراً، والابتعاد عن "الخطوات الاستفزازية"، قائلاً في بيان، إنه "تابع بقلق بالغ تصريحات الرئيس التركي رجب طيب إردوغان بشأن تحرير الموصل، وقرار البرلمان التركي تمديد بقاء القوات التركية في العراق وسورية، معتبراً تلك التصريحات تدخل في الشؤون الداخلية".

وقال مصدر برلماني، طلب عدم الكشف عن اسمه، إن البرلمان قرر أيضاً استدعاء السفير التركي في بغداد وتسليمه مذكرة احتجاج. وسبق ذلك، دعوة التحالف الوطني، أمس، الحكومة التركية إلى سحب قواتها من العراق فوراً، والابتعاد عن "الخطوات الاستفزازية"، قائلاً في بيان، إنه "تابع بقلق بالغ تصريحات الرئيس التركي رجب طيب إردوغان بشأن تحرير الموصل، وقرار البرلمان التركي تمديد بقاء القوات التركية في العراق وسورية، معتبراً تلك التصريحات تدخل في الشؤون الداخلية".

وقال مصدر برلماني، طلب عدم الكشف عن اسمه، إن البرلمان قرر أيضاً استدعاء السفير التركي في بغداد وتسليمه مذكرة احتجاج. وسبق ذلك، دعوة التحالف الوطني، أمس، الحكومة التركية إلى سحب قواتها من العراق فوراً، والابتعاد عن "الخطوات الاستفزازية"، قائلاً في بيان، إنه "تابع بقلق بالغ تصريحات الرئيس التركي رجب طيب إردوغان بشأن تحرير الموصل، وقرار البرلمان التركي تمديد بقاء القوات التركية في العراق وسورية، معتبراً تلك التصريحات تدخل في الشؤون الداخلية".

توسع

وفي السياق، اتهمت "حركة النجباء" الشيعية المتشددة، إحدى فصائل الحشد الشعبي، الرئيس التركي رجب طيب إردوغان بـ"إذكاء الفتنة الطائفية في العراق وسورية والمنطقة". وقالت الحركة، في بيان، إن "الرئيس التركي تطاول كثيراً على السيادة العراقية، وكثير عن أنصائه وعن نوايا الشر والعذوانية التي بداخله دون مراعاة للححد الأدنى من الدبلوماسية، مضيفاً أن "تصريحات إردوغان تعبر عن

النجفي يحذر من حالات انتقام واقتتال وتصفية حسابات بين الطوائف والأعراق في الموصل

واشنطن تتوسط لإشراك حزب العمل في حكومة نتتياهو دفعاً لعملية السلام

القُدس - الجريدة.

علمت "الجريدة" من مصادر خاصة، أن وزير الخارجية الأميركي جون كيري، الذي يستعد لمغادرة السلطة، يبذل إلى جانب قوى إقليمية، جهوداً حثيثة تهدف إلى ضم حزب "العمل" الإسرائيلي إلى الائتلاف الحكومي بقيادة بنيامين نتنياهو.

وأعرب نتنياهو أكثر من مرة عن نيته تحقيق تقدم في مسيرة السلام مع الفلسطينيين، إلا أنه لم يأخذ أي خطوة في هذا الاتجاه، بسبب هشاشة حكومته وتخوفه من انهيارها مع أول لقاء قد يجمعه بالرئيس الفلسطيني محمود عباس، وهو يرى أن ضم حزب جديد وكبير للحكومة قد يلجم أقصى اليمين وأقطاب حزب "لكود" (يمين الوسط) المعارضين لأي تسوية ولحل الدولتين.

ويبدو أن كيري، يريد "وداع" ملف النزاع الإسرائيلي الفلسطيني بإنجازاً ما، حيث حاول إقناع زعيم "العمل" (يسار الوسط) اسحاق هرتسوغ أن يقبل بالانضمام إلى حكومة نتنياهو من أجل دفع عملية السلام.

وعلمت "الجريدة" من المصادر الخاصة أن كيري التقى هرتسوغ على هامش جنازة الرئيس الإسرائيلي الراحل شمعون بيريز، واستعرض معه الأمور كما

القُدس - الجريدة.

علمت "الجريدة" من مصادر خاصة، أن وزير الخارجية الأميركي جون كيري، الذي يستعد لمغادرة السلطة، يبذل إلى جانب قوى إقليمية، جهوداً حثيثة تهدف إلى ضم حزب "العمل" الإسرائيلي إلى الائتلاف الحكومي بقيادة بنيامين نتنياهو.

وأعرب نتنياهو أكثر من مرة عن نيته تحقيق تقدم في مسيرة السلام مع الفلسطينيين، إلا أنه لم يأخذ أي خطوة في هذا الاتجاه، بسبب هشاشة حكومته وتخوفه من انهيارها مع أول لقاء قد يجمعه بالرئيس الفلسطيني محمود عباس، وهو يرى أن ضم حزب جديد وكبير للحكومة قد يلجم أقصى اليمين وأقطاب حزب "لكود" (يمين الوسط) المعارضين لأي تسوية ولحل الدولتين.

ويبدو أن كيري، يريد "وداع" ملف النزاع الإسرائيلي الفلسطيني بإنجازاً ما، حيث حاول إقناع زعيم "العمل" (يسار الوسط) اسحاق هرتسوغ أن يقبل بالانضمام إلى حكومة نتنياهو من أجل دفع عملية السلام.

وعلمت "الجريدة" من المصادر الخاصة أن كيري التقى هرتسوغ على هامش جنازة الرئيس الإسرائيلي الراحل شمعون بيريز، واستعرض معه الأمور كما

تأجيل الانتخابات الفلسطينية... و«حماس» ترفض

في الضفة الغربية وقطاع غزة في الوقت نفسه. وقال المتحدث باسم "حماس" سامي أبو زهري إن حركته "تؤكد رفضها أي تأجيل للانتخابات وتتمسك باستكمالها من حيث انتهت".

وبينما وصف أبو زهري قرار التأجيل بـ"نوع من التخبط والتهرب من الاستحقاقات لخدمة مصالح حركة فتح"، لقيت خطوة الحكومة ترجيحاً من لجنة الانتخابات المركزية والأمم المتحدة. ومن الواضح أن استخدام كلمة "استكمال" تعني إصرار "حماس" على المضي في الانتخابات بالمرشحين واللوائح الذين تم تسجيلهم حتى الآن.

وجاء رفض "حماس" بعد يوم من قرار محكمة العدل الفلسطينية العليا التابعة للسلطة الفلسطينية، بإجراء الانتخابات المحلية في جميع المحافظات الفلسطينية باستثناء قطاع غزة. وبررت المحكمة العليا إجراء الانتخابات في الضفة الغربية فقط بعدم تقديم النظام القضائي في قطاع غزة ضمانات ضرورية لإجراء الانتخابات.

وتم تعيين قضاة على رأس المحاكم في قطاع غزة بعد سيطرة "حماس" عليه، وهم

غداة صدور حكم قضائي باستثناء قطاع غزة من إجراء الانتخابات، قررت الحكومة الفلسطينية، أمس، تأجيل إجراء الانتخابات البلدية، التي كان من المقرر تنظيمها في الثامن من أكتوبر الجاري، أربعة أشهر بجميع المحافظات، مستهددة بتوفير الشروط القانونية لإجراء الاستحقاق في القطاع الخاضع لسيطرة "حماس" خلال تلك المدة.

وقال رئيس الحكومة رامي الحمدالله، في جلسة مجلس الوزراء التي عقدت في مدينة الخليل أمس، إن "المجلس قرر بالتنسيق الكامل مع الرئيس محمود عباس إجراء الانتخابات المحلية خلال أربعة أشهر مع توفير البيئة القانونية لذلك".

وأكدت الحكومة أن "الانتخابات ستكون في يوم واحد لجميع أرجاء الوطن"، من دون توضيح إضافي.

رفض وخلافات

بدورها، رفضت "حماس" قرار التأجيل، وهو ما دل مرة أخرى على عدم تمكن الفصائل الفلسطينية من تجاوز خلافاتها بإجراء انتخابات محلية مشتركة كانت لتصبح الأولى التي تنظم منذ عشر سنوات

لبنان: «الثنائي المسيحي» ينسق مع بكركي في وجه «سلة بري»

رئيس المجلس: الحريري والسعودية يعطلان «الرئاسية» لا أنا

بيروت - الجريدة.

وأوضح: "إننا مع الميثاق الوطني لجميع اللبنانيين مسيحيين ومسلمين، إن بقانون الانتخاب أو في موضوع رئاسة الجمهورية، لأن رئيس الجمهورية هو ضمان للدستور والميثاق ولجميع اللبنانيين، وهو معني بأن يطمئن اللبنانيين وأن يضمنهم".

وأكد أن "نظرتنا لم تكن ولا مرة لموضوع الحكم والمسؤولية في البلد إلا من منطلق التفاهم والاعتراف بالأخر". وقال: "من غير الممكن أن نقوم بتفاهم على حساب إلغاء أحد وأي كلام في هذا الموضوع غير صحيح، نحن في مرحلة جمع اللبنانيين لا لإلغاء أحد من جهته، أكد ججعان أن "مبدأ السلة غير مقبول بالنسبة إلينا جملة وتفصيلاً، العماد عون لا يتفاوض على سلة ولن يتفاوض على سلة، بحسب معلوماتي. وشدد على أنه "لا يمكن القيام بعقد وطني جديد عند كل استحقاق، ماذا سيفعل هذا الرئيس إذا اشترطنا عليه منذ الآن على الحكومة؟ انتخاب رئيس الجمهورية يكون بتوجه النواب إلى المجلس، وتسمية رئيس الحكومة تأتي بعد انتخاب رئيس الجمهورية، فنزوره الكتل لتسمية رئيس الحكومة".

سبق أن اتخذتها حتى لو لم يوقعها وزراء التيار الوطني الحر المقاطعون، لأن للوزراء المشاركين كراماتهم أيضاً، وليس مقبولاً لابتزاز أحد".

الحريري

في موازاة ذلك، زار زعيم تيار "المستقبل" الرئيس سعد الحريري، أمس، وزير الخارجية الروسي سيرغي لافروف في موسكو، حيث عقد معه اجتماعاً تخلله غداء عمل. وأكد لافروف دعم جهود الحريري للتغلب على الأزمة التي يعيشها لبنان. من جهته، قال الحريري: "نحن نعتمد أن لروسيا دوراً مهماً لتعبه في المنطقة، وكما تعلمون فقد قمنا بعدة مبادرات لإنهاء الشغور الرئاسي في لبنان، ولكن حتى الآن هناك معطل أساسي هو حزب الله، ومن دون شك فإن الأزمة السورية تشكل بالنسبة إلينا حملاً ثقيلاً، وهناك تحديات كبيرة لدينا، وخاصة مع وجود أكثر من مليون و200 ألف لاجئ سوري في لبنان. ولكن هؤلاء هم سوريون ومن الشعب السوري، والأزمة السورية يجب أن تنتهي بأسرع وقت ممكن بحل سياسي يكون عادلاً للشعب السوري".

وأكد أن "الرئيس بري لعب أدواراً إيجابية، لكننا لا نتفق معه على السلة، هو معنا، هذا حق، لكننا لسنا معنا". ولفت إلى أن "السعودية أكثر دولة لا موقف لها بالنسبة إلى القضايا الداخلية اللبنانية، وقد توجه إليها وزير الصحة وأئل أبوفاغور على إثر قرار الرئيس سعد الحريري من دون أن يأتي بشيء".

إلري

وفي مقابلة صحافية نشرت أمس، قال بري: "لا أفهم لماذا هذه الحملة على سلة التفاهم الوطنية المقترحة، والتي لا تطوي على أي غاية شخصية أو حزبية لي". وأضاف: "على مستوى الموقف السعودي فليست هناك مؤشرات إلى أنه تبدال إيجابياً في اتجاه عون، أو أنه يمكن أن يغطي الحريري إذا قرر أن يدعم الجورال، فكيف نكون أنا من يعطل أو يعرقل وصول عون إلى قصر بعيداً في ظل هذه العقبان التي لا تزال تعترض طريقه؟".

وأكد بري أنه سيدعو إلى عقد جلسة تشريعية لمجلس النواب، وقال: "حجب على الحكومة أن تعادول اجتماعاتها، وأن يجري التوقيع على القرارات التي

باسيل وججع في بكركي امس

ضربة لبينس قبل مناظرة «النواب» وترامب يدافع عن ضرائبه

المرشح الجمهوري يواجه مشكلة مع أصوات النساء... وجولياني يعتبر الرجل رئيساً أفضل من المرأة

الرئيس الأميركي باراك أوباما والممثل ليوناردو دي كابريو في ندوة حول التغير المناخي في البيت الأبيض أمس الأول (أي بي آيه)

تعرض حاكم ولاية انديانا الأميركية والمرشح الجمهوري لمنصب نائب الرئيس مايك بينس، لضربة قضائية، بينما رد المرشح الجمهوري الرئاسي دونالد ترامب على اتهامه بالتهرب الضريبي بالحديث عن براعته وعبقريته المالية، الأمر الذي استفز منافسته الديمقراطية هيلاري كلinton.

قبل ساعات من المناظرة بين المرشح الجمهوري لمنصب نائب الرئيس مايك بينس ومرشح الحزب الديمقراطي للمنصب نفسه حاكم ولاية فيرجينيا تيم كين، تعرض بينس، حاكم ولاية انديانا لضربة، بعد خسارته جولة أخرى في المحكمة الاتحادية فيما يخص محاولته منع اللاجئين الفارين من الحرب الأهلية في سورية من الإقامة في ولايته. وأكدت الدائرة السابعة في محكمة الاستئناف في شيكاغو أمس الأول حكماً أدنى بأن قرار بينس، الذي يرمي إلى منع إدارات الولاية من المساعدة في إعادة توطين اللاجئين السوريين في الولاية، ينطوي على تمييز ضد اللاجئين بناء على البلد الذي جاءوا منه. وكان بينس من بين أكثر من 23 من حكام الولايات الأميركية، ومعظمهم من الجمهوريين، الذين حثوا الرئيس باراك أوباما على وقف توطين اللاجئين الفارين من الحرب السورية بعد الهجمات التي شنّها مطرفون في باريس في نوفمبر وادت إلى مقتل 130 شخصاً.

ويقول منتقدو برنامج توظيف اللاجئين إنه يجعل الولايات المتحدة عرضة للاختراق من متشدي تنظيم "داعش". وكان قاضي محكمة جزئية أميركية عدل أمر بينس في فبراير الماضي بعد أن طعن الاتحاد الأميركي للحريات المدنية في هذا الأمر، ولكن بينس استأنف الحكم.

ترامب والنساء

من جهة أخرى، قد يكلف استهداف ترامب للنساء، وبينهن منافسة هيلاري كلinton، بالإهانات والتهج الشخصى، عبر "تويتز" أو التلفزيون أو خلال

الاجتماعات، الكثير في انتخابات الثامن من نوفمبر. ويقول ترامب إنه يحب النساء ويرغب في مساعدتهن، لكن ملكة جمال الكون الغنزويلية السابقة ألشيا ماتشادو، التي وصفها ترامب بملكة جمال الخنازير بسبب اكتسابها وزناً، كانت الأخيرة على لائحة النساء والصحافيات وممثلات الكوميديا والسياسيات وملكات الجمال أخيراً اللواتي تعرضن لإهانات علنية من ترامب بسبب مظهرهن أو حياتهن الجنسية أو مهارتهن وصحتهن. ويبقى ترامب أول مرشح للبيت الأبيض عبر التاريخ، دعا الأسبوع الماضي، إلى التاكّد من صحة شريط جنسي، في سياق هجومه على ماتشادو.

وسبق له أن سخر من كلinton خلال اجتماع نهاية الأسبوع الحالي في بنسلفانيا، مقلداً إيها عندما انهارت

إثر إصابتها بعارض خلال إحياء مراسم ذكرى 11 سبتمبر. وخلال المناظرة الرئاسية الأولى الأسبوع الماضي، هاجم ترامب أيضاً الممثلة الكوميديّة روزي أودونيل، وبينهما جدل ومسلّس تبادل اتهامات مستمر منذ أعوام. وقبل ذلك، وصف ترامب ميغين كلي، الصحافية في فوكس نيوز، باللعب، وصحافية من الوزن الخفيف، كما وصف الإعلامية ميكا بريجنسكي، بصديقة صحافي آخر منذ فترة طويلة وقليلة الثقة بنفسها.

هناك أيضاً ميكا بريجنسكي، الإعلامية التي تقدم برنامج "مورنينغ جو" السياسي الصحافي على "أم أس إن بي سي"، والتي وصفها المرشح الجمهوري بصديقة صحافي آخر منذ فترة طويلة وقليلة الثقة بنفسها. وكارلي فيورينا، المرشحة السابقة للانتخابات التمهيدية داخل الحزب الجمهوري، التي انتقد شكلها الخارجي العام الماضي.

وقال ترامب لدى مشاهدتها على التلفزيون: "انظروا إلى هذا الشكل. هل يمكن أن يصوت أحد لمثل هذا؟"

وأوردت وكالة أسوشيتد برس الأميركية كلاماً لعدد من العاملات في برنامج "ذي برينتينس" (المبتدئ) لتفزيون الواقع الذي استضاف ترامب على مدى سنوات، ونددت بالعملات بالتصريحات الجنسية لترامب حيال مظهرهن الخارجي أو تعبيرهن عن الرغبة في ممارسة الجنس مع بعضهن. ونددت حملة ترامب بتلك التصريحات، مؤكدة

أنه "لا أساس لها وغير صحيحة تماماً". وقالت الخبيرة السياسية جين زينو من معهد أيونا لوكالة فرانس برس إن "هذا يضعه حقاً في موقف صعب مع النساء". وأضافت أن "الجمهوريين حساسون جداً لحقيقة أنهم خسروا (أصوات) نساء خلال انتخابات عدة، ويعد خسارة ميت رومني "في عام 2012، تحدّثوا عن استعادتهن". وحاولت حملة ترامب التوجه مؤخرًا إلى الناخبات، مع الإعلان عن إجازة أمومة مدفوعة الأجر للنساء، بالإضافة إلى خطة ابتنته إيفانكا لمساعدة الأسر في تمويل رعاية الأطفال.

وقالت زينو في هذا السياق إن "على مديرة حملته شدّ شعرها. هم يعملون من أجل كسب أصوات النساء، وهو يطلق تصريحات (...) ضد ملكة جمال منذ عشرات السنين".

وفي استطلاعات الرأي، تقدمت كلinton مجدداً على ترامب في السياق الرئاسي، وحصلت على 42 في المئة من نوايا التصويت مقابل 36 في المئة لمنافسها الجمهوري، بحسب ما جاء في استطلاع "لوبوليتكو" مورنينغ جو سنالزت" جديد نشرت نتائجها أمس الأول.

ترامب يتفاحر

من جانبه، قال ترامب أمس الأول، إنه استخدم ببراءة قوانين الضرائب الأميركية لصلحته بمحاولته الحد من المبلغ الذي دفعه للضرائب، مشيراً إلى أن ذلك ساعده على البقاء خلال فترة صعبة في سوق

العقارات. وقال ترامب أمام حشد في بوبيلو في ولاية كولورادو: "كنت قادراً على استخدام قوانين الضرائب في هذا البلد، وبصيرتي المهنية في الخروج من الفوضى العقارية... في حين تمكن قليلون من فعل ما فعلت".

عمدة نيويورك

في سياق آخر، في تصريح صادم لرجل في مثل مكانته، قال عمدة نيويورك السابق روديوف جولياني الداعم الأول لترامب أن الرجل قد يكون رئيساً أفضل من المرأة. وفي تعليق على الوثائق التي كشفتها صحيفة "نيويورك تايمز" الأحد الماضي عن سجل ترامب الضريبي، قال جولياني: "الأ تعتقدون أن رجلاً يمكن مثل هذه العقصرية الاقتصادية (ترامب) هو أفضل كثيراً من امرأة (كلinton) كل ما فعلته هو جلب مزيد من العمل لمكتب التحقيقات الفدرالي في فحص بريدها الإلكتروني".

كلinton تهاجم

وفي ردها على منافسها، هاجمت كلinton ترامب أمس الأول بسبب استخدامه المحتمل لاستقطاعات من الضرائب التجارية وأخر تسعينيات القرن الماضي لتجنب دفع ضرائب الدخل عدة سنوات. وقالت كلinton "أي نوع من العقصرية تجعلك تخسر مليار دولار في عام واحد؟" (واشنطن، شيكاغو - أ ف ب، رويترز، د ب أ)

أسانج يتعهد بكشف وثائق بشأن الانتخابات

تعهد مؤسس موقع "ويكيليكس" جوليان أسانج أمس بمناسبة مرور عشرة أعوام على تأسيس الموقع بالكشف عن وثائق مهمة متعلقة بالانتخابات الرئاسية في الولايات المتحدة قبل موعدها المرتقب في الثامن من نوفمبر. وقال أسانج خلال مؤتمر صحافي عبر الفيديو بث في برلين إن "كل الوثائق المتعلقة بالانتخابات الأميركية ستخرج قبل الثامن من نوفمبر".

ويلجأ أسانج إلى سفارة الإكوادور في العاصمة البريطانية منذ عام 2012 نقادياً لتسليمه إلى السويد، (برلين - أ ف ب)

بسبب مذكرة توقيف صادرة بحقه في إطار اتهامه بمحاولة اغتصاب في عام 2010. وأضاف أسانج: "نعم، نحن نعتقد أن هذه المنشورات ستكون كبيرة. هل ستظهر جوانب مثيرة للاهتمام حول الحزبين الحاكمين في الولايات المتحدة؟ نعم". رافضاً تقديم أي تفاصيل أخرى فيما تتوقع الصحافة الأميركية أن تكون المرشحة الديمقراطية هيلاري كلinton محور تلك الوثائق.

المغرب: تهافت لضم «السلفيين» تصويتاً وترشيحاً إلى الانتخابات

تهافت أحزاب مغربية عدة أخيراً من أجل ضم عشرات السلفيين إلى صفوفها وترشيح بعضهم للانتخابات البرلمانية المقررة في السابع من أكتوبر الجاري، في عودة لافتة لهؤلاء إلى اللعبة السياسية وفق مسار سياسي باشره القصر الملكي منذ سنوات.

ولا يتجاوز عدد السلفيين المرشحين لخوض السباق العشرات من أصل نحو سبعة آلاف مرشح.

وكان ترشيح حزب "العدالة والتنمية" (المغرب من تيار إخوان المغرب) الذي يقود التحالف الحكومي للشيخ حماد القبايخ في أرقى أعضاء مراكز، للوجهة السياسية الأولى في المملكة، وعدم قبول وزارة الداخلية لترشحه بتهمة "التطرف"، الأكثر إثارة للجدل.

ورغم أن القبايخ لم يتعرض للتوقيف أو السجن بتهمة "الإرهاب" كما هو حال عدد من السلفيين المرشحين اليوم، تم رفض طلبه الترشيح ما دفعه إلى اللجوء للقضاء وكان حاضراً بقوة في حملة

والمدينة "بمدينة مراكش، وقدم أتباعه الدعم للحزب الإسلامي خلال حملته الانتخابية مجاناً. ومن الوجهة السلفية المعروفة المرشحة عبدالهبار رفيقي المعروف بـ"أبو حفص"، وهو سلفي حكم 30 سنة سجناً خفضت إلى 25 سنة، إثر تفجيرات 16 مايو 2003 بمدينة الدار البيضاء التي أودت بحياة 45 شخصاً بينهم 12 انتحارياً. وتم الإفراج عنه في 2012 بموجب عفو ملكي في خضم الحراك الشعبي الذي قادته حركة "20 فبراير" الاحتجاجية في المغرب، وهو اليوم مرشح باسم حزب "الاستقلال المحافظ، أحد أقدم الأحزاب الوطنية في المغرب والمعارض للحكومة.

ولقد حزب "الأصالة والمعاصرة" الذي يقود نفسه على أنه ليبرالي اجتماعي معارض للإسلاميين، إلى ترشيح سلفيين، رغم أنه يرفض بشكل قاطع التحالف مع إسلاميي الحكومة باعتباره "ظلاميين ويشجون على التطرف".

وحسب تقارير محلية، فقد حصل تقارب بين "الأصالة والمعاصرة" والشيخ محمد المغراوي الذي عرف قبل سنوات بفتوى "جواز الزواج بينت السننات التسع"، وأغلقت السلطات المغربية شبكة المدارس القرآنية التي كان يشرف عليها في المملكة لأشبهة نشر التطرف.

وخلال الحرب الأفغانية ضد السوفيات بين الثمانينيات والتسعينيات، سافر الممّثات من المغاربة إلى أفغانستان للمشاركة في الجهاد، ما أدى إلى اعتقال عدد كبير منهم بعد تفجيرات 16 مايو 2003.

ويضغط من الشارع وخلال الحركة الاحتجاجية التي حصلت في ظل انتفاضات "الربيع العربي"، صدر عفو ملكي أسفر عن إطلاق السلفيين المسجونين على أساس نبد العنف والبيعة لأمير المؤمنين" الملك محمد السادس، وكان بين مطالب حركة 20 فبراير "إطلاق سراح المعتقلين السياسيين".

وأعتبرت دراسة صادرة عن مركز كارنيغي

للبحاث الأميركي أن العفو الملكي عن عدد من السلفيين "يشهد على تحسن العلاقة بين النظام وعدد من قادة السلفية، ويعكس مراجعة الحكومة جزئياً لمقاربتها في محاربة التطرف". وتقوم هذه المقاربة على "تعزيز الإسلام المغربي الصوفي والطرق الصوفية المرتبطة به كقفل موازن" ضد التطرف، لكن المجموعات الصوفية، مثل البوديشية، وهي الأكبر في المملكة، ليست مسببة وظهرت أنها غير قادرة، بالرغم من دعم الدولة، على خلق تيار اجتماعي ديني قوي بما يكفي ليكون بديلاً عن السلفية، خصوصاً في نسختها الجهادية".

ويظل الهدف الاستراتيجي، بحسب مراكز الأبحاث، "تشتيت أصوات الناخبين الإسلاميين خلال الانتخابات البرلمانية في محاولة لامتصاص تنامي شعبية حزب العدالة والتنمية الإسلامي"، في ممارسة يراها البعض "لعبا بالنار"، بينما يقول البعض الآخر إنها "بسيطة ممارسة سياسية". (الرباط - أ ف ب)

تركيا: عزل 12 ألف شرطي ووقف تلفزيون كردي

علقت السلطات التركية مهام أكثر من 12 ألف شرطي في إطار عمليات التطهير التي تستهدف الأنصار المفترضين لل داعية فتح الله غولن المتهم بتدبير محاولة الانقلاب في يوليو الماضي. وهي المرة الأولى التي تعلن فيها الشرطة، التي تعتمد على 270 ألف رجل وامرأة في تركيا، أرقاماً لعدد الأشخاص الذين علقت مهامهم في صفوفها منذ بدء عمليات التطهير. وقالت الشرطة، في بيان أمس، إن هناك 2523 ضابطاً من بين 12801 شرطي علقت مهامهم على خلفية شبهات بان لهم صلات مع حركة غولن التي تمثّل تهديداً للأمن الوطني.

وزارة الداخلية، التي تشرف على قوات الشرطة استهدفت أيضاً بهذه العملية وعلقت مهام 37 من موظفيها.

ومنذ المحاولة الانقلابية التي نسبت إلى غولن المقيم في المنفى بالولايات المتحدة منذ عام 1999، علقت مهام عشرات الآلاف القضاة والعاملين في الخدمة المدنية والعسكريين، والمعلمين والصحافيين. حتى أجهزة الاستخبارات التركية شملتها عملية واسعة مع إقالة 87 من أعضائها.

وحسب صحيفة أخيرة نشرت الأسبوع الماضي اعتقلت السلطات نحو 32 ألف شخص، في حين أن 70 ألفاً يخضعون لتحقيقات.

من جهة أخرى، طوقت الشرطة التركية أمس مقر إحدى قنوات التلفزيون الرئيسية الموالية لآكرد في إسطنبول وقطعت بثها، بحسب صور حية نقلتها القناة نفسها. وكان عشرات الصحافيين في قناة "أي أم سي تي" بقاعة التحرير عندما اقتحمتها قوات الأمن لوقف البث.

صرخ الصحافيون قبل دقائق من وقف البث إنه "لا يمكن أبداً إسكات الصحافة الحرة".

من جانبه، أعرب سياسي بارز بحزب المستشارة الألمانية أنجيلا ميركل المسيحي الديمقراطي عن أمله حدوث نهضة في العلاقات الألمانية-التركية من خلال زيارة وفد نواب من البرلمان الألماني "بونستاغ" للجنود الألمان في تركيا. وأشار لامرس إلى أنه على الرغم من أن قرار البرلمان ليس ملزماً من الناحية القانونية، "فإن البرلمان لديه الحق، بالطبع، في التعبير عن رايه في كل القضايا المهمة. هذا ما فعلناه، وإننا نصر عليه أيضاً".

صدمة في قندوز بعد هجوم مفاجئ لـ «طالبان»

أطباء بلا حدود في 3 أكتوبر، وأسفرت عن مقتل 42 من المرضى والطاقم الطبي.

وبعد أن هذا الهجوم الجديد لطالبان بعد سنة على الهجوم الأول حتى تثبت لمؤتمر بروكسل اعتبارات سياسية وانتخابية مثل حالة القبايخ، الذي تشارك فيه أكثر من 70 دولة مانحة ويستمر حتى الأربعاء، إلى تقييم المساعدة المالية التي يجب تقديمها لأفغانستان بحلول عام 2020 بهدف ملعن هو منع انهيار البلاد.

من جهتها، أعلنت الشرطة الأفغانية أمس مقتل ما لا يقل

قال، من وسط المدينة بعد نحو 20 ساعة على وصولها إلى أربع جهات مختلفة.

وأضاف صديقي أن "القوات الجوية الأفغانية والاتلسية قدمت دعمها للقوات البرية"، مشيراً إلى تدخل قوات عملية الدعم الحازم. وقال المتحدث باسم عملية الدعم الحازم الجنرال الأميركي تشارلز كليفلاند: "من دون أن نتحدث عن الغارات، تدخلت مروحية أميركية في ضواحي قندوز لحماية القوات الحليفة"، مؤكداً أن قوات أميركية تقدم مساعدة في المنطقة لتأمين الدعم الضروري.

لكنه شدد على أن القوات الأفغانية تسيطر على وسط المدينة.

وأعلنت وزارة الدفاع أن 30 من عناصر "طالبان" وثلاثة من الجنود الأفغان قتلوا خلال العمليات.

وأتهم حاكم المدينة أسد الله عمر خيل عناصر طالبان باستخدام المنازل المضطرب للاختباء في المدينة، ما أدى إلى ابطاء العمليات الأخيرة.

وانتهمت القوات الحكومية بالفرار أمام الهجوم، كما حصل خلال الصيف. ورد المتحدث

ما زالت مدينة قندوز في شمال أفغانستان، التي سيطرت عليها حركة طالبان للمرة الثانية خلال عام، أمس، تحت الضربة من جراء الهجوم الذي صدته أخيراً القوات الأفغانية، بمساعدة من الأميركيين، لكن أحداً لم يكن يتوقعه.

وتسببت سهولة دخول المتطرفين إلى هذه العاصمة الإقليمية، التي احتلها للمرة الأولى في سبتمبر 2015، وسيطروا عليها بضع ساعات، وغرّسوا عليهم في وسطها، في انتقادات كثيرة للسلطات، فيما افتتح في بروكسل مؤتمر الجهات المانحة، التي تستجد التزامها بدفع بضعة مليارات من الدولارات لأفغانستان.

وقال قائد شرطة قندوز الجنرال محمد قاسم جفتلياق إن عمليات التطهير تواصلت أمس لإخراج آخر مقاتلي طالبان، الذين ما زالوا مختبئين في منازل وسط المدينة. لكن القوات الحكومية السعادت المدينة أمس الأول، بفضل تعزيزات من نحو 100 من القوات الخاصة، كما أوضح المتحدث باسم وزارة الداخلية صديق صديقي، والتي طردت من دون مقاومة كبيرة من المتطرفين، كما

سلة أخبار

بريطانيا تحمي جنودها من الملاحقات الأوروبية

أعلنت رئيسة الوزراء البريطانية تيريزا ماي، أمس، أنها ستتحذّر إجراءات لحماية الجنود البريطانيين من القانون الإنساني الأوروبي، وتجنب ملاحقتهم قضائياً بسبب العمليات الخارجية التي يشاركون فيها، والتي أدت إلى 1500 تحقيق جنائي من جهة أخرى، قال خبراء من مجلس أوروبا إن 100 مليون إسraelي. وفي شأن آخر، رفض أمس المشتبه به في حادث قتل النائبة البريطانية عن حزب العمال والمؤيدة للهجرة والمعارضة للخروج من الاتحاد الأوروبي، جو كوكس، الرد على توجيه الاتهام إليه في البوث الذي مثل فيه أمام المحكمة بتهمة قتل النائبة من جهة أخرى، قال خبراء من مجلس أوروبا إن وسائل الإعلام الشعبية في بريطانيا تُوّجح الكراهية ضد المهاجرين.

البرلمان الأوروبي يوافق على اتفاقية باريس

وافق البرلمان الأوروبي، أمس، بغالبية ساحقة، على مصادقة الاتحاد الأوروبي على اتفاقية باريس المناخية، بنتيجة إجراءات معجلة من شأنها أن تسمح بدخول هذه المعاهدة الدولية حيز التنفيذ سريعاً. وسيسجل الاتحاد الأوروبي الـ 28 الأعضاء بمصادقته على هذه الاتفاقية في الأيام المقبلة تزامناً مع انتهاء كل دولة عضو فيه من المصادقة عليها على الصعيد الوطني، حازيا بالتالي حذو الولايات المتحدة والصين والهند، وهي أكبر الدول الملوثة في العالم.

إيطاليا: إنقاذ 6 آلاف مهاجر

قالت المنظمة الدولية للهجرة، أمس، إن هناك 10 حثث بين أكثر من 6000 مهاجر تم إنقاذهم أمس الأول قبالة ساحل إيطاليا. وقال المتحدث باسم المنظمة في روما، فلافيو دي جياكومو "تم إنقاذ أكثر من 6090 مهاجراً في البحر اسر بين ليبيا وإيطاليا، وتم انتشال 10 حثث". وقال الرئيس الإيطالي سيرجيو ماتاريلا في رسالة إن المأساة مازالت "تجرحنا فتوحاً، وأضاف أن هناك حاجة لجميع القدرات المعلوماتية الاستخباراتية والإنسانية والتنظيمية التي في متناول يدينا لمواجهة تدفقات الهجرة لأوروبا.

كوريا الجنوبية تشتري مزيداً من الصواريخ

تخطط كوريا الجنوبية لشراء المزيد من صواريخ تاوروس، جو-أرض، التي يمكن أن تضرب منشآت نووية وصواريخها لكوريا الشمالية، حسبما قاله مسؤولون عسكريون أمس. وقال مسؤول في وزارة الدفاع لوكالة الأنباء الكورية الجنوبية (يونهاب) "لقد قرر الجيش أخيراً الحصول على 90 من صواريخ تاوروس لتعزيز قدراته المضادة للأسلحة النووية والصواريخ. وتجرى حالياً عملية شراء الصواريخ الإضافية،"

أخبار مصر

سلة أخبار

شفيق: ترشيح للرئاسة سابق لأوانه

لم ينف المرمح الرئاسي السابق الفريق أحمد شفيق نيته الترشح لانتخابات الرئاسة المصرية، المنتظرة خلال عام 2018، ولم يؤكد. وقال آخر رئيس وزراء في عهد الرئيس الأسبق حسني مبارك، في تغريدة عبر حسابه الشخصي على «تويتر»: «أود أن أشير إلى أنه لم يصدر عني أية بيانات أو تصريحات تخص ترشيحي للانتخابات الرئاسية المقررة عام 2018».

إحالة مسؤولين في «ماسبيرو» إلى «التأديبية»

أحال رئيس هيئة النيابة الإدارية المستشار علي رزق، أمس، عددا من المختصين في قطاع الأخبار بالتلفزيون المصري إلى المحاكمة التأديبية العاجلة، على خلفية إذاعة حوار قديم للرئيس عبدالفتاح السيسي، بدلا من الحوار الذي أجراه انعقاد الدورة الأخيرة للجمعية العمومية بالأمم المتحدة في نيويورك منتصف سبتمبر الماضي.

شركة صينية لتسويق المرحلة الثانية لـ «العاصمة الجديدة»

شهد رئيس الوزراء المصري شريف إسماعيل، أمس الأول، توقيع اتفاق إطارى بين وزارتي الإسكان والمجتمعات العمرانية الجديدة والاستثمار، مع شركة «سي. إف. إل. دي» الصينية المتخصصة في تطوير وإنشاء وتشغيل المدن المتكاملة الذكية، وتقضي الاتفاقية بأن تقوم الشركة الصينية بتطوير وإدارة المنطقة إجمالية تبلغ مساحتها 60 كم2، في المرحلة الثانية من مشروع العاصمة الإدارية الجديدة، على أن تستكمل الشركة باقي المراحل باستثمارات تبلغ 20 مليار دولار تدبرها الشركة ذاتيا.

الشرطة تقتل قيادياً «إخوانياً» متهماً بقيادة «الكيانات المسلحة»

البرلمان يقر «الخدمة المدنية» • الفقي لـ «الجريدة»: احتياطي بقيمة 25 مليار دولار أهم شروط «التعويم»

الرئيس السيسي يترأس اجتماع المجلس الأعلى للقوات المسلحة في القاهرة أمس

القاهرة - أيمن عيسى وشيما جلال وأحمد بركات

وجهت قوات الأمن المصرية ضربة جديدة لجماعة «الإخوان» الإرهابية، وأعلنت وزارة الداخلية، أمس، مقتل مسؤول الكيانات المسلحة في تنظيم الإخوان الإرهابي محمد كمال، بعد تبادل إطلاق النار معه، في حين اجتمع الرئيس السيسي بقادة الجيش، وناقش الاجتماع تطورات الأوضاع الأمنية في سيناء.

مدينته نصر، شرق القاهرة، مع بدء احتفالات مصر والقوات المسلحة بالذكرى الـ 43 لانتصارات أكتوبر.

الخدمة المدنية

على صعيد ثان، وفيما له صلة بالقرار المرتقب للرئيس السيسي بتعويم الجنية مقابل الدولار الأمريكي، خالف البنك المركزي المصري، أمس، توقعات كثير من المراقبين، وابقى على سعر صرف الجنية مقابل الدولار دون تغيير، في العطاء الدوري الذي طرحه لبيع 120 مليون دولار، ليستقر سعر الدولار في عطاء أمس عند 8.78 جنيهاً، لبيع في البنوك بسعر 8.88 جنيهاً، لكنه يدور في السوق السوداء حول 13 جنيهاً. ويأتي تخفيض سعر صرف الجنية، بعد الفقرة التي أعلنها «المركزي» أمس الأول، في احتياطي النقد الأجنبي بنحو 3 مليارات دولار، نهاية سبتمبر مقارنة بأغسطس، حيث أعلن

أعضاء المجلس الأعلى للقوات المسلحة أمس، بحضور وزير الدفاع الفريق أول صدقي صبحي وجميع أعضاء المجلس.

جرى خلال الاجتماع استعراض الأوضاع الأمنية الداخلية على مختلف الاتجاهات الاستراتيجية، وخاصة ما يتعلق بالجهود المبذولة في شمال سيناء للقضاء على البؤر الإرهابية. واستمع الرئيس إلى الإجراءات التي تقوم بها القوات المسلحة لتطهير شمال سيناء من العناصر الإرهابية وتثبيت الأمن والاستقرار فيها، وكذلك الجهود الخاصة بتعزيز الأمن على الحدود الغربية، مشيداً بجهود القوات المسلحة في التصدي للعمليات الإرهابية والإجرامية في كل ركن من ركن بالتعاون مع قوات الشرطة. إلى ذلك، قام السيسي بوضع إكليل من الزهور على النصب التذكاري لشهداء القوات المسلحة في ضاحية

الكيانات المسلحة للبدء في تنفيذها، ومحكوم عليه بالسجن غيابياً 10 سنوات في التعدي على مواطن واحتجازه بالقوة في مقر حزب «الحرية والعدالة».

ردود فعل

بدوره، وصف مدير «المركز الوطني للدراسات الأمنية»، خالد عكاشة، العملية بـ «الضربة الناجحة والمؤثرة»، خاصة أنها تستهدف أحد أهم عناصر هيكل التنظيم الإرهابي، مدير النشاط المسلح للإخوان منذ يونيو 2013، ورجح عكاشة أن يؤثر قتل كمال على النشاط الميداني لعناصر العمليات النوعية. وقال خبير الحركات الأصولية صبرة القاسمي: «كمال كان يقود جبهة الشباب في مواجهة محمود عزت القائم بأعمال المرشد العام، وبمقتله وحسم الصراع الدائر داخل جماعة الإخوان لمصلحة عزت»، وتابع القاسمي في تصريحات

«داعش» يضيف «صوفية سيناء» إلى قوائم الاستهداف

القاهرة - باهر عبدالعظيم

ومن الممكن حال استمرت أحداث الاستهداف في سيناء أن تتم إعادة تشكيل تلك اللجان مجدداً، الأمر الذي قد يندرج باقتتال مذهبي، وطالب قوات الأمن بتوفير الحماية لتلك الجماعات للجيولوجة دون تفاقم الأوضاع أكثر من ذلك. يشار إلى أن أبرز الطرق الصوفية في سيناء هي الطريقة «العلوية»، ونطاق تركزها في مدن «الجورة» و«الظهير» و«شبانة»، وطريقة «الجرابية» في الشيخ زويد ورفح، وتاريخ الخلاف بين الجماعات المتشعبة والصوفية بدأ عام 2012، بتفجير ضريح الشيخ زويد/ أحد القاديين مع الفتح الإسلامي لمصر، 3 مرات، كما تم تفجير 3 أضرحة في منطقة «مزار» غرب العريش عام 2013.

وقال الأمين العام لاتحاد الطرق الصوفية عبدالله ناصر إن الصوفية أهل سلام ومحبة، لكن الدستور كفل حق الدفاع عن النفس، موضحاً لـ «الجريدة» أن حماية الأضرحة والشعائر الدينية مسؤولية قوات الأمن، وطالب قوات الجيش والشرطة بالقيام بمهامها في حماية الصوفية خاصة في سيناء. وأضاف ناصر: «لا نريد استنساخ تجربة صوفية سورية، حيث شكلوا الصوفية الجهادية لحماية أنفسهم وأضرحتهم من داعش»، متابعاً: «للاسف نحو 100 ضريح هدموا في مصر، خلال الانفلات الأمني الذي أعقب ثورة 25 يناير 2011».

دراسة الموقف، وأن القرار النهائي لهم كان هو الإنعاز لشروط التنظيم. وقال خبير الحركات الأصولية سامح عيد إن «السلفية الجهادية تغفر الصوفية، وترى أنهم أهل بدع لابد من التصدي لهم»، لافتاً إلى أن صراع الصوفية والمدارس السلفية المختلفة سواء العلمية، مثل سلفية الإسكندرية، والسلفية الجهادية، طويل إلا أن الضربات الأمنية التي يلقيها التنظيم الإرهابي من قبل قوات الجيش والشرطة لا تتناسب مع التحرك الأخير لهم من استهداف قيادات صوفية بالخطف.

الجزيرة»، قبل أن يطلق التنظيم المخطوفين الصوفيين السبعة، الذين كان من بينهم إمام زاوية «شبانة الصوفية» الشيخ سليم أبوعلبان، بعد جهود وساطة قادتها رموز قبيلة. وبحسب المرتكزات الفكرية للسلفية الجهادية، فإن الطرق الصوفية أصحاب «بدع عقائدية» يعزرون بجهلهم، ويعدم إلامهم بصحيح الدين تقام الحجة على المخالف منهم، ويطبق عليه الحد الشرعي، الذي يصل عند بعضهم إلى القتل. وقالت مصادر محلية لـ «الجريدة»، أمس، إن التنظيم الإرهابي سلم الرموز القبليّة وثيقة بشروطه من الطرق الصوفية، تضمنت عقد «مراجعات فكرية» لهم، مشيرة إلى أن مشايخ الطرق الصوفية خصوصاً الطريقة «العلوية»، اجتمعوا الأحد الماضي، في منطقة «الجورة»

بدا أن الأوضاع الميدانية في شبه جزيرة سيناء ستأخذ منحى أكثر تطرفاً وعنفًا، خلال الأيام المقبلة، خاصة بعدما وضع تنظيم ما يعرف باسم «انصار بيت المقدس» الفرع المصري لتنظيم داعش، المتحمين للطرق الصوفية الموجودة في شمال سيناء على قائمة الإغتيالات، حال عدم تنفيذها شروطاً يعتبرها التنظيم «شرعية». وحذر التنظيم الإرهابي، الذي تبني خطف 7 من قيادات الصوفية ينتمون لقرية «شبانة» السبت الماضي، قيادات التيار الصوفي في سيناء، من مغبة عدم الالتزام بشروط التنظيم، التي تمثلت في عدم ممارسة شعائر الصوفية المتمثلة في إقامة «الموالد» وحلقات «الذكر»، ورفع أسماء الطرق الصوفية من على أبواب المساجد، مثل أسماء الطرق «العلوية» أو

رضوان لـ «الجريدة»: لا يمكن توقع ردّ الشارع على رفع الدعم

وزير المالية الأسبق: قرض الصندوق «دواء مر» ومصر لا يمكنها العيش على مساعدات الأتقاء للأبد • فاروق العقدة كان يعتبر خفض سعر الصرف خطأً أحمر لأنه أمن قومي»

في بعض مطالب الصندوق، ولكن من وجهة نظري، فإن المفاوضات الحالية تدور بالكامل حول رفع الدعم بالتأكيد، وضرورة وضع استراتيجية لخفض الأجر في جميع أجهزة الدولة، مع التدرج في زيادة الضرائب.

الصندوق سيقاق على القرض، وزيارة المسؤولين المصريين إلى نيويورك ستكون لإنهاء عدد من الأمور العالقة بين الجانبين لإتمام القرض، ولكن سيكون هناك مراحل أخرى، وسيتابع الصندوق تنفيذ الشروط المتفق عليها بين الطرفين، والقرض «دواء مر» لابد منه في ظل الأوضاع الاقتصادية الحالية، ليس هناك بديل عن الحصول على قرض صندوق النقد، لأن مصر لا يمكنها العيش على مساعدات «الإتقاء العرب» مدى الحياة.

الوزير الأسبق، وزير المالية عن الشروط الحالية: «وقد تفاوضنا للحصول على قرض من صندوق النقد، وضعنا قواعد أهمها أنه لا خصخصة لشركات الحكومة، ولا خفض لغاتورة الأجر، ولا يتم الاقتراب من حدودي الدخل، والأساس بالدعم، كنت بصحة محافظ البنك المركزي فاروق العقدة آنذاك، كنا مسؤولين عن وضع البرنامج الذي سيعرض على الصندوق، وكانت شروطهم تتركز في ذلك الوقت على فائدة 1 في المئة، مع السداد لمدة 5 سنوات، وتطبيق سعر الفائدة أكثر قسوة على ما بنفق من القرض وليس إجمالي القرض، وذلك كان إنجازاً كبيراً».

القاهرة - خالد عبده

قبل أيام قليلة من موافقة «صندوق النقد الدولي» على قرض مالي لمصر، حذر وزير المالية الأسبق، الخبير الاقتصادي سمير رضوان، من غضب لا يمكن توقع آثاره في الشارع المصري، إذا تم رفع الدعم كاملاً، تطبيقاً لبعض شروط صندوق النقد. لافتاً إلى أن القرار لا يمكن أن يصدر في الوقت الحالي. ورجح رضوان، خلال مقابلة مع «الجريدة» أمس، أن تكون شروط «صندوق النقد الدولي» حالياً أكثر قسوة على المصريين... وفيما يلي الحوار:

تعويم الجنية

البيعض يتحدث عن قرار وشيك بتعويم الجنية؟ - في السابق قرار تعويم الجنية كان خطأً أحمر، حيث إنه في أحد الاجتماعات قال فاروق العقدة لمسؤولين في صندوق النقد: «سعر الصرف خط أحمر»، لأنه أمن قومي، لكن اليوم أصبح الأمر حتمياً، في ظل الأوضاع الاقتصادية الصعبة، وأصبح لابد من اتخاذ قرار التخفيض حتى يمنع انهيار الجنية نهائياً، ولكن لابد من تخفيض الجنية تدريجياً حتى لا نحدث أزمة، تؤدي إلى ارتفاع مبالغ فيه بالسوق الموازي، واعتقد أن القرار بتخفيض قيمة الجنية أصبح مسألة وقت.

كيف ترى الوضع الاقتصادي لمصر الآن؟

الوضع صعب للغاية، فنحن نعيش أزمنة كبيرة على رأسها زيادة الدين وعجز الموازنة، إضافة إلى أن تزايد الأزمنة الاقتصادية يزيد من معدلات نسبة الفقر في مصر، إلى أن وصلت إلى 28 في المئة، وتزايد وفقاً للأوضاع الاقتصادية الصعبة. وما الطريقة المثلى لمواجهة زيادة معدلات الفقر؟ - لابد من وضع قوانين لحماية الفقراء ومحدودي الدخل، وضرورة تحمل الأغنياء المسؤولية وتحصيل الضرائب بشكل كامل، لا يجوز أن نحصل 13 في المئة

قرض «النقد الدولي»

كيف ترى إمكانية استفادة مصر من قرض «صندوق النقد الدولي»؟ - قرض صندوق النقد أمر صعب لابد منه، واطن أن

«الكرة» يمنع رؤساء الأندية من التواجد على مقاعد البدلاء

...وأخري لتركي اليوسف رئيس نادي السالمية

صورة ارشيفية لجمال الكاظمي رئيس النادي العربي في مقاعد الاحتياط

عوائد البث التلفزيوني... 60% للمضيف و40% للضيف

حازم ماهر

رسمياً، لن يكون بمقدور رؤساء الأندية التواجد على مقاعد البدلاء أو داخل أرضية الملاعب، بعد القرار الذي اتخذته مجلس إدارة اتحاد الكرة في اجتماعه الذي عقده أمس الأول.

قررت اللجنة المعنية المكلفة إدارة شؤون اتحاد الكرة منع دخول رؤساء الأندية إلى أرضية الملعب والتواجد على دكة البدلاء خلال المباريات الرسمية في جميع البطولات المحلية.

القرار جاء خلال الاجتماع الذي عقدته اللجنة، أمس الأول، بمقر الاتحاد، بحضور رئيسها فواز الحساوي، ونائب الرئيس أسد تقي، والأعضاء: سعد الحوطي وصالح الحساوي وخالد الفضلي، والأمين العام للاتحاد، د. محمد خليل.

وتهدف اللجنة إلى رفع الحرج عن الحكام، وعدم تعريضهم للضغوط العصبية والنفسية، ولا سيما أن عدداً من رؤساء الأندية يبدون احتجاجهم على العديد من القرارات، إلى جانب رفع الحرج عن الرؤساء أيضاً، والذين بوجودهم في أرضية الملعب يكونون معرضين للعقوبات، سواء من لجنة المسابقات أو الانضباط، في حال عدم الالتزام باللوائح والأنظمة.

ويستطيع رؤساء الأندية التواجد في أرض الملعب ومقاعد البدلاء رغم القرار، من خلال تسجيل أنفسهم كإداريين في اندبنتهم، وهو مخرج قانوني لهم، يذكر أن اللجنة اعتمدت التعديلات على لائحة المسابقات في وقت سابق، وشهدت عدم وجود المنسق الإعلامي في أرضية الملعب ومقاعد البدلاء.

من قروت اللجنة إقامة مهرجان في نهائي كأس سمو الأمير، وكأس سمو ولي العهد، مع تنظيم أوبريت غنائي في النهائي، ولم تنطرق خلال الاجتماع إلى إسناد الأوبريت إلى شركة فنية أو مطرب، على أن تتم مناقشة هذا الأمر في وقت لاحق، من أجل وضع النقاط فوق الحروف فيما يخص هذا الشأن.

إلى ذلك، حسمت اللجنة ما ستحصل عليه الأندية من قيمة البث التلفزيوني بشكل نهائي، إذ تقرر حصول النادي المضيف على 60 في المئة، فيما يحصل النادي الضيف على 40 في المئة، فيما يخص بطولة دوري قفيا.

ومن المقرر أن يتم تطبيق القرار باثر رجعي، حيث تحصل الأندية على هذه النسبة من الجولة الأولى لبطولة الدوري، علماً بأن النسبة قابلة للتغيير فيما بعد، حيث سيتم الوضع في الاعتبار ترتيب الأندية بالبطولة.

من جانب آخر، قام الاتحاد مساء أمس الأول بتسليم جوائز الفائزين بالسحب الذي أجري على هامش مباراة السوبر بين القادسية والكويت في 23 سبتمبر الماضي، على استاد جابر الدولي، وأكد رئيس الاتحاد فواز الحساوي، أن مجلس الإدارة يسعى إلى إعادة الجماهير للمدرجات

سمو ولي العهد، وستكون بمثابة مفاجأة جديدة للجماهير. ووجه الحساوي الشكر لكل من عمل على إخراج مهرجان السوبر بهذا الشكل، مشدداً على أنه لا يوجد عمل بلا سلبيات، وستعمل على تلافيتها في البطولات المقبلة، لكن الإيجابيات في السوبر طغت على السلبيات.

الشيخ: لهذا السبب فضلت الرحيل عن الجھراء

وتمنى الشيخ التوفيق للمدرّب الجديد ثامر عناد، وللاعبين، شاكرًا إياهم على تعاونهم في الفترة التي تولى فيها المسؤولية في الموسم الماضي، خلفًا للآلبياني الكسندر غيغا.

كشف مدرب الجھراء السابق، محمد الشيخ، عن سبب تقديم استقالته من تدريب أبناء القصر الأحمر، بعد جولتين فقط من انطلاق منافسات الموسم ودوري قفيا.

وقال الشيخ، في تصريح خاص لـ «الجريدة»: إنه فضل الابتعاد مبكراً، لمنح الفرصة لإدارة النادي لمحاولة اللحاق وتعديل الأوضاع داخل الفريق، بعد أن تلقى الهزيمة الثانية على التوالي في مسابقة الدوري. وأضاف أن الجھراء قدم مستويات لافتة في فترة الإعداد وخلال المعسكر التدريبي في تركيا، إلا أن البداية الرسمية كانت بعيدة عن مستوى الطموح. وأشاد بدعم إدارة الجھراء طوال فترة توليه المسؤولية، لا سيما مدير جهاز الكرة محمد علي. وأكد أنه يظل ابناً من أبناء الجھراء، ويتمنى للفريق التوفيق، سواء كان موجوداً داخل النادي، أو بعيداً عنه.

التفرغات تجهض رغبة داليبور في إقامة معسكر داخلي

القادسية يواجه الشباب واليرموك ودياً غداً والسبت

● أحمد حامد

اتفقت إدارة الكرة في القادسية مع إدارتي الشباب واليرموك على إقامة مباراتين وديتين غداً والسبت المقبل على الترتيب. وجاءت رغبة القادسية في خوض أكثر من مباراة ودية أملاً في رفع لياقة اللاعبين، لا سيما أن رغبة المدرب داليبور في إقامة معسكر لهذا الغرض اصطدمت بعدم القدرة على توفير تفرغات للاعبين.

وواجه الأصفر انتقادات كثيرة بسبب تدني مستوى لياقة لاعبيه، وهو ما ظهر في المباريات الأولى بالدوري والتي خاضها الفريق أمام الساحل، ثم العربي.

وعانى القادسية بسبب عدم انتظام أكثر من لاعب في فترة الإعداد التي خاضها الفريق استعداداً للموسم الجديد، أمثال عبدالعزيز المشعان، وأحمد الظفيري، وسعود الجميد، ونواف الخالدي، وغيرهم، مما انعكس على مستوى اللياقة في المباريات.

من جهة أخرى، غادر أمس الأول مدافع الفريق رشيد سوماليا إلى قطر، للانضمام إلى نادي الجھراء على سبيل الإعارة مدة موسم.

وعبر سوماليا قبل رحيله عن الأصفر عن أمنيته أن يعود إلى الفريق في الموسم المقبل، وهو متوجح بالدوري، موضحاً أنه لا يمكن أن ينسى الأيام التي قضاها مع الفريق، والدعم الكبير الذي تلقاه من الجماهير طوال فترة وجوده. وأكد أن القادسية لا يمكن أن يتوقف على لاعب، وأن هناك من يعوض غيابه في دفاعات الأصفر.

...والعربي يلتقي الصليبيخات

● عبدالرحمن فوزان

وستكون هذه المواجهة مهمة وقوية للطرفين، خصوصاً مع المستويات العالية التي يقدمها الصليبيخات مع مدربه أحمد عبدالكريم، فقد خسر مباراته الأولى بالدوري مع الكويت، بعد أن كان الطرف الأفضل والأجدر بنيل نقاطها، من ثم حقق فوزاً مستحقاً على خيطان بهدفين لهدف.

مغادرة الصالح

من جانب آخر، غادر البلاد أمس الأول مدافع «الأخضر»، السوري أحمد الصالح، للانضمام إلى بعثة منتخب بلاده التي تستعد لخوض مواجهتين مهمتين أمام المنتخبين الصيني والقطري على التوالي في التصفيات الآسيوية المؤهلة لمونديال روسيا 2018.

ومن المقرر أن ينهي الصالح مهامه الدولية، وينضم للعربي في 12 الجاري.

استأنف الفريق الأول لكرة القدم بالنادي العربي تدريباته مساء أمس على ملعبه، استاد صباح السالم، بعد توقفها لمدة يوم واحد، كراحة سلبية منحت للاعبين من الجهاز الفني، عقب مواجهة «الديربي» مع القادسية.

وتستمر تدريبات الفريق خلال فترة التوقف، بسبب «أيام القفيا»، التي تستمر حتى 12 الجاري دون مباريات، وسيستقلها مدرب الفريق فوزي إبراهيم في إعادة ترتيب أوراق «الأخضر»، وإصلاح أخطاء الجولتين الأولى والثانية من دوري قفيا أمام الفحيحيل والقادسية على التوالي.

وأوصى إبراهيم إدارة الفريق بضرورة التنسيق مع أحد الأندية المحلية، لمواجهته ودياً خلال هذه الفترة، وهو ما تحقق فعلياً، بعد الاتفاق مع الصليبيخات على مباراة ودية في الخامسة والنصف من مساء غد على استاد صباح السالم.

حريق «مخزن صالة الدعية» يؤجل مباريات دوري اليد

إضراب في «طائرة الأخضر» لحين صرف المكافآت

● محمد عبدالعزيز

نشبت حريق في أحد المخازن الملحقة بصالة اتحاد كرة اليد (مركز الشهيد فهد الأحمد) بالدعية ظهر أمس، ولم تحدث سوى أضرار بسيطة بالصالة، بعد أن سارت سيارات الإطفاء بالانتقال إلى موقع الحادث ونجحت في السيطرة عليه، بعد أن التهم محتويات المخزن، وقبل أن يمتد إلى غرفة الحكام القريبة منه.

وأكدت المعاينة المبدئية أن الحادث جاء نتيجة تماس كهربائي في لوحة المفاتيح الموجودة داخل المخزن.

من جانبه، شكر رئيس الاتحاد ناصر بومرزوق ورئيس لجنة المسابقات خالد عبدالقدوس رجال الإطفاء على سرعة وجودهم في مكان الحادث وإخماد الحريق من دون خسائر كبيرة.

تأجيل مباريات أمس

وقال عبدالقدوس: 'نحمد الله، الاضرار بسيطة داخل، ولن تؤثر على سير مباريات الدوري، لكن من منطلق حرص الاتحاد على سلامة

علمت «الجريدة» أن هناك أزمة جديدة تحلق في سماء فريق الكرة الطائرة بالنادي العربي الذي يطمح في دخول معترك المنافسة هذا الموسم على الألقاب المحلية.

وذلك بعد إضراب 6 من لاعبيه الأساسيين وانقطاعهم عن التدريب منذ فترة بسبب تأخر صرف مكافآت الفوز بلقبين الدوري والكأس قبل موسمين.

واللاعبون هم «عادل المزيعل، محمد القطان، عبدالرحمن العتيبي، ومبارك عبدالهادي، وحامد القلاف، وسلطان أحمد». وأكد مصدر مطلع أن اللاعبين أضربوا عن التدريب بعد تكرار الوعود وعدم تنفيذها من قبل إدارة النادي، حيث وعدهم الرئيس جمال الكاظمي بصرف المكافآت المتأخرة قبل أسبوعين، وبعد تعهد نائب الرئيس عبدالعزيز عاشور بالصرف، ولم يتم ذلك حتى الآن، الأمر الذي أدى إلى اتخاذ اللاعبين السطة قراراً بالإضراب عن التدريب لحين انتهاء المشكلة وصرف المستحقات المالية المتأخرة.

انثار الحريق على جدران صالة الاتحاد وفي الإطار رجال الإطفاء يحاولون إخماد الحريق

السهلاوي يغيب عن مواجهة أستراليا ويعود أمام الإمارات

محمد السهلاوي

قادراً على تحقيق الفوز أمام نظيره الأسترالي، في مواجهة الغد.

وقال عبد: ليس هناك صعب في كرة القدم، ومن يعمل ويجتهد يلق نتائج إيجابية، والمنتخب السعودي الآن في مرحلة جني ثمار تعب، مضيفاً أن اللاعبين يتمتعون بكامل الكفاءة لتمثيل

مشيراً إلى أن نجم الوسط نواف العابد بات جاهزاً لمباراة أستراليا.

وكان المشرف العام على المنتخب طارق كيال قد أكد في تصريح له غياب اللاعب، قائلاً: لن نجازف بمشاركة السهلاوي، وسيستمر غيابه أمام أستراليا، وسنقوم بتجهيزه لمباراة الإمارات،

تصاموا لمباراة الإمارات الأسبوع المقبل.

وكان المشرف العام على المنتخب طارق كيال قد أكد في تصريح له غياب اللاعب، قائلاً: لن نجازف بمشاركة السهلاوي، وسيستمر غيابه أمام أستراليا، وسنقوم بتجهيزه لمباراة الإمارات،

باعت بالفشل.

وخضع اللاعب، أمس الأول، لتدريبات تأهيلية مع المعد البدني للمنتخب، بعد تعافيه من إصابة، إلا أنه من المتوقع أن يتربط الجهاز الفني بقيادة الهولندي مارفيك في إشراك اللاعب أمام أستراليا، ليكون جاهزاً

ببذل الجهاز الطبي للمنتخب السعودي لكرة القدم جهوداً مكثفة لإعادة تأهيل المهاجم محمد السهلاوي، وتجهيزه لمباراة الفريق أمام الإمارات، ضمن الجولة الرابعة من تصفيات مونديال روسيا 2018.

وتأكد غياب هدف المنتخب السعودي عن المواجهة التي يستضيف فيها نظيره الأسترالي على ملعب مدينة الملك عبدالله الرياضية بجدة غداً ضمن الجولة الثالثة من التصفيات بسبب الإصابة بشد في العضلة الخلفية.

وحاول الجهاز الطبي تكثيف تأهيل السهلاوي خلال الأيام الماضية على أمل اللحاق بالمواجهة، إلا أن المحاولات باءت بالفشل.

بسبب إصابته بشد في العضلة الخلفية، تأكد غياب هدف المنتخب السعودي محمد السهلاوي عن مواجهة منتخب بلاده أمام نظيره الأسترالي غداً ضمن الجولة الثالثة من تصفيات مونديال روسيا 2018.

تركي بن خالد: لم أحسم قرار الترشح لرئاسة الاتحاد السعودي

الأمير تركي بن خالد

قال رئيس الاتحاد العربي لكرة القدم، الأمير تركي بن خالد، إنه لم يتخذ أي قرار بشأن إعلان ترشحه رسمياً لرئاسة الاتحاد السعودي للعبة، وأكد في اتصال هاتفي مع وكالة الأنباء الألمانية (د.ب.أ) أن الأمر لم يحن وقته بعد.

وأضاف: لم اتخذ قراراً بهذا الشأن، فنحن نركز حالياً في الترتيبات النهائية لبطولات الاتحاد العربي التي سنطلق قريباً، وهو أمر عملنا عليه كثيراً لمصلحة الكرة العربية، كما أن الاتحاد الحالي يقود مرحلة مهمة للمنتخب السعودي الأول بالتصفيات الآسيوية المؤهلة لكأس العالم بروسيا يلعب خلالها أمام المنتخب الأسترالي غداً، ويعدنا سيلعب أمام المنتخب الإماراتي، ويحتاج منا جميعاً إلى الوقوف والدعم لتحقيق النجاح والوصول للمونديال الذي نتمناه أيضاً لكل الأشقاء الخليجيين والعرب.

ونص الأمير تركي رئيساً للاتحاد العربي لكرة القدم في 22 نوفمبر 2014 بالتزكية، وسبق أن نال عضوية اتحاد

أعرب الدنماركي مايكل لاودروب، المدير الفني الجديد لنادي الريان القطري لكرة القدم، عن سعادته البالغة بالعودة مجدداً إلى قطر وخوض تجربة جديدة، منسداً على العمل ليليل الفريق على منصات التتويج.

جاءت تصريحات لاودروب في المؤتمر الصحافي الذي عقده إدارة النادي، أمس الأول، لإعلان التعاقد مع المدرب الدنماركي خلفاً للاوروغواياني خورخي فوساتي المنقلب لتدريب المنتخب القطري الأول.

وستكون مدة عقد المدرب الجديد لاودروب مع الريان موسمين، بحسب الاتفاق الذي توصل إليه الطرفان دون الكشف عن باقي التفاصيل.

وفي مستهل تصريحاته، عبر لاودروب عن سعادته بخوض تجربة جديدة في الدوري القطري مضيفاً: "سعيد بعودتي مجدداً إلى الدوحة والتدريب في دوري نجوم قطر الذي بات يستقطب خبرة المدربين واللاعبين، وشرف لي أن انتمى إلى العائلة الموسعة لكرة القدم القطرية عامة، ونادي الريان بشكل خاص".

وأكد: الريان من أعرق

الغيابات تضرب المنتخب العراقي قبل مواجهة اليابان

تضرب الإصابات المنتخب العراقي لكرة القدم، قبل مواجهة مضيفه الياباني غداً، ضمن التصفيات المؤهلة لمونديال روسيا 2018، في وقت هدد رئيس بعثة المنتخب العراقي بفرض عقوبات صارمة بحق اللاعبين المتخلفين عن الالتحاق بالتشكيلة.

وذكر رئيس بعثة المنتخب العراقي يحيى زغير في تصريحات صحافية، أمس، أن "الاتحاد العراقي لكرة القدم، سينظر في تلك الحالات وبيان صحتها من عدمها، وعلى ضوء النتائج المترتبة لهذه الحالات سيتم اتخاذ قرارات صارمة بحق اللاعبين الذين لم يلتحقوا بالمنتخب".

وأضاف: "تصل العقوبات إلى حرمان المصغر من تمثيل المنتخب الوطني مدى الحياة، وأيضاً إبعاده عن تمثيل فريقه بالدوري المحلي، لأن المنتخب ملك للعراق، وليس ملكاً لشخص، وسنأخذ من كل ادعاءات اللاعبين، وكان لاعب القوة الجوية العراقي حمادي أحمد، الذي استدعي ليحل بديلاً من لاعب كولومبوس الأمريكي جاستن ميرام الغائب بداعي الإصابة، أكد أن أمورا إدارية تتعلق بجواز سفره حالت دون التحاقه بالمنتخب وفضل البقاء، والحال ذاتها بالنسبة للاعب الزوراء علاء مهاوي، فيما اعتذر لاعب الميناء علي حصني عن الالتحاق بداعي الإصابة.

من جهته، قال المدير الإداري للمنتخب العراقي ياسل كوركيس: "جواز سفر حمادي سليم، ولم تنته صلاحيته، بدليل حصولنا له على تأشيرتي دخول اليابان وإيران".

يذكر أن العراق سواجاه تايلاند في 11 الجاري بالعاصمة الإيرانية، ضمن الجولة الرابعة من التصفيات المؤهلية.

وتابع: "أعرف جيدا مستوى الكرة القطرية وقيمة أغلب الأندية بحكم تجربتي السابقة مع نادي لخويا، ولذلك فإن العمل وحده سيكون المقياس الحقيقي لفرض أنفسنا بقوة وإظهار وجهنا الحقيقي، وهذا لن نحقق إلا بتكاتف جهود الجميع من إدارة وجهاز فني ولاعبين، وستكون مهمتنا واضحة وهي المنافسة بقوة على كل البطولات، والدفاع عن لقب الدوري الذي توج به النادي في الموسم الماضي".

من جانبه، أشاد الشيخ سعود بن خالد آل ثاني رئيس نادي الريان بلاودروب، معتبرا أنه مكسب حقيقي للنادي، نظرا لخبرته الواسعة ومسيرته المتميزة لاعبا ومدربا، متغنيا له التوفيق والنجاح هذا الموسم مثلما فعل سابقا مع نادي لخويا.

وأكد رئيس نادي الريان أن كل المسؤولين في النادي لن يتأخروا في تقديم كل الدعم له ولللاعبين من أجل إنجاح هذا الموسم، والمنافسة بقوة على الألقاب وتلبية طموحات القاعدة الجماهيرية العريضة للنادي.

لاودروب: سنعمل ليظل الريان على المنصات

المدنماركي مايكل لاودروب يحمل قميص الريان خلال المؤتمر الصحفي (أ ف ب)

مشروع للجميع، ومن المؤكد أن هذا الموسم سيكون صعبا على الجميع، ولكني أتق تماما بقدرتنا على تقديم موسم متميز بوجود لاعبين متميزين جدا".

وحول قدرة الريان على الحفاظ على لقبه في ظل الرغبة المشتركة من الأندية القطرية الأخرى على غرار لخويا والسد والجيش، قال لاودروب: "هو حق

الموسم على أن يظل الفريق على منصات التتويج بعد أن سبق وحقق لقب الدوري الموسم الماضي مع مدرب كبير هو خورخي فوساتي".

الأندية القطرية وتاريخه حافل بالنجاحات والإنجازات، وهذا يجعلني مسؤولا كبيرة للحفاظ على تلك المكاسب وبعثها في المستقبل، وسنعمل معا هذا

قرر مجلس الزمالك، برئاسة مرتضى منصور، عقد جلسة للتصالح مع عبدالواحد السيد، حارس الفريق السابق، لإنهاء أزمة مستحقاته المتأخرة، بعد مواجهتي صن داوون الجنوب إفريقي، 15 و 23 الجاري، في دور النهائي بدوري أبطال إفريقيا.

يأتي ذلك في الوقت الذي حصل الزمالك على تنازل رسمي من البوركي عبد الله سيسييه مهاجم الفريق المنقلب لظفار العماني، عن الشكوى التي قدمها ضد النادي الأبيض في الاتحاد الدولي لكرة القدم "فيفا".

وكان سيسييه قدم الشكوى ضد الزمالك الذي سيرسل للفيفا خلال الفترة المقبلة خطابا للرد بالورقة التي وقع عليها اللاعب بأنه حصل على مستحقاته ليتصدى لأي عقوبات قد توقع عليه من ناحية أخرى، حجز 8 لاعبين مكانا أساسيا

الأهلي يرفض بيع معلول للترجي التونسي

مستوى الظهير الأيسر الحالي خليل شمام، وقام مسؤولو الأهلي بالاتصال بعبدالقادر الجلالي، وكيل علي معلول، لتأكيد رفض القلعة الحمراء مناقشة أي عروض سنائي للاعب مستقبلا، سواء من الدوري التونسي أو غيره مهما بلغ المقابل المادي، في ظل حاجة الفريق لجهودهم.

وطالبوا الوكيل بإبلاغ إدارة الترجي بهذا الأمر حتى تصرف النظر تماما عن فكرة إعادة اللاعب للدوري التونسي، مؤكداً أن النادي على استعداد تام لرفع القيمة المادية لعقد معلول في الموسم الجديد إذا تطلب الأمر لقطع الطريق أمام أي محاولات مستقبلية للتعاقد مع اللاعب. ويتواجد معلول حالياً مع منتخب بلاده الذي يستعد لمواجهة غينيا في 9 أكتوبر الجاري لمعلم "مصطفى بن جنات"، ضمن منافسات الجولة الأولى

الترجي التونسي يرفض بيع معلول للترجي التونسي، مؤكداً أن النادي على استعداد تام لرفع القيمة المادية لعقد معلول في الموسم الجديد إذا تطلب الأمر لقطع الطريق أمام أي محاولات مستقبلية للتعاقد مع اللاعب. ويتواجد معلول حالياً مع منتخب بلاده الذي يستعد لمواجهة غينيا في 9 أكتوبر الجاري لمعلم "مصطفى بن جنات"، ضمن منافسات الجولة الأولى

رفض الجهاز الفني للاهلي، بقيادة حسام البدري، التفكير في بيع التونسي علي معلول، ظهير أيسر الفريق لأي ناد، سواء خلال انتقالات الشتاء أو مع نهاية الموسم الجاري، بعد وصول معلومات مؤكدة عبر تقارير إعلامية تونسية عن وجود رغبة قوية وجادة من إدارة نادي الترجي التونسي للدخول في مفاوضات رسمية مع القلعة الحمراء، لشراء معلول وإعادته للدوري التونسي مرة أخرى، بحجة عدم رضا مدرب الترجي عن

علي معلول

الزمالك ينهي أزمة عبدالواحد السيد والبوركي سيسييه

بتشكيل الفريق الأبيض في مواجهة صن داوون بمدينة برينوريا، وهم: أحمد الشناوي وعلي جبر وأحمد توفيق وطارق حامد ومعروف يوسف وإبراهيم صلاح وايمين حفني وباسم مرسي. ومن المقرر أن يحسم الجهاز الفني خلال الفترة الجارية المقاعد المتبقية بإعادة إسلام جمال في قلب الدفاع، الذي شارك في مباراة الوداد الأخيرة بالبطولة كظهير أيسر، أو استمرار أحمد دويدار بجوار علي جبر، فيما يتبقى تحديد مدى جاهزية علي حفني ظهير الفريق الأيسر لتحديد مدى إمكانية الدفع به أو إشراك رمزي خالد في هذا المركز، في حالة عدم جاهزيته، بجانب المفاضلة بين شيكابالا وستانلي لمشاركة أحدهما بجوار أيمن حفني في الخط الأمامي.

قرر مجلس الزمالك، برئاسة مرتضى منصور، عقد جلسة للتصالح مع عبدالواحد السيد، حارس الفريق السابق، لإنهاء أزمة مستحقاته المتأخرة، بعد مواجهتي صن داوون الجنوب إفريقي، 15 و 23 الجاري، في دور النهائي بدوري أبطال إفريقيا.

يأتي ذلك في الوقت الذي حصل الزمالك على تنازل رسمي من البوركي عبد الله سيسييه مهاجم الفريق المنقلب لظفار العماني، عن الشكوى التي قدمها ضد النادي الأبيض في الاتحاد الدولي لكرة القدم "فيفا".

وكان سيسييه قدم الشكوى ضد الزمالك الذي سيرسل للفيفا خلال الفترة المقبلة خطابا للرد بالورقة التي وقع عليها اللاعب بأنه حصل على مستحقاته ليتصدى لأي عقوبات قد توقع عليه من ناحية أخرى، حجز 8 لاعبين مكانا أساسيا

قرر مجلس الزمالك، برئاسة مرتضى منصور، عقد جلسة للتصالح مع عبدالواحد السيد، حارس الفريق السابق، لإنهاء أزمة مستحقاته المتأخرة، بعد مواجهتي صن داوون الجنوب إفريقي، 15 و 23 الجاري، في دور النهائي بدوري أبطال إفريقيا.

يأتي ذلك في الوقت الذي حصل الزمالك على تنازل رسمي من البوركي عبد الله سيسييه مهاجم الفريق المنقلب لظفار العماني، عن الشكوى التي قدمها ضد النادي الأبيض في الاتحاد الدولي لكرة القدم "فيفا".

وكان سيسييه قدم الشكوى ضد الزمالك الذي سيرسل للفيفا خلال الفترة المقبلة خطابا للرد بالورقة التي وقع عليها اللاعب بأنه حصل على مستحقاته ليتصدى لأي عقوبات قد توقع عليه من ناحية أخرى، حجز 8 لاعبين مكانا أساسيا

الجبلاية ينفي التفاوض مع شحاتة لخلافة كوبر

حسن شحاتة

المنتخب المصري في بطولة أمم إفريقيا المقبلة بالجابون. وأكد كرم كبري، عضو مجلس الإدارة، عدم صحة ما يتردد حول وجود مفاوضات مع شحاتة لخلافة كوبر، حال خسارة الفراغة أمام الكونغو.

وكانت أنباء ترددت مؤخرا حول دخول أبوريبة في مفاوضات مع شحاتة، تهديدا للإطاحة بالجهاز الفني بالكامل في حالة الإخفاق أمام الكونغو، على أن يتواجد شوقي غريب، مدربا عاما للمنتخب، والذي رحب في وقت سابق بالعمل مع شحاتة، ويكون معهما وأشل جمعة، مدربا مساعدا، فيما يعود أحمد سليمان مدربا لحراسة المرمى، وأحمد حسن مدبرا للمنتخب، مع الإبقاء على الجهاز الطبي.

في ذات السياق، حرص مجلس إدارة اتحاد الكرة برئاسة هاني أبوريبة أمس على زيارة معسكر المنتخب الحالي في مدينة برج العرب بالإسكندرية، كما زار خالد عبدالعزیز وزير الشباب والرياضة والمعسكر أيضا لتشجيع اللاعبين والشد من أزمهم.

وعقد أبوريبة وعبدالعزيز جلسة مع الجهاز الفني بقيادة هيكتور كوبر واللاعبين، طالبا خلالها بضرورة أن يبذل الجميع كل جهد من أجل تحقيق الفوز، وأن تكون البداية قوية لمواصلة المشوار نحو التأهل للمونديال وتحقيق حلم ملايين المصريين.

من ناحية أخرى، رد مسؤولو اتحاد الكرة المصري على الأنباء التي ترددت حول اقتراب حسن شحاتة من تولي تدريب

الصعوبات التي يواجهها سببها أن الفترة الحالية شهدت عددا من الإجازات الرسمية، موضحا أنه يبذل قصارى جهده لاستخراج التاشيرات قبل السفر بطائرة خاصة.

بعد غد، لمواجهة منتخبها في 9 الجاري، في افتتاح مباريات المجموعة الخامسة بالتصفيات الإفريقية المؤهلة لكأس العالم 2018 بروسيا. وقال مدير المنتخب المصري إيهاب لهيطة إن

يواجه الجهاز الإداري لمنتخب مصر الأول لكرة القدم صعوبات بالغة في استخراج التاشيرات الخاصة ببعثة الفرانعة المسافرة إلى الكونغو

وديتان لشباب مصر

اتفق الجهاز الفني لمنتخب الشباب المصري، بقيادة معتمد جمال، على خوض مباراتين وديتين مع نظيره الزامبي 3 و 5 يناير المقبل في زامبيا، استعدادا لنهائيات أمم إفريقيا التي ستقام فبراير 2017 بزامبيا، ويخوض منتخب الشباب مباراة ودية غدا مع الشرقية بملعب مشروع الهدف، في إطار الاستعداد لنهائيات أمم إفريقيا.

الدرجة الثانية 10 أكتوبر

قرر مجلس الجبلاية بدء دوري الدرجة الثانية 10 و 11 و 12 الجاري للمجموعات الثالث، ووافق المجلس على شروط المسابقة التي تقضي بهبوط خمسة فرق من كل مجموعة للقسمة الثالث، وصعود أوائل المجموعات للقسمة الأولى، وتقرر بدء مسابقة القسم الثالث 15 الجاري وتضم 17 مجموعة.

كما قرر المجلس، في اجتماعه الأخير، مد فترة الاشتراك في مسابقة كأس مصر حتى اليوم، وتم تكليف كرم كبري برئاسة بعثة منتخب الكرة الشاطئية في الإمارات، في حين تقرر استمرار عزب حجاج في تسيير عمل لجنة الحكام .

ملاعب ألمانيا تجذب عشاق كرة القدم... و«أرسنال» الأكثر ربحاً

جماهير بايرن ميونخ بعد فوز فريقها بلقب الدوري الألماني الموسم الماضي

يعد الدوري الإنكليزي الأفضل من حيث أعداد الجماهير التي تحضر مباريات البطولة، بينما تحتل ألمانيا المركز الأول بالرجوع إلى معدل الحضور الجماهيري لبطولة «البوندسليغا».

تجذب بطولة ألمانيا لكرة القدم أكبر عدد من المتفرجين في الملاعب بمعدل 42685 متفرجاً في المباراة الواحدة، لكن فريق أرسنال الإنكليزي هو صاحب الإيرادات الأعلى من ملعبه مع 132 مليون يورو في موسم 2014/2015. بملاعبها الحديثة وأجوائها الودية، تجذب بطولة ألمانيا لكرة القدم أكبر عدد من رواد الملاعب في أوروبا من حيث القيمة المطلقة. وإذا كان الدوري الإنكليزي قد جذب 13,7 مليون متفرج لموسم 2014/2015، مقابل 13 مليوناً في ألمانيا، إلا أن الأولى يشارك في بطولتها الممتازة 20 فريقاً مقابل 18 في ألمانيا. يشهد البرمير ليغ إقامة 380 مباراة في الموسم الواحد مقارنة مع 306 في البوندسليغا. لذا يبقى المؤشر الأكثر أهمية للمقارنة بين البطولتين المعدل الوسطي لحضور الجماهير في المباراة الواحدة، وهنا تبرز ألمانيا مع 42685 متفرجاً، في ثاني أفضل نتيحة في تاريخها، متقدمة على البرمير ليغ في إنكلترا (36163 متفرجاً) الذي يصفه كثيرون بأنه الدوري الأكثر جاذبية في العالم. بلغ معدل الحضور الوسطي في الدوري الإسباني 25734 متفرجاً مع 9,8 ملايين متفرج في المجمع. وقد تحطت إسبانيا لأول مرة حاجز الـ 10 ملايين متفرج في 2015/2016، عندما بلغت 10497867 متفرجاً.

وفي المركز الرابع، جاءت فرنسا مع 8,5 ملايين متفرج ومعدل وسطي يبلغ 22362 متفرجاً. وتقدمت فرنسا على إيطاليا صاحبة 21586 متفرجاً في المباراة و8,2 ملايين متفرج في المجمع.

معدلات الحضور الجماهيري

وفي ما يلي معدلات الحضور في البطولات الأوروبية الخمس الكبرى لموسم 2014/2015 وفق الأرقام الرسمية لروابط دورياتها وشركة ديلويت: 1- ألمانيا: 42685 متفرجاً في المباراة، و13061532 متفرجاً في الموسم

2- إنكلترا: 36163 متفرجاً في المباراة، و13741978 متفرجاً في الموسم.
3- إسبانيا: 25734 متفرجاً في المباراة، و9779032 متفرجاً في الموسم.
4- فرنسا: 22362 متفرجاً في المباراة، و8,453 ملايين متفرجاً في الموسم.
5- إيطاليا: 21586 متفرجاً في المباراة و8,202731 متفرجاً في الموسم.

إيرادات المباريات

على صعيد الإيرادات أيام المباريات (مبيعات

التذاكر والاستهلاك)، تهيمن الملاعب الإنكليزية على نظيراتها الأوروبية. ومن بين الملاعب الـ 10 الأكثر ربحية، 5 من البرمير ليغ (أرسنال، مانشستر يونايتد، تشلسي، ليفربول ومانشستر سيتي)، اثنان في البوندسليغا (بايرن ميونخ وبوروسيا دورتموند)، واللبغا (ريال مدريد وبرشلونة)، وذلك وفق دراسة سنوية لدليلات حول الأندية الغنية.

وتقدم أرسنال مع ملعبه «الإمارات» البالغة سعته 60 ألف متفرج، اللائحة بإيرادات بلغت 132 مليون يورو، أي ما يعادل 30 في المئة من مجموع

إيراداته السنوية البالغة 435.5 مليون يورو. وكان باريس سان جرمان الفريق الفرنسي الوحيد بين العشرة الأوائل مع 78 مليون يورو.

الملاعب الأكثر ربحية

وفي ما يلي الملاعب الـ 10 الأكثر ربحية في أوروبا لموسم 2014/2015.
1- الإمارات (أرسنال): 132 مليون يورو.
2- سانتياغو برنابيو (ريال مدريد): 129.8 مليون يورو.
3- كامب نو (برشلونة): 116.9 مليون يورو.

4- أولد ترافورد (مانشستر يونايتد) 114 مليون يورو.
5- ستامفورد بريدج (تشلسي): 93.1 مليون يورو.
6- البانز أرينا (بايرن ميونخ) 89.8 مليون يورو.
7- بارك دي برانس (باريس سان جرمان) 78 مليون يورو.
8- اتفيلد رود (ليفربول): 75 مليون يورو.
9- الاتحاد (مانشستر سيتي): 57 مليون يورو.
10- سينغال أيدونا بارك (بوروسيا دورتموند): 54.2 مليون يورو.

الملاعب الإنكليزية

تهيمن على نظيراتها الأوروبية في الإيرادات

ديشان يستدعي كيميبي للمرة الأولى

ديديه ديشان

استدعى المدير المنتخب فرنسا لكرة القدم ديديه ديشان المدافع المصباح اليانكيم مانغالا بالثياب البرنيزي كيميبي للمرة الأولى لخوض مباراتي بلغاريا وهولندا في 7 و10 أكتوبر ضمن تصفيات مونديال 2018. وأصيب مانغالا لاعب فالنسيا الإسباني المعار من مانشستر سيتي الإنكليزي، في عضلات فخذه اليمنى خلال مواجهة أتلتيكو مدريد (صفر-2) الأحد ضمن الدوري الإسباني.

وجاء استدعاء كيميبي (21 عاماً)، لاعب باريس سان جرمان بطل الدوري، مفاجئاً، فأنضم إلى الواصل الجديد إيمريك لابورت (22 عاماً) لاعب أتلتيك بلباو الإسباني، وذلك في ظل إصابات مانغالا وصامويل أومتيتي وعادل رامي وكورت زوما، فضلاً عن الاعتزال

المفاجئ لجيريمي ماتيو لاعب برشلونة الإسباني ومتعاقب مامادو ساخو مع ليفربول الإنكليزي. ويرغم استدعائهما إلى تشكيلة الديوك، فإن لابورت وكيميبي قد يلعبان دوراً

قائد الكاميرون السابق سونغ يفيق من الغيوبة

أفاق القائد السابق لمنتخب الكاميرون لكرة القدم، ريغوبرت سونغ، من غيوبته بعد إصابته الأحد بسكتة دماغية، وهو في وضع مقبول، وفق مدير مستشفى ياوندي، حيث برقد. وقال لويس جوس بيتانغ مدير مركز الطوارئ في ياوندي: «آخر الإخبار بعد قبوله في مركز الطوارئ جيدة بما فيه الكفاية، لأن المريض سونغ أفاق من غيوبته». وتابع: «يمكننا التأكد أن حالته القياسية من حيث عدد المشاركات في كأس أمم أفريقيا (8 مرات و36 مباراة) وخاض 137 مباراة دولية وشارك في كأس العالم أربع مرات (1994 و1998 و2002 و2010)، وأحرز ذهبية العارب سيدني الأولمبية 2000. ودافع سونغ على صعيد الأندية عن ألوان متر ولنس الفرنسيين وليفربول الإنكليزي وغلطة سراي وطرابزون سبور التركيين.

أودينيزي يعين دل نيري خلفاً لياكيني

دل نيري

أعلن نادي أودينيزي الإيطالي لكرة القدم أمس الأول أنه عين لويجي "جيجي" دل نيري مدرباً جديداً لفريقه خلفاً لجوزيبي ياكيني الذي أقبل من منصبه أمس الأول غداة الهزيمة أمام صيفه لاتسيو صفر-3 في الدوري المحلي. وقال أودينيزي في بيان: "دل نيري وقع عقداً مدة عام وهو قابل للتجديد لعام آخر". وأشرف دل نيري (66 عاماً) على يوفنتوس في موسم 2010-2011، لكنه أقبل في مطلع 2011 وتولى أنطونيو كونتي المهمة بدلاً منه. ونبدأ مهمة دل نيري لاعب أودينيزي في موسم 1980-1979 رسمياً في مواجهة فريقه السابق يوفنتوس، متصدراً الترتيب وبطل الخمسة الأخيرة، في 15 الجاري. ويمك دل نيري خبرة واسعة في مجال التدريب، إذ سبق له الإشراف على كيبفو (2001-2004 و2006-2007) وروما (2004-2005) واناتانتا (2007-2009) وسيمودريا (2009-2010) وحنوى 4 أشهر فقط (2012-2013) قبل أن يتولى المهمة مع هيلاس فيرونا الذي عاد في نهاية الموسم الماضي إلى الدرجة الثانية. ويحتل أودينيزي المركز السادس عشر برصيد 7 نقاط من 7 مباريات.

إنفانتينو لرفع عدد المشاركين في مونديال 2026

جاني إنفانتينو

مناسبات أخرى، برفع عدد المشاركين في الحدث الكروي الأول إلى 40 منتخباً. وكسر ذلك في 25 يوليو الماضي في نجيريا: "أعتقد أنه في مونديال 2026 يجب أن يشارك 40 منتخباً، ويجب أن تتضمن المنتخبات الثمانية الإضافية فريقين من إفريقيا (رفعها من 5 إلى 7). وفي ظل استضافة البرازيل وروسيا وقطر لبطولات كأس العالم في 2014 و2018 و2022 على التوالي، يتوقع أن تستضيف المباراة الأمريكية نسخة 2026.

اقترح السويسري جاني إنفانتينو، رئيس الاتحاد الدولي لكرة القدم، رفع عدد المشاركين في مونديال 2026 إلى 48 منتخباً، بعد أن وعد بزيادة العدد من 32 إلى 40 منتخباً قبل انتخابه. وقال إنفانتينو (46 عاماً)، الذي حل بدلاً من مواطنه الموقوف جوزيف بلاتر في فبراير الماضي، بعد سلسلة من فضائح الفساد المدوية بالمنظمة العالمية، في محاولة في جامعة سيرخيو إريولديا في العاصمة الكولومبية بوغوتا: "بالإمكان أن يتأهل 16 منتخباً مباشرة

بالوتيلي

بالوتيلي يريد العودة إلى الأزوري

وقال بالوتيلي لشبكة "سكاي سبورتنس" الإيطالية: "استعدادي كان صحيحاً، لأنني لا أستحق ذلك، من الأفضل إلا يختارني فثورة الآن، لأنه عندما أعود أريد أن أكون في أفضل مستوياتي". فنحوراً بدوره شجع المهاجم المخير للجدل على الاستمرار في انطلاقته المميزة، مشدداً على أن "الباب ليس مغلقاً أمام أحد... ليس هناك أي جدل حول قدراته الفنية. لقد عاد للعب، لكن يجب أن يستمر في أدائه الجيد". ويبدو أن بالوتيلي قد دخل في منعطف جديد في مسيرته السانحة، فبعد ثلاث سنوات صاخبة مع مانشستر سيتي الإنكليزي، انضم إلى ميلان في يناير 2013 ثم إلى ليفربول في 2014.

عبر المهاجم المشاغف ماريو بالوتيلي عن نخته العودة إلى صفوف المنتخب الإيطالي، وشرح في مقابلة صحافية علاقته السيئة بنايديه السابقين ليفربول الإنكليزي وميلان. لم يحمل بالوتيلي ألوان إيطاليا منذ الخسارة أمام الأزورواوي في كأس العالم 2014 في البرازيل، عندما خرج الأزوري من الدور الأول. لكن بالوتيلي يعيش رهنماً بداية رائعة مع فريقه نيس الفرنسي، إذ سجل 5 مرات في أول ثلاث مباريات له في الدوري، ما وضع الفريق الجنوبي على رأس ترتيب "ليغ 1" متقدماً على "الترين" باريس سان جرمان حامل اللقب وموناكو. ولم يستعد المهاجم البالغ 26 عاماً إلى تشكيلة إيطاليا ضمن تصفيات مونديال 2018 لخوض مباراتي إسبانيا ومقدونيا، لكن في ظل مستواه الحالي لا يستبعد أن يعود إلى تشكيلة المدرب جامبيير فنتورا.

نيمار ينضم إلى معسكر السامبا وكوتينيو يحذر من بوليفيا

على بوليفيا، بعدما تقدم الفريق إلى المركز الثاني في جدول التصفيات نتيجة انتصارين في الشهر الماضي، قال ميراندا نجم دفاع الفريق، إن "الأولوية لدى الفريق هي للناهل لكأس العالم". وأوضح ميراندا، مدافع إنتر ميلان الإيطالي: "أعلم أن الناس يتحدثون عن الصراع بين فريقنا ومنتخبى الأوروغواي والأرجنتين على صدارة جدول التصفيات، ولكن هذا ليس مهماً على الأقل حتى الآن". وقال زميله باولينيو إن الأهم الآن هو كيفية تحقيق الفوز وحصد النقاط الثلاث في مباراة بوليفيا الصعبة لأن المنتخب البوليفي يتطور بشكل رائع. ويتصدر منتخب الأوروغواي جدول التصفيات برصيد 16 نقطة مقابل 15 نقطة لكل من البرازيل والأرجنتين و13 نقطة لكل من كولومبيا والإكوادور و12 نقطة للباراغواي و11 نقطة لتشيلي وسبع نقاط لكل من بوليفيا وبيرو ونقطتين لفرنزويلا. (د ب أ)

أكد فيليب كوتينيو، نجم المنتخب البرازيلي لكرة القدم، أن مباراة الفريق المقررة غداً أمام نظيره البوليفي في تصفيات أمريكا الجنوبية المؤهلة لكأس العالم 2018 ستكون في غاية الصعوبة، متوقفاً أن يواجه منتخب السامبا "بعض الصعوبات لأن المنتخب البوليفي يمر حالياً بأفضل فترة له في مستواه بالتصفيات". وكان كوتينيو واحداً من نجوم المنتخب البرازيلي الذين توافدوا مساء الإثنين إلى مدينة ناتال للانضمام في معسكر الفريق استعداداً لمباراة بوليفيا. وكان نيمار دا سيلفا نجم برشلونة على رأس نجوم المنتخب البرازيلي المحترفين في أوروبا الذين وصلوا إلى ناتال في شمال البرازيل مساء أمس الأول، عقب خسارته آخر مباراة خاضها مع البرشا أمام سلتا فيغو 3-4 الأحد في المرحلة السابعة من الدوري الإسباني. كما وصل إلى المعسكر أمس كل من

تزامناً مع وصول نيمار نجم برشلونة إلى معسكر منتخب «السامبا» أمس الأول، قال كوتينيو نجم «السيليساو» إن مواجهة بوليفيا في تصفيات مونديال 2018، ستكون في غاية الصعوبة.

لاعبو المنتخب البرازيلي خلال تدريب أمس الأول

ميراندا: الأولوية للناهل

وعن إمكانية تقدم المنتخب البرازيلي إلى صدارة دول التصفيات من خلال الفوز

جانب من تدريبات ريال مدريد

تفكي الإشارة إلى أنه في 10 مباريات رسمية لريال مدريد هذا الموسم فإنه لم يحافظ على نظافة شبكاته إلا في مباراتين فقط، كما أن تلقيه خمسة أهداف في آخر ثلاث مباريات كفيلة بإظهار أن عرينه يعاني مشكلة. (إفي)

13 هدفا مقابل ستة في ذلك الجاري، يتضح كل شيء. 5- عرين مكشوف: أدى غياب الحارس الكوستاريكي كيلور نافاس في بداية الموسم إلى الدفع بكيكو كاسيا، ومع عودة الأول للمشاركة ظهر بمستوى أقل من ذلك المعهود عنه، وارتكب الكثير من الأخطاء، أبرزها ما حدث في هدف إيبار، وذلك الأول الذي سكن شبكته بمباراة بوروسيا دورتموند الألماني في دوري الأبطال.

المستوى البدني وعدم الدقة التحديفية في أوقات أخرى. وحده بيل هو الأفضل في هذا الثلاثي حتى الآن، سواء من حيث ثبات المستوى أو الناحية البدنية. هناك هدف واحد سجله كريستيانو رونالدو في "الليغا" حتى الآن، ما يؤكد ملامح هذا العطل، وإذا لم يكن هذا الأمر كافيا فمع الإشارة إلى أن الثلاثي كان سجل في الموسم الماضي حتى نفس الفترة

ومع وجود لاعب مثل كاسيميرو وإعارة اللاعب الوحيد القادر على أداء نفس الدور، وهو ماركوس يورينتشي، إلى الأفيس تزداد صعوبة الأمر. الدفع بتوني كروس في هذا المركز جيد من الناحية الهجومية وفي مسألة التمركز للأمام ولكنه يضر كثيرا بالجانب الدفاعي، فهو ليس أخصائيا في مسألة تقديم المساعدة أو التغطية. بعد وجود بقطع الكرات وإفساد المتضررين من هذا الأمر، لأن

5 أسباب وراء أزمة نتائج ريال مدريد

ولكنها حينما انتهت بدأت عيوب أسلوب اللعب الذي لا يحمل طابعا محمدا. ويلعب الكرواتي لوكا مودريتش "سيد منطقة المنتصف" في النادي الملكي دورا هاما في طريقة لعب فريقه خاصة في بناء الهجمة ومع غيابه تأثر الريال كثيرا، كما شكل غياب البرازيلي مارسيلو هو الآخر، الذي كان يشكل عنصر المفاجأة ويقدم بدائل هجومية مقبولة للغاية، تأثرا سلبيا على الفريق. ويخضع زيدان أمام لوحته التكتيكية لاختبار حقيقي في ظل غياب لاعبين ليس لهم بديل حقيقي مشابه لهم في طاقم العمل، ففي النهاية إيسكو ليس مودريتش ودانييلو مختلف على أداء نفسه الدور، وهو ماركوس يورينتشي، الذي يصنع الفارق.

يعاني نادي ريال مدريد الإسباني أزمة في النتائج، إذ تعادل للمرة الرابعة على التوالي، ثلاث منها في الليغا، ما تسبب في ضياع انفراد بالصدارة وتقاسمها مع جاره اللدود اتلتيكو مدريد.

وتقف عدة عوامل وراء هذه المشكلة التي يمر بها الفريق الذي يقوده الفرنسي زين الدين زيدان، وهي:

1- غياب الحدة: يعد هذا هو العنصر الوحيد الذي تحدث زيدان علانية عنه، غياب الحماسة أو الحدة في بداية المباريات، خاصة في مباريات فياريال ولاس بالماس على ملعب سانتياغو برنابيو.

ويظهر هذا الأمر جليا في الكرات المتنازع عليها التي كانت دائما من نصيب المنافس، مع الخلل البين في نظام المراقبة في اهتزاز شبك الفريق الأخر الذي كان يدفعه دائما للبحث عن عودة تشمل فوزا لم يتحقق.

2- غياب "العامل X": كانت مسيرة الانتصارات المتتالية تمنع وجود تحليل عميق لكرة القدم التي يقدمها ريال مدريد،

من الواضح أن ريال مدريد الإسباني يعاني مشاكل عديدة خلال هذا الموسم في "الليغا"، وهو ما تجلى من خلال تعادله الرابع على التوالي (3 في الليغا و1 في الأبطال)، لتدق تلك التعادلات ناقوس الخطر بالنسبة للميرينغي.

غياب مودريتش وكاسيميرو يؤثر بشكل كبير على توازن "الميرينغي"

غريزمان يرغب في الوصول لمستوى ميسي ورونالدو

أعطته ثقة كبيرة في النفس للعب بحرية، وأنه مع مرور الوقت يتولى مسؤولية اللعب الهجومي. ولدى سؤاله عما إذا كان يمكن مقارنته بلاعبين اعتبرهم "خارج النسخ" مثل ميسي ورونالدو ونوير، أقر بأنه لا يزال بحاجة لمزيد من العمل "بدءا من الفوز بالألقاب".

وعن دوره في المنتخب الفرنسي، رغم المديح الذي يتلقاه وحول زيادة شعبيته، أكد أنه لا يرى نفسه قائدا "للدولك" في الوقت الحالي، وأنه يركز فقط على الاستمتاع في الملعب، وعدم تحمل مسؤوليات إضافية.

وأضاف أنه ليس بحاجة إلى شارة القائد لكي يرفع من مستواه، أو أن يعطي أفضل ما لديه وأن يسجل أو يصنع أهدافا، قائلا: "أنا أقدم بالفعل كل ما لدي في الملعب، وفي المقابل احتاج للهدوء، ولا يشغلني هذا الأمر".

وأختر غريزمان مواطنه باتريس إيفرا ليتولى دور القائد في المنتخب: "إنه يتحدث ويتشاجر ويقوم بكل شيء في الملعب، كما أنه يحفز الجميع داخل غرف خلع الملابس".

وبعيدا عن عالم كرة القدم، امتدح غريزمان رفيقته العاطفية إيريك، وقال إنه بلقها بالرئيسة، مشيرا إلى أنها تساعد كثيرا.

قال المهاجم الفرنسي الدولي، أنطوان غريزمان، لاعب اتلتيكو مدريد الإسباني، إنه يرغب في الوصول لمستوى "لاعبين خارج النسخ"، كمييسي ورونالدو ونوير، الذي يعتقد أنه يقترب من مستواهم شيئا فشيئا، رغم أن الطريق إليهم لا يزال طويلا، وخاصة فيمما يخص الفوز بالألقاب.

وامتدح غريزمان في مقابلة نشرها صحيفة ليكيب الرياضية الفرنسية اليوم، مدرب اتلتيكو، الأرجنتيني دييغو سيميوني، للثقة التي أعطاها له، ولهذا أكد أنه "سيذهب معه حتى الموت" بنفس الشكل الذي سيذهب فيه "حتى الموت" مع مدرب منتخب بلاده، ديدييه ديشامب.

وفي هذا الصدد، تذكر أن بطولة أمم أوروبا التي أقيمت بين يوتيو ويوليو الماضيين

زيدان: لاعبو فريقي أصحاب قيم

انه يرغب في العودة ولكن لا أعرف متى. لست صاحب القرار ولكنه سيعدو بكل تأكيد. ما يعني هو أن يقدم أفضل ما لديه في ريال مدريد. وعن الفريق قال: "هذا العام نير صفقات لعدم وجود حاجة إليها، واستعدنا ثلاثة لاعبين كنا نحتاج إليهم من أجل عامل الأتران. هناك مركز واحد فقط ليس به بديل وهو ذلك الذي يخص كاسيميرو، تشكيلة الذي لدينا لاعبون من أجل المركز الواحد، وإذا ما كان هناك ضرورة للقيام بشيء فسيتم بموافقتي".

قال المدير الفني لريال مدريد الإسباني، الفرنسي زين الدين زيدان إن لاعبي كرة القدم فيهم عام "أطفال كبار"، إلا أن لاعبيه "أصحاب قيم وهم محترفون عظماء"، مشيرا إلى شعوره بالفخر على الرغم من سلسلة النتائج الأخيرة التي تشمل أربعة تعادلات متتالية.

وقال زيدان في مؤتمر بدمونة لوزان السويسرية بالاشتراك مع جمعية (باشون فوت) "اللاعبون الموجودون لدي في الفريق يمتلكون القيم. هم معي منذ ثمانية أشهر واندشوني. أنا سعيد بما أراه يوما تلو الآخر". وتابع المدرب "اللاعبون أطفال كبار، ولكن على الرغم من امتلاكهم كل شيء فإن لديهم الشغف المطلوب بكرة القدم. إنهم محترفون عظماء. امتك أفضل اللاعبين في العالم وأنا فخور على الرغم من اللحظة المعقدة التي نمر بها بعد التعادلات".

وأضاف المدير الفني "هم يرعون دائما في التطور مثل كريستيانو رونالدو الذي دائما ما يسعى وراء التسجيل بالترديدات". وبخصوص وضع مواطنه كريم بنزيمة الذي لا يزال مبعدا عن منتخب بلاده قال "أعرف

بايرن يفتقد جهود مارتينيز بسبب الإصابة

أعلن نادي بايرن ميونخ الألماني لكرة القدم أنه سيفتقد جهود مدافعه الإسباني خافي مارتينيز لفترة، بسبب الإصابة التي تعرض لها خلال المباراة التي انتهت بالتعادل مع كولون 1-1 السبت الماضي، في المرحلة السادسة من الدوري الألماني (بوندسليغا).

وتذكر بايرن، في بيان أمس، أن مارتينيز (28 عاما) يعاني إصابة في الفخذ ستبعده عن الملاعب فترة غير محددة، بعد أن شارك في جميع مباريات الفريق الرسمية التي خاضها حتى الآن في الموسم الحالي.

ويغيب مارتينيز أيضا عن صفوف المنتخب الإسباني في مباراتيه المقبلتين أمام إيطاليا وألبانيا، الخميس والأحد، ضمن التصفيات الأوروبية المؤهلة لنهائيات كأس العالم 2018. (د ب أ)

مايكل كين بدلاً من غلين جونسون

وكان الاتحاد الإنكليزي عيّن سادغيت أوائل الأسبوع الماضي، للإشراف على المنتخب الأول مؤقتا، بعدما أجبر سام الأربايس على الاستقالة من منصبه، عقب مباراة واحدة فقط مع "الأسود الثلاثة"، على خلفية "المكيدة" التي نصبتها له صحيفة "دايلي تلغراف".

وأضطر الأربايس إلى تقديم استقالته الثلاثاء الماضي، بعد تصويره بشكل متخف من قبل "دايلي تلغراف"، وهو ينصح صحافيين زعموا أنهم رجال أعمال من شرق آسيا بملكون وكالة وهمية مختصة بعقود اللاعبين، بكيفية الالتفاف على القوانين التي تمنع أن تكون حقوق عقود اللاعبين مملوكة من طرف ثالث غير اللاعب والنادي.

أعلن الاتحاد الإنكليزي لكرة القدم، أمس، استدعاء مايكل كين مدافع بيرنلي إلى تشكيلة المنتخب، بدلا من لاعب ستوك سيتي غلين جونسون، للاصابة. وكان المدرب المؤقت لمنتخب إنكلترا غاريت ساوغيت، أعلن أمس الأول تشكيلة الأولى، استعدادا لتصفيات كأس العالم.

وتستضيف إنكلترا مالطا السبت ضمن التصفيات الأوروبية المؤهلة لنهائيات مونديال 2018 في روسيا، في أول مباراة لساوغيت قبل السفر الأسبوع المقبل إلى سلوفينيا. وفاز منتخب إنكلترا في الجولة الأولى من التصفيات على مضيفه السلوفاكي 1-0 صفر.

سيريزو: أتلتيكو توصل إلى اتفاق بشأن تجديد عقد غابي

أعلن رئيس نادي اتلتيكو مدريد، إنريكي سيريزو، اليوم التوصل إلى اتفاق بشأن تجديد عقد لاعب الوسط غابي فرنانديز، قائد الفريق المدريدي، والذي كان سينتهي بحلول 2017.

وقال سيريزو في الساعات الأولى من صباح اليوم لبرنامج "اللاجيرو" أو "العارضة" بإذاعة كادينا سير من ملعب فيسنتي كالدرون "تم التوصل إلى اتفاق مع غابي ليستمر في اتلتيكو مدريد". وشارك اللاعب أيضا في البرنامج، ليصرح بشأن تجديد عقده مع الروخيلانكوس "كان هناك اتفاق بيننا، دائما ما تكون الأمور سهلة عندما نتحدث".

وأضاف لاعب الوسط البالغ من العمر 33 عاما "مدمت قادرا على الأداء بالمستوى الذي يحتاج إليه اتلتيكو فاستمر هنا". وأوضح ردا على سؤال حول إمكانية ذهابه للمنتخب الإسباني إنه لا يزال "ينتظر الفرصة".

إدارة أعمال كليتشكو تستبعد مواجهة فيوري

أعلنت إدارة أعمال نجم الملاكمة الأوكراني فلاديمير كليتشكو، أمس، أنها تستبعد خوض نزال أمام البريطاني تايسون فيوري، فيما كان من المفترض أن يكون إعادة للمواجهة على لقب بطل العالم، وذلك بسبب تصرف فيوري.

وقال بيرند بونت مدير أعمال كليتشكو إن إقامة هذه المواجهة لم تعد أمرا واردا، وإن إدارة أعمال النجم الأوكراني بدأت محادثات مع البريطاني أنتوني جوشوا بطل العالم للملاكمة في الوزن الثقيل "الاتحاد الدولي للملاكمة"، بشأن إمكان مواجهة على لقب بطل العالم، وأضاف بونت: "الآن ننظر فقط إلى الأمام".

وكان فيوري قد فجر مفاجأة على حساب كليتشكو، الذي احتفظ بلقب بطل العالم طوال 11 عاما، عندما تغلب عليه في نوفمبر 2015 ليتنزع منه القاب رابطة الملاكمة العالمية ومنظمة الملاكمة العالمية والاتحاد الدولي للملاكمة.

ومنذ ذلك الوقت، ألغى فيوري إعادة المواجهة أمام كليتشكو مرتين لأسباب طبية، وأعلن أخيرا اعتزاله من خلال وسائل التواصل الاجتماعي، ليعود بعدها بساعات قليلة ويتوعد بأنه عائد بشكل أكثر قوة. من ناحية أخرى، يواجه فيوري جلسة استماع بسبب اتهامه بانتهاك قواعد المنشطات في نوفمبر الماضي.

تخفيض إيقاف شارابوفا إلى 15 شهراً

أعلنت محكمة التحكيم الرياضي (كاس) أمس في لوزان أنها خفضت عقوبة إيقاف المفروضة على لاعبة كرة المضرب الروسية ماريا شارابوفا من عامين إلى 15 شهرا.

واعتبرت شارابوفا عن سعادتتها الكبيرة بقرار المحكمة قائله في صفحتها على "فيسبوك" إنه "أحد أسعد الأيام في حياتي، لأنني علمت أنني سأعود إلى ملاعب كرة المضرب في البريل".

وتابعت شارابوفا (29 عاما) التي أوقفت في 8 يونيو الاتحاد الدولي للعبة عامين بسبب الاستمرار في تناول عقار الملدنونيوم بعد وضعه مطلع العام الحالي على لائحة المواد المحظورة: "انتقلت من اصعب أيام حياتي منذ أن علمت بإيقافي خلال مارس الماضي وصولا إلى الآن حيث أعيش أحد أسعد الأيام في حياتي".

موراي ونادال يستهلان حملتهما بنجاح

استهل البريطاني أندي موراي والإسباني رافايل نادال، المصنفان الأول والثاني على التوالي، حملتهما بنجاح في دورة بكين، إحدى دورات الماسترز (1000 نقطة)، والبالغة جوائزها أكثر من 10 ملايين دولار للرجال والسيدات.

وفي الدور الأول الثلاثاء، فاز موراي على الإيطالي اندرياس سيبي 2-6 و5-7، ونادال على الإيطالي الآخر باولو لورنتسي 6-1 و6-1. وكان موسم موراي رائعا حتى الآن، بإحرازه بطولة ويمبلدون الإنكليزية، واحتفاظه بالذهبية الأولمبية في ريو 2016، قبل أن يسقط في ربع نهائي بطولة فلاشينغ ميدوز الأميركية أمام الياباني كي نيشيكوري.

ولم يحقق نادال في المقابل العودة المطلوبة، بعد أن غاب فترات طويلة الموسم الماضي، كما أنه فشل في بلوغ الدور ربع النهائي لأي من البطولات الأربع الكبرى هذا العام للمرة الأولى في مسيرته.

ويغيب الصربي نوفاك ديوكوفيتش، الأول عالميا وبطل نسخة الأخيرة، عن نسخة هذا العام للاصابة.

ولدى السيدات، تاهلت التشيكية بتر كفيتوفا إلى الدور الثالث، بفوزها على الصينية فانغ يافان 4-6 و6-1. وكانت كفيتوفا، بطلة ويمبلدون مرتين، وضعت السبت الماضي حدا لصيام عن الألقاب دام 13 شهرا، بإحرازها لقب بطولة دورة ووهان الصينية، بفوزها الساحق على السلوفاكية دومينكا تشيبولكوفا 6-1 و6-1 في المباراة النهائية.

وكان اللقب الأول لكفيتوفا منذ أغسطس عام 2015. يذكر أن التشيكية أحرزت أيضا برونزية اولمبياد ريو دي جانيرو في أغسطس الماضي.

(د ب أ)

(د ب أ)

(د ب أ)

مجازز حلب:

أين «الإخوان»؟!

غريب أن يكون هناك كل هذا الصمت العربي على مستوى الشعوب قبل الأنظمة إزاء كل هذه المذابح والمجازر، التي يرتكبها الروس والإيرانيون ومعهم بالطبع باقي ما تبقى من جيش ومرتزة بشار الأسد، في مدينة حلب التي هي العاصمة الثانية لسورية، والتي كانت ذات يوم بعيد الشهادة الحية على أنه غير صحيح أن العرب مجرد رعاة إبل وأغنام، بل إنهم في مقدمة رواد الحضارة الإنسانية في العالم بأسره، وإنهم أيضاً عندما يُفرض القتل عليهم يبدون شجاعة شاهدها سيف الدولة الحمداني وسليمان الحلبي وذوو السيوف اللامعة الذين بقوا يحمون خاضرة الأمة من الجهة الشمالية.

باستثناء مجموعات صغيرة جابت شوارع بيروت بعيداً عن الدائرة الاستخبارية للضاحية الجنوبية للتنديد بذبح حلب من الوريد إلى الوريد بصاوت خافتة خوفاً من رصاص و متفجرات حسن نصر الله الذي كان فإنه يشرفه أن يكون مقاتلاً في فيلق «الولي الفقيه» فإن الصمت ظل يلف الوطن العربي كله، وكان هذه المدينة التي تُهرسها قاصفات السوخوي الروسية هرسا ليست عربية، وكان الأطفال الذين تمزق أجسادهم الطرية شغايا القنابل الانتشارية ليسوا عرباً، وكان ما يجري في هذه المدينة التي كانت عنواناً للأبغاد الحضارية التي وصلت إليها هذه الأمة يجري في بلاد «الواق الواق» أو في آخر نقطة في الكرة الأرضية.

إنه غير مطلوب أن يكون هناك «متطوعون» للقتال ولا زحف مقدس ولا تبرعات سخية لتطرد المسغبة والعطش والجوع عن أطفال حلب الذين من المفترض أنهم أطفال كل عربي ومن الخليج إلى المحيط... إن المطلوب أن يسمع الروس والإيرانيون ومن يقاتل إلى جانبهم من شرادهم مذهبية وطائفية حادثة صرخات شوارع المدن العربية بأن «لا وكفى» والموت للغزاة والمعتدين الذين جاءوا من خلف الحدود البعيدة لتدمير سورية ودمع أهلها و «تفجير» بطون أطفالها وأخراجها من الدائرة العربية.

وهنا فإن السؤال موجه للإخوان المسلمين في كل أماكن وجودهم: لماذا تلوذون أنتم أيضاً بكل هذا الصمت المرعب والغريب، وذلك إذا كان دعة «تحالف الأقليات» وباقي ما تبقى من «الخلايا الماركسية» يرفعون الصوت عالياً وبدون حجل ل من أنفسهم ولا من أطفال حلب الذين تمزق أجسادهم قنابل طائرات «السوخوي» الروسية...؟ لماذا لم نسمع منكم إلا همهمات خافتة، وذلك حتى في البلدان التي لكم فيها أحزاب حاكمة تتحدث باسمكم وترفع شعاراتكم...؟!

إنه معروف أن «حماس» محمود الزهار لا تستطيع أن «ترفع عنينا» في وجه إيران، والمثل يقول «اطعم الفم تستحي العين»... لكن ماذا عنكم أنتم؟ هل أنتم سعداء برؤية حراس الثورة الإيرانية وهم «يتمرجلون» على أطفال حلب، ورؤية قذائف الشراد الطائفية وهي تنهال على المسجد الأموي في «الشهباء»، التي كانت ذات يوم بعيد القلعة المتقدمة على الجبهة الشمالية للأمة العربية... وأيضاً لامة الإسلامية؟!

ليس غريباً ومستغرباً كل هذا الصمت المرعب إزاء ما يفعله الروس في سورية، قلب العروبة النابض حقاً، بينما لو أن أميركياً اضطر لـ «عطسة» قوية في إحدى عواصمها لقامت الدنيا في هذا الوطن الكبير ولما قعدت، ولانطلق إخواننا «الإخوان» بالصيحات المدوية في كل المدن والعواصم العربية... إن هذا ليس دافعاً عن الأميركيين الذين لنا معهم ثارات قديمة وجديدة... إنه مجرد ملاحظة واستغراب لكل هذا الصمت «الإخواني» تجاه المجازر التي يرتكبها الروس في دولة عربية وإسلامية... وتجاه ما يفعلونه في مدينة حلب الشهباء التي حولوها إلى ركام وإلى أكوام أتربة!

132 مليون شخص يعيشون مع «كيم»!

إنها يفغدها وقت وقوع الحادث في إشارة إلى مقطع مصور بثته كارداشيان على تطبيق الوقت وعلى أساس الوقت الحقيقي تقريباً. وترسل بالأساس مكان وجودك. وأضاف: «ربما جعلت كيم الناس يعرفون

وقعت نجمة تلفزيون الواقع الأميركية كيم كارداشيان وهي في طريقها لحضور عرض أزياء أياها في باريس بالتفصيل على وسائل التواصل الاجتماعي مثل النقاط صور ذاتية (سيلفي) لجزء مذهب من أسنانها، أو بث مقاطع مصورة على تطبيق سناب شات، وذلك قبل ساعة من سرقتها تحت تهديد السلاح.

ويقول خبراء أمنيون إن السرعة التي وقعت قبيل فجر أمس الأول تسلط الضوء على مخاطر الشهرة التي تبني على الاستخدام المكثف لوسائل التواصل الاجتماعي مثل «تويتر» و«إنستغرام»، التي جعلت من كارداشيان واحدة من المشاهير الأكثر رؤية ومتابعة في العالم.

وإذا لم تظهر في برنامج تلفزيون الواقع (كيبينغ أب ويد ذا كارداشيانز) أو لم يلاحقها مصورو المشاهير، فإنها تشارك تفاصيل حياتها اليومية مع متابعيها على «إنستغرام» البالغ عددهم 84 مليوناً ومتابعيها على «تويتر» البالغ عددهم 48 مليوناً. وربما يكون انفتاحها هذا قد جعلها عرضة للسرقة أثناء وجودها في باريس. وقال بريان كالكين نائب رئيس العمليات

سياحة طبية... في كوبا!

في مجمع عائد إلى خمسينيات القرن الماضي وسط حي فخم في هافانا، يجهد المتقاعد الأنغولي ليسينيو تافاريس لاستعادة بعض حركته، بفضل علاجات بديلة في مركز متطور مخصص موجه للأجانب.

ويحاول تافاريس (78 عاماً) المصاب بفالج نصفي، وهو ممدد على ظهره في قاعة رياضية أن يقبل رجله المطويتين من جانب إلى آخر، في حين يساعده في ذلك مدرب شاب مفتول العضلات. وقد فتح المركز الدولي للعلاج العصبي (سيرين) أبوابه قبل 27 عاماً، وهو من أكثر المجمعات الطبية تطوراً في كوبا وموجه للمرضى الأجانب في هذه الجزيرة المعروفة بنوعية طواقمها الطبية.

ومع أن الأبنية باتت بالية بعض الشيء، إلا أن الأجواء مختلفة تماماً عن السائدة في المستشفيات الكوبية العادية

الثقافة هذا المساء

- **الفعالية:** معرض القطع الفائزة بجائزة تحكيم مجلس الحرف العالمي. الوقت: الساعة السابعة مساءً. المكان: متحف الكويت الوطني.
- **الفعالية:** أمسية موسيقية بعنوان «موسيقى راشد الحملي». الوقت: الساعة السابعة مساءً. المكان: مركز اليرموك الثقافي - دار الآثار الإسلامية.
- **الفعالية:** افتتاح الموسم الثقافي. الوقت: الساعة السابعة مساءً. المكان: رابطة الأدباء العديلية.
- **الفعالية:** جلسة حوارية للفنان ستيف سابلا. الوقت: الساعة السابعة مساءً. المكان: منصة الفن المعاصر (كاب) بمنطقة الشويخ الصناعية.

وفيات

مزموق بشير صلبوخ فرج 63 عاماً، شيع، رجال: الروضة، ق2، شارع علي سليمان بوفهيد، صالة دسمان، نساء: الرميثة، ق7، شارع عبدالله الرومي، 50م، ت: 65123420, 51540999

نوير حمود الهاجري زوجة عبدالله القرين الهاجري 62 عاماً، شيعت، رجال: الدوحة، ق3، ش3، 27م، نساء: القبروان، ق3، ش3، 328م، ت: 50955990, 99644846

حمود مطلق حميدان المطيري 82 عاماً، شيع، رجال: صباح الناصر، ق3، ش17، 31م، مقابل الدائري السادس، نساء: الرابية، ق3، ش27م، ت: 99955433, 99866793

عبدالله مشعل سعود الظفيري 19 عاماً، شيع، رجال: صباح السالم، ق13، ش2، ج10، 31م، نساء: صباح السالم، ق9، ش3، ج11م، ت: 97888686, 97614777

إبراهيم ناصر إبراهيم الصولة 81 عاماً، بشيع اليوم بعد صلاة العصر، رجال: الزهراء، ق2، ش228م، نساء: مبارك الكبير، ق3، ش72م، ت: 99075237, 99304555, 97339338

عبدالرحمن إبراهيم عبدالله الأحمد 37 عاماً، بشيع اليوم بعد صلاة العصر، رجال: القصور، ق7، ش4م، نساء: جليب الشيوخ، ق4، ش319م، 19م، ت: 99842451, 24310962, 97964948

مواعيد الصلاة	الطقس والبحر
الفجر 04:24	العظمى 38
الشروق 05:43	الصغرى 21
الظهر 11:37	أعلى مد 01:33 صباحاً
العصر 02:59	أدنى جزر 08:27 صباحاً
المغرب 05:30	08:27 مساءً
العشاء 06:46	08:27 مساءً

9 أستراليين خدشوا «الحياء» في ماليزيا

من شأن الصعوبات العائلية وحالات التوتر التي يتعرض لها الإنسان خلال طفولته، أن تسرع من وتيرة الشيخوخة في سن البلوغ، وفق دراسة حديثة شددت على الأثر البيولوجي الدائم لحالات الصدمة التي تحدث في السنوات الأولى من العمر.

وقام الباحثون بقياس طول التيلوميرات، وهي قطع من الحمض النووي تحمي الصبغيات يرتبط تقلصها الذي يحدث مع التقدم في السن بشيخوخة الخلايا والأمراض الناجمة عنها.

وقالت السلطات الماليزية، أمس، إنها ألقت القبض على تسعة أستراليين لأنهم تعروا حتى ملابسهم الداخلية أثناء سباق الجائزة الكبرى الماليزي ضمن بطولة العالم لسباقات فورمولا 1 للسيارات، موضحة أنهم معرضون لاتهامات بخدش الحياء أو الترحيل.

«نوبل للفيزياء» لبريطانيا... بالثلاثة

منحت جائزة نوبل الفيزياء لعام 2016 أمس لثلاثة بريطانيين هم ديفيد تاووليس وف. داتكن هولداين وج. مايكل كوستيرليتس ولأبحاثهم حول التناظر وقالت مؤسسة نوبل إن أبحاث العلماء الثلاثة «اتاحت إحرار تقدم في الفهم النظري للأسرار الغامضة للمادة، وفتحت آفاقاً جديدة في تطوير مواد مبتكرة».

وتوقعت أن يكون لهذه الاكتشافات تطبيقات في علم المواد والإلكترونيات. وكانت جائزة عام 2015 من نصيب الياباني تاكاكي كاجيتا والكندي آرثر ب. ماكدونالد لأعمالهما حول الخنثورينو، وهي جزيئات أساسية في فهم الكون وتكوينه.