

فندق الجميرا قاعة بدرية 20-17 اكتوبر 2016

اليوم الاخير

LAST DAY

تنظيم وإدارة

إسكان جلوبل للمعارض
ESKAN GLOBAL EXHIBITION

الأمير يوجه بإعادة النظر في «البصمة الوراثية»

مؤشر لصحة أفراد الجريدة. بعدم ارتباط «الجواز الإلكتروني» بها

وجه سمو أمير البلاد الشيخ صباح الأحمد رئيس مجلس الوزراء سمو الشيخ جابر المبارك بإعادة النظر في نطاق قانون البصمة الوراثية، بما يتفق مع المبادئ الدستورية ويصون الحق في الخصوصية، وبما يحقق المصلحة العامة وأمن المجتمع والأهداف المنشودة من ورائه.

جاء ذلك في تصريح أمس لـ نائب وزير شؤون الديوان الأميري الشيخ علي الجراح.

وعلى ضوء هذا التوجيه السامي تتزايد مؤشرات صحة ما انفردت به «الجريدة» بتاريخ 15 سبتمبر الماضي بشأن فك ارتباط حصول المواطنين على الجواز الإلكتروني بإجراء البصمة، إذ أكدت أن الإدارة العامة للأدلة الجنائية غير مستعدة لبدء ذلك، فضلاً عن اصطدام التطبيق بتعقيدات وعواقب كثيرة.

وكان وكيل وزارة الداخلية المساعد لشؤون الجنسية والجوازات اللواء الشيخ مازن الجراح قد أكد في أكثر من مناسبة

صورة ضوئية لخبر «الجريدة» الذي انفردت به

اقتصاد

18

«الأهلي المتحد»: تغطية غير مسبوقة لإصدار صكوك بـ 200 مليون دولار

مطيات

عبدالله التبياري: أول مجلس يحل نفسه

مطيات

«مجلس القضاء»: يندب 7 قضاة في المكاتب الفنية و3 مستشارين بهيئة مكافحة الفساد

دوليات

موسكو ترفض تمديد هدنة حلب وتمهل الفصائل 11 ساعة

رياضة

الكويت والعربي لتخطي عقبة خيطان والصليبخات

مرشحو اليوم الأول لـ «أمة 2016»: المجلس السابق الأسوأ

<p>النصف: الإصلاحات التشريعية لا تعني غياب الإخفاقات</p> <p>المعيوف: وعي من الشعب الكويتي بالحياة بعد حل المجلس</p>	<p>الكندري: تتطلع إلى مجلس يحقق طموحات الشعب الكويتي</p> <p>علي العمير للمقاطعين بعد عودتهم: «كل طراق بتعلومة»</p>	<p>الفصالة: تعرج في دور المؤسسة التشريعية وضعف في أداء «التنفيذية»</p> <p>الدويسان: الحديث عن إخفاقات المجلس الماضي تضييع للوقت</p>	<p>الحبيني: المسؤولية التاريخية توجب علي العودة لخدمة الكويت</p> <p>المطوع: نرفض المساس بجيب المواطن وندعو إلى وقف التسريب</p>	<p>الحميدي: صندوق المال السياسي مفتوح قبل شهر لإيصال مرشحين</p> <p>المطيري: المرحلة تحتاج إلى نواب قادرين على تحمل المسؤوليات</p>
---	--	---	--	---

مزاد «أمريكانا» اليوم

«أدبتيو» حولت 640 مليون دينار لحساب الصفقة

● محمد الإبراهيم

المعلنة، مزاد الصفقة التي ستفعلها شركة الاستثمارات الوطنية نيابة عن البائع والمشتري.

وكشفت مصادر مطلعة أن هناك جملة إجراءات سيتم تنفيذها مباشرة بعد المزاد وتتضمن إعلاناً رسمياً من البورصة والاستثمارات، بينما، واتخاذ الإجراءات المصرفية اللازمة لتحويل باقي

بينما حولت شركة «أدبتيو» لحساب صفقة «أمريكانا» في أحد البنوك المحلية الكبرى 640.5 مليون دينار، والتي ستحول إلى الشركة الكويتية للمقاصة صباح الأحد المقبل، يعقد اليوم، حسب المهلة القانونية

لبنان: عون ينام رئيساً للجمهورية

● بيروت - ريان شربل

ترشيحه عون، بدءاً بعودة المؤسسات الدستورية إلى الانتظام من خلال ملء الفراغ الرئاسي، وصولاً إلى أهمية حماية القطاع المصرفي والاقتصاد اللبناني وعودة الثقة إليهما بعدما أصبحا على شفير الانهيار.

«التغيير والإصلاح» النائب ميشال عون لرئاسة لبنان، ومن المتوقع أن يلقي الحريري كلمة يشرح فيها أسباب قيامه بهذه الخطوة بعد شغور سدة الرئاسة الأولى لما يقارب عامين ونصف العام، إضافة إلى تعديد أسباب

تجده الانتظار مساء اليوم إلى دارة زعيم تيار «المستقبل» الرئيس سعد الحريري في «بيت الوسط» ببيروت، حيث سيعلن ترشيحه الرسمي لرئيس تكتل

«فيتش» تثبت تصنيف «الوطني» عند AA- مع نظرة مستقبلية مستقرة

15+

فوائض ثم عجز فديون... فهل نخشى التعثر في السداد؟

13+

تقرير

اقتصادي

قادة «داعش» يفرون من الموصل

الكويت ملتزمة باتفاقيات استخدام أراضيها في الحرب ضد التنظيم

● محمد الشرهان

رغم بعض الإريابات المبدئية والسياسية التي ميزت اليوم الثالث من عمليات تحرير مدينة الموصل، مركز محافظة نينوى شمال العراق، أكدت الولايات المتحدة، أمس، على لسان جنرال عسكري رفيع، أن قادة التنظيم المتطرف بدأوا فعلياً الفرار من المدينة، وهو ما يعني أن العمليات قد تشهد تقدماً سريعاً.

وبينما خاضت القوات العراقية المشتركة (الجيش والشرطة والبيشمركة الكردية)، أمس، معارك عنيفة في ضواحي مدينة قرقوش أكبر مدينة عراقية مسيحية لطرد التنظيم منها، أعلنت مصادر وزارة الدفاع الكويتية التزام الكويت بالاتفاقية الأمنية مع

حكومة روحاني تتزنج تحت استجوابات البرلمان

● طهران - فرزاد قاسمي

قبل ثمانية أشهر من الانتخابات الرئاسية الإيرانية، واجه الرئيس الإيراني حسن روحاني أزمة وزارية لم يكن يتوقعها، عندما قدم خمسة وزراء استقالاتهم، خلال جلسة الحكومة أمس الأول، دفعة واحدة، احتجاجاً على ما وصفوه بإخلاء الرئيس لظهورهم، في مواجهتهم مع معارضي الحكومة من المتشددين، على خلفية ضغوط مارسها متشددون، وعرقلت أنشطة من بينها حفلات موسيقية وأنشطة رياضية.

والوزراء الذين قدموا استقالاتهم هم: وزير الثقافة والإرشاد علي جنتي، ووزير الشباب والرياضة محمود غودرزي، ووزير التربية والتعليم اصغر فاني، ووزير الصناعة محمد رضا زاده، ووزير الاقتصاد علي طيب نيا، وكلهم من المجموعة المنسوبة لكتلة الرئيس الأسبق هاشمي رفسنجاني بالحكومة.

«المناظرة الأخيرة»: ترامب أمام لحظة الحقيقة

29+

عراقيون فارون من معركة الموصل لحظة وصولهم إلى القيامة أمس (رويترز)

استقبالات الأمير

استقبل سمو أمير البلاد الشيخ صباح الأحمد، في قصر بيان أمس، سمو ولي العهد الشيخ نواف الأحمد، ثم رئيس مجلس الوزراء سمو الشيخ جابر المبارك. واستقبل سموه كذلك سفير منغوليا لدى الكويت سونوم اينخبات، بمناسبة انتهاء فترة مهام عمله سفيرا لبلاد. حضر المقابلة نائب وزير شؤون الديوان الأميري الشيخ علي الجراح.

الأمير مستقبلاً جابر المبارك أمس

استقبالات ولي العهد

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر بيان صباح أمس سمو رئيس مجلس الوزراء الشيخ جابر المبارك كما استقبل نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد. كما استقبل سمو ولي العهد نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح ثم الأمين التنفيذي للمنظمة الإقليمية لحماية البيئة البحرية الدكتور عبدالرحمن العوضي.

ولي العهد مستقبلاً محمد الخالد أمس

الجارالله بحث التعاون مع شؤون اللاجئين

الجارالله خلال لقائه رئيسة مكتب شؤون اللاجئين امس

اجتمع نائب وزير الخارجية خالد الجارالله، امس، مع رئيسة مكتب المفوضية السامية للاجئين المتحدة لشؤون اللاجئين في الكويت د. حنان حمدان، حيث استعرضا الجهود التي تقوم بها

المفوضية، خصوصا في ضوء التطورات الأخيرة في العراق، والعلاقة بين الكويت والمفوضية. حضر اللقاء مساعد وزير الخارجية لشؤون مكتب نائب الوزير السفير ايهم العمر.

السفير الخالد: قلق خليجي بالغ إزاء مخاطر البرامج والأنشطة النووية

أهداف المنظمة ونشاطها في مكافحة الانتشار النووي. وقال الخالد وفق بيان صادر عن السفارة الكويتية أمس إن « الكويت ودول مجلس التعاون لديها قلق بالغ إزاء مخاطر البرامج والأنشطة النووية وما تمثله من تهديد حقيقي للبيئة قد يؤدي الى كوارث حسيمة». وأعرب عن تقديره للدور الذي يؤديه الإيطالي تيرسي في دعم قضايا حوار التعاون والسلام في العالم وخاصة ما يتعلق بقضايا الانتشار النووي على الصعيدين الإقليمي والدولي. وأشاد في الوقت ذاته بدور تيرسي خلال فترة توليه حقيبة

شدد سفير دولة الكويت لدى إيطاليا الشيخ علي الخالد على ضرورة جعل منطقة الشرق الأوسط خالية من جميع أسلحة الدمار الشامل ولأسلحة الأسلحة النووية، مؤكداً أن ذلك يصب في مصلحة استقرار وأمن المنطقة والعالم. جاء ذلك خلال مباحثات اجراها السفير الخالد مع عضو اللجنة الاستشارية لمنظمة «متحدون ضد البرامج النووية» الأميركية (يواني) ووزير خارجية إيطاليا الأسبق جوليو تيرسي الذي ساندت أغانا تناولت مخاطر انتشار الأسلحة النووية في المنطقة والعالم الى جانب

السفير الخالد خلال لقائه عضو منظمة «متحدون ضد البرامج النووية»

وزارة الخارجية في تعزيز علاقات الصداقة المتميزة التي تربط بين الكويت وإيطاليا. من جهته، قال عضو اللجنة الاستشارية لمنظمة (يواني) أنه يدرك حجم المخاطر التي تمثلها البرامج النووية بالمنطقة وما قد تشكله من تهديد مباشر لدول مجلس التعاون الخليجي بسبب قربها من المنشآت النووية. ودعا تيرسي الكويت وجميع دول مجلس التعاون الخليجي الى حضور المؤتمرات الدولية والندوات التي تنظمها (يواني) لجعل المنطقة خالية من الأسلحة والأنشطة النووية.

«المحاسبة» يدعو لتطوير العمل الرقابي في «أرابوساي»

الصراعي: التحديات تستدعي تعاون الأجهزة الرقابية لمواجهة

دعا رئيس ديوان المحاسبة بالإنابة عادل الصراعي أمس أجهزة الرقابة الأعضاء في المنظمة العربية للأجهزة العليا للرقابة المالية والمحاسبة (أرابوساي) إلى تطوير البيات العمل الرقابي، والتكيف مع التحديات الجديدة، مشيراً إلى الدور الذي لعبه ديوان المحاسبة الكويتي في تطوير الأداء الرقابي بالمنظمة. وقال الصراعي، في كلمة خلال افتتاح الدورة الـ12 للجمعية العامة للمنظمة العربية للأجهزة العليا للرقابة المالية والمحاسبة (أرابوساي) في تونس، إن جهود أجهزة الرقابة العربية الأعضاء في المنظمة ساهمت في تفعيل

البيات العمل والارتقاء به وتطوير أساليب الأداء بما يحقق التطور المأمول، لاسيما في ظل المتغيرات والأزمات الجارية. وأضاف أن هذه التحديات تستدعي تعاون الأجهزة الرقابية في مسعى جماعي لمواجهة، وتعزيز دورها الرقابي الفاعل، وترسيخ المبادئ السامية التي أنشئت من أجلها، مشدداً على أن المشاركة في الجمعية العامة لأرابوساي تعمق الانتماء للمنظمة، وتعمل على دفع مسيرتها في رسم آفاق مستقبلها بما يحقق استمرارية تطورها وأدائها لدورها بكفاءة وفعالية، للحفاظ على مكانتها المميزة بين المنظمات

البيرو تدعم ترشح الكويت لمقعد مجلس الأمن

أعرب مساعد وزير الخارجية لشؤون الأميركيين بالإنابة المستشار فاضل الحسن امس عن تقدير الكويت لتأكيد جمهورية البيرو دعم ترشح الكويت لمقعد غير دائم في مجلس الأمن عن الفترة 2018-2019. وقال الحسن في تصريح للصحافيين على هامش حفل الاستقبال الذي اقامته سفارة جمهورية بيرو لدى البلاد بمناسبة العيد الوطني 195 لها أن الكويت «تقدر مواقف بيرو الداعمة باستمرار للحق الكويتي منذ الغزو العراقي الفاشع عام 1990 وحتى اليوم».

الأمير يوجه بإعادة النظر...

فضلاً عن تفويضه تحديد صور التجريم وبيان أحكامه إلى الحكومة. يذكر أن البصمة الوراثية، آثار جدلاً واسعاً على مستويات كثيرة البلاد، حيث اعتبر البعض انتهاكاً للتشخصية الفردية، في حين دعا حقوقيون إلى النظر فيه وتعديله، بل وقدموا طعوناً عليه.

مزا «أمريكنا» اليوم...

المبلغ إلى حساب «المقاصة»، فضلاً عن إجراءات الإفصاح الرسمي المضمن حصة المالك الجديد «ادبتيو»، وبيان انضمام باقي مساهمي «أمريكنا» بنسبة 33.21 في المئة، قالت المصادر إن ذلك غير مضمون، حيث تعتبر بعض الأطراف سهم الشركة من الأسهم الممتازة والمدرة والتشغيلية التي تتمتع بمواصفات نادرة، وتحفظ تاريخياً به، وتستفيد من التوزيعات.

لبنان: عون ينام اليوم رئيساً...

وبترشيح الحريري لكون الأخير قد ضمن الكرسي الرئاسي، إذ حصل على دعم الكتلة السنية الأكبر بعد تفاهمه مع حزب القوات اللبنانية و«حزب الله»، وتفسير كل الأدلة إلى أن الجلسة النيابية المقررة لانتخاب الرئيس في 31 الجاري، والتي تحمل رقم 46، ستشهد انتخاب عون رئيساً للجمهورية. ويبقى السؤال الأكبر هو: هل يذهب رئيس المجلس النيابي نبيه بري، الذي أعلن رفضه التصويت لزعيم «الحزب» إلى المعارضة كما ادعى، أم أن موقفه عبارة عن مناورة يمكن توظيفها في البازار السياسي لتحقيق عدد من المكتسبات؟

«أرابوساي»

التعاون مع شؤون اللاجئين

وانطلقت أعمال الجمعية العامة للمنظمة أرابوساي امس بالمصادقة على مشروع جدول الأعمال، ومناقشة تقرير المجلس التنفيذي عن متابعة نشاط المنظمة، والإجراءات التي اتخذتها لضمان تنفيذ برنامج العمل الذي اقرته الجمعية العامة في الدورة السابقة، ومناقشة تقرير رئيس المجلس التنفيذي عن الوضع المالي للمنظمة. كما تضمن جدول أعمال الجمعية العامة إعلان رئيس الجمعية العامة ونائبه الأول، حيث تم الإعلان عن رئاسة العراق للجمعية العامة في دورتها القادمة، والكويت نائباً أول للجمعية.

جائزة العلي للمعلوماتية: إعلان أفضل المشاريع التقنية قريباً

شارك مجلس التحكيم العربي الذي شكلته جائزة سمو الشيخ سالم العلي الصباح للمعلوماتية في الدورة الـ16 على الانتهاء من تحكيم المشاريع التقنية المرشحة للفوز بلقب أفضل المشاريع التقنية في الوطن العربي، حيث سيتم إعلانها قريباً. وقال رئيس اللجنة المنظمة العليا م. بسام الشمري إن الجائزة شكلت مجلس تحكيم للمرة الرابعة في

الأمير يوجه بإعادة النظر...

المتشدد وتنازله عن إقامة حفلات دينية ووطنية موسيقية بعدم الرغبة في وقوع صدامات مع المحافظين قبل الانتخابات. وعزز اتهام جنتي لروحاني، وزير الرياضة والشباب الذي أكد أن الرئيس لم يحمه عندما هاجمه المحافظون في الأسابيع الماضية بسبب مباراة كرة القدم التي واكب إحياء ذكرى ليلية عاشوراء، في وقت يصير نواب المجلس على استجوابه بعد وزير التربية.

حكومة روحاني تترشح تحت استجوابات...

وعلمت «الجريدة» من مصادر بالحكومة الإيرانية، كانت حاضرة في الجلسة، أن مشاركة كلامية بدأت بين روحاني وأعضاء حكومته عند بحث موضوع استجواب وزير التربية والتعليم، المقدم في مجلس النواب، حيث طالب الوزير رئيس الجمهورية باستغلال علاقاته مع المرشد الأعلى علي خامنئي، ورئيس المجلس علي لاريجاني، ليوافق استجوابه، لكن روحاني أخبره أنه لن يلبغ على المرشد الذي رفض التدخل في الموضوع. وتصاعدت حدة الخلاف عندما بدأ بحث استقالة وزير الثقافة والإرشاد، إذ قال الوزير جنتي لروحاني إن مشكلته الأساسية في إدارة الوزارة هي تردد رئيس الجمهورية في دعمه وانشغاله بانتخابات رئاسة الجمهورية المقبلة على حساب متابعة عمل حكومته وتنازله. وبرر جنتي الانتخابات الموجهة إليه بالتراجع أمام ضغوط التيار

المطيري يقدم أوراق اعتماده للخارجية الكويتية

قدم القنصل العام للكويت الجديد لدى مدينة هوشي منه في فيتنام خالد المطيري امس نسخة من أوراق اعتماده لمدير الإدارة القنصلية في وزارة الخارجية الفيتنامية في العاصمة هانوي السفير لي كوك توان فضلاً عما منحه للكويت في هوشي منه. وقالت القنصلية الكويتية في هوشي منه في بيان لها ان القنصل المطيري نقل خلال اللقاء تحيات النائب الاول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد نائب رئيس الوزراء وزير التجارة والاستثماري فام بين مين وتمنياته لشعب فيتنام الصديق بالمزيد من التقدم والرفاء.

وأضاف المطيري بحسب البيان انه نقل خلال الاجتماع رغبة دولة الكويت في تعزيز العلاقات الاقتصادية والتجارية والاستثمارية، مشيراً الى زيارة سمو رئيس مجلس الوزراء الشيخ جابر المبارك الأخيرة الى فيتنام والتي نصب في هذا الاتجاه وشهدت توقيع اتفاقيات ومذكرات تفاهم تعكس الرغبة المشتركة في تطوير العلاقات وتعزيز آفاق التعاون بين البلدين الصديقين.

ليتنا: الكويت قادرة على قيادة التكامل الإقليمي

أشاد رئيس وزراء إيطاليا السابق د. إنريكو ليتا أمس بالمنافح الديمقراطية في الكويت، واصفاً إياه بأنه نشيط جداً، ومفعم بالحدة، وقال ليتا في تصريح للصحافيين، عقب محاضرة ألقاها في معهد سعود الناصر الصباح للدبلوماسية الكويتي، أنه يعتبر نفسه واحداً من المؤمنين بأهمية استمرار العمل على التكامل الإقليمي، وبقدرة دولة الكويت على قيادة هذا التكامل. وعما إذا كان هناك أي تقدم في ملف طلب الكويت إلغاء فيزا (شنغن) عن المواطنين الكويتيين، ذكر أن الدول الأوروبية تواجه مخاوف كبيرة فيما يتعلق بقضية الهجرة واللاجئين، مما قد يدفعها «لإعلاء الحواجز وإغلاق الأبواب»، معتبراً هذه الخطوة خطأ كبيراً من القادة الأوروبيين والدول الأعضاء في الاتحاد الأوروبي. وعن العلاقات بين الاتحاد الأوروبي ومجلس التعاون الخليجي، شدد على ضرورة ان يعيد الاتحاد «تشغيل نفسه وعلاقاته مع دول مجلس التعاون الخليجي»، خصوصاً فيما يتعلق بالشان الأمني والدفاع دون التآثر بخروج بريطانيا من الاتحاد الأوروبي ودون أن يؤثر هذا الخروج على وحدة الاتحاد.

جائزة العلي للمعلوماتية: إعلان أفضل المشاريع التقنية قريباً

شارك مجلس التحكيم العربي الذي شكلته جائزة سمو الشيخ سالم العلي الصباح للمعلوماتية في الدورة الـ16 على الانتهاء من تحكيم المشاريع التقنية المرشحة للفوز بلقب أفضل المشاريع التقنية في الوطن العربي، حيث سيتم إعلانها قريباً. وقال رئيس اللجنة المنظمة العليا م. بسام الشمري إن الجائزة شكلت مجلس تحكيم للمرة الرابعة في

السباق إلى البيت الأبيض

«الأشغال»: نفذنا 83 مشروعاً إنشائياً في 90 شهراً

صفوق لـ الجريدة: استراتيجية للقضاء على الدورة المستندية المعطلة

سيد القصاص

أبنت وزارة الأشغال حرصها على إنجاز مشاريعها المختلفة وفقاً للجدول الموضوع لتلك المشاريع دون تأخير، خاصة المشاريع الإنشائية التي تنفذها الوزارة للعديد من الجهات الحكومية المختلفة.

أكد الوكيل المساعد لقطاع الهندسة الإنشائية بوزارة الأشغال، غالب صفوق، حرص الوزارة على عدم تعطيل المشاريع التي تشرف عليها، خاصة المشاريع الإنشائية، وذلك من خلال وضع استراتيجية خاصة لحل كل المشاكل التي تعرقل المشاريع من خلال دراستها ومن ثم إعطاء الحلول بالتعاون مع كل جهات الدولة ذات العلاقة. وقال صفوق، في تصريح لـ «الجريدة»: إن تعطيل هذه المشاريع أو تأخيرها يعود إلى أزمة إدارة تسعى دائماً إلى حلها من خلال القضاء على الدورة المستندية التي تستغرق وقتاً بتلك المشاريع في يمتد في بعض الأحيان عدة سنوات، مشيراً إلى أنه تم خلال 90 شهراً العمل على تنفيذ 83 مشروعاً إنشائياً لجهات عدة، ما يعني أن الوزارة تسلم مشروعاً كل شهر على مدار الـ 90 شهراً. وأشار إلى أنه خلال الشهرين الماضيين سلمت «الأشغال»

مشروعين من أكبر المشاريع التي كان يشرف عليها قطاع الهندسة الإنشائية في الوزارة، وهما «مدينة العمال» في منطقة الشدايبة، ومستشفى جابر الأحمد، وجار تسليمه إلى وزارة الصحة، وهو أحد مشاريع التنمية في البلاد التي نفتخر بالإشراف على تنفيذها. وأضاف أن انتقاد الحكومة بأنها لا تقدم مشاريع تنمية أمر غير صحيح، في ظل هذا الكم الكبير من المشاريع التنموية التي تخدم جهات عدة في الدولة، ومن ثم تقدم خدماتها إلى المواطنين.

60 مشروعاً

ولفت إلى أن هناك 37 مشروعاً في إدارة التصميم في القطاع، وهناك 23 أخرى في التنفيذ ومجموعها 60 مشروعاً، ما بين التصميم والتنفيذ، مبيناً أن أبرز المشاريع التي يتم تنفيذها في القطاع مستشفى الولادة الجديد،

غالب صفوق

وينتظر توقيع الوزير على عقده، بعد أن تمت ترسيته، ومجمع دور رعاية الأحداث ويتبع وزارة الشؤون، وجاهز ذلك للتوقيع، والمقر الرئيس للادلة الجنائية، وهو أحد المشاريع الضخمة التي تنفذها الوزارة. وأضاف: ومن المشاريع المهمة كذلك مستشفى الشرطة الذي سيتم إنشاؤه في منطقة الصباح الصحية، وهناك كذلك

مشروع مدينة الشدايبة لسكن العمالة الوافدة

ولدينا الإدارة العامة للتحقيقات ونمت ترسيته وتوقيع العقد، ولدينا في التصميم 3 مشاريع لوزارة الداخلية، إضافة إلى مشروع مستشفى الأطفال بمنطقة الصباح الصحية، وهو مشروع جبار سيتم تنفيذه المرحلة القادمة.

في الجهراء، وهو أحد المشاريع الضخمة، وتم تمديد تاريخ إقفاله من قبل لجنة المناقصات، والإدارة العامة لأمن المنشآت، ونحن في طور طرح المشروع، ولدينا كذلك مشروع مجمع مدارس التربية الخاصة، وهو من المشاريع المهمة الضخمة،

معهد الدراسات الموسيقية في منطقة مشرف، وهو جاهز للتوقيع، والإدارة العامة للشؤون المالية والإدارية التي تتبع وزارة الداخلية وجاهز للتوقيع، وتابع: لدينا كذلك من المشاريع المهمة التي تنفذها «الأشغال» مجمع وزارات الدولة

«الكهرباء»: تقديم طلبات النقل والتدب مستمر

أكدت وزارة الكهرباء والماء استمرار تقديم طلبات النقل والتدب دون تعديل أو تغيير. وأشارت إلى أنه سرت في أروقة الوزارة، أمس، معلومات عن وقف العمل بقرار النقل والتدب وإغلاق الباب الذي فتحه على مصراعيه منذ شهر تقريباً، مؤكدة أن هذا الأمر غير صحيح. ولفتت الوزارة إلى تسجيل عدد كبير جداً من طلبات النقل التي قدمها الموظفون من مختلف قطاعات الوزارة وإليها، مبينة أن خبر إيقاف النقل آثاره سلبية بين الموظفين الذين رفضوا هذا الوقف، ما دفع نقابة العاملين في الوزارة إلى الاستيضاح من المسؤولين الذين أكدوا عدم وقف العمل بالقرار، وأن باب النقل والتدب مازال مفتوحاً حتى الشهر المقبل.

الكندري: 2.7 مليون دينار إيرادات «الأضاحي»

أكدت لـ الجريدة. أن 2.3 مليون موجهة للخارج و365 ألفاً للداخل

صندوق إعانة المرضى، تكافل لرعاية السجناء، الصفا الخيرية، السلام للأعمال الانسانية، الثقلين، الرعاية الإسلامية.

أسبوع التخضير

في موضوع آخر، وبرعاية ومشاركة نائب مدير الهيئة العامة لشؤون ذوي الإعاقة للقطاع التعليمي والتأهيلي، ماجد الصالح، نظمت إدارة التأهيل المهني للمعاقين حفل «أسبوع التخضير» ضمن الخطة التشغيلية للإدارة. وقال الصالح، في تصريح أمس، إن «هذا اليوم مميز لنشجيع الزراعة وجعل الكويت واحة خضراء تزينها الزهور والأشجار» مشدداً على أهمية التخضير استجابة للرغبة الأميرية، التي حث فيها سموه المواطنين ومؤسسات الدولة على الاهتمام بتخضير الكويت وزيادة الرقعة الخضراء.

منيرة الكندري

إلى خارج البلاد، لتخفيض مشروعات ذبح الأضاحي، ذكرت الكندري أن هناك تنسيقاً بين وزارتي الشؤون والخارجية في هذا الصدد، للحصول على الموافقات اللازمة بشأن تحويل أموال التبرعات إلى مستحقيها في الخارج. وبيّنت أن هناك 12 جمعية خيرية مشهورة شاركت في المشروع، هي: الإصلاح الاجتماعي، أحباء التراث الإسلامي، العون المباشر، النجاة الخيرية، الشيخ عبدالنوري،

جورع عاطف

كشفت مديرة إدارة الجمعيات الخيرية والمبرات، في وزارة الشؤون الاجتماعية، منيرة الكندري أن إجمالي إيرادات المشروع الثاني لجمع تبرعات الأضاحي بلغت 2.748 مليون دينار، موزعة على النحو التالي: 2.383 مليون موجهة إلى خارج البلاد، و365 ألفاً موجهة للداخل. وقالت الكندري، لـ «الجريدة»، إن الضوابط والإشراف التي وضعتها الوزارة للمشروع، والتي باتت في مقدمتها منع التبرع النقدي (الكاش) منعاً تاماً، والالتزام فقط بالتبرع عبر الاستقطاع البنكي المباشر، أو من خلال استخدام خدمة كي نت داخل المقار الرئيسية للجهات المشاركة، فضلاً عن المتابعة المتواصلة والحادة من قبل فرق التفتيش التابعة للإدارة، ساهمت وبصورة فاعلة في تنامي إيرادات المشروع، عن العام الماضي، الذي بلغ إجمالي إيراداته نحو 1.6 مليون دينار. وعن الجمعيات التي كانت ترغب في تحويل أموال التبرعات

العدد هو طريقة عد الاحاديث، فالحديث الذي يرد في موضع واحد يحسب أكثر من حديث بحسب طرقه، وهناك من يرى أن ورود الحديث في موضع واحد بغض النظر عن طريقه يجعله حديثاً واحداً.

مراجعة الكتب

يذكر أن لجان تأليف المناهج في وزارة التربية والتي تتألف من مجموعة من الموجهين ورؤساء الأقسام والمعلمين تعمل على تأليف مناهج المادة الدراسية ووضعها في عهدة قطاع الجوت والمناهج التربوية الذي يقوم بدوره بمراجعة الكتب الدراسية والتأكد من صحة المعلومات الواردة فيها، ومن ثم طرح مناقصات لطباعتها وتوريدها إلى إدارة المخازن التي تقوم هي الأخرى بتوزيعها على المناطق التعليمية والمدارس الحكومية والخاصة.

المتابعة الجادة زادت إيرادات المشروع مقارنة بـ 1.6 مليون دينار العام الماضي

تناقض في كتب «الإسلامية» حول «صحيح مسلم»

المسباح لـ الجريدة: الاختلاف سببه وجود أحاديث منقولة بعدة روايات

فهد الرمضان

اختلاف كبير في عدد الأحاديث المنقولة في صحيح مسلم ما بين كتابي الصفيين العاشر والحادي عشر بمناهج وزارة التربية، فكتاب التربية الإسلامية للصف العاشر يتحدث عن أن في صحيح الإمام مسلم نحو 7275 حديثاً، بينما يذكر كتاب التربية الإسلامية للصف الحادي عشر أن صحيح مسلم فيه 12 ألف حديث، ويحذف المكرر منها تصبح 4 آلاف.

وفي هذا السياق، أكد الموجه العام للتربية الإسلامية في وزارة التربية جاسم المسباح أن عملية وضع المناهج وتأليف الكتب وطباعتها تخضع لعدة جهات في الوزارة، موضحاً أن دور التوجيه الفني لمادة التربية الإسلامية مقتصر على المشاركة في تأليف المنهج ومراجعته مراجعة أولية.

وقال المسباح لـ «الجريدة» إن التوجيه يقوم بمراجعة الكتب، والتأكد من صحة المعلومات، إلا أن عملية المراجعة النهائية للكتب واعتماد «البروفات»

جاسم المسباح

النهائية لا تكون من مهام التوجيه الفني للمادة، لاسيما أن عملية الطباعة تتم خلال العطلة الصيفية التي يكون الموجهون فيها ممتنعين بإجازاتهم معهم السنوية، لافتاً إلى أن التوجيه حريص كل الحرص على دقة المعلومات المتوفرة في الكتب قدر الامكان. وأضاف أن الأحاديث الواردة في صحيح مسلم هي 4 آلاف وبخلاف المكرر، كما ذكر هذا السيوطي، لافتاً إلى أنه سبب اختلاف

طباعة الكتب تتم خلال العطلة الصيفية ويكون الموجهون في إجازاتهم السنوية

الكويت تترأس اجتماعاً للجنة الاستشارية لوزراء الصحة العرب

«فيزياء الطب النووي» تشارك في دورة تدريبية بالرياض

عادل سامي

الرئيس المقبل لهذه الجمعية، وشارك في اجتماع أطباء الشباب العالمي، مشيراً إلى أن مشاركة الكويت تأتي للمرة الثانية بعد انقطاع دام أكثر من 10 سنوات والكويت تعتبر الوحيدة من بين الدول العربية التي تشارك في الجمعية العمومية للطبية العالمية. من ناحية أخرى، عقدت اللجنة الفنية الاستشارية لمجلس وزراء الصحة العرب اجتماعاً، أمس، برئاسة الكويت، لمناقشة جدول أعمال اجتماع مجلس وزراء الصحة العرب، المقرر عقده في مارس المقبل. وقال وكيل وزارة الصحة المساعد للشؤون القانونية رئيس الاجتماع محمود العبدان، إن اللجنة ناقشت عدداً من الموضوعات التي ستعرض على مجلس وزراء الصحة العرب، أبرزها استراتيجية الرعاية الصحية الأولية، والتقدم المحرز في الاستراتيجية العربية للبيئة، وأوضح أن الاجتماع استعرض أيضاً عدداً من المواضيع الفنية والتقنية، للخروج بتوصيات شاملة، لعرضها على مجلس وزراء الصحة العرب في مارس المقبل.

الخبرات بين دول مجلس التعاون والاستفادة من خبرة الفيزيائيين الكويتيين. وأضاف النعيمي أن الدورة التدريبية قدمت عرضاً تقديمية تركزت على المعايير الدولية للسلامة التي تتبناها الوكالة الدولية للطاقة الذرية، فضلاً عن تعريف المشاركين بمبادئ وممارسات الوقاية من الإشعاع في بيئة العمل الطبي، مؤكداً أن هذه المبادرة لاقت تقديراً كبيراً من جامعة الملك سعود، التي كرمت المحاضرين المشاركين. من جانب آخر، شارك وفد من الجمعية الطبية الكويتية في الجمعية العمومية للجمعية الطبية العالمية المقامة في العاصمة التايوانية تايبي.

أعلنت رئيسة قسم الطب النووي بمركز الكويت لمكافحة السرطان د. فريدة الكندري مشاركة وحدة فيزياء الطب النووي في دورة تدريبية حول الحماية من الإشعاعات الطبية التي نظمتها جامعة الملك سعود بالرياض خلال الفترة من 16 حتى 18 من الشهر الجاري. وقالت الكندري إن هذه الدورة تأتي في إطار برامج التعليم المستمر لموظفي الرعاية الصحية في المملكة العربية السعودية، لافتة إلى أن أكثر من 150 متدرباً من المختصين من مختلف مرافق قطاع الرعاية الصحية بالمملكة شاركوا في الدورة. بدوره، أكد رئيس «فيزياء الطب النووي» د. مشاري النعيمي أن قسم علوم الأشعة بجامعة الملك سعود استعان بوحدة الفيزياء للمشاركة في هذه الدورة وتدريب المشاركين نظرياً وعملياً، موضحاً أن أهمية هذه الدعوة تأتي من منطلق التعاون وتبادل

مديرة مدرسة تجس طالبات ساعتين لعدم ارتدائهن «الماكسي»

بررت قرارها بأنه لا يصح أن "تتكشف" طالبة على رجل غريب

عادل سامي

نرسل ابناً وبناتنا للمدرسة ليعلم الحكم فيهم لمظهرهم؟ ولماذا يدخل عمال من الرجال إلى مدارس البنات خلال ساعات الدوام بينما يمكن الاتفاق معهم للدخول في غير ساعات الدوام الرسمي للطالبات؟. وأعرب أولياء الأمور عن أسفهم أن «يصدر هذا السلوك المخالف لجميع الأعراف التربوية من مديرة يفترض أنها مربية فاضلة لديها خبرة في التعامل مع الطالبات بصورة لا تسبب ضرراً نفسياً لهن».

ساعتين وربع ليلن عقوبتهن على سوء فعلهن، على حد قولها، كما أصدرت قرارات باستدعاء أولياء أمورهن! وقالوا: عندما توجهنا إلى المدرسة وقلنا للمديرة أنه لا توجد أي قرارات وزارية تنص على ارتداء (الماكسي) بررت تصرفها بأن المدرسة يرتادها عمال رجال، ولا يصح أن تتكشف طالبة على رجل غريب. وتساءلوا: «هل يعقل أن يتم التعامل مع الطالبات بهذه الطريقة؟ وهل يصح أن تتعامل كل مديرة مع طالباتها بحسب أهوائها الشخصية؟ وهل نحن

تلقت «الجريدة» شكوى من عدد من أولياء أمور بعض الطالبات في إحدى المدارس بمنطقة الزهراء، ذكروا فيها أن مديرة منتدبة من مدرسة ثانوية إلى أخرى طالبت الطالبات بارتداء زي مدرسي طويل (الماكسي) متنوعه المخالفة منهن بالعقاب الشديد. وأضاف أولياء الأمور في الشكوى، أن المديرة نفذت تهديدها بحق المخالفات، حيث جمعتهن في مسرح المدرسة وأطاف أنوارها وأغلقت من الخارج، وحبستهن مدة الحصص الثلاث الأولى، أي نحو

المؤسسة العامة للتأمينات الاجتماعية
The Public Institution For Social Security

عن طريق موقعنا الإلكتروني
www.pisa.gov.kw

114

«التخطيط» تشارك في ورشة نقليات أسعار النفط في قطر

أوبك والتفاهات المحتملة داخلها وخارجها، وإعادة النظر في السياسات الاقتصادية الخليجية وتحسين البيئة الاستثمارية خلال المرحلة القادمة بالإضافة إلى المساهمة في بناء القدرات المحلية والخليجية من خلال تبادل الخبرات والدروس المستفادة في تناول قضايا النفط وأسعاره وزيادة التعاون الخليجي في مجال مواجهة تقلبات أسعار النفط وحشد الطاقات وزيادة التنسيق ما بين الدول داخل وخارج الأوبك للحد من زيادة عرض النفط.

ومستقبلها في دول مجلس التعاون وعلى استخدام مصادر الطاقة المتجددة فضلاً عن الأثار على البورصة وسوق الأسهم الخليجية والاثار الاجتماعية والسياسية وغيرها. وأشار إلى أن من اهداف الورشة ايضا التعرف على تجارب دول مجلس التعاون الخليجي في مواجهة اثار تقلبات أسعار النفط وبيان كيفية مواجهة اثار تقلبات اسعار النفط على الدول الخليجية المنتجة من خلال اعادة النظر في الخطط والاستراتيجيات التنموية واولويات قطاعها وبرامجها ومشاريعها، ومنظمة

شارك في الامانة العامة للتخطيط والتنمية في فعاليات ورشة عمل نقليات أسعار النفط واثارها على واقع ومستقبل التنمية في دول مجلس التعاون وكيفية مواجهتها والتي افتتحت أمس الاول في قطر ونظمتها وزارة التخطيط التنموي والإحصاء بالتعاون مع الامانة العامة لدول مجلس التعاون لدول الخليج العربية.

وقال الأمين العام المساعد للتخطيط طلال الشمري ان الورشة التي تضمنت 4 جلسات عمل تهدف الى بيان أسباب تقلبات أسعار النفط وتوضيح آثار ذلك على الدول الخليجية المنتجة للنفط والاثار على واقع التنمية

مؤتمر «فانا» يوصي برفض ربط الإرهاب بالإسلام

أقر التقرير المالي لعام 2016 والتمديد للأمين العام لاتحاد وكالات الأنباء العربية

جانب من ختام أعمال مؤتمر اتحاد وكالات الأنباء العربية

بينما اختتم المؤتمر الـ44 للجمعية العمومية لاتحاد وكالات الأنباء العربية «فانا» بالدور السنوي في الرياض، أكد الأمين العام للاتحاد الدكتور محمد بن عبد العزيز آل سعود في كلمة ألقاها أمام أعضاء الجمعية، أن «فانا» ستواصل العمل على تطوير خدماتها وتقديم أفضل الخدمات الإعلامية لعملائها، مؤكداً على أهمية حرية الفكر والتعبير في الصحافة، ودورها في تعزيز الديمقراطية والتنمية المجتمعية.

وأشار الأمين العام إلى أن «فانا» ستواصل العمل على تطوير خدماتها وتقديم أفضل الخدمات الإعلامية لعملائها، مؤكداً على أهمية حرية الفكر والتعبير في الصحافة، ودورها في تعزيز الديمقراطية والتنمية المجتمعية. وأضاف أن «فانا» ستواصل العمل على تطوير خدماتها وتقديم أفضل الخدمات الإعلامية لعملائها، مؤكداً على أهمية حرية الفكر والتعبير في الصحافة، ودورها في تعزيز الديمقراطية والتنمية المجتمعية.

بقلع عبدالله النبهاني

أول مجلس يحل نفسه

الشعور العام أن حل مجلس الأمة لعام 2013 هو أنه ذهب غير مأسوف عليه، والبعض يراه «دفعة مردي والهوا شرطي»، والله لا يعيده، فقد كان هذا المجلس لا يحظى بالحد الأدنى من الرضا الشعبي، ووصف بالتعبير الدارج «مجلس في جيب الحكومة».

والتفسير السائد أن الحل جاء بطلب من المجلس، وما يؤكد أن الحل كان بطلب ورغبة ورغبة أعضاءه، هو أن الأمر كان متداولاً في أروقة المجلس وبين أعضائه، وأشارت وسائل الإعلام المحلية إلى ما صرح به بعضهم، فمنهم من صرح بأنه نلغف أدراجه وحمل أغراضه، ومنهم من أعلن تخيير منطقتة الانتخابية، لكن الأهم من كل ذلك هو ما جاء على لسان رئيس المجلس في مقابله مع تلفزيون الراي قبل الحل بيوم واحد.

قال فيه «إن الكويت أمام مرحلة دقيقة واستثنائية وتحديات أمنية واقتصادية لن نستطيع تجاوزها إلا بانتخابات مبكرة وتشكيل فريق حكومي جديد (القبس 16/10/2016)، وهذا الكلام تقريباً نفس النص الذي ورد في مرسوم الحل: ظروف إقليمية دقيقة وتحديات أمنية، الأمر الذي يفرض العودة إلى الشعب... أي حل المجلس وإجراء انتخابات جديدة».

حكاية الظروف الإقليمية والتحديات الأمنية هي ما أثار التساؤلات لدى العامة لدرجة الخنجر والسخرية؛ فما علاقة الظروف الإقليمية بالشأن المحلي؟ وما هي التحديات الأمنية؟ وهل الكويت طرف في الصراعات الإقليمية، المعروف والمعلن أن الكويت على علاقات طيبة مع كل الأطراف الإقليمية من بحر الخليج إلى المتوسط إلى الأطلسي؟

وما هي التحديات الأمنية؟ فال معروف أن الكويت واحة استقرار، حتى لو كان هناك ركود، وقد قابلنا أعنف الأعمال الإرهابية كتفجير مسجد الصادق بوحدة وطنية شملت كل فئات ومكونات المجتمع الكويتي، وكانت محل فخر واعتزاز بوحدة الموقف الوطني.

وذكر رئيس مجلس الأمة في المقابلة نفسها مع تلفزيون الراي (الأحد 10/10/2016) في معرض إشارته بإنجازات المجلس «أن من أهم ما حققه المجلس الاستقرار السياسي، بعد أن سبقته مخاطر تحيط بالدولة ومؤسساتها (القبس 16/10/2016).

أي إذا كان هناك ما يعكر الاستقرار في عهد المجالس السابقة، فقد تجاوزناها بفضل إنجازات مجلس 2013 الذي لم تجر فيه مشاحنات ومشاكسات أو مناكفات، أي لم يات منه ما يعكر صفو العلاقة مع الحكومة، فكان أعضاء المجلس مهذبين، لم يعكروا مزاج الحكومة، وكانوا داعمين، عدا قلة صغيرة، متوافقين وموافقين، ما كان يعبر شعبياً عن «مجلس في جيب الحكومة».

والحكومة من جانبها لم تقصر في حق الأعضاء ومستشاريهم، فقد فتحت الأبواب واسعة مستجيبة بصرح رحب لوساطات الأعضاء، وأصبح الحصول على وظيفة أو ترقية أو منصب هو واسطة عضو مجلس بدلاً للجدارة والكفاءة والخبرة ومدة الخدمة أو الشهادة الجامعية والمؤهلات، وهذا الكرم الحائمي من الحكومة الرشيدة برزت مظاهره في تضخم أعداد ومصاريف العلاج بالخارج بشكل غير مسبوق، وصلت إلى 745 مليون دينار حسب رواية «القبس» 12/10/2016، وإن الصرف يتم بلا موافقات، وبلغ التجاوز 600 مليون دينار في الأشهر الأولى للسنة المالية 2017/2016.

على كل، إذا كان المجلس والحكومة على وفاق ووثاق، إذن ما هو تفسير اللجوء إلى الحل؟ خاصة أن الاحتمالات أن نسبة كبيرة من الأعضاء الحاليين سيعدون إلى موافقتهم، لأن الانتخابات تكسر فيها الاختيار على أساس الانتماء الاجتماعي قبلياً وعائلياً وطائفيًا، إضافة إلى الخدمات التي قدمها الأعضاء للناخبين، والتلاعب بجدول الناخبين، وأيضا تساع ظاهرة شراء الأصوات.

التفسير الأكثر احتمالاً أن الانتخابات المبكرة وإعلانها بشكل مفاجئ هو تقليل وتضييق للفرص أمام المرشحين الجدد.

وعدم الإساءة للشعوب وتقاليدها وعاداتها. وأقر المؤتمر التقرير المالي عن موازنة الاتحاد لعام 2016 والمصادقة على بياناته الحسابية وجداوله، إضافة إلى تجديد الجمعية العمومية انتخاب د. فريد أيار أميناً عاماً للاتحاد لفترة مقبلة تبدأ بعد انتهاء فترته الحالية لمدة خمس سنوات بالأغلبية المطلقة.

«العلمي» تحصل على الـ ISO في نظم المعلومات

واعتبر الحصول على الشهادة إضافة نوعية جديدة لرصيد المؤسسة في سياقها نحو التميز والريادة، موضحاً أنه جاء بعد تأكد جهات التقييم من مطابقتها لجميع المتطلبات، وتوافق الممارسات المطبقة للمعايير اللازمة لتخطيط نظام إدارة الخدمات، وتأسيسها، وتنفيذها، وتشغيلها، واختبارها، ومراجعتها، وصيانتها، وتحسينها وفق معايير «مكتبة البنية التحتية لتكنولوجيا المعلومات (ITIL) العالمية. وبين الصباح (1:2011-2011) أن (ISO/IEC 20000) تعد المعيار الأول المعترف به دولياً في مجال إدارة خدمات تقنية المعلومات، مشيراً إلى أن الحصول على الشهادة بعد التزام من قبل المؤسسة بالمحافظة على مستوى أدائها في مجال تقنية المعلومات والخدمات الإلكترونية لمستفيديها.

حصلت مؤسسة الكويت للتقدم العلمي على شهادة اعتماد ISO/IEC 20000-1:2011 في إدارة خدمات تكنولوجيا المعلومات (Management)، وذلك بعد نجاحها في اجتياز عملية التدقيق والاختبارات التي أجرتها شركة (MAQLINK Consultants) المعتمدة من منظمة ITSMF الدولية، وذلك في خطوة جديدة تعكس توجه المؤسسة لتبني أفضل المعايير المتبعة عالمياً في إجراءاتها ومستوى خدماتها. وأقر مدير دائرة تقنية المعلومات في مؤسسة الكويت للتقدم العلمي زياد الصباح، عن استمرار المؤسسة في السعي لتطوير خدماتها في المجال التقني، مؤكداً أن تلك الإنجازات تترجم توجهها نحو مواكبة التطورات والتحديات المتسارعة في التقنية وتفعيل التقنيات المبتكرة وتطويرها والالتزام بالمعايير الدولية لجودة الخدمات المقدمة.

«الشراكة» تطوير مشاريع البنية التحتية

أكد المدير العام لهيئة مشروعات الشراكة بين القطاعين العام والخاص الكويتية مطلق الصانع حرس الهيئة على النهوض بالمشاريع التي تساهم في تطوير البنية التحتية بالكويت لاسيما في مجالات النقل والطاقة والإسكان. وأشار إلى تقديم الكويت مشروع دليل الخطوات الاستراتيجية لتقديم المردود البيئي لدول مجلس التعاون، وتنسيق الجهود لتحقيق التنمية المستدامة لدول المجلس، معرباً عن أمله بإقراره خلال الاجتماع المقبل للوزراء المسؤولين عن شؤون البيئة.

الأحمد: «البوابة الإلكترونية» تعزز التعاون البيئي الخليجي

شارك في الاجتماع الـ 20 لوزراء دول «التعاون» بجدة

أكد رئيس مجلس الإدارة، المدير العام للهيئة العامة للبيئة، الشيخ عبدالله الأحمد، أهمية البوابة الإلكترونية التي نفذتها الهيئة في التوعية البيئية وتعزيز الوضع البيئي لدى دول مجلس التعاون وتعزيز سبل التعاون المشترك بينها. وجاء ذلك في كلمة له خلال الاجتماع الـ 20 للوزراء المسؤولين عن شؤون البيئة بدول المجلس، الذي انطلقت أعماله أمس في مدينة جدة، والذي توج بتدشين الوزراء المعنيين للبوابة الإلكترونية البيئية الخليجية التي نفذتها الهيئة العامة للبيئة بالكويت. وقال الأحمد إن البوابة الإلكترونية تعد نافذة

نقابة «الأشغال» تدعو للإسراع في إقرار بدلات الخطر والتلوث

تشن نائب رئيس مجلس إدارة نقابة العاملين بوزارة الأشغال العامة حمود الجويسري تبني الوكيل المساعد لقطاع الهندسة الصحية بالوزارة وليد الغانم القضايا التي تهم العاملين في قطاع الشؤون الهندسية، والذي تجلّى في إرجاع العلاوات الخاصة بهم، وأصبحت على وشك الإقرار العام وصرفها لهم، مؤكداً أن جهود الغانم تدل على كفاءته ووطنيته واجتهاده وإخلاصه في سبيل رفعة الوطن والارتقاء بالخدمات المقدمة. ودعا الجويسري إلى الإسراع في إقرار بدل ضوضاء وبدل خطر وبدل تلوث على غرار بدل النوبة الذي تم إقراره للموظفين أخيراً، مشدداً على أن الكثير من الموظفين الفنيين الذين يعملون بشكل ميداني يستحقون تلك العلاوات، ونطالب بإصافهم.

«السكنية» وزعتنا 334 قسيمة بضاحية N5 في المطلاع

انتهت المؤسسة العامة للرعاية السكنية، صباح أمس، من إجراء القرعة على الدفعة الثانية من القسائم الحكومية في مشروع جنوب المطلاع N5، والتي تشتمل على 334 قسيمة بمساحة 2400م. وأعلنت المؤسسة، في بيان صحفي أمس، أسماء المواطنين المستحقين لدخول هذه القرعة بناء على أولوية الطلب الإسكاني، والتي وصل تخصيص لها حتى 16/10/2008 وما قبل، داعية المواطنين المهتمين بالقضية الإسكانية إلى متابعة حساب المؤسسة الرسمي في مواقع التواصل الاجتماعي في الانستغرام (pahwkw)، وحسابها في تويتر (Housinggovkw)، وقناة يوتيوب (kuwait). يذكر أن اليوم والأحد المقبل سيكونان مواعيد لتوزيع بطاقات القرعة للدفعة الثالثة من القسائم الحكومية في مشروع جنوب المطلاع N5، والتي تشتمل على 276 قسيمة بمساحة 2400م المخصص لهم حتى تاريخ 18/10/2008 وما قبل.

محافظ الفروانية: الإعلام ركيزة أساسية للتنمية

استقبل محافظ الفروانية الشيخ فيصل الحمود، الوكيل المساعد لقطاع الخدمات الإعلامية والإعلام الجديد بوزارة الإعلام يوسف مصطفى، برفاقه عدد من مديري القطاع، حيث تطرق اللقاء إلى أهمية هذا القطاع في ظل الثورة المذهلة في عالم التقنية الرقمية، وما أفرزته من تطورات في وسائل الإعلام الجديد. وأكد الحمود أهمية الدور المحوري للإعلام كركيزة للتنمية والتطوير والتوعية، لاسيما في احتواء قضايا الفكر والثقافة، مثنياً في الوقت ذاته دور وسائل الإعلام المحلية بكل أنواعها في نقل الخبر الصادق والهادف، الذي يصب في مصلحة الوطن والمواطن. وأشار بمبادرة الوزارة ممثلة في قطاع الخدمات الإعلامية والإعلام الجديد، بالتنسيق مع الجهات الرسمية لإبراز دورها وأنشطتها، فضلاً عن التعاون للموسم للوزارة وحرصها على الوفاء بالاحتياجات الإعلامية للمحافظات بصفة عامة، ومحافظة الفروانية تحديداً.

وزارة العدل

اعلان عن بيع عقار بالقرعة العلنية
معلن عن بيع عقار بالقرعة العلنية...
البيع العلني...
البيع العلني...
البيع العلني...

نقابة «الأشغال» تدعو للإسراع في إقرار بدلات الخطر والتلوث

تشن نائب رئيس مجلس إدارة نقابة العاملين بوزارة الأشغال العامة حمود الجويسري تبني الوكيل المساعد لقطاع الهندسة الصحية بالوزارة وليد الغانم القضايا التي تهم العاملين في قطاع الشؤون الهندسية، والذي تجلّى في إرجاع العلاوات الخاصة بهم، وأصبحت على وشك الإقرار العام وصرفها لهم، مؤكداً أن جهود الغانم تدل على كفاءته ووطنيته واجتهاده وإخلاصه في سبيل رفعة الوطن والارتقاء بالخدمات المقدمة. ودعا الجويسري إلى الإسراع في إقرار بدل ضوضاء وبدل خطر وبدل تلوث على غرار بدل النوبة الذي تم إقراره للموظفين أخيراً، مشدداً على أن الكثير من الموظفين الفنيين الذين يعملون بشكل ميداني يستحقون تلك العلاوات، ونطالب بإصافهم.

مياه فوسكا
مياه معدنية طبيعية
قليلة الصوديوم
أصفر قليلة مياه
في الكويت

توصيل المنازل : 97223184 - 97223193

مياه رينا
مياه معدنية طبيعية
قليلة الصوديوم
صحة أفضل
سعر أوفر

توصيل المنازل : 97223187 - 97223191

الجراح يبحث مع وفد الكونغرس الأمريكي موضوعات عسكرية

الجراح مجتمعاً بوفد الكونغرس

ابراهيم وجون غراهام والوفد المرافق لهم، إذ تم بحث عدد من الموضوعات ذات الاهتمام المشترك. وحضر الاجتماع نائب رئيس الأركان العامة للجيش الفريق الركن عبدالله النواف وأمر القوة البرية اللواء الركن خالد الصباح ومدير الاستخبارات العميد الركن فهد الطريجي.

بحث نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح أمس مع عدد من أعضاء مجلس النواب بالكونغرس الأمريكي موضوعات ذات اهتمام مشترك لا سيما المتعلقة بالجوانب العسكرية. وجاء ذلك خلال اجتماع الجراح مع أعضاء مجلس النواب الأمريكي مايكل كوناوي ورالف

«مجلس القضاء» يندب 7 قضاة في المكاتب الفنية و3 مستشارين بهيئة مكافحة الفساد العسوسية يعين مديري في النيابة الجزائرية التخصصية

نيابة حولي، وحمد الهاجري نائباً لمدير النيابة، ومحمد القلاس مديراً لنيابة الإعلام والمرئي والمسموع، وعلي بن ناجي نائباً لمدير النيابة. وقرر أيضاً تعيين مشعل الغنام مديراً لنيابة التنفيذ الجنائي والتعاون الدولي، وفصل وليد الحسن مديراً لنيابة التنفيذ الجنائي، وسلمان الفوزان مديراً لنيابة الأحداث، وهيثم المنيع مديراً لنيابة الاحمدية، وحمد الوقيان نائباً لمدير نيابة الجبراء، وفصل المطيري مديراً لنيابة مدير نيابة الجبراء، وعبداللطيف حمد الهولي نائباً لمدير نيابة الجبراء. وقالت مصادر مطلعة لـ«الجريدة» إن قرارات التدوير من النائب العام تأتي بعد خلو العديد من المناصب في النيابة التخصصية والجزائية، بعد انتقال عدد من وكلاء النيابة إلى المحكمة الكلية عقب تعيينهم قضاة فيها.

ضرار العسوسية

العصيمي مديراً لنيابة العاصمة وسوق المال، وأحمد السدرة نائباً لمدير نيابة العاصمة وسوق المال، وناصر البدر مدير

قرر المجلس الأعلى للقضاء، برئاسة المستشار يوسف المطاوعة، ندب سبعة قضاة للعمل في المكاتب الفنية بالمحكمة الكلية، على أن يبدأ قرار الندب من الأول من الشهر الجاري. وتضمن القرار ندب القضاة محمد طلبه وعيسى بوغيث وأحمد الدويخ وعبدالله الصالح وعبدالعزیز يوسف الغيث وصالح المكيمة وعبدالله احمد الباطين، للعمل في المكاتب الفنية بالمحكمة الكلية. وعلمت «الجريدة» ان المجلس الأعلى للقضاء وافق على ندب ثلاثة مستشارين للعمل في هيئة مكافحة الفساد مدة عام، وهم سعد الحمادي ومدحت السيد ود. وليد عبدالعزیز حسن، إضافة إلى عملهم في القضاء.

على صعيد آخر، أمر النائب العام المستشار ضرار العسوسية أمس بإعادة تعيين مديري ونواب مديري في النيابة الجزائية والمتخصصة، وهم: عبدالله

حسين عبدالله

وافق المجلس الأعلى للقضاء على ندب 7 قضاة للعمل في المكاتب الفنية بالمحكمة الكلية، و3 مستشارين للعمل في هيئة مكافحة الفساد.

الحرس الوطني نظم محاضرة حول «استراتيجية 2020» الخطة تعطي أولوية لتحقيق التفوق العسكري والأمني

جانب من المحاضرة

واحتواء الأزمات والكوارث والتصدي للإرهاب. وكذلك تنص على تطوير شامل لمنظومة التسليح والتدريب والصيانة ونظم المعلومات والاتصالات مع السعي الجدي إلى الارتقاء بالعنصر البشري وبناء كوادر مدربة على النظم التكنولوجية المتقدمة تلبى احتياجات المؤسسة وتطور واجباتها.

أولويات القيادة العسكرية للحرس الوطني، ومن بينها تطوير دور الجهاز في خطط الدفاع والأمن الوطني في ضوء مرسوم التأسيس، فضلاً عن تحديث المنظومة الأمنية المتكاملة في إجراءات تأمين وحماية المقار والمواقع التابعة للمؤسسة، وتجهيز تشكيلات مدربة للتدخل في عمليات إدارة

نظم الحرس الوطني أمس محاضرة عن «وثيقة الأهداف الاستراتيجية 2020 (الأمن أولاً)»، القاها الرائد أحمد صالح، والنقيب محمد سالم، من فرع التنظيم والتخطيط، لتسليط الضوء على الخطة الاستراتيجية للحرس الوطني ومراحلها التشغيلية. وتمتد الخطة خمس سنوات متصلة، يعمل خلالها الحرس الوطني بكل وحداته وقواته لتنفيذ أهداف وخطط نوعية غير مسبوقة، للارتقاء بمنظومة الأداء في المحاور القتالية والأمنية والفنية والإدارية. وتم تحديد الأهداف التشغيلية للخطة بتمثيل واسع من كل وحدات الحرس الوطني، والمعوقات التي تعوق طريق التطبيق وسبل تذليلها حتى يتم تحقيق الأهداف على أرض الواقع وفق الخطة الزمنية المرسومة.

أما أبرز وأهم ملامح التطوير التي تتبناها الخطة الاستراتيجية فهي أن «وثيقة 2020» تعطي أهمية قصوى للتفوق العسكري في مجال الاختصاص والجاهزية، بحسب

إحباط محاولة تهريب سلاح ناري وذخيرة وأموال بـ«النويصيب»

السلاح الناري والأموال التي عثر عليها بحوزة المسافر

محمد الشرحان

أحبط رجال الجمارك في منفذ النويصيب الحدودي، صباح أمس، محاولة تهريب مبلغ مالي يقدر بحوالي 8000 دينار وسلاح ناري، عثر عليهما بحوزة مسافر خليجي دون أن يفصح عما بحوزته من أموال، مما يعد مخالفة جرمية.

وقال مصدر جرمي، إن المسافر الخليجي قدم إلى البلاد عبر منفذ النويصيب الحدودي، وأنهى إجراءات سفره وتوجه إلى قسم الجمارك في المنفذ لكن علامات الارتباك بدت عليه مما دفع رجال الجمارك إلى إخضاعه ومركبته لعملية تفتيش ذاتية، فعثروا داخل المركبة على سلاح ناري وذخيرة ومبلغ مالي. وأضاف المصدر أن المسافر اعترف خلال عملية التحقيق الأولية معه بأنه تجهل قانون الإفصاح المالي الخاص بالجمارك، وفيما يتعلق بالسلاح الناري والذخيرة أفاد بأن السلاح مرخص في بلده، وأنه كان يعتقد أن الترخيص يسري في دول الخليج.

وأشار إلى أن رجال الجمارك أحوالوا المسافر الخليجي إلى جهات الاختصاص بعد أن تم تحريز الأموال والسلاح والذخيرة، وإخطار النيابة العامة بالواقعة.

بيت التمويل الكويتي
Kuwait Finance House

طموحك يبدأ منذ الصغر.. فقط اكتشف

#بيتك_دائماً

http://bit.ly/kfh_c16

kfh.com 180 3333

@kfhgroup

التواصل مع «أمة 2016»

نشر التصاريح والأخبار على البريد الإلكتروني:
majles@aljarida.com

مرشحو اليوم الأول: المجلس المنحل الأسوأ والمال السياسي

71 مرشحاً في الدوائر الخمس ونصيب الأسد لـ «الثالثة» وسط غياب العنصر النسائي

إدارة الانتخابات في اليوم الأول لتسجيل المرشحين (تصوير عبدالله الخلف)

الفهد التركيبي

ومرزوق الحسيني فضلاً عن النائب السابق المستقبلي من مجلس الأمة عبدالكريم الكندري، وركز المرشحون على انتقاد المجلس السابق، ووصفوه بأنه أسوأ المجالس النيابية في تاريخ الديمقراطية، مشددين على ضرورة أن يصح المجلس المقبل مسار البرلمان الكويتي بإنجاز الإصلاحات التي ينتظرها الشعب الكويتي، ومكافحة الفساد، مطالبين بحكومة قوية تتجابه التحديات.

أقفل اليوم الأول لتسجيل مرشحي انتخابات مجلس الأمة 2016 على 71 مرشحاً في كل الدوائر الخمس، كان نصيب الأسد منها للدائرة الثالثة بـ 18 مرشحاً، تلتها الخامسة بـ 16، ثم الرابعة بـ 15، وأخيراً الأولى والثانية كل منهما بـ 11 مرشحاً، في وقت غابت المرأة عن قائمة الترشح. وكانت المفاجأة أمس تقديم أحد أبناء الأسرة، وهو الشيخ مالك الحمود المالك الصباح، أوراق ترشحه عن الدائرة الخامسة، كما شهد أمس عودة المقاطعين سابقاً مثل حسين الحريتي

عبدالله الكندري أحمد المليفي فيصل الدويسان مرزوق الخليفة عدنان المطوع عبدالله التميمي عبدالمحسن السعيد يوسف الزلزلة ضيف الله العتيبي عادل الخرافي

وطالب بتنوع مصادر الدخل، خاصة أن أسعار البترول دائما متقلبة حيث وصلت إلى 30 دولاراً، مؤكداً أن استثماراتها 160 ملياراً، داعياً المجلس المقبل إلى أن يهتم بالاستثمارات الخارجية، ويجب أن تدار بشكل صحيح، كذلك يجب أن يكون هناك مرافق للدخل، وقال حماد إن الانتخابات ما بين المرشحين ستكون نزيفة، مؤكداً أننا نختار من نزل جميع التيارات السياسية للانتخابات، حيث أننا بلد ديمقراطي، لاسيما أننا جميعاً متفائلون بالمرحلة المقبلة، مؤكداً أن مخرجات الصوت الواحد اتضحت رؤيتها في المجلس السابق.

اتهامات

دوره، ذكر مرشح الدائرة الثالثة يعقوب الصانع، رداً على الاتهامات التي وجهت له، إن الصناديق هي التي سنقول كلمتها، والشعب الكويتي لا يشترى بالمال ولا بالمعاملات، وأن الكويت أكبر بكثير من هذه الاتهامات الشخصية.

وأضاف: المجلس الحقيقي هو حضور اللجان وتقديم المقترحات بقوانين، ومن يحالفه الحظ للوصول إلى قبة عبدالله السالم يجب أن يكون له القدرة على العمل والإبتعاد عن النقد فقط، فالمجلس يستطيع أن يتقدم، لكن رجال الدولة يجب أن يتمتعوا بسماوات أخرى أكثر نوازناً ويظهروا بصورة مختلفة، وعن لائحة مكافحة الفساد قال إنه خلال السنة أشهر السابقة، وخلال فترة القانون، تم تحويل اللائحة إلى إدارة الفتوى والتشريع، ومنها إلى مجلس الوزراء، ومسؤوليته انتهت عند نقل اللائحة إلى القطاع المختص.

ورأى أن مجلس 2013 له سلبياته وإيجابياته، ومنها التوصل إلى قناة سياسية بعد مرحلة الإنجاز، وفي ظل الظروف التي ذكرتها أن يكون هناك انتخابات مبكرة، الأمر الذي يسجل للمجلس في أن يشرك الجميع بحمل المسؤولية كاستفتاء شعبي لأجل الكويت. وقال مرشح الدائرة الأولى علي العلي: بعدما شعرنا كمواطنين بحالة استياء من قبل المواطنين عرفنا أنه من الواجب علينا تقديم ترشحنا، خصوصاً أننا أمام وزراء وحكومة أداءهم سيئ، ولذلك يجب أن يكون المجلس المقبل قوياً قادراً على مواجهة القرارات الحكومية، وتابع قائلاً: أعاهد الشعب الكويتي أن اتقدم بقانون الذمة المالية من أول يوم أدخل فيه إلى البرلمان ككاتب لمعرفة أرصدة النواب والوزراء.

وقال مرشح الدائرة الثالثة سعدون حماد: نتمنى أن ينظر المجلس المقبل في جميع القضايا العالقة، والمجلس السابق وضع نصب عينيه القضية الأسكانية وخطأ بها خطوات جيدة. وأضاف حماد: المجلس المقبل مطالب بأن يحقق إنجازات بجميع القضايا، وإبرازها القضية الصحية وقضايا أخرى مثل التعليمية وتنوع المصادر والنظر بالاستثمارات الخارجية، متمنياً التوفيق للجميع بما فيه خير للبلد.

الديمقراطية يجب أن تجسد بأبهي صورها من خلال العمل النيابي. وقال المعيوف إن ما يفرحنا عودة من دعا إلى المقاطعة للمشاركة من جديد في الانتخابات، وهذا يؤكد أننا كنا على حق في الانتخابات الماضية، داعياً إلى النظر في مصلحة البلد، مشيراً إلى أن «القضية الرياضية من أهم القضايا للمجلس المقبل، وسندفع نحو خصخصة الرياضة الأولى وقال مرشح الدائرة الأولى حسين الحريتي إن خوض الانتخابات أمر مهم في الوقت الحالي للكويت وأهلها، خاصة بعدما شهد المجلس المنحل كثيراً من القوانين التي صدرت ولم تأخذ حثها في البحث والمناقشة، وهذا أمر غير مرغوب فيه.

وأضاف الحريتي: ما ينقص المجلس المنحل كثير من الأمور أهمها عدم وجود نواب من ذوي الخبرة والحكمة السياسية، متمنياً أن يكون المجلس الجديد مختلف عن سابقه وأن يوفق الجميع لمصلحة الكويت. وطالب الحكومة الجديدة بالالتزام بالقوانين وتنفيذها، وأن تكريس مبدأ التعاون بين السلطتين، متمنياً أن تلبى الحكومة الجديدة متطلبات المواطنين الكويتي، وأن تسير بالكويت وأهلها نحو الأمان.

بينما دعا المرشح عن الدائرة الثالثة والنائب السابق جمال العمر المشاركين في العملية الانتخابية ترشحوا أو أنتخبوا إلى تحمل المسؤولية الوطنية عبر المشاركة الفاعلة والإدلاء برأيهم في صناديق الاقتراع، وأشار العمر إلى أن الظروف الدقيقة والحساسة التي تمر بها البلاد محلياً وإقليمياً وما ذكر في مرسوم الحل تجعلنا أمام قناة تتحمل هذه المسؤولية السياسية.

أفرض
المس جيب
المواطن
عدنان المطوع

به المجلس السابق من قوانين وأمسور تتعلق بقضايا الوطن المهمة والملحة في الجانب الاقتصادي والاجتماعي تستحق متابعتها وتنفيذها على أرض الواقع للوصول إلى ما يريده الشعب الكويتي في ظل التحديات الإقليمية والدولية. وقال مرشح الدائرة الثالثة هشام الصالح أن حل مجلس الامة قرار حكيم من سمو الأمير، وكان المفروض العودة للشعب، فالمجلس اتخذ قرارات غير مقبولة منها شطب الاستجوابات الذي يعد سنة غير حميدة.

وأشار إلى أننا نمر في منعطف خطير في الكويت وهو مساس جيب المواطن، وفيما سمي وثيقة الإصلاح الاقتصادي هي أعداء على جيوب المواطنين، داعياً الجميع إلى الاختيار الصحيح في صناديق الاقتراع. وعلى سعيد متصل، قال خالد العزي مرشح الدائرة الثانية: من غير المقبول ووقفاً في الشمس اليوم والفقرض أن يكون التنظيم أفضل من ذلك بكثير، مضيفاً: الكويت تمر بمرحلة مهمة، وفي هذه المرحلة التشريعية مبرحلتين في مرحلة التطرف من قبل المعارضة، وانتهدنا في مرحلة الانطباع، واعتقد أنه في هذا المسلك أن التغيير يجب أن يرتكز على الفكر والصدق والعمل.

خصخصة الرياضة

وأكد مرشح الدائرة الثالثة عبدالله المعيوف أن الكويت بدأت مرحلة جديدة من العمل الديمقراطي، وأن هناك وعياً من الشعب الكويتي بالحياة بعد حل مجلس الأمة السابق، مشيراً إلى أن

في الكويت من مشاكل كبيرة أكثر من الوقت الحالي؟ مشيراً إلى أن السياسي موجود، وبطريقة مباشرة وطرق غير مباشرة، وهناك من رصد المال السياسي من أجل إيصال مرشحين بأعينهم. وأكد الكندري أن «تحديات المجلس المقبل كبيرة جداً، وأهمها مواجهة القوانين السيئة التي أقرها المجلس السابق، ومواجهة ما يدعى الإصلاح الاقتصادي وهو بيع البلد، متوقفاً «مشاركة أعلى في هذه الانتخابات، وندعو إلى أن تكون أكبر، ونتمنى أن تنتهي المقاطعة، متمنياً «لا يكون رئيس مجلس الامة القادم كالسابق، وستصدي لأي رئيس مجلس أمة يكون مع الحكومة ضد الشعب».

وسجل مرشح الدائرة الرابعة مرزوق الخليفة اعتراضه على قرار وزارة الداخلية منع التصريحات الصحافية للمرشحين داخل الإدارة، مضيفاً: كيف لوزارة الداخلية أن تتخذ هذا القرار بفعلهم إلى الشارع مع وسائل الإعلام وهي من كانت تحارب لغة الشارع؟ وتابع: قررت الترشح للانتخابات بعد أن انحرف التشريع عن الدستور وعطلت الرقابة الشرعية، وهناك أدلة كثيرة على تعطيل الدستور والقانون منها قانون البصمة الوراثية المعيب، وهو قانون مشوه وبصمة عار على جبين الحكومة والمجلس إلى يوم الدين.

من جانبه، قال مرشح الدائرة الخامسة عبدالله التميمي: عادت الأجواء الديمقراطية وأجواء الانتخابات، ونسال الله العلي القدير أن يوفقنا لخدمة الكويت وأهلها، وإكمال المسيرة التي قمنا بها، وإن حققنا شيئاً يسيراً فالباقي أكثر.

وأضاف: التحديات كثيرة في المرحلة المقبلة، وكل ما قام

بداية، قال مرشح الدائرة الأولى احمد المليفي: بعد تسجيل الترشيح رسمياً نطلق حملتنا الانتخابية تحت شعار «الكويت إلى أين؟»، متسائلاً: هذا السؤال ليس سؤالاً لا تعرف الإجابة عنه، بل هو صرخة لأحياء الضمير الحي في الشعب الكويتي. وأضاف المليفي في تصريح صحافي: سنحاول أن نعيد الماضي الجميل ونحقق الحاضر والمستقبل لهذا الوطن، واليوم نحن نعيش في وضع يعرف الجميع أنه لا يقبل به أحد، ونحن جميعاً نشعرنا بالمرارة والألم بما مررنا به بأن يكون هناك فساد في السلطة التشريعية، ونحن اعتدنا أن نرى الفساد في السلطة التنفيذية فقط.

بدوره، قال مرشح الدائرة الرابعة هشام الصليبي أن من أولويات برنامجه الانتخابي المحافظة على المكتسبات الشعبية ودعم القضايا الشبابية والمساهمة في إصالح حقوق أبناء الكويتيات، مشدداً على رفض المساس بجيب المواطن، وقضية البنزين مهمة، وستقف في وجه أي توجه لمس جيب المواطن.

نسف القوانين

ومن جانبه، أكد مرشح الدائرة الثالثة د. عبدالكريم الكندري أن المجلس الجديد أمام تحديات كبيرة أهمها نسف القوانين السيئة التي نجت عن السابق، مضيفاً: أشرنا في السابق ضمن الاستقالة أننا نشارك في الانتخابات ولله الحمد الدعوات تزداد حول الترشح والمشاركة، وكل من يجد نفسه قادراً على الدفاع عن مصالح الشعب فليترشح. وتابع: إذا عادت نفس الوجوه إلى المجلس نسال: ماذا سيحدث

للمقاطعين
بعد عودتهم:
كل طراق
بتعلومة
علي العمير

المجلس
الجديد أمام
تحديات نسف
القوانين
السيئة
عبدالكريم الكندري

الفهد: تصريحات المرشحين داخل إدارة الانتخابات ممنوعة

الفهد يحذر المرشحين من التصريح داخل إدارة الانتخابات

أكد وكيل وزارة الداخلية سليمان الفهد احتمال استعدادات التوجيهات من أجل انجاح عملية تسجيل المرشحين في الانتخابات التي بدأت أمس، وتمتد عشرة أيام، وقال الفهد في تصريح للصحافيين أثناء تفقده عملية التسجيل أن الوزارة ممثلة بإدارة الانتخابات وفرت كل السبل والأجهزة التي من شأنها تيسير التسجيل وإكمال كل الأمور الخاصة بهم فضلاً عن مساعدة الناخبين فيما يتعلق بلجانهم الانتخابية. وبسؤاله عن سبب وجود الإعلاميين خارج المبنى وليس بالداخل كما كان معمولاً به سابقاً، قال وكيل وزارة الداخلية سليمان الفهد إن إدارة الانتخابات مؤسسة حكومية ولا يجوز تصريحات المرشحين داخلها، وغداً سنضع لكم منصة لتصريحات المرشحين في الخارج، وسيكون في مقدور الإعلاميين وضع أجهزة توثيق الاعلاميين والميكروفونات عليها كما سنقوم بإنشاء خيمة للحماية من الشمس. من جهة أخرى، أصدر الفهد قراراً بشأن تلقي طلبات

الترشح لعضوية مجلس الأمة. وتضمن القرار في مادته الأولى: يكلف رؤساء المخافر بتلقي طلبات الترشح لعضوية مجلس الأمة كل في الدائرة المبنية قرين اسمه على النحو التالي: الدائرة الانتخابية الأولى، رئيس مخفر الدعبة مقدم فلاح طامي العجمي، الدائرة الانتخابية الثانية رئيس مخفر الشامية تقي بدر عبدالله الكندري، الدائرة الانتخابية الثالثة رئيس مخفر كيفان مقدم محمد لافي الناصر، الدائرة الانتخابية الرابعة رئيس مخفر العمري راشد غريب رحيل المهدي، الدائرة الانتخابية الخامسة رئيس مخفر العدنان راشد محمد فالح الهاجري.

الخالد يشكل لجنة فحص طلبات الترشح

مجلس الأمة والبت في مدى انطباق شروط الترشح عليهم طبقاً لإحكام القانون رقم 62/35 المشار إليه وذلك مع مراعاة المواعيد المقررة قانوناً، وأضافت الإدارة أنه جاء في المادة الثالثة من القرار «تتفق اللجنة جلساتها بمقر الإدارة العامة للشؤون القانونية (إدارة الانتخابات) ولها الاستعانة بمن تراه مناسباً لإنجاز أعمالها وطلب أية معلومات أو مستندات من أية جهة في هذا الخصوص على أن تقدم لنا تقريراً بنتيجة عملها».

أصدر نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد أمس قراراً بتشكيل لجنة فحص طلبات الترشح لعضوية مجلس الأمة 2016 برئاسة المحامي العام الأول المستشار سلطان ماجد بوجروه وعضوية الجهات المعنية. وقالت إدارة الاعلام الأمني بوزارة الداخلية في بيان صحافي أمس إن المادة الثانية من القرار جاء فيها «تختص اللجنة المنصوص عليها في المادة (1) من هذا القرار بفحص طلبات المتقدمين للترشح لعضوية

إعلان تذكيري

دعوة لحضور اجتماع جمعية عامة عادية لشركة الفا للطاقة ش.م.ك (مقضلة)

يتشرف مجلس إدارة شركة الفا للطاقة (ش.م.ك) بمقضلة بدعوة المساهمين مساهمي الشركة الكرام لحضور اجتماع الجمعية العامة العادية للسنة المالية المنتهية في 2015/12/31 المنصر عقدته الخميس 2016/10/27 في الساعة الحادية عشرة والنصف صباحاً بمقر الشركة بالعراق، قطعة 3، شارع عمر بن الخطاب، برج مدينة الأعمال الكويتية العقارية الدور 25، وذلك لمناقشة بنود جدول أعمال الجمعية العامة العادية كالتالي:

- 1- سماع تقرير مجلس الإدارة للسنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
- 2- سماع تقرير مراقب الحسابات عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
- 3- مناقشة «بيانات المالية لشركة عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليها.
- 4- الموافقة على قيام الشركة بالتعامل مع الأطراف ذات الصلة الأخرى عن السنة المالية المنتهية في 2015/12/31.
- 5- الموافقة على عدم توزيع أرباح للشاهدين عن السنة المالية المنتهية في 2015/12/31.
- 6- الموافقة على توزيع مكافأة على أعضاء مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31.
- 7- إخملاء طرف المساهمين أعضاء مجلس الإدارة وإبراء ذمتهم المالية فيما يتعلق بتصرفاتهم القانونية والمالية عن السنة المالية المنتهية في 2015/12/31.
- 8- تعيين أو إعادة تعيين مراقب حسابات الشركة عن السنة المالية التي تنتهي في 2016/12/31 وتعيين مجلس الإدارة بتحديد التعيين.

لذا يرجى من المساهمين المساهمين في الحضور مراجعة الشركة الخليجية لحفظ الأوراق المالية، وعنوانها: الشرق، شارع مبارك الكبير، عمارة زيد الكاظمي، الدور الرابع مقابل بنك الخليج الرئيسي، من 9 صباحاً حتى 1 ظهراً، من الأحد إلى الخميس لاستلام الدعوات، تليفون: 22250600 فاكس: 22416289.

والله الموفق

رئيس مجلس الإدارة

التواصل مع «أمة 2016»
نشر التصاريح والأخبار على البريد الإلكتروني:
majles@aljarida.com

يُضخ في الدوائر... ونزاهة الانتخابات مسؤولية القضاء

المقاطعون استهلوا العودة بالحبيني والحريتي... وأحد أبناء الأسرة قيّد ترشيحه في «الخامسة»

النصف: «العلاج في الخارج» أبرز عنوان للفساد

«متابعة ملف الإسكان ومواجهة الهدر المالي للدولة»

النصف متحدثاً من إدارة الانتخابات

أعلن النائب السابق ركان النصف ترشحه للانتخابات مجلس الأمة 2016 عن الدائرة الثانية، مؤكداً أن المرحلة الماضية حملت إصلاحات وثمرات من قبل السلطتين على حد سواء، ومن الضروري قراءة التجارب النيابية السابقة لتجاوز العديد من حالات الاحتقان السياسي، والخروج من الخلاف المستمر إلى اتفاق وطني شعبي يقوم أساسه على مصلحة الدولة والمواطن.

وقال النصف، في تصريح أمس، إن تجربة المجلس السابق أكدت أن المشاركة في العمل البرلماني وسيلة فاعلة لتحقيق الإصلاحات، ومنها على سبيل المثال إعطاء المواطنين حق اللجوء المباشر إلى المحكمة الدستورية، وإطلاق يد المؤسسة العامة للرعاية السكنية في توزيع وبناء المدن الإسكانية، وإصلاح قوانين الوكالات التجارية والمناقضات العامة والشركات.

وبين أن الإصلاحات التشريعية لا تعني غياب الإخفاقات سواء من المجلس أو الحكومة، لافتاً إلى وجود تشريعات لم تر النور بسبب غياب المالكة الحكومية عن التنفيذ، مستشهداً بهيئة مكافحة الفساد المعطلة إلى اليوم رغم إقرارها في يناير الماضي، والمجلس الوطني لحقوق

فيصل الدويسان عن استعداداه للتعامل مع جميع القوى والتوجهات السياسية، إذا وصلوا معاً إلى البرلمان، قائلًا إن شعاره هو «وحدة الوطن - وطن الوحدة»، لافتاً في الوقت ذاته إلى الظروف الإقليمية، وتلك التي يمر بها العالم من حولنا، وضرورة مراعاة الظروف المستقبلية وترجمة ذلك عبر التعاون تحت قبة عبدالله السالم.

وأضاف الدويسان أن الحديث عن إخفاقات المجلس الماضي تضييع للوقت، والانجرار وراء التنازلات السياسية والصراعات الانتخابية وحج البعض للظهور على حساب الآخرين، خاصة هؤلاء الذين يتخذون الطائفية مسلحاً لهم من أجل الظهور ولفت الانتظار نحوهم، هذ الوقت أيضاً.

«طراق» المعارضة

ذكر مرشح الدائرة الثالثة علي العمير: «بعد أن استقلت من منصبه الوزاري، وبعد الاستشارة والاستشارة، عزم على الترشح لخوض هذه الانتخابات، من أجل مصلحة البلد والمواطنين».

الفترة الصعبة

دعا مرشح الدائرة الثانية عدنان المطوع الناخبين إلى حسن اختيار ممثلهم في هذه الفترة الصعبة، في ظل ما تمر به الكويت من ظروف أمنية نتيجة ما يدور حولها. ورفض المطوع المس بجيب المواطن، داعياً إلى وقف التسبب الإداري والمالي، وتصحيح المسار الاقتصادي في البلاد.

أكد مرشح الدائرة الرابعة فرز المطيري أن الانتخابات النيابية المقبلة ستكون ذات طابع خاص، نظراً لما يشهده المحيط الإقليمي من أوضاع سياسية وإقليمية ملتهبة، مشيراً إلى أن المرحلة تحتاج إلى نواب قادرين على تحمل المسؤوليات التي تنتظرهم.

نزاهة الانتخابات

من جهته شدد مرشح الدائرة الثانية فهد الخنة على ضرورة التغيير في المجلس المقبل، داعياً الجميع للمشاركة في الانتخابات من أجل الكويت.

وطالب الخنة السلطة القضائية بالتركيز على نزاهة الانتخابات، مؤكداً أن «القضاء مسؤول عن عكس إرادة الأمة من خلال نزاهة الفرز وتأمين الاقتراع من أي تدخلات، ونزاهة حكومة نظيفة اليد».

من جهة أخرى، أعرب النائب السابق مرشح الدائرة الأولى

التغيير في المجلس المقبل إلى نحو 70 في المئة.

مجلس خامل

من جهته، ذكر حمد التوجيري مرشح الدائرة الثالثة: «وصلنا لمرحلة مهمة جداً، والآن الانتخابات مستحقة، خصوصاً أن المجلس السابق خامل، ولم يستطع تحقيق تطلعات الشعب».

مشيراً إلى أن ما كان يحصل في السابق مسرحية هزلية حاول مرة نسمع عن مجلس يحل نفسه بنفسه ويطلب بذلك.

الحبيني يعود

وأفاد مرزوق الحبيني، مرشح الدائرة الخامسة، تقدمت بأوراق ترشيحي اليوم معاهدا الشعب بأن أعمل جاهداً في حال وصولي إلى

«وعن أداء الحكومة قال: «يجب أن تكون منصفين، وأن تركز على الانتقادات، فحسب، فالحكومة لها وعليها، ومن إنجازاتها خلال السنوات الثلاث السابقة على سبيل المثال قانون مكافحة نهاية الخدمة وقانون المعاملات الإلكترونية والطعن المباشر أمام المحكمة الدستورية وتبسيط إجراءات وقوانين الشركات».

انتخابات مفصلة

بدوره، وصف مرشح الدائرة الثالثة روضان الروضان هذه الانتخابات بأنها ستكون مفصلة، خاصة أن عددا كبيرا من المرشحين سيشركون فيها، متمنيا احترام اختيار الناخب في ظل غضب الشارع من المجلس المنحل.

وتوقع الروضان أن تصل نسبة

الكندري: نتطلع إلى مجلس يحقق تطلعات الشعب

الكندري يقدم أوراق ترشحه

دعا مرشح الدائرة الأولى عيسى الكندري الجميع إلى المشاركة في العرس الديمقراطي «وفي هذه الأجواء الجميلة بعيداً عن حرارة الصيف ولهيبه خدمة للوطن والمواطنين»، متمنيا التوفيق للجميع.

وأشار الكندري إلى أن سمو أمير البلاد حل

مشاهدات تسجيل اليوم الأول

تناقش شريف

قال سعدون حماد أثناء نقائه مرشح الدائرة الثالثة يعقوب الصانع والسلام عليه أن «هذا هو التناقص الشريف الذي جبلنا عليه أثناء ممارسة الانتخابات»، مؤكداً أن العرس الانتخابي يجسد الديمقراطية.

حضور إعلامي عربي ودولي

واكب عملية تسجيل المرشحين في إدارة الانتخابات حضور إعلامي خليجي وعربي ودولي خصص لتغطية الانتخابات.

أول وآخر مرشحي اليوم الأول

كان أول المرشحين قدوماً وتسجيلاً لاسمه في الانتخابات مرشح الدائرة الثالثة عبدالله الكندري فور فتح الباب، بينما كان مرشح الدائرة الثالثة أيضاً علي العمير آخر من سجل اسمه في قائمة مرشحي أمس قبل ربع ساعة من موعد الإغلاق.

مركز إعلامي متطور

حرصت الإدارة العامة للعلاقات والإعلام الأمني في وزارة الداخلية على إنشاء مركز إعلامي متكامل مجهز بأحدث الأجهزة، ضمن التسهيلات التي توفرها الوزارة لوسائل الإعلام.

المرأة الناخب الحاضر

لم يسجل اليوم الأول اسم أي مرشحة ضمن من تقدموا بأوراق ترشيحهم في مختلف الدوائر، إذ غاب الحضور النسائي للمرشحات بينما برز عن طريق الوظائف في الإدارة العامة والإعلاميات، كما تناول بعض المرشحين المرأة الكويتية وحقوقها في تصريحاتهم.

الفضالة: نخوض الانتخابات تلبية لنداء الواجب الوطني... ونعول على دور المواطن

المؤسسة التشريعية خلال السنوات الماضية تخلت عن دور الرقابة

يوسف الفضالة... الدماء الشبابية قادمة إلى المجلس

أكد المرشح يوسف صالح الفضالة أنه يخوض الانتخابات تلبية لنداء الواجب الوطني «الذي أصبح ضرورة في ظل المعطيات والظروف الحالية».

وأضاف الفضالة أن من الأسباب التي دفعته إلى الترشح أيضاً «التعرج في دور المؤسسة التشريعية خلال السنوات الأخيرة، والضعف الواضح في أداء السلطة التنفيذية، ما يحتم على كل مواطن المساهمة في إعادة المسار الديمقراطي الصحيح من خلال القيام بالدور المنوط بكل منا بهذا الأمر»، لافتاً إلى أن «الدور الرئيسي الذي نعول عليه كثيراً هو دور المواطن في المشاركة بالانتخابات لتقوم أداء السلطتين من خلال المجلس المقبل».

وأوضح أن المؤسسة التشريعية خلال السنوات القليلة الماضية تخلت عن دور الرقابة، الذي يشكل عصب الممارسة النيابية بشهادة النواب أنفسهم، الأمر الذي أدى إلى ترهل الرقابة والتفشي المخيف للفساد في أغلب الجهات التنفيذية في الدولة، مشيراً إلى أنه أصبح لدى المواطن «شعور بالعجز وفقدان الثقة في أي أمل بانتشال الكويت من وحل الفساد».

وأعرب الفضالة عن أمله أن «يوفقنا المولى عز وجل وزملائي المرشحين، وخاصة الشباب، لنحاول إعادة التوازن والعمل على تعزيز الدور الأصيل للمؤسسة التشريعية من خلال تفعيل الدور الرقابي بالأدوات والقنوات الدستورية»، مضيفاً «ونأمل الارتقاء

السيبي: صندوق المال السياسي لإيصال مرشحين على الحكومة تتب من يقف خلفه

كشف مرشح الدائرة الخامسة الحميدي السيبي عما أسماه بصندوق للمال السياسي، الذي أعد قبل شهر، من أجل إيصال مرشحين يعينهم إلى مجلس الأمة.

وأضاف: «ستشهد أكبر محفظة مالية لشراء الزم، كما ستشهد أكبر تغيير لما يسمى بمجلس المناذير بإرادة شعبية، فالشعب متعطل».

ووصف المجلس السابق بأنه أشبه بمحكمة فريج، متمنيا التوفيق لأصحاب الإرادة الحرة، والذين يخشون الله، ويحرسون على البلد وموارده ومواطنيه.

71 مرشحاً يفتتحون باب الترشح لليوم الأول... وغياب نسائي

المتقدمون أمس

إجمالي المتقدمين	71
الذكور	71
الإناث	0

الإجمالي حتى أمس

المرشحون	71
المرشحات	0
المتنازلون	0
الإجمالي	71

الدائرة 1

المناطق: 19 المرشحون: 11 المرشحات: 0 الإجمالي: 11 المتنازلون: 0

أحمد المليفي، وبدر الشقيحي، وحسين الحريري، وخالد الخميس، وسلمان العطار، وعبدالله الطريجي، وعلي العرادي، وعلي العلي، وعيسى الكندري، وفيصل الدويسان، ويوسف الزلزلة.

الشرق - الدسمة - المطبة
دسمان - بنيد القار -
الدعية - الشعب - فيلكا
وسائر الجزر - حولي
النفرة - ميدان حولي -
بيان - مشرف - السالمية
البدع - الرأس - سلوى -
الرميثة - مبارك عبدالله
الجابر.

الناخبون	36992
الناخبات	41962
الإجمالي	78684

الدائرة 3

المناطق: 14 المرشحون: 18 المرشحات: 0 الإجمالي: 18 المتنازلون: 0

جمال العمر، وحمد التويجري، وروضان الروضان، وسعدون حماد، وسند العتيبي، وعبدالكريم الكندري، وعبدالله أحمد الكندري، وعبدالله المعيوف، وعبدالمحسن السعيد، وعبدالوهاب الرشيد، وعدنان السالم، وعلي العمير، وفارس العتيبي، ومحمد اليوسف، ومهلل المصنف، وهشام الصالح، ويعقوب الصانع، ويوسف صالح الفضالة.

كيفان - الروضة -
العدلية - الجابرية
السرة - الخالدية
قرطبة - اليرموك
أبرق خيطان -
خيطان الجديدة
السلام - حطين
الشهداء - الزهراء

الناخبون	39267
الناخبات	46233
الإجمالي	85500

الدائرة 2

المناطق: 13 المرشحون: 11 المرشحات: 0 الإجمالي: 11 المتنازلون: 0

أحمد بوغيث، وأحمد الحمد، وبدر الملا، وجليل إبراهيم، وخالد العنزي، وراكان النصف، وسالم الشويكر، وعادل الخراف، وعدنان المطوع، وفهد الخن، ومحمد بطيخان الهاجري.

المرقاب - ضاحية
عبدالله السالم - القبلة
الشويخ - الشامية -
القادسية - المنصورية
الفيحاء - النزهة -
الصليخات - الدوحة
غرناطة - القيروان

الناخبون	26169
الناخبات	28811
الإجمالي	54980

الدائرة 5

المناطق: 18 المرشحون: 16 المرشحات: 0 الإجمالي: 16 المتنازلون: 0

أحمد ظرمان العازمي، والحميدي السبيعي، وبدر الخزينج، وبراك العازمي، وحسين الرشيد، وسيف مطلق العازمي، وضيف الله نهار العتيبي، وعبدالله التميمي، وعلي ناصر غالب، وفيصل الكندري، ومالك حمود الصباح، ومرزوق الحبيني، ومشاري أحمد يعقوب، ومشاري الدوسري، ومهدي حسن العجمي، ونوري القلاف.

الأحمدي - هدية -
الغنطاس والمهولة
أبو حليفة - ضاحية
صباح السالم - الرقة
الصباحية - الظهر
العقيلة - القرين
العدان - القصور
مبارك الكبير -
ضاحية فهد الأحمد
ضاحية جابر العلي
الفحيحيل - المنقف
ضاحية علي صباح
السالم وميناء عبدالله
الزور - الوفرة -
المنطقة الجنوبية.

الناخبون	67916
الناخبات	68320
الإجمالي	136236

الدائرة 4

المناطق: 20 المرشحون: 15 المرشحات: 0 الإجمالي: 15 المتنازلون: 0

خليل إبراهيم الشمري، وسعد القحص، وعبدالله محمد المطيري، وعجيل تمران الشمري، وعمش فهاد الشمري، وغالب ضاري المطيري، وفرز محمد الديحاني، وفلاح المعصب، وفهد عياده، وفهيد العجمي، ومرزوق الخليفة، ومفرح الشلاحي، ونايف زيدان المطيري، ونايف محمد الحربي، وهاشم الصليبي.

الفروانية - الفردوس
العمرية - الرابية -
الرقعي والأندلس - جليب
الشيوخ - ضاحية صباح
الناصر - الشدادية -
صيهد العوازم - الرحاب
العضيلية - العارضية
الرحاب - اشبيلية -
ضاحية عبدالله المبارك
الجهراء الجديدة -
الصليبية والمساكن
الحكومية - مدينة سعد
العبدالله - الجهراء
ومنطقة البر

الناخبون	59681
الناخبات	68100
الإجمالي	127781

الحمود: سأكون مدافعاً شرساً عن المواطنين والدستور ولا مانع من ترشح أبناء الأسرة

«تجردت من كل شيء وحرمت من المخصصات ودخول قاعة التشريعات»

مالك الحمود أثناء تقديمه أوراق ترشحه

تعهد مرشح الدائرة الخامسة الشيخ مالك حمود شرساً عن حقوق المواطنين والمواطنات.

وقال الحمود إن المرحلة المقبلة صعبة، وطمأنى أن تكون مخرجات المجلس المقبل ممثلة للشعب، ولا أن يمثل المجلس نفسه، وتدافع عن الشعب، وتراعي الظروف المعيشية المختلفة لجميع فئات المجتمع، وأن تتمتع بنظرة شاملة لجميع المستويات والإطيات.

وأضاف: «ترشحي اليوم شكك فيه الكثير من الدكاترة الدستوريين، وأنا اليوم أشكك في كلامهم، وأؤكد أن الدستور يكفل لي حق المشاركة في الانتخابات، واتحدى دكتوراً واحداً يجد لي نصاً في الدستور يمنع ترشحي أو ترشح أحد أبناء الأسرة، فمشاركتي اليوم تمثل قمة الديمقراطية، وأنا على قناعة ورضا تام بقرار الشعب الكويتي نجت أم لا».

وتابع: «سبق أن ترشحت

وأوضح أنه «في سبيل ذلك دفعت ثمناً كبيراً إذ تجردت من كل شيء، فقد حرمت من مخصصات الديوان الأميري ومنعت من دخول قاعة التشريعات وأحمل جواز السفر الأزرق فقط، وأقبل بكل هذا، مضيقاً ومع احترامي الكامل لأفراد الأسرة فإني اليوم أمثل مسقط رأسي أهل الدائرة الخامسة فقط ولا أمثل الأسرة».

وعن الوضع الرياضي في البلاد أكد الحمود أنه «من سيئ إلى أسوأ، وأحد أهم أسباب ذلك هو المجلس السابق الذي تسبب في تدهور الرياضة بسبب الصراعات المستمرة»، مؤكداً «أنا متفائل بالمجلس المقبل وأضع نصب عيني شعاراً في الانتخابات وهو (قادرون على حماية الأسرة فإني اليوم أمثل محاربة الفاسدين، قادرون على حماية مكتسبات وخيرات البلد والمحافظة عليها)».

في الانتخابات الرياضية ونجحت بفضل الله، ومنذ أن أعلنت ترشحي لانتخابات المجلس المقبل قبل 9 أشهر وأنا أتعرض للهجوم المستمر، وأنا متمسك بحقي في المادة السابعة من الدستور التي تؤكد أننا كنا سواسية تحتكم للدستور والقانون، وبفضل أهل الدائرة الخامسة وضغطهم المستمر علي لخوض التجربة ألق امامكم اليوم لأعلن ترشحي».

الفيلي ل الجريدة: الشيخ مالك ليس من ذرية مبارك وحظر الترشح لا يشمل

مصادر في «الداخلية»: ترشحه باطل وسيحرم إذا لم يسحب طلبه

محمد الفيلي

بالترشح من إدارة الانتخابات فسيطعن عليه من أي ناخب أمام القضاء.

وعن الزامية المذكرة التفسيرية قال إنها مذكرة ملزمة، وقام أعضاء المجلس التأسيسي بمناقشة أحكامها في جلستين، ثم التصويت عليها، ومن ثم اعتبر المشرع الدستوري أحكامها ملزمة كالأحكام الواردة في الدستور، ويتعين الأخذ بها.

موانع الترشح

بدورها، أكدت مصادر في وزارة الداخلية أن طلب الترشح الذي قدمه أحد أبناء الأسرة لإدارة الانتخابات مخالف لأحكام الدستور، وقد تصدر اللجنة المكلفة فحص طلبات المرشحين للانتخابات، في حال عدم انسحاب المرشح، قراراً بحرمانه من الترشح، لوجود أحد موانع الترشح بحقه، لأنه من أبناء الأسرة الحاكمة.

وأضافت المصادر أن حظر خوض أبناء الأسرة الحاكمة من الترشح يشمل جميع أبناء الأسرة الحاكمة، ويشمل جميع من ينتهي اسمهم بعائلة الصباح، ويتمتعون بمزايا خاصة كالجواز الخاص والمخصصات المالية الشهرية الخاصة، لافتة إلى أن الحظر يشمل كل أبناء الأسرة، وليس فقط من هم من ذرية المبارك، لأن الحظر لم يقصر على ذرية المبارك بل ذكر أبناء الأسرة الحاكمة.

أكد الخبير الدستوري أستاذ القانون العام في كلية الحقوق بجامعة الكويت د. محمد الفيلي أن المذكرة التفسيرية للدستور الكويتي حظرت ترشح أبناء الأسرة الحاكمة للانتخابات، إلا أن المقصودين من الترشح هم أبناء الأسرة الحاكمة الذين ينتمون إلى ذرية المبارك فقط. وقال الفيلي لـ«الجريدة» إن عبارة الأسرة الحاكمة الواردة في المذكرة التفسيرية يقصد بها المنتمون إلى أسرة الحكم، والمعلوم أن من يتولى الحكم هم أبناء الأسرة من ذرية مبارك، وما عداهم من بقية أبناء الأسرة لا يشملهم الحظر، لأن منع الترشح من الانتخابات على أبناء الأسرة الحاكمة قيد ولا يجوز التوسع فيه.

ليس من ذرية المبارك

وأشار إلى أن المرشح الشيخ مالك الصباح ليس من ذرية المبارك، وبالتالي وحسب المذكرة التفسيرية ليس من المقصودين بالحكم الذي أوردته المذكرة. وأضاف أن من سيحسم هذا الأمر من جواز ترشح أبناء الأسرة، ومن هم المقصودون بأحكام المذكرة التفسيرية، هو القضاء الإداري لأنه في حالة رفض طلب ترشحه فسيجلب للقضاء، بينما إذا سمح له

وقالت إن عبارة الحكم بذرية مبارك وردت بمقانون توارث الإمارة لتقلد مناصب الحكم، وقصرت على أبناء هذه الذرية، أما ممارسة حق الترشح فهو حظر أوردته المذكرة التفسيرية على كل من ينتمون لأبناء الأسرة نائياً عن التجريح السياسي بهم، وسمح الدستور بتعيينهم مقابل ذلك الحرمان في المناصب الوزارية.

الخليفة ل الجريدة: خوض الانتخابات مرهون باجتماع «حشد»

«لن نخرج عن مبادئنا وتوجهاتنا وقناعتنا»

أحمد الشمري

كشف النائب السابق محمد الخليفة عن التزامه بقرار حركة العمل الشعبي (حشد) في مسالة الترشح للانتخابات مجلس الأمة المقبلة.

وأشار إلى أن هناك تنسيقاً لعقد اجتماع خلال الأيام المقبلة لتحديد مصير المرحلة حول عملية خوض الانتخابات والمشاركة من عدمها.

وقال الخليفة لـ«الجريدة»: «أنا لن نخرج عن مبادئنا وتوجهاتنا وقناعتنا، وأن كل ما ينشر من مهارات في وسائل التواصل الاجتماعي مجرد ادعاءات وأقاويل وأقراءات وتضليل للحقائق»، مبيناً «أنا واضعون في اتخاذ القرارات من خلال إرادتنا دون أي ضغوط تمارس علينا».

«الإعلام»: تجهيز الاستديوهات وسيارات النقل لتغطية الانتخابات البرلمانية

الجفاف ل الجريدة: التلفزيون يستعد لعرض برامج حوارية وتقارير يومية عن العرس الديمقراطي

الإبداعات بالشكل الصحيح حتى يستمر تميز تلفزيون الكويت.

أفكار مطروحة

وتابع: «سيقوم قطاع التلفزيون بمنح مساحة مناسبة لقطاع الأخبار والبرامج السياسية على القناة الأولى والثانية، لعرض البرامج الحوارية عن سير الانتخابات، كما سيتم عرض بعض التقارير اليومية على القنوات الأخرى في البرامج التي تبث مباشرة»، لافتاً إلى أن «هناك بعض الأفكار المطروحة حالياً ومنها إعطاء المرشح الرابع في الإعلان عن أطروحاته وقتاً محدداً لعرض برنامجه الانتخابي على شاشة تلفزيون الكويت»، مؤكداً أننا «كجهاز حكومي مفتوح أمام الجميع بلا استثناء».

وسيارات النقل لهذا الحدث المهم، وكذلك استغلال البرامج التلفزيونية الرئيسية التي تبث على الهواء مباشرة وتحظى بنسبة كبيرة من المتابعة مثل صباح الخير، وشاي الضحى، ومساء الخير يا كويت، وهلا كويت في القناة الثانية، وغيرها، بحيث تشمل هذه البرامج تقارير إخبارية يومية عن مسيرة الديمقراطية في الكويت، تتضمن إحصائيات ولقاءات حول الحياة البرلمانية في البلاد».

نقل مباشر

وأوضح أن «التلفزيون يقوم حالياً كل ساعة تقريباً بنقل مباشر من إدارة التسجيل في الانتخابات لأخذ الأعداد الأخيرة للمرشحين إلى «أنا ناقشنا خلال الاجتماع التنسيقي الأول آلية توزيع فرق

محمد راشد

أكد وكيل وزارة الإعلام المساعد لقطاع التلفزيون مجيد الجراف أن الوزارة بدأت فعليا الاستعداد لتغطية الانتخابات البرلمانية المقررة في 26 نوفمبر القادم، مؤكداً أنه «تم تجهيز الكثير من البرامج المباشرة لتغطية هذا العرس الديمقراطي».

وقال الجراف لـ«الجريدة»: «عقدنا اجتماعات موسعة مع جميع مديري الإدارات في التلفزيون على مدى اليومين الماضيين، واجتمعنا أيضاً مع الوكيل المساعد لقطاع الأخبار والبرامج السياسية محمد بن ناجي لرسم الخطوط العريضة للخطة الإعلامية التي ستقوم بها القطاعات المعنية بالوزارة»، مشيراً إلى أن «إبرز ملامح هذه الخطة تمثل في تجهيز كل الاستديوهات

أنجز معاملات سفرك عبر الواتساب!

– استفسر عن رحلتك
– احجز تذكرتك
– اختر مقعدك
– غير حجزك

الخدمة متوفرة على الرقم التالي:
+965 62221770
من الساعة 7:00 صباحاً – 11:00 مساءً

الصيفي: على الحكومة الاستعداد ليوم الحساب

الصيفي الصيفي

أعلن النائب السابق الصيفي مبارك الصيفي خوضه الانتخابات البرلمانية المقبلة في الدائرة الخامسة بأجندة الدفاع عن المظلومين من أبناء الكويت.

ودعا الصيفي في بيان صحافي، الحكومة إلى الاستعداد ليوم الحساب في قاعة عبدالله السالم ودفع فاتورة الظلم الذي ارتكبته في غياب إرادة الأمة على حساب العوائل والأسر والقبائل وكل شرائح المجتمع.

وقال الصيفي: قادمون بإذن الله مع الأحرار ومحبي هذا الوطن لمواجهة الحكومة الهدامة التي صادرت مجلس الأمة وحولته إلى إدارة من ادارات مجلس الوزراء لتمارس ابشع صور الظلم والاضطهاد بحق الشعب من قرارات «سياسية» جائرة أدت إلى سحب الجناسي عن عوائل كويتية تشتت شملها وضع مستقبل أبنائها لتذوق ألم المعاناة ومرارة الحرمان وسوسة الظلم.

ورأى الصيفي أن الصفحة الحكومية السوداء لن يطرهها إلا محاسبة تضع كل المسؤولين عن الجرائم التي ارتكبت على منصة العقاب التاريخي لتذهب هذه المرحلة بكل سوادها وأطرافها إلى صفحة التاريخ السوداء.

الداهودي: المستشفى الكويتي بغزة يحتاج إلى التبرعات لاستمرار العلاج

يعاني نقص الأسرة وانقطاع الكهرباء وعدم صرف رواتب الموظفين

المستشفى الكويتي في غزة

في الوقت الذي رسم المستشفى الكويتي في رفح جنوب قطاع غزة اسمي معاني الكلمات الإنسانية بعلاجه لإنشاء الشعب الفلسطيني، حيث يعتبر خط الدفاع الأول وقبلة المرضى في المدينة، فإنه يعاني نقص الدعم لاستمراره في تقديم الخدمات الطبية.

وقال المدير العام للمستشفى د. عبدالرحمن الداودي إنه رغم ما يقدمه المستشفى لمرضى قطاع غزة فإنه مازال يفقد امکانات استقبال مزيد من المرضى والحاجة أصبحت ملحّة إلى مبنى إضافي إلى جانب المزيد من الأجهزة الطبية لإجراء العمليات النوعية.

وأضاف الداودي في تصريح له (كونا) أن المستشفى يعاني أيضا نقصا في عدد الأسرة وانقطاع الكهرباء شبه الدائم وبجاجة إلى مئات اللترات من السولار لتشغيل مولداته الكهربائية وصيانة أقسامه إلى جانب الاحتياجات التشغيلية الشهرية وصرف رواتب نحو 84 موظفا بين دائم ومؤقت وأوضح أن حاجة المواطنين

ويعتقد امکانات استقبال مزيد من المرضى والحاجة أصبحت ملحّة إلى مبنى إضافي إلى جانب المزيد من الأجهزة الطبية لإجراء العمليات النوعية.

وأضاف الداودي في تصريح له (كونا) أن المستشفى يعاني أيضا نقصا في عدد الأسرة وانقطاع الكهرباء شبه الدائم وبجاجة إلى مئات اللترات من السولار لتشغيل مولداته الكهربائية وصيانة أقسامه إلى جانب الاحتياجات التشغيلية الشهرية وصرف رواتب نحو 84 موظفا بين دائم ومؤقت وأوضح أن حاجة المواطنين

ويعتقد امکانات استقبال مزيد من المرضى والحاجة أصبحت ملحّة إلى مبنى إضافي إلى جانب المزيد من الأجهزة الطبية لإجراء العمليات النوعية.

وأضاف الداودي في تصريح له (كونا) أن المستشفى يعاني أيضا نقصا في عدد الأسرة وانقطاع الكهرباء شبه الدائم وبجاجة إلى مئات اللترات من السولار لتشغيل مولداته الكهربائية وصيانة أقسامه إلى جانب الاحتياجات التشغيلية الشهرية وصرف رواتب نحو 84 موظفا بين دائم ومؤقت وأوضح أن حاجة المواطنين

استدعاء كسوا

لترنس RX350 (2016)

المنتج	الطراز	أرقام الهياكل المشمولة	
		إلى	من
سبب الاستدعاء	لترنس RX350 (2016)	استبدال الكيس الهوائي للركاب الأمامي لسيارات لكرنس 2016 RX350 السيارات المعدلة بأكياس الهواء من النوع الهادير و التي قد تم تركيب بالشكل المطلوب.	
		سيكون مركز خدمة لكرنس واستبدال الكيس الهوائي للركاب الأمامي بدون اي مقابل مالي.	
الإجراء		سيقوم الوكيل بالأعمال بإتخاذ الإجراءات	
التواصل		خط الساخن 1830030 www.lexus.com.kw	

لخدمة أفضل يرجى تحديد موعد مسبق

عملاتنا الأزهار
لنا كتلة المالكه الجديده سيارة لكرنس (من كل الطرازات أو سنوات المنتج) يبرهن التكرار بتسجيل أو تحصيل بياناتك وبيانات السيارة لدينا.
نحتاج تعاونكم من أجل خدمة أفضل لكم ولإفرادكم في أي برنامج خدمة العملاء القامه.

زكاة كیفان: 100 أسرة تستفيد من مشروع الأسر المنتجة

أكد رئيس لجنة زكاة كیفان الشيخ عود الخميس أن هناك 100 أسرة من أسر الأيتام والفقراء تستفيد من مشروع الأسر المنتجة الذي تنفذه اللجنة في عدد من الدول العربية والإسلامية مثل مصر وجيبوتي واليمن وغيرها من الدول الأخرى، ويعد هذا المشروع من المشاريع المتميزة التي تخفف معاناة الأسر بشكل مستمر.

وأضاف: تسعى لجنة زكاة كیفان من خلال المشروع إلى توفير دخل ثابت لتلك الأسر الفقيرة من خلال تقديم المساعدات لتنفيذ مشروع يوفر لهم لقمة العيش ويغنيهم عن ذل السؤال والعوز والحاجة، لافتا إلى أن اللجنة تقدم مساعدات تتناسب مع ظروف الأسر بحسب طبيعة كل بلد، مثل توفير ماكينات خياطة لتدريب عليها الأمهات ومن ثم يتعلمن حرفة الحياكة وتفصيل الملابس، علاوة على شراء بقرة يتم تربيتها والأكل من خيرها وبيع إنتاجها من اللبن.

دليل الجريدة الطبي

1 828 111 Fax: 22252537 E-mail: ads@aljarida.com

الكحّال
إيمان تقية
د. عبدالله المنصور
تصحيح النظر بالليزر
9699 5699 - 2562 2444

د. بدر حسين الأنصاري
استشاري البنية والتجميل - جامعة بوسطن
علاج الأضرار الناتجة عن مرض اللثة
تركيب الأسنان الشبوي
25620111 drbader@atansari.clinic

قسم النساء والتوليد
الموناليزا
السالمية قطعة 2 بلو يوسف بن حمود بجوار مستشفى الموساة
22248777 @azmc_net

د. هبة عطا الله
للتصاميم جراحة التجميل
د. شيرين أبو الفتوح
استشاري جراحة التجميل
67746803 99566965 22252655/ 611-612
www.elajclinic.com

د. سليمان الخضاري
استشاري الطب النفسي
22219355-51733389
salkhadhari

د. عبد الله الجمادي
استشاري الطب النفسي
22636346 / 56 - 99566112
www.alhammadiclinic.com

أخصائي هندي في طب الأسنان
تقويم الأسنان يبدأ من 500 دك بالاقساط
350 دك على دفعتين
التظليل مجاناً
94063703, 22649652, 97177821
96914125

د. مريم عبد الرزاق الوضي
استشاري الطب النفسي
96914125
www.mhc-kw.com

Oxycure
د. محمد السوالمية
22252655/ 112-113
www.oxycurekw.com

إعلاناتكم في الجريدة
1 828 111 Fax: 22252537
E-mail: ads@aljarida.com

إعلاناتكم في الجريدة
1 828 111 Fax: 22252537
E-mail: ads@aljarida.com

SMILE EVERYDAY
فتح الملف واستشارة مجاناً
700 ك.د. (الأسبوع)
555 ك.د. (الأسبوع)
1000 ك.د. (الأسبوع)
51515993

العيسى: الدولة دعمت القطاع الخاص لنهضة التعليم الطليح: «GUST» ضمن أفضل 100 جامعة عربية

العيسى والحمود متوسطين الحضور في الحفل

العيسى يكرم أحد الخريجين

خرجت جامعة الخليج للعلوم والتكنولوجيا كوكبة من طلبة من الدرجة الحادية عشرة من حملة البكالوريوس، والدفعة السابعة من حملة الماجستير والذين بلغ عددهم 736 طالبا وطالبة، وذلك برعاية وحضور وزير التربية وزير التعليم العالي د. بدر العيسى وحضور وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، والأمين العام لمجلس الجامعات الخاصة د. حبيب أبو، ورئيس وأعضاء مجلس الأمناء، وذلك مساء أمس الأول في موقع الجامعة بمشرف.

وأكد رئيس مجلس الأمناء بجامعة الخليج للعلوم والتكنولوجيا د. سالم الطليح، أن الجامعة تعد ضمن أفضل 100

حمد العبدلي

احتفلت جامعة الخليج للعلوم والتكنولوجيا بتخريج كوكبة من الدرجة الحادية عشرة من حملة البكالوريوس، والدفعة السابعة من حملة الماجستير، وبلغ عددهم 736 طالبا وطالبة، برعاية وحضور وزير التربية وزير التعليم العالي د. بدر العيسى.

«لجنة الجمعيات العلمية» لاعتقاد الحسابات البنكية

دعت رئيسة اللجنة المالية لانتخابات الجمعيات العلمية لكليات جامعة الكويت للعام الجامعي 2016/2017 أيار الشراح، الجمعيات العلمية التي تم إعلان الهيئة الإدارية لها إلى مراجعة اللجنة المالية وذلك لاعتماد وفتح الحسابات المالية لها في البنك.

وأوضحت الشراح في تصريح صحفي أمس، أنه على حسب اللائحة المنصوص عليها في تعميم النظام الأساسي لانتخابات الجمعيات العلمية لكليات جامعة الكويت، فإن الإجراءات المالية تكون وفق خطوات، بداية تلك الخطوات هو ضرورة أن يتم إغلاق التقرير المالي لأي جمعية قبل إعلان خوض الانتخابات.

وتابع الشراح أنه يتم بعد ذلك تسليم كتاب من قبل عمادة شؤون الطلبة إلى البنك لإلغاء توقيعات الجمعية السابقة ومن ثم يتم إرسال كتاب آخر

إبداءكم، وعاطفتكم، وريبتكم الدائمة في الحصول على التقدم، لأن هناك مشاكل يجب حلها، وظلما يحتاج إلى وقتكم، وأن تحموا الأشخاص والمضطهدين.

والتى كلمة الخريجين الطالب محمد الكندي، فقال: اليوم تخرجنا وتحقق حلمنا، وجنيبا ما سعينا إليه من جد اللبالي، وكأنه كان بالأمس القريب، مضى الوقت وسرقت اللحظات ودارت الأيام حتى تناسينا اليوم مرها، بالجد والمثابرة حققتم آمالكم، وما هو تاج العلم قد توجنت به وقد نلت ما ترجونه من تعب اللبالي، وما نحن اليوم ارتدينا عباءة تخرجنا، وتناجرت في وجهنا عن الرحلة.

وتابع: «إن الكويت والعالم برمتها بحاجة إلى مشاركتكم، فالك يحتاج إلى طاقتم الخاصة، وابتداعكم، وعاطفتكم، وريبتكم الدائمة في الحصول على التقدم، لأن هناك مشاكل يجب حلها، وظلما يحتاج إلى وقتكم، وأن تحموا الأشخاص والمضطهدين.

والتى كلمة الخريجين الطالب محمد الكندي، فقال: اليوم تخرجنا وتحقق حلمنا، وجنيبا ما سعينا إليه من جد اللبالي، وكأنه كان بالأمس القريب، مضى الوقت وسرقت اللحظات ودارت الأيام حتى تناسينا اليوم مرها، بالجد والمثابرة حققتم آمالكم، وما هو تاج العلم قد توجنت به وقد نلت ما ترجونه من تعب اللبالي، وما نحن اليوم ارتدينا عباءة تخرجنا، وتناجرت في وجهنا عن الرحلة.

في المستقبل القريب بعد صدور المرسوم الأميري بشأن قانون الجامعات الحكومية ليسد في ذلك أي نقص قد تواجهه الكويت مستقبلا.

وتمنى العيسى لخريجي الجامعة مستقبلا زاهرا وغدا واعدا، مبينا أنهم قضوا فترة من عمرهم في هذه الجامعة الفتية ينهلون من العلم والمعرفة والثقافة، مضيفا «أنا نتطلع إلى هؤلاء الخريجين والخريجات من أبناء هذا الوطن الغالي على أنفسنا جميعا ليشاركوا في دعم خطط التنمية التي ننتظر إليها في كويت الغد المشرق، وليشعروا عن سعادتهم لبناء الوطن ورد بعض الجميل له».

وقال مدير جامعة الخليج للعلوم والتكنولوجيا د. دونالد

تزكية «الريادية» لجمعية «العلوم الحياتية»

أعلن رئيس اللجنة العليا لانتخابات الجمعيات العلمية في جامعة الكويت، عدنان نهار، تزكية القائمة الريادية لانتخابات كلية العلوم الحياتية، مشيرا إلى أن اللجنة تعمل جاهدة لخدمة الجموع الطلابية والاستعداد لكل الانتخابات التي تخوضها القوائم في مختلف الجمعيات.

الجامعة شاركت في مؤتمر «ستارت أب» العالمي بإسطنبول

العلوم الإدارية لحضور هذا الحدث العالمي، وعرض مشروع ستارت أب كويت وما حققه من إنجازات.

وشارك في المؤتمر أكثر من 100 مشروع ناشئ مؤهل لمنافسة النهائية، وتم التنافس فيما بينها على الجوائز الثلاث الكبرى، حيث مثل رواد الأعمال المشاركين في المسابقة أكثر من 80 دولة، وتم اختيار الفائزين من قبل حكام عالميين من الأردن وتركيا واليونان.

كشف مدير المركز العالمي في كلية العلوم الإدارية بجامعة الكويت د. رضا بهبهاني عن مشاركة جامعة الكويت ضمن مشروع «ستارت أب كويت» في المؤتمر العالمي «ستارت أب إسطنبول» الثامن، ما يؤكد التميز الكبير لإنجازات ستارت أب كويت، ودعوتهم لحضور هذا الحدث العالمي.

وأشار د. بهبهاني إلى أنه سبق دعوة ستارت أب كويت للحضور إلى القمة العالمية السابعة

انتخابات «AOU» الأربعاء المقبل

ذكرت الجامعة العربية المفتوحة (AOU) أن انتخابات المجلس الطلابي ستجرى الأربعاء المقبل، مضيفة أن الجموع الطلابية التي تقدر أعدادهم بنحو ثمانية آلاف طالب وطالبة في الجامعة ينتظرون على صفح من لهدب موعد العرس الانتخابي لانتخاب مجلسهم، علما أن صناديق الاقتراع تفتح في الثامنة صباحا حتى الرابعة عصرا.

وكشف رئيس اللجنة العليا المؤقتة لانتخابات المجلس الطلابي في الجامعة د. محمد المشد، في تصريح أمس، عن اعتماد الأسماء المرشحة بعد التأكد من الشروط التي يجب توافرها في المرشح حسب المادتين 5 و 30 من لائحة المجلس الطلابي، والتي تنص على أن يكون الطالب مسجلا ومنتظما في دراسته، وبرسومه الدراسية.

إنريكو ليتا: أزمة تغير المناخ وملف اللاجئين إلى أوروبا من أولويات أجندتنا

أكد في «الاجتماعية» أن هدف زيارته جذب الكويتيين للدراسة في «باريس»

إنريكو ليتا متوسطا الرشيد والقشعان

نظمت وحدة الدراسات الأوروبية بكلية العلوم الاجتماعية ندوة تحت عنوان «العلاقات والسياسات الأوروبية - الخليجية» وجهة نظر إيطالية، التي القاها رئيس وزراء إيطاليا الأسبق وعميد كلية باريس للشؤون الدولية ومؤسس مدرسة العلوم السياسية في إيطاليا د. إنريكو ليتا بقاعة مجلس الكلية.

وأكد د. إنريكو ليتا، أهمية دور الكويت الفعال في ترسيخ العلاقات الأوروبية - الخليجية، باعتبارها دولة قائمة بالمنطقة.

وأشار إلى أهم الأولويات في أجندته عمله، ومنها توطيد العلاقات الإقليمية، وبحث الاهتمامات المشتركة، وأيضا التعاون في عمل الأبحاث بخصوص أزمة تغير المناخ، والبحث في ملف اللاجئين والمهاجرين إلى أوروبا، إضافة إلى تفعيل بنود اتفاقية برنامج Science Po، التي تم توقيعها مسبقا، بالتعاون مع مؤسسة الكويت للتقدم العلمي.

جمعية «العلوم» و«الآداب» تشكلان هيتيهما

أعلن رئيس جمعية طلبة كلية العلوم في جامعة الكويت بدر راشد أبو رومية الانتهاء من تشكيل الهيئة الإدارية للعام النقابي الجديد 2016 - 2017، مشيرا إلى أن التشكيل الإداري جاء كالتالي: بدر راشد أبو رومية رئيسا للجمعية، وحاسم الفضلي نائب الرئيس للشؤون الإدارية، رشيد العازمي نائب الرئيس للشؤون الأكاديمية، فيصل عبد البراك أمين للسرا، وعيسى محمد الجمي أمين للصندوق.

وتابع أبو رومية، في تصريح صحفي أمس، أن التشكيل الإداري في توزيع اللجان جاء كالتالي: عبدالعزيز الكندري مسؤول اللجنة الطلابية، ماجد محمد الشمري رئيس المكتب التنفيذي، طلال جمال ارحمه رئيس لجنة البرامج والأنشطة، حمد محمد العززي رئيس اللجنة الثقافية، بدر حسين رئيس اللجنة الإعلامية، ثورة أحمد العززي نائبة الرئيس للشؤون الأكاديمية، فاطمة الحجازي مسؤولة اللجنة الطلابية، عبير المطيري مسؤولة اللجنة الاجتماعية والتوعية، مريم ميرزا مسؤولة اللجنة الإعلامية،

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِنَّمَا اللَّهُ نُورٌ وَالنُّورُ نورهُ
شَهَادَةُ التَّائِبِينَ

آل سعد وآل القاعوري

وآل عواضة وآل نور الدين

ينعون بمزيد من الحزن والأسى
فصيدتهم الغالية المغفور لها بإذن الله تعالى

الحاجة / هلا القاعوري

زوجة المرحوم/ الحاج إبراهيم نعيم سعد

والدة كل من: جولي إبراهيم سعد
رولا سعد (زوجة / هيثم نور الدين)
لانا سعد (زوجة / فادي عواضة)
سالي وميرنا إبراهيم سعد

تقبل التعازي

الخميس والجمعة الموافق 20 / 10 / 2016
من بعد صلاة المغرب في منزلهم الكائن في منطقة حولي - قطعة (10)
شارع أحمد بن طولون خلف مطعم قصر الأشرفية مقابل مخبز الرائد الدولي

الرجال: الدور (3) شقة رقم (5)
النساء: الدور (4) شقة رقم (8)

للاستفسار: 66771009 55080008
للتعزية الرحمة ولكم الأجر والثواب

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِنَّمَا اللَّهُ نُورٌ وَالنُّورُ نورهُ
شَهَادَةُ التَّائِبِينَ

«الأبحاث» ينظم ورشة «التطليل الإحصائي»

ينظم قطاع الأبحاث ورشة العمل الرابعة بعنوان «التطليل الإحصائي SPSS» برعاية مدير الجامعة د. حسين الأنصاري، وذلك لأعضاء هيئة التدريس الجدد، وطلبة الدراسات العليا في الكليات الإنسانية والاجتماعية، يوم الثلاثاء 25 الجاري، على مسرح عبدالله الجابر الصباح - قاعة السيمينار - الحرم الجامعي (الثوبخ) من 9:30 صباحا إلى 1:00 بعد الظهر.

علياء العجمي مسؤولة لجنة البرامج والأنشطة، ومن جانب آخر، أعلن رئيس جمعية طلبة كلية الآداب محمد علي العززي اعتماد تشكيل الهيئة الإدارية للجمعية، وجاءت على النحو التالي: محمد علي العززي رئيسا للهيئة الإدارية، عبدالعزيز مبارك العتيبي نائب الرئيس للشؤون الطلابية، علي يوسف المطيري نائب الرئيس للشؤون الإدارية، سلمان محمد العوضي نائب الرئيس للشؤون الأكاديمية، جراح مطلق الشمري رئيس المكتب التنفيذي، فيصل فراج الحسيني أمين السرا، محمد خلف العازمي أمين الصندوق، صالح مهدي الرشيد رئيس اللجنة الطلابية، نايف خالد العجمي رئيس اللجنة الإعلامية، عمر فيصل القصاص رئيس لجنة العلاقات العامة، أمينة حمود العازمي نائبة الرئيس للشؤون الطلابية، أسماء سعد صالح رئيسة لجنة البرامج والأنشطة، سارة عبدالرحمن الشمري رئيسة اللجنة الثقافية، أميرة ماجد العتيبي رئيسة اللجنة الاجتماعية، شيخة العمري رئيسة لجنة التوعية والارشاد.

خليل علي جيدر

مسلمون يعطون نساء الغرب... في الكنائس (2)

إن الغرب سيتحول حتما إلى الإسلام، وسيكون هناك تغيير في التوازن الدولي الحالي، وسيعود المسلمون كذالك إلى دينهم، وسيأخذ هذا الجيل الطاهر والمضحى، كما يتنبأ الداعية غولن "ضمن التوازن الدولي الجديد" ويضيف "ليس هذا بالشئ المستحيل... سيتحقق هذا بالتأكيد، بل لقد بدأ بالفعل بالتحقق، فرجال الفكر في الغرب الآن مهوولون من سحر الإسلام وشبابه الدائم، ويبدو أن هذا سيكون سببا في تغييرات كبيرة، وليس من المستبعد حدوث تغييرات اجتماعية كبيرة في المستقبل القريب، وستكون هناك تغيرات في خريطة العالم."

«حرية الدعوة... لنا فقط!

ويلفت نظر معظم القراء ولا شك إعجاب الداعية "غولن" بتسامح المسلمين والعلمانية الغربية بالموظف الإسلامي في كنائس هولندا والمانيا، وانتشار المساجد والجمعيات الإسلامية في عواصم المشرق البوذي الهندي، والمغرب العربي، واليهودي، وعدم اهتمامه من جانب آخر بتصعب المسلمين ضد أي مظهر أو كتاب أو مسجد أو حتى موظف في دائرة، إن كان على غير دين الإسلام، والواقع أن الداعية "غولن" يدعف عن نفسه واتباعه ثم الجمود والتكفير، فيقول "نحن بعيدون جدا عن عقيدة الذين يصدرون أحكاما غير متوازنة، ويرون أن جميع من يعيش في البلدان الأجنبية هم طبع جهنم. كما نحن بعيدون جدا عن عقيدة الذين يتوقعون أنه هم ما إن يعرضوا الإسلام بشكل ناقص وغير لائق- كما فعل الأمر اليوم في اعتقاد الداعية- حتى يقل عليه الجميع من كل حذب وصوب، فهذا خيال ووهم."

فضل نصاري الغرب!

ولكن "غولن" لا يشير أدنى إشارة إلى الحقوق المقابلة للمسيحيين أسوة بالمسلمين، فأوروبا فيها بعض من لم يعد مقتنعا بالمسيحية أو اليهودية، ولكن إن كنا في مستوى شخصية أسلافنا وعزتهم ومثلنا الإسلام بما يلقى به من رفعة، وطرقنا

بما يلقى به من رفعة، وطرقنا بقي أسيرا ومتسولا ومتمسحا باعتبار الغرب، وخافنا من الغرب، ومرتعنا منه، فلن يكون هناك احتمال لأن يعيرك الغرب سمعه أو يهجم بالرسانة التي تحملها، ولكن إن كنا في مستوى شخصية أسلافنا وعزتهم ومثلنا الإسلام بما يلقى به من رفعة، وطرقنا

أخيراً وكما توقعنا في إحدى المقابلات التلفزيونية في بداية 2014 حلّ مجلس الأمة، ومهما كانت مبررات الحل الرسمية فإن هنالك حتما أسباباً أخرى دعت لهذا القرار، خصوصاً أن المبررات التي ساقها رئيس المجلس المنحل في مقابلته التلفزيونية الأخيرة لم تكن مقنعة، وما دامت قواعد اللعبة السياسية كما هي، ونظام الدولة الربيعي كما هو، وطريقة تشكيل الحكومة كما هي، لن يكون هناك استقرار، وسيستمر الأزمات خصوصاً مع الأوضاع الإقليمية المتوتيرة، وستكون احتمالات حل المجالس القادمة كبيرة.

السؤال الآن هو: ماذا سيفعل الشعب هذه المرة؟ فالملاحظ أنه دائم التذمر والسخط على المجالس السابقة بالرغم من اختلاف تركيبة كل واحد منها عن الآخر، وهذا يعني أن المشكلة ترجع إلى الأسس التي يعتمد عليها المواطن في اختيار من يمثله، وما دامت القبلية والطائفية والعنصرية هي المعايير السائدة في الاختيار سنظل على طمام المرحوم، ولن نتطوّر الأوضاع للأفضل. فالشعب جرب نواب المعاملات والمطرفين دينياً أو قبلياً وبقية الأنواع دون أن تتغير الأوضاع للأفضل، بل رأينا أزيداً التفكك والتعصب بشتى أنواعه، وسبب ذلك أن النظام الربيعي الذي تقوم عليه الدولة هو الذي يشجع على الانقسام بدلاً من التآلف، وهو مغناطيس الفساد الذي حول مؤسسات الدولة إلى ساحة تعارك فقوي للسيطرة على مراكز القرار وتجسيره لمصالح الفئات المتحاربة.

ولذلك تكون مخرجات الانتخابات في الغالب انعكاساً لهذا الصراع، ولا تتشكل الحكومة بدورها لأجل إدارة بلد بل لإدارة هذه الصراعات وتوزيع الهبات والعطايا ومراكز النفوذ على الفئات المتصارعة على حسب مصلحة السلطة. ولهذا تستمر مشاكل البلد المرّمنة لأنه مهما سن المجلس من تشريعات مهمة، فإن الحكومة ستجوزها إما على سبيل إصرار وترصد وإما لعجزها عن أداء مهامها بالشكل المطلوب. ولهذا ندور في دوامة من الهراء والمسرحيات والبطولات المصطنعة التي لم نعدنا في شيء لأن الجميع (حكومة- شعب- مجلس) يتصرفون في المسؤولية واتخاذ القرارات اللازمة لإصلاح جذري، وهو التخلص من هذا القطاع العام المتضخم والفاقد، والبدء بالتحويل نحو اقتصاد منتج يعتمد على المواطن لا الوافد. هل سيكون الشعب على قدر المسؤولية؟ طبعاً لا، لأنه ما زال تحت تأثير إرب التحذير النقابية التي تمنعه من الانخراط بمسؤولية وأجل المصلحة العامة، وما ردة الفعل تجاه قرار رفع سعر البنزين إلا دليل على رغبة الشعب بالالتشبث بكل إرب التحذير الربيعية، وإبقاء الوضع كما هو دون تغيير.

يبقى أن تعي السلطة أن الاستمرار في نهج المحاباة والترضيات السياسية سيديم البلد عاجلاً أم آجلاً، فمشجبة البطالة قادم بقوة في ظل قطاع عام متضخم أصلاً وعجز كبير في الموازنة العامة للدولة، وخلل أكبر في التركيبة السكانية نتيجة لسيطرة الوافدين على الخدمات ووظائف القطاع الخاص، وهو نموذج غير مستدام مع تزايد عدد المواطنين، والذي سيطلب زيادة في أعداد الوافدين إن استمرت الحال على ما هي عليه، وما يترتب على ذلك من ضغط على الخدمات العامة مثل الصحة والشوارع والبنية التحتية. فيبقى السؤال: من يعلق الجرس؟ فكلل خائف من الإكديس على هذه الخطوة المستحقة لأن الكل يريد الاحتفاظ بمكاسبه من هذا النظام الربيعي الفاسد، فالتشعب يحصل على الدعم والهبات والكوادر ووظائف مضمونة لكنها على الغالب غير منتجة، وفي المقابل السلطة يبداها كل خطوط الليعة لأن حاجات الناس ووظائفهم مرتبطة بها، فتشتري الولادات هنا وهناك مقابل غض النظر عن التلاعب بمقدرات الدولة والمال العام، وإذا استمر هذا الوضع فكلل سيسخر، لكن المواطن البسيط سيكون الخاسر الأكبر، في حين سيتمتع المتنفذون بالأموال التي جنوها من وراء الفساد المنتشر في البلد.

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

أبواب الغرب بهذه الهوية فإنه سينصت إلينا وسيهتف بنا وسيفبلنا. لا أقول إنهم محقون في عدم القبول، فإن مسؤوليتنا نحن في عدم تمثيل الإسلام بالمستوى اللائق أكبر". (ص 119-120).

الأغلبية الصامتة:

مستقبلكم «ربع صوت»

إبراهيم المليفي

mulai70@gmail.com

لقد انتهت الحكاية قبل أن تبدأ، فمن أي شيء جديد تبحثون غير توصيل مندوب يخدمكم أو مجاهد ينوب عنكم في المعارك المقدسة. المجالس ذات الأغلبية الحكومية بالصوتين والأربعة كلها خلّت، والمجالس المفصلة بالصوت البصوتين والمؤنخة بوعود الإنجاز ورفاهية المواهل خلصت إلى جيب المواهل وانتهت بالحل أيضاً، فما الذي تبحثون عنه كل مرة؟

إذا كان المجلس المطاوع رحل قبل أوانه فما الضامن أن يكمل المجلس القادم سنواته الأربع؟ إذا كان المطيع المطاوع لم يتحمل بضعة أصوات ضعيفة حاولت تلوين أصوات القاعة، فما الذي تتوقعونه من رموز المناقفة الطائفة والتأجيج السياسي؟

أعلم أن الموازين تصب لمصلحة الحكومة وأدرك تماما أن فلاتر المحاسبة ستقيها الكثير من الأذى، لكنني أكره السؤال بصيغة أخرى: إذا كان مجلس السوابق الحميدة لم يتحمل وجود خمسة نواب "مختلفين" فما الذي سيفعله المجلس القادم مع السيد محمد هائب وثلة من السبوف المجرية؟

من المؤكّد أن القراءة السياسية لقرار الحل المبكر فضّلت المخاطرة بنجاح بعض "السالكين رغم فلتنر الصوت الواحد" الآن بدلا من تزياد أعدادهم مع نهاية العمر الطبيعي للمجلس المنحل بعد ثمانية أشهر، ذلك أن التعامل معهم سيكون أهون بكثير من التعامل مع أقلية شبيهة بأقلية مجلس 2009، وهو ما يعني دخول الحكومة في مازق الاكتشاف الحقيقي لقدراقتها وتوديع بعض وزرائها أيام الوصفات الطاوسية داخل المجلس.

تلك القراءة لا تخص الحكومة وحدها، لكنها تتشابك مع حسابات رئاسة المجلس القادم التي ستعقد كثيرا ببوصول عدد كبير من غير المرغوب فيهم، سواء في عملية اختيار الرئيس أو في طريقة الأداء الخارج عن المنهج "الرئاسي"، لذلك كان الحل المبكر هو نقطة التقاء بين الحكومة ورئيس المجلس السابق.

إن هذه الحالة المتوازنة والاحتراف في المشهد السياسي، لم تولد غير الإحباط عند الطاقات القادرة على العطاء، فظالما أن "الحل" هو المصير المحتوم لجميع المجالس السابقة منذ مجلس 2003م، وظالما أن التغييرات واللكوص في تطبيق السياسات والمشاريع والقوانين، فاي بذرة أمل يمكن أن تنتج في هذه التربة؟ وأي بيئة أعمال تستطيع التوسع في مثل هذه الأجواء؟ إن التشتت والاستهراء أمر يسير مع بشر أثروا بالنقل في مواقفهم وتحصنوا من الشعور بوجود (يو تيوب، وتويتر، وي دي إف)، لكن محاولة تقديم أو رسم ملامح المستقبل هي المهمة الأصعب، وهنا يبدو أن المعطيات الحالية على الساحة المحلية والخارجية وتراكمات السنوات قد أحكمت سيطرتها على صورة المجلس القادم. واقع محلي شرب من كأس الطائفية وأدمن عليه، محيط ساخن متوتر طاقيا وسياسيا، أسود وفهود متحفزة من الطائفتين والسوق مزدهر، نظام انتخابي سيئ يفتت الأسرة قبل العائلة ويتبع كل طرح وطني ديمقراطي جامع، نهج ثابت في الإدارة الحكومية يتعامل مع الحاضر بادوات الماضي ويخطط للمستقبل باستعمال البلورة السحرية. لقد انتهت الحكاية قبل أن تبدأ، فمن أي شيء جديد تبحثون غير توصيل مندوب يخدمكم أو مجاهد ينوب عنكم في المعارك المقدسة، والمجالس ذات الأغلبية الحكومية بالصوتين والأربعة كلها خلّت، والمجالس المفصلة بالصوت البصوتين والمؤنخة بوعود الإنجاز ورفاهية المواهل خلصت إلى جيب المواهل وانتهت بالحل أيضاً، فما الذي تبحثون عنه كل مرة؟ وما الوهم الذي يدفعكم لتصديق الكلام نفسه؟ أتري هو اليأس؟ ربما.

في الختام هل تصدقون أن المجلس القادم وما سيجري فيه سيقدوان الحكومة إلى خيار تفتيت الصوت الواحد إلى "ربع صوت" لكل ناخب؛ لضمان تمثيل أفضل للأقليات وتوفير القدر الكافي من التعاون بين السلطتين لتحقيق التنمية المنشودة؟ وأعلم أنكم ستصدقونها.

من يعلق الجرس؟

حسن مصطفى الحوسيني

أخيراً وكما توقعنا في إحدى المقابلات التلفزيونية في بداية 2014 حلّ مجلس الأمة، ومهما كانت مبررات الحل الرسمية فإن هنالك حتما أسباباً أخرى دعت لهذا القرار، خصوصاً أن المبررات التي ساقها رئيس المجلس المنحل في مقابلته التلفزيونية الأخيرة لم تكن مقنعة، وما دامت قواعد اللعبة السياسية كما هي، ونظام الدولة الربيعي كما هو، وطريقة تشكيل الحكومة كما هي، لن يكون هناك استقرار، وسيستمر الأزمات خصوصاً مع الأوضاع الإقليمية المتوتيرة، وستكون احتمالات حل المجالس القادمة كبيرة.

السؤال الآن هو: ماذا سيفعل الشعب هذه المرة؟ فالملاحظ أنه دائم التذمر والسخط على المجالس السابقة بالرغم من اختلاف تركيبة كل واحد منها عن الآخر، وهذا يعني أن المشكلة ترجع إلى الأسس التي يعتمد عليها المواطن في اختيار من يمثله، وما دامت القبلية والطائفية والعنصرية هي المعايير السائدة في الاختيار سنظل على طمام المرحوم، ولن نتطوّر الأوضاع للأفضل. فالشعب جرب نواب المعاملات والمطرفين دينياً أو قبلياً وبقية الأنواع دون أن تتغير الأوضاع للأفضل، بل رأينا أزيداً التفكك والتعصب بشتى أنواعه، وسبب ذلك أن النظام الربيعي الذي تقوم عليه الدولة هو الذي يشجع على الانقسام بدلاً من التآلف، وهو مغناطيس الفساد الذي حول مؤسسات الدولة إلى ساحة تعارك فقوي للسيطرة على مراكز القرار وتجسيره لمصالح الفئات المتحاربة.

ولذلك تكون مخرجات الانتخابات في الغالب انعكاساً لهذا الصراع، ولا تتشكل الحكومة بدورها لأجل إدارة بلد بل لإدارة هذه الصراعات وتوزيع الهبات والعطايا ومراكز النفوذ على الفئات المتصارعة على حسب مصلحة السلطة. ولهذا تستمر مشاكل البلد المرّمنة لأنه مهما سن المجلس من تشريعات مهمة، فإن الحكومة ستجوزها إما على سبيل إصرار وترصد وإما لعجزها عن أداء مهامها بالشكل المطلوب. ولهذا ندور في دوامة من الهراء والمسرحيات والبطولات المصطنعة التي لم نعدنا في شيء لأن الجميع (حكومة- شعب- مجلس) يتصرفون في المسؤولية واتخاذ القرارات اللازمة لإصلاح جذري، وهو التخلص من هذا القطاع العام المتضخم والفاقد، والبدء بالتحويل نحو اقتصاد منتج يعتمد على المواطن لا الوافد. هل سيكون الشعب على قدر المسؤولية؟ طبعاً لا، لأنه ما زال تحت تأثير إرب التحذير النقابية التي تمنعه من الانخراط بمسؤولية وأجل المصلحة العامة، وما ردة الفعل تجاه قرار رفع سعر البنزين إلا دليل على رغبة الشعب بالالتشبث بكل إرب التحذير الربيعية، وإبقاء الوضع كما هو دون تغيير.

يبقى أن تعي السلطة أن الاستمرار في نهج المحاباة والترضيات السياسية سيديم البلد عاجلاً أم آجلاً، فمشجبة البطالة قادم بقوة في ظل قطاع عام متضخم أصلاً وعجز كبير في الموازنة العامة للدولة، وخلل أكبر في التركيبة السكانية نتيجة لسيطرة الوافدين على الخدمات ووظائف القطاع الخاص، وهو نموذج غير مستدام مع تزايد عدد المواطنين، والذي سيطلب زيادة في أعداد الوافدين إن استمرت الحال على ما هي عليه، وما يترتب على ذلك من ضغط على الخدمات العامة مثل الصحة والشوارع والبنية التحتية. فيبقى السؤال: من يعلق الجرس؟ فكلل خائف من الإكديس على هذه الخطوة المستحقة لأن الكل يريد الاحتفاظ بمكاسبه من هذا النظام الربيعي الفاسد، فالتشعب يحصل على الدعم والهبات والكوادر ووظائف مضمونة لكنها على الغالب غير منتجة، وفي المقابل السلطة يبداها كل خطوط الليعة لأن حاجات الناس ووظائفهم مرتبطة بها، فتشتري الولادات هنا وهناك مقابل غض النظر عن التلاعب بمقدرات الدولة والمال العام، وإذا استمر هذا الوضع فكلل سيسخر، لكن المواطن البسيط سيكون الخاسر الأكبر، في حين سيتمتع المتنفذون بالأموال التي جنوها من وراء الفساد المنتشر في البلد.

كلاوس شواب*

توجيه الشرق الأوسط إلى المستقبل

بسرعة كبيرة إلى السطح الذي يجعل المجتمعات في الشرق الأوسط تواجه صعوبة كبيرة في التعامل مع التغيرات المترتبة عليها، فمن خلال التأثير على كل شيء، من طبيعة العمل إلى العزى من كوننا بشرا، قد تصبح التغيرات التكنولوجية محيّرة ومربكة إذا لم نتعاون على فهمها وإدارتها.

في مختلف أنحاء العالم تجري إعادة تعريف صناعات بالكامل وخلقه من الصفر، بفعل التطورات الرائدة في مجال الذكاء الاصطناعي، والروبوتات، وإنترنت الأشياء، والمركبات الذاتية القيادة، والطباعة ثلاثية الأبعاد، وتكنولوجيا النانو، والتكنولوجيا الحيوية، وعلم المواد، وتخزين الطاقة، والمحوسبة الكمية. وقد أطلقنا نحن في المنتدى الاقتصادي العالمي على هذه الموجة من الإبداع وصف "الثورة الصناعية الرابعة"، لأنها تعمل جوهريا على تغيير الطريقة التي نعيش بها ونعمل ونواصل بها مع بعضها بعضاً، وبمستشعر القاهرة، ودبي، والرياض هذه التغيرات بالسرعة التي التي تستشعرها بها نيويورك، وفرانكفورت، وهونغ كونغ.

كانت تكنولوجيات جديدة مثل المحرك البخاري ومغزل القطن سبباً في اندلاع الثورة الصناعية الأولى التي كانت مصحوبة بتطورات سياسية اجتماعية تاريخية مثل التوسع الحضري، والتعليم الشامل، والزراعة الميكانيكية، وبفضل الكهرباء والإنتاج الضخم، قُدِّمت الثورة الصناعية الثانية نماذج اجتماعية وأشكال عمل جديدة تماماً. ومع قدوم التكنولوجيا الرقمية والاتصالات الفورية، نجحت الثورة الرقمية الثالثة، التي تولدت فصولها على مدار العقود الخمسة المنصرمة، في جعل كوكب الأرض كتلة مترابطة وتقليص الزمن وبالعن.

فيبدأ فسلنا في تسخير التكنولوجيات الجديدة لأفسنا، فإننا بذلك نسلم استقلالنا الشخصي والجماعي، ولا نترك سبباً يُذكر للفتلأ.

ثالثاً، ينبغي لنا أن نصمم التكنولوجيات والنظم الجديدة ونحن نضع المصالح كلها نصب أعيننا، بدلاً من قبول التغيير كلما طرأ من دون بصيرة، ويستطلب إدماج التكنولوجيات التحولية في أنظمتنا الاقتصادية والاقتصادية التعاون الوثيق بين أصحاب المصلحة في الحكومة، والصناعة، والجمع المدني. وخلافاً لذلك سيستحدث مستقبلنا وفقاً لظروف مفروضة علينا لا تدخل لحكمتنا الجماعية في تشكيلها. وأخيراً، لا يجوز لنا أن نتعامل مع الاعتبارات الاجتماعية والأخلاقية باعتبارها شوائب أو علاً ينبغي لنا أن نتغلب عليها أو نتجاوزها؛ بل ينبغي للقيم المشتركة في المنطقة أن تشكل سمة أساسية في كل التكنولوجيات الجديدة. وإذا استُخدمت التكنولوجيات في النحو الذي يؤدي إلى تفاقم الفقر، أو التمييز، أو التدهور البيئي، فإن هذا يعني أنها لم تصمم على النحو الأمثل لتعزيز المستقبل الذي نترقب شعوب الشرق الأوسط في بنائه، ولا يكون الاستثمار في التكنولوجيات الجديدة مبرراً إلا إذا ساهم في خلق عالم أكثر أمناً وتكاملاً. ولا حتى الحكومات، أن تتعامل منفردة كل الحدييات الاجتماعية والاقتصادية التي تفرضها الثورة الصناعية الرابعة، ومن جانبها يتعين على مجتمع الأعمال أن يعمل على خلق البيئة التي تسمح للتكنولوجيات والابتكار بالانتشار بامان، ومع وضع الاعتبارات الاجتماعية في الحسان.

يتعين على الحكومات أيضاً أن تشارك بنشاط في طريقة تقديم الابتكارات للجمهور، وينبغي لصناع السياسات أن يحافظوا على مستويات من التعاون الوثيق مع الشركات وأصحاب الأعمال في مجال

مؤثرة، ولكن التغييرات التي ستشهدها أنظمتنا الاجتماعية والاقتصادية ستؤدي دوراً أكبر في تشكيل حياتنا في المستقبل. في هذه المرحلة لن نجد إجماعاً على قضايا أساسية مثل ملكية البيانات الشخصية، وأمن البيانات السياسية، وحقوق الشركات الجديدة ومسؤولياتها المعقدة للنظم القائمة. ونحن الآن في احتياج إلى إطار مفاهيمي لمساعدة الشركات والحكومات والأفراد على توقع التحولات الجديدة التي تحدثها التكنولوجيات - في نماذج العمل، والأخلاقي، والقضايا الاجتماعية- التي تلوح في الأفق.

لضمان رخاء الشرق الأوسط في المستقبل، يتعين علينا على حكوماتنا ومواطنيها أن يسألوا أنفسهم ما إذا كانت التكنولوجيات الجديدة تجري تصميمها وتكييفها على النحو الذي يلبي الاحتياجات الاجتماعية الحقيقية، أو أنها مجرد بشير بالتغيير لمجرد التغيير. وفي عوم الطريقة التي نعيش بها ونعمل ونواصل بها مع بعضها بعضاً، وبمستشعر القاهرة، ودبي، والرياض هذه التغيرات بالسرعة التي التي تستشعرها بها نيويورك، وفرانكفورت، وهونغ كونغ.

كانت تكنولوجيات جديدة مثل المحرك البخاري ومغزل القطن سبباً في اندلاع الثورة الصناعية الأولى التي كانت مصحوبة بتطورات سياسية اجتماعية تاريخية مثل التوسع الحضري، والتعليم الشامل، والزراعة الميكانيكية، وبفضل الكهرباء والإنتاج الضخم، قُدِّمت الثورة الصناعية الثانية نماذج اجتماعية وأشكال عمل جديدة تماماً. ومع قدوم التكنولوجيا الرقمية والاتصالات الفورية، نجحت الثورة الرقمية الثالثة، التي تولدت فصولها على مدار العقود الخمسة المنصرمة، في جعل كوكب الأرض كتلة مترابطة وتقليص الزمن وبالعن.

* مؤسس المنتدى الاقتصادي العالمي ورئيسه التنفيذي. «بروجيكت سنديكيت، 2016»، بالاتفاق مع «الجريدة»

المؤشر الكويتي			الدينار الكويتي
السعري	الوطني	كويت 15	1 KD
5.315	344	799	
			2.685 3.014 3.304

13

اقتصاد

تقرير اقتصادي

فوائض ثم عجز فديون... فهل نخشى التعثر في السداد؟

- مخاطر تواجه التصنيف السيادي والمصارف وبيئة الاستثمار... وتقلص الإنفاق العام
- دول الخليج أصدرت 55 مليار دولار خلال النصف الأول من العام الحالي

محمد البغلي
albaghi74@gmail.com

عجز... ديون... والتي تنتهي بالتعثر في السداد، خلال السنوات المقبلة، إذا كانت إدارة الدين العام بعقلية إدارة الفوائض المالية نفسها، وتتركز مخاطر هذا التعثر في أكثر من جانب، أولها تراجع التصنيف السيادي وإشارته على المصارف وبيئة الاستثمار، فضلاً عن تقلص الإنفاق العام لدولة مثل الكويت. وتشير التوقعات المستقبلية إلى تصاعد الطلب على سوق العمل (الذي يلتهم حالياً أكثر من نصف الميزانية) من 32 ألف فرصة عمل في العام الحالي إلى 44 ألفاً في عام 2025، فضلاً عن أوجه الصرف الأخرى في بنود الإنفاق العام.

وبالتالي، فإن الاستدانة أو حتى أي موارد مالية يمكن أن تنتج عن بيع أصول سيادية أو تحويل إيرادات استثمار يجب أن توجه في الطريق الصحيح، عبر خلق مشاريع وكيانات استثمارية توفر للدولة عوائد مالية منتظمة وغير نظمية لتقليل اكتشاف الإيرادات العامة على أسعار النفط، إلى جانب توفير فرص عمل في القطاع الخاص، كي لا يزداد الضغط على الميزانية ولا تحدث أزمة بطالة.

العام، ليستقر عند 335 مليار دولار. وارتفعت مبادرات مخاطر عدم السداد في الربع الثاني من العام الحالي لمعظم دول مجلس التعاون الخليجي، تماشياً مع تزايد التساؤلات بشأن الاستدامة المالية وضيق السيولة، وقد تسبب خفض تصنيفات معظم الاقتصادات في إثارة تحفظ المستثمرين وحذرهم. وكانت المصادر الرئيسية للقلق تتمثل في ضيق السيولة ومدى القدرة على تنفيذ الإصلاحات المالية.

الكويت في سوق الديون

والكويت دخلت سوق الديون مثلها مثل بقية دول الخليج، وأصدرت منذ بداية العام الحالي سندات من البنوك المحلية بقيمة مليار دينار، وتستهدف إصدار سندات بـ 3 مليارات دينار من الاسواق الدولية، وهو اجراء من المتوقع ان يستمر محلياً وإقليمياً، خلال السنوات القليلة المقبلة، طالما ظل سوق النفط ضعيفاً ويعاني فائض العرض، فضلاً عن النمو الضعيف في الاقتصاد العالمي وبروز سوق غير تقليدي كالتفصيلي.

القلق هنا ليس من الاستدانة، ولا حتى الفوائد المترتبة على تسعير أي إصدار، بل من الاتجاه المنطقي لمسيرة «فوائض»

البور، وعادة يرتفع الطلب على الديون السيادية في زمن الطوارئ، كالحروب والكوارث الطبيعية والأزمات المالية، عندما تحتاج الحكومات إلى تمويلات سريعة لمواجهة الحالات الاستثنائية.

أداة تمويل

ومن المهم القول إن دخول سوق الديون بحد ذاته ليس بقبضة ولا عيباً لأي دولة في العالم، إذ إنه إحدى أدوات التمويل، وكذلك الأمر نفسه مع عجز الميزانية في الربع الأول من العام الحالي عند 25 دولاراً للبرميل، فدخلت الدولة التي تتمتع بالفوائض السيادية دائرة العجز المالي، ثم شرعت سريعا بالاتجاه نحو سوق الديون السيادية لتمويل متطلبات الميزانية السنوية... مما يطرح أكثر من تساؤل عن الخطوة الرابعة لسياسات مالية واقتصادية سارت سريعا في اتجاه «فوائض... عجز... ديون».

وتعرف الديون السيادية بأنها الديون المترتبة على الحكومات، وتتخذ شكل السندات ونظير بالعملية المحلية على المستثمرين المحليين، أو بإصدار الحكومة سندات موجهة للمستثمرين في الخارج بعملة غير عملتها المحلية، والتي غالباً ما تكون عملة دولية مثل الدولار أو

القلق ليس من الاستدانة، ولا من الفوائد المترتبة على تسعير أي إصدار، بل من الاتجاه المنطقي لمسيرة «فوائض... عجز... ديون» والتي ستؤهل إلى التعثر في السداد خلال السنوات المقبلة. إذا أدير الدين العام بعقلية إدارة الفوائض المالية نفسها.

«المركزي» يوافق لـ «الساير» على زيادة حصتها في «وربة» إلى 15%

172 مليون دينار القيمة السوقية للبنك

● **أحمد فتحي**

وافق بنك الكويت المركزي في اجتماعه، أمس، على طلب شركة مجموعة الساير القابضة زيادة نسبة ملكيتها في رأسمال بنك وربة من 4.9 إلى 15 في المئة، وفق بيان للبنك على موقع سوق الكويت للأوراق المالية.

وأوضح «وربة» أن مدة سريان موافقة «المركزي» لمجموعة الساير للاستحواذ على تلك الحصص من البنك، تبلغ ثلاثة أشهر، اعتباراً من تاريخ كتاب «المركزي» في 18 أكتوبر 2016. وتشمل قائمة كبار الملاك لـ «وربة» الهيئة العامة للاستثمار، وتبلغ حصتها 25.2 في المئة، والمؤسسة العامة للتأمينات الاجتماعية بحصة 7.36 في المئة.

وتبلغ القيمة السوقية للبنك 172 مليون دينار، وفق وسعرت التداول أمس، الذي بلغ 172 فلساً، مرتفعاً بمقدار 10 فلوس، وينسبة 6.17 في المئة.

مزاد «أمريكانا» اليوم... و«أدبتيو» حولت 640.5 مليون دينار لحساب الصفقة

● **محمد الإرتيبي**

حولت شركة «أدبتيو» باقي مبلغ صفقة «أمريكانا» إلى حسابها في أحد البنوك المحلية الكبرى، والذي سيحول إلى المقاصة صباح الأحد المقبل بقيمة تبلغ 640.5 مليون دينار كويتي.

ويعد المزمع اليوم حسب المهلة القانونية المعلنة، إذ إن شركة الاستثمارات الوطنية ستغذ الصفقة ممثلة عن البائع والمشتري.

ووفقاً لواقع السوق المالي والصفقة، فمن المستبعد أن تكون هناك أي منافسة أو مزايادة على حصة «أمريكانا» لعدة أسباب بدئية هي: أن الحصص موجودة منذ 8 أشهر تحت التفاوض، وحدث ان توقفت المفاوضات خلال فترة من عمر الصفقة، وبالتالي لو كانت هناك قدرة مالية لاستيعابها من أي طرف لكان سيكون واضحاً.

الأمر الثاني هو أن ملف التمويل في المرحلة الراهنة ووفق الظروف الحالية صعب، خصوصاً أن المبلغ كبير جداً، حيث يبلغ 1.065 مليار دينار كويتي قيمة مرحلتها الصفقة، الحصص الكبرى التي تخص المالك الرئيسي، وحصة الأقلية في الشركة التي تخص باقي المساهمين الأفراد والمحافظ والصناديق.

وقالت مصادر مطلعة إن هناك جملة إجراءات سيتم ترتيبها مباشرة بعد المزاد هي:

- 1- إعلان رسمي من البورصة والاستثمارات بنتائج المزاد.
- 2- اتخاذ الإجراءات المصرفية اللازمة لتحويل باقي المبلغ إلى حساب المقاصة، وفقاً لما هو متفق عليه صباح يوم الأحد المقبل.
- 3- اتخاذ إجراءات إفصاح رسمي

يتضمن حصة المالك الجديد «أدبتيو».

4- ستقدم إفصاحات من الجهات التي ستأثر بياناتها ونتائجها المالية.

5- سيتم البدء في اتخاذ إجراءات ترتيب عرض استحواد إلزامي لباقي مساهمي شركة «أمريكانا» بنفس السعر.

6- تكليف الاستثمارات الوطنية والمقاصة اتخاذ ما يلزم من إجراءات بخصوص تجميع باقي حصص المساهمين.

7- ترتيب جمعية عمومية لتغيير مجلس إدارة الشركة بما يتناسب مع هيكل الملاك الجديد.

8- مصادر أشارت إلى أن مجلس الإدارة سيستلم على كويتيين في التشكيل الجديد.

9- قيام الشركة الكويتية للمقاصة بتحويل حصص البنوك الخمسة، كل بحسب المبالغ المستحقة له، وهي كالتالي: (الوطني - الخليج - البنك الأهلي الكويتي - المتحد - برقان).

10 - إخطار هيئة أسواق المال بكل الإجراءات التي تمت وتزويدها بنسخة من محضر المزاد والإفصاحات الجديدة.

هامش ربح مغقول.

من جهة أخرى، أشارت مصادر إلى أن صفقة «أمريكانا» تعتبر الأكبر قيمة منذ اندلاع الأزمة المالية أواخر 2008، مشيرة إلى أن هناك صفقات استحواذ أخرى مقبلية في السوق يبعث على إحجام أقل تدخل في طور المفاوضات بعد اتمام «أمريكانا» مباشرة.

وأوضحت المصادر أن الاتفاق على السعر هو الذي سيحدد أمر إنجاز بعض الصفقات الاستراتيجية المستهدفة مستقبلاً.

مؤشرات البورصة تحقق مكاسب... والسيولة 10 ملايين دينار

كمية الأسهم المتداولة نحو 100 مليون... و«المستثمرون» يستحوذ على 10%

● **علي الصنزي**

أقلت مؤشرات سوق الكويت للأوراق المالية على اللون الأخضر لأول مرة هذا الأسبوع، حيث ارتفع المؤشر الوزني بنسبة 0.6 في المئة تعادل 31.64 نقطة، ليقل على مستوى 5315.23 نقطة، بينما ربح مؤشر «كويت 15» نسبة 0.4 في المئة هي 3.31 نقطة، مقلداً على مستوى 699.05 نقطة، وربح «الوزني» نسبة مشابهة للأخير هي 0.4 في المئة تساوي 1.64 نقطة، ليقل على مستوى 344.74 نقطة.

وارتفعت السيولة إلى 10.3 ملايين دينار، وبلغت حركة التداولات ارتفاعاً كبيراً لأول مرة منذ ثلاثة أشهر، حيث كانت التداولات من خلال 95.5 مليون سهم نفذت من خلال 2418 صفقة.

كان الخبر الصادر من بنك «وربة» الذي يتحدث عن موافقة البنك المركزي لرفع نسبة مجموعة الساير القابضة في البنك إلى مستوى 35 في المئة، الأكثر تأثيراً على مجريات السوق، وعلى إيجابية أسعار الأسهم المتداولة خلال هذه الفترة الحالية، ومع ما يحصل في السوق من عمليات بيع كبيرة خلال الفترة الماضية وتراجع الأسعار، إلا أنه ما زالت هناك جهات كبيرة، ومستثمرون كبار لديهم الخبرات لفحص الأوراق وقطف الفرص الاستثمارية في سوق الكويت للأوراق المالية، والتي كان أبرزها خلال الفترة الماضية سهم فيفا، إذ قامت شركة «اس تي سي» بالاستحواذ على بقية الأسهم تقريباً في سوق الكويت

زما متداولاً 5 ملايين سهم، ومرتفعاً بنسبة 6.4 في المئة، ثم جاء سهم بنك وربة بتداول 4.9 ملايين سهم، وراجحاً 6.1 في المئة، تلاه أربار بـ 4.4 ملايين سهم، بارتفاع بنسبة 4.3 في المئة، وأخيراً سهم زين بتداول 4.3 ملايين سهم، ومرتفعاً بنسبة 3 في المئة تقريباً.

وتصدر سهم إيكاروس رابحاً 7.4 في المئة، ثم جاء بعد ذلك سهم منتزهات بـ 7.1 في المئة، وراجحاً كان سهم بتروغلف بارتفاع اقترب من 7 في المئة، وأخيراً جاء أولى تكافل مرتفعاً بنسبة 6.7 في المئة.

هما: مواد أساسية بانخفاض بـ 1.7 نقطة، وتأمين 0.7 نقطة تقريباً.

وتصدر زين الأسهم الأكثر قيمة، حيث تداول 1.4 مليون دينار وارتفع بنسبة 3 في المئة تقريباً، وثانياً جاء بنك بوبيان متداولاً مليون دينار، ومرتفعاً بنسبة 1.3 في المئة، تلاه وطني بتداولات بقيمة 949 ألف دينار، وبعي مستقراً دون تغير، تلاه بنك وربة بتداول 842 ألف دينار، ومرتفعاً بنسبة 6.1 في المئة، وأخيراً أعذبة متداولاً 685 ألف دينار وبعي مستقراً هو أيضاً دون تغير.

وجاء سهم المستثمرون متصدراً الأسهم الأكثر كمية بتداولات بلغت 10 ملايين سهم تقريباً، وبعي مستقراً دون تغير، تلاه سهم

تقريراً لم يكن بها لون أخضر سوى خلال جلسة واحدة فقط.

كان اللون الأخضر نصيب معظم قطاعات سوق الكويت للأوراق المالية، حيث ارتفعت 9 قطاعات، واستقرت 3 في كالعادة: منافع، وأدوات مالية، وعباية صحية، تصدر قطاع خدمات استهلاكية القطاعات باكير ارتفاع، حيث ارتفع بـ 11.7 نقطة، وجاء بعد ذلك قطاع النفط والغاز بـ 9.4 نقطة، تلاه قطاعاً تكنولوجيا وينوخ بـ 7 نقاط لكليهما، ثم جاء عقار بـ 6.3 نقاط وخدمات مالية بخمس نقاط تقريباً، ثم اتصالات بـ 4.4 نقاط، ثم سلع استهلاكية بـ 2.8 نقطة، وصناعية باقل من نصف نقطة، وكانت الخسائر لقطاعين فقط

«كامكو» تتم الاستحواذ على مبنى «جنرال إلكتريك» بأميركا

صرخوه: خطوة جديدة تتماشى مع الأهداف الاستراتيجية للشركة

يتمتع عقار جنرال إلكتريك بالولايات المتحدة، الذي استحوذت عليه «كامكو»، بموقع مثالي في منطقة «ذا بانكس» الحيوية بمدينة سينسيناتي في ولاية أوهايو، ويتميز بجودته العالية فيما يتعلق بالتجهيزات المزود بها، فضلاً عن الإمكانات العديدة التي تتميز بها، نظراً لأنه أسس حديثاً.

أعلنت شركة كامكو للاستثمار، إحدى أكبر الشركات الرائدة من حيث الأصول المدارة في المنطقة، إتمام صفقة الاستحواذ على مركز العمليات العالمي الأحدث لشركة جنرال إلكتريك بالولايات المتحدة بالمنطقة الحيوية وسط مركز الأعمال بمدينة سينسيناتي بولاية أوهايو. وأضافت «كامكو»، في بيان لها، أن المبنى الواقع ضمن المشروع العقاري المتعدد الاستخدامات «ذا بانكس» The Banks، يندرج تحت الفئة A حيث يتمتع بموقع استراتيجي، ويتوقع أن تسفر صفقة الاستحواذ عن تحقيق صافي عائد سنوي بنسبة 6.5 في المئة، ومعدل متوقع لصافي العائد الداخلي قدره 7.1 في المئة، بعد فترة استئجار إجمالية تصل إلى 5 سنوات، ويتميز العقار بوجوده العالي فيما يتعلق بالتجهيزات المزود بها، فضلاً عن الإمكانات العديدة التي تتميز بها، نظراً لأنه أسس حديثاً. ويشمل المبنى المخصص للمكاتب، والذي تم تشييده وفقاً لأحدث التقنيات البنائية والإشائية على 339.678 قدم مربعة من المساحات المكتبية. كما أن العقار مؤجر إلى جنرال إلكتريك (GE) بموجب عقد إيجار جديد مدته 15 عاماً، حيث يدفع المستأجر مصروفات الصيانة، والنفقات التشغيلية، بما في ذلك

إدارة الممتلكات، والضرائب على العقار وتكاليف التأمين، ويبدأ عقد الإيجار من أكتوبر الجاري حتى 2031 مع الخيار للتعميد 5 فترات إضافية، لمدة 5 سنوات لكل فترة. وبهذه المناسبة، قال الرئيس التنفيذي في شركة كامكو فيصل صرخوه: إن عملية الاستحواذ تعد خطوة جديدة تضاف إلى سلسلة إنجازات وأعمال الشركة لتحقيق أهدافنا الاستراتيجية، والرؤى المستقبلية لتعزيز الأداء التشغيلي لدينا عبر توسيع رقعة استثماراتنا العقارية الإقليمية والدولية في جميع أسواقنا الرئيسية، بما يثمر عن عوائد مجدية لمساهميننا.

فئة جديدة

وعلى صعيد متصل، أكد الرئيس التنفيذي لقطاع الاستثمار خالد فؤاد «أن هذه الصفقة تنطوي على الاستثمار على فئة جديدة من الأصول المدرة للدخل، والمؤجرة سلفاً لمصلحة شركة جنرال إلكتريك العالمية كمركز عملياتها بين 5 مراكز خدمة منتشرة في أنحاء العالم، وذلك بهدف توليد عائد دوري». وأضاف أن إدارة الاستثمارات البديلة في «كامكو» حريصة على مواصلة بناء سجلها الحافل

فيصل صرخوه

خالد فؤاد

بالتميز والإنجازات، استكمالاً لمسيرة ممتدة من الخبرة في إدارة فئات الأصول البديلة المختلفة ليس فقط محلياً، بل على المستويين الإقليمي والعالمي. وأشار إلى أن أعداداً من المستثمرين الرئيسيين في السوق العالمية قد شاركوا في تنفيذ الصفقة الاستثمارية وتكليفها بالنجاح المتوقع، حيث شارك فيها كل من شركة إينستيل سيكور - اتلاندا بالنمياية عن شركة كارتر الرائدة في مجال الاستثمار والتطوير العقاري والاستشارات، وشركة 90 نورث للاستشارات الاستثمارية المستقلة مستشارا لعائد دوري».

وكما شارك في تنفيذ الصفقة من جهة كامكو كل من آيس ميل (ش ت م م) المستشار القانوني للعقار في الولايات المتحدة الأمريكية، وإرنست أند يونغ EY كمستشار للضرائب، وبي دي أو BDO -الولايات المتحدة الأمريكية،

ومجموعة سنترمو للاستثمار، وجونز لانغ لإسبال للخدمات المالية والمهنية المتخصصة في الخدمات العقارية التجارية وإدارة الاستثمار. يذكر أن جنرال إلكتريك تعد شركة عالمية رائدة في مجال الصناعة الرقمية مصنفة في المرتبة 8 في قائمة فورتشن 500 مع تصنيف استثماري (AAA+) من سناندر أند بورز، تصل قيمتها السوقية إلى 296.5 مليار دولار. ويتميز المبنى الجديد الذي استأجرته كمركز عمليات لها بالموقع الحيوي في منطقة البنوت، ذات البنية التحتية المتطورة والطرق السريعة التي تربطها بوسط المدينة. يتوقع العقار الذي قامت كامكو بالاستحواذ عليه بموقع مثالي في منطقة «ذا بانكس» الحيوية في مدينة سينسيناتي بولاية أوهايو، حيث تتميز المنطقة متعددة الاستخدامات بالجمع بين العقارات السكنية، وأماكن البيع بالتجزئة، والمكاتب، والمساحات الخضراء. كما تقع أيضاً بجوار ملعب «غريت أميركان بول بارك»، وهو مقر فريق سينسيناتي ريدز في دوري البيسبول الأمريكي وأستاذ «بول براون»، وهو مقر فريق سينسيناتي بنغلز لكرة القدم الأمريكية. وعند

«الأعلى للبتترول» يقر مكافآت «المؤسسة»

مؤسسة البترول الكويتية
Kuvnit Petroleum Corporation

خالد الخالدي

قالت مصادر نفطية له الجريدة، إن المجلس الأعلى للبتترول أقر في اجتماعه أمس مكافآت أعضاء مجلس إدارة مؤسسة البترول بمبلغ 6 آلاف دينار لكل عضو، لافتة إلى أن هذه المكافآت عرضت على اللجنة المالية المنبثقة عن المجلس لاقترانها. وأضافت المصادر، أنه تمت الموافقة على بنود الاجتماع المدرجة على جدول الأعمال خلال اجتماع المجلس، والتي تضمنت الحسابات الختامية لميزانية مؤسسة البترول وشركائها التابعة، إضافة إلى المكافآت والحوافز الخاصة بموظفي القطاع النفط. وأشارت إلى أن مكافآت وحوافز القطاع النفط دار حولها لغط قانوني الفترة الماضية، وتحديداً حول الأسس القانونية التي قامت المؤسسة ببناء عليها بصرف تلك المكافآت. وأوضحت أن المؤسسة أرسلت ردًا على استفسارات الأعضاء بشأن قانونية تلك المكافآت والحوافز من عدمها، مؤكدة وجود سند قانوني يحق لها وفقه منح هذه المكافآت.

«بيتك» يطلق حملة خاصة بعملاء «التميز»

اطلق بيت التمويل الكويتي (بيتك) حملة تسويقية خاصة بشريحة عملاء التميز، يتبع من خلالها باقة متنوعة من العروض والخصومات المصرفية على سماركات ومنتجات وخدمات متنوعة، استمراراً لسياسة الاهتمام بالعميل، وتقديم أفضل المزايا وأقوى العروض التي تلبي احتياجات ومتطلبات كل شريحة من عملاء «بيتك»، وتأكيداً للاهمية المطلقة التي يوليها «بيتك» لخدمة عملاء التميز. وتقدم الحملة، التي تستمر حتى 31 نوفمبر، عروضاً خاصة للتمويل الشخصي تصل إلى 0 في المئة أرباح على سيارات مختارة، وعروضاً خاصة على تأجير السيارات التشغيلي، وخصومات خاصة على سبائك الذهب لدى اقتنائها من فروع «بيتك»، وعلى سماركات مميزة من الملابس والاكسسوارات والطاقم وغيرها على مدار العام، إضافة إلى خدمات متنوعة، منها تخصيص مدير علاقات عملاء لخدمة عميل التميز شخصياً في أجواء من الصداقة، ويؤكد «بيتك» من خلال إطلاقه مثل هذه الحملات حرصه على الاستمرار في تقديم خدمات متنوعة وطرح عروض وخصومات قوية لعملاء التميز، وتعزيز علاقات البنك بهذه الشريحة الهامة، وزيادة التواصل معهم، والتعرف أكثر على متطلباتهم وتحديد احتياجاتهم من خلال علاقات أكفأ، والالتزام الكامل بأعلى معايير الجودة والخدمة والسعي الدائم لجعل عملاء «بيتك» في مقدمة عملاء «التميز».

«البتترول» ترعى حفل جائزة «مينتور العربية»

أعلنت مؤسسة البترول الكويتية مشاركتها في رعاية حفل جائزة مؤسسة «مينتور العربية» السنوي، الذي سيقام في دولة الكويت السبت المقبل. وقالت المؤسسة في بيان صحفي، إن «حفل الجائزة سيكون بحضور كل من ملكة السويد رئيس مجلس أمناء (مينتور العالمية) الملكة سيلفيا، إضافة إلى رئيس مجلس أمناء مؤسسة مينتور العربية صاحب السمو الملكي الأمير تركي بن طلال بن عبد العزيز آل سعود، بمشاركة شخصيات سياسية واقتصادية وعامة من عدة دول عربية واجنبية». وأكدت أن مشاركتها في رعاية حفل الجائزة السنوي تأتي ضمن التزامها بالمسؤولية الاجتماعية، التي تعبرها ركيزة أساسية في عمليات التنمية المستدامة، وإحدى أهم مقومات المؤسسة. وأشارت بأهداف «مينتور العربية»، وبما تقوم به من جهود في سبيل نشر التوعية بخطورة المخدرات والعمل على منع انتشارها بين الشباب، وبما تقوم به من نشاط ودور بارز يهدف إلى حماية المجتمعات من مخاطر هذه الآفة وتأثيراتها البترو. وأكدت نائب العضو المنتدب للعلاقات في مؤسسة البترول الكويتية الشيخ فيصل الجابر أن جائزة «مينتور العربية»، هي مبادرة مميزة أطلقت عام 2016 لمكافحة إندجات الشباب العربي المميز في المجالات الاجتماعية والإنسانية والتنمية، بهدف تقدير الإنجازات البارزة بينهم، وإلهام وتمكين الشباب الآخرين للعمل على التغيير الإيجابي في المجتمع. (كونا)

«هيئة الصناعة»: مشاركتنا في معرض قطر للضيافة دعم للصناعات الوطنية

تسويق الصناعات الوطنية. ولفت إلى أن الصناعات الوطنية تتميز بجودة ذات مستوى مرتفع وأسعار مناسبة تتيح لها اختراق بعض الأسواق القريبة، مؤكداً تقديم الهيئة كل الدعم للشركات الصناعية المصدرة لتتمكن من تعزيز إمكاناتها في التصدير. وتشارك الهيئة العامة للصناعة في المعرض على مساحة 180 متراً مربعاً خصصت لإقامة الجناح الكويتي عليها، ويضم عدداً من المصانع في الدولة هي شركة تعبئة مياه الروضتين والشركة الكويتية لصناعة مواد التغليف وشركة للمسات الأخيرة للأثاث والمفروشات، ويضم الجناح أيضاً شركة صناعات الخشب وشركة الصناعات الغذائية (فيكو) ومجموعة أوساكا العالمية (الخيزن) وشركة المنسوجات الوطنية وشركة المرطبات العربية (اي بي سي).

«الجسار» راع لمعرض الخريف للعمطور

نواف الحويلى

أعلنت «الجسار للعمطور» رعايتها لمعرض الخريف للعمطور الذي تقيمه وتنظمه شركة معرض الكويت الدولي في الفترة من 25 الجاري حتى 5 نوفمبر المقبل في الصالات 5، 6، 5 على أرض المعارض الدولية بمشرف. وفي هذا الشأن، أكد نائب المدير العام، المدير الاقليمي لشركة الجسار للعمطور، نواف الحويلى، أن معرض العمطور من المعارض المتخصصة والمتحفزة بالمنطقة وتجاوز شهرته الصعود المحلي إلى الاقليمي أيضاً، وتأتي مشاركته هذه وسط نخبة مميزة من شركات العمطور وكلاء الماركات العالمية المتخصصة محلياً وإقليمياً. وأبدى الحويلى حرصه الكبير على المشاركة في المعرض، ليتمكن من طرح جديد الشركة من المنتجات والترويج لها، حيث تقدم الشركة في جناحها لعشاق الروائح الطبيعية تشكيلة واسعة من العمطور المختلفة التركيز، حيث جمعت ما بين خبرتها في العمطور التقليدية والمفهوم الحديث

للتحقيق أهدافها من خلال المشاركة في معرض الكويت الدولي في الفترة من 25 الجاري حتى 5 نوفمبر المقبل في الصالات 5، 6، 5 على أرض المعارض الدولية بمشرف. وفي هذا الشأن، أكد نائب المدير العام، المدير الاقليمي لشركة الجسار للعمطور، نواف الحويلى، أن معرض العمطور من المعارض المتخصصة والمتحفزة بالمنطقة وتجاوز شهرته الصعود المحلي إلى الاقليمي أيضاً، وتأتي مشاركته هذه وسط نخبة مميزة من شركات العمطور وكلاء الماركات العالمية المتخصصة محلياً وإقليمياً. وأبدى الحويلى حرصه الكبير على المشاركة في المعرض، ليتمكن من طرح جديد الشركة من المنتجات والترويج لها، حيث تقدم الشركة في جناحها لعشاق الروائح الطبيعية تشكيلة واسعة من العمطور المختلفة التركيز، حيث جمعت ما بين خبرتها في العمطور التقليدية والمفهوم الحديث

للتحقيق أهدافها من خلال المشاركة في معرض الكويت الدولي في الفترة من 25 الجاري حتى 5 نوفمبر المقبل في الصالات 5، 6، 5 على أرض المعارض الدولية بمشرف. وفي هذا الشأن، أكد نائب المدير العام، المدير الاقليمي لشركة الجسار للعمطور، نواف الحويلى، أن معرض العمطور من المعارض المتخصصة والمتحفزة بالمنطقة وتجاوز شهرته الصعود المحلي إلى الاقليمي أيضاً، وتأتي مشاركته هذه وسط نخبة مميزة من شركات العمطور وكلاء الماركات العالمية المتخصصة محلياً وإقليمياً. وأبدى الحويلى حرصه الكبير على المشاركة في المعرض، ليتمكن من طرح جديد الشركة من المنتجات والترويج لها، حيث تقدم الشركة في جناحها لعشاق الروائح الطبيعية تشكيلة واسعة من العمطور المختلفة التركيز، حيث جمعت ما بين خبرتها في العمطور التقليدية والمفهوم الحديث

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الأسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	12.2714	0.08149	0.30436	0.33408	0.37389	0.30780	0.00294	0.23368

أسعار صرف العملات العربية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الأسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	3.2857	0.2678	0.30436	0.33408	0.37389	0.30780	0.00294	0.23368

أسعار المعادن الثمينة والنفط

المؤشر	آخر أيلول	الحالي	التغير	أداء اليوم %	أداء الـ 5 سنوات %
النفط الكويتي	47.86	47.91	0.05	0.10	39.93
يرنات	49.59	50.56	0.97	1.96	24.20
عرب للنفط المتوسط	50.35	50.25	-0.10	-0.20	26.26
الذهب	1262.24	1270.55	8.31	0.66	15.92
الفضة	17.59	17.77	0.18	1.01	21.26

أسعار صرف العملات العربية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الأسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	3.2857	0.2678	0.30436	0.33408	0.37389	0.30780	0.00294	0.23368

أسعار المعادن الثمينة والنفط

المؤشر	آخر أيلول	الحالي	التغير	أداء اليوم %	أداء الـ 5 سنوات %
النفط الكويتي	47.86	47.91	0.05	0.10	39.93
يرنات	49.59	50.56	0.97	1.96	24.20
عرب للنفط المتوسط	50.35	50.25	-0.10	-0.20	26.26
الذهب	1262.24	1270.55	8.31	0.66	15.92
الفضة	17.59	17.77	0.18	1.01	21.26

المؤشر	آخر أيلول	الحالي	التغير	أداء اليوم %	أداء الـ 5 سنوات %
النفط الكويتي	47.86	47.91	0.05	0.10	39.93
يرنات	49.59	50.56	0.97	1.96	24.20
عرب للنفط المتوسط	50.35	50.25	-0.10	-0.20	26.26
الذهب	1262.24	1270.55	8.31	0.66	15.92
الفضة	17.59	17.77	0.18	1.01	21.26

نضمن لكم... إلتقان . جودة . التزام

أسعار تافهة 100%

رميمات عامة، تسليم مفتاح، أسود هيكلي، عمارات بناء، كمالات منيرة، خدمات الصيانة، تنظيمات عالية الجودة.

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

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

«فيتش» تثبت تصنيف «الوطني» عند AA- مع نظرة مستقبلية مستقرة

«التصنيف يعكس مكانة البنك الفريدة وأهميته النظامية كرائد للقطاع المصرفي في المنطقة»

إدارة البنك التنفيذية الأكثر كفاءة محلياً وبين الأقوى في المنطقة

المتعثرة، والمبالغ المستردة، وإعادة الهيكلة لدى بعض البنوك. كما أن مستويات اتخاذ القرارات مستقرة مقابل القروض المتعثرة لا تزال مرتفعة نسبياً بفضل الإجراءات الحكيمة التي يفرضها البنك المركزي.

يذكر أن «الوطني» يحتفظ بأعلى التصنيفات الائتمانية بإجماع وكالات التصنيف العالمية موديز وستاندرد أند بورز وفيتش، والتي أجمعت على متانة مؤشرات المالية وجودة أصوله المرتفعة ورسمته القوية وخبرة جهازه الإداري ووضوح رؤيته الاستراتيجية

إلى استراتيجيتها الثابتة، وموارد التمويل القوية، والاستفادة من الودائع الحكومية التي تتميز بالتنوع والاستقرار.

ورات «فيتش» أن البنك الكويتية استمرت في الاستفادة من البيئة التشغيلية المستقرة نوعاً ما على الرغم من الأثر الاقتصادي الناتج عن تراجع أسعار النفط.

ورغم مواجهة البنوك بتباطؤ النمو الاقتصادي، فإن وكالة فيتش تعتقد أن استمرار خطط الإنفاق الراسمي للحكومة ستؤدي دوراً في معادلة تلك الضغوط جزئياً.

وبينت الوكالة أن جودة الأصول في القطاع المصرفي لا تزال في تحسن مستمر وذلك بسبب شطب القروض

ضمن الشريحة الأولى لرأس المال، إضافة إلى سندات الدين الثانوية.

وتخيجة لذلك، فإن نسب رأس المال النظامي ومقاييس راسمال «فيتش» الأساسي (FCC) تحسناً إلى المستوى الذي لم يعد يمثل أي ضغطاً على التصنيف.

وترتكز تصنيفات البنك على الاستمرار على وضعه الرائد وهيمته اسمه ضمن القطاع المصرفي، الأمر الذي يركز عليه توليد الإيرادات والقدرة على الحصول على الأصول ذات النوعية الأفضل مقارنة بأقرانه من البنوك الأخرى.

كما اعتمدت أسس التصنيف أيضاً على الإدارة التنفيذية القوية للبنك، وهي الأكثر كفاءة محلياً، وبين الأقوى في المنطقة، إضافة

العمل الوثيقة التي تربطه مع الحكومة الكويتية وصلاته الاستراتيجية التي تربطه بها، وإضافة أن البنك يستند إلى قدرة عالية ومتميزة على الوفاء بالالتزامات المالية، كما يعكس التصنيف إمكانية توافر الدعم وأسس، بما يؤكد رؤية الوكالة في إمكانية الكيفية بتوفير الدعم لجميع البنوك المحلية إذا اقتضت الحاجة ذلك.

وأوضحت «فيتش» أن النظرة المستقبلية المستقرة لقدرة البنك على الوفاء بالتزاماته المالية تعكس النظرة المستقبلية للتصنيف السيادي الكويتي، مشيرة في الوقت ذاته إلى تعزيز «الوطني» رأس ماله النظامي من خلال إصدار أسهم حقوق أولوية، وأوراق مالية دائمة

أكدت وكالة فيتش العالمية للتصنيف الائتماني مجدداً تثبيت تصنيف بنك الكويت الوطني طويل الأجل عند مستوى (AA-)، وهو التصنيف الأعلى بين جميع بنوك منطقة الشرق الأوسط وشمال أفريقيا مع نظرة مستقبلية مستقرة.

وفي تقرير لها صدر أخيراً عن البنك، ذكرت «فيتش» أن «الوطني» هو البنك الأكبر في الكويت، ويوفر مختلف الخدمات المصرفية للأفراد والشركات والخدمات المصرفية الخاصة، إضافة إلى خدمات الخزائنة، وذلك من خلال شبكة فروعها القوية المنتشرة محلياً ودولياً.

كما أن تصنيف البنك بدرجة (AA-) يعكس مكانة «الوطني» الفريدة، وأهميته النظامية كرائد للقطاع المصرفي، إضافة إلى علاقات

يعكس تصنيف بنك الكويت الوطني بدرجة (AA-) مكانته الفريدة وأهميته النظامية كرائد للقطاع المصرفي، إضافة إلى علاقات العمل الوثيقة التي تربطه مع الحكومة الكويتية وصلاته الاستراتيجية معها.

شركة المشروعات السياحية

تعلن عن طرح مناقصة أعمال إصلاح ومعالجة وصيانة ممشى المارينا القديمة القائمة بمنتزه الخيران السياحي

فعلى الراغبين بالاشتراك من الشركات / المؤسسات المتخصصة في مجال أعمال إصلاح ومعالجة الخرسانات المعرضة لمياه البحر التقدم للحصول على مستندات المناقصة الخاصة بالأعمال أعلاه من مكتب التخطيط والمشاريع - مقر شركة المشروعات السياحية بمنطقة الشويخ الإدارية مقابل نادي الكويت خلال ساعات العمل الرسمية. وذلك ابتداء من يوم الأربعاء الموافق 2016/10/19 وحتى يوم الخميس الموافق 2016/10/27. مقابل مبلغ غير مسترد وقدره 100 د.ك (مائة دينار كويتي).

وعلى الشركات / المؤسسات المتقدمة للمناقصة تقديم المستندات التالية:-

- 1- سابقة الأعمال بحيث لا تقل خبرة الشركات / المؤسسات المتقدمة عن 10 سنوات في نفس مجال المناقصة.
- 2- الخبرات والمؤهلات العملية للجهاز الفني للشركات / المؤسسات وبخاصة الجهازين الإنشائي والبحري.
- 3- الهيكل التنظيمي للشركات / المؤسسات المتقدمة.
- 4- الميزانية المالية المعتمدة للشركات / المؤسسات المتقدمة لأخر 3 سنوات.
- 5- طريقة الإصلاح التي سيتم اتباعها من قبل كل شركة / مؤسسة متقدمة (Method Of Statement).

وسيتم عقد الاجتماع التنويري يوم الثلاثاء الموافق 2016/11/1 في تمام الساعة 10:00 صباحاً بمنتزه الخيران السياحي.

علماً بأن آخر موعد لتسليم العطاءات والمستندات الوارد ذكرها أعلاه بالإضافة إلى أي وثائق مطلوبة في مستندات المناقصة هو الساعة 12:00 من ظهر يوم الثلاثاء الموافق 2016/11/15 بمكتب التخطيط والمشاريع بمقر شركة المشروعات السياحية. على أن تسلم العطاءات والمستندات داخل أطراف منفصلة لكل منهما ومغلقة بالشمع الأحمر وحسب ما ورد ذكره بمستندات المناقصة. وتكون مصحوبة بكفالة أولية تبلغ 2% من قيمة العطاء المقدم ويرفض أي عطاء يرد خلاف ذلك.

للاستفسار تليفون: 24965115 / 24965127 فاكس: 24827681
www.kuwaitourism.com

الصالح يت رأس وفد الكويت في اجتماع التعاون البترولي لدول الخليج

مركز التحكيم التجاري يستعرض جهوده في حل المنازعات أمام مؤتمر دولي

يترأس نائب رئيس مجلس الوزراء وزير المالية وزير النفط بالوكالة أنس الصالح وفد الكويت للمشاركة في الاجتماع الخامس والثلاثين للجنة التعاون البترولي لوزراء البترول والطاقة لدول مجلس التعاون، والمزمع انعقاده في مقر الأمانة العامة لمجلس التعاون في السعودية بمدينة الرياض الأحد المقبل.

ويناقش الاجتماع القضايا المرفوعة من لجنة الوكلاء لوزارات البترول، والتي عقدت اجتماعها التحضيري في 16 في 9 أكتوبر الجاري، ويستعرض الاجتماع الوزاري عدة تقارير، منها متابعة تقرير رئيس مجموعة العمل لدول المجلس المكلفة بدراسة وتطورات اجتماعات اتفاقية الأمم المتحدة الإطارية لتغير المناخ، واستعراض اجتماعات فريق مجلس التعاون لشؤون الطاقة في منظمة التجارة العالمية واتفاقيات التجارة الحرة.

كما يستعرض مذكرة حول أعمال لجنة المختصين بالإعلام البترولي، وإنجازات لجنة مسؤولي الثروة المعدنية ولجنة

استعرض مركز الكويت للتحكيم التجاري التابع لفرقة تجارة وصناعة الكويت، أمس، أمام المؤتمر العالمي الثاني للتحكيم الدولي جهوده في نشر ثقافة التحكيم، وتعزيز دوره ومكانته كبدل لحل المنازعات التجارية أمام المحاكم القانونية.

وقال الأمين العام للمركز، د. أنس النور، لـ «كونا»، إن الاستعراض جاء في ورقة قدمها في المؤتمر تضمنت تطورات نظام التحكيم في الكويت منذ نشأتها، من خلال ما يعرف بنظام «أهل السالفة»، وهو نظام قضائي خاص عرفه الأجداد وعملوا به في العقود الماضية. وذكر أنه من خلال ذلك النظام كان أهل الخبرة يفصلون في المنازعات التي تعرض عليهم، مبيناً أن «السالفة» تعني السابقة، حيث كان المحكمون يقضون من خلال قواعد قانونية تتمثل في الاعتراف والسوابق القضائية.

وأضاف أنه مع تطور الحياة الاقتصادية في الكويت، وبعد تأسيس غرفة تجارة وصناعة الكويت، أنشأت الغرفة لجان دائمة للتوفيق والتحكيم والتسجيل، وتولى رئاسة تلك اللجان شخصيات لها دراية وخبرة في مجال التجارة، وتمتع بسعة طيبة وحياد معروف عند الناس، فاكسب نظام التحكيم في الغرفة شهرته من سمعة هؤلاء وتطبيقهم

مبادئ العدالة والإنصاف التي عرفوا بها.

سرعة وتخصص

وقال النور إن التطور التشريعي لاجتياز نظام التحكيم، وصدرت النصوص القانونية الخاصة به تجارياً مع تطورات الاقتصاد الكويتي، فأنشأت الغرفة مركز الكويت للتحكيم التجاري في عام 2000، وأصبح بذلك جناحاً من أجنحة العدالة، واتجهت إليه العديد من النظم والدول، لما يتسم به من السرعة والتخصص اللذين قد يفتقدهما جناح العدالة الآخر في بعض الأوقات، بسبب الشكليات التي تعترض سرعة الفصل في الدعوى المختلفة.

وقال إن المركز اعتمد رؤية مستقبلية واعدة ورعاية سامية وأهدافاً نبيلة، مبيناً في الوقت ذاته أن المركز يستهدف في رؤيته «أن يكون أفضل مركز تحكيم على الصعيدين المحلي والإقليمي».

وأوضح أن المركز يعمل على تحقيق أهدافه التي تشمل نشر ثقافة التحكيم المؤسسي وإبراز أهمية التحكيم بدوره الفعال في حل النزاعات، وتحقيق السرعة والصادقية في حل النزاعات التجارية.

وذكر أن الأهداف تشمل أيضاً تأهيل كوادر من المحكمين ذوي كفاءة عالية في مجال التحكيم

وتعزيز وتطوير التعاون بين المركز ومراكز التحكيم الأخرى.

حيز مهم

وأشار إلى إشادة نائب الأمين العام للمحكمة الدائمة للتحكيم، بروك دالي، بدور مركز التحكيم الكويتي في تجديد الطرح القانوني في سبيل نشر ثقافة التحكيم ونشاطه المستمر في هذا المجال.

وأضاف أن نظام التحكيم «أخذ حيزاً مهماً في النظام القانوني والقضائي للعديد من الدول، وخاصة دول مجلس التعاون، حيث اتجه التنظيم الوطني والدولي للتحكيم التجاري في السنوات الأخيرة نحو إعطاء قدر كبير من الحرية للأطراف، وأصبحت إجراءات التحكيم في كثير من الأنظمة القانونية تخضع لقواعد لا تنتمي إلى قانون وطني، ولا تنبع من نظام قانوني معين.

وقال إنه يمكن أن يحل النزاع وفقاً لقواعد لا تشكل قانوناً وطنياً، مما ولد اتجاهات بنادي بتحرير حكم التحكيم، وجعله غير مرتبط بنظام وطني، ولا يخضع لدعوى بطلان دولة المقر التي يجري التحكيم على إقليمها.

وأضاف أنه مع انتشار ثقافة التحكيم انشئت العديد من مراكز التحكيم التجاري في أغلب الدول العربية، الأمر الذي أدى إلى

انخفاض النمو غير النفطى لدول الخليج إلى 1.75% في 2016

ارتفاع النفط مع تراجع إنتاج الصين وهبوط المخزون الأميركي

السعودية: أسواق النفط بلغت نهاية منحنى نزولي وتستعيد توازنها

الحفر تعود للعمل، مضيفاً أن إنتاج النفط غير التقليدي مهم للمساهمة في تلبية نمو الطلب العالمي. وقال إنه إذا تحرك أعضاء "أوبك" بشكل جماعي فسيمنحهم الإسهام في استقرار السوق، مشيراً إلى أن التقارب بين منتجي النفط يتزايد. وتوقع الوزير أداء أفضل لأسواق النفط في الشهور المقبلة، لافتاً في الوقت ذاته إلى أن التقلبات ستستمر.

وأكد أن بعض المنتجين من خارج "أوبك" يبدون استعداداً لتثبيت الإنتاج أو خفضه، مضيفاً أن هناك حاجة إلى مزيد من الوضوح بشأن الإنتاج في ليبيا ونيجيريا وفنزويلا. وحول الطرح الأولي لشركة أرامكو النفطية الحكومية العملاقة المرتقب شدة في الأسواق، قال وزير الطاقة إن الطرح سيتمتع بـ "أرامكو" المشاركة في مشروعات تغقيب وإنتاج عالمية وخاصة في مجال الغاز.

ولفت الوزير السعودي إلى أنه سيتم قريباً اختيار موقع أول محطة نووية في السعودية. واختار إنتاج الصين من النفط الخام 9.8 في المئة إلى 3.89 مليون برميل يوميا قرب أدنى مستوياته في 6 سنوات، وذلك في ثاني أكبر تراجع على أساس سنوي في تاريخها. وأضاف زيادة في معدلات التكرير في أكبر مستهلك للنفط في العالم الشهر الماضي المزيد من الدعم لأسعار الخام بجانب انخفاض الإنتاج. وقامت الصين بتكرير 43.8 مليون طن (10.7 ملايين طن) من النفط الخام في سبتمبر بارتفاع 2.4 بالمئة، مقارنة مع الفترة المقابلة من العام الماضي.

ارتفعت أسعار النفط بنحو واحد في المئة، أمس، مدعومة بمؤشرات على تراجع إنتاج الخام في الصين وهبوط المخزونات الأميركية، فيما دعمت أيضاً تصريحات متفائلة من "أوبك" بشأن خفض مزمع للإنتاج. وقال متعاملون إن انخفاض الدولار بوتيرة طفيفه دعم ارتفاع أسعار النفط أيضاً، إذ يجعل شراء الخام أرخص تكلفة للدول التي تستخدم عملات أخرى مما قد يحفز الطلب.

وبحلول الساعة 09:22 بتوقيت غرينتش، جرى تداول خام القياس العالمي مزيج برنت في العقود الآجلة عند 52.42 دولارًا للبرميل، مرتفعاً 74 سنتاً، فيما صعد خام غرب تكساس الأميركي الوسيط 73 سنتاً إلى 51.02 دولارًا للبرميل.

وقال وزير الطاقة السعودي، خالد الفالح، أمس، إن أسواق النفط بلغت نهاية منحنى نزولي حاد في الوقت الذي تتحسن فيه العوامل الأساسية، ويستعد العرض والطلب توازنهما. ودعا الوزير السعودي منتجي النفط من خارج منظمة البلدان المصدرة للبترول (أوبك) إلى دورهم مهم شأنهم في ذلك شأن دور أعضاء "أوبك". وتوقعت منظمة الدول المصدرة للنفط في اجتماع عقد في الجزائر الشهر الماضي، لكن الشكوك تساور المرابفين بشأن مدى إمكانية تنفيذ الاتفاق بسبب خلافات متوقعة بين منتجي النفط في المنطقة بشأن حصص خفض الإنتاج وإمكانية مشاركة منتجيين مستقلين مثل روسيا في الخفض.

وتابع: "أنا سعيد لرؤية المزيد من منصات (رويتز)

الصادرات والنشاط الاقتصادي في البلدان المصدرة للنفط. وتوقع الصندوق أن تحقق المنطقة إجمالاً نمواً متواضعاً بمعدل 3.5 في المئة في 2016 مع تحسن طفيف متوقع في 2017، موضحاً أن هذه التوقعات تتسم بقدر كبير من عدم اليقين بسبب تقلب أسعار النفط وخطر الصراعات الإقليمية.

وأوضح التقرير أن هبوط أسعار النفط والصراعات المستمرة يشكلان عبئاً على أسواق الاقتصاد في منطقة الشرق الأوسط وشمال إفريقيا وأفغانستان وباكستان، مشيراً إلى أن اجواء عدم اليقين الناجمة عن الصراعات في العراق وليبيا وسورية واليمن تتسبب في ضعف الثقة، في حين يؤثر انخفاض أسعار النفط على

العربية المتحدة والبحرين وسلطنة عمان وقطر والكويت، وتسعى دول الخليج منذ فترة طويلة لتنوع اقتصاداتها بعيداً عن إيرادات النفط والغاز التي اعتمدت عليها سنوات.

ولا يصدر الصندوق عادة توقعات خاصة بدول مجلس التعاون الخليجي منفردة بل يصفها ضمن الدول المصدرة للبترول في منطقة الشرق الأوسط وشمال إفريقيا. وأضاف التقرير أن هبوط أسعار النفط والصراعات المستمرة يشكلان عبئاً على أسواق الاقتصاد في منطقة الشرق الأوسط وشمال إفريقيا وأفغانستان وباكستان، مشيراً إلى أن اجواء عدم اليقين الناجمة عن الصراعات في العراق وليبيا وسورية واليمن تتسبب في ضعف الثقة، في حين يؤثر انخفاض أسعار النفط على

والمياه وغيرها من الخدمات لمواطنيها. لكن انخفاض أسعار النفط منذ منتصف 2014 بواقع النصف تقريباً ضغط على موازنات الدول الخليجية لجبرها على تبني إجراءات تقشفية لم يسبق لها مثيل من بينها خفض المزايا والمكافآت لموظفي الحكومة، وتقليص دعم الطاقة، وفرض ضرائب جديدة للتاقلم مع أسعار النفط المتراجعة.

وأضاف التقرير: "على المدى المتوسط يتوقع أن يؤدي تراجع العبء الضريبي والتحسين الجزئي في أسعار النفط إلى ارتفاع النمو غير النفطي في مجلس التعاون إلى 5.3 في المئة، وهو أقل بكثير من متوسط الفترة ما بين عامي 2000 و2014 والذي بلغ سبعة في المئة".

ويضم مجلس التعاون الخليجي السعودية والإمارات

وتوقع صندوق النقد الدولي انخفاض متوسط النمو غير النفطي لاقتصادات دول مجلس التعاون الخليجي إلى 1.75 في المئة في 2016، مع تشديد السياسة المالية العامة وتناقص السيولة في القطاع المالي وذلك مقارنة مع نمو بنسبة 3.75 في المئة العام الماضي.

ورجح الصندوق، في تقرير صادر أمس حول آفاق النمو في منطقة الشرق الأوسط ووسط آسيا، أن يتحسن النمو غير النفطي في مجلس التعاون الخليجي إلى ثلاثة في المئة في العام القادم مع انخفاض وتيرة التشفيف المالي.

وتعتمد دول التعاون الخليجي بشكل رئيسي على إيرادات النفط لتمويل برامج ضخمة للإنفاق الحكومي، والحفاظ على عدد ضخم من الموظفين الحكوميين، وكذلك في دعم أسعار الطاقة

تعتمد دول التعاون الخليجي

بشكل رئيس على إيرادات

النفط لتمويل برامج ضخمة

للإنفاق الحكومي، والحفاظ

على عدد كبير من الموظفين

الحكوميين، وكذلك في دعم

أسعار الطاقة والمياه وغيرها

من الخدمات لمواطنيها.

«غازبروم»: قد نكبج نمو إنتاج الخام

تتوي مواصلة رفع إنتاجها بين 2017 و 2019. وقال: "بالنظر إلى بعض الصناعات الروسية نجد أن بعض الشركات تراجع عن الإنتاج وبعضها يخفضه، ونأمل أن نستطيع معاً تقليص وتيرة نمو الإنتاج على نحو ما لكن مع المحافظة على نمو طفيف".

عن غازبروم نفط فمن الممكن بالطبع من الناحية الفنية خفض الإنتاج أو تثبيتته. وكانت "أوبك" اتفقت الشهر الماضي على خفض متواضع للإنتاج. ومن المتوقع أن تتضح تفاصيل سبل تنفيذ الخفض من قبل الدول الأعضاء بالمنظمة والمنتجين غير الأعضاء، مثل روسيا التي قد تشارك في العملية قرب نهاية نوفمبر.

وتقول الحكومة الروسية إنها تجري مفاوضات مع شركات النفط المحلية بشأن مقترحات أوبك.

وبحسب ديوكوف فإن النقاش يجري حالياً بشأن "تثبيت مؤقت للإنتاج"، لكنها لن تكون خطوة سهلة لغازبروم نفط التي كانت

قال الرئيس التنفيذي لشركة غازبروم نفط الكسندر ديوكوف، في تصريحات لتلفزيون روسيا 24، إن الشركة، التي تعد الزراع النفطية لشركة الغاز الوطنية الروسية غازبروم، قد تكيح نمو إنتاجها من الخام مقارنة بالخطة الحالية إذا اقتضت الضرورة.

وكانت غازبروم نفط قالت في وقت سابق هذا الشهر إنها غير مستعدة لخفض الإنتاج، ولم يطمح منها ذلك مع محاولة منظمة البلدان المصدرة للبترول (أوبك) الاتفاق على تفاصيل خطة لوضع قيود على إنتاج النفط العالمي.

وذكر ديوكوف، في مقابلة بثت أمس الأول، "إذا تحدثنا

«توتال» تتوقع نقص الإمدادات النفطية بنهاية العقد

ذكر الرئيس التنفيذي لتوتال الفرنسية النفطية الكبرى باتريك بويان أمس أن العالم قد يتجه نحو نقص حاد في المعروض النفطي بعد تراجع كبير في الاستثمارات. "نحن اليوم نواجه وضعاً لا نستثمر فيه بدرجة كافية، انخفضت الاستثمارات من 700 مليار دولار قبل عامين إلى 400 مليار في العام الحالي، وربما أقل في العام المقبل". وأضاف: "هذا ليس كافياً لتغطية انخفاض طبيعي في المعروض. قطاع النفط الصخري متقدم جداً، لكننا ما زلنا نتوقع فجوة تتراوح بين خمسة وعشرة ملايين برميل يوميا بحلول نهاية العقد".

وينتج العالم نحو 95 مليون برميل يوميا من النفط، وهذا يعني أن فجوة تتراوح بين خمسة وعشرة ملايين برميل يوميا ستعمل ما بين خمسة وعشرة في المئة من المعروض العالمي.

فنزويلا تغير محافظتها في «أوبك»

صفتها من أجل إرجاء مدفوعات الديون مدة ثلاث سنوات. وأعلنت شركة "بتروليوس دي فنزويلا إس إيه" مساء الإثنين أنها ستمدد المهلة المعطاة للمستثمرين للمرة الثالثة في غضون أسابيع حتى الحادي والعشرين الجاري لمعالجة سداداتها المستحقة في عام 2017 مقابل أخرى جديدة تستحق في عام 2020 وبعائد يبلغ 8.5 في المئة.

وأشارت الشركة، في بيان لها، إلى أنه في حال كانت العروض المقدمة من المستثمرين لمعالجة السندات غير ناجحة، فقد يصعب على الشركة دفع المبالغ المستحقة على الديون الحالية في موعدها المقررة. ويبلغ حجم دين الشركة الفنزويلية 1.6 مليار دولار مستحقة في الثامن والعشرين من أكتوبر، فضلاً عن دفعة أخرى تقدر بـ 2.9 مليار دولار تستحق في الثاني من نوفمبر.

(رويتز)

عينت فنزويلا نائب وزير النفط والغاز ليصبح محافظها الجديد لدى "أوبك"، مع سعي البلد الذي يعيش ركوداً اقتصادياً إلى إبرام اتفاق لرفع أسعار النفط.

وخل أنجيل جونزاليز محل المحافظ السابق إيفان أوريلانو بقر المنظمة في فيينا، وفقاً لموقع منظمة البلدان المصدرة للبترول (أوبك) على الإنترنت.

ولم يتضح على الفور متى حدث التغيير ولا سببه، ولم يتضح أيضاً من سيجل محل جونزاليز المهندس الجيوفيزيائي الذي عمل بقطاع النفط الفنزويلي عقوداً. ولم ترد وزارة النفط الفنزويلية على الفور على طلب التعليق. وتسعى فنزويلا الممتددة بشأن الأسعار منذ شهور للتوصل إلى اتفاق لدعم أسعار النفط في ظل أزمة اقتصادية عميقة حيث يعاني البلد نقصاً في الغذاء وتضخماً في خاتمة المئات. وفشلت شركة النفط الوطنية الفنزويلية في الحصول على موافقة المستثمرين على

«سإبك» تتوقع عاماً صعباً للمبيعات في 2017

قال الرئيس التنفيذي لشركة السعودية للصناعات الأساسية (سابك) يوسف البنيان أمس إنه يتوقع عاماً صعباً للمبيعات الشركة في 2017. وتضررت الشركات العاملة في قطاع البتروكيماويات بشدة جراء انخفاض أسعار النفط، والذي تسبب في تراجع أسعار منتجاتها. وسجلت "سابك" تراجعاً بواقع 10.8 في المئة على أساس سنوي في مبيعاتها في الربع الثالث من 2016، ما ساهم في تسجيل واحدة من أكبر المجموعات المتخصصة في البتروكيماويات في العالم انخفاضاً في أرباحها للمرة التاسعة على التوالي.

وأضاف البنيان أن الأسعار في قطاع المعادن بلغت القاع، لكنه توقع نمو الطلب تدريجياً. وحققت الشركة صافي ربح في الربع الثالث المنتهي في 30 سبتمبر قدره 5.22 مليارات ريال (1.39 مليار دولار) بانخفاض 6.8 في المئة على أساس سنوي. وتوقع خمسة محللين استطلعت "رويتز" آراءهم أن يصل صافي ربح الشركة إلى 5.05 مليارات ريال.

وأظهر عرض توضيحي في مؤتمر عقده الشركة أن مبيعات سابك بلغت 33.31 مليار ريال في الربع الثالث.

وقال البنيان إن سابك بصدد إعادة هيكلة شركة السعودية للحديد والصلب "حديد" التابعة لها، بهدف خفض النفقات وتعزيز الإنتاجية، مضيفاً أن سابك تمثل ركناً أساسياً في تحقيق رؤية المملكة الاقتصادية 2030.

أين توجد أكبر محطات توليد الطاقة في العالم؟

تشير تقديرات إدارة معلومات الطاقة الأمريكية إلى وجود نحو 62.5 ألف محطة لتوليد الطاقة الكهربائية في العالم، والتي أنتجت مجتمعة ما يزيد على 6 آلاف غيغاواط عام 2015، الأضخم بينها تعمل بالطاقة الهيدروكهربائية مستغلة انحدار الماء مع استثناء وحد لمحطة يابانية. ويوجد أربع بين المحطات العشر الأكبر عالمياً في الصين، وأولها الموجودة عند سد الخوانق الثلاثة الشهير على نهر اليانغتسي، والذي يعد أكبر سدود العالم، فضلاً عن كونه من أكبر المشروعات الهندسية في التاريخ. وفي الوقت الذي يعد توليد الطاقة عن طريق السدود ثاني أكبر مصدر للكهرباء في الصين بعد الفحم بنسبة 20 في المئة من الإجمالي العام الماضي، فإن سد الخوانق الثلاثة لديه قدرة توليد 22.5 ألف غيغاواط.

اللافت للنظر وجود ثلاث محطات في القائمة بأمريكا الجنوبية، اثنتان في البرازيل (واحدة عند سد إيتايبو على نهر بارانا المتخّم للحدود بين البرازيل وباراغواي بقدرة 14 ألف غيغاواط) والأخرى في فنزويلا.

وعلى الرغم من تصنيف هذا السد "إيتايبو" بأنه الثاني عالمياً بعد "الخوانق الثلاثة" من حيث السعة، فإنه الأول من حيث التوليد الذي بلغ 89.5 مليار كيلوواط/ساعة، مقابل 87 مليار كيلوواط/ساعة لسد "الخوانق الثلاثة" عام 2015. (أرقام)

نشرة إعلانية

عروض وتصفيات نهاية العام لدى «الملا وبهبهاني للسيارات»

تقدم شركة الملا وبهبهاني للسيارات، الموزع الحصري لسيارات ألفا روميو، كرايسلر، دوج، فيات، جين، جيو، فنتو، توتال، جيب، رام وجرانير في الكويت، مجموعة من العروض السخية بشكل لا يصدق على سيارات مختارة علامة كرايسلر وجيب. وقال المدير العام المساعد بشركة الملا وبهبهاني للسيارات ماهر أبو شعلان: "تمنح أسعارنا الخاصة للعملاء خلال تصفية نهاية العام، والتي تشمل سيارات ألبونيه مثل كرايسلر 300 وجيب غراند شيروكي، الفرصة لشراء سيارات بأسعار مغرية، إضافة إلى صفقات خدمة خاصة، وعروض قيمة أخرى دون أي تكلفة إضافية. لكن هناك كميات محدودة للغاية من السيارات، لذلك سيتم البيع وفقاً للماعدا من يأتي أولاً، وسيحصل كل شخص بحق اختيار قيادة على فرصة لفوز بجوائز أي فون 7 الجديد. وتشتمل سيارة كرايسلر 300 على أبعاد تصميمية ألبونيه وخاصة ملحها، وجودة وحرفية على أعلى مستوى عالمي. واقتصاد في استهلاك الوقود هو الأفضل ضمن فئة السيارة (31 ميلاً بالغالون/7.59 لترات/100 كلم على الطرق السريعة)، إضافة إلى ابتكارات حصرية بفئة السيارة، من بينها نظام Torque Flite المحطور لنقل الحركة من ثمانية سرعات، والذي يأتي كتجهيز قياسي الآن بكل الطرازات، شاشة عرض معلومات (DID) للسائق بالألوان الكاملة جديدة بالكامل وحصرية بشروحة السيارة قياس 7 بوصات (177.8 ملم)، وأحدث جيل من أنظمة بونوبيت كرايسلر. وأضاف: "يتم الآن عرض كرايسلر 300 المجهزة بمحرك هيمي HEMI® 3.6 سعة 5.7 لترات بسعر 8999 ديناراً فقط، وتواصل علامة كرايسلر التطور

بفئة السيارة، تحلق جيب شيروكي ديناميكيات رائعة بالمقارنة على الطرق الممهدة، وميزات عديدة، واقتصاد في استهلاك الوقود وقدرة الدفع الرباعي التي يرغب فيها عملاء السيارات الرياضية متعددة الاستخدامات متوسطة الحجم SUV. وتبدأ أسعار نهاية العام التي نقدمها شركة الملا وبهبهاني على هذه السيارات بـ 6999 ديناراً فقط، ويشتمل السعر خدمة مجانية عند عامين/40 ألف كلم. جدير بالذكر أن هذه السيارة تتمتع بمميزات عديدة، مثل قدرات جيب الإسطورية للدفع الرباعي، واقتصاد في استهلاك الوقود يصل إلى 31 ميلاً للغالون (7.59 لترات/100 كلم) وتحكم متفوق على الطرق الممهدة، وبائل حركة أوتوماتيكي من تسع سرعات حصرية بفئة السيارة، وحرفية على أعلى مستوى عالمي، وأكثر من 70 ميزة متقدمة للأمان، فضلاً عن قمتها الرائعة.

ويظل تحقيق مبيعات على مستوى عالمي وتقديم خدمة متميزة وقيمة مضافة للعلاقات مع العملاء بصورة مستمرة ومتواصلة في جميع أهداف شركة الملا وبهبهاني على المدى الطويل. وتبشر هذه العاطفة في مختلف اقسام الشركة وبين جميع أفراد فريق الملا وبهبهاني للسيارات، الذين لديهم رؤية واضحة تركز على الزبون ويعتبرونه بمثابة ملك، ويترافق هذا الالتزام مع تشكيله متنوعة من السيارات الحائزة جوائز وتتمتع بجاذبية قوية لدى العملاء، وهو الأمر الذي يجعل شركة الملا وبهبهاني للسيارات تزداد قوة يوماً بعد يوم، ويرسخ من مكانتها كشركة رائدة في السوق الكويتي.

المزيد من الخصائص والميزات، وهو ما يضمن لها الحفاظ على مكانتها كسيارة SUV ممتازة، وتقديم مزيج غير مسبوق للاقتصاد في استهلاك الوقود ومدى القيادة، وخيار من أبرز خيارات أنظمة توليد القوة، وقدرات مرجعية استثنائية، وحرفية من الطراز العالمي، وديناميكيات قيادة ممتازة على الطرق الممهدة، ومجموعة من ميزات التكنولوجيا المتقدمة والسلامة سبعة الاستخدام.

ومع أسعار نهاية العام الخاصة التي نقدمها شركة الملا وبهبهاني، والتي تبدأ بـ 9999 ديناراً للطرز المعجزة بمحرك بينتاستار Pentastar V6 قوة 290 حصاناً وسعة 3.6 لترات، وتشمل خدمة مجانية عند عامين/40 ألف كلم، فإن هذا العرض يمثل قيمة

ركود عالمي متوقع في 2017 بسبب «الفدرالي» والدولار

«ساكسو بنك»: ضرورة التركيز بشكل أكبر على تنويع المنظومات الاقتصادية في الخليج خلال العام المقبل

إلى قيمة بين 50 و53 دولاراً للبرميل خلال العام المقبل، الأمر الذي سيتسبب بمزيد من الضغوط على المنظومات الاقتصادية للدول المنتجة للنفط (مثل السعودية) وسيؤدي إلى عجوزات في ميزانياتها، وذلك لأن الطلب الإجمالي على النفط سيرزح تحت ضغوط شديدة إذا ما تحققت توقعات حيال ركود الاقتصاد الأميركي.

عوامل خارجية

ويرد جاكوبسن بالقول: «بالنظر إلى العوامل الخارجية التي ستؤثر على اقتصادات الشرق الأوسط، فإنني أتوقع أن يكون عام 2017 حافلاً بالتحديات في المنطقة، وأنصح بالتركيز على تنويع

المنظومات الاقتصادية وتحقيق توازن أفضل بين أسسها». وتأتي زيارة ستين جاكوبسن إلى دبي لإقدام «ساكسو بنك» على تنفيذ تعيينين هامين بهدف دعم أعماله في الشرق الأوسط، فقد انضم ماريو كامارا إلى الشركة بصفة رئيس (ساكسو بنك دبي)، في حين تم تعيين أنوار أحمد رئيساً لتنمية الأعمال المؤسسية في الشرق الأوسط وشمال إفريقيا؛ حيث سيلعب كلاهما دوراً مؤثراً في دعم النمو المتواصل لخدمات البنك على الصعيد الإقليمي، مما يعكس أهمية المنطقة كمحور للنمو بالنسبة لأعماله وما يقدمه من خدمات للمؤسسات والأفراد.

وتجدر الإشارة إلى أن

الإسواق الناشئة وفي أسواق النفط والذهب والفضة، مقابل تحسن سعر صرف الدولار الأميركي. وبالإضافة إلى ذلك، يمكن أن نشهد ارتفاعاً في مستويات التضخم والنمو المدفوعين بنحو سياسات البنك المركزي الأميركي من التسهيلات النقدية الالامتناهية نحو اعتماد المروحيات النقدية غير المباشرة، ولكن هذه السياسة ستستمر خلال فترة الركود فقط.

ولا شك أن تعرّض أضخم اقتصاد عالمي للركود سيكوّن له آثار واسعة النطاق، وأبرزها أن تراجع أداء الاقتصاد الأميركي قد يحدّ من النمو العالمي، وربما قد يقضي حتّى إلى ركود في مختلف أنحاء العالم.

سوق السندات

وفي سياق حديثه عن الشرق الأوسط، يقول جاكوبسن: «شهدت سوق السندات في الشرق الأوسط تدفقات كبيرة، علماً أن معظم الاستثمارات تتمحور حول (جني الأرباح) عبر أسعار الفائدة الإضافية التي يجنيها المستثمر من خلال بيع سندات أقل ربحية مقابل سندات أكثر ربحية، وهو توجه قد ينعكس رأساً على عقب إذا ما ارتفعت أسعار الفائدة وأصبحت أكثر جذاباً في الولايات المتحدة».

ويضيف: «علاوة على ذلك، فإنّ من المرجح أن تصل أسعار نفط غرب تكساس الخام

أشار رئيس الاقتصاديين لدى «ساكسو بنك» (البنك المتخصص في التداول والاستثمار عبر الإنترنت)، ستين جاكوبسن، إلى أن العالم قد يكون مقبلاً على ركود خلال السنة المقبلة كنتيجة لانتقال محور تركيز البنوك المركزية من برامج التسهيل الكمي إلى السياسات المالية القائمة على أصول «المروحيات النقدية» غير المباشرة.

ويحسب رؤية جاكوبسن، فإن سعي البنوك المركزية المتزايد لاستخدام أموال التقديرة غير المباشرة سيؤدي لنشوء «تيارات» اقتصادية قوية التقلبات والمخاطر مع تعزيز قوة الدولار.

ويعلق جاكوبسن، من مكتب «ساكسو بنك» في مركز دبي المالي العالمي، قائلاً: «يرتفع احتمال تعرّض الاقتصاد الأميركي للركود بشكل كبير كنتيجة لارتفاع قوة الدولار وعزم بنك الاحتياطي الفيدرالي على زيادة أسعار الفائدة خلال ديسمبر المقبل. وسيكون هذا الركود تحدياً حقيقياً لصانعي السياسات. ولعل أسوأ ما في الموضوع أنه يأتي بالترافق مع العديد من الانتخابات السياسية الكبرى في أوروبا والولايات المتحدة».

ويضيف: «تشيير توقعاتنا في ساكسو ستراتس#SaxoStrats إلى أن عام 2017 سيشهد تراجعاً في

بحسب رؤية جاكوبسون، فإن سعي البنوك المركزية المتزايد لاستخدام أموال المروحيات التقديرة غير المباشرة سيؤدي لنشوء «تيارات» اقتصادية قوية التقلبات والمخاطر مع تعزيز قوة الدولار.

سيكون هذا الركود تحدياً حقيقياً لصانعي السياسات

ستين جاكوبسن

ثبات معدل نمو الاقتصاد الصيني للربع الثالث

حقق الاقتصاد الصيني نمواً وافق توقعات المحللين، وبنفس الوتيرة التي توسع بها للربع الثالث على التوالي، ليكون في طريقه لتحقيق مستهدف النمو الذي تتوقعه الحكومة للعام بأكمله عند 6.5- 7 في المئة.

وبلغ معدل النمو 6.7 في المئة خلال الأشهر الثلاثة المنتهية بنهاية سبتمبر، لكن تبقى مخاوف قائمة من التباطؤ نتيجة تحرك السلطات للسيطرة على التسارع المحموم في السوق العقاري، حيث يعد القطاع محركاً رئيسياً لخاى أكبر اقتصاد في العالم.

ولفت مكتب الإحصاءات الحكومي، الذي اصدر البيانات، إلى ضرورة الانتباه إلى أن التنمية الاقتصادية لا تزال في منطقة حرجة خلال التحول في ظل وجود عوامل داخلية وخارجية غير مواتية. ومن المعلوم أن الناتج المحلي الإجمالي نما بنسبة 6.7 في المئة خلال الربعين الأول والثاني هذا العام، رغم المخاوف المتنامية من تباطؤ أكثر حدة، وذلك بعدما توسع بنسبة 6.9 في المئة خلال عام 2015 بأكمله، وهي الوتيرة الأبطأ منذ 25 عاماً.

وبلغ متوسط نمو الاقتصاد الصيني 9.79 في المئة خلال الفترة بين عام 1989 إلى 2016. في حين بلغ أعلى مستوياته القياسية عند 15.4 في المئة في الربع الأول عام 1993، وأقل مستوياته عند 3.8 في المئة في الربع الرابع 1990.

وفي محاولتها للسيطرة على تحرك قطاع العقارات، اتخذت السلطات المحلية في أكثر من 20 منطقة حضرية تدابير من شأنها كبح التسارع المحموم في أسعار العقارات خلال أكتوبر الجاري، بعدما ارتفعت بنسب وصلت إلى 25 في المئة في مدن مثل شنغهاي، ويكين العام الماضي.

وسجل الاستثمار في الصين نموًا بنسبة 7.1 في المئة خلال العام الحالي حتى سبتمبر، في حين نما قطاع الخدمات 7.6 في المئة، والاستثمارات في البنية التحتية 19.4 في المئة خلال الفترة نفسها.

وتبقى المخاوف من تنامي الدين في ثاني أكبر اقتصاد عالمي قائمة مع بلوغه 250 في المئة من الناتج المحلي الإجمالي، بالترافق مع تحذير بنك التسويات الدولية في سبتمبر من أزمة تخص القطاع المصرفي تلوح في الأفق خلال ثلاث سنوات.

وحذر صندوق النقد الدولي من تنامي ديون الشركات الصينية التي ناهزت 18 تريليون دولار أي نحو 170 في المئة من الناتج المحلي الإجمالي، في حين يتوقع نمو الاقتصاد 6.6 في المئة هذا العام، و6.2 في المئة عام 2017.

وارتفعت قيمة مبيعات المنازل الجديدة في الصين بنسبة 61 في المئة في سبتمبر، وذلك مقارنة بالشهر نفسه من العام الماضي. وارتفعت قيمة المنازل المعامدة إلى 1.2 تريليون يوان (178 مليار دولار) الشهر الماضي، وبنسبة 33 في المئة عن الشهر السابق، وذلك وفقًا لحسابات أجرتها «بلومبرغ» على البيانات الصادرة عن مكتب الإحصاء الوطني في الصين أمس.

تنامي عزوف المستثمرين عن المخاطرة

«ميريل لينش»: مع ارتفاع الهيازات النقدية لأعلى مستوياتها في 15 سنة

كشف استبيان بنك أوف أميركا ميريل لينش لأراء مديري صناديق الاستثمار عن تنامي عزوف المستثمرين العالميين عن المخاطرة مع ارتفاع الهيازات النقدية لأعلى مستوياتها في 15 سنة. وتضمنت أبرز النقاط الأخرى لنتائج الاستبيان ما يلي:

- ارتفعت نسبة الهيازات النقدية من 5.5 في المئة في سبتمبر إلى 5.8 في المئة هذا الشهر. وكانت آخر مرة بلغت فيها تلك الهيازات هذا المستوى في يوليو 2016 (قبل استفتاء بريكسيت) وفي خريف عام 2001.
- لخصّ المستثمرون المخاطر التي يتخوّنون منها بانفراط عقد الاتحاد الأوروبي ونهيار سوق السندات وفوز المرشح الجمهوري بالانتخابات الرئاسية الأميركية دونالد ترامب ووصفوها بأنها أكبر المخاطر التي تتهددهم.
- مع توقع بلوغ معدلات التضخم أعلى مستوياتها في 16 شهراً وبلوغ أسعار الأسهم والسندات مستويات مرتفعة قياسياً، لم يعد المستثمرون يلقون حصص أسهم شركات السلع الأساسية في محافظهم الاستثمارية للمرة الأولى منذ ديسمبر 2012.
- حدثت موجة تخارج من أسهم شركات الرعاية الصحية والمستحضرات الصيدلانية وصناديق الائتمان للاستثمار العقاري والسندات لمصلحة أسهم البنوك وشركات التأمين والسلع الأساسية والأسواق الصاعدة.
- أشار المستثمرون إلى أن الأسهم عالية الجودة للاستثمار طويل الأجل وسندات الشركات الأميركية الأوروبية الصالحة للاستثمار طويل الأجل

"فيتش" ترفع تصنيف القدرة الذاتية لبنك الكويت الدولي

وتثبت التصنيف الائتماني عند "A+" مع نظرة مستقبلية مستقرة

ارتضاع تصنيف القدرة الذاتية للدولي جاء ليعكس:

- كفاءة الخبرات العاملة في الإدارة الجديدة للبنك
- نتيجة لنجاح الدولي في تطبيق خطته الاستراتيجية
- اخذ في الاعتبار الزيادة المتوقعة في الإيرادات
- تحسن جودة الأصول
- تحقيق مستويات جيدة من الكفاءة الرأسمالية

الشيخ محمد جراح الأحمد
رئيس مجلس الإدارة

وتعليقاً على تقرير «فيتش» صرح رئيس مجلس إدارة بنك الكويت الدولي، الشيخ محمد جراح الصباح: «إن تثبيت ورفع تصنيفات بنك الكويت الدولي يعد بمثابة ترجمة للوقائع التي وجدها الوكالة عند تقييمها للبنك، كما يعتبر أحد المؤشرات على مدى متانة مركزه المالي وسلامة الاستراتيجية التي وضعها في ظل التحديات التي يشهدها السوق الكويتي في الآونة الأخيرة، والتي كان لها تداعيات كبيرة على أداء القطاع المصرفي الإقليمي والدولي».

كما أضاف الجراح قائلاً: «إن الأداء الإيجابي للبنك، والتي أظهرته النتائج المالية التي تم إعلانها مؤخراً والتي بينت نمو أرباحه بنسبة 110٪ حتى نهاية الربع الثالث من العام الحالي، جاءت نتيجة الاستراتيجية العالية للدولي والتي تهدف إلى تحقيق تحول شامل ومتكامل على صعيد الأداء، الأرباح، الموجودات، المنتجات والخدمات».

مشيواً إلى أن الدولي سزال مستمراً في إحداث التغييرات الأساسية بعمقته من أجل تحقيق تطورٍ كاملٍ لعملياته المصرفية وما يقدمه لعملائه، مؤكداً أن البنك بذل جهوداً حثيثة من أجل منح عملائه تجربة مصرفية إلكترونية متطورة، كما أنجز استثمارات رئيسية في تطوير بنيتها التحتية لتلبية المعلومات، بالإضافة إلى تبنيها أنظمة والإجراءات المتقدمة، وأضاف الجراح أن الدولي يعمل حالياً على تحسين مجموعة منتجاته وخدماته، إلى جانب تقديم حلول مصرفية متطورة وفريدة من نوعها.

هذا بالإضافة إلى استمرار حسابات ودعوى أرباح في تقديم معدلات أرباح تنافسية. بالإضافة إلى منح عملاء البنك أعلى معدلات التوفير، كما أنه إلى أن البنك يتمتع بأداء قوي على مستوى البطاقات الائتمانية التي تمنح ميزة استرجاع 1٪ من قيمة المشتريات، كما أنه يوجد تغير كبير على صعيد الخدمات المصرفية للشركات، حيث يقوم بالبتكار حلول مميزة ومنتجات مبتكرة خصيصاً لعملائه من الشركات.

واختتم الجراح كلامه قائلاً: «نحن حريصون على الاستثمار في الكوادر المحلية في الكويت، ونسعى دائماً إلى استقطاب الشباب ذوي الكفاءات العالية، كما أن أحد أهدافنا الاستراتيجية الرئيسية هي أن نصبح من أكثر المؤسسات المالية جذباً للمواهب الوطنية الواعدة».

قامت وكالة «فيتش» الدولية للتصنيف الائتماني (Fitch Ratings)، إحدى كبرى وكالات التصنيف العالمية، بتثبيت التصنيف الائتماني لبنك الكويت الدولي عند درجة «A+» مع نظرة مستقبلية مستقرة، كما رفعت القدرة الذاتية إلى درجة «bb+».

وقد ذكر التقرير الصادر عن وكالة «فيتش» أن النظرة المستقبلية المستقرة لتصنيفات الدولي تعكس النظرة المستقبلية للتصنيف الائتماني السبدي لدولة الكويت.

موضحاً أن ارتفاع التصنيف الائتماني للدولي جاء ليعكس كفاءة الخبرات العاملة في الإدارة الجديدة للبنك، مع نجاحه في تطبيق خطته الاستراتيجية. كما يشير هذا الانزياح إلى النمو المتوقع في الإيرادات وتحسن جودة الأصول ومعدلات جيدة من الكفاءة الرأسمالية، وذلك انطلاقاً من تطور الأداء المالي للبنك، وإعادة تنظيمه لأنشطة أعماله، بعد النجاح الذي حققه في تنفيذ أهدافه الاستراتيجية.

كما نوه التقرير إلى استمرارية استفادة البنوك الكويتية من البيئة التشغيلية المستقرة نسبياً رغم التغيرات الاقتصادية الناتجة عن انخفاض أسعار النفط، فلي حين أن البنوك لازالت عرضة لتباطؤ مستويات النمو الاقتصادي، إلا أن «فيتش» ترى بأن خطط الإنفاق التي تقوم بها الحكومة الكويتية حالياً مستأنه إلى حد ما في تخفيف الضغوط على القطاع المصرفي.

واستندت «فيتش» في توقعاتها بتنامي السلطانات بتدعيم الدعم إلى النظام المصرفي الكويتي على قدرة الكويت على تقديم الدعم للبنوك، كما يتضح من تصنيفها (A+) مع نظرة مستقرة). هذا بالإضافة إلى رأي «فيتش» بأن هناك استعداد كبير من جانب السلطات لتدعيم هذا الدعم عند التزم. كما ذكرت «فيتش» أن بنك الكويت المركزي يطبق نظاماً صارماً من طريق الرقابة المباشرة لضمان استمرارية عمل البنوك ونجاح. علماً بأن بنك الكويت المركزي كان قد تصرف بسرعة ملحوظة في الماضي بتدعيم الدعم عند الحاجة.

استقرار أسعار الذهب تزامناً مع تراجع الدولار

مجلس الذهب: الطلب الصيني سيظل قوياً في 2017

استقرت أسعار الذهب خلال تعاملات أمس، تزامناً مع تراجع الدولار، وسط شكوك حول توقيت رفع أسعار الفائدة من جانب الاحتياطي الفدرالي، وكذلك مع اقترب موعد الانتخابات الرئاسية الأميركية. وتراجع الدولار من أعلى مستوياته في 7 أشهر مقابل سلة العملات الرئيسية أمس، بعدما أظهرت البيانات ارتفاع معدل التضخم الأساسي في الولايات المتحدة، وهو ما دفع الأسواق إلى تقليل حجم المراهنة على رفع الفدرالي لأسعار الفائدة في ديسمبر.

وأظهرت بيانات وزارة العمل، ارتفاع معدل التضخم الأساسي الذي يستغنى أسعار الغذاء والطاقة بنسبة 0.1 في المئة خلال سبتمبر مقارنة بما كان عليه قبل شهر، فيما أشارت التوقعات إلى نمو بنسبة 0.2 في المئة.

وعقب صدور البيانات مالت أغلب التنبؤات إلى أن مجلس الاحتياطي الفدرالي ربما يرفع أسعار الفائدة في ديسمبر، لكنه سيستمر مساراً بطيئاً فيما بعد نحو مزيد من الرفع.

وتراجع مؤشر الدولار -الذي يقيس أداءه أمام سلة من العملات الرئيسية- بنسبة 0.15 في المئة إلى 97.73 نقطة، في 11:09 صباحاً بتوقيت مكة المكرمة. وانخفضت العملة الأميركية أمام اليورو بنسبة 0.1 في المئة إلى 1.0993 دولار، فيما تراجعت أمام العملة اليابانية بنسبة 0.4 في المئة إلى 103.48 ينات.

من جانبه، قال ريتشارد شو مدير صندوق «HuaAn Gold»، إن «الدعم الأخير الذي شهدته أسعار الذهب كان بسبب ارتفاع الطلب على المعدن النفيس من الصين والأسواق الناشئة».

وانخفض مؤشر الدولار -الذي يقيس أداءه أمام سلة من العملات الرئيسية- بنسبة 0.15 في المئة إلى 97.74 نقطة، في 11:26 صباحاً بتوقيت مكة المكرمة، بعدما سجل أول أسس 98.15 نقطة، وهو أعلى مستوى له في سبعة أشهر.

وارتفعت أسعار العقود الآجلة للذهب تسليم ديسمبر بنسبة 0.04 في المئة إلى 1263.40 دولاراً للأوقية، كما تراجعت الفضة هامشياً بنسبة 0.02 في المئة إلى 17.64 دولاراً للأوقية.

وذكر مسؤول لدى مجلس الذهب العالمي أن الطلب على المعدن النفيس سيبقى قوياً حتى نهاية العام الجاري. وقال المسؤول إن الطلب على المعدن النفيس سيبقى قوياً حتى نهاية العام الجاري.

«الأهلي المتحد»: تغطية غير مسبوقة لإصدار صكوك بـ 200 مليون دولار

المضف: الكويت تتمتع بالمقامات اللازمة لجذب المستثمرين الدوليين

أنور المضف

السوق الثانوي، بعد إصدارها، وسيتم إدراج هذه الصكوك في كل من سوق الأوراق المالية في أيرلندا وناسداك دبي. وتضيف الصكوك مصدرا جديدا لرأس المال البنكي الأهلي المتحد، الذي سيدعم تنوع مصادر رأسماله وقاعدته التنويعية. ويعتبر الطلب الكبير على الصكوك التي طرحها البنك الأهلي المتحد بالكويت إشارة واضحة وتأكيدا مبنا على الثقة التي أولاها كل من المستثمرين المحليين والدوليين في البنك الأهلي المتحد، وعلى مئاة مركزه المالي وجدارته الائتمانية وتطور أعماله، سيدعم هذا الإصدار خطة نمو وتطوير أعمال البنك للسنوات القادمة بأقل تكلفة رأسمالية.

قال أنور المضف إن نجاح «الأهلي المتحد» في تغطية الإصدار يعد إنجازا كبيرا للبنك والعمليات المصرفية الإسلامية بصفة عامة.

نحج البنك الأهلي المتحد (ش.م.ل.ع) في تغطية الاكتتاب في إصدار صكوك من الشريعة الأولى لرأس المال الإضافي غير محددة مدة، بقيمة 200 مليون دولار.

وصرح رئيس مجلس إدارة البنك، د. أنور المضف، قائلا: «نحن نشعر بالفخر كبير بهذا الإنجاز، الذي يمثل نجاحا كبيرا للبنك، وللعمليات المصرفية الإسلامية بصفة عامة، على الرغم من التحديات الاقتصادية السائدة».

علاوة على ذلك، يؤكد طرح هذه الصكوك أن دولة الكويت تتمتع بالمقامات اللازمة لجذب المستثمرين الدوليين للدخول للسوق الكويتي.

وأضاف المضف: أود أن أعبر عن تقديري وامتناني لما قدمته الجهات الرقابية، وهي بنك الكويت المركزي، وهيئة أسواق المال، من دعم مستمر للبنك، في عملية إصدار الصكوك، وتقديري لموصول للعديد من المستثمرين في الكويت وخارجها، ولفرق العمل في البنك، الذي عمل على تحقيق هذا الإنجاز في فترة زمنية قياسية».

وقال الرئيس التنفيذي للبنك ريتشارد غروفز: «إن نجاح الأهلي المتحد في إصدار هذه الصكوك قد تمثل في حجم طلبات الاكتتاب التي بلغت أكثر من ثلاثة أضعاف المبلغ المقرر لتلك الصكوك. وقد تحقق ذلك في أقل من أسبوع، من تاريخ إعلان طرح الصكوك في الكويت والخارج، بحملات ترويجية ناجحة شكلت اجتماعات في آسيا والشرق الأوسط، وأوروبا».

وأضاف غروفز: «تم إصدار هذه الصكوك كأداة رأسمالية متطورة محتسب ضمن الشريعة الأولى لرأس المال الإضافي، وفقا لقرارات بازل 3، وتعليمات بنك الكويت المركزي، وبناء على القواعد الصادرة من هيئة أسواق المال. لتكون متاحة للتداول في

إصدار الصكوك تم كفاءة رأسمالية متطورة تحتسب ضمن الشريعة الأولى لرأس المال الإضافي ريتشارد غروفز

«البنادق» يجدد رعايته الذهبية لـ «هوريكالكويت 2017»

غازي النفيسي

بينما تواصل شركة ليدرن غروب للاستشارات والتطوير استعداداتها لتنظيم معرض «هوريكالكويت 2017»، بالتعاون مع شركة هوسبيتاليتي سيرفيسز، للعام السادس على التوالي، من 16 إلى 18 يناير المقبل، أعلن اتحاد أصحاب الفنادق تجديد رعايته الذهبية للفعاليات المعرض. وفي هذا الإطار، أعرب رئيس اتحاد أصحاب الفنادق غازي النفيسي، عن سعادته بالاستعداد للانطلاق المعرض في دورته الجديدة تحت رعاية وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، لافتا إلى أهمية تسريع الخطى، لتطوير قطاع السياحة، وتعزيز دوره في تنويع مصادر الدخل القومي، وتشجيع المبادرات الشبابية في مجال المشاريع المتوسطة والصغيرة، وتوفير فرص العمل للشباب الطموح، ولاسيما مع تراجع أسعار النفط، وارتفاع نسبة التضخم.

وأضاف النفيسي أن معرض هوريكا يكتب أهمية كبرى لدى خبراء الضيافة وصناعات السوق وجميع المعنيين بقطاع الضيافة، وأصبح يمثل نافذة مصممة في رهد السوق بأحدث ما توصلت إليه التكنولوجيا الحديثة، كما أنه أثبت مهنيته العالية في جمع الخبراء والمختصين والمعنيين تحت سقف واحد، لتبادل الرؤى والاستراتيجيات الكفيلة بتعزيز مكانة الكويت المتقدمة في هذا القطاع الحيوي. وأكد أن اتحاد أصحاب الفنادق يواصل دعمه لهذا المعرض، انطلاقا من موقعه الطبيعي، كجهة معنية بسوق الضيافة، وحرصه على تطوير هذا القطاع بشكل مستمر، باعتباره شريكا رئيسيا مع أهل الاختصاص وأرباب هذه الصناعة بجوانبها المتكاملة التي تسجل تنوعا مستمرا على جميع المستويات، وترتقي بكل ما يتطلب نموها وازدهارها معرفيا وتقنيا واستثماريا وواقعيا. وأشار رئيس مجلس إدارة اتحاد أصحاب

الفنادق إلى أن قطاع الضيافة يحظى باهتمام متزايد، في ظل المشاريع الضخمة التي تنفذها الكويت، ومنها مشروع المطار الجديد، الذي انطلقت خطوات تنفيذه، وإنشاء عدد من المستشفيات الجديدة، ومنها مستشفى جابر، الذي اقترح موعد افتتاحه، فضلا عن مشاريع المدن الجديدة، بموازاة التوسع في عدد الغرف الفندقية بالكويت، ليرتفع عددها إلى أكثر من 10 آلاف غرفة في غضون عامين، وارتفاع عدد المطاعم إلى أكثر من 5 آلاف، ما يتطلب المزيد من التضافر والتنسيق بين المعنيين في الحفاظ على المستوى الريادي المعروف عنه في الكويت منذ عقود.

وتنظم «القيمة العالمية للصناعة والتصنيع» -الملتقى العالمي الأول من نوعه الذي يجمع قادة القطاع العام والخاص، وممثلي المجتمع المدني لصناعة رئيسة عالمية، لمستقبل قطاع الصناعة، خلال الفترة بين 27 - 30 مارس 2017 في جزيرة الريم بالعاصمة الإماراتية أبوظبي-

تسعى القيمة إلى تبني نهج تحويل صياغة مستقبل قطاع الصناعة، مع التركيز على دور التكنولوجيا في إطلاق الثورة الصناعية الرابعة.

«القيمت العالمية الرقمية» يدعم «الصفاء» بـ 17 مليار دولار سنويا

أشار تقرير صدر مؤخرا عن «القيمة العالمية للصناعة والتصنيع» وأعدته «بي دبليو سي»، شركة الخدمات المهنية الرائدة عالميا، إلى أنه من المتوقع أن يساهم اعتماد التقنيات الرقمية بالشركات الصناعية في منطقة الشرق الأوسط في توفير إيرادات إضافية تصل إلى 16.9 مليار دولار أمريكي سنويا اعتبارا من عام 2017 حتى 2021. بالإضافة إلى تحقيق مكاسب تصل قيمتها إلى مليار دولار أمريكي سنويا نتيجة لخض التكاليف وتحسين الكفاءة.

وتنظم «القيمة العالمية للصناعة والتصنيع» -الملتقى العالمي الأول من نوعه الذي يجمع قادة القطاع العام والخاص، وممثلي المجتمع المدني لصناعة رئيسة عالمية، لمستقبل قطاع الصناعة، خلال الفترة بين 27 - 30 مارس 2017 في جزيرة الريم بالعاصمة الإماراتية أبوظبي-

تسعى القيمة إلى تبني نهج تحويل صياغة مستقبل قطاع الصناعة، مع التركيز على دور التكنولوجيا في إطلاق الثورة الصناعية الرابعة.

«أجيليتي» تفتح مجعاً لوجستياً عالمياً في غانا

تحتية موثوقة وحديثة وأمنة؛ بمساعدة الشركات العاملة في أفريقيا على نمو أعمالها ودخول أسواق جديدة دون تكبد مبالغ طائلة. وستقوم أجيليتي ببناء 7 مخازن أخرى خلال المرحلة الثانية من تطوير مجمع التوزيع بغانا. وهي الآن بصدد استكمال الاقتراحات الخاصة بعدد من المرافق الكبيرة في المجمع بنظام «الإنشاء بحسب الطلب» وهذه المرافق مصممة وفق متطلبات العملاء المحددة بأحجام متنوعة تتراوح بين 5000 و25000 متر مربع لكل منها.

تجدر الإشارة إلى أن مجمعات التوزيع التابعة لأجيليتي تتوافق مع المعايير البيئية الدولية، وتستخدم مواد بناء صديقة للبيئة، كما تستخدم أجيليتي أسقفا تحافظ على الطاقة والواحد معزولة من الجوانب؛ وماروح سقف تدار بالرياح، وفتحات إضاءة سقفية لتعزيز الإضاءة الطبيعية؛ وللمبات موفرة للطاقة، إضافة إلى مصابيح تعمل بالطاقة الشمسية لإنارة الطرقات.

بهذه المناسبة، قال الرئيس التنفيذي لأجيليتي إيفريقيا جيفري وايت: «نعتر نقض الخدمات اللوجستية والبنية التحتية ذات الجودة العالية أحد أكبر المعوقات التي تواجه الشركات التي تبدأ أعمالها في إفريقيا، وهو الأمر الذي يحول دون نمو التجارة والاستيراد والتصنيع». الجدير بالذكر أن مجمعات أجيليتي توفر على مدار الساعة خدمات الأمن، والمصادر الموثوقة للطاقة والاتصالات وخدمات التخزين والخدمات اللوجستية وفق أرقى المعايير الدولية. وإضافة إلى ذلك، تقدم أجيليتي لعملائها خيارات «الإنشاء بحسب الطلب» بما يلي احتياجاتهم الخاصة. وأضاف وايت: «تعتبر أجيليتي شركة رائدة في مجال تطوير المجمعات اللوجستية في جميع أنحاء العالم ونحن ملتزمون باستخدام هذه الخبرة العالمية لإنشاء شبكة مرافق نوعية في أفريقيا. وبتطوير وتأجير تلك المستودعات التي تشد الحاجة إليها - نقوم من خلال توفير بنية

الخدمات اللوجستية والبنية التحتية العالمية، مجمع توزيع بالقرب من الميناء الرئيسي في غانا، وهو المجمع الأول ضمن شبكة من المجمعات اللوجستية التي تعتمد الشركة إقامتها في مختلف أنحاء القارة الإفريقية لتعزيز الإمكانيات اللوجستية وتقديم خدمات تخزين متطورة».

وتضم قائمة مستاجري مجمع توزيع أجيليتي، والمقام على مساحة 45 فدانا بالمنطقة الحرة في ميناء تيمبا بغانا، الشركات متعددة الجنسيات التي تسعى إلى الدخول إلى السوق الغرب إفريقية، والشركات المحلية الصغيرة والمتوسطة التي تعتمد استخدام المجمع لتوسيع نطاق عملياتها في الصناعات الخفيفة والاستيراد والتصدير. الجدير بالذكر أن أجيليتي ستطور مجمعات توزيع في ساحل العاج وتنزانيا وبنجربيا وموزمبيق وأنغولا، كما أن لديها مواقع إضافية في السنغال وموريشيوس والكاميرون.

«وربة للتأمين» تستعرض منتجاتها في ديوان المحاسبة

مشاركة «وربة للتأمين»

استعرضت شركة وربة للتأمين منتجاتها، بالتعاون مع ديوان المحاسبة، من مطلق أن الشركة تعمل على تكثيف المشاركات الخارجية، حتى تسهم في زيادة الوعي التأميني المحلي، من خلال الاتصال المباشر بالجمهور الخارجي. وأشار مسؤول وحدة العلاقات العامة في الشركة ناصر الصفار إلى أن مشاركة «وربة للتأمين» تأتي في إطار التعزيز المستمر لإمكانيات الشركة في تقديم جميع التغطيات التأمينية المناسبة، مؤكدا حرص الشركة الدائم على توفير الحلول اللازمة ومواجهة التحديات بشكل فعال.

وأوضح أن الشركة تسعى من خلال خطة عملها إلى تطوير خدماتها ومنتجاتها، وإيجاد الجديد لتلبية احتياجات عملائها، كما أنها تعمل على زيادة وجودها الإقليمي، لتكون هذه الخطوة محل تقدير لعملائها الذين تحرص الشركة دائما على إرضائهم وتلبية رغباتهم.

«النخبة العقاري» يختتم فعالياته اليوم... والشركات: تنظيم مميز نظمته «إسكان غولبل» برعاية وزير التجارة ومشاركة أكثر من 35 شركة

تختتم اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

وفي وقت تتواصل الفعاليات القوية المصاحبة للمعرض والعروض الحصرية التي تقدمها الشركات لزوار الهدايا القيمة، أكدت تلك الشركات تحقيقها أهدافها من المشاركة، متمنة المنهجية المميزة والباهر الذي ساهم في تحقيق هذه الدورة من المعرض.

تحتت اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

وتحتت اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

وفي وقت تتواصل الفعاليات القوية المصاحبة للمعرض والعروض الحصرية التي تقدمها الشركات لزوار الهدايا القيمة، أكدت تلك الشركات تحقيقها أهدافها من المشاركة، متمنة المنهجية المميزة والباهر الذي ساهم في تحقيق الأهداف، ورسم معالم هذه الدورة من المعرض.

تختتم اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

عن مشاريع الشركة ذكر: «تطرح خلال مشاركتنا في المعرض فرصا عقارية متميزة في استراليا وبلغاريا والامارات والمغرب ومصر». وأضاف: «مشاريعنا المطروحة عبارة عن مشاريع قائمة بالفعل وفي دول ومناطق متميزة، حيث تطرح في استراليا بيوتا وشققا طلابية وأراضي سكنية، ونطرح في بلغاريا شققا سكنية بمساحات متنوعة وكذلك الأمر في المغرب حيث تطرح شققا سكنية في مجمع متكامل الخدمات في مدينة مراكش الساحرة».

وتحتت اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

وتحتت اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

وتحتت اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

وتحتت اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

وتحتت اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

وتحتت اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

وتحتت اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

وتحتت اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

وتحتت اليوم فعاليات معرض النخبة العقاري، الذي تنظمه مجموعة إسكان غلوبل لتنظيم المعارض والمؤتمرات، برعاية وزير التجارة والصناعة، في فندق الجميرا، بمشاركة أكثر من 35 شركة ومؤسسة عقارية تطرح خلاله أكثر من 100 مشروع عقاري حول العالم.

ثقافات 20

تحدثت الأديبة ليلي العثمان عن أبرز محطات مسيرتها الإبداعية في صالون الزين الثقافي، لافتة إلى أنها تعكف الآن على كتابة سيرتها الذاتية.

مزاج 21

الفنان الكوميدي المصري أكرم حسني يعود في برنامجه «أسعد الله مساءكم» ومسلسل جديد، لقاء معه.

أمومة 23

كيف يبدو طفلك عند عودته من المدرسة؟ مرتاحاً وفخوراً بنفسه أم حزيناً ومحبطاً؟ إليك نصائح لتقييم وضعه.

مسك وعنبر 26

بعد النجاح الذي حققه فيلمه السينمائي الأخير «تورا بورا»، وحصوله على جوائز عديدة، يستعد المخرج وليد العوضي لفيلم جديد، يتناول قضايا معاصرة.

نساءه فراشات ملونة

Style ص 22

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: يقبل الفلك أوضاع العمل لمصلحتك وتأتي النتيجة جيدة. عاطفياً: تعبر عن عواطفك أمام أحدهم فتلقى السرور والترحيب. **اجتماعياً:** ناقش قضاياك الصحية بعيداً عن تدخلات الآخرين. رقم الحظ: 13.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: توقع فرصاً جديدة وعروضاً جيدة تأتيك على طبق من فضة. عاطفياً: يضرب لك أحد من الجنس الآخر موعداً ثم يتخلى عنه. **اجتماعياً:** تجنب المواجهات العائلية واعتمد التفاهم من خلال الحوار. رقم الحظ: 3.

الثور

20 أبريل - 20 مايو

مهنيًا: تتعامل مع مستجدات المهنة بتكيف أكثر من السابق. عاطفياً: تعترف إلى الحبيب إذا كنت خالياً من أي علاقة عاطفية. **اجتماعياً:** يطرأ تعديل على برنامجك الصحي أو الغذائي. رقم الحظ: 2.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: بعض الأحداث والظروف المحيطة يجعلك تتأني في مشاريعك. عاطفياً: يسالك شريك حياتك في موضوع أخفيته عنه مرة طويلة. **اجتماعياً:** تستعذب حضوراً لصديق يحدثك عن ذكرياتنا ماضية. رقم الحظ: 10.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: ينبغي الابتعاد عن الأضواء في عملك الراهن خوفاً من المنافسين. عاطفياً: تبرز الأفلاك مواهبك وتمنحك جاذبية تأسر الحبيب. **اجتماعياً:** تجد نفسك في وسط فكري أو ثقافي فاستعد من الأجواء. رقم الحظ: 8.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: تناقش وضعاً مالياً يتعلق بالضرائب أو عملية تأمين. عاطفياً: تتلقى من شريك العمر شكوى بعدم الاهتمام به والسؤال عنه. **اجتماعياً:** قد تسدي نصيحة ممتازة لأحد المقربين فيعمل بها وينجح. رقم الحظ: 11.

السرطان

22 يونيو - 22 يوليو

مهنيًا: تحصل متغيرات أساسية تستفيد منها مادياً. عاطفياً: تناقش مع الحبيب مسألة دقيقة تتعلق بأوضاع عائلية. **اجتماعياً:** نهار يخيب الأمل على الصعيد الاجتماعي فحذار ما يحصل فيه. رقم الحظ: 1.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: بتعزز وضعك بعد عملية مالية ناجحة وتفكر بتوسيع أعمالك. عاطفياً: يؤدي الحبيب دوراً عاطفياً مهماً في حياتك ويدعمك مادياً. **اجتماعياً:** لا ترفض دعوة لمناسبة اجتماعية فانت تحتاج إلى بعض التغيير. رقم الحظ: 8.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: قدم ما عندك من أفكار وشارك الزملاء في تحقيقها. عاطفياً: تتصاعد اللهجة بينكما لأسباب واهية فلا تضخم الأمور. **اجتماعياً:** يجب أن تتخلى عن بعض القنوات البالية وتفتح على الغير. رقم الحظ: 6.

الدلو

20 يناير - 18 فبراير

مهنيًا: تبدو متحمساً ومكافحاً لأجل إنجاز أحد المشاريع. عاطفياً: انتخبه فمتى فاض حبك عن حده أصبح كارثة. **اجتماعياً:** يجري الحديث عن سفر للقاء أحد المقربين وربما تكون فرصة لك. رقم الحظ: 2.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: واجه ما يحدث في المؤسسة بشجاعة إذا كنت محقاً. عاطفياً: قد تبدأ قضية رومانسية ظلت فترة تنهزب منها. **اجتماعياً:** تحولات عائلية مهمة على الصعيد الصحي والمادي. رقم الحظ: 20.

الحوت

19 فبراير - 20 مارس

مهنيًا: تطرأ على رأسك فكرة مهمة يجب أن تبلورها ولا تخجل من عرضها. عاطفياً: حب الشريك عطية من الله لأنه صادق من دون زيف. **اجتماعياً:** تبدو مرتاحاً للقاءك أشخاصاً حازوا اهتمامك بثقافتهم. رقم الحظ: 6.

ليلي العثمان: الربيع العربي حطمني وأنا عروبتى كبيرة

«أرخت للكويت القديمة عبر الرواية... وأيوب حسين بالصورة»

أحبابنا
السيئون!

مسفر الحوسري

أحبابنا السيئون هم عتبات قلوبنا للوصول لأحباب أجمل، فرغم أنهم سبب عطف قلوبنا، إلا أنهم كانوا درسا - وإن كان باهظ الثمن - لتعلم كيف نحب قلوبنا بشكل أفضل، فلا نجعل هذا الدرس بلا قيمة، ولا ننثر في مهب الريح دقاته التي كتبنا بحبر دموعنا أسطرها، حتى سرفت أبصارنا، فإذا كنا فشلنا في الدرس الذي دفعنا من وجع قلوبنا الكثير ثمنا له في المرة الأولى، فنحن أحوج دفعنا من وجع قلوبنا الكثير ثمنا له في المرة التي تليها، ولا نستمع دوي قلوبنا مرة تلو أخرى إلى أن نقدها إلى الأبد. صحیح أحبابنا السيئون كانوا درسا بعد السكين، وكانت سيورتهم أفتقدنا، وطباشيرهم لهب الجمر، إلا أن قسوة الدرس لن تمنعنا من أن نقطف أجمل ما في تجربتنا معهم، وهي ألا نكرر الخطأ مرة أخرى، وأن نحزم على أنفسنا إهداء قلوبنا لأحباب يشبهونهم غدا، حتى وإن اختلفت الملامح.

قبل أن نوثق أحبابنا السيئين قلوبنا لم تكن تعرف قيمة قلوبنا، كنا نقدمها مع الورد لأي عابر حب، لم تكن تعرف قيمة دموعنا، كانت دموعنا تطفأ دائما رغما عنا على الأيوب المشرعة لأي كلمة في قصيدة أو أغنية تذكرنا بنا، أو على ناصية أي نغم شجي يذكرنا بهم، أو في ركن حبه حب نراها أو نسمعها أو نقرأها يذكرنا بمشاعرنا، ولم تكن تعرف قيمة القناديل التي جمعتها بنقاء النوايا وعلفناها بين أضلعنا لتضيء لنا الدرب، فقد استنزفنا كثيرا من نورها القدسي بلبالي السهر الحالكة التي قضيناها من أجلهم. لم تكن تعرف حقا قيمة تلك القناديل قبل أن نعرفهم، بل لم تكن تعرف قيمة العمر، ومعنى أن تهدر ماء العمر على "صورة" نخلة بامل أن يساقط رطبها، كنا مع أحبابتنا أولئك نطن أبا نملك من كنز الأيام ما لا يحصى ولا يفنى، أعطيناهم من خزنة أيا من بلا حساب، وكل كثير منها حسبه لقليل، وكان من الممكن أن يستمر ظننا هذا إلى أن يشاء الدرب، إلا أن رؤية قلوبنا نازفة من خنجر أحبابتنا أنقظتنا حين بحثنا في خزنة أعمارنا عن أيام نستطع بها وضاد وجدنا أن خزنة العمر ليست مألأ بالأيام كما توهمنا، وأبنا أهدرنا مع كل "ضلالة نبض" جزءا من عمر محدود، فكان الألم بحجم ذلك الجزء، وكان السؤال:

هل تهدر ما تبقى من الخزنة صدقة جارية على ما فقد منها؟! أم نتعلم مما فقد كيفية استثمار ما تبقى فيها، لنسعد بقية العمر؟! تعلمنا من أحبابتنا السيئين أن قلوبنا تستحق أحبابتنا أجمل منهم! هذا الدرس يجب ألا تذروه رياح الخيبة بهم، بل يجب أن نسارع لترميم قلوبنا من دونهم، لتصبح مهيأة وحسنة تليق باستقبال أولئك الأحباب الأجل غدا، ولننذكر حددا أن أجمل هدية نقدمها لأحبابتنا السيئين أن نشبههم، أن نكون مثلهم في الحب، أن "نخبجر" قلوبنا مع سبق الإصرار والترصد لنطعن قلبها بقل حبيبا

ليلي العثمان

وعن البيئة، وكتابتها عنها: "الشباب الذي ظهر لا يعرف أي شيء عن الكويت القديمة، فقلت أيوب حسين أرخت للكويت القديمة بالصورة، وأنا أرخت لها بالرواية، واستمرت على ذلك، والأمر أن كثيرا من الشباب بدأوا يقرؤون عن الكويت القديمة، من ثم بدأوا في الكتابة، وجميل أن الإنسان يرتبط ببيئته، ونحن نملك تراثا، وهذا الذي جعلني أتميز، حين كتبت عن بلدي، وجعلت القارئ يتعرف عليها".

وأشارت العثمان إلى أن ما تحدثت عنه هو مختصر ما كتبه عن حياتها، فهناك تفاصيل كثيرة، وبينت أن شهية القراءة والكتابة توقفت من عام 2011، واستعاضت عنهما بالخياطة والأعمال اليدوية، لكن ليست هي التي تعطيني شيئا.

وبينت أنها تحب الناس وجمعتهم، وحضور المحافل الثقافية، لكنها الآن تحس بعجز، وعلقت: "أنا كبرت، لنترك طريقا لغيرنا"، لافتة إلى أن هناك شبابا ظهروا وانطلقوا في مجال الكتابة يعرضون عليها كتاباتهم، ويحبونها، وتجلس معهم.

من جانب آخر، قالت العثمان إنها كوّنت قراء، "أنا أكثر شخص كوّنت قراء في الكويت، وأول كاتبة خرجت إلى الوطن العربي، وأول من نشرت في مجلة الآداب، وكونت لي حضورا عربيا سعيدة به إلى الآن".

زوجها كان طبيب العائلة وهو من شجعها على الكتابة

بغاوة. وقالت إنها ظلت في بيت والدها لا تخرج، ولا صديقات يقمن بزيارتها، فكانت بوابة الهروب الزوج، وأنها تواجهت مع والدها لأول في إحدى المرات عندما طلب منها الزواج من ابن عمها، لكنها بادرت بالرفض، مشيرة إلى أنه تقدم للزواج منها طبيب العائلة "حسني"، الذي يكبرها بـ 33 عاما، وقالت إنه كان زواج عقل. وذكرت أنه عندما اكتشف زوجها موهبتها شجعها على الكتابة، وبدأت تشر، وأصبح لديها قراء ومحبون، واستطاعت أن تحقق لنفسها حضورا محليا في الآداب والثقافة، وأنها عملت في التلفزيون والإذاعة.

الربيع العربي

أما الأزمة الثانية التي واجهتها العثمان، فكانت عندما توفي زوجها، وكان أطفالها صغارا، وعاشت لحظات في حيرة بين ترك الشهرة التي تعيشها، والاعتناء بابنائها، وكان حلمها أن تصل إلى الوطن العربي، وتابعت: "كانت من أصعب اللحظات على نفسي، أن الشيبين غالبا على"، مشيرة إلى أنها لكن مع مرور الوقت شكرت هذه المرحلة، ومشت في الجهتين، وأنها عاشت حياتها وأسفارها وأحلامها، وكانت سعيدة بحياتها.

ولفتت إلى أن "الشهرة جميلة جدا، لكن بوجه آخر سيئة، لأنني كنت أحس بانني لست حرة، ومع ذلك كنت قوية، وتحديث أشياء كثيرة، ومنها كلام الناس".

وعن زوجها الثاني من وليد رواية «وسمية» ترجمت إلى الروسية و«صمت الفراشات» إلى الإيطالية.

وقالت العثمان إن زوجها طلب منها أن تركز على القصة، وأنها ستكون معروفة عربيا وعالميا، وأشارت إلى أن أيوبك علمها الجديدة في الكتابة. وبينت أن رواياتها ترجمت إلى عدة لغات، منها رواية «وسمية» إلى الروسية، و«صمت الفراشات» إلى الإيطالية.

ولفتت إلى أن "الشهرة جميلة جدا، لكن بوجه آخر سيئة، لأنني كنت أحس بانني لست حرة، ومع ذلك كنت قوية، وتحديث أشياء كثيرة، ومنها كلام الناس".

وعن زوجها الثاني من وليد رواية «وسمية» ترجمت إلى الروسية و«صمت الفراشات» إلى الإيطالية.

ولفتت إلى أن "الشهرة جميلة جدا، لكن بوجه آخر سيئة، لأنني كنت أحس بانني لست حرة، ومع ذلك كنت قوية، وتحديث أشياء كثيرة، ومنها كلام الناس".

تحدثت العثمان عن أبرز محطات مسيرتها الإبداعية في صالون عواطف الزين الثقافي، لافتة إلى أنها تعكف الآن على كتابة سيرتها الذاتية.

كنت متفوقة في المدرسة وشاركت في المسرح المدرسي وفي بداية المرحلة المتوسطة بدأت أكتب آراء وأشعرا صغيرة

وأشارت إلى أن والدها قال لها إنها تملك بذرة شاعرة وكاتبة، وقضت وقتها في القراءة، مضيفة: "بعد توقي عن الدراسة، بدأت في الاعتماد على نفسي، وقراءة المجالات الأدبية، وخاصة مجلة الآداب".

وأشارت إلى أن والدها قال لها إنها تملك بذرة شاعرة وكاتبة، وقضت وقتها في القراءة، مضيفة: "بعد توقي عن الدراسة، بدأت في الاعتماد على نفسي، وقراءة المجالات الأدبية، وخاصة مجلة الآداب".

العثمان مع حضور صالون الزين الثقافي

المكتبة الوطنية تتعاون مع جعفر في توثيق النشيد الوطني

جعفر مع العبد الجليل

تواصل مكتبة الكويت الوطنية الجهود في جمع وتنظيم وحفظ التراث والإنتاج الفكري والثقافي والفني المتميز لتاريخ الكويت. وتخليداً لذكرى المخلصين من رجالات الوطن وعطاءاتهم التاريخية الكبيرة، فقد قامت مكتبة الكويت الوطنية، بالتعاون مع الموسيقار د. عامر جعفر، بتوثيق وإيداع النشيد الوطني والنوتة الموسيقية الحديثة والمطورة في التوزيع الموسيقي، لدى المكتبة السمية والبصرية في مكتبة الكويت الوطنية، لإفادة الباحثين والمهتمين والطلبة، وتعزيز مقتنيات المكتبة الوطنية بالنشيد الوطني (النسخة الأصلية) التي أديع في صياغته شعرا المرحوم أحمد العدواني، وتاليفه لتأليفه لحنا الموسيقار المرحوم إبراهيم الصولة. ويتجسد هذا الإيداع في تأكيد دور المكتبة الوطنية في توثيق وعرض الأعمال الخالدة في ذاكرة الوطن.

الراحل فاروق شوشة

أهمية بلده وأهمية اللغة العربية، مؤكداً أن أداءه كان مثالا للنزاهة والعفة، ورغم أنه كان الإعلامى الأهم والأشهر فإنه كان يفضل البعد عن الإعلام نهائياً، مشيراً إلى أنه كان نموذجاً ثقافياً محرضاً على المواقف المحترمة ولم يطلب أية جائزة كما يفعل البعض بل كان مثالا للشفرة والنزاهة. صندوق التنمية الثقافية التابعة لوزارة الثقافة نعى الراحل مؤكداً أن الشعر العربي فقد أحد أساطيره، خصوصاً أن أجيالا كاملة نشأت على أشعاره وصوته في الإذاعة المصرية أثناء تقديم برنامج الإذاعي «لغتنا الجميلة»، الذي علم الكثيرين منا وبشكل مبسط لغتنا العربية، وطالب تلامذته ومريديه بأن يكملوا مسيرته ويسيروا على دربه.

فاروق شوشة... فارس اللغة الجميلة

شهادات من أدباء مصر في الشاعر الكبير

وَدَعِ الوسط الثقافي المصري الأسبوع الماضي الشاعر الكبير فاروق شوشة عن عمر يناهز 80 عاماً، بعدما ساهم في إثراء الحياة الثقافية في الوطن العربي عموماً ومصر خصوصاً، وكان هدفه الأول والأخير انتشار الإعلام

القاهرة. أمين خيرالله

درس الشاعر فاروق شوشة اللغة العربية في كلية دار العلوم، وحصل على شهادتها عام 1956، ثم عمل مدرساً لها، والتحق بالإذاعة عام 1958، وأخذ يتدرج في وظائفها حتى أصبح رئيساً لها عام 1994. كذلك عمل استاذاً للآداب العربية في الجامعة الأميركية بالقاهرة، وكان عضواً في مجمع اللغة العربية في مصر، وعضواً في لجنة الشعر بالجلس الأعلى للثقافة، ورئيس لجنة المؤلفين والملحنين.

حاز برنامج «لغتنا الجميلة» الذي قدمه في الإذاعة منذ عام 1967 على شهرة واسعة بمقدمته التي تحمل بيت الشعر الأشهر في العالم العربي للشاعر الراحل حافظ إبراهيم «أنا البحر في أعماق أحشائه الدر كامن فهل سألوا الغواص عن صفاتي».

وقدم في التلفزيون برنامجاً «أسبوع ثقافية» منذ عام

فاروق شوشة... فارس اللغة الجميلة

شهادات من أدباء مصر في الشاعر الكبير

وَدَعِ الوسط الثقافي المصري الأسبوع الماضي الشاعر الكبير فاروق شوشة عن عمر يناهز 80 عاماً، بعدما ساهم في إثراء الحياة الثقافية في الوطن العربي عموماً ومصر خصوصاً، وكان هدفه الأول والأخير انتشار الإعلام

القاهرة. أمين خيرالله

درس الشاعر فاروق شوشة اللغة العربية في كلية دار العلوم، وحصل على شهادتها عام 1956، ثم عمل مدرساً لها، والتحق بالإذاعة عام 1958، وأخذ يتدرج في وظائفها حتى أصبح رئيساً لها عام 1994. كذلك عمل استاذاً للآداب العربية في الجامعة الأميركية بالقاهرة، وكان عضواً في مجمع اللغة العربية في مصر، وعضواً في لجنة الشعر بالجلس الأعلى للثقافة، ورئيس لجنة المؤلفين والملحنين.

حاز برنامج «لغتنا الجميلة» الذي قدمه في الإذاعة منذ عام 1967 على شهرة واسعة بمقدمته التي تحمل بيت الشعر الأشهر في العالم العربي للشاعر الراحل حافظ إبراهيم «أنا البحر في أعماق أحشائه الدر كامن فهل سألوا الغواص عن صفاتي».

وقدم في التلفزيون برنامجاً «أسبوع ثقافية» منذ عام

الفنان المصري أكرم حسني لا ضمانة لنجاح الكوميديا

يعود في «أسعد الله مساءكم» ومسلسل جديد

يستعد الإعلامي والفنان المصري أكرم حسني لعودة برنامجه «أسعد الله مساءكم» في بداية العام المقبل، في حين يحضر لمسلسل تلفزيوني جديد يخوض به السباق الرمضاني.

في درشته مع «الجريدة»، يتحدث أكرم عن البرنامج، والمسلسل، وتجربة التمثيل التي خاضها أخيراً.

القاهرة - هيثم عسران

ما سبب تأخر عودة برنامج «أسعد الله مساءكم»؟

بداننا التحضير للبرنامج بعد إجازة عيد الأضحى المبارك وسيظهر على الشاشة خلال شهر يناير المقبل. تأخر الموسم الجديد لانشغالي بالتحضير لأكثر من عمل فني خلال الفترة الماضية في مجال التمثيل، من بينها فيلم «كلب بلدي» الذي طرح أخيراً، كذلك ثمة مشاريع عدة مع ورشة العمل نفسها التي تكتب البرنامج، وسنقدم مسرحية سوبيا بالإضافة إلى فيلم ومسلسل لا يزالان في مرحلة الكتابة، وهي أعمال لا موعداً محدداً لخروجها إلى النور، خصوصاً أنني انشغلت بالاتفاق على فيلم ومسلسل

تقديمي
البرامج
الساخرة
بدأ من 2009
وتجربة
باسم يوسف
مميزة
واستثنائية

أكرم حسني

آخرين خلال الفترة المقبلة. لكن ألا ترى أن فترة التحضير للموسم الجديد طويلة، خصوصاً مع اعتمادك على كوميديا الموقف المرتبطة بالأحداث؟

يستغرق التحضير الجيد للبرنامج وقتاً طويلاً، وثمة فقرات تعتمد على الأحداث وأخرى قائمة على الفكرة والمحتوى الذي نقدمه، وهو ما نسعى إلى التمييز فيه. صحيح أن الموسم الرابع سيكون بصيغ الأجزاء السابقة نفسها، لكن ثمة تجديد في المحتوى، وفي بعض الفقرات الجديدة.

يرى البعض في استمرار تقديم الشخصية إفلاساً، ما رأيك؟

قدمت شخصيتي الحقيقية في فيلم «كلب بلدي» طوال الوقت. لدي رغبة في الخروج من «سيد أبو حفظة» وأسلوبه، ولكنه سيظل موجوداً ما دام ثمة إقبال جماهيري على الشخصية ورغبة من المعلنين في استمرارها، ورد فعل الجمهور سيحدد متى يمكن أن أتوقف عن تقديمها، فضلاً عن أنني أعامل مع الشغل بحب وعندما أشعر بأنني غير قادر على العطاء أو أمل ساتوقف فوراً.

إلى أي مدى يتدخل الجمهور والمعلن في سياسة البرنامج؟

لا وجود لأي تدخل، ولكننا نراعي تعليقات الجمهور فحسب. على سبيل المثال، عبارة «أسعد الله مساءكم» التي كنت أبدأ بها الحلقات، غيرتها بعدما تلقت عليها ملاحظات عدة فصارت «أسعد الله مساءكم». عموماً، التعليقات التي تتلقاها تكون لها اعتبارات ونراعيها في الحلقات التالية.

كيف ترى المقارنة بينك وبين باسم يوسف؟

لست بدبل باسم يوسف على الشاشة. تقديمي البرامج الساخرة بدأ من 2009، ولباسم تجربة مميزة واستثنائية.

ساعده الظروف فيها بتوافر مادة يمكن الاستفادة منها. صحيح أن ثمة مادة الآن يمكن تقديمها، ولكنها أقل مما كان متاحاً في فترة باسم.

هل تعرضت لأية ضغوط في المحتوى؟

لم نتحدث في هذا الأمر مطلقاً، وشخصياً لا أسع بذلك. نطرح موضوع الفكرة وطريقة المناقشة من خلال ورشة العمل. حتى عندما تعرضنا لهجوم بعد حلقة الانتقاد للتلزيون المصري فضلت في الحلقة التالية أن يكون الموضوع سياسياً أيضاً وليس اجتماعياً.

تجارب... ودروس

قدمت في السابق شخصية «وسيم مهدد» التي لم تحقق نجاحاً كافياً، هل ستكررها؟

وسيم مهدد إحدى أفضل الشخصيات التي قدمتها، وهي تجربة تعرضت للظلم سواء بسبب عرضها حصرياً على إحدى القنوات في رمضان أو بسبب المشاكل في الكتابة التي أخرجتها بصورة لسنا راضين عنها كفريق عمل بشكل كامل. فضلاً عن أنها أجهدتني للغاية، فأنقصت وزني 27 كيلوغراماً تقريباً كي أكون مناسباً لها. لذا أتمنى أن تتوافر مناسبة أخرى لتقديمها سواء في برنامج أو في السينما.

تواصل الحضور في الإذاعة، فهل ستستمر فيها تزامناً مع التمثيل؟

الإذاعة بيتي الأول الذي عرفني الجمهور من خلاله، وبسببها استقلت من جهاز الشرطة حيث كنت أعمل ضابطاً. في الوقت الراهن، أكتفي ببرنامج «الرجال فقط» الذي يبذع الخميس من كل أسبوع، وأتلقى رد فعل جيداً عليه من الجمهور، واعتقد أنني لو اضطررت إلى ترك الإذاعة سيكون ذلك لظروف قاهرة مرتبطة بطبيعة العمل في التمثيل وعدم انتظام مواعيد التصوير.

هل حصلت على دروس في التمثيل؟

التحققت بورش تمثيل مع مروة جبريل قبل خمس سنوات، وكان من بين المحاضرين الفنان أشرف عبد الباقي الذي أشاد بإقداامي على هذه الخطوة، خصوصاً أنني كنت أقدم آنذاك «أسكتشات» تمثيلية على الشاشة من خلال برنامج «أسعد الله مساءكم».

ماذا عن مشروعك السينمائي المقبل؟

أحضّر فيلم «بنك الحظ» مع المخرج أحمد الجندي، ويشاركني فيه كل من محمد ممدوح ومحمد ثروت. يكتبه الفنان مصطفى صقر ومحمد عز، فيما تنتجه شركة «نيوسينشري» بالشراكة مع المنتج طارق العريان، ونبدأ بتصويره قريباً.

حدثنا عن فكرة الفيلم؟

أجسد شخصية موظف في مصرف، يسرق مع أحد زملائه وصدق له الأموال من المصرف، وتدور الأحداث في إطار كوميدي.

أحضر مسلسلاً يعرض في رمضان

يوضح الفنان أكرم حسني أنه وقّع فعلاً تعاقد مع المنتج طارق الجاني لعمل درامي يعرض خلال رمضان المقبل، ويقول: «سأكون برفقة أحمد فهمي، وبداننا جلسات التحضير بعد الاستقرار على فكرة لا تحمل مساحة كبيرة من الكوميديا. كذلك نبدأ التصوير فور الانتهاء من كتابة الحلقات، علماً أننا تسلمنا الحلقات الخمس الأولى، ونتابع التعديل عليها رهنماً».

بعد تسريب أرقام هواتفهم على «فيسبوك».. النجوم مريبكون

سرّبت صفحة مجهولة على «فيسبوك» أرقام الهواتف الشخصية لعدد من الفنانين في العالم العربي على موقع «فيسبوك»، مما تسبب في تلقيهم آلاف الرسائل والاتصالات في وقت زمني قصير جداً.

القاهرة - هيثم عسران

نشهد من وقت إلى آخر تسريب رقم الخليوي الخاص لفنان أو اثنين أو ثلاثة على أبعد تقدير، ولكن في سابقة من نوعها نشرت إحدى الصفحات على «فيسبوك» قائمة طويلة بأرقام عدد كبير من الفنانين العرب عموماً والمصريين خصوصاً، متضمنة عناوين بعضهم، فبدأت مشاكل هؤلاء بتلقيهم اتصالات على مدار اليوم من دون انقطاع، لذا فضل بعضهم تغيير الرقم أو إغلاق الخليوي مؤقتاً.

القائمة التي تضمنت أرقام هواتف قديمة لبعض الفنانين، احتوت في غالبيتها على أرقام حديثة يتواصل بها الفنانون مع أقرابهم وأصدقائهم.

أكرم حسني

في هذا السياق، قال الإعلامي والفنان أكرم حسني إنه اضطر إلى تغيير رقم هاتفه لأنه لم يتوقف

الجديد إلى جميع الأسماء على السجل ليتمكنوا من التواصل معه، رغم ما قد يسببه ذلك من مشكلات في عدم وصول البعض إليه في القريب العاجل.

تامر هجرس

من جهته، قال الفنان تامر هجرس إن تسريب رقم جواله أزعجه بسبب إخفاقه في الرد على جميع المتصلين، مؤكداً أنه يرحب بالتواصل مع الجمهور، لكن في الوقت نفسه لا يستطيع الرد على أكثر من ألف شخص يومياً. وأضاف أنه حرص على قراءة عدد كبير من الرسائل التي تلقاها وبعضها من فتيات تغزلن في جماله، ما جعله يصفها بالرسائل اللطيفة، مؤكداً أن المشكلة الرئيسية التي تواجهه عدم قدرة أي شخص على التواصل معه بسبب انشغال الخليوي طوال الوقت سواء رد على الاتصالات أو لم يرد.

تامر هجرس

أحمد فهمي

أحمد فهمي

أحمد فهمي

رانيا يوسف

رانيا يوسف أشارت إلى إنها تعلق هاتفها فترات طويلة بسبب تسريب رقمها أخيراً، مؤكدة أن بعض أصدقائها يتواصلون معها على هواتف بناتها أو هاتف منزلها بسبب هذه المشكلة التي أرغبتها كثيراً. وأضافت أن بعض الاتصالات يأتي في وقت غير مناسب، بالإضافة إلى عدم قدرتها على الرد بسرعة على الرسائل

التي تصلها. وذكرت يوسف أن من سرّب هذه الأرقام يرى أنه قام بعمل بطولي بنية حسنة، لكنه في الحقيقة أضربنا بشكل كبير وعطلنا عن أشغالنا، وتسبب في إرباك حياتنا، خصوصاً أن الاتصالات الهاتفية أصبحت ضرورة ملحة، ولا يمكننا الاستغناء عنها.»

محمد رمضان

محمد رمضان و«O3 للإنتاج» يتعاونان في مسلسل جديد

في إطار التحضير المستمر للموسم الدرامي الرمضاني المقبل، زار النجم المصري محمد رمضان مقر «مجموعة MBC» في مدينة دبي للإعلام، حيث وقّع اتفاقية تجديد التعاون المشترك بينه وبين شركة «O3 للإنتاج والتوزيع التلفزيوني والسينمائي»، لثلاث سنوات مقبلة، بحضور المدير العام للشركة فادي اسماعيل، وعدد من المديرين والتنفيذيين.

بيروت - الجريدة.

أعرب نجم مسلسل «الأسطورة» محمد رمضان عن تفاؤله بتجديد التعاقد مع شركة «O3»، وقال في هذا السياق: «إيماني بأن المشروع الناجح عبارة عن منظومة متكاملة. وشركة «O3» التي تشكل كياناً كبيراً هي ناجحة بل ومتفوقة في مجالها، وتقع تحت مظلة كيان أكبر هو «مجموعة MBC»، لذا، فهي تمثل إضافة لأي ممثل».

ولفت رمضان إلى أنه بدأ فعلاً التحضير للموسم الدرامي الرمضاني المقبل،

سعادة

أعرب المدير العام للشركة «O3» فادي اسماعيل عن سعادته بتجديد التعاون مع محمد رمضان للسنوات الثلاث المقبلة، وقال: «مخزون بالتعاون مع أحد المم نجوم الدراما والسينما في العالم العربي، ناهيك عن كونه صاحب القاعدة الجماهيرية الأوسع في أم الدنيا».

وتابع أن تجديد التعاون مع محمد رمضان

مشاهدة درامية غنية وفريدة.»

11 فكرة لبشرة ناصعة

حلم كل امرأة الحصول على بشرة خالية من الشوائب، مشرقة ولامعة تزيد من ثقتها بنفسها. لا شك في أن نمط حياتك وروتينك اليومي يؤثران في نوعية بشرتك وسلامتها. ولا شك أيضاً في أن بعض العوامل، كقلة النوم، والغذاء غير المتوازن، والتلوث، والتعرض لأشعة الشمس المؤذية، والتدخين المفرط، يضرب بشرتك ويسرع ترهلها مسبباً الشيخوخة المبكرة. إليك 11 فكرة للحفاظ على بشرتك بخطوات بسيطة وسهلة:

تخلصي من جفاف الكوعين

إن كنت تلاحظين أن مرفقك قاسيان لا تخافي فئمة طريقة سهلة لتنعيمهما. اقطعي فاكهة غرايب إلى نصفين ثم دعي مرفقك يرتاحان في داخل كل من القطعتين لمدة 15 دقيقة. تؤدي المواد الحمضية التي تحتوي عليها الفاكهة إلى تنعيم البشرة بشكل كبير.

تفادي الحمام الساخن والطويل

حاولي قدر المستطاع تفادي الحمام الساخن والطويل لأنه يطلق كثيراً من البخار الذي ينزع عن البشرة الطبقة الدهنية الحامية، لذا يفضل اللجوء إلى حمام فاتر وقصير.

تأكدي من جفاف البشرة أو عدمه

مزري أصابعك على بشرتك، إن تركت أظفارك خطوطاً أيضاً عليها، فذلك يعني أن بشرتك تعاني الجفاف وعلبك تقشيرها وترطيبها باستمرار.

استخدمي وسادة وشرائط نظيفة

إذا كنت تعانين الكلف، ربما يكون السبب نومك على وسادة (أو شرائط) غير نظيفة تحمل البكتيريا إلى بشرتك

فتؤدي إلى جفافها أو التهابها أو تحسسها. حاولي تغيير الغطاء كل يومين أو ثلاثة في حال كانت بشرتك دهنية للغاية، وإن تعذرت ذلك حاولي استخدام المناشف النظيفة خصيصاً للوسادة وتغييرها كلما أمكن ذلك.

الفيتامين A للترطيب

للمحافظة على رطوبة بشرتك، لا تترددي في دهنها بكريم غني بالفيتامين A. تتوافر كريمات كثيرة تحتوي على هذا الفيتامين، من

شأنها التخفيف من التجاعيد.

أبعدي يديك عن وجهك

تحمل يدك جراثيم وبكتيريا كثيرة لأنهما على احتكاك دائم بالأشياء والمحيط لبشرة نقيه وسليمة تفادي وضعهما على وجهك لأن ذلك يؤدي إلى إصابة بشرتك بالحساسية وإلى ظهور البثور.

استخدمي القفازين ليلاً

ضعي الكريم المرطب على يديك ثم ارتدي قفازين للإبقاء على الرطوبة وعلى نعومة البدين طوال الليل. لا تنزعيهما إلا بعد الاستيقاظ، أي بعد مرور ثماني ساعات على الأقل. لنتائج مضمونة ومثالية.

استخدمي المرطب

أديري المرطب ليلاً في الغرفة أثناء النوم كي تبقى الأخيرة رطبة وتبعدي عن بشرتك

الجفاف، كذلك تساهم هذه الآلة في تنفس أكثر هدوءاً وسلامة وانخراطاً.

تمرني يومياً

يشكل التعرق وسيلة الجسم اليومية للتخلص من السموم. حاولي التمرن يومياً. يمكنك مثلاً الركض لتحفيز الدورة الدموية في جسمك، ما يساهم في تحسين نوعية بشرتك. وتأكدي من استخدامك الواقي الشمسي أثناء قيامك بالتمارين في الخارج.

استخدمي بودرة الأطفال

لا تقتردي في استخدام بودرة الأطفال في الأماكن الجافة التي تحكك بالقماش، كالردفين ومحيط الخصر، وذلك للحفاظ على نعومتها وعلى نظافتها الدائمة.

استخدمي اللقاح

اللفاح صديقك الأمثل. استخدميه يومياً عند الاستحمام لإزالة البشرة الجافة الميتة وللمنع تفرح البشرة أو جفافها. وادهني جسمك بالكريم المرطب بعد الاستحمام مباشرة.

CatWalk

فؤاد سركيس... نساؤه فراشات ملونة

افتتاح «أسبوع الموضة في بيروت»

ضمن فعاليات «أسبوع الموضة في بيروت» الذي افتتح في الـفوروم دو بيروت، ويستمر خمسة أيام عرض مصمم الأزياء العالمي فؤاد سركيس تشكيلته الجديدة، وقد حضرت العرض مجموعة من الوجوه الفنية والإعلامية المحلية والعربية والعالمية. وكانت المفاجأة حضور الفنانة المصرية فيفي عبود وقد علت الأخيرة عليه قائلة بأنه «رائع ومميز» وبأنها «ترتدي دوماً من فساتين سركيس منذ أكثر من 25 عاماً». وتميزت فساتين سركيس بألوانها الزاهية المستوحاة من الطبيعة فبدت نساؤه فراشات تحوم في أرجاء المكان ناشرة الجمال والأناقة والبهجة.

أول شهر دراسي... كيف تتأقلمين طاهالك؟

يبدو الطفل مرتاحاً وفخوراً عند عودته من المدرسة في الأيام الأولى. لكن بعد مرور هذه الحماسة الأولية، كيف يمكن التأكد من سلامة وضعه في المدرسة؟

أعطيه الوقت الكافي للتكيف

في الأسابيع الأولى، من الطبيعي أن تظهر مؤشرات غير مألوفة في سلوك الطفل للتعبير عن صعوبة تكيفه مع الوضع الجديد والضغط النفسي الذي يصيبه. يتطلب التأقلم مع أولى المراحل الدراسية وقتاً طويلاً ويستلزم أشهراً عدة. لا يمكن تقييم أداء الطفل الحقيقي إذا بدأ منزحاً أو ضائعاً في المرحلة الأولى. لكن إذا استمرت المشكلة بعد بضعة أشهر، قد تصبح الحالة مقلقة. في مطلق الأحوال، يُفترض أن يبلغ المعلمون الأهالي بأي مشكلة في السلوك أو التعليم.

بسبب الضغط النفسي الذي يعيشه في المدرسة قد يبول الطفل في سريره

البكاء شائع

لا يشير بكاء الطفل عند مغادرته المنزل إلى وجود مشكلة بالضرورة، بل يعبر بذلك عن صعوبة الانفصال عن أمه. لكن يصبح سلوكه لافتاً إذا تابع التمسك بك والبكاء بعد ثلاثة أسابيع.

يجب أن تعرفي أيضاً أن مخاوف الإناث تزيد أعباء الطفل وتضعف مساره الدراسي. لذا عانقيه واطلبي منه أن يستمتع بوقته في المدرسة وأكدّي له أنه سيعود إليك بعد ساعات.

مشاكل تستحق الانتباه

بحسب شخصية

الاضطراب. بل حاولي طمأننته واسمعيه وتحديثي إليه عن تجربتك الخاصة في المدرسة. أما إذا رفض الكلام، فربما يتمكن من التعبير عن نفسه عن طريق الرسم.

يجب مراقبته لفهم عواطفه. لا يجيد الطفل في الصفوف الأولى استعمال المفردات للتعبير عن نفسه ولا يدرك كل ما يحصل من حوله. لذا عندما تتناوب مشاعر الغضب والحزن والخوف يعبر عنها عبر سلوكيات غير مناسبة في نظرك مثل العدائية.

في هذه الحال، من واجبك أن تساعد على الشعور بالتحسن عبر التعبير شفهيًا عن مشاعره. لكن لا تستخفي بمشاكلته وتُكثري عواطفه كي لا يستمر

يصبح كثير الحركة وعصياً أكثر من العادة لأنه يحتاج إلى تفريغ الضغط، بعد اضطرابه إلى سماع التعليمات والدروس لساعات. لذا اسمحي له بالقيام بنشاط ترفيهي أو عودي معه سيراً على الأقدام من المدرسة.

راقبي عواطفه

يسهل أن يحزن الطفل إذا بادرت المعلمة بنظرة قاسية، أو رفض رفيق له اللعب معه. لن يكون الوضع مريحاً بالنسبة إليه، لكن

الطفل، تختلف أشكال «متلازمة دخول المدرسة». يعبر جميع الأولاد عن ضغطهم النفسي ويجدون صعوبة في تقبل الوضع الجديد ومسار الحياة المدرسية. تتعدد الأعراض المتكررة مثل الكوابيس والانغلاق على الذات ووجع البطن والصداع في الصباح. وبعد نزع الحفاض، قد يبول الطفل فجأة في سريره من دون سبب طبي واضح. إنه رد فعل على الضغط النفسي الذي يعيشه في المدرسة. كذلك ربما

الصبر لا يعني عدم تحريك أي ساكن

إذا شعرت بوجود خطب ما، خذي موعداً مع الأستاذ في مرحلة مبكرة كي تبلغيه بمؤشرات الانزعاج لدى طفلك. لن يكون الوضع خطيراً بالضرورة لكنها خطوة وقائية ضرورية. حين يعلم الأستاذ بمخاوف الطفل وتصرفاته، سيتنبه له. وتزداد أهمية مقابله إذا كان طفلك حساساً أو يخاف من معلمه لإنشاء جو من الثقة بين الطرفين.

رحلة فنانة العرب في باريس

mbc.net/rehla
#رحلة_فنانة_العرب

ابتداءً من الليلة
كل خميس
9:30 مساءً بتوقيت الكويت

mbc

المكفوفون

لم يبرعون في الرياضيات؟

أصيب برنارد مورين بـ«الزرق» في سن مبكرة وفقد بصره تماماً في سن السادسة. ورغم عجزه عن الرؤية، حقق نجاحاً كبيراً في علم الطوبولوجيا (علم في الرياضيات يعني بدراسة خصائص الأشكال الهندسية الأساسية في مساحة ما) واشتهر بتخيله كرة مقلوبة.

ديانا كوان

يعتبر المبصرون أن من الصعبة بمكان تعلم الرياضيات من دون القدرة على الإبصار (أو حتى معها)، فكم بالأحرى الإبداع فيها؟ في المدرسة، تميز صفوف الرياضيات إلى الاعتماد بإفراط على المساعدات البصرية: أصابعنا، قطع الفطيرة، ومعادلات مدونة على أوراق. وبدعم علما النفس والأعصاب أيضاً مفهوم أن الرياضيات والنصر مرتبطان ارتباطاً وثيقاً. هذا ما تؤكد دراسات أظهرت أن المقدرات الرياضية لدى الأولاد تعتمد بشدة على مقدراتهم البصرية والمكانية (نقاس بتحديد مهاراتهم في نقل تصاميم بسيطة، حل أحجيات

خاصية

إذا، هل من خاصية تتيج للمكفوفين الإبداع في هذا المجال؟ تشير إحدى النظريات

85+9)، علماً أن هذه العمليات تُعتبر أكثر صعوبة من تلك التي لا تشمل حمل رقم (مثل 12+31 أو 14+45). ويؤكد كولينيون أن اليات التعويض التي يتحلّى بها المكفوفون تجلت بوضوح، كلما اعتمد حل المسألة على قدرة الشخص على التلاعب بالأرقام المجردة، مثل حمل رقم

اكتشاف أجزاء الية التعويض وطريقة عملها، في مطلع السنة الحارية، نشر أوليفيه كولينيون، عالم نفس يدرس مقدرات المكفوفين المعرفية في جامعة لوفران الكاثوليكية وجامعة ترينوتو بايپاليا، بالتعاون مع عدد من زملائه، اكتشافات تُظهر أن المبصرين ومن يولدون مكفوفين أو يُصابون بالعمى في مرحلة مبكرة من حياتهم يتمتعون بالقدرة ذاتها على حل المسائل الرياضية البسيطة. لكن الباحثين لاحظوا اختلافاً أساسياً واحداً: تفوق المكفوفين على المبصرين في المسائل الرياضية الأكثر صعوبة، مثل عمليات الجمع والطرح التي تشمل حمل رقم (مثل 45+8 أو

بعض التجارب الأولية بهدف اختبار مقدرات الكفيف، فوجئ هذا الفريق حقاً حين لاحظ أن هؤلاء المكفوفين لا يواجهون أي صعوبة، بل يتمتعون أيضاً بمهارات أكبر، مقارنة بالمشاركين المبصرين العاديين في الاختبار. تذكر كاسترونوفو، التي تدرس رهنها المعرفة الرياضية في جامعة هال بانكرا: «طور من فقدوا القدرة على الرؤية منذ صغرهم الية تعويضهم عن هذا النقص» ويبدو أنها تحقق نجاحاً أكبر في مساعدتهم في بعض أنواع الرياضيات، مقارنة بالمبصرين. ولا شك في أن هذا اكتشاف مذهل وفق الباحثة. ما زال العلماء يعملون على

إلى أن المكفوفين، نتيجة لعجزهم عن الاعتماد على الإشارات البصرية أو المواد المكتوبة لتذكّر الأشياء، يطوّرون ذاكرة عاملة أقوى، مقارنة بالمبصرين، علماً أن هذه الذاكرة بالغة الأهمية في الرياضيات. ويعزو البعض الآخر هذه القدرة إلى أن الوقت الكبير الذي يمضيه الولد الكفيف في لمس الأشياء والتلاعب بها يساعده في تفسير المعلومات الرقمية اعتماداً على حواس عدة، ما يجعله أكثر تفوقاً. يشير عدد من الدراسات إلى صحة هاتين النظريتين. في مطلع العقد الماضي، أجرت جولي كاسترونوفو ومجموعة من علماء النفس من جامعة لوفران الكاثوليكية في بلجيكا

اختبار التحيز الإدراكي

غير مشوّهة على تحيّل المساحة الثلاثية الأبعاد. يستخلص كولينيون: «نعلّم الأرقام بأسلوب بصري لاننا نديبات مبصرة. لكن هذا الأسلوب يولد على الأرجح إطاراً بحد من قدراتنا. وربما بحرننا العمى من بعض القيود التي تكبل طريقة تفكيرنا في الأرقام».

الذي يستخدمه عدد كبير من الأولاد المكفوفين لتعلم الرياضيات، يحسن على الأرجح مقدراتهم الحسابية. ففي بعض مناطق الصين واليابان حيث ما زالت المدارس تستعمل المعاد، يستطيع الأولاد المبصرين حلّ بعض المسائل الرياضية الذهنية المذهلة.

تنتج لذلك، تعتقد كاسترونوفو أن تلقين الأولاد المبصرين طرائق تتطلب تفاعلاً حسيّاً أكبر مع الأشياء يساعدهم في تعلّم الرياضيات بفاعلية. وتعمل هذه الباحثة رهنها على التحقق مما إذا كان بعض الألعاب اليدوية، مثل Numicon، التي تشمل أرقاماً عدة يجب وضعها في ثقوب مختلفة الأشكال والألوان، تساعد الأولاد كلهم على تطوير مهارات رياضية أفضل.

سرعة أكبر مع الأرقام الصغيرة عندما يكون زرها إلى يسارهم، مقارنة بيمينهم، وبسرعة أكبر مع الأرقام الكبيرة عندما يكون زرها إلى يمينهم، مقارنة بيسارهم. وكان في اختبار كولينيون المعدّل، طلب من المشاركين عكس أيديهم (أي أن من الضروري استخدام اليد اليسرى للضغط على الزر الأيمن والعكس). في حالة المبصرين، نجح عدد محدود في التوصل إلى رد فعل أسرع عند استخدام اليد اليمنى لأن الزر أصبح إلى يسارهم. لكن المكفوفين حققوا ردود فعل أكثر فاعلية رغم انعكاس الاتجاهات، ما يُظهر أنهم لا يرسمون موضع الأرقام على المستوى البصري على غرار المبصرين، بل يحدونها وفق موضع جسمهم.

سبق أن اكتشف كولينيون وزملاؤه أن المكفوفين والمبصرين يتعاملون مع الأرقام بطرائق مختلفة على الصعيد الحسي. في دراسة نشرت عام 2013، ابتكر الباحثون طريقة ذكية للتلاعب بتجربة تعتمد عادة لاختبار التحيز الإدراكي وتدعى الربط المكاني الرقمي لسفرة ردود الفعل (SNARC).

يشمل هذا الاختبار مرحلتين: في الأولى، يُطلب من المشاركين الضغط على زر قرب يدهم اليسرى عندما يسمعون رقماً أصغر من خمسة وعلى زر قرب يدهم اليمنى عندما يسمعون رقماً أكبر من خمسة. أما في المرحلة الثانية، فتعكس هذه التوجيهات (عليهم الضغط على زر اليد اليسرى إن كان الرقم أكبر من خمسة). يكشف هذا الاختبار عادة أن المكفوفين والمبصرين على حد سواء يتفاعلون

شيرة إعلانية

الفحص يشمل مجموعة من النقاط الميكانيكية والكهربائية الخاصة بالامن والسلامة

استعد للشتاء مع الفحص المجاني من «شفروليه الغانم» وضمن راحة بالك وسلامة سيارتك

انطلاقاً من التزامنا بتعزيز الأمان والسلامة لجميع عملائنا، أطلقت شركة يوسف أحمد الغانم وأولاده للسيارات، الوكيل الحصري لسيارات شفروليه في الكويت، حملة الفحص الشتوي المجاني، التي تضمن لفائدي سيارات شفروليه فحصاً احترافياً وديقاً لإهم وظائف السيارة، مع الاهتمام بمنح العملاء خدمة تعود عليهم بالتفكير، من خلال الحصول على تقرير فني دقيق بعد الفحص، علماً أن الحملة بدأت في 16 أكتوبر، وتستمر حتى 30 نوفمبر 2016.

وتخصص «شفروليه الغانم» لعملائها من خلال هذه الحملة فريقاً من الأخصائيين والفنيين الذين يتميزون بالخبرة والدقة بالقيام بفحص تفصيلي لأداء وجودة القطع والأجزاء التي يشتملها العرض، ليكون العميل على دراية تامة بمستوى أداء السيارة، انطلاقاً من حرص الشركة على تعزيز الحماية لعملائها، وخاصة في فصل الأمطار ودرجة الحرارة المنخفضة، ما قد يؤثر في أداء السيارات، حيث يتم فحص ديسكات الفرامل، حالة الإطارات وضغط الهواء فيها، البطارية، المساحات، المصابيح الأمامية والخلفية، نظام التعليق، المعاونات وأزرع التحكم.

ويانتهى الفحص المجاني بحصول العميل على تقرير تفصيلي بحالة السيارة، ومستوى أداء الأجزاء والأنظمة التي تم فحصها، واقتراح ما يتوجب تبديله أو عمل صيانة له. كما يمنح العملاء خصومات خاصة على قطع الغيار وأجزاء الأيدي العاملة، وإضافة إلى التوفير الكبير في تكاليف الصيانة والخدمة الاحترافية، فإنه يمكن للعملاء الاستفادة من هذا العرض لقيادة آمنة خلال هذا الشتاء، وخاصة مع ما يشهده هذا الفصل من أعطال مفاجئة، نتيجة الحرارة المنخفضة، ما قد يسبب الإرباك لفائدي هذه السيارات، وخاصة عند توقف أو تعطل السيارة فجأة في الطريق.

وتدعو «شفروليه الغانم» جميع عملائها للاستفادة من عرض الفحص المجاني للفصل الشتوي، إضافة إلى الاستفادة من هذا التوفير عند إجراء الصيانة، لضمان سلامة عملائها وراحة البال عند قيادة السيارة في هذا الفصل، الذي يشهد الكثير من الأعطال الناتجة عن البرودة والمطر، مؤكدة عدم إهمال إجراء الصيانة الدورية اللازمة لأداء السيارة. ويمكن لعملاء «شفروليه الغانم» الاستفادة من هذا العرض، من خلال زيارتهم لمركز خدمة شفروليه في الشويخ الصناعية، من السبت حتى الخميس، من الساعة 7 صباحاً حتى 7 مساءً، و يوم الجمعة من الساعة 2 ظهراً حتى 7 مساءً، أو زيارة مركز خدمة شفروليه في الفحيحيل، من السبت إلى الأربعاء من 7:30 صباحاً حتى 1 ظهراً، ومن 2 ظهراً حتى 6 مساءً، أو يوم الخميس من الساعة 7:30 صباحاً حتى 1 ظهراً.

شيرة إعلانية

سلسلة مطاعم كنتاكي الكويت تسجل أعلى نتيجة في المعايير العالمية في الجودة بالشرق الأوسط

تضع سلسلة مطاعم دجاج كنتاكي بمنطقة الشرق الأوسط وشمال إفريقيا الجودة على قمة أولوياتها، وخلال العام الماضي 2015، أجرت ما مجموعه 980 عملية تدقيق على معايير الجودة في الكويت، و781 عملية تدقيق خلال العام الحالي 2016، عبر فريق التدقيق الداخلي التابع للشركة ذاتها، إضافة إلى عمليات قامت بها شركات تدقيق خارجية معتمدة.

وتنتهج مطاعم كنتاكي الجودة في جميع العمليات، ولاسيما أنها تحدد بديلة السير الدقيق لجميع المعايير، بدءاً من عمليات تخزين المنتجات وطرق التعامل معها وإعدادها في عمليات الطهي، وحتى تقديمها إلى العميل داخل أي فرع من الفروع المنتشرة في الكويت، أو عند التوصل إلى العميل.

ويراعي القائمون على هذه العمليات اتباع أرقى معايير الجودة عندما يتعلق الأمر بالنظافة والدقة، للحصول على أفضل المنتجات وبالسعر المطلوب.

وقد أطلقت شركة YUM اختبار ROCC، وتم تنفيذها بمطاعم كنتاكي من خلال فريق التدقيق الداخلي التابع لشركة أمريكا، لالتزام بمعايير التشغيل بالمطاعم في يونيو 2016، والذي تم اعتماده في التدقيق لتطوير أدوات القياس المعتمدة في (QSR)، للتركيز على سلامة الأطعمة والمعايير الخاصة بالمنتج والسوق المحلي.

وفي العادة، تستخدم عمليات التدقيق والتفتيش والتدقيق الداخلي العديد من أدوات القياس، ومن أبرزها أداة CER لمراجعة التميز، والتي تقوم على متابعة ورصد وفحص ثمانية جوانب رئيسية: هي النظافة، والصفاء، والدقة، والصيانة، وجودة المنتجات، وسرعة الخدمة، وكفاءة فريق العمل، وأخيراً الأمان والسلامة للعملاء وفريق العمل.

وتؤكد مصادر الشركة، أن العام الماضي 2015، شهد 217 عملية تدقيق في الفروع التابعة للشركة بالكويت، باستخدام هذه الأداة، و60 عملية في الربع الأول من عام 2016.

وتحرص الشركة الأم Yum أيضاً على القيام بعمليات التدقيق في الأسواق الداخلية، من خلال FSCC، الذي تم اعتماده عالمياً للقيام بالتدقيق والرقابة على سلامة الأطعمة، مع مراعاة الالتزام بالشروط الصحية عند تقديم المنتج إلى المستهلك.

وكانت الكويت سجلت أعلى نتيجة في الشرق الأوسط وصلت إلى 95 في المئة من المعايير العالمية في الأداء، حيث شهدت 118 عملية تدقيق من قبل YUM FSCC.

وفي عام 2016، شهدت الكويت 119 عملية تدقيق، من خلال شركة TUV، التي تقوم بالمهام بالنيابة عن YUM، حيث حققت حتى سبتمبر 95 في المئة من معايير الأداء العالمية.

وتحرص الشركة على إجراء سلسلة من ورشات التدريب الخاصة بالجودة. ومن بداية العام حتى سبتمبر 2016 قامت الشركة بإجراء 4 ورشات تدريبية شارك فيها أكثر من 85 مدير فرع ومدرب منطقة، من أجل تحديث وتحسين مهارات السلامة الغذائية، وخلق ثقافة إيجابية لسلامة الأغذية في المطاعم.

وتتبع الشركة أيضاً أداة للتدقيق على جودة المنتجات، من خلال مختبرات «الابكو» LABCO، وتطلق من خلالها المعايير المستخدمة على المنتجات، واستخلاص عينات من المواد الخام، أو خلال مراحل إعدادها للطهي، حتى تقديمها للعميل.

كما يتم فحص المياه ومكعبات الثلج التي يتم استخدامها بدقة، من خلال فريق عمل تدقيق الجودة، والتأكد على خلوها من البكتيريا والفيروسات قبل تقديمها للمستهلك.

نهى أحمد وهبة

عدنان سعد وحرمة

المدير العام نبيل حمود ملقياً كلمته

فندق المارينا يطلق موسم ليالي الباربيكو

أطلق فندق المارينا موسم ليالي الباربيكو لرواده بمنطقة حوض السباحة الذي يطل على الخليج العربي مما يسمح للضيوف بالاستمتاع بالأجواء الرائعة والإطلالة الجميلة، وذلك بحضور عدد من ممثلي وسائل الإعلام وشركات الدعاية والإعلان.

واستقبل الحضور مسؤولو الفندق والعاملون فيه وعلى رأسهم المدير العام نبيل حمود، الذي رحب بالحضور وشكرهم على تعاونهم المستمر، ورافقت الأمسية نخعات الباندا الشرقي، واستمتع الحضور بالبروفيه المتنوع.

تحضيرات الباربيكو

صورة جماعية لمسؤولي فندق المارينا

... وأخرى ترتدي أحدث تشيكيات «سبلاش»

أحد المعارضين مرتدياً زياً جديداً من «سبلاش»

عارضة تعرض أحدث موديلات «سبلاش»

سايبيل باسو ملقياً كلمته

إعادة افتتاح متجر «سبلاش» بحلته الجديدة في «الأفنيوز»

استضافت «سبلاش» أكبر علامة تجارية للأزياء الراقية في الشرق الأوسط، حدثاً خاصاً بمناسبة إعادة افتتاح متجرها بحلته الجديدة في مجمع «الأفنيوز» بحضور نخبة من ممثلي وسائل الإعلام المحلية وفريق الإدارة العليا في مجموعة «الاندمايك» وقال مدير العمليات التنفيذي في المجموعة بالكويت، سايبيل باسو: «يسرنا الكشف عن الحلة الجديدة لمتجر (سبلاش) في الأفنيوز، بما يتناسب مع سعينا المستمر ومواكبة المتغيرات وتوسعة نطاق أعمالنا بما يضمن تلبية متطلبات عملائنا وتوفير التشيكيات المميزة التي ترضي أذواقهم».

وأضاف: «نتمثل هدفنا في تعزيز تفاعلنا مع العملاء، مما شجعنا على إعادة تصميم المتجر ليقدم لهم تجربة تسوق أكثر سلاسة وممتعة، وننتقل قدماً إلى الترحيب بعملائنا للتعرف على المتجر بحلته الجديدة، وبإقامة المنتجات الرائعة التي يوفرها».

جانب من العروض

صورة جماعية

«مكتب الشهيد» يلتقي أسر الشهداء

أقام مكتب الشهيد نشاطه الاجتماعي السنوي بعنوان «تثابي الضحى» التقى خلاله أسر الشهداء بمشاركة الإعلامية منى طالب، التي تحدثت للحضور عن شهداء الكويت وبطولات أهلها، ولقت بعض القصائد الممتعة.

وقالت الوكيل المساعد المدير العام للمكتب فاطمة الأمير إن الشهيد يحرض على تنظيم هذه الفعالية سنوياً، داعية أسر الشهداء للاستفادة من الأنشطة التي يقدمها المكتب وخصوصاً الاجتماعية.

وزارة العدل

إعلان عن بيع عقار الباراد العلي

تعلن إدارة التقييم والعقار التابعة لوزارة العدل عن بيع العقار المذكور في الجدول التالي:

رقم العقار	مساحة العقار (م ²)	رقم المخطط	رقم المنطقة
101	101	101	101

تاريخ الإعلان: 2016/10/20

مؤتمر المنتدى الثامن للمرشحات

أقيم في جمعية المرشحات الكويتية مؤتمر حول أهداف المنتدى الذي يقام كل عام التالف والتعارف وتبادل الخبرات بين شبابات دول مجلس التعاون لدول الخليج العربية، وإبراز دور وأثر الشباب في تكوين حياة أسرية سعيدة، وفتح أبواب العمل بالمشاريع الصغيرة للشابات، وكيفية تنمية الموارد المالية لدى الشابات لبناء جس مستقبلي لحياة اقتصادية أفضل.

وسيتتم النقاش حول العناصر المرتبطة بحب الوطن وتنمية المجتمع، إضافة إلى إبداعات الشابات وإسهاماتهن في تنمية المجتمع.

نشرة إعلانية

عبد العزيز الشايح يستقبل وزير الشؤون الخارجية التونسي بديوان العائلة

استقبل عبد العزيز محمد الشايح، أمين وزير الشؤون الخارجية التونسي خميس الجهيناوي بديوان الشايح، خلال زيارته الرسمية للكويت.

وكان في استقبال الوزير عبد العزيز محمد الشايح، رئيس مجموعة شركات الشايح، عبدالله عبداللطيف الشايح، نائب رئيس مجموعة شركات الشايح، ومحمد عبدالعزيز الشايح، رئيس مجلس الإدارة التنفيذي لشركة محمد حمود الشايح.

ويهزم المناشئة، أعرب محمد عبد العزيز الشايح عن مسعاده بالزيارة بقوله: «تتشرف بزيارة وزير الشؤون الخارجية إلى ديوان العائلة، حيث فمنا بمناقشة فرص الاستثمار في تونس، وتباحثنا حول إمكانية التعاون، وسبل العمل معا في المستقبل».

«تمبكتو»... يحكي مآسي حكم «القاعدة» في إفريقيا

مشاهدون كويتيون عقب عرضه في دار الآثار طالبوا به «مقررًا دراسيًا»

لقطة من الفيلم

مصطفى جمعة

يحكي الفيلم عن فترة احتلال "القاعدة" تمبكتو بشمال مالي المجاورة لموريتانيا، التي كان يحكمها بقوة السلاح والسطو، ويفتأوي بعيدة عن تقاليد إفريقيا وأعرافها.

أجمع كل المشاهدين الذين تابعوا الفيلم الموريتاني «تمبكتو حزن الطيبور»، الذي عرض على شاشة دار الآثار الإسلامية بمركز اليرموك الثقافي في مستهل موسمه السينمائي على دعاء واحد اللهم احفظ الكويت وشعبها من هذا الوباء».

وقال أحد المتفرجين، واسمه سالم المطيري، خلال الحوار الذي ادارته مسؤول برنامج السينما والمسرح في دار الآثار الإسلامية، المخرج الكويتي شاكر أبل، عقب انتهاء الفيلم: إن عرض «تمبكتو» في أي بلد إسلامي كغيبيل بان يجعل كل شعبه إلى سور منبع في مواجهة هذه الأفكار المتطرفة التي يحاول هؤلاء أن يصوروا ديننا الإسلامي الحنيف بهذا العنف والدموية. وأضافت سلوى الجسار أنها

لم تملك القرار لتجعل هذا الفيلم مقررًا دراسيًا يعرض يوميًا في كل مدارس الدول العربية والإسلامية من أجل تحصين أبنائنا من هذه الأفكار المتطرفة التي تتنافى تماما مع ساحة الإسلام ودعوته للتعمير والبناء. وقالت حفصة البدي: أعوذ بالله من هؤلاء، كيف ابتلي بهم الإسلام؟

تدور أحداث الفيلم الذي تمكن من المنافسة والوصول إلى القائمة النهائية للحصول على الأوسكار سنة 2015، وحصد في السنة ذاتها معظم جوائز سيزار التي تمنحها أكاديمية الفنون وتقنيات السينما الفرنسية، في مدينة تمبكتو بشمال دولة مالي المجاورة لموريتانيا، المعروفة بتاريخها الثقافي وانفتاحها على العالم فنيا وثقافيا، والتي وقعت ضحية للعنف الذي

يمارسه «القاعدة» في المدن القرى الإفريقية التي قام بغزوها وأعلنتها دولا إسلامية يحكمها بقوة السلاح والسطو ويفتأوي بعيدة عن تقاليد وأعراف إفريقيا.

بطش وإهانات

ويصور الفيلم جوانب من البطش والإهانات التي كانت تمارسها الجماعات المتشددة على سكان المدينة إبان سيطرتها على المنطقة منذ ربيع سنة 2012 حتى بداية سنة 2013. ويتناول الفيلم قضية التشدد الديني، ويروي قصة صراع سكان مدينة تمبكتو في مالي مع إرهابيين يحملون راية «القاعدة»، سيطروا عليها وقرضوا فيها فقههم المتطرف للشريعة الإسلامية بإجبار النساء على ارتداء النقاب، وفرض الزواج

العوضي: أستعد لفيلم معاصر

فاديع عبدالله

يشارك حاليا المخرج المتميز وليد العوضي في عضوية لجنة تحكيم الأفلام الروائية والتحرير في مهرجان السينمائي الثالث لمجلس التعاون لدول الخليج العربية، الذي تحتّم أعماله اليوم في أبوظبي. وفي هذا الصدد، أكد أنه لمس من خلال مجموعة العروض التي تابعها، وأيضا عبر مجموعة من المهرجانات والملققات السينمائية التي تتواصل أعمالها على مدار العام في دول المنطقة، الكثير من الملاحظات الإيجابية، التي أبرزها الحدية في القضايا المطروحة، وأيضا مساحة الاحترافية العالية التي تتعامل بها فرق العمل من جيل الكوادر الشابة، والتي تسعى إلى تحقيق حضورها وبصمتها.

وأشار المخرج العوضي، الذي قدم للسينما الخليجية واحدة من أهم تجاربها عبر فيلمه المتميز «تورا بورا»، إلى أن الدورة الثالثة من عمر المهرجان قدمت مجموعة من الاكتشافات السينمائية على صعيد الكتابة والإخراج والتأثيل. وتابع: «إقامة هذا مهرجان سينمائية تأتي تجسيدا للفنية والثقافية».

لورانس: لا أحب مواقع التواصل

أكدت النجمة الأمريكية الشهيرة جينفر لورانس، أنها لا تحب استخدام مواقع التواصل الاجتماعي نهائيا، لأنها تضع الوقت وقالت في تقرير إعلامي: «لا أرغب في وضع حياتي الخاصة تحت المنظار بصورة دائمة من قبل المتطفلين من المستخدمين لهذه المواقع، التي تنتفض كذبا في معظم الأحوال». وأضافت: «أنا ربما متخلفة عن عصري، رغم أنني أعرف أن استخدام تلك المواقع (فيسبوك وتويتر وإنستغرام وغيرها) من روتين الحياة اليومية للملايين حول العالم».

«الجزيرة» عرض حمل الكثير من الضحك والمتعة

لقطة من مسرحية «الجزيرة»

يحيى عبدالرحيم

ينطلق اليوم الفنان محمد الحملي في تقديم مشروعه المسرحي «لايف شو»، الذي يستمر حتى فبراير المقبل، مبتدئا بعرض «الجزيرة». وقد قدم الفنان محمد الحملي عرضا تجريبيا للجمهور والإعلاميين من مسرحيته الجديدة «الجزيرة» قبيل عرضها مساء اليوم على مسرح دار المهن الطبية، ويعتمد «لايف شو» على تقديم عرض مسرحي جديد أسبوعيا من تأليف عبدالعزيز عطية وإخراجة.

ويشارك في بطولة العرض، إلى جانب الفنان عبدالله الخضّر، ناصر البلوشي، حسين المهنا وسعود بوعبيد، على أن يتضمن كل عرض ممثلين جددا، وخاصة من فئة الشباب، في الوقت الذي رحب بمشاركة جميع النجوم بالكويت. وفي عرض الليلة يشارك الفنان خالد العروقة «ولد الدير».

نصف ساعة

تكون عرض «الجزيرة» من فصلين، مدة كل فصل نصف ساعة، وتدور أحداثه في إطار كوميدي، ويتم التطرق فيه إلى الكثير من القضايا السياسية والاجتماعية بالكويت، مثل تخلي نواب مجلس الأمة عن وعودهم الانتخابية، وقضايا الإسكان والمرور والفساد الإداري والمالي، من خلال مجموعة من الشباب يتخطى بهم «طراد» فوق إحدى الجزر، وهناك يكتشفون مغارة تضم العديد من الملفات وعقود البيع الجاهزة للبيوت والأبراج السكنية والتوكيلات التجارية، التي تذهب إلى

بعض المتنفذين والفاستدين، في حين يحرم الشباب والمواطن الكويتي الشريف منها. ويقوم على إدارة وتوزيع ومنح هذه العقود مارد يخرج من ملف الفساد، على غرار مارد مصباح علاء الدين السحري، في إسقاط مسرحي على وجود آبار خفية تدير ملف الفساد.

أجواء بحرية

تضمن الديكور قسمين: الأول خاص بالجزيرة، وما عليها من أجواء بحرية وصخور ورمال، والثاني مغارة ملغزات الفساد والعقود.

ورغم بساطته، فإنه عبّر عن فكرة ومضمون العمل، وقد رافقته مؤثرات صوتية أضافت الكثير إلى العرض، في حين جاءت الإضاءة فقيرة وشبه ثابتة على المسرح، ولم يتم توظيفها بالشكل الصحيح في كثير من المواضيع، مثل «المغارة - جنوح الليل على الشباب في الجزيرة».

لكن عنصر التمثيل جاء كأفضل عناصر العرض المسرحي من حيث استيعاب الممثلين لأدوارهم، وضبط حركتهم فوق خشبة المسرح، ونستطيع القول في النهاية إنه عرض جماهيري حمل الكثير من الضحك والمتعة والمباشرة في وقت واحد.

خبرات

كولنز يعود إلى الغناء بحفلات جديدة

قرر المغني البريطاني فيل كولنز العودة إلى الغناء بسلسلة من الحفلات هي الأولى له منذ أكثر من عشر سنوات، قائلا إن أبنائه ساعدوه على وضع حد للقاعده.

ويحيى كولنز، الذي أعلن عام 2011 اعتزاله عالم الموسيقى، 5 حفلات برويلا ألبرت هول في يونيو المقبل، قبل التوجه إلى كولون وباريس، حيث سيحيى حفلين بالمدينتين الفرنسيتين، في إطار جولة تحمل اسم «نوت ديد يت: لايف». واشتهر كولنز (65 عاما) بكونه عازف الطبول والمغني الأول لفريق الروك جينيسيس، وهو معروف بأغان مثل «اناثر داي إن باراديس» و«إن ذا إير توناييت». وكانت آخر جولة موسيقية له عام 2007. (رويترز)

أونو تكشف عن أول عمل دائم لها في أميركا

كشفت الفنانة يوكو أونو، أرملة المغني السابق في فرقة «بيتلز» جون لينون، عن أول عمل فني دائم لها بالولايات المتحدة، وذلك في مدينة شيكاغو داخل مقره يرمز تاريخيا للعلاقات الأمريكية - اليابانية.

وأبدت يوكو أونو، التي كانت آخر أغانيها مع جون لينون بعنوان «ووكينغ أون فن ايس» مستوحاة من زيارة للثنائي إلى شيكاغو، أمس الأول، أمام قلة من الحاضرين في المتحف، شعورها «بالفخر الكبير»، قائلة: «لم أكن أتوقع يوما أمرا كهذا».

ولرؤية العمل الكامل، يتعين على الزوار التوجه إلى موقعين: هما: متحف «ارت استيتوتوت» بوسط شيكاغو، ومقره جاكسون بارك في حي ساوث سايد. (أ ب ف)

افتتاح أكبر معرض للكتاب في العالم بفراكتفورت

افتتح أمس أكبر معرض للكتاب في العالم أبوابه بمدينة فرانكفورت الألمانية على مدى خمسة أيام، ويشارك في المعرض أكثر من 7100 عارض، من أكثر من 100 دولة، للعام الثامن والسنتين. ويتوقع أن يجذب المعرض نحو 300 ألف زائر. ومن المقرر أن يتم تنظيم نحو أربعة آلاف فعالية على هامشه، ويستمر حتى 23 الجاري. (د ب أ)

تسالي

كلمة السر: من 12 حرفاً وهي اسم أكبر تاجر مخدرات راحل في العالم.

ب	ق	د	ر	س	ش	ه	ر	ة								
ل	و	ر	م	ي	ا	م	ي	و								
ك	ع	م	ل	ي	ة	ز	ر	ع								
ت	ص	ن	ف	ي	ف	ا	ح	ق	ل							
ف	ر	ا	ر	ل	ز	ع	ي	م								
س	ج	ن	ت	ر	و	ي	ج	و								
س	ك	ن	ا	م	ل	ي	ا	ر								
ف	ي	ا	ح	ت	ر	ا	ف	ب								
ا	ب	ي	ع	ب	م	ج	ل	ة								
قدر	احتراف	عملية	لو	مليار	بيع	فرار	سجن	شهرة	نزوح	ميامي	سكن	مجلس	في	زرع	حقل	تصنيف

كلمات متقاطعة

أفقياً:

- عاصمة جمهورية سلوفاكيا.
- حصل على - تعليماته.
- شديد التوجه (م) - أناس سابقون (م).
- عاصمة المملكة المتحدة - وقربا.
- الرواية (مبعدة).
- أكثر برودة (م) - (إلا مبعدة).
- بحر - تباري (م).
- يستعمله الصيادون - دولة عربية.
- سكن الريبان - أقدمة.
- أسفة - أيام (مبعدة).

عمودياً:

- دولة آسيوية عاصمتها «دكا».
- يسقط ويتهدم (م) - مفرد «مبادئ».
- من أسماء الله الحسنى - مكر.
- تزجره - أصلح.
- نصف (الأيام) - إحسان (م).
- حدث بشر (م) - خلاف «الموجب» (م).
- تجبل (م) - جزيرة جنوب المحيط الهادي عاصمتها سوكا.
- عاصمة بيرو (م) - النقود (م).
- سندري (م) - تجدها في (إناتاس).
- (ال... من) المعجزات السبع القديمة.

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

الحلول

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

πχρρπς

04	01	02	03	04	05	06	07	08	09	10
6	5	4	3	2	1	2	3	4	5	6
8	7	6	5	4	3	2	1	2	3	4
2	3	4	5	6	7	8	9	10	11	12
9	8	7	6	5	4	3	2	1	2	3
5	4	3	2	1	2	3	4	5	6	7
7	6	5	4	3	2	1	2	3	4	5
4	3	2	1	2	3	4	5	6	7	8
2	1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	6	7	8	9	10	11
1	2	3	4	5	6	7	8	9	10	11

موسكو ترفض تمديد هدنة حلب وتمهل الفصائل 11 ساعة

● الأسد : حماية الناس مهمة دستورية ● توافق دولي على تحييد «فتح الشام» ● طهران: الظروف تتهيأ لاستفتاء

سوريات ينتظرن الحصول على الغذاء في جرابلس أمس (رويترز)

على وقع حراك دبلوماسي على مستوى عالٍ واجه فيه الرئيس الروسي ضغوطاً كبيرة في برلين واتفق فيه المجتمعون في جنيف على ضرورة فصل جبهة «فتح الشام» عن المعارضة السورية المعتدلة. دخلت الهدنة الروسية الهادئة لإجلاء المدنيين والمقاتلين من حلب الشرقية حيز التنفيذ صباح اليوم، وسط إصرار من الفصائل على البقاء وعدم الاستسلام.

وقال مدير المرصد السوري لحقوق الإنسان رامي عبد الرحمن: «ليست هناك غارات جوية منذ صباح الثلاثاء حتى الآن»، مؤكداً أن أنه رغم ذلك تستمر الاشتباكات على محاور عدة خصوصاً في المدينة القديمة.

وأكد المتحدث باسم الدفاع المدني أو «الخوذ البيضاء» إبراهيم أبو الليث أنه ليس هناك طيران حالياً، ولكن هناك قذائف وراجمات صواريخ، مؤكداً أن «السكان لا يزالون خائفين، لأنهم لا يتقنون بالنظام وروسيا». وبعد تحذر إدخال المواد الغذائية والأدوية والمساعدات منذ ثلاثة أشهر بسبب الغارات والحصار، استغل سكان حلب الشرقية، توقف الغارات للخروج من منازلهم وشراء المواد الغذائية التي لا تنكف تضاعف كمياتها في السوق.

لا تمديد

واستبعد نائب وزير الخارجية الروسي سيرغي ريابكوف وقف القصف من حلب من جانب واحد، مؤكداً أن موسكو لا ترى بعد أي مغزى لإجتماع وزير الخارجية سيرغي لافروف مع نظيره الأميركي جون كيري. ولاحقاً، أعلن الجنرال سيرغي

رودسكوي من هيئة الأركان الروسية أن وقف إطلاق النار الشامل سيتم تمديده ثلاث ساعات ليستمر في الإجمال 11 ساعة، موضحاً أن المفاوضات الروسية السورية «ستبقى على مسافة 10 كلم من حلب خلال الهدنة».

إردوغان

وحذر الرئيس التركي رجب طيب أردوغان أمس من فرار ما لا يقل عن مليون سوري إلى تركيا إذا بدأ النزوح من مدينة حلب، مؤكداً أنه بحث مع نظيره الروسي ليل الثلاثاء-الأربعاء اتفاقاً بشأن إخراج «جبهة فتح الشام» من حلب الشرقية.

قمة برلين

دبلوماسياً، استضافت برلين أمس إجتماع عمل، حول سورية وأوكرانيا جمع المستشار الألمانية أنجيلا ميركل والرئيس الفرنسي فرانسوا هولاند، الذي أوردت أوساطه أن الهدف من القمة هو «إبصال الرسالة نفسها إلى بوتين» و«قف دائم لإطلاق النار في حلب وإبصال المساعدات الإنسانية لوقف المأساة»، إلا أن

فرز المعارضة

وفي جنيف، بدأ عسكريون روس وأميريكيون وسعوديون وقطريون وأتراك أمس العمل على تحديد

مواقع المعارضة المعتدلة وفصل عناصرها البالغ عددهم 900 بحسب الأمم المتحدة و 400 من أصل نحو 15 ألفاً وفق المرصد، عن «فتح الشام»، في مهمة تعد من النقاط الأكثر تعقيداً في المفاوضات الروسية-الأميركية.

وشددت المتحدثة باسم وزارة الخارجية الروسية ماريا أنتونوفا على عدم وجود أي ذرائع لتأجيل هذه العملية، مشيرة إلى الشرط الأميركي لتحقيق الفرز تمت تلبيةه بوقف إطلاق النار.

الأسد

وفي مقابلة مع قناة تلفزيونية سويسرية عرضت مساء أمس، قال الرئيس بشار الأسد: «علينا حماية الناس، وأن نتخلص من هؤلاء الإرهابيين في حلب»، مضيفاً «علينا أن نهاجم الإرهابيين، ولا علاقة لنا بالهجوم المذكور». واستدعت بلجيكا السفير الروسي احتجاجاً.

وفي إطار استمرار الحشد الروسي، نشر الجيش النرويجي أمس الأول صوراً لحاملة الطائرات الوحيدة للحربية الروسية «الأميرال كوزنيتسوف»، وهي تبحر مع سبع فرجة باتجاه سورية. وقالت المتحدثة باسم

استفتاء على الأسد

في غضون ذلك، كشف وزير الخارجية الإيراني محمد جواد ظريف في جلسة غير علنية، لمجلس الشورى أن الظروف السياسية لإجراء استفتاء في سورية تتم تهيئتها حالياً. ووفق وكالة «مهر» للأنباء فإن، عرض آخر المستجندات الإقليمية وتطورات الشأن السوري في اجتماع لوزان الأخير على البرلمان، موضحاً أن أطرافاً كانت ترى سابقاً أن الحل الوحيد في إجراء استفتاء، لا يقتصر على قطر وتركيا حضوراً دولياً متوازناً في لوزان ولا يقتصر على قطر وتركيا وافق على الشروط وضم العراق ومصر للاجتماع (عواصم - وكالات)

جوبا ترفض عودة مشار ك «زعيم»

أعلنت حكومة جنوب السودان أن ريك مشار، النائب السابق للرئيس سلفاً كبير، لم يعد لديه أي فرصة لأداء دور سياسي في البلد. وقال المتحدث الرئاسي اتيني ويك إن مشار «ليس له مكان هنا»، ولا يجب أن يعود قبل الانتخابات المقررة في عام 2018، مضيفاً أن «عليه أن يبحث عن دوره كمواطن جنوب سوداني، لا كزعيم سياسي». وهرّب مشار، الذي تولى منصب نائب الرئيس في إطار اتفاق سلام للخارج بعد قتال عنيف جرى في العاصمة جوبا، في يوليو الماضي، لكنه أعلن الاثنين الماضي عزمه العودة إلى بلده.

مقتل جندي ومدني أميركيين بهجوم في كابل

قتل جندي ومدني أميركيين ينتهيان إلى عملية الحلف الأطلسي في أفغانستان أمس، وأصيب ثلاثة أميركيين برصاص مهاجم برتدي زي جندي أفغاني في كابل، وفق ما أعلنت مصادر أفغانية وإميركية. وقال المتحدث باسم وزارة الدفاع الأفغانية دولت وزيرية «هذا الصباح، أطلق رجل برتدي زي الجيش الوطني الأفغاني النار على أفراد في عملية الدعم الحازم (للاطلسي) قرب قاعدة ريشخور العسكرية في كابل».

إبصال العماد عون إلى سدة الرئاسة؟ فأجاب: «الموضوع يتعلق باللبنانيين أنفسهم، نتحدث في التفاصيل، هناك تأكيد تام منّا لهذا التحرك».

الحكومة». وأضاف: «نتمنى الوصول سريعاً إلى التوافق بين الأحزاب اللبنانية الأساسية وفقاً للمصالح الوطنية الكبرى للدولة، ونؤكد أن القرار، وخصوصاً في الظروف المعقدة التي تعيشها المنطقة، يجب أن يكون لبنانياً من دون التدخلات الخارجية». وسئل: هل تبلغتم من الرئيس الحريري أين وصلت المساعي

وجرى عرض للاوضاع في لبنان والمنطقة والعلاقات الثنائية بين البلدين. ثم التقى السفير الروسي الكسندر زاسكين الذي قال: «تواصل بصورة مستمرة مع الرئيس الحريري، ونحن نقدر عالياً الجهود التي يبذلها في سبيل إيجاد حلول للقضايا الداخلية، بما في ذلك انتخاب رئيس للجمهورية وتشكيل

«القوات اللبنانية» النائب أنطوان زهرا إلى أنه «لا تأجيل لجلسة انتخاب الرئيس المحددة في 31 الجاري، والانتخاب سيتم خلالها»، موضحاً أن «القوات ستشارك اليوم حصراً بالقوانين المالية وقانون الانتخاب». وكان الحريري قد استقبل ظهر أمس مقره في «بيت الوسط»، سفيرة الولايات المتحدة اليزابيث ريتشارد،

ولفتت المصادر نفسها إلى أن «حزب الله والتيار الوطني الحر سيقومان بمبادرة جديدة تجاه رئيس مجلس النواب نبيه بري وزعيم تيار المردة سليمان فرنجية، بهدف كسب تأييدهما أو أقله قبول الدول في الحكومة المقبلة، لكن في حال لم يحصل توافق معها لن يتقدم حزب الله في النزول إلى الجلسة الرئاسية رقم 46 المقررة في 31 الجاري لانتخاب عون رئيساً، إذ إن الحزب يرى أنه انتصر في الداخل بوصول مرشحه الرئاسي على خصومه، بغض النظر عن بقية التفاصيل». وخطا «التيار الوطني الحر»، أمس، خطوة إيجابية باتجاه بري، فلم يتأخر نوابه بالحضور إلى الجلسة

بنام رئيس تكتل «التغيير والإصلاح» النائب ميشال عون، مساء اليوم، رئيساً للجمهورية مع وقف التنفيذ، بعد حصوله على دعم الكتلة السنعية الوازنة في المجلس النيابي والمتمثلة بتيار «المستقبل».

وأصبح محسوماً أن زعيم «المستقبل» الرئيس سعد الحريري سيعلم مساء اليوم، من مقره في «بيت الوسط»، ترشيحه الرسمي ليعون، بحضور أعضاء كتلته وعون شخصياً.

وقالت مصادر سياسية متابعه لـ «الجريدة» إن «الحريري وضع اللمسات الأخيرة على الكلمة التي سيلقيها، ويعلن فيها تبني ترشيح عون للرئاسة».

لبنان: الحريري يرشح عون لرئاسة الجمهورية

«حزب الله» و«التيار الوطني» يعدان مبادرة جدية باتجاه بري قبل «الجلسة 46»

انتشر تسجيل صوتي لعضو تكتل «التغيير والإصلاح» النائب زيد أسود، يدعو فيه مناصري «التيار الوطني الحر»، إلى تحضير الياطات والصور احتفالاً بانتخاب رئيس التكتل النائب ميشال عون رئيساً للجمهورية. وقال في التسجيل: «باعتقد صار فيكم تحضروا صور وياطات للجنرال وتحطوا عليها فخامة الرئيس».

أسود لمناصري «التيار» اطبعوا صور «فخامة الرئيس»

انتشر تسجيل صوتي لعضو تكتل «التغيير والإصلاح» النائب زيد أسود، يدعو فيه مناصري «التيار الوطني الحر»، إلى تحضير الياطات والصور احتفالاً بانتخاب رئيس التكتل النائب ميشال عون رئيساً للجمهورية. وقال في التسجيل: «باعتقد صار فيكم تحضروا صور وياطات للجنرال وتحطوا عليها فخامة الرئيس».

سلة أخبار

خرائط لـ «أرض الخلافة»

تضم دولاً خليجية

نقل موقع "السومرية نيوز" العراقي عن مصدر محلي في محافظة نينوى قوله، إن إخلاء تنظيم "داعش" لأحد مقارها الرئيسية في الموصل كشف عن "خريطة أرض الخلافة"، التي تضم 16 ولاية جديدة في دول خليجية وعربية وإسلامية. وأشار المصدر إلى أن أغلب ولايات داعش تنتشر في دول خليجية، بالإضافة إلى مصر والمغرب العربي، ما يدل على خطورة التنظيم.

«نساء الخلافة»

الأجنبيات إلى سورية

أفادت مصادر محلية في محافظة نينوى، بأن مدينة الموصل باتت خالية في الوقت الحالي من نساء الخلافة، وهن زوجات قادة تنظيم داعش خصوصا ممن يحملن جنسيات عربية أو أجنبية، مضيفة أن انتقالهن إلى المدن السورية الخاضعة لتنظيم "داعش" تم بضوء أخضر من زعيم التنظيم أبو بكر البغدادي.

العبادي يغرد...

«الموصل تعاد»

أطلق رئيس الوزراء حيدر العبادي تغريدة على موقع "تويتر" بها شتاغ #الموصل تعاد، كتب فيها: "عاهدناكم بسحر الموصل هذا العام وها نحن نفي بعهدنا بقوة الله وسواعد العراقيين الأبطال". وكان تحالف إعلامي عراقي أطلق، #الموصل تعاد، رداً على الهاشتاغ #الموصل تعاد، الذي أطلق خوفاً من تعرض المدنيين في الموصل لانتهاك.

سباق على «الدفاع» بين «التحالف» و«الوطنية»

أكد تحالف "القوى العراقية" السني أمس، تمسكه بمنصب وزير الدفاع، معتبراً أنه التزام بمبدأ التوافق السياسي الذي قامت عليه العملية السياسية وتشكلت بموجبها الحكومة الحالية. في المقابل، أعلن ائتلاف الوطنية بزعامه ابياد علاوي ترشيحه 6 شخصيات لمنصب وزير الدفاع.

البرلمان يخول رئيسه استبدال المتغيين

صوت مجلس النواب العراقي أمس خلال جلسة برلمانية لعصبة تحويل رئاسة المجلس صلاحية استبدال النواب الذين تجاوزت غياباتهم الحد المقرر. في المقابل، أجل المجلس التصويت على مشروع قانون يلزم المسؤولين بالتحلي عن الجنسية المكتسبة.

الموصل: معارك في أكبر بلدة مسيحية... وقادة «داعش» يفرون

● «الحشد» يؤكد المشاركة و«التحالف» لن يدعمه ● «داعش» يحرق مباني ويجمع المدنيين وسط المدينة ● العبادي يجري زيارة خاطفة لنينوى ● موسكو تتخوف من فرار مقاتلي التنظيم إلى شرق سورية

من التحالف الدولي بقيادة الولايات المتحدة على الموصل يجب ألا يؤدي إلى «إخراج إرهابيي» تنظيم داعش من العراق إلى سورية. وقال الجنرال فاليري غيراسيموف تعليقا على هجوم الموصل الذي لم يبدأ فعليا بعد، بحسب رأيه "يجب عدم إخراج الإرهابيين من دولة إلى أخرى، إنما القضاء عليهم حيث هم"، مضيفا، "نأمل في أن يكون شركاؤنا في التحالف الدولي على إدراك لما يمكن أن يحصل لهذه المجموعات المسلحة من التنظيم وهي تندحر". وأكد غيراسيموف أن الاقمار الاصطناعية العسكرية تراقب الوضع في الموصل، وكذلك حوالي 10 طائرات استطلاع وطائرات من دون طيار.

وبين أنه "رغم صخب محطات التلفزة الغربية، يجب معرفة أن الهجوم لم يبدأ في الواقع بعد"، لافتاً فقط إلى نيران مدفعية "وتركز وحدات" قرب الموصل. وكان نظام الرئيس بشار الأسد وحزب الله حذرا من فرار "داعش" من الموصل إلى معقله في الرقة شرق سورية.

وقال بيان على موقع الحشد الشعبي في الإنترنت، إن الحشد "سيكون ظهيرا للقوات الأمنية من المحاور الغربية، وهو بشقين أولهما تلعرق والثاني إسناد القوات المتجهة لمركز الموصل". وفي تعليق على إعلان الحشد مشاركته في العملية، قال مسؤول عسكري أميركي للصحافيين في واشنطن، أمس، إن التحالف الذي تقوده الولايات المتحدة لا يدعم الفصائل الشيعية في قوات الحشد الشعبي، ولم ير لهم وجودا ضمن أي تشكيل يدعمه التحالف في عملية استعادة الموصل. وأضاف الميجر جنرال جاري فوليسكا، قائد القوات البرية التابعة للتحالف في المعركة ضد مقاتلي تنظيم "داعش": "فيما يتعلق بقوات الحشد الشعبي الشيعية... لا يدعم التحالف سوى العناصر الواقعة تحت القيادة والسيطرة المباشرة لقوات الأمن العراقية، وقوات الحشد الشعبي الشيعية ليست كذلك. لذلك فإننا لا ندعمها".

أسلحة كيماوية

وتوقع مسؤولون أميركيون أن يستخدم تنظيم "داعش" أسلحة كيماوية بدائية وهو يحاول صد هجوم بقيادة العراق في مدينة الموصل، على الرغم من أنهم قالوا إن قدرة التنظيم الفنية على تطوير مثل هذه الأسلحة محدودة للغاية. في المقابل، أكد قائد عمليات نينوى نجم الجبوري، وجود خطط في حال استخدام "داعش" أسلحة كيماوية.

العبادي

وقام رئيس الوزراء حيدر العبادي، أمس، بزيارة إلى محافظة نينوى، تفقد خلالها قوات جهاز مكافحة الإرهاب والرد السريع، وفيما تعهد برفع العلم العراقي في مدينة الموصل بعد تحريرها من سيطرة تنظيم "داعش"، دعا المقاتلين إلى اليقظة والحذر من "أساليب أخرى" قد يلجأ إليها التنظيم.

موسكو

في السياق، أجرى الرئيس الروسي فلاديمير بوتين في ساعة متأخرة من مساء أمس الأول، محادثات هاتفية مع نظيره التركي رجب طيب أردوغان ورئيس الوزراء العراقي حيدر العبادي، بحث معها خلالها عملية استعادة الموصل.

وباتت القوات العراقية، أمس، في قرية باجوانية الواقعة على بعد حوالي 30 كيلومترا جنوب الموصل.

الموصل

وفي الموصل، قال سكان اتصلت بهم إن العديد من الشوارع تغلق أمام حركة المرور ليلا، وتكون نصف فارغة أثناء النهار. وقال مسؤول عسكري أميركي إن قادة "داعش" بدأوا بالفعل الفرار من الموصل. وقالت مصادر إن التنظيم يجمع المدنيين في قلب المدينة، في الجهة الغربية، حيث يوجد معظم مقاتليه.

وأفاد سكان محليون، أمس، بأن تنظيم "داعش" فجر مباني حكومية في مناطق متفرقة في الموصل. وقال السكان إن عناصر "داعش" قامت بتفجير مبنى محافظة نينوى بواسطة براميل مائة "تي إن تي"، ما أسفر عن تدمير المبنى بالكامل وإلحاق أضرار كبيرة في المحال التجارية والمنازل السكنية القريبة من المبني في شارع الجمهورية وسط الموصل.

نزوح

ووسط فرار ونزوح الآلاف، قال ضابط برتبة رائد في الشرطة الاتحادية: "تدفق قواتنا في الهويات الشخصية مقارنة بمعلومات من مصادر محلية للبحث عن عناصر من داعش". وبدأ معظم الرجال والشباب بلحي طويلة، لأن الجهاديين كانوا يحرمونهم من حلاقة ذقونهم. ووصل أمس أكثر من 6 آلاف مدني إلى المناطق الكردية في الحسكة شرق سورية.

الحشد الشعبي

إلى ذلك، قال الحشد الشعبي إنه سيدعم القوات الحكومية المتقدمة صوب تلعرق الواقعة على بعد نحو 55 كيلومترا غربي الموصل. وستؤدي السيطرة على تلعرق إلى قطع طريق الهروب فعليا أمام مقاتلي تنظيم "داعش" الذين يريدون دخول سورية المجاورة. ولكن ذلك قد يعرقل أيضا هروب المدنيين من منطقة الموصل التي قالت تقارير إن مقاتلي التنظيم يحاولون استخدام سكانها دروعا بشرية.

وواصلت القوات العراقية المشتركة، أمس، عملياتها العسكرية الواسعة لتحرير مدينة الموصل، مركز محافظة نينوى شمال العراق، وأكبر مدينة عراقية سنوية في البلاد من سيطرة تنظيم "داعش".

وبعد تقدم سريع في اليومين الأولين، تميز اليوم الثالث ببعض الإربات، سواء من الناحية الميدانية، حيث تبين وجود ثغرات لوجستية وعملياتية في الهجوم، أو من الناحية السياسية، حيث عاد موضوع مشاركة "الحشد الشعبي" في المعركة إلى الواجهة. وامتدت 3 جبهات بالقتال من أصل 6، وتمكنت قوات الجيش العراقي، أمس، من تحرير قرى البكر وصعبوية ونجمة المهندس والبيجوانية والعصمانية، ضمن محور الجزيرة جنوبي نينوى.

معركة قرقوش

وواصلت القوات العراقية، أمس، تقدمها نحو قرقوش، أكبر البلدات المسيحية في البلاد، بهدف استعادتها من تنظيم "داعش". واقتحمت أمس الأول ضواحي قرقوش التي تقع على بعد نحو 15 كلم جنوب غرب الموصل، لكن المواجهات مستمرة مع جهاديين يتحصنون داخل المدينة. وقال ضابط عراقي إن قوات من مكافحة الإرهاب التي تولت مهام صعبة خلال عمليات نفذتها القوات العراقية في الفترة الماضية، تستعد للسيطرة على قرقوش.

وأوضح الضابط، وهو برتبة عقيد في القوات البرية، وكان يتحدث من قاعدة القيارة، أحد أكبر مقر القوات الأمنية العراقية في المنطقة "نحن نحاصر الحمدانية الآن"، في إشارة إلى المنطقة التي تقع فيها مدينة قرقوش المسيحية. وأضاف: "نعد خطة لاقتحامها وتطهيرها بعد ذلك". وتابع: "توجد جيوب وتدور اشتباكات وأرسلوا (الجهاديين) سيارات مفخخة، لكن هذا لن يفيدهم".

وأحتفل مئات المسيحيين في أربيل، عاصمة إقليم كردستان العراقي، مساء أمس الأول، بتقدم القوات العراقية نحو مدينتهم التي اضطروا إلى الفرار منها حين سيطر عليها تنظيم "داعش" قبل سنتين.

وقرقوش هي أكبر مدينة مسيحية في العراق وكان يعيش فيها 50 ألف شخص عشية استيلاء الجهاديين عليها في أغسطس 2014 في هجوم دفع الغالبية العظمى من أبنائها إلى الفرار.

30 كيلومتراً

وتسعى القوات العراقية إلى محاصرة مدينة الموصل من جهات عدة بينها المحور الجنوبي، حيث تتحرك قوات حكومية انطلاقاً من قاعدة القيارة على امتداد نهر دجلة. في موازاة ذلك، تتقدم قوات الجيشمركة الكردية من المحور الشرقي.

باريس تستضيف اجتماعين بشأن الموصل

أعلنت الرئاسة الفرنسية أمس أن باريس ستستضيف اجتماعين دوليين لبحث الأوضاع في مدينة الموصل. وقال القصر الرئاسي "الإليزيه" إن اجتماع مجلس الدفاع الفرنسي، الذي ترأسه الرئيس فرانسوا هولاند، كشف عن عقد اجتماعين؛ الأول لوزراء الخارجية اليوم، لبحث استقرار المدينة، والثاني لوزراء الدفاع الثلاثاء المقبل.

وأعلن وزير الخارجية الفرنسي جان مارك إيبولت إن اجتماع الوزراء، الذي سيعقد اليوم، سيجري بمشاركة 20 دولة "لتحضير المستقبل السياسي" لمدينة الموصل، بحضور إيران.

المدنيون في معركة استعادة الموصل

كان عدد سكان الموصل 2.5 مليون نسمة قبل سقوطها بين أيدي تنظيم الدولة الإسلامية

1.5 مليون شخص ما زالوا يعيشون في المدينة

200 000 متوقع هروبهم عن المعارك في الأسابيع القادمة

وكالات الإغاثة وفرت 60 000 مكان داخل مخيمات للاجئين

250 000 مكان يتم العمل على توفيرها

جسور الموصل

- جسر الشهداء
- الجسر الخامس
- الجسر العتيق
- جسر الجمهورية
- الجسر الرابع

المصدر: مكتب الأمم المتحدة لتنسيق الشؤون الإنسانية/اللجنة العليا للأمم المتحدة لشؤون اللاجئين/ AFP

قرى مهجورة تعج بأنفاق وقنابل

يستقر نفق عميق مفخخ بعبوة ناسفة تحت منازل عند مدخل قرية الشيخ عامر، وعلى مقربة منه يوجد لغم مضاد للأفراد مدفون جزئياً في طريق ترابي.

وبدا السكان أمس العودة إلى القرية الواقعة على الطريق إلى الموصل والتي استعادها ليل الثلاثاء- الأربعاء مقاتلو البيشمركة الأكراد في الأيام الأولى من أكبر هجوم يُشن ضد تنظيم "داعش". ولدى عودتهم وجدوا القرية مليئة بالمنفجرات والتحصينات المحكمة تحت الأرض، بعدما هجرها إسلاميون تقهقروا لمسافة أقرب إلى الموصل التي تبعد 30 كيلومتراً إلى الغرب.

وبعد ثلاثة أيام من بدء الهجوم تستعد القوات الحكومية المدعومة من الولايات المتحدة والقوات الكردية بشكل مطرد أراضي نائية قبل الهجوم الكبير على المدينة نفسها، والمتوقع أن يكون أكبر معركة في العراق منذ الغزو الذي قاده الولايات المتحدة في 2003. ودمرت أجزاء كثيرة من قرية الشيخ عامر، بما في ذلك منزل عباس أحمد حسين، وهو ساكن عمره 36 عاماً من القرية، عندما استولى عليها مسلحو تنظيم الدولة الإسلامية في 2014.

وعاد حسين، وهو شيعي، اليوم لتفقد الدمار مستقلاً شاحنة صغيرة لإنقاذ ما يمكن إنقاذه، لكنه لم يجد شيئاً ينتقله وسط الانقاص. وقال "أنفقت كل مالي لبناء هذا المنزل وداعش دمره. أخي وعمي وأبناء عمي يعيشون في الجوار ودمرت منازلهم جميعاً أيضاً. لقد دمروا جميع المنازل التي تعود إلى الشيعة".

وعلى مقربة كتب على الجدران برذاذ أحمر "الشيعة كفار". وكانت القرية يسكنها خليط من السنة والشيعة قبل وصول "داعش"، لكن منازل الشيعة دمرها التنظيم المتشدد.

(الشيخ عامر، رويترز)

سلة أخبار

**تركيا: الشرطة تقتل
انتحارياً داعشياً**

قال حاكم أنقرة أمس إن الشرطة التركية قتلت بالرصاص شخصاً يشتبه في أنه من متشدد تنظيم داعش، وأنه كان يعزّم تنفيذ تفجير انتحاري في العاصمة. وتعتقب الشرطة المشتبه به إلى الطابق التاسع من مبنى في أطراف العاصمة أنقرة، حيث قتل في تبادل لإطلاق النار، بعد أن أطلق النار رداً على طلب الشرطة منه الاستسلام.

وكتب أرجان توباجا حاكم أنقرة، في حسابه على «تويتر»، إن المشتبه به كان يقوم بمهمة استطلاع حول مبنى البرلمان القديم وضريح مصطفى كمال أتاتورك مؤسس تركيا الحديثة. (انقرة - رويترز)

**ماي: هدف «البريكسيت»
السيطرة على الهجرة**

قالت رئيسة الوزراء البريطانية تيريزا ماي أمس إنه من الواضح أن تصويت البريطانيين على الخروج من الاتحاد الأوروبي (البريكسيت) كان بهدف إلى استعادة السيطرة على الهجرة، مشيرة إلى أنها تريد أن تضمن حصول اتفاق جيد بعد مفاوضات الخروج. وأضافت ماي: «هذا ما ستهدف إليه الحكومة وما نسعى إليه، وستكون طموحين في ذلك»، وتابع: «ستكون للبرلمان كلمته. المفاوضات ستكون طويلة على مدى عامين وأكثر». والبرلمان ستكون له كلمته. بوسائل متنوعة كثيرة، مشيرة إلى أنها تتحدث احتمالات عقد اتفاقات تجارية مع دول الكومنولث. (لندن - رويترز)

**باكستان تعتقل رجليين
وزعا منشورات لـ«داعش»**

قال مسؤولون أمس إن الشرطة الباكستانية قتلت القبض على رجليين للاشتباه في توزيعهما منشورات لتنظيم داعش عقب مذبحة في مدينة بيشاور شمال غرب البلاد، وسط مخاوف من شن التنظيم إقتحامات هجمات في باكستان. من جانبه، ذكر مسؤول في الشرطة، طالباً عدم ذكر اسمه، أن اثنين آخرين من المشتبه بهم فزا أثناء المذبحة. وقال الجيش الباكستاني الشهر الماضي إنه أحبط محاولات لداعش للتوسع في البلاد، واعتقل أكثر من 300 شخص يشتبه في تخليطهم لهجمات على أهداف حكومية ومدنية وبلدوإماسية. (بيشاور - رويترز)

**هونغ كونغ تمنع مشروعين
من أداء القسم**

حال إضراب نظمته مشروعين موالون ليكن أمس دون أداء مشروعين من الموالين للاستقلال للقسيم في المجلس التشريعي لهونغ كونغ، كما سعت الحكومة أيضاً لمنعها من العمل كأعضاء في المجلس التشريعي. ولم يتمكن سبستوس باجو ليونغ تشونغ هاغ (30 عاماً) ويابو وي تشينج (25 عاماً)، المنتخبين إلى حزب يونجسبيرينغ، من أداء اليمين القانونية، لأن الإضراب منعاه أن هناك أقل من 35 مشرعاً، وهو العدد اللازم حتى تصح الجلسة قانونية. (هونغ كونغ - د ب أ)

«المنافسة الأخيرة»: ترامب أمام لحظة الحقيقة

- كليتون مستعدة جيداً ومطمئنة إلى الاستطلاعات... وستتجنب «الضربة القاضية»
- اختيار «محافظ» لإدارة المناظرة وسط اتهامات المرشح الجمهوري للإعلام بالانحياز

كليتون على هيئة ملاك وترامب على شكل شيطان في منزل خلال الاحتفالات بعيد هالوين (في أيه)

**يتواجه مرشحا الرئاسة
الأميركيان هيلاري كليتون
ودونالد ترامب اليوم، في آخر
مناظرة تلفزيونية بينهما
قبل يوم الاقتراع المقرر في
الثامن من شهر نوفمبر المقبل.**
وتنتج الأبطال إلى أداء ترامب،
الذي يواجه تراجعاً كبيراً في
استطلاعات الرأي لصالحه
منافسته التي يبدو أنها بدأت
تحضر نفسها فعليا للانتقال
إلى البيت الأبيض.

العالم، والكفاءة لتقلد منصب
الرئاسة.

اقتراع مبكر

ومع اقتراب موعد
الانتخابات، وقد بدأت
عمليات الاقتراع المبكر، حيث
ارتفع حطوط كليتون بشكل
أدلى حوالي مليوني ناخب
باصواتهم حتى الآن في
عدة ولايات، يحتاج ترامب
أكثر من أي وقت مضى إلى
عنصر جديد يحدث فرقا،
يعوض تراجع المترادف في
استطلاعات الرأي.

وتخطى كليتون شعبية
متزايدة لدى النساء والأقليات،
ويشير متوسط استطلاعات
الرأي إلى حصولها على حوالي
46 في المئة من نوايا التصويت،
مقابل 39 في المئة لدونالد
ترامب و6.4 للمرشح الليبرтари.

كريس والاس

وجرت المناظرة التي يديرها
الصحافي في شبكة فوكس نيوز
كريس والاس، فجر اليوم، في
جامعة نيغادا في لاس فيغاس.
وأختار منظمو المناظرة والاس
المعروف بارائه المحافظة التي
تميل إلى الحزب الجمهوري،
وسط اتهامات من ترامب للإعلام
بالانحياز لكليتون.

ومن المقرر أن تتضمن
المواضيع التي سيطرحها
واليس للنقاش الديون
والاستحقاقاتها والهجرة
والهجرة والاقتصاد والمحكمة
العليا، والمناطق الساخنة في
والسياسة الخارجية إزاء بؤر

النزاع في العالم وأهلية تولي
منصب الرئاسة مع تخصيص
15 دقيقة لكل موضوع.

ترامب

ولا شك في أن ترامب
استخلص العبر من المناظرتين
الأوليين، لهاجم منافسته
بشكل أكثر فاعلية، ولاسيما
بشأن سورية وليبيا، وهما
الملفان اللذان سيطرحان حتما
في الجدول.

ويبقى الهجوم على القنصلية
الأمريكية في بنغازي عام 2012
موضوعا ساخنا ينظر أنصار
الجمهوريين، وهم يعتبرون
كليتون التي كانت في ذلك
الحين وزيرة للخارجية، مسؤولة
جزئياً عن مقتل أربعة أميركيين
بينهم السفير.

ودعا ترامب والدة خبير
معلوماتي قتل في الهجوم
باتريسيا سميت المعارضة
بشدة لكليتون، لحضور
المناظرة. وفي المناظرة الثانية،
دعا نساء يتهمن الرئيس
الأسبق بيل كليتون بالتعدي

فيغاس دلالة مهمة، لكونها
تضم مهاجرين وثقافات
متعددة، ما يضع مسألة الهجرة
تحت المجهر في المناظرة
المترقبة.

ويرى عدد من المحللين أنه
تصعب على مرشحي الرئاسة
استمالة الرأي العام في مدينة
مثل نيغادا التي يشكل السكان
الذين يتحدثون من أصول
لاتينية نسبة 27 في المئة،
وقالت مصادر إن المرشحة
الديمقراطية ستجنب الفوز
على منافسها بالضرورة
القاضية، وأنها ستجذب
استفزازها وتحافظ على رباطة
جأشها، وستترك مهمة إفضال
المقبل.

وأخذت مسألة الهجرة
وهي أحد 5 مواضيع تطرح
في المناظرة حيزاً كبيراً من
مناقشات الحملات الانتخابية،
ولا سيما بعد تصريحات
ترامب المعادية للمكسيكيين
والمسلمين.

من جهته، توقع رئيس قسم
العلوم السياسية في جامعة
نيغادا، جون توماس، عددا أقل
من المشاهدين في المناظرة
الثالثة والأخيرة، مقارنة

بالمنظرتين الأولى والثانية،
عازياً ذلك إلى تراجع عدد
الناخبين المؤيدين لترامب.
أما نائب مدير مركز معهد
بروكينغز لإدارة العامة
الفاعلة جون هوداك، فيعتقد أن
كليتون فازت في المناظرتين
السابقتين وأن كل ما يتعين
عليها فعله هو «الاحتفاظ
بأدائها على نفس المستوى».
وقالت مصادر إن المرشحة
الديمقراطية ستجذب الفوز
على منافسها بالضرورة
القاضية، وأنها ستجذب
استفزازها وتحافظ على رباطة
جأشها، وستترك مهمة إفضال
المقبل.

وأخذت مسألة الهجرة
وهي أحد 5 مواضيع تطرح
في المناظرة حيزاً كبيراً من
مناقشات الحملات الانتخابية،
ولا سيما بعد تصريحات
ترامب المعادية للمكسيكيين
والمسلمين.

من جهته، توقع رئيس قسم
العلوم السياسية في جامعة
نيغادا، جون توماس، عددا أقل
من المشاهدين في المناظرة
الثالثة والأخيرة، مقارنة

بالمنظرتين الأولى والثانية،
عازياً ذلك إلى تراجع عدد
الناخبين المؤيدين لترامب.
أما نائب مدير مركز معهد
بروكينغز لإدارة العامة
الفاعلة جون هوداك، فيعتقد أن
كليتون فازت في المناظرتين
السابقتين وأن كل ما يتعين
عليها فعله هو «الاحتفاظ
بأدائها على نفس المستوى».
وقالت مصادر إن المرشحة
الديمقراطية ستجذب الفوز
على منافسها بالضرورة
القاضية، وأنها ستجذب
استفزازها وتحافظ على رباطة
جأشها، وستترك مهمة إفضال
المقبل.

وأخذت مسألة الهجرة
وهي أحد 5 مواضيع تطرح
في المناظرة حيزاً كبيراً من
مناقشات الحملات الانتخابية،
ولا سيما بعد تصريحات
ترامب المعادية للمكسيكيين
والمسلمين.

من جهته، توقع رئيس قسم
العلوم السياسية في جامعة
نيغادا، جون توماس، عددا أقل
من المشاهدين في المناظرة
الثالثة والأخيرة، مقارنة

اليمن: ترقب لـ «الهدنة السادسة»... وتصعيد بحجة

● ترهيب «مائع» من المتمردين بوقف النار ● موسكو تطالب بحظر جوي في مشروع القرار البريطاني

صيبة بانتظار الحصول على ماء للشرب في الحديدة أمس الأول (أ ف ب)

ترحيبه بأي قرار يصدر من مجلس الأمن يتضمن
وقف إطلاق النار الدائم والشامل دون شروط.

ترهيب واستفلال

إلى ذلك، وبينما رحب وزير الخارجية الأميركي
جون كيري مساء أمس الأول بإعلان الهدنة،
وطالب بتמידها دون شروط، تمهيداً لبدء
مفاوضات سلام، سعت روسيا إلى استغلال
الصراع اليمني «كورقة ضغط» ضد الدول الغربية
في ظل التوتر المتصاعد بينهما بشأن عدة ملفات
بينها سورية و أوكرانيا.

وأعرب رئيس مجلس الأمن للشهر الجاري
السفير الروسي فيتالي تشوركين عن أمله
تصميم مشروع قرار بريطاني جديد بشأن اليمن
لفرض حظر جوي على صنعاء، كما قفلت القوى
الغربية في قرار بشأن مدينة حلب السورية
استخدمت موسكو حق «الفيتو» لبقائه.

تصعيد ميداني

في غضون ذلك، وقيل ساعات من دخول
الهدنة حيز التنفيذ شهدت عدة جهات
تصعيداً ميدانياً، من بينها حجة وصعدة معقل
المرتددين.

وتعدت قوات الجيش الوطني، والمقاومة
الشيعية، مسنودة بقوات التحالف العربي، أمس،
من إحراز تقدم جديد في جبهة البقع الحدودية
في محافظة صعدة.

وقالت مصادر ميدانية إن قوات الحكومة
اليمنية سيطرت على نقطة العواضي في المنقل،
وتعدت من تحرير كامل لمنطقة خليق التي
تحكمي على عدد من المواقع التي كانت بيد
المرتددين.

وأضافت أن قوات الجيش الوطني استعادت
خلال هذه المعركة عدداً من الأسلحة التي نهبتها
الميليشيات من معسكرات الدولة.

يتربح اليمنيون سريان «الهدنة» التي دخلت
حيز التنفيذ منتصف ليل الأربعاء - الخميس،
لمدة 72 ساعة قابلة للتجديد، بين قوات حكومة
الرئيس عبدربه منصور هادي، المدعومة من
التحالف العربي، ومرتدي جماعة «انصار الله»
وقوات الرئيس السابق علي صالح.

ورغم الضغوط الدولية المكثفة على طرفي
الصراع، لإنهاء النزاع الدامي المتواصل منذ 18
شهوراً، فإن فرص نجاح «الهدنة السادسة» التي
أعلن التوصل لها مبعوث الأمم المتحدة الخاص
لليمن إسماعيل ولد الشيخ أحمد السبت الماضي،
لا تبدو أفضل من سابقتها.

وتأمل المنظمة ودول كبرى، كاليارات
المتحدة وبريطانيا، أن تساهم الهدنة في
التمهيد لاستئناف مشاورات السلام، أملاً في
التوصل إلى حل للنزاع الذي أدى إلى مقتل نحو
6900 شخص، وإصابة 35 ألفاً، ونزوح أكثر من
3 ملايين، منذ مارس 2015.

ترهيب مائع

وفيما أبدى الرئيس اليمني عبدربه منصور
هادي التزاماً ميدانياً بالهدنة، وطالب برفع حصار
المرتددين عن تعز، قال المتحدث باسم التحالف
العربي العميد أحمد عيسى، مساء أمس الأول،
إن قوات التحالف، الذي تقوده الرياض، لم يصلها
أي قرار رسمي بشأن وقف العمليات القتالية.

في المقابل، جاء ترهيب المجلس المشكل
من قبل الحوثيين وصالح لإدارة شؤون البلاد،
«مائعاً».

وفي أول رد فعل على إعلان ولد الشيخ التوصل
إلى اتفاق لوقف الأعمال القتالية، أعلن الحوثيون
استعدادهم ل«التعاطي الإيجابي» مع الدعوات
لوقف إطلاق النار دون الإشارة إلى «هدنة 72
ساعة».

وأكد «المجلس السياسي»، الذي يديره
الحوثيون بمشاركة حزب المؤتمر الشعبي،

أخبار مصر

الحكومة تحتوي شح السلع لقطع الطريق على تظاهرات 11/11

● حبس 17 شخصاً بتهمة الدعوة إلى التظاهر ● مقتل عسكريين و6 إرهابيين في سيناء

القاهرة - محمد يحيى ونسمة نصار وكاملة خطاب وعمرو حسني

سيارة تابعة لوزارة التموين المصرية توزع السكر على المواطنين في أحد شوارع القاهرة أمس (رويترز)

على وقع الارتفاع الكبير في الأسعار الذي شهدته الأسواق المصرية أخيراً، سعت الحكومة أمس، إلى التحرك السريع، أملاً في السيطرة على شح عدد من السلع الأساسية، وفي مقدمتها السكر والأرز، في محاولة لاحتواء الغضب الشعبي، استباقاً لدعوات - مجهولة المصدر - للتظاهر يوم 11 نوفمبر المقبل، بينما قررت النيابة المصرية حبس 17 شخصاً من المتظاهرين لجماعة «الإخوان» الإرهابية، على خلفية اتهامهم بالدعوة للتظاهر.

أعلن وزير التموين والتجارة الداخلية، محمد مصطفي، أمس، أن البنك المركزي وفر نحو 1.8 مليار دولار لشراء مخزون من السلع الأساسية، في إطار تنفيذ توجيهات الرئيس عبدالفتاح السيسي بتوفير احتياطي استراتيجي من السلع الأساسية يكفي مدة 6 أشهر، لكنه لم يوضح ما إذا كان سيتم الاعتماد الدولار من الاحتياطي النقدي الضعيف، المقدر بنحو 22.5 مليار دولار، أم أن المركزي نجح في تمويله من مصادر أخرى.

وأضاف مصطفي، خلال مؤتمر صحفي في مقر وزارة التموين وسط القاهرة، أن الاحتياطي الاستراتيجي للقمح يكفي لـ 5 أشهر، فضلاً عن فتح باب استيراد الأرز، كما أن الاحتياطي الاستراتيجي من السكر يكفي مدة 4 أشهر، إضافة إلى أن الوزارة تعاقدت على شراء 450 ألف طن.

وتسدد الوزير على أن وزيره ليست لديها مشكلة في توفير السكر للمطابخ التموينية البلغية 21 مليون بطاقة، تضم 71 مليون مواطن، كاشفاً أن الحكومة تدرس حالياً زيادة الدعم المخصص لكل فرد في البطاقات التموينية، وأضاف: «لو وجدنا أن المزارع أو

المواطن البسيط في حاجة إلى الدعم هندعنه». **انفجار الغضب** يأتي ذلك في ظل زخم دعوات التظاهر في 11 نوفمبر المقبل، تحت شعار «انتفاضة الغلابية»، على مواقع التواصل الاجتماعي، وهي الدعوات التي لا تزال مجهولة المصدر، وسط تباين في توقع مدى استجابة المصريين لدعوة التظاهر، حيث توقع أسنان علم الاجتماع السياسي بجامعة «عين شمس»، أن يؤدي ارتفاع الأسعار وتواضع أداء الحكومة إلى استجابة قطاعات عريضة من

المصريين لدعوة التظاهر. وفي حين أشار أسنان علم الاجتماع السياسي، سعيد صادق، إلى أن الأزمة ستدفع بعض فئات المجتمع إلى النزول والتعبير عن غضبها في تظاهرات، ذهب الخبير الاقتصادي، رشاد عبده، إلى أن الحكومة مطالبة بتكثيف جهودها لحل الأزمة الاقتصادية، لتقليل مشاعر الاحتقان الشعبي، مضيفاً: «نحتاج إلى طرح حلول للخروج من الأزمة الاقتصادية». في ذلك، قررت نيابة شمال بنها الكلية، أمس، حبس 17 شخصاً من عناصر جماعة «الإخوان» الإرهابية، 15 يوماً على ذمة التحقيق لاتهامهم بتكوين خلية «وحدة الأزمة»، التي تدعو إلى التظاهر يوم 11 نوفمبر المقبل، ووجهت التحقيقات لهم اتهامات الانضمام إلى جماعة أسست على خلاف القانون، والتخريف ضد النظام، والدعوة إلى قلب نظام الحكم، واستغلال ارتفاع أسعار بعض السلع لتأجيج مشاعر المواطنين لتحريضهم على التظاهر.

في الأثناء، شهدت مدينة بورسعيد المطلة على مجرى قناة السويس، تظاهرات محدودة لمستحققي وحدات الإسكان الاجتماعي، مساء أمس الأول الثلاثاء، تضمنت قطع الطريق احتجاجاً على طلب صندوق التمويل العقاري لمقدمات للوحدات تتراوح بين 20 و40 ألف جنيه قبل تسليمها، قبل أن تتدخل قوات الشرطة وتفرق المتظاهرين، وصرح المتحدث الإعلامي بمديرية أمن بورسعيد، المقدم محمد رشوان، بأنه تمت إحالة 19 من متظاهري الإسكان إلى النيابة العامة للتحقيق معهم، بتهمة قطع طريق وتعتيل مرفق عام والتجمهر من دون تصريح.

في سيناء، أعلن المتحدث بالنيابة عن قوات الجيش في قتل 6 عناصر تابعة لتنظيم «النصار بيت المقدس» الإرهابي، خلال الضربات الجوية المستمرة لاستهداف البؤر الإرهابية شمالي سيناء، وأشار في البيان الرابع للقيادة العامة للقوات المسلحة، إلى أنه تم استهداف 7 بؤر تخبئ بها العناصر الإرهابية، ما أسفر عن مقتل الإرهابيين الستة وتدمير 16 ملجأ ومخزناً للعناصر التخفية، وكشف أن أعمال القتال أسس الأول والثلاثاء، أسفرت عن استشهاد مقاتلين اثنين من رجال الجيش.

«العاصمة الإدارية»... تتحدى الأزمات

القاهرة - أيمن عيسى

بدأت شركات مصرية مدعومة بتمويل صيني العمل على إنشاء «العاصمة الإدارية الجديدة» في الصحراء الواقعة بين مدينتي القاهرة والسويس، وهو المشروع الذي أعلن خلال المؤتمر الدولي لدعم الاقتصاد المصري في شرم الشيخ مارس 2015، بتكلفة مبدئية تقدر بنحو 46 مليار دولار أميركي.

ويبدأ النظام المصري عازماً على إنجاز «مدينة الأحلام»، التي ستستقبل الحكومة إليها فور انتهاء أعمال المرحلة الأولى عام 2022، ويسير العمل على قدم وساق في المرحلة الأولى من المدينة، حيث شدد الرئيس السيسي خلال لقائه وزير الإسكان مصطفى ممدولي أمس الأول، على أهمية الالتزام بالبرنامج الزمني المحدد لمشروع العاصمة الإدارية، والتأكد على إنشائها وفقاً لأعلى المواصفات وأحدث المعايير. المرحلة الأولى من المدينة تمتد على مساحة 40 ألف فدان، من إجمالي مساحة المدينة البالغة 170 ألف فدان، ومن المقرر أن تشمل العاصمة الإدارية مجمعا لجمعيات ومقرات للمجلس النواب، وأرضاً للمعارض، ومقرات للسفارات الأجنبية، ومدارس وجامعات، وقربه ذكية، ومطاراً مديناً يحمل اسم «مطار العاصمة»، وهو ما تم الانتهاء منه بالفعل، كما تتضمن المدينة 1.1 مليون وحدة سكنية، مخصصة لاستقبال نحو 7 ملايين نسمة.

وقال المدير الإداري لطرق العاصمة الإدارية بشركة «أوراسكوم» محمد فودة لـ «الجريدة»، إن هناك 550 عاملاً يعملون لتنفيذ 28 كيلومتراً مربعاً من الطرق، في إطار نظام التوريدات على مدار 24 ساعة، فيما كشف المدير التنفيذي للشركة، المهندس أحمد فاروق، أن المدة الزمنية للمشروع ستكون عامين، مشيراً إلى إمكانية انتهاء الأعمال خلال عام ونصف العام. ويبلغ عرض الطريق الرئيسي للمدينة 124 متراً مربعاً، ما يجعله الأكبر في مصر، إذ إن عرض الطرق الكبير في المدينة الجديدة، ويسمى جسر «كوبري بن زايد بدوره»، قال المدير التنفيذي في شركة «حسن علام» رامي فهمي، إنه تم الانتهاء من تنفيذ الجسر الأول في المدينة الجديدة، ويسمى جسر «كوبري بن زايد الجنوبي»، والذي يربط العاصمة الإدارية شرقاً وغرباً، إذ يمر فوق الطريق الدائري، مضافاً: «تم الانتهاء من أعمال التشييد، التي بدأت منذ 9 أشهر فقط، وهو إنجاز في وقت قياسي». من جانبه، قال مدير مشروع شركة «كوبري برايم» المهندس الإسباني خوسيه تامبل، إن مشروع العاصمة الإدارية كبير جداً، مؤكداً أنه اختبار العمل في مصر، لأنه من النادر أن تجد فكرة مشروع يمثل هذا الحجم من الأعمال التي تتم في وقت واحد، وأكد أن ما يميز المشروع المصري الضخم ضغط الوقت بالتوازي مع معايير جودة عالية، ما يخلق نوعاً من التحدي.

شركة مشروبات «تسترجل» وتحذف إعلاناً مسيئاً للجيش

القاهرة - عمرو حسني

حذفت شركة «الأهرام للإنتاج والمشروبات» أمس الأول، إعلاناً على صفحتها على موقع التواصل الاجتماعي «فيسبوك»، بعد اتهامات بتضمين إساءة للجيش المصري، مقدمة اعذارها عن صورة إعلانية متعلقة بمنتج شراب الشعير، تتضمن سخريه من شهادة الإغفاء من أداء الخدمة العسكرية.

ويعد مهاجمة عدد من الإعلاميين والصحافيين الصورة الإعلانية، صرح رئيس قسم التعلية بالشركة، هشام فرج، بأن الشركة لا يمكن أن تقصد الإساءة للقوات المسلحة عبر إعلاناتها، كما أن الإعلان الأخير يقصد به الدعاية فقط. وكانت الشركة قد نشرت صورة لشهادة الإغفاء من التجنيد مكتوب

عليها: «حلم كل واحد فينا والفرحة التي ما تتوصفتش»، بجوار الشعار الجديد للحملة الإعلانية «الحلم، الأمر الذي تفاعل معه جمهور التواصل الاجتماعي بالرفض، والدعوة لإطلاق حملة مضادة للشركة ومقاطعة منتجاتها، قبل أن تحذف الشركة الصورة محل الجدل.

وتعرف الشركة بإعلاناتها المستفزة للشاعر المصري، مما أدى إلى وقف أكثر من حملة إعلانية لها على مدار السنوات الماضية، لما اعتبره البعض خروجاً عن الآداب العامة، والترويج لأفكار لا تمت للقيم المصرية الأصيلة بصله، في حين تعرضت حملتها المعنوية بـ «تسترجل» للبلطجة، خصوصاً من منظمات نسوية.

العماري لـ «الجريدة»: لجنة تقصي لكشف «فساد الأدوية»

القاهرة - طارق لطفي

كشف رئيس لجنة الشؤون الصحية في البرلمان المصري، محمد العماري، أن اللجنة ستشكل لجنة «تقصي حقائق» لمعرفة أسباب نقص الأدوية في الصيدليات والمخازن، وفيما يلي نص الحوار:

● **القاهرة - كاملة خطاب**

في الوقت الذي قررت فيه الحكومة المصرية، تشكيل لجنة لتحديد هامش ربح «متحيز» للسلع الغذائية، والتعاون مع «اتحاد الصناعات المصرية»، لمنع أي ممارسة احتكارية في السلع الغذائية، قتل خبراء من قيمة التحركات الحكومية، نظراً إلى أنها لن تمنع ممارسات كبار التجار بشكل واف، كما لن تصل إلى منع صفار التجار من تحريك الأسعار لتحقيق مكاسب طائلة. وفي حين أعلنت مديرية أمن الجيزة، أمس، أن أجهزة الأمن ممثلة في رجال المباحث والتموين، استطاعت توجيه ضربة قاصمة لمحتكري سلعة «السكر»، بضبط أكثر من 800 طن خلال 48 ساعة، كلف رئيس الوزراء، شريف إسماعيل، الاثنين الماضي، وزير العدل والشؤون القانونية والنواب، بمراجعة التشريعات اللازمة لتغلظ العقوبات المقررة على الممارسات الاحتكارية، واستصدار قانون منظم، بينما وجه وزير الداخلية اللواء مجدي عبدالغفار بصرف مكافآت مالية بقيمة 5 آلاف جنيه لكل مواطن يُدلي بمعلومات صحيحة، تساعد في ضبط المحتكرين واماكن تخزين السلع. واعتبرها الخبير الاقتصادي، مدحت نافع، «خطوة جيدة تستطيع من خلالها الحكومة العمل على ضبط الأسواق وتشديد الرقابة وتفصيل القوانين، لمنع التلاعب في الأسعار واحتكار السلع، جندياً تفاؤله بجني ثمار هذه الخطط الحكومية

قريباً، والعمل على ضبط سوق السلع. لكن الإجراءات الجديدة لضبط محتكري السلع في مصر، أثارت العديد من الانتقادات، فقد قال رئيس «جمعية المراقبة والجودة لحماية المستهلك» أمير الكومي، إنها «لن تثمن ولن تغني من جوع»، لافتاً إلى أن «أزمة احتكار السلع مفتعلة من قبل الحكومة لتحريك الأسعار»، وقال الكومي لـ «الجريدة»: «لكي تتمكن الحكومة من ضبط سوق السلع عليها أن تتجه أولاً إلى المنافسة لا الرقابة المعلنة على الأسواق».

● **القاهرة - طارق لطفي**

الكويت والعربي لتخطي عقبة خيطان والصليبيخات

الجملة الرابعة لدوري قيحا تنطلق اليوم بثلاث مباريات

الكويت

العربي

العتيبي: نتطلع إلى نقاط مواجهة اليرموك

اعتبر مدرب فريق الساحل لكرة القدم عبدالرحمن العتيبي عودة محمد أحمد، ووليد العازمي، وفرحان سعد للفريق قبل مواجهة اليرموك المقررة اليوم في الجملة الرابعة من دوري قيحا إضافة كبيرة، ودافعا لحصد النقاط الثلاث. وقال العتيبي، في تصريح لـ"الجريدة"، إن خسارة اليرموك أمام خيطان في الجملة الماضية كانت مفاجئة، لاسيما بعد المستويات اللائقة للفريق أمام الكويت في الجملة الأولى. وأعرب عن احترامه الكبير لليرموك، مؤكداً أنه يتطلع إلى حصد نقاط المباراة، لمواصلة مشواره نحو منطقة الأمان في الدوري.

وذكر أن حصد الساحل 4 نقاط في ثلاث مواجهات أمر جيد، لكن هناك رغبة في جمع مزيد من النقاط، لضمان الدخول في منطقة الأمان مبكراً، وقبل فوات الأوان.

وبينما اعتبر أن كل مباراة في الموسم الحالي مهمة لدرجة كبيرة، ومؤثرة في نتيجتها على وضع أي فريق في ظل هبوط فرق إلى الدرجة الثانية، والابتعاد عن دوري الأضواء، أشاد العتيبي بالجهد المبذول في الساحل، مؤكداً أن تكاتف الجهود له بالغ الأثر في المضي قدماً بالمنافسات.

وتعانيهما، فيما يواصل فهد العنزي غيابه بداعي الإصابة.

العربي والصليبيخات

وفي المباراة الثانية بين العربي، الذي يحتل المركز الخامس برصيد 5 مباريات والصليبيخات التاسع وله 4 نقاط، يسعى كل من الفريقين إلى تحقيق الفوز ولا شيء سواه، فالعربي من جانبه يسعى إلى تعويض ما فاتته في الجولتين الثانية والثالثة، حيث فقد الفريق 4 نقاط إثر التعادل مع القادسية ثم السالمية، وهما النتيجتان اللتان أغضبتا جماهيره ووضعت الجهاز الفني بقيادة المدرب فوزي إبراهيم على المحك.

الساحل واليرموك

وتمثل المباراة الثالثة بين الساحل العاشر برصيد 4 نقاط واليرموك الثالث برصيد نقطة واحدة، أهمية خاصة للفريقين، حيث يطمح كل منهما في تحقيق الفوز، وإضافة ثلاث نقاط غالبية إلى الرصيد تساعده في المشوار الشاق هذا الموسم وألحاح بالهروب من الهبوط لدوري الدرجة الأولى.

إلى مواصلة انتصاراته بعد الفوز في الجملة السابقة على اليرموك بهدف من دون رد، وذلك بعد الخسارة أمام السالمية ثم الصليبيخات.

خيطان يدخل لقاء اليوم مكتمل الصوف، لذلك ارتفع سقف طموح الفريق بتحقيق نتيجة إيجابية أمام منافس مشهود له بالكفاءة، وهو ما دفع المدرب الصربي الكسندر إلى الاجتماع مع اللاعبين أكثر من مرة، لتحثهم على بذل مجهود مضاعف في التدريبات ثم في اللقاء، لتحقيق الهدف المنشود.

تنطلق اليوم الجملة الرابعة من منافسات دوري قيحا لكرة القدم بإقامة ثلاث مباريات تجمع خيطان مع الكويت على استاد علي صباح السالم بنادي النصر الساعة 5.30، والعربي مع الصليبيخات على استاد صباح السالم بالنادي العربي، والساحل مع اليرموك على استاد علي صباح السالم، وتقام المواجهتان في ثوقيت واحد الساعة 8.

وتختتم غداً الجمعة منافسات هذه الجملة ببارع مباريات، حيث يلعب الجهراء مع الفحيحيل، وبرقان مع القادسية، والتضامن مع السالمية، وكاظمة مع الشباب.

حازم ماهر

يلتقي اليوم خيطان مع الكويت في الساعة 5.30، والعربي مع الصليبيخات، والساحل مع اليرموك الساعة 8، في افتتاح الجملة الرابعة لدوري قيحا لكرة القدم.

مباريات اليوم

الوقت	المباريات	الملعب
5:30	خيطان × الكويت	ملعب علي صباح السالم
8:00	الساحل × اليرموك	ملعب علي صباح السالم
8:00	العربي × الصليبيخات	استاد صباح السالم

خيطان والكويت

في المباراة الأولى بين خيطان صاحب المركز 11 برصيد 3 نقاط، والكويت السادس وله 4 نقاط جمعها من مباراتين فقط، حيث جنته القرعة اللعب في الجملة الثالثة، يسعى خيطان

المطوع والمعتوق يدخلان التدريبات الأحد

الرباط الصليبي يحرم أبناء الأحمد من مصطفى... وكسر في «الترقوة» لثامر

جابر الزنكي

وأشار إلى أن السنغالي جميل محترف في الوقت الحالي بالدوري الكرواتي، وهناك اتفاق شبه نهائي مع اللاعب، لإرتداء قميص الشباب في فترة الانتقالات الشتوية المقبلة. يذكر أن الشباب يضم بين صفوفه محترفين من السنغال هما عيسى باه، ومواطنه غوراتال.

لقرابة الشهر ونصف الشهر.

وبين الزنكي أن الجهاز الفني للشباب بقيادة الصربي نيشا في طور تجهيز البدلاء، ليحلوا عن الصابيين، في مواجهة كاظمة المقبلة، والمقررة بعد غد، معولا على اللاعبين الصاعدين، الذين يقدمون مستويات لافتة، مبدياً ثقة كبيرة في فريقه، وقدرته على المضي قدماً في منافسات الدوري في الموسم الحالي.

جميل في الطريق

وتكشف الزنكي أن إدارة الكرة، بالاتفاق مع إدارة النادي والمدرب نيشا، استقرت على التعاقد مع المهاجم السنغالي جميل، وذلك في فترة الانتقالات الشتوية المقبلة.

اشتكى مدير جهاز الكرة في نادي الشباب جابر الزنكي من الإصابات التي هاجمت فريقه بعد الجملة الثالثة من دوري قيحا. وقال الزنكي، في تصريح لـ"الجريدة"، إن الإصابات هاجمت الشباب بقسوة بعد الأداء المميز في الجولات الأولى من عمر الدوري، وبعد الوصول إلى النقطة الخامسة.

وأشار الزنكي إلى أن أهداف الفريق على مصطفى، تعرض لإصابة قوية في الركبة، يشبهه أن تكون قطع في الرباط الصليبي، فيما تعرض فهد ثامر لكسر في عظمة الترقوة، وهو ما يغيبه عن الفريق لفترة طويلة، إلى جانب إصابة مسعود فريدون لتمزق في العضلة الخلفية، وحسين نادر لتمزق شديد في الظهر، سيغيب عن أثره

عامر معتوق

بدر المطوع

أحمد حامد

كشفت الجهاز الطبي في القادسية عن دخول بدر المطوع وعامر المعتوق إلى التدريبات، اعتباراً من الأحد المقبل، بعد تعافيهما من إصابة التمزق التي لحقت بهما في مواجهة التضامن الماضية بالجملة الثالثة من مسابقة دوري قيحا. وسيكون المطوع والمعتوق رهن إشارة المدرب الكرواتي دالبيور، اعتباراً من المباراة المقبلة. من جهة أخرى، باتت مشاركة محترف الفريق الأردني شريف النوايشة صعبة أمام برقان، في ظل عدم وصوله إلى البلاد، رغم استخراج تأشيرة الدخول (الفيزا) الخاصة به.

16 نوفمبر موعد انتخابات لجنة المدربين

تحدد 16 نوفمبر المقبل موعداً لإجراء انتخابات لجنة المدربين، وفتح أسس باب الترشيحات الذي سيفلح قبل إجراء الانتخابات بأسبوع.

خالد الفضلي متحدثاً خلال «العمومية»

الجهراء يفتقد روجيه وعبد أمام الفحيحيل

عبدالرحمن فوزان

يفتقد الفريق الأول لكرة القدم بنادي الجهراء خدمات محترفه النيجيري روجيه، والمدافع أحمد عيد، للإصابة خلال مواجهته المقبلة مع الفحيحيل غداً، في ختام الجملة الرابعة من دوري قيحا. ويأمل مدرب الفريق، ثامر عناد، بإيجاد البديل المناسب للاعبين، لإضفاء نوع من التجانس على التشكيل، خصوصاً في خط الوسط، الذي يعتمد كثيراً على النيجيري روجيه. ويسعى عناد لظهور الفريق غداً بصورة مختلفة، والعودة إلى مستواه المعهود، وتحقيق أول 3 نقاط له وللفريق خلال هذا الموسم، ولاسيما أن الجهراء خسرت أمام كاظمة والنصر مع سلفه الوطني محمد الشيخ، وتعادل تحت إشرافه مع الشباب في الجملة الثالثة.

ووقع اختيار المدربين على إجراء الانتخابات وفقاً لنظام القائمة (النصويت لـ 6 مرشحين) وذلك بالإجماع، بعد أن صوت 7 مدربين لإجراء الانتخابات وفقاً للصوت الواحد، و6 مدربين على إجراء الانتخابات وفقاً لمقترح اللجنة.

وأوضح الفضلي للمدربين خلال جلسة اللجنة ستعقد من 7 أعضاء سينتخب المدربين 6 منهم، ويختار مجلس إدارة الاتحاد أحد أعضائه لترؤس اللجنة. وشدد على أن مجلس الإدارة الحالي ناقش في الاجتماعات التي عقدها حتى الآن وضع مصلحة المدربين في عين الاعتبار، والدفاع بقوة عن حقوق المدربين الوطنيين.

وأكد أن هناك شروطاً يجب أن تتوافر في المرشح وأهمها عدم إبقائه في الوقت الحالي من الاتحاد وحصوله على شهادة التدريب (pro) أو (A)، مبيناً أنه تم فتح باب الترشيح للانتخابات بمقر اتحاد الكرة ابتداءً من أمس (الأربعاء)، على أن يغلق الباب قبل أسبوع من موعد إجراء الانتخابات.

عقد في الثامنة من مساء أمس الأول اجتماع الجمعية العمومية غير العادية (الطارئة) للجنة المدربين، يركز عبدالله السالم لإعداد القادة، وذلك برئاسة عضو اللجنة المعنية المكلفة بإدارة اتحاد الكرة ورئيس لجنة المدربين «المؤقتة» خالد الفضلي.

واستقر الأمر على إجراء انتخابات لجنة المدربين يوم 16 من شهر نوفمبر المقبل، حيث ستجرى الانتخابات خلال الجمعية العمومية التي ستعقد في السابعة مساءً. وشهد اجتماع الجمعية العمومية تصويت المدربين بالإجماع على شرعية اللجنة المؤقتة للمدربين. ودعا الفضلي المدربين إلى التصويت على آلية الانتخابات والتصويت، وأشار إلى أن المدربين عليهم الاختيار بين إجراء الانتخابات وفقاً لقانون الصوت الواحد على أن تكون لهذا الخيار الأولوية التزاماً بالقانون، أو وفقاً للانتخابات التأسيسية بحيث تجري الانتخابات بنظام القائمة على أن يختار المدرب 6 مرشحين، وقدم مقترح اللجنة وهو تصويت المدرب لثلاثة أعضاء فقط.

سلة أخبار

«سلة كاظمة» هزم فترنيك الصربي ودياً

فاز فريق كرة السلة في كاظمة على نادي فترنيك الصربي 72-61 في أولى مبارياته الودية التي يخوضها ضمن معسكره التدريبي الذي يقمعه في العاصمة الصربية بلغراد، ويستمر حتى 3 نوفمبر المقبل، استعداداً للموسم الجديد. وقدم البرتغالي عرضاً قويا أمام الفريق الصربي الذي يشارك في دوري الدرجة الثانية في بلاده، حيث اشرك المدرب الصربي لكاظمة توني وليغنز جميع اللاعبين من أجل الوقوف على مستوياتهم وتحديد التشكيلة التي سيعتمد عليها خلال المنافسات الرسمية. وسيخوض البرتغالي 7 مباريات أخرى في معسكره يسعى خلالها الجهاز الفني إلى إيصال اللاعبين لأفضل مستوياتهم قبل بداية الموسم الجديد.

مؤتمر صحافي لسوبر الصالات اليوم

يقعد في الساعة 12 من ظهر اليوم المؤتمر الصحافي لسوبر الصالات للسنة للعام الذي يجمع بين كاظمة (بطل الدوري العام للموسم الرياضي 2015-2016) والقادسية (بطل كأس الاتحاد موسم 2015-2016)، وذلك بقاعة الاجتماعات بمقر اتحاد كرة القدم بمنطقة العدلية. ويحضر المؤتمر المدرب والقائد والمندوب الإعلامي لكل من الفريقين، وستقام مواجهة السوبر في غد على صالة نادي الكويت.

انتخابات الاتحاد السعودي للكرة بين الإجراء والتأجيل

تناقش الجمعية العمومية للاتحاد السعودي لكرة القدم في نهاية الشهر الجاري ملف انتخابات الاتحاد بعدما تباينت آراء الأندية بين إجرائها في موعدها والمطالبة بتأجيلها. وتكشف عضو الاتحاد، عدنان المعدي، في تصريح لوكالة «فرانس برس» أسس، عن اجتماع الجمعية العمومية للاتحاد في 31 الجاري ستم خلاله مناقشة ملف الانتخابات.

ثلاث مباريات في الدوري المصري لكرة القدم اليوم

يخوض فريق الكرة بالنادي الأهلي في الثامنة والنصف من مساء اليوم الخميس، بتوقيت القاهرة، مباراة قوية، عندما يستضيف أسوان المُكافح في إطار منافسات الجولة الخامسة لطولة الدوري الممتاز باستاد بتروسبورت. وفي الثانية والنصف ظهرًا يستضيف الاتحاد السكندري بتروجيت، وفي تمام الخامسة والنصف عصرًا يستضيف سموحة نظيره المصري البورسعيدي على استاد الجيش ببرج العرب.

خالص العزاء

يتقدم القسم الرياضي بخالص العزاء إلى مدير الفريق الأول لكرة القدم بنادي الكويت محمد الهاجري، لوفاة المغفور لها، بإذن الله تعالى، جدته، سائلين المولى، عز وجل، أن يتغمدها بواسع رحمته، وأن يلهم أهلها الصبر والسلوان، «إننا لله وإنا إليه راجعون»

«المصارف» يكرم أبطال الألعاب الأولمبية «ريو 2016»

الحمود: الكويت مقبلة على نقلة مميزة في المجال الرياضي

الحمود والعجيل مع الرياضيين خلال حفل التكريم

المزيد من العطاء للكويت، من خلال توفير الدعم الفني والمالي وفقا للوائح والنظم المعمول بها في هذا الشأن.

(كوفا)

الرياضة الإقليمية والدولية، وأكد أن الهيئة لن تتوانى عن الوقوف بجانب المتميزين من أبناء الكويت، وتسعى لتذليل كل العقبات التي تعترضهم من أجل

المعاقين بيرودي جانيرو ستشكل دافعا له للمزيد من الإنجازات والمراكز المتقدمة في مشاركاته المقبلة، ورفع علم الكويت في مختلف المحافل

والمؤسسات المجتمعية والقطاع الخاص يعد دافعا للرياضيين إلى تحقيق أفضل النتائج مستقبلا.

فليطج يسلم نقا المكرمة

من جهة أخرى، استقبل نائب المدير العام لشؤون الرياضة بالهيئة العامة للرياضة، د. حمود فليطج، في مكتبه بمقر الهيئة، البطل الأولمبي أحمد نقا المطيري وبرفقه رئيس النادي الكويتي للمعاقين شافي الهاجري، حيث سلمه مكرمة سمو ولي العهد الشيخ نواف الأحمد.

ورفع فليطج أسمى آيات الشكر والتقدير الى مقام سمو الأمير على دعمه المستمر للرياضيين عامة ولرياضة المعاقين وإنجازاتهم بشكل خاص. وقال إن هذه المكرمة التي تاتي بمناسبة فوز البطل نقا بالميدالية الذهبية في أولمبياد

من الإنجازات الرياضية الدولية. وأعرب الديباني عن امهله حل المشكلات العالقة بملف الرياضة الكويتية، لنعود إلى سابق عهدها، ويعود علم الكويت الرياضي الدولي.

من جهته، قال الرامي عبداللله الرشيد صاحب برونزية «السكيت» إن دعم القيادة السياسية للرياضيين الكويتيين هو الدافع الأكبر للعمل الجاد والدؤوب لتحقيق الإنجازات، مبينا أن دعم القطاع الخاص لهذه الفئة يشكل حافزا كبيرا للشباب على تحقيق المزيد من الإنجازات في مختلف المستحققات الرياضية المقبلة.

ومن جانبه، قال اللاعب أحمد نقا المطيري صاحب ذهبية مسابقة ألعاب القوى 100 متر جري للكراسي المتحركة في دورة الألعاب البارالمبية للمعاقين التي أقيمت في مدينة ريو دي جانيرو بالبرازيل، إن دعم القيادة السياسية

نظم اتحاد مصارف الكويت أمس حفلًا لتكريم الرياضيين الكويتيين المشاركين في بطولة الألعاب الأولمبية الصيفية «ريو 2016».

الإنجازات

الرياضية تعد جزءاً من مسؤوليتنا الاجتماعية ماجد العجيل

دعم القيادة

السياسية للرياضيين هو الدافع الأكبر للعمل الجاد فهيد الديباني

كاظمة يكتسح خيطان في دوري اليد

سالم عبدالسلام يصوب على مرمي خيطان (تصوير جورج رجي)

محمد عبدالعزيز

واصل كاظمة عروضه القوية في الدوري العام لكرة اليد بتحقيقه فوزًا كاسحاً على منافسه خيطان بنتيجة 41-23، في المباراة التي جمعت الفريقين، أمس على صالة مركز الشهيد فهد الأحمد بالعبدة، ضمن منافسات الجولة الثالثة من المسابقة. وكان البرتغالي أنهى الشوط الأول لمصلحته بنتيجة 14-11 ليرفع رصيده إلى 6 نقاط، احتل بها صدارة الترتيب بفارق الأهداف عن الفريقين، بينما ظل خيطان بدون رصيد في المركز الثاني عشر.

برقان يهزم الشباب

وفي مباراة أخرى جرت أمس الأول ضمن الجولة ذاتها نجح فريق برقان في تحقيق انتصاره الأول والحق بالثلاثاء أول خسارة في البطولة هذا الموسم بنتيجة 28-24، بعدما كان متاخراً في الشوط الأول 12-13، ليحصد أول نقطتين في مشوار البطولة احتل بهما المركز الثامن، بينما

التونسي بلعيد يقود أول تدريب لطائرة الكويت

قاد المدرب التونسي خالد بلعيد أول تدريب له مع الفريق الأول للكرة الطائرة بنادي الكويت أمس الأول على صالة النادي لخوض منافسات الموسم الجديد المقرر أن ينطلق في 7 نوفمبر المقبل. وحضر التدريب أمس الأول أعضاء الجهاز الفني والإداري للفريق والمكون من مدير الفريق الأول محمد كامل ومشرف الفريق منصور الشري و اختصاصي العلاج الطبيعي التونسي محمد المهدي ولاعبى الفريق الأول. وكان المدرب التونسي قد وصل إلى الكويت أمس الأول لتسلم مهام عمله الجديد كمدير فني لفريق الكويت للكرة الطائرة في الموسم الجديد.

ويتمتع بلعيد (43 عاماً) بسيرة ذاتية مميزة، وكان مشواره التدريبي من خلال نادي الترجي وحمмам الأنف، وعلى المستوى الخليلي حقق مع فريق الأهلي السعودي لقب الدوري موسم 2014-2015، وكانت له تجربة ناجحة مع نادي الأهلي البحريني وحصل معه على لقب الكاس والمركز الثالث في بطولة الأندية الخليجية 2015-2016.

وفي تصريح صحافي، أكد بلعيد طموحه في تحقيق الإضافة اللازمة لفريق الكويت وتحقيق نتائج مميزة خلال الفترة المقبلة.

وقال: «فريق الكويت يضم مجموعة مميزة من اللاعبين ويمكّن مقومات البطل والمنافسة على الإلقاب، وسأسعى جاهداً لتحقيق ذلك، مضيفاً جمعت معلومات كثيرة عن اللاعبين ومرآتهم ولدي تصور لرفع المستوى الفني والبدني والوصول باللاعبين لأفضل مستوى لاحق».

وشكر بلعيد إدارة نادي الكويت على حسن التعامل خلال فترة المفاوضات، متمنياً أن يظل الأبيض بأفضل صورة خلال الموسم الجديد.

العين إلى نهائي أبطال آسيا على حساب الجيش

تدخل الحارس (79)، إذ ارتدت الكرة إلى هجمة للجيش، ووصلت إلى رومارينيو على حدود المنطقة، فسدها ارضية قوية، محرراً هدف التقدم (80)، أجزى الفرنسي صبري لاموشي مدرب الجيش تغييرين، بإشراك المهاجم حمزة الصنهاجي والظهير الأيسر ياسر أبو بكر، بدلا من ماجد محمد وعلي سند النعيمي (60)، أملا في إنقاذ أمال الفريق.

وبالفعل، نجح الجيش في إدراك التعادل من كرة تبادلها المالي كيتا مع رومارينيو، الذي أطلق وسدها، فلمست قدم أحد المدافعين وسكنت الشباك (66). وأصل الجيش الهجوم والضغط، رغم الهجمات المرتدة للعين وكرة سهلة للغاية، كادت تسفر عن هدف ثان من انفراد عمر عبدالرحمن، لولا

الذي شهد كماً كبيرا من الفرس الضائعة من الفريقين. وسنحت أول فرصة في المباراة للجيش من تسديدة رومارينيو أنقذها الحارس بصعوبة (17)، وتواصلت الهجمة، لتصل الكرة إلى رومارينيو مجدداً، فراوح الدفاع وانفرد، لكن الحارس أنقذ مرماه للمرة الثانية. وقبل نهاية الشوط الأول بعشر دقائق، كان العين صاحب المبادرة الهجومية، بفضل هجماته المرتدة، وخطورة الكولومبي إسبيريلا، فانفرد مرتين بالحارس، الذي تدخل في المناسبتين لإنقاذ مرماه (34 و 37).

وكاد العين يخطف هدفا في الدقيقة الأولى من الشوط الثاني فخطأ لحارس الجيش، الذي فلتت منه كرة سهلة للغاية، ومررت بجوار القائم إلى ركنية. ولم يتأخر العين كثيراً في

تأهل العين الإماراتي إلى نهائي دوري أبطال آسيا لكرة القدم، بتعادله مع مضيفه الجيش القطري 2-2 أمس الأول في إياب نصف النهائي. وكان العين فاز 3-1 في لقاء الذهاب، وهي المرة الثالثة التي يتأهل فيها إلى نهائي البطولة، بعد 2003 (أحرز اللقب على حساب ترو ساسانا التايلندي) و2005 (حل وصيفاً للاتحاد السعودي).

يذكر أنها كانت المواجهة الرابعة بين الفريقين في نسخة هذا الموسم، حيث التقيا أيضا في دور المجموعات، فتفوق الجيش ذهاباً وإياباً، قبل أن يتقابلا مجدداً في نصف النهائي. وفشل الجيش بالمقابل في التأهل إلى النهائي للمرة الأولى في تاريخه. جاءت المباراة قوية ومثيرة، وخاصة في الشوط الثاني،

لاعبو العين يحتفلون مع جماهيرهم بالتأهل للنهائي

ريال مدريد يستعرض أمام ليغيا وارسو بخماسية

غاريت بيل نجم الريال يحتفل بهدفه في مرمرى ليغيا وارسو

استعاد ريال مدريد الإسباني نغمة الانتصارات في رحلة الدفاع عن لقبه بدوري أبطال أوروبا لكرة القدم، وحقق فوزاً ثميناً 5-1 أمس الأول على ضيفه ليغيا وارسو البولندي في الجولة الثالثة من مباريات المجموعة السادسة بالدور الأول للبطولة.

أكرم ريال مدريد الإسباني حامل اللقب وفادة ضيفه المتواضع ليغيا وارسو البولندي وهزمه بسهولة 5-1 أمس الأول في الجولة الثالثة من منافسات دوري أبطال أوروبا لكرة القدم. ورفع الريال رصيده إلى 7 نقاط في المجموعة السادسة من فوز على سبورتنينغ لشبونة 2-1 في الجولة الأولى وتعادل مع دورتموند 2-2 في الثانية، وحل ثانياً بفارق الأهداف أمام دورتموند الألماني الذي حقق فوزاً مهماً على مضيفه سبورتنينغ لشبونة البرتغالي 2-1.

وشتان بين تاريخ ريال مدريد في البطولة الذي أحرز في النسخة الماضية لقبه الحادي عشر على حساب جاره أتلتيكو مدريد بركلات الترجيح، وبين تاريخ ليغيا وارسو الذي يعتبر أول فريق بولندي يبلغ دور المجموعات منذ 20 عاماً.

وسجل الويلزي غاريت بابل (16) وتوماس يودلوفيتش (20) خطاً في مرمرى فريقه) وماركو اسينسيو (36) ولوكاس فاسكيز (69) والغارو موراتا (85) لريال مدريد، والصربي ميروسلاف رادوفيتش (32) من ركلة جزاء لليغيا وارسو الذي لقي خسارته الثالثة.

وواصل فريق العاصمة الإسبانية بالتالي صحوته بعدما كان قد اكتسح مضيفه ريال بيتيس 6-1 السبت الماضي في الدوري المحلي، وذلك اثر 3 تعادلات في مختلف المسابقات.

3 تغييرات في التشكيلة

وأجرى الفرنسي زين الدين زيدان ثلاثة تغييرات

مشارك المنطقة، لكن الحارس البولندي ابعده كراته ببراعة (33)، بيد ان البرتغالي حضر كرة رائعة الى اسينسيو بعد ثلاث دقائق فوضعهما الأخير في الزاوية اليسرى للحارس. وكان حامل اللقب الأكثر سيطرة على المرمرى. والمجريات في الشوط الثاني ونجح باضافة هدف رابع حين مرر الغارو موراتا كرة من الجهة اليسرى الى لوكاس فاسكيز فتابعها بللمسة واحدة في الشباك (69). ونزل موراتا وفاسكيز بدلا من رودريغيز وبابل.

الهدف الثاني للملكي بعد اربع دقائق فقط اثر كرة من الجهة اليسرى من الفرنسي كريم بنزيمة الى البرازيلي مارسيلو، فسدها ارتطمت بتوماس يودلوفيتش وتحولت الى داخل المرمرى. وحصل ليغيا على ركلة جزاء بعد ثوان قليلة حين اعترض دانييلو طريق 32 فسدها الصربي رادوفيتش، واضعا الكرة في الزاوية اليسرى لمرمرى نافاس. وسنحت فرصة لرونالدو لاضافة الهدف الثالث من ركلة حرة على

في تشكيلة ريال مدريد التي اكتسحت ريال بيتيس، فأشرك البرازيلي دانييلو والكولومبي خاميس رودريغيز العائد من اصابة أبعده أكثر من اسبوعين، واسينسيو بدلا من داني كارباخال والكرواتي ماتيو كوفاسيتش وايسكو على التوالي. واستمر غياب الثلاثي قلب الدفاع سيرخيو راموس ولاعبى الوسط الكرواتي لوكا مودريتش وكاسيميرو عن صفوف الريال بسبب الإصابة. واعتمد زيدان في الهجوم على الثلاثي البرتغالي كريستيانو رونالدو

مارسيلو: لست بطل الريال

أو لعدم وجود كاسيميرو أو مودريتش. الريال لن يفوز أبداً بمئة لقاء على التوالي. إنه أمر طبيعي، كان يتعين علينا وضع حد للتعادلات، ونجحنا في ذلك. يجب أن نستمر على هذا المنوال". وردا على سؤاله عما إذا كان الريال ارتكب أخطاء دفاعية أمام ليغيا وارسو، أقر بأن "الملك" واجه بعض الصعوبات في البداية، لكن بعد ذلك استدرج الأمر، إلى أن تحسن أدائه. وفي النهاية، تحدثت مارسيلو عن مهاجم الريال البرتغالي كريستيانو رونالدو، الذي تراجع رصيده من الأهداف، مقارنة بالمواسم السابقة، وقال: "أصبح من المسلم به أن يسجل (كريستيانو) أربعة أو خمسة أهداف، أو يصنع اثنين في المباريات التي لا يسجل فيها، لكن حينما لا يسجل شيئاً بيدان في التشكيلة". أكد مدافع ريال مدريد، البرازيلي مارسيلو فييرا، عقب فوز فريقه أمس الأول على ليغيا وارسو البولندي، أنه "ليس بطلاً" بين صفوف "الملك"، الذي فاز بمباراتين متتاليتين، بالتزامن مع عودة اللاعب عقب الإصابة. وقال مارسيلو: "لست اللاعب الحاسم، إنني أحاول فقط أن أقدم المساعدة، مثل باقي اللاعبين الذين يعملون بجد مثلي". وأضاف: "أحاول لعب كرة القدم على طريقتي، وتقديم المساعدة للفريق. فرزنا عن استحقاق بالمباراتين. قدما وجها مختلفاً". وأكد مدافع الريال، أنه "ليس بطلاً في ريال مدريد. لم نخسر النقاط في المباريات السابقة، بسبب عدم وجودي،

مارسيلو

زيدان: دائما ما ننتظر المزيد من كريستيانو

حيث قال: "الكل يستحق اللعب أساسيا في كل أسبوع، لأنهم يلعبون بصورة جيدة، لكن يجب على اتخاذ القرار على أي حال ستكون هناك مباريات كثيرة، والكل سيحصل على فرصة اللعب". ودافع زيدان عن ثلاثي "البي بي سي" الهجومي، قائلا: "يمكننا تحسين الجميع. من كريستيانو نحتاج إلى ثلاثة أو أربعة أهداف في كل مباراة، لكن المهم أنه خلق فرصا، وسجل السبت، واتمنى أن يهز الشباك في المباراة المقبلة". وير المدرب الأخطاء الدفاعية أمام ليغيا، بسبب المنظومة الهجومية التي لعب بها في الوسط، والقائمة على توني كروس وماركو اسينسيو وخاميس رودريغيز. وصرح المدير الفني بأن "الخيار الرئيسي كان الهجوم، ولحسن الحظ لاحظنا فرسنا، وسجلنا خمسة أهداف. أنا سعيد بالأداء الهجومي".

زيدان

ليستر يحقق فوزه الثالث على التوالي

فرحة لاعبي ليستر بعد إحراز الهدف الأول

الفوز من أرض بروج البلجيكي الجريج 2-1، وكئده خسارة الثالثة على التوالي. على ملعب يان بريدلشتايدون، سجل يبلي فوسن هدف فريقه الأول في دور المجموعات (12)، فيما عادل المكسيكي ميغيل لايبون في الشوط الثاني بتسديدة قوية (68). لكن في اللحظات الأخيرة للمباراة سجل أندريه سيلفا هدف الفوز لبروتو حامل لقب 1987 من ركلة جزاء (90+3). ورفع ليستر رصيده إلى 9 نقاط، مقابل 4 لكل من كوبنهاغن وجورنو. وفي المجموعة الخامسة، تعادل سسكا موسكو الروسي مع ضيفه موناكو بهدف للعاجي لاسينا تراوري المعار من موناكو بالذات (34)، مقابل هدف لبرتغالي برناردو سيلفا (87). وفي مباراة ثانية ضمن المجموعة ذاتها، تعادل باير ليفركوزن الألماني مع ضيفه توتنهام الإنجليزي سلبي. ورفع موناكو المتصدر رصيده إلى 5 نقاط، من فوز وتعادلين، مقابل 4 نقاط لتوتنهام الثاني، و3 لباير ليفركوزن، وتقطعت لسسكا موسكو.

تابع ليستر سيتي، حامل لقب الدوري الإنجليزي، تحليقه وبدأيته الرائعة في دوري الأبطال، فحقق فوزه الثالث على التوالي على ضيفه كوبنهاغن الدنماركي 1-0 صفر، أمس الأول، رغم معاناته الأمرين للدفاع عن لقبه بطل للدوري الإنجليزي الممتاز. ومثني ليستر سيتي بآرعب هرايم حتى الآن بالدوري المحلي، أي بخسارة واحدة أكثر مما تعرض له الموسم الماضي، آخرها أمام مضيفه تشلسي صفر-3. على ملعب كينغ باور ستادיום، انتظر ليستر حتى نهاية الشوط الأول، عندما لعب المهاجم جيمي فاردي عرضية لولبية عكسها المهاجم الجزائري إسلام سللماني إلى موطنه رياض محرز، فتابعها ذكية من مسافة قريبة في شباك الحارس السويدي روبن أولسن (40). واللافت أن عدد نقاط ليستر بدوري الأبطال حتى الآن (9) أكثر من عدد نقاطه بالدوري (8) في 8 مباريات. وأصبح ليستر خامس فريق بدوري الأبطال يحقق 3 انتصارات متتالية بمشاركة الأولى. وفي المجموعة عينها، خطف بورتو البرتغالي

بيبي يؤكد رغبته في الاستمرار مع الملكي حتى الاعتزال

أعرب المدافع البرتغالي الدولي بيبي (33 عاما) عن أمله ورغبته في إنهاء مسيرته الكروية بفريقه الحالي ريال مدريد الإسباني، مشيراً إلى أنه أبلغ النادي برغبته في توقيع عقد جديد يتيح له الاستمرار بالفريق حتى اعتزاله اللعب.

وقال بيبي، في تصريحات إلى قناة "أنتينا 3" الإسبانية بعد فوزه مع الريال 5-1 على ليغيا وارسو البولندي مساء أمس الأول في دوري أبطال أوروبا: "أريد معاونة ريال مدريد. هذا النادي الذي أحبه، أشعر بارتياح فيه"، مشيراً إلى أن أمنيته هي البقاء في صفوف الفريق إلى حين اعتزاله اللعب. وأوضح: "أتمنى أن يستدعيني النادي لحسم هذا الموضوع (تجديد العقد)، أشعر بارتياح وهدوء. الجميع في النادي يعملون أن الريال بمنزلة البيت بالنسبة إلي. قلت من قبل إنني أتوقع الاستمرار مع الريال حتى اللحظة الأخيرة في مسيرتي الكروية... هدفي هو الاعتزال هنا". وكانت بعض التقارير الصحافية أشارت مؤخرًا إلى أن بيبي قد ينتقل إلى تشلسي الإنجليزي، خصوصاً أن الريال لم يفتحه في تجديد عقده.

(د ب أ)

يوفنتوس يهزم 10 لاعبين يقهر ليون في عقرب داره

على استاد ليون، تسبب قلب الدفاع ليوناردو بونوتشي في ركلة جزاء، إثر عرقلة على المدافع الشاب مختار دياخابي، نفذها الكسندر لاكاريت وصدها الحارس الدولي المخضرم جيجي بوفون ببراعة (35). وهذه أول كرة يصد بوفون ركلة جزاء في الوقت الأصلي في دوري الأبطال منذ مايو 2003 ضد البرتغالي لويس فيغو لاعب ريال مدريد. وانتظر يوفنتوس حتى الدقيقة 43 كي يختبر الحارس انطوني لوبيس بكرة راسية لم تدرك الشباك، وفي الشوط الثاني، وأصل ليون ضغطه على مرمرى بوفون الذي صد كرة رائعة لفقير (50)، لكن بعد أربع دقائق طرد الغابوني ماريو ليمينا لاعب وسط مرسييليا الفرنسي السابق، لئله انذارا ثانيا، بعد عرقلة قاسية على نيل فقير، فأكمل يوفنتوس المباراة بعشرة لاعبين (54). وتوالى الصدمات الرائعة لبوفون، أخطرها من راسية قريبة جدا لكونرثان توليسو، ابعدها الحارس المخضرم ببراعة قبل تجاوزها خط المرمرى (71). وخلافا لمجريات اللعب، انطلق الكولومبي خوان

قطع يوفنتوس الإيطالي وأشبيلية الإسباني شوطا كبيرا نحو بلوغ الدور الثاني من مسابقة دوري أبطال أوروبا في كرة القدم، بعد أن حققا الفوز أمس الأول بالجولة الثالثة من دور المجموعات. وعاد "السيدة العجوز" من عقرب دار ليون بفوز ثمين وبعشرة لاعبين في مباراة تتعلق فيها حارسه المخضرم جانلوجي بوفون، على غرار أشبيلية، الذي أسقط دينامو زغرب على أرضه بهدف الفرنسي سمير نصري. ورفع يوفنتوس وأشبيلية رصيدهما إلى 7 نقاط من 3 مباريات، مقابل 3 لليون، وبقي رصيد زغرب خاليا من أي نقطة. وعاد الفريق الإيطالي إلى ليون بعد عامين من حجب بطاقة الدور نصف النهائي للمسابقة على حساب صاحب الأرض بالفوز عليه 1-0 صفر ذهابا في ليون و2-1 آيابا في توريانو. ودخل يوفنتوس المباراة بمعنويات عالية عقب فوزه على أودينيزي 2-1 في الدوري، وابتعاده 5 نقاط عن أقرب مطارديه، فيما دخلها ليون بمعنويات مهزوزة عقب خسارته أمام نيس صفر-2.

فرحة لاعبي يوفنتوس بعد الفوز على ليون

يونايتد ومورينيو لتحسين الصورة عبر بوابة «يورولا ليغ»

جانب من تدريبات مانشستر يونايتد

يسعى مانشستر يونايتد الإنكليزي إلى تحسين صورته في البطولة القارية وتحقيق الفوز على فريغسه التركي، عندما يتواجه الفريقان اليوم في الجولة الثالثة من مسابقة «يورولا ليغ».

بعد إجراجه ليفربول في الدوري المحلي، يتفرغ مانشستر يونايتد الإنكليزي ومدربه البرتغالي جوزيه مورينيو لمسابقة الدوري الأوروبي لكرة القدم (يورولا ليغ)، حيث يستقبل فريغسه التركي اليوم في الجولة الثالثة من منافسات المجموعة الأولى.

وكانت انطلاقة مورينيو معجزة مع الشياطين الحمر بعد خلافه الهولندي لويس فان غال، فتعادل ثلاث مرات متتالية منتصف سبتمبر الماضي، مما هدد مشواره في بداياته، ويرغم حلوله سابعا في الريمير ليغ راهنا، بدا في مباراة ليفربول أن مورينيو على طريق استعادة عصاه السحرية وقيادة الفريق الأحمر نحو بر الأمان بعد ثلاثة مواسم عساف.

ساوثمبتون يواجه الإنتر

فريق إنكليزي آخر يأمل ترك انطباع إيجابي هو ساوثمبتون الذي حقق بداية طيبة مع أربع نقاط في المجموعة الحادية عشرة، إذ سجل على إنتر الإيطالي صاحب بداية كارثية بخسارتين أمام ضيفه هابونيل بشر السبع الأسبوعي صفر - 2 وسبارتا براغ التشيكي 3-1.

ويبدو إنتر، بطل أوروبا 3 مرات، مع مدربه الجديد الهولندي فرانك دي بور في وضع لا يحسد عليه، إذ يتربع في النصف الثاني من ترتيب الدوري الإيطالي بعد خسارته على أرضه أمام كالياري 2-1 نهاية الأسبوع الماضي.

وقد طهر الفريق السابق غاري نيفيل: «لقد طبع يونايتد حرقيا ما أراد مورينيو. كمشجع ليونايته، لا يوجد أي سبب إلا لعدم الثقة بمورينيو، لقد نجح أيضا حل».

واعتد مورينيو في بعض الفترات على 6 مدافعين، إذ تراجع الجناحان ماركوس راشفورد وأشلي بوغ لدعم الخط الخلفي، في حين ساعد الملجكي مروان الغلابي في دعم الوسط الدفاعي، ويحتاج يونايتد إلى تخطي

فياربال رحلة محفوفة بالمخاطر التي تتركها لمواجهة عثمانلي سور في المجموعة الثانية عشرة. ويتصدر فياربال الترتيب بأربع نقاط مقابل 3 لخصمه التركي وزوريخ السويسري الذي يحل ضيفا على ستيوا بوخارست الروماني متذلل الترتيب.

ويبدو مهاجم الفريق الأحمر والأصفر البوسني آدين دجيكو في عز عطائه ضمن تشكيلة المدرب لوتشانو سياليتي، إذ سجل 7 أهداف في آخر 8 مباريات. وفي المجموعة السابعة، يخوض إياكس أمستردام الهولندي المتصدر بست نقاط رحلة صعبة إلى إسبانيا لمواجهة سلتا فيغو الثاني بأربع نقاط، في حين يخوض مواطن الأخير

وتشهد المجموعة قمة نارية بين المتصدرين بست نقاط كراسنودار الروسي وشالكة الألماني. وعلى وقع حلوله ثانيا في ترتيب الدوري الإيطالي، يستقبل روما في العاصمة أوستريا فيينا النمساوي في مباراة قمة بين فريقين حصدا أربع نقاط من مباراتين، بحثا عن الأفراد بالصدارة.

وبرغم تصدره الدوري المحلي بفارق أربع نقاط عن العملاقين باريس سان جيرمان وموناكو، يبحث نيس الفرنسي عن فوزه الأول بعد خسارتين، عندما يحل على زيد بول سالزبورغ النمساوي في المجموعة التاسعة. لكن الفريق الجنوبي سيفتقد لابرز عناصره وهدافه الجديد الإيطالي ماريو بالوتيلي لاضابة في محابه.

والأسوأ من ذلك العلاقة المتردية بين قائد وهداف الفريق الأرجنتيني ماورو إيكاردى مع جماهير النادي بعد نشره سيرة ذاتية مثيرة للجدل. هدف الفريق البالغ 23 عاما تحدث في كتابه عن صدام مع أحد قيادات المشجعين المتشددين في 2015، وقال أنه سيقوم بإحضار 100 مجرم من الأرجنتين لمواجهة.

غوارديولا: لم أتصل بأي لاعب من برشلونة هذا الصيف

قال الإسباني بيب غوارديولا المدير الفني لمانشستر سيتي الإنكليزي إنه لم يتصل بأي من لاعبي برشلونة ناديه السابق هذا الصيف، لكي ينضم إلى الـ «سيفرزنس». وقال غوارديولا، في مؤتمر صحافي، عشية مواجهة الفريقين في ثالث جولات دور المجموعات بدوري الأبطال الأوروبي: «لم أتصل بأي لاعب هذا الصيف، لا ميسي ولا نيمار ولا لويس سواريز ولا بوسكيتس ولا إنيستا».

واعترف المدرب بأنه على الرغم من هذا فإن مانشستر سيتي تواصل مع الحارس مارك أندريه تير شتيغن حينما قيل إنه كان يسعى وراء تغيير الإجراء لرغبته في اللعب بصورة أكبر، ولكن الأمر انتهى بضم التشيلي كلاوديو برافو. وصرح غوارديولا بالنسبة إلى ميسي، فأكثر شيء أربغ فيه هو أن ينهي مسيرته في برشلونة، لأنه لا يوجد مكان آخر أفضل بالنسبة إليه.

وأكمل المدرب: «إذا ما قرر في يوم ما الرجل، وأتمنى ألا يحدث هذا، فمن المحتمل أن يعد قائمة من خمسة أو ستة أو سبعة أشخاص أو أندية لديهم رغبة في ضمه، ولكنه من سيحدث وجهته».

وأوضح غوارديولا أنه إذا ما اتصل بلعب في ناد آخر بناء على اهتمام ضمه، فإنه غالبا لا يشارك بشكل كبير. وأضاف المدير الفني للفريق الإنكليزي مجدا: «لم أتصل بأي لاعب من البرسا، ولكن لدي الحق في هذا لأن برشلونة أيضا قد يتواصل مع لاعبي سيتي ولا تحدث مشكلة».

يوفنتوس في طريقه لحسم صفقة بيتيناكوف

أعلن دانييل أنجيليسي رئيس نادي بوكا جونيورز الأرجنتيني أن نادي يوفنتوس الإيطالي سيحصل على خدمات لاعبه الأوروغواياني رودريغو بيتيناكوف مقابل 7 ملايين ونصف المليون يورو، وهو المبلغ الذي يعادل 50 في المئة من القيمة السوقية للاعب، ليحل الأخير ملكا للناديين منافسة.

وقال أنجيليسي في تصريحات لشبكة «تي واي سي» الرياضية التلفزيونية: «عندما كنت في سويسرا، تحدثت مع ممثلين ليوفنتوس لكي أعرف ما يتنون القيام به، وأكدوا لي أنهم سيعتقدون الصفقة، لذلك سأسافر إلى تورينو عقب مباراة إشبيلية الودية لحسم هذا الموضوع».

وأضاف أنجيليسي: «المبلغ الذي تم التفاوض حوله هو سبعة ملايين ونصف المليون يورو مقابل 50 في المئة من حقوق ملكية اللاعب».

ويجئ للاعب الأوروغواياني (19 عاما) أن يصبح إحدى أهم صفقات البيع في بوكا جونيورز في السنوات الأخيرة. واستطرد رئيس النادي الأرجنتيني، قائلا: «اعتقد أنه يجب أن يحصل على شيء. لقد جاء ريبال مدريد بعرض، وأقدم مانشستر يونايتد عرضا آخر، كما حصلنا على عرض ثالث من نادي ميلان مقابل 14 مليون يورو، لم يقم بوكا جونيورز منذ وقت طويل ببيع أحد لاعبيه للخارج، بعد جوناثان كاليري».

واختتم: «هناك لاعبون في بوكا يستحقون هذا، وهناك أندية مستعدة للدفع. الفكرة تتطور حول إعادة دمج النادي في أوروبا مرة أخرى وعرض اللاعبين».

(د ب 1)

مارادونا مصر على براءته من التهرب الضريبي

أصدر أسطورة كرة القدم الأرجنتينية دييغو مارادونا المتهرب بالتهرب من دفع الضرائب في إيطاليا على أنه لا يدين بأي شيء لها.

وقال مارادونا، في مقابلة صحافية مع «لا كورييري ديل سيرا»، أمس: «منذ أكثر من 25 سنة، يزعمون أنني مدين لهم بأكثر من 40 مليون يورو، بينها 35 مليون يورو من الفوائد والغرامات، في تهرب ضريبي نفى وجوده جميع القضايا». وشملت الحكومة الإيطالية في مشروع موازنتها لعام 2017 حكم إزالة «إيكويتاليا»، ملغية المسؤولية عن جناية الضرائب في إيطاليا، ملغية العقوبات والفوائد الناجمة عن عدم دفع الضرائب.

ووقت الحكومة أي عفو عن الضرائب، مؤكدة تحسين العلاقة بين الدولة وداخلي الضرائب. ورغم ذلك استبعد مارادونا (56 عاما) أن يشجع هذا الحكم على تسديد ضرائب محتملة للخرينة الإيطالية: «لا أدين بشيء لأي طرف، ويرغم أي بريء تتم معاملتي كاسوأ المجرمين أمام الجميع. أنا الوحيد في العالم الذي ضبطت ساعاته وأقرط أذنيه».

وكانت السلطات الضريبية قد ضبطت ساعات فاخرة بقيمة 11 ألف يورو عندما زار مارادونا فريقه السابق نابولي في 2006 لخوض مباراة خيرية.

فازيو: إذا انتقدوا ميسي فلن يستطيع زملاؤه اللعب

وخاض فازيو ثلاث مباريات مع المنتخب الأول الأرجنتيني، واعترف بأنه لا يزال يحلم بالعودة لارتداء قميص راقصي التانغو.

ونكر أن «المنتخب هو أقصى طموح لدى أي لاعب، أتمنى العودة، سنحت لي الفرصة لعصر الأبطال معه والفوز باللقاب، إنه أمر لا يمكن تكراره، وحلمي الأزلي أن أستطيع العودة».

وأضاف: «بالعمل والتضحية يتحقق كل شيء، الأهم حاليا هو التركيز مع روما، والمنافسة على أشياء مهمة».

بالتأكيد باللعب بميسي ومن دونه، بالنسبة لي هو الأفضل في العالم». وأكد المدافع الأرجنتيني، الذي لعب مع ميسي في دورة بكين للألعاب الأولمبية 2008، أن وجود مهاجم برشلونة في الفريق «يعطي ثقة أكبر»، مدلا على الفوز بمناسبات كرة القدم في الدورة الأولمبية. وقال: «لا يغير طريقة اللعب فقط، لكن الثقة أيضا، إنه الأفضل، كان هناك تردد في دورة الألعاب الأولمبية تلك حول ما إذا كان برشلونة سيسمح له بالذهاب مع المنتخب، عندما تركوه في النهاية يذهب كان الشعور مختلفا».

تحدث الأرجنتيني فيديريكو فازيو، مدافع روما، عن الانتقادات التي منحت مواطنه ليونيل ميسي، بشأن أدائه مع المنتخب، واعتبر أنه إذا «انتقدوا الأفضل في العالم، فلن يكون باستطاعة باقي اللاعبين اللعب».

وقال فازيو في مقابلة مع «إفي»: «توجيه تلك الانتقادات لميسي أمر لا يمكن تخيله. إذا انتقدوا ميسي، فالبقية لن يستطيعوا اللعب، إنهم ينتقدون الأفضل في العالم، هذا لا يصح».

وأضاف: «عندما كان مصابا، الجميع رأوا كيف تغير كل الفريق، هناك فارق

لاعين سيئي الخلق إلى نجوم أغباء».

وعن استبعاده لحوالي عام من صفوف «الدبوك»، على خلفية قضية فالبوينيا، أعرب بنزيمة عن رغبته في العودة، قائلا «المنتخب... سئري. ليس ضروريا أن نتحدث عن ذلك طوال الوقت. ينبغي علي أن أقدم مباريات جيدة مع فريقتي. أمل أن أتلقى مكاملة من المنتخب، لكنني لست قلقا. بالنسبة لي من المهم العودة، وهذا كل الأمر».

بنزيمة يرد على انتقادات هولاند

نعم أنا لست قدوة. أنا لعب كرة القدم، وأمتع الناس، وأنا على خلق جيد، بسبب أمي»، وفقا لما نقلته صحيفة «لو باريزيان» الفرنسية. وكان الرئيس الفرنسي انتقد في كتابه «رئيس» مهاجم ريال مدريد المتورط في قضية ابتزاز مواطنه بالمنتخب الفرنسي مانيو فالبوينيا، واستبعد من المنتخب الفرنسي على خلفية ذلك، مشيرا إلى أن «بنزيمة يعد نموذجا أخلاقيا غير جيد»، وأن لاعبي المنتخب الفرنسي «تحولوا من

رد مهاجم ريال مدريد، كريم بنزيمة، على انتقادات الرئيس الفرنسي فرانسوا هولاند، الذي اتهمه بأنه نموذج أخلاقي غير جيد، وأن لاعبي كرة القدم «سبون الخلق»، قائلا إنه لم يكن عليه قول ذلك.

وفي تصريحات عقب مباراة الفريق المديرية وليغيا وارسو البولندي في ملعب سانتياغو برنابيو، التي أنهت بفوز صاحب الأرض 1-5 بدوري أبطال أوروبا، قال بنزيمة: «ماذا تريد أن أقول لك؟».

مباريات اليوم		
التوقيت	المباراة	القناة الناقلة
8:00	سيلتا فيغو - إياكس	beINSports HD3
8:00	ستيوا بوخارست - زوريخ	beINSports HD12
8:00	ستاندر لياج - باناثينايكوس	beINSports HD2
8:00	سولفان ليبريتش - فيورنتينا	beINSports HD4
8:00	إنتر ميلان - ساوثامبتون	beINSports HD1
8:00	اوسمانلي سبور - فياربال	beINSports HD3
10:00	مانشستر يونايتد - فريخشة	beINSports HD1
10:00	ماينز - اندرلخت	beINSports HD5
10:00	روما - أستريا فيينا	beINSports HD4
10:00	جينك - أثلتيك بلباو	beINSports HD3
10:00	رابيد فيينا - ساسولو	beINSports HD3

غولدن ستايت مرشح «المديرين العاميين» لإحراز اللقب

رشح مديرو الاندية المشاركة في الدوري الأميركي لمحترفي كرة السلة «أن بي ايه» غولدن ستايت ووريزرز لإحراز لقب الدوري الذي سيقام الثلاثاء المقبل. يرى 69 في المئة من المديرين العاميين للدورية أن غولدن ستايت، بطل 2015 ووصيف 2016 أمام كليفلاند كافاليرز، سيحاز ويستعيد اللقب في 2017.

ورأى 31 في المئة فقط أن كليفلاند كافاليرز مع نجمه ليبرون جيمس قادر على استعادة اللقب.

ويعتبر غولدن ستايت وكليفلاند الأوفر حظا لنيل لقب منطقتيهما (96.7 في المئة)، أمام سان أنطونيو سبيرز ولوس أنجلس كليبرز في الغرب وأمام تورونتو رابرتورز وبوسطن سلتيكس في الشرق.

وحصل غولدن ستايت على أكثرية ساحقة بلغت 93.3 في المئة بصفته صاحب الأداء الأجل.

وحصل جيمس الذي منح كليفلاند أول لقب في تاريخه على أعلى نسبة لنيل جائزة أفضل لاعب (46.7 في المئة)، متقدما على راسل وستبروك موزع

وشجع مديرو الاندية المشاركة في الدوري الأميركي لمحترفي كرة السلة «أن بي ايه» غولدن ستايت ووريزرز لإحراز لقب الدوري الذي سيقام الثلاثاء المقبل. يرى 69 في المئة من المديرين العاميين للدورية أن غولدن ستايت، بطل 2015 ووصيف 2016 أمام كليفلاند كافاليرز، سيحاز ويستعيد اللقب في 2017.

ورأى 31 في المئة فقط أن كليفلاند كافاليرز مع نجمه ليبرون جيمس قادر على استعادة اللقب.

ويعتبر غولدن ستايت وكليفلاند الأوفر حظا لنيل لقب منطقتيهما (96.7 في المئة)، أمام سان أنطونيو سبيرز ولوس أنجلس كليبرز في الغرب وأمام تورونتو رابرتورز وبوسطن سلتيكس في الشرق.

وحصل غولدن ستايت على أكثرية ساحقة بلغت 93.3 في المئة بصفته صاحب الأداء الأجل.

وحصل جيمس الذي منح كليفلاند أول لقب في تاريخه على أعلى نسبة لنيل جائزة أفضل لاعب (46.7 في المئة)، متقدما على راسل وستبروك موزع

غرين وكوري نجما غولدن ستايت

هذيان الحفلة انتهى

قبل سنتين تقريباً نُسب لرئيس الحكومة مقولة إن دولة الرفاه انتهت، وانتشغل الكثيرون بنقد رأي الشيخ جابر المبارك عبر وسائل التواصل الاجتماعي، كانت هناك حالة إنكار للواقع، إنكار أن تدهور سعر النفط سيصيب دخول الناس وسيهز حالة الريع الاقتصادية بالدولة، وكان الناس يرفضون أن يصدقوا أن الحلم الجميل شارف على النهاية.

بصورة مجملة منذ ذلك الزمن وحتى الآن، لا تظهر السلطة أنها على استعداد لهنّ آكتاف الناس، وتهمس أو تصرخ بأنهم "أصحوا يا ناس". طبعي لو استيقظت الغالبية على الحقيقة وواجهوا الواقع الكئيب، فالمعارضة ستجذّر وتقوى من مجرد ذلك الهذر التنقيسي أو "التحلط" الساخر إلى ما هو أبعد من صياغة المبادئ العامة التي استقرت عليها الأمم الديمقراطية.

انتبهنا اليوم، وبعد حل هذا المجلس الأخير، الذي كان نصيراً للسلطة الحاكمة في السراء والضراء، إلى اعتبار ما نُسب لرئيس الحكومة ذلك الوقت عن انتهاء دولة الرفاه مجرد رثة لسان وخطأ مطبوعي غير مقصود، فالدولة تسير كما يجب أن تكون، مثل أيام الماضي، يتم دفع الرواتب والتوظيف بالقطاع العام، والمشاريع تفضل حسب الأصول لجماعة "إن حبتك عيني" وصفقات السلاح الرهيبة بمليارات الدولارات تمر، ولا حديث عنها، غير مقالات بنجمة متناثرة يضع كتابها أيديهم على قلوبهم إن كانت ستجد النور أم لا، وكان "تست" السلطة، أي جس نبض الشارع، بأسعد البنزين مناسباً لها كي تدور في مكانها وتراوح وتراجع قليلاً بصورة "تهريجية"، وبالتالي ستعيد حساباتها الفاشلة في أي مشروع جدي لضبط الإنفاق العام.

مجلس جديد وحكومة جديدة قادمان، رغم يقيننا بأنه لا جديد تحت شمس الكويت، فهذا "سيفوه وهذي خلاجينة"، لكن إلا بحق لأصحاب الفكر اللقلق من القادم أن يحملوا بيان متقدم رئيس الحكومة الموعود بعد حلف اليمين ويقف أمام الكاميرات والصحافيين، ويصارع الناس ويقول لهم بجديّة إن الحفلة انتهت، وسأبدأ بنفسي ومن معي في مجلس الوزراء وبقيّة القياديين، الذين لا أعرّف كيف أصبحوا قياديين، ساضرب تنين الفساد الإداري والهدر التنقيعي في كل مؤسسات الدولة دون استثناء، وسنحتمك لدولة القانون والمؤسسات، ولا مكان بعد اليوم لإمبراطورية المحسوبيات، وسنشرع في الإصلاح الاقتصادي الحقيقي... ويضيف: إما أن نفعل هذا الآن، وإما الخراب أمامنا بإفلاس وطننا ونشرذم أطفالنا، إما طريق سنغافورة أو طريق الصومال... فلنختار!

يقول لنا أن نحلّم بخطاب رئيس الحكومة، ويحق لنا بواعية أكثر أن نهذي ونطمئن أنفسنا بخدر الوهم اللذيذ بأن الحفلة لم تنته بعد.

الانتخابات الأميركية... مشاكلها زوجية

الناخبين المسجلين قالوا إن شريك حياتهم سيصوت لمرشح آخر. ومع ذلك، فإن 41 في المئة في هذه العلاقات قالوا إنهم دخلوا في جدال مع شريك حياتهم بشأن الانتخابات.

وتجادل بشأن الانتخابات 13 في المئة فقط من المتقنين مع الزوج أو الزوجة على مرشح رئاسي.

ومن بين الناخبين المسجلين الذين يدعمون المرشح الرئاسي الجمهوري دونالد ترامب، قال 78 في المئة إن أزواجهم أو زوجاتهم سيصوتون لقطب العقارات في نيويورك، في حين قال 3 في المئة منهم إنهم سيدعمون مرشحة الحزب الديمقراطي هيلاري كلينتون. ومن بين الناخبين المؤيدين لكلينتون، قال 77 في المئة إن شريكهم سيؤيدها أيضاً، في حين قال 3 في المئة إن شركاءهم سيؤيدون ترامب.

وشمل الاستطلاع 4132 شخصاً في الفترة من سبتمبر الماضي حتى 10 الجاري، مع هامش خطأ قدره 2.8 نقطة مئوية.

(د ب أ)

إن هذا الاختلاف كان مصدراً للفتنة. ووجدت لجنة معنية بتحديد الاتجاهات الأميركية تابعة لمركز "بيو للأبحاث"، في دراسة شهرية عبر الهاتف لبالغين تم اختيارهم عشوائياً، أن 11 في المئة من

أظهر مسح جديد أن عدداً قليلاً من الأزواج الأميركيين منقسم بسبب السياسة في الأسابيع الأخيرة الساخنة من السباق الرئاسي، ولكن أولئك الذين يختلفون بشأن المرشحين الرئيسيين وجدوا

الزوجات والأمهات يناقشان الانتخابات الأمريكية.

الثقافة هذا المساء

الفعالية: حفل الخلاقي التشبيكي
الوقت: الساعة والنصف مساءً.
المكان: مسرح عبدالحسين عبدالرضا.

وفيات

- فهد سعد سعود المحيبي العازمي**
80 عاماً، شيع، الرجال: سلوى، 10، ش المعتز، ديوان المحيبي، النساء: الرقة، 7، ش، 16، م، ت: 99833211, 99417700
- غانم فرج مبارك الفرج**
88 عاماً، شيع، الرجال: مبارك الكبير، 7، ش، 3، م، 6، النساء: السلام، 6، ش، 601، م، ت: 99546555, 97893222
- سكينة عبدالله علي الصراف**
75 عاماً، شيعت، الرجال: مبارك الكبير، مسجد القدس، النساء: صباح السالم، 7، ش، جادة 3، م، 41، حسينية السبطين، ت: 99399847, 67097700
- عبدالرزاق محمد جاسم المطر**
63 عاماً، شيع، الرجال: القادسية، 6، ش، 68، 10، ديوان دحمد المطر، النساء: القصور، 1، ش، 37، م، ت: 66663191, 66080809
- سعيدة إسماعيل فرحان المرزوق**
76 عاماً، شيعت، الرجال: مبارك الكبير، 8، ش، 23، م، 15، النساء: مبارك الكبير، 8، ش، 15، م، 32، ت: 60000403, 97774491
- مريم صالح زواق الرشيد**
43 عاماً، شيعت، النعيم، 1، ش، 3، م، 19، ت: 99415253, 99084004
- ردنية عبدالله العفاسي**
96 عاماً، تشيع التاسعة من صباح اليوم، الرجال: العارضية، 9، ش، 2، م، 20، النساء: العارضية، 11، ش، 8، م، 13، ت: 99633263, 99633263
- مجدل غنيم مجدل الماجدي**
77 عاماً، يشيع اليوم بعد صلاة العصر، بمقره الجهراء، الرجال: الجهراء، خيمة بجانب سنترال الجهراء، النساء: العيون، 2، ش، 2، م، 615، أزرق 66، ت: 99790667, 99614449

مواعيد الصلاة	الطقس والبحر
الفجر: 04:33	العظمى: 35
الشروق: 05:52	الصغرى: 19
الظهر: 11:33	أعلى مد: 01:31 صباحاً
العصر: 02:47	أدنى جزر: 03:18 مساءً
المغرب: 05:13	08:46 صباحاً
العشاء: 06:30	08:55 مساءً

تمساح يقتحم مركزاً للمشرطة

كيلومتراً عن شمال العاصمة السريلانكية كولومبو. وكشفت الشرطة لوكالة الصحافة الفرنسية أمس "أخلى العناصر المبني عند وصول الزائر، الذي استمرت زيارته طوال الليل إلى أن أتى اختصاصيون في الحياة البرية ونقلوه في الصباح". وأوضح المصدر عينه أن لم يتعرض أحد للاذى.

اقتحم تمساح يبلغ طوله مترين مركزاً للمشرطة في سريلانكا، واستقر فيه طوال ليل أمس الأول، ما أجبر الموظفين على إخلاء المكان ريثما يتم إخراج الحيوان، على ما كشف مصدر من الشرطة. ودخل الحيوان الزاحف من الباب الخلفي لمحطة الشرطة في نوشياغاما على بعد 190

حروف الغرام من «الحبل السري»

هناك تقليد قديم بعد إنجاب الوليد، يتمثل في قيام الأب بإحضار مقص وقطع الحبل السري، الذي ببساطة يتم التخلص منه في أغلبية الحالات. ويفضل الأباء حديثو العهد الأبوة أخذ الحبل السري إلى المنزل لزرعه أسفل شجرة، ولكن هناك نوعاً جديداً من الأباء يتبع أحدث الاتجاهات باستخدام الحبل السري في صناعة تذكارات. وغالباً ما يستخدم الحبل السري في تزيين رف غرفة المعيشة، أو ينتهي به الحال كصورة على مواقع التواصل الاجتماعي. وبحسب مجلة "سنتيرن الألمانية"، إنه تذكارات المعجزة الميالد وخصوصية المرأة، حتى إن بعض الأباء حولوا الحبل السري لمظهرهم إلى صائد أحلام.

هناك تقليد قديم بعد إنجاب الوليد، يتمثل في قيام الأب بإحضار مقص وقطع الحبل السري، الذي ببساطة يتم التخلص منه في أغلبية الحالات. ويفضل الأباء حديثو العهد الأبوة أخذ الحبل السري إلى المنزل لزرعه أسفل شجرة، ولكن هناك نوعاً جديداً من الأباء يتبع أحدث الاتجاهات باستخدام الحبل السري في صناعة تذكارات. وغالباً ما يستخدم الحبل السري في تزيين رف غرفة المعيشة، أو ينتهي به الحال كصورة على مواقع التواصل الاجتماعي. وبحسب مجلة "سنتيرن الألمانية"، إنه تذكارات المعجزة الميالد وخصوصية المرأة، حتى إن بعض الأباء حولوا الحبل السري لمظهرهم إلى صائد أحلام.

الجوع أنقذها وعائلتها من الصفيح!

أسس روبرت كاتيندي ناديه للشطرنج سنة 2004، في إطار برنامج اجتماعي تقوده إرساليات، وبعد بضعة أشهر في النادي، أثبتت فيونا تميزها. وبعد عامين فقط من بدء اللعب بالشطرنج، أصبحت فيونا بطلة أوغندا في فئة الناشئين، وبعد ثلاث سنوات، حصلت على لقب البطولة لفئة الكبار. وفي سنة 2012، في سن السادسة عشرة فقط، أصبحت فيونا مرشحة للقب أستاذة في الشطرنج، وهي المرحلة الأولى

أمام شخ فيها الرزق كثيراً. وقد تغير مصير العائلة بفضل مبادرة أطلقتها كنيسة مجاورة بمنح وعاء حساء مجاني لأي شخص يأتي للعب الشطرنج. ويروي براين "لقد رأنتني فيونا ذاهبا إلى هناك، ولأننا كنا جائعين جداً، لحقت بي للحصول على الحساء في البداية، لم تكن ترغب في الدخول، وكانت تسترق النظر من الكوات في الجدران، عندها لمح ووبرت كاتيندي الملقب "المدرّب روبرت" هذه الفتاة سنحتاً للدولار، لكن كانت هناك

في شارع بئس داخل مدينة صفيح في كمبرالا، بحرق براين مونغابي بموقع منزله العائلي السابق، وسط ذهول لايزال يتناهبه إزاء التغييرات التي طرأت على حياته خلال عقد من الزمن بفضل شقيقته التي أصبحت بطلة في لعبة الشطرنج. فقبل عشر سنوات، كان براين وأخته الصغرى فيونا مونتيسي وشقيقه ريتشارد وأمه هاربيت يكافحون من أجل البقاء في كاتوي، وهي مدينة صفيح في العاصمة الأوغندية. غير أن حياتهم تغيرت بعدما اكتشفت فيونا موهبتها الاستثنائية في الشطرنج. هذه القصة غير العادية يرويها فيلم من إنتاج استوديوهات "ديزني" بدأ عرضه في صالات السينما الأميركية في نهاية سبتمبر الماضي بعنوان "كوين أوف كاتوي" (ملكة كاتوي). ويستذكر براين البالغ حالياً 22 سنة "منذ سن السادسة كنت أملك أحباء مدّن الصفيح كلها لبيع الذرة. في أيام الخير، كنت أجنبي ثلاثة آلاف شيلينغ (85 سنتاً للدولار)، لكن كانت هناك

دول العالم	
مصر	
الموقع	شمال إفريقيا
المساحة	1001450 كيلومتراً مربعاً
عدد السكان	87 مليون نسمة
نظام الحكم	جمهوري
العاصمة	القاهرة
الاقتصاد	كان الاقتصاد المصري مركزياً إلى حد كبير خلال عهد الرئيس الراحل جمال عبدالناصر، لكن مصر اجتذبت في السنوات الأخيرة من 2004 إلى 2008 الكثير من الاستثمارات الأجنبية التي ساعدت على تحقيق نمو اقتصادي كبير.
الناتج المحلي الإجمالي	551.4 مليار دولار
القوة العاملة	28 مليون شخص
معدل البطالة	14.4 في المئة
الطاقة	720000 برميل من النفط يومياً
الإنفاق العسكري	1.72 في المئة من الناتج المحلي الإجمالي.

التوزيع:
شركة المجموعة التسويقية للدعاية والإعلان والنشر والتوزيع ذ. م. م. تلفون: 24919620 - فاكس: 24839487

الإعلانات:
شركة الجريدة للصحافة والنشر والتوزيع تلفون: 1828111 - فاكس: 2225537 البريد الإلكتروني: ads@aljarida.com

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

www.aljarida.com
الجريدة
www.aljarida.com
يومية سياسية مستقلة

حسب دراسة شركة «IPSOS» لعام 2016

الجريدة. في المركز الثاني بين الصحف الكويتية

متوسط الأعداد المقروءة

مواطنون

مواطنون وعرب

مواطنات

مواطنون (ذكور)

مواطنون وعرب (طلاب)

مواطنون وعرب (حتى عمر 24 سنة)

مواطنون (أصحاب دخول أكثر من 1750 دك)

