

«مكافحة الفساد» تستقبل البلاغات الجديدة... وتدرس فتح القديمة

● النمش: أول هيئة في المنطقة تراقب موظفيها... ولائحتها تعاقب المتورط وزوجته وأبناءه
● بوزبر: القانون عالج خلل تعريف «الكسب غير المشروع»

حسين عبدالله

بعد تعطل إقرار لوائحها مدة وصلت إلى سبعة أشهر، تعود هيئة مكافحة الفساد إلى العمل اعتباراً من اليوم، غير أن تلك العودة لن تكون قاصرة على مجرد تلقي البلاغات، إذ تبحث إمكان تحريك البلاغات السابقة المقدمة قبل صدور حكم المحكمة الدستورية ببطان مرسوم إنشاء الهيئة. وبمناسبة نشر اللائحة التنفيذية للقانون مكافحة الفساد، قال رئيس الهيئة المستشار عبدالرحمن النمش، في مؤتمر صحافي أمس، إن اللائحة نصت بكل وضوح على جريمة الكسب غير

المشروع، بعكس القانون السابق، «حيث عرفت أنها كل زيادة غير مبررة لا تتناسب مع دخل المسؤول»، وبناء عليه ستحيل كل من ينطبق عليه هذا التعريف إلى القضاء. وأشار النمش إلى أن القانون يعاقب بالسجن والغرامة المسؤول المتورط في ذلك الكسب، إلى جانب مساءلة زوجته وأبنائه، مضيفاً أن هيئة مكافحة الفساد تعد الأولى في المنطقة التي تنص على إخضاع موظفيها ومسؤوليها للرقابة، مع تشكيل لجان فحص خاصة بذلك، وفقاً لما

نص عليه قانونها بشأن «الكسب غير المشروع»، فضلاً عن مساءلة زوجاتهم وأبنائهم إذا ثبتت مسؤوليتهم عن وقائع ذلك الكسب. من جهته، أكد الأمين العام المساعد لشؤون التحقيق في جرائم الفساد د. محمد بوزبر أن الهيئة ستلقي من اليوم أي بلاغ يقدم إليها بشأن جرائم الفساد المنصوص عليها في القانون، لافتاً إلى أنها «تدرس تحريك بلاغات الفساد السابقة التي قدمت قبل صدور حكم المحكمة الدستورية ببطان المرسوم السابق لإنشاء الهيئة»، كما ستبحث

مع من قدموا تلك البلاغات إمكان سماع إفاداتهم لمعرفة هل الوقائع الواردة فيها مازالت مستمرة لاستكمال التحقيق فيها؟ وقال بوزبر إن قانون مكافحة الفساد عالج الخلل الذي كان يعترض تعريف «الكسب غير المشروع»، مبيناً أن التعريف الحالي سيكون له تطبيق عملي أمام المحاكم عندما تعرض عليها هذه النوعية من القضايا، إلى أن تستقر المبادئ أمام محكمة التمييز ليبدأ تطبيقها لبيان طبيعة تلك الجرائم الحديثة من حيث النص عليها.

اقتصاد

«المنطقة الحرة»... حلقة من مسلسل الفرص الضائعة

محايات

«التربية» تمنح مبنى مدرسياً بملايين لشركة رأسمالها 3 آلاف دينار!

رياضة

العربي والسالمية يطالبان بقلب نتيجة مواجهتهما مع الكويت والجزءاء

النيابة تحبس 10 مسؤولين في «تيماس»... والموقوفون إلى 14 تحقق مع بعض المتضررين من الشركة

بينما تواصل النيابة العامة تحقيقاتها في قضية غسل الأموال المتهم فيها عدد من مسؤولي شركة تيماس العقارية وتابعاتها، قرر النائب العام المستشار ضرار العسوس، أمس، حبس 10 متهمين جدد على ذمة القضية 21

«الداخلية» تمتع مجدداً عن تزويد القضاء بأسباب سحب الجناسي الإدارية» أوقفت قرار سحب جنسية 46 مواطناً ومواطنة

أوقفت المحكمة الإدارية قرار مجلس الوزراء سحب الجنسية الكويتية عن 46 مواطناً ومواطنة بصفة مستعجلة، إلى حين الفصل في القضية المقامة منهُم ضد الحكومة، على خلفية القرار. وأرجعت المحكمة قرارها، في القضية التي تولى

انتخابات «البلدي» تضع الحكومة في مأزق قانوني

كشفت مصادر مطلعة أن وزير التجارة والصناعة وزير الدولة لشؤون البلدية بالوكالة د. يوسف العلي طلب من مجلس الوزراء حل المجلس البلدي، والدعوة إلى إجراء انتخابات جديدة وفق قانون البلدية الجديد، الذي يشترط لإتمامها ضم وزارة الداخلية المناطق الجديدة لدوائر المجلس، وهو ما لم تنته الوزارة منه بعد، إذ يحتاج ذلك إلى أشهر، مما يضع الحكومة في مأزق قانوني حرج.

2 الدائرة

إخواني وأخواتي أهالي الدائرة الثانية، أشرف بدعوتكم لحضور ندوتنا تحت عنوان:

«الحقيقة.. بلا قيود»

وذلك غداً الثلاثاء الموافق 2016/11/22 في تمام الساعة 7:30 مساءً بمقرم الانتخابي في ضاحية عبدالله السالم (توجد أماكن مخصصة للنساء)

مرشح الدائرة الثانية
مرزوق علي الغانم

ضاحية عبدالله السالم، قطعة 3، شارع ابن عباس، بالقرب من مسجد فاطمة

متوفر خدمة إيقاف السيارات

«أمة 2016»

<p>بأقر: حمينا المواطنين من زيادة الكهرباء والرسوم منذ 20 عاماً</p> <p>12+</p>	<p>السيدي الأولى ونجلها بارون لن ينتقلا إلى البيت الأبيض</p> <p>10+</p>	<p>النصف: المرحلة المقبلة تتطلب تعديل النظام الانتخابي وإقرار قانون استقلال القضاء</p> <p>07+</p>
--	---	---

ترامب يزكي ماتيس لـ «الدفاع» ورومني مستعد لـ «الخارجية»

السيدة الأولى ونجلها بارون لن ينتقلا إلى البيت الأبيض

قال ردأ على الصحافيين بشأن إذا كان اختار بالفعل ماتيس: «كل ما يمكن قوله هو أن هناك صفقة حقيقية».

وكان ماتيس قائداً للقيادة الوسطى للجيش الأمريكي عامي 2010 و2013 قبل أن يقبله الرئيس باراك أوباما من منصبه لأنه كان يحضر لمفاوضات جديدة مع إيران لتوقيع الاتفاق النووي، ولم تعجبه توجهات ماتيس المتشددة نحو طهران، حسبما كشفت «واشنطن بوست».

إلى ذلك، قال نائب الرئيس

مقتل عشرات السوريين بقصف بين شطري حلب

سوري يصطحب بناته خارج مدرسة في حي الفرقان غرب حلب حيث قتل 7 تلاميذ بصاروخ أمس (أ ف ب)

الأمير يعزي الهند بضحايا قطار «براديش»

سموه يرعى تكريم الفائزين بجائزة سالم العلي للمعلوماتية

بعث سمو أمير البلاد الشيخ صباح الأحمد ببرقية تعزية إلى رئيس جمهورية الهند الصديقة برناب موخرجي، أعرب فيها سموه عن خالص تعازيه وصادق مواساته بضحايا حادث أحد القطارات في ولاية براديش شمالي الهند، والذي أسفر عن سقوط عدد من الضحايا والمصابين، راجياً سموه للمصابين سرعة الشفاء والعافية.

وبعث سمو نائب الأمير وولي العهد الشيخ نواف الأحمد، ورئيس مجلس الوزراء سمو الشيخ جابر المبارك ببرقية تعزية مماثلة.

من جهة أخرى، يرعى صاحب السمو أمير البلاد، بحضور سمو نائب الأمير وولي العهد الشيخ نواف الأحمد، حفل تكريم الفائزين في السنة السادسة عشرة بجائزة سمو الشيخ سالم العلي الصباح رئيس الحرس الوطني للمعلوماتية، وذلك في العاشرة والنصف صباح اليوم على مسرح قصر بيان.

استقبالات نائب الأمير

نائب الأمير مستقبلاً محمد الخالد

استقبل سمو نائب الأمير وولي العهد الشيخ نواف الأحمد، بقصر السيف، صباح أمس، رئيس مجلس الوزراء سمو الشيخ جابر المبارك. كما استقبل سموه، النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، ونائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، ونائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح. واستقبل سموه وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، ووزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله.

المبارك: الشباب دائماً على قدر المسؤوليات والتحديات

الشمري أهدت إليه نسخة من كتابها «أطلس الأمراض الجلدية»

المبارك يتسلم من الاستشارية الشمري كتابها

استقبل رئيس مجلس الوزراء سمو الشيخ جابر المبارك، في قصر السيف، أمس، الاستشارية في مركز أسعد الحمد للأمراض الجلدية بمستشفى الصباح د. مريم الشمري، حيث أهدت سموه نسخة من كتابها (أطلس الأمراض الجلدية)، الذي يعد أول موسوعة علمية عربية متخصصة في هذا المجال.

وأعرب سموه خلال اللقاء عن تقديره للجهد المميز في إعداد هذه الموسوعة العلمية التي تثير الطربق أمام الباحثين والعاملين في الحقل الطبي، وتعد إضافة جديدة تثرى المكتبة الطبية العربية. وأشاد سموه بدور أبناء

الخالد يتأس وفد الكويت في الاجتماع الوزاري للقمة العربية الإفريقية

صباح الخالد

بالإنابة السفير صالح اللوغاني، إضافة إلى وفد من مؤسسة الكويت للتقدم العلمي برئاسة المدير العام للمؤسسة د. عدنان شهاب الدين المعني بجائزة المرحوم د. عبدالرحمن السميط.

وكان في وداع الخالد مساعد وزير الخارجية لشؤون المراسم السفير ضاري العجران، وعدد من كبار المسؤولين في وزارة الخارجية.

غادر النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، البلاد، أمس، متوجهاً إلى جمهورية غينيا الاستوائية لترؤس وفد الكويت المشارك في الاجتماع الوزاري التحضيري للقمة العربية الإفريقية الرابعة المقرر عقده اليوم.

وضم الوفد المشارك نائب وزير الخارجية خالد الجارالله، ومساعد وزير الخارجية لشؤون مكتب النائب الأول لرئيس مجلس الوزراء وزير الخارجية

«المشروعات التعاونية»: إنشاء «بنك الدم» الثالث بالجهراء

الصباح: أرض المشروع تبرع سخي من الأمير

الصباح خلال جولتها في مشروع بنك الدم بمنطقة العدان

ومؤسسات المجتمع المدني، لتحقيق التنمية في البلاد، وإنجاز مشروعات عدة من شأنها تقديم الارتقاء بالوطن والمواطن، وتقديم الخدمات على الوجه الأكمل.

أكتوبر 2017

وقالت الصباح إن «مشروع بنك الدم في منطقة العدان يحتمل أهمية خاصة، لكونه الثاني عقب مرور ما يزيد على نصف قرن على افتتاح بنك الدم الوحيد في منطقة الجاهلية، إضافة إلى أن ما يزيد من أهمية هذا المشروع الحيوي إسهام الكويتيين نساء ورجالاً في بنائه وهم من كل مناطق الكويت، ويمثلون 63 جمعية تعاونية يبلغ عددهم 406 ألف مساهم ومساهمة»، مشيرة إلى أنه من المقرر أن يتم الانتهاء من المشروع وتسليمه إلى وزارة الصحة أكتوبر 2017.

وبينت أن إجمالي تكلفة المشروع بلغت قرابة 7 ملايين دينار، وبدأ تنفيذه في ديسمبر 2015، وسيتم في أنجازه وفق الجدول الزمني الموضوع مسبقاً، مشيرة إلى أن «لجنة المشروعات التعاونية حرصت على تعزيز الإشراف على المشروع من خلال لجان منبثقة عنها، لمنع أي تأخير في التنفيذ». وذكرت أن «المشروع يأتي ضمن الخطة الاستراتيجية التي

تفقدت وزيرة الشؤون الاجتماعية والعمل، وزيرة الدولة لشؤون التخطيط والتنمية، هند الصباح، أمس، موقع مشروع بنك الدم الجديد الكائن في منطقة العدان، الذي تقيمه لجنة المشروعات التعاونية الوطنية، بتمويل من أرباح مساهمي الجمعيات، بحضور محافظ الأحمد الشيخ فواز الخالد، ووكيل وزارة الشؤون الاجتماعية د. مطر الطبري، ورئيس جهاز متابعة الأداء الحكومي الشيخ أحمد المشعل، والوكيل المساعد لشؤون الخدمات الطبية المساندة في وزارة الصحة د. جمال الحربي، والمنسقة العامة لمركز الخدمات لنقل الدم نورية السداني.

«بنك دم» الجهراء

وكشفت الصباح في تصريح صحافي على هامش الجولة، أن «لجنة المشروعات التعاونية الوطنية تعزز تنفيذ مشروع بنك الدم الثالث في الكويت، في محافظة الجهراء، والذي سيتم تصميمه على غرار بنك العدان، لافتة إلى أن «أرض المشروع تبرع سخي من سمو أمير البلاد». وأكدت أهمية تعزيز التعاون بين شركاء التنمية الثلاثة وهم القطاعان الحكومي والخاص،

انجاز للمشروعات، ويُلبى آمال المواطنين وطموحاتهم.

رغبة أميرية

من جانبه، أعرب محافظ الأحمد الشيخ فواز الخالد عن «سعادته بالمشاركة في الجولة التقدية لمشروع بنك الدم الجديد، الذي يعد أحد مشروعات لجنة المشاريع التعاونية الوطنية، الذي يتم تنفيذه من أرباح الجمعيات»، مشيراً إلى أن «هذا المشروع يترجم الرغبة الأميركية في توفير الخدمات الأساسية للمواطنين والمقيمين». وقال الخالد إن «المشروع يمثل إضافة بالغة الأهمية لخريطة الخدمات الصحية في محافظة الأحمد، التي تنصدر المحافظات الست من حيث عدد المواطنين، والترتيب الثاني من حيث المساحة والكثافة السكانية».

مشيراً إلى أن «هذا الأمر يعكس أهمية بنك الدم الجديد، والمرافق الخدمية الأخرى، التي ستري النور في نطاق الحدود الإدارية للمحافظة».

جدول زمني

من جانبه، قال وكيل وزارة الشؤون الاجتماعية د. مطر الطبري، إن زيارة وزيرة الصحة ومحافظ الأحمد الشيخ فواز الخالد، ورئيس جهاز متابعة الأداء الحكومي الشيخ أحمد المشعل لمشروع بنك الدم التعاوني في العدان، جاءت بهدف اطلاعهم على آخر مستجدات المشروع من مبان وإنشاءات، واعتماد المواد والمعدات المستخدمة، لافتاً إلى أن نسبة الإنجاز جاءت متوافقة والجدول الزمني الموضوع سلفاً.

الكويت: أنجزنا مقر «ناتو» ونستعد لاحتفالية التدشين

صباح الخالد

أكد سفير الكويت لدى بلجيكا ولوكسمبورغ جاسم البديوي أهمية اجتماع مبادرة إسطنبول للتعاون وحلف شمال الأطلسي (ناتو) في الدوحة بالنسبة للكويت، لأنه سيناقش وجهة نظرها حول استضافة المركز الإقليمي للحلف لدول مبادرة إسطنبول.

وقال البديوي، الذي يتراس بعثتي الكويت لدى «ناتو» والاتحاد الأوروبي، «لكوننا، على هامش مشاركته في الاجتماع الثالث لمبادرة إسطنبول للتعاون و«ناتو» أمس، إن «الاجتماع سيتطرق إلى طرح وجهة نظر الكويت حيال ما تم التوصل إليه بالنسبة لاستضافتها مقر المركز الإقليمي ل«ناتو» ومبادرة إسطنبول للتعاون الخاصة بدول الشراكة».

وأضاف أن «الكويت انجزت المقر وهو جاهز للتسليم ل«ناتو»، إذ تعمل على الاستعداد لاحتفالية لتدشين المركز في 2017، مبيناً أن فريقاً من إدارة الحلف زار المركز، واطلع على ما تم التوصل إليه في هذا المبنى المتميز جداً الذي وفرته الكويت كمقر للمركز الإقليمي. وأوضح أنه سيرعى شرح ما تم إنجازه بالنسبة للمركز والتباحث حول أهدافه ورؤى الكويت ودول الشراكة الأخرى لأهداف الرئيسية والحقيقية لهذا المركز».

... وتشارك في اجتماع وزراء العدل العرب بالقاهرة

تشارك وزارة العدل في الدورة الثانية والثلاثين لمجلس وزراء العدل العرب، والاجتماع التنسيقي لدول مجلس التعاون، والاجتماع الـ(59) للمكتب التنفيذي للمجلس في مقر الأمانة العامة لجامعة الدول العربية بالقاهرة، برئاسة وكيل الوزارة عبداللطيف السريع، وعضوية وكيل الوزارة المساعد للشؤون القانونية زكريا الأنصاري.

ويعد اجتماع الدورة الثانية والثلاثين لوزراء العدل في الدول العربية خلال الفترة 22-24 الجاري، كما يسبق انعقاد الدورة الاجتماع الـ(59) للمكتب التنفيذي لمجلس وزراء العدل العرب، حيث سيتوصل اجتماع المكتب التنفيذي للعديد من مشاريع القرارات التي تصب في مصلحة تعزيز التعاون العدلي والقانوني والقضائي بين الدول العربية.

ترايب يزكي ماتيس لـ «الدفاع»...

الأمريكي المنتخب مايك بنس، أمس لبرنامج «فوكس نيوز صنداي» إن المرشح الجمهوري السابق لانتخابات الرئاسة رومني أبدى استعداداً للترشح لمنصب وزير الخارجية، موضحاً أنه «مرشح بقوة» لذلك إلى جانب مرشحين آخرين، في حين شكك الديمقراطيون في أن يكون الأخير منافساً فعلياً.

في سياق آخر، كشفت صحيفة «نيويورك بوست» أن السيدة الأميركية الأولى ميلانيا ترامب ونجلها بارون لن ينتقلا إلى البيت الأبيض، وسيبقيان في «ترامب تاور» بنيويورك، حتى نهاية العام الدراسي، حيث يتابع بارون (10 أعوام) دراسته في مدرسة خاصة بكولومبيا.

ميركل تترشح...

كوادر الحزب، أن «ميركل تجسد الرد على الشعبية السائدة»، معتبراً أنها «تكاد تكون نقضاً لترايب»، بينما وصفها، جوليا كلوكر، إحدى القربيات منها داخل الحزب، بأنها «ضمان استقرار وثقة في مرحلة اضطرابات».

انتخابات «البلدي» تضع الحكومة...

وأكدت المصادر، لـ«الجريدة»، أن الحكومة تبحث حالياً عن آلية للخروج من مأزق تطبيق قانون البلدية الجديد على أعضاء المجلس البلدي المرشحين لمجلس الأمة، والذي يعتبرهم مستقيلين، وبالتالي لا بد من إجراء انتخابات تكميلية لسد الشواغر الناتجة عن ذلك، في ظل عدم جاهزية كشوف «الداخلية».

وبينما يعقد المجلس، اليوم، جلسة لمناقشة الكتاب المقدم من نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد بشأن ترشح 5 من أعضائه للانتخابات البرلمانية المقبلة، ذكرت المصادر أن «البلدي» لن يعلن خلو المقاعد الخمسة في هذه الجلسة. وأوضحت أن هناك سيناريوهين لسير الجلسة، إما أن تقف النصاب ومن ثم يلغى عقدها، أو يتم التصويت خلالها على تأجيل إعلان خلو المقاعد إلى الجلسة المقبلة في 28 الجاري.

«الداخلية» تمتنع مجدداً عن تزويد...

وأوضحت أن نتائج تنفيذ القرار المطعون فيه سيستعذر تداركها مستقبلاً إذا قضي بإلغائه، وذلك لما سيلحق بالمدين وأسره من أضرار جسيمة، أبرزها أنهم سيمسجون بين عشية وضحاها غير

وأعتبرت ميركل، التي تشغل منصبها منذ 11 عاماً، وهو رقم قياسي في السلطة بالدول الغربية، مراراً خلال السنوات الأخيرة «شخصية العام» و«أقوى سيدة في العالم».

وتشير استطلاعات الرأي إلى أن ميركل (62 عاماً) تتمتع بفرص كبيرة للفوز في الانتخابات لولاية رابعة في منصب المستشارية، وبذلك ستحطم رقم مدة الحكم لـ14 عاماً في ألمانيا، الذي سجله المستشار كونراد أديناور بعد الحرب العالمية الثانية، لكنها ستعادل سلفها وراعيتها السياسي هلموت كول الذي بقي مستشاراً لـ16 عاماً. غير أن ميركل تشهد حالياً مفارقة، إذ تتلقى الإشادات من الخارج، حيث يعمل عليها كثيرون منذ فوز ترامب بالانتخابات الأميركية، لكنها داخلياً ستخوض الانتخابات وقد أضعفها وصول مليون لاجئ إلى ألمانيا.

(برلين، أ ف ب) 33

كويتيين، وسيعاملون في كل ما يتعلق بأمور معيشتهم على هذا الأساس، إلى جانب إنهاء خدمة الموظفين منهم، وقندانهم وأسره من الرعاية الصحية والتعليمية، وتعثرهم في سداد أقساط قروضهم.

05+

النيابة تحبس 10 مسؤولين في...

يوماً، وإحالتهم إلى السجن المركزي، والإفراج عن 3 آخرين، بينهم مواطن، بكفالة مالية ألف دينار لكل منهم.

ويهذا القرار، يرتفع عدد المحبوسين على ذمة القضية إلى 14، بينهم المتهمان اللذان سلمتهما الإمارات للكويت عبر «الإنتربول»، ويصل عدد من أخلى سبيلهم إلى 3، مع استمرار قرارات الحجز الاحتفظي على حسابات الشركة ومسؤولها التنفيذي.

وكشفت مصادر مطلعة أن النيابة أخلت سبيل 3 متهمين في القضية بعدما أظهرت التحقيقات عدم وجود دور لهم في وقائع النصب العقاري وغسل الأموال، لافتة إلى أنها مازالت تواصل تحقيقاتها وتستمع لأقوال عدد من المواطنين ممن امتنعت الشركة عن تسليمهم أموالهم. وأكدت المصادر، لـ«الجريدة»، عدم صحة الأنباء التي أشاعها عدد من موظفي الشركة لعملائها عن أن النيابة طلبت منهم توقيع بعض الأوراق، على خلفية صدور قرار الحجز الاحتفظي على الحسابات الخاصة بالشركة وبعض مسؤوليها.

«التربية» تمنح مبنى مدرسياً بملايين لشركة رأسمالها 3 آلاف دينار!

خصت مبنى روضة الفتح لاستخدامه مدرسة خاصة يملكها عسكري ووافد هندي

فهد الرضان

بعد تردد كبير، خضعت وزارة التربية والتعليم العالي، للضغوط ومنحت مبنى روضة حكومية لأصحاب شركة لاستخدامها مدرسة خاصة تدر عليهم الأموال الطائلة. وفي التفاصيل، كشفت مصادر تربوية مطلعة أن الوزير بدر العيسى أصدر قراراً برقم 153/2016 بتاريخ 22 يونيو 2016 بتخصيص مبنى روضة الفتح الكائن في منطقة الفيحان، وهو من المباني ذات المساحة الكبيرة إلى إحدى الشركات لاستخدامه مدرسة خاصة، موضحة أن العيسى عاد وتراجع

عن قراره السابق، بأن أصدر قراراً برقم 163/2016 ومؤرخ في 3 أكتوبر بإلغاء قرار تخصيص المبنى للشركة المذكورة. وأشارت المصادر إلى أن العيسى خضع لضغوط كبيرة، جعلته يعود عن قراره بسحب قرار إلغاء التخصيص بأن أصدر قراراً رقمه 176/2016 يتضمن في المادة أولاً منه "سحب القرار الوزاري رقم 163/2016 المؤرخ في 3 أكتوبر 2016 بما يترتب عليه من آثار ويعمل به من تاريخه". وتكررت المصادر أن الشركة

التي تم منحها مبنى روضة الفتح لاستخدامه كمدرسة خاصة تعود ملكيتها إلى 3 أشخاص 2 منهم اخوان كوينيان أحدهما يعمل عسكرياً والآخر مدني، في حين أن الشريك الثالث مقيم هندي الجنسية، ويمتلك 40 في المئة من حصص الشركة، لافتة إلى أن رأسمال هذه الشركة هو 3 آلاف دينار فقط لا غير. وتساءلت المصادر عن السر وراء تردد الوزير بإصداره قرار التخصيص ثم قيامه بإلغائه، ثم سحب قرار الإلغاء، الأمر الذي يؤكد

تعرضه لضغوط كبيرة لتخصيص المبنى لهذه الشركة تحديداً، على الرغم من عدم ملاءمتها ومطابقتها لشروط الترخيص ومنح المباني، وما هو رأي اللجنة المكلفة بالنظر في طلبات تخصيص المباني المدرسية، وهل أجازت لهذه الشركة الحصول على مبنى مدرسي لإدارته كمدرسة خاصة؟

ثروة مستغلة

وكانت وزارة التربية قد أعلنت على لسان وكيل قطاع المنشآت

أنذاك، محمد الصايغ، في عام 2010 طرح مناقصتين بقيمة مليوني دينار لبناء مركز تدريب المعلمين في الأحمدية بموقع روضة الفتح سابقاً بالفحيحيل، إلا أن هذا الأمر لم يتم لأسباب غير معلومة، إضافة إلى أن مباني "التربية" غير المستغلة تعتبر ثروة، لاسيما من ناحية استغلالها مساحات واسعة من الأراضي، والتي تقدر أثمانها بملايين الدنانير، خاصة في المناطق الحيوية مثل الفيحان، التي تعتبر منطقة استثمارية.

صورة ضوئية لقرار تخصيص روضة الفتح لإحدى الشركات

العيسى: «استشاري حولي» يجسد التعاون مع المجتمع المدني

العيسى والكندري خلال الاجتماع أمس

وحول المراسلات الإلكترونية، بين الديحاني أن المنطقة اتخذت الخطوات العملية لتفعيلها بين إدارتها والجهات الأخرى، وذلك يأتي بناء على تعليمات ديوان الخدمة المدنية، الذي أكد أن تتم المراسلات بينه وبين أجهزة الدولة عبر البريد الإلكتروني المسجل على موقع الوزارة الرسمي والمعتمد من الإدارات المركزية لها.

وأشار إلى أنه سيتم اعتماد الإيميلات الخاصة بالمنطقة المسجلة على موقع وزارة التربية الرسمي، وسيتم إيقاف معرفات البريد المسجلة على المواقع المجانية، وتضمن هذه الخطوة توثيقاً رسمياً للصادر والوارد وإعادة توجيه المراسلات، وتساوم في سرعة إرسال وتسليم المراسلات وتوجيهها بين إدارات المنطقة وتوابعها والجهات الأخرى سواء على مستوى الوزارة أو خارجها. وعن آلية العمل، قال الديحاني إنه سيتم تسليم الإدارات داخل المنطقة معرفات البريد الرسمية الإلكترونية، بعد تسليمها من مركز النظم والمعلومات بالوزارة، وبصاحب ذلك تدريب للموظفين باستخدامها، وتوعيتهم من الناحية القانونية بأهمية أن ينحصر الاستخدام على العمل فقط تجنباً للمساءلات القانونية.

في مجال تربوي آخر، أكد المدير العام لمنطقة مبارك الكبير التعليمية منصور الديحاني استكمال تنفيذ بوابة ذكية تخدم المعلمين الجدد عبر موقع المنطقة الإلكتروني، مشيراً إلى أهمية تسخير التكنولوجيا في خدمة المنظومة التربوية.

وقال الديحاني، في تصريح صحفي أمس، إن العاملين بالمنطقة يؤمنون بأهمية التنمية المستمرة، مبيناً أن هذه البوابة توفر خط اتصال مباشراً بين المعلمين الجدد والمعلمين بالمنطقة للإجابة عما يطرا عليهم من أسئلة ومستجدات، وتقديم ما يحتاجون إليه من إرشاد وتوجيه. وعن أهمية البوابة، أوضح أنه في زحمة قنوات التواصل الاجتماعي وغيرها من الوسائل ينتشر الكثير من المعلومات غير الدقيقة، وقد تكون مغلوطة، لذا يحتاج المعلمون الجدد خصوصاً مثل هذا الربط مع الجهة الرسمية بالمنطقة لتزويدهم بالمعلومات والإجراءات الصحيحة. وذكر أن الجهات المختصة هي من سترد على استفسارات المعلمين بالشكل المطلوب، وكل ما عليهم هو دخول الصفحة المخصصة عبر موقع المنطقة الإلكتروني وتسجيل بيانات التواصل معهم وإرسال استفساراتهم.

أكد وزير التربية وزير التعليم العالي د. بدر العيسى أن المجلس الاستشاري الأعلى لمنطقة حولي التعليمية يجسد التعاون بين "التربية" والمجتمع المدني لإبراز القضايا والملاحظات في المنطقة التعليمية.

وقال العيسى، في تصريح صحفي عقب اجتماع عقده مع وكالة التعليم العام فاطمة الكندري والمدير العام لمنطقة حولي منصور الظفيري، إن الوزارة تجهز في كل عام دراسي المدارس، وقد تظهر بعض الإشكالات التي يلاحظها الأهالي وأولياء الأمور في بادئ الأمر.

ولفت إلى أن "هذا المجلس الاستشاري يعد بادرة لتوفير البيئة التعليمية المناسبة لابنائنا، وفي حال نجاحه في تحقيق الأهداف المرجوة سيتم تطبيقه على بقية المناطق التعليمية".

بدرها، أشارت الكندري إلى أن المجلس الاستشاري جاء إيماناً بأهمية التعليم وضرورة الشراكة المجتمعية، فأدارات المدارس تحضر على تشكيل مجالس الآباء والمعلمين لتأكيد مبادئ هذه الشراكة، ويقوم المجلس بحل المشكلات والقضايا التربوية إن وجدت، سواء فيما يتعلق بالطالب أو المعلمين، إلى جانب تقليص الدورة المستندية مع مؤسسات الدولة.

تعميم لـ «التربية» يدعو المعلمين إلى الالتزام بواجباتهم واحترام قوانين وشرف المهنة

طالبهم بالتقيد بمبادئ الإسلام والميثاق الأخلاقي للمعلم

طالبت وزارة التربية معلميه بالالتزام بمبادئ الدين الإسلامي وشرائعه وقيمه الدينية والروحية، والالتزام بالميثاق الأخلاقي للمعلم، واحترام قوانين المهنة وانظمتها وأدابها، وتادية أعمالهم بالإمانة والشرف والتفاني والإخلاص لارتقاء مهنة التعليم. وقالت الوزارة، في نشرة وزعتها أمس على المدارس، وحصلت "الجريدة" على نسخة منها، إن "على المعلم مراقبة الله سبحانه في السر والعلن، وأن يعي قيمة الرسالة المكلف بها تجاه المجتمع، وأن يتسم بالزمانة والأمانة والصرامة والعفة، وأن يلتزم بالعهود والمواثيق، وأن يتحمل المسؤولية الملقاة على عاتقه بالأمانة والنقذ، وأن يلتزم كذلك بواجباته تجاه مهنته والمحافظة على شرف المهنة".

فتح تخصصات جديدة في «جامعة الخليج»

بحث وزارة التربية مع جامعة الخليج العربي فرص فتح تخصصات جديدة تناسب احتياجات الوزارة الحالية والمستقبلية وتشمل الدورات التدريبية التربوية والإدارية المتخصصة. وقالت جامعة الخليج، في بيان صحفي، أن وفد الوزارة برئاسة الوكيل المساعد لشؤون الإدارية والتطوير الإداري فهد العيصي بحث مع رئيس الجامعة د. خالد العوهلي عدداً من الملفات الخاصة بالطلبة والتخصصات وشروط الالتحاق بالبرامج الأكاديمية. وذكر البيان أن الوفد اطلع على متطلبات

المركز، ولا يتدخل بين زميل ومتعلم إلا إذا طلب منه ذلك، ولا يتقاضى عما يضر بمصلحة المدرسة أو المهنة ويبلغ المسؤولين. وأضافت أن للمعلم حقوقاً على المتعلمين، منها احترامه وطاقته والتواضع له والاعتراف بفضله

بطريك الأقباط الكاثوليك: مناخ التعايش يؤكد أصالة وعراقة الكويت

غادر البلاد بعد زيارة استمرت 10 أيام

الأبنا إبراهيم إسحق

غادر الكويت ظهر أمس، بطريك الأقباط الكاثوليك، وسائر بلاد الانتشار الأقباط إبراهيم إسحق، عادداً إلى مصر بعد زيارة استمرت 10 أيام.

وقال البطريرك إسحق في تصريح صحفي قبيل مغادرته مطار الكويت الدولي، إن زيارته كملت بنجاح وحقق أهدافها الرعوية، حيث اطمأن على رعاية الأقباط الكاثوليك والجالية المصرية في بلدهم الخاني الكويت، التي تحضنهم بكل رعاية وعناية وسط مناخ اجتماعي متعدد الثقافات والأديان يمارس فيه الجميع حياتهم بكل حرية. وأضاف أن ما لمسناه من

دون تفرقة، ولعل هذا يتضح أيضاً في الدور الإنساني الذي يقوم به سمو الأمير الشيخ صباح الأحمد القائد الإنساني، والكويت دولة العمل الإنساني، حيث لا تفرق في عملها الإنساني والإغاثي بين الأجناس والأعراق والديانات وتقدم كل ما تستطيع للدول المنكوبة والمشردين واللاجئين بدافع إنساني بحت.

ودعا إلى الله تعالى أن ينعم دائماً على الكويت ومصر وكل الوطن العربي وبلدان العالم بنعمة الاستقرار والسلام والرخاء والتعايش في مودة وسلام.

مناخ التعايش في الكويت، يؤكد عراقة وأصالة الكويت قيادة وحكومة وشعباً، جبل على الانفتاح على الآخر

تنزانيا تشيد بدعم الكويت لإفريقيا

أشاد وزير المالية والتخطيط التنزاني فيليب مبانغو أمس بالدعم الذي تقدمه الكويت لمشاريع التنمية في دول القارة الإفريقية. وذكر مبانغو في بيان نشرته "كونا" خلال لقائه سفير الكويت جاسم الناجم، أن الدعم المتواصل من الكويت للدول الإفريقية يجعلها شريكا رئيسيا للتنمية في هذه الدول، مضيفاً أن دور الصندوق الكويتي للتنمية الاقتصادية ظاهر للعيان عبر تمويله لمشاريع البنى التحتية والري، وأشار مبانغو إلى ترحيب بلاده بوفد الصندوق الكويتي للتنمية الذي سيرز تنزانيا قريباً، لتقييم عدد من المشاريع.

مبارك عبد الله العجمي

مرشح الدائرة الخامسة

نتشرف بدعوتكم

لحضور الندوة الانتخابية (رجال) بعنوان

كرامتنا أولاً

يوم الثلاثاء 2016/11/22

في قاعة السيف جنوب الصباحية

الساعة السابعة والنصف مساءً

@mobarak_alajmi1 @mobarak_alajmi1

اللجنة الإعلامية : 66562521 | اللجنة النسائية : 66562078

شركة علي عبدالوهاب تحيي يوم السكري بفحص موظفيها

المطوع: نولي التصدي للمرض أهمية خاصة

المطوع يفحص السكري

أعلنت شركة علي عبدالوهاب المطوع التجارية إحياءها فعاليات اليوم العالمي للسكري والذي يصادف 14 من نوفمبر من كل عام، وذلك بإقامة فعالية توعوية لموظفيها في مقر الشركة في منطقة شرق والشويخ، وإجراء فحص السكري لهم مجاناً، بهدف التأكد من سلامتهم وإرشادهم إلى سبل الوقاية والعادات الغذائية السليمة لحياة صحية.

وامتدت الفعالية على مدار يومي 14 و15 الجاري، وذلك من الساعة العاشرة صباحاً حتى الساعة الثانية ظهراً، تعرف خلالها موظفو الشركة على أهم النصائح الطبية التي يجب اتباعها لتجنب الإصابة بالسكري، وذلك من جانب خبراء وأطباء من كل من شركة التفاح الأخضر للاستشارات الطبية ممثلة بالداكتور مصطفى حكم، وشركة صفوان للأجهزة والمعدات الطبية التابعة لشركة علي عبدالوهاب المطوع التجارية، وللتأكد من سلامة الموظفين تم إجراء فحص

السكري مجاناً لـ 160 موظفاً، كما وُزعت عليهم نشرات توعوية لتثقيفهم بأهمية التشخيص المبكر لتجنب المرض ومضاعفاته، إضافة إلى جهاز فحص السكر "ون توتش فاريو" من شركة "جونسون أند جونسون" خاصة، كونه أحد الأمراض الأكثر انتشاراً في الكويت التفاح الأخضر. وفي هذه المناسبة، قال رئيس مجلس الإدارة والرئيس التنفيذي في شركة علي عبدالوهاب المطوع التجارية فيصل علي المطوع: "كجزء من مسؤوليتنا الاجتماعية في الشركة نولي التصدي للمرض أهمية خاصة، كونه أحد الأمراض الأكثر انتشاراً في الكويت والعالم، وإن إحياء اليوم العالمي للسكري بإقامة مثل هذه الفعالية التوعوية من شأنه إفادة المجتمع وإرشاده إلى سبل الوقاية واتباع العادات الصحية الغذائية والرياضية لحياة أكثر سلامة".

«الصحّة»: أحرزنا تقدماً في مجال الصحّة النفسيّة

«قرار إزالة نقاط البيع من المستشفيات نافذ ولا رجعة فيه»

بتطوير الصحّة النفسيّة المحدثّة (2015-2020)، وما تضمنته من تدابير للتصدي لمشكلة الإدمان، وإضافته كهدف استراتيجي يناسب توجهات (الصحّة العالميّة). من جهته، أكد العبد الهادي، في تصريح للصحافيين على هامش الفعاليات، أهمية هذا الاجتماع في وضع الخطط والبرامج الخاصّة بهذا المجال للدول الأعضاء التي من شأنها وضع تقارير تظهر مدى التقدم الخليجي المحرز في مجال الصحّة النفسيّة ورفعها إلى (الصحّة العالميّة).

في شأن آخر، ذكر العبد الهادي ان قرار «إزالة نقاط البيع من كل المستشفيات الحكومية، أصبح نافذاً ولا رجعة فيه، مؤكداً انه تم توجيه انذارات الإخلاء لجميع الكافتريات الموجودة تمهيداً لإزالتها نهاية ديسمبر المقبل.

وقد ذكر ان اجتماعات اللجان الفنيّة تحظى باهتمام وزراء الصحّة الخليجين، لأنها من اولويات البرامج الصحيّة المشتركة، وأن تنظيمها يعكس التزام الدول الأعضاء بقرارات (منظمة الصحّة العالميّة 2015) الخاصّة بتوسيع نطاق العمل في هذا الإطار، ووضع خطط تنسيق وموروثات المجتمع الخليجي ومواجهة التحديات الصحيّة التي تواجه الدول الأعضاء. وشدد على ضرورة العمل المشترك بغية تحسين جودة وخدمات الرعاية الصحيّة النفسيّة الوليّة والرعاية النفسيّة المنزليّة والاهتمام بالصحّة النفسيّة للإمهاث والأطفال والمراهقين والوقاية من ادمان المخدرات وإدراجها ضمن الخطط الوطنيّة للصحّة النفسيّة لمواكبة المستجدات العالميّة في هذا المجال.

وأشار إلى أن الاجتماع سيتابع ما تم انجازه من بنود الخطة الخليجيّة التنفيذيّة الخاصّة

قال وزير الصحّة د. علي العبيدي إن الكويت أحرزت تقدماً في مجال الصحّة النفسيّة، إذ تم إدراجها ضمن برامج الرعاية الصحيّة الوليّة بالمرامز الصحيّة وخصّصت لها بعض العيادات. وشدد العبيدي، في كلمة القاها نيابة عنه الوكيل المساعد للشؤون القانونيّة د. محمود العبد الهادي خلال انطلاق فعاليات اجتماع اللجنة الخليجيّة المشتركة للصحّة النفسيّة التي تستضيفها البلاد على مدار ثلاثة أيام، على أن ما تحقّقه الدول الأعضاء في مجلس التعاون من إنجازات وما توثقه تقارير المنظمات الدوليّة بشأن متابعة تعزيز الصحّة النفسيّة أمر «يدعو للفخر والاعتزاز».

وأكد أهمية العمل الخليجي المشترك في تعزيز قدرات النظم الصحيّة بدول مجلس التعاون، والإرتقاء بها لاسيما في مجال الصحّة النفسيّة.

أكد وزير الصحّة أهمية العمل الخليجي المشترك في تعزيز قدرات النظم الصحيّة بدول مجلس التعاون، والإرتقاء بها لاسيما في مجال الصحّة النفسيّة.

فريق جراحي في «السلام» يستأصل ورماً برقبة مريضة

المطوع: ثقة المرضى أمانة يحملها المستشفى منذ 1964

خالد الصبيح

أيمن المطوع

باحث الأجهزة الطبية، لافتاً إلى أن المريضة خضعت لمتابعة دقيقة لمدة يومين بعد العملية، للتأكد الختام من عدم وجود أي ضرر بالأعصاب المذكورة.

وأكد د. الصبيح أن نجاح العملية يرجع إلى توفيق من الله تعالى، ومن ثم للطاغم الطبي المتميز الذي أجراه، بالاستعانة بما وفره «السلام الدولي» من غرف عمليات على أعلى مستوى طبي

والرعاية المتكاملة للمرضى. وقال إن الفريق الجراحي تمكّن بمهارة كبيرة من توظيف التقنيات الطبية الحديثة المتوافرة في المستشفى، والأجهزة الطبية الخاصّة بالفريق لفصل الورم عن الأوردة الدمويّة الرئيسيّة والأعصاب، لتكامل العملية، التي استمرت أربع ساعات، بأنجاح، وتعود المريضة لممارسة حياتها بشكل طبيعي دون أي آثار جانبية، ولفت إلى أن الفريق الجراحي الذي أجرى العملية ضم كلاً من د. خالد الصبيح رئيس الفريق الجراحي، ود. ضراب شهاب جراح الصدر، ود. عبدالوهاب محمد استشاري الأنف والأذن والحنجرة، ود. زكي أحمد اختصاصي الأنف والأذن والحنجرة. من جانبه، أكد د. الصبيح أن صعوبة الجراحة تتمثل في حجم

تمكّن فريق جراحي في مستشفى السلام الدولي، برئاسة د. خالد الصبيح، من استئصال ورم برقبة مريضة عشرينية، حيث كان ملاصقاً للشرابين والأوردة الدمويّة والأعصاب المغذيّة للجانب الأيمن من سدّها، وأوقف التدخل الجراحي الناجح الورم، الذي كان يمتد من قاع الرقبة إلى الكتف الأيمن والقصص الصدري. وأكد الرئيس التنفيذي للمستشفى د. أيمن المطوع، أن ثقة المرضى أمانة يتحملها القائمون على المستشفى، وجميع أفراد كادره الطبي، مشيداً بجهود الفريق الجراحي، وخبرته وإمكاناته المهنية، وبأطباء القطاع الأهلي ممن يستعين بهم المستشفى لتحقيق العناية التامة

كويتي يحصل على عضوية مستشفى المناظير

والإطباء الحاصلين على درجة الماجستير من المركز التدريبي التابع للمستشفى والمعترف به من قبل الجمعية الأميركية لجراحات المناظير والجمعية الأوروبية لجراحات المناظير وعدد من الهيئات والمنظمات العالميّة.

الفخريّة خلال احتفالية المستشفى لتكريم عدد من الأطباء؛ كما جرى اعتماده عضواً في المركز التعليمي التابع للمستشفى. وحل العيصبي ضيفاً شرفياً لتكريم الأطباء الحاصلين على دبلوم وزمالة الجمعية العالميّة لجراحات المناظير

حصل استشاري الجراحة العامة والمناظير في مستشفى الصباح د. سمير العيصبي على العضوية الفخريّة للجمعية العالميّة للمناظير التي يجمع أطباء دولي في مجال البريوفيسور آر كي ميشرا. وجرى منح هذه العضوية

الانتهاء من تخطيط «عبدالله المبارك» يوليو 2017

ناصر خريبط

أي قبل نحو 4 أشهر، ويذكر أيضاً أن المشروع بمساحة إجمالية تصل إلى 4.5 كلم، والذي قد يوفر أكثر من 3300 وحدة سكنية على شكل قسائم إسكانية بمساحة 400 م2. وعلى صعيد آخر، أعلنت المؤسسة موعد توزيع بطاقات الإحباط اليوم الاثنين من الساعة 9 صباحاً للدفعة السابعة من قسائم ضاحية N5 في مشروع مدينة جنوب المطالع الإسكانية على مسرح المؤسسة في مبناها الرئيسي بمنطقة جنوب السرة بالدور الأرضي.

وأضاف ان المشروع في الوقت الراهن في مرحلة التخطيط الإبداعي للوصول إلى شكل المخطط التنظيمي ومعرفة العدد الإبداعي للوحدات السكنيّة، مبيّناً أنه بعد ذلك ستبدأ المؤسسة بالدراسات المروريّة للمشروع. ولفت إلى أن نتيجة الدراسات قد تغير شكل بعض الطرق وشكل بعض التقاطعات، وإيضاً في عملية التنظيم التفصيلي للبنية التحتيّة سواء شبكات الكهرباء أو شبكات الهاتف أو شبكات الصرف الصحي أو شبكات الطرق أو شبكات الري وخلافه. يذكر أن المؤسسة العامة للرعاية السكنيّة تسلمت أرض مشروع جنوب عبدالله المبارك الإسكاني من بلدية الكويت أغسطس الماضي،

يوسف الصالحه

كشف مدير إدارة التخطيط في المؤسسة العامة للرعاية السكنيّة م. ناصر خريبط ان المؤسسة أنهت من الأعمال المساحية لمشروع جنوب عبدالله المبارك بعد تسلم أرضه من بلدية الكويت، وذلك لرفع العوائق ومناصب الأرض الطبيعية تمهيداً لأعمال التخطيط. وعلق خريبط، في كلمة مرثية بثنتها المؤسسة على حسابها الرسمي على "الإنستغرام" أمس، عن البرنامج الرّمزي للمشروع، مبيّناً أنه سيتم الانتهاء من التخطيط التفصيلي وشبكات البنية التحتيّة للمشروع في يوليو من العام المقبل.

«العلمي» اختتم ورشة عمل كتابة مقترح المشروع العلمي

والمعلمين، حيث شارك فيها (30) معلماً و(146) طالباً، أما ورشة العمل الثانية فاستهدفت الطالبات والمعلمات، وشارك فيها (52) معلّمة و(163) طالبة، مضيفاً أنها تناولت بالشرح الطريفة الصحّة لأسلوب كتابة تقرير مقترح المشروع العلمي، وكذلك التقرير النهائي، وملخص البحث وتنظيم لوحة العرض وعناصر كل منهم، مع إلقاء الضوء على كيفية إيجاد أفكار بحثية مبتكرة، وتطرق إلى الفرق بين البحث العلمي والتصميم الهندسي.

ضمن فعاليات مسابقة الكويت للعلوم والهندسة الخامسة 2016/2017، التي ينظمها النادي العلمي الكويتي بدعم من مؤسسة الكويت للتقدم العلمي، اختتمت بمقر النادي ورشة عمل حول الطريقة العلميّة الصحّة لكتابة تقرير المقترح البحثي للمشروعات العلميّة المشاركة في المسابقة، والتي تشمل مساريين هما: البحث العلمي أو التصميم الهندسي، استهدفت الطلاب والطالبات ومعلميهم، وقدمها مدير برامج "انتل" للتعليم إيهاب العناني.

وأكد مدير إدارة المسابقات العلميّة بالنادي والرئيس التنفيذي للمسابقة د. محمد الصفار، حرص النادي على عقد ورش العمل والتدريبات اللازمة للمشاركين في مسابقة الكويت للعلوم والهندسة، حيث تعد تاهيلاً لمعرض إنتل للعلوم العالم العربي، ومعرض "إنتل" الدولي للعلوم والهندسة. وأوضح أن ورشة العمل الأولى استهدفت الطلاب

«المهندسين»: انطلاق مؤتمر مشاريع الكويت الاثنين المقبل

دعت جمعية المهندسين، أعضاءها إلى التسجيل في المؤتمر السنوي الذي تنظمه "ميد" عن مشاريع الكويت للعام الثاني عشر على التوالي، والذي ينطلق الاثنين المقبل 28 نوفمبر الجاري. وقال رئيس الجمعية م. سعد المحيلي، إنه سيشترك مع عدد من المتحدثين في جلسة نقاشية عن تعزيز دور القطاع الخاص في تنفيذ الجداول الزمنية وإنجاز المشاريع كاملة بمواعيدها. وأضاف المحيلي أن باب المشاركة مفتوح لكافة مهندسي الجمعية وأنه يمكن التسجيل بالمؤتمر مجاناً للأعضاء من خلال الموقع الرسمي للمؤتمر، معتبراً المؤتمر فرصة مميزة للاستفادة والإطلاع على تقدم وتطور الشركات بين القطاعين العام والخاص وسبل دعمها وتعزيز فاعليتها.

فرص عمل للكويتيين

مطلوب لشركة الداو الهندسية للتجارة العامة والمقاولات ذ.م.م مهندسين وفنيين كويتيين في مجال أعمال الكهرباء، ميكانيك، أجهزة وتحكم، مدني، نظم معلوماتية ضمن المسميات التالية:

مهندس صيانة / تشغيل

مشرف صيانة / تشغيل

فني صيانة / تشغيل

يُفضّل الخبرة في مجال التخصصات المذكورة أعلاه، وذلك للعمل في أعمال الصيانة والتشغيل في محطات القوى الكهربائيّة وتقطير المياه.

يرجى إرسال السيرة الذاتية على

career.kwt@al-dhow.com

Fuska
Dejal Kaynak Suyu

مياه فوسكا
مياه معدنية طبيعية
قليلة الصوديوم

عروض خاصة

توصيل المنازل : 97223191

PH 7.5

hairburst
vitamins for hair growth

مجموعة من الفيتامينات والمعادن والسليكا والكولاجين يقوي الشعر من الجذور وحتى الأطراف يؤمن إنبات بويصلات الشعر ويزيد من كثافته يمنع تساقط الشعر نهائياً ويزيد من طوله يزيد من لعان الشعر وحيويته وتلقه منتج مجرب وآمن وفعال ولا يتسبب في فتح الشهية أو زيادة الوزن

مرخص من قبل وزارة الصحّة

توصيل المنازل

97223187
95122263

رقم الترخيص 10700

النمش: «مكافحة الفساد» مستعدة لتلقي البلاغات وإقرارات الذمة

«النواب والوزراء ملزمون بتقديم إقراراتهم خلال 60 يوماً من العضوية... وجادون في إحالة الممتنعين إلى القضاء»

المتحدثون في مؤتمر «مكافحة الفساد» أمس

جان إلزامها بتقديم إقرار بالذمة المالية والتحقق معها. من جانب آخر، قالت الضوحي إن الهيئة سلمت ما يقارب 60 في المئة من إقرارات الذمة السابقة لأصحابها، في حين ستسلم باقي إقرارات الذمة التي قدمت في ظل قانون الهيئة السابق بمجرد تقديم المسؤولين إقرارات الذمة الجديدة منهم تطبيقاً لأحكام القانون الجديد.

عليها هذا النوع من القضايا، التي أن تستقر المبادئ أمام محكمة التمييز لبيان طبيعة تلك الجريمة الحديثة من حيث النص عليها. بدورها قالت الأمين العام المساعد في قطاع الكشف عن الذمة المالية هالة الضوحي إن نص قانون مكافحة الفساد على ضرورة تقديم المسؤول لإقرارات الذمة هو الهدف وقائي، وليس للتحسك بالقيادات الوطنية، لافتة إلى أن أي بلاغ بحق أي مسؤول يثير شبهة جريمة الكسب غير المشروع، ولو كان بحق الزوجة

صدور حكم المحكمة الدستورية ببطلان مرسوم إنشاء الهيئة السابق، وأن الهيئة ستبحث مع المبلغين عن البلاغات السابقة إمكان سماع إفادتهم وما إذا كانت تلك الوقائع الواردة بتلك البلاغات مازالت مستمرة حتى تستكمل التحقيق فيها. وقال بوزير إن قانون مكافحة الفساد عالج الخلل الذي كان يعترى تعرض جريمة الكسب غير المشروع، وأن التعريف الوارد وفق القانون حالياً سيكون له تطبيق عملي أمام المحاكم عندما يعرض

مع دخل المسؤول، وأن الهيئة ستقوم بإحالة من ثبت بحقه ذلك إلى القضاء، كما أن القانون يعاقب المسؤول وزوجته وأبناءه إذا ما ارتكب جرائم كسب غير مشروع، ويعاقب عليها بالسجن والغرامة. بدوره أكد الأمين العام المساعد لشؤون التحقيق بجرائم الفساد د. محمد بوزير أن الهيئة ستلتقي في اليوم أي بلاغ يقدم إليها بشأن جرائم الفساد المنصوص عليها بالقانون، لافتاً إلى أن الهيئة تدرس النظر في تحريك بلاغات الفساد السابقة التي قدمت قبل

يجب أن تكون الآن بإذن من النيابة العامة فقط. وتابع: إن الهيئة الآن على أتم الاستعداد لتلقي البلاغات الخاصة بجرائم الفساد من اليوم، وكذلك على استعداد لتلقي إقرارات الذمة وفق المواعيد الواردة في بعض القوانين، كما أنها ستعلن عن بعض الإجراءات الخاصة بتنفيذ القانون وكذلك نشر جوانب توعوية في القانون والعمل على زيادة الثقة لدى المواطنين في دور الهيئة لمكافحة الفساد.

وقال النمش إن اللائحة ستطبق بحذافيرها كاملة، كما أن إخلال أي مسؤول خاضع للرقابة بالمواعيد المقررة يعطي الهيئة حق مساءلته وفق القانون، لافتاً إلى أنه سبق للهيئة أن أحالت، وفق القانون السابق قبل صدور حكم المحكمة الدستورية ببطلان مرسوم إنشائها السابق، عدداً من المسؤولين إلى المحاكمة بسبب عدم التزامهم بالمواعيد الخاصة بتقديم إقرارات الذمة المالية.

الكسب غير المشروع

وبين أن القانون الحالي نص وبكل وضوح على جريمة الكسب غير المشروع بعكس القانون السابق، وأورد تعريفاً لها بأنها كل زيادة غير مبررة لا تتناسب

وأضاف أن الهيئة تعد الأولى في المنطقة التي تنص على إخضاع موظفيها ومسؤوليها إلى الرقابة وإيجاد لجان فحص بالرقابة عليهم، كما نص قانون مكافحة الفساد على جريمة الكسب غير المشروع للمسؤولين الخاضعين لأحكام هذا القانون، وكذلك مساءلة زوجاتهم وأبنائهم إذا ثبتت مسؤوليتهم عن وقائع الكسب غير المشروع.

مدد التقديم

وأوضح النمش أن اللائحة الجديدة استحدثت بعض الأحكام التي لم تكن واردة في القانون السابق، وهي مسألة المدد اللازم لتقديمها من قبل الخاضعين للقانون، حيث نص القانون على أن يقدم من هم بالخدمة الإقرار المالية خلال 60 يوماً. وتفت إلى أن اللائحة استحدثت مسألة تشكيل لجان تشكل من مجلس القضاء الرقابية إقرارات الذمة الخاصة برئيس الهيئة ونائبه وأعضاء مجلس أمناء الهيئة ولجان أخرى لفحص إقرارات الذمة الخاصة بموظفي الهيئة، وتم إلغاء صلاحية الإطلاع على الحسابات المصرفية، والتي

أكد رئيس هيئة مكافحة الفساد المستشار عبدالرحمن النمش أن أعضاء مجلس الأمة من النواب والوزراء المقبلين ملزمون بتقديم إقرار قانون مكافحة الفساد خلال 60 يوماً من إعلان فوزهم بالعضوية بالنسبة للنواب ومن تاريخ تعيينهم كوزراء.

ولفت النمش، في المؤتمر الصحافي الذي أجراه في مبنى الهيئة أمس بمناسبة نشر اللائحة التنفيذية للقانون، إلى أن القانون يلزم جميع الخاضعين تحت مظلة تقديم إقرار الذمة المالية لمن كانوا بالخدمة الوظيفية، وذلك خلال ستة أشهر من نشر اللائحة في الجريدة الرسمية، بينما من يتم تعيينهم بعد نشر اللائحة التنفيذية فهم مطالبون بتقديم الذمة المالية خلال 60 يوماً من تعيينهم. وقال إن نشر اللائحة التنفيذية له أهمية كبيرة في تفعيل نصوص القانون، من حيث تشكيل لجان الفحص الخاصة بفحص إقرارات الذمة، ومن حيث شكل إقرارات الذمة المالية، ومن حيث تقديم إجراءات التحقيق بالبلاغات، ومن حيث التحقيق بجرائم الفساد، وأيضاً ما يتعلق بحماية المبلغين والشهود، وبشأن إجراءات تقديم الإقرارات من قبل موظفي هيئة مكافحة الفساد.

حسين الصبدالله

أعلن النمش استعداد هيئة مكافحة الفساد لتلقي إقرارات الذمة المالية والبلاغات، مؤكداً أن الهيئة جادة في إحالة كل من يمتنع عن تقديم الإقرارات في مواعيدها.

الهيئة ستحقق في البلاغات السابقة وتستمع إلى المبلغين بوزير

«الإدارية» أوقفت سحب جنسية 46 مواطناً لعدم تقديم الحكومة أدلتها

● المحكمة أكدت اختصاصها بالرقابة على قرارات إسقاط الجنسية أو سحبها وأن الدستور كفل حق التقاضي
● «وقف القرار مؤقت بعد أن أصبحوا غير كويتيين بين عشية وضحاها وفقدانهم للتعليم والصحة»

محمد بهمن

الخطورة ويجب أن يبني على الجرم واليقين لا الظن والتخمين وكان من المسلم به في الفقه والقضاء الإداريين أن القرار الإداري يجب أن يقوم على أسباب تدره صدقاً وحفاً، وأن يكون مستمداً من أصول تنتج في الواقع والقانون، الأمر الذي يتوافق معه ركن الجدية في طلب وقف التنفيد.

وأضافت المحكمة في حقيقتها: حيث إنّه عن ركن الاستحجال فإن نتائج تنفيذ القرار المطعون فيه لا شك بتعذر تداركها مستقبلاً فيما لو قضى بإلغائه لما سيلحق بالمدعين وأسرهم من أضرار جسيمة أبرزها أنهم أصبحوا ما بين عشية وضحاها غير كويتيين وعاملون على أساس جسيمة إبرزها على أساس أنهم اجانب، هذا إضافة إلى إنهاء خدمة المواطنين منهم وفقدانهم وأسرهم للرعاية الصحية والتعليمية وتعثرهم في سداد أقساط قروضهم.

6 من المرسوم بقانون رقم 20 لسنة 1981 المعدل بالقانون رقم 61 لسنة 1982 بشأن إنشاء دائرة الإدارية تنص على أنه لا يترتب على طلب إلغاء القرار وقف تنفيذه.

مخالفة القانون

وقالت: وحيث أنه عن ركن الجدية فإن البادي من ظاهر الأوراق وباستقراء اللازم للصلل في طلب وقف التنفيذ أن القرار المطعون فيه مخالف للقانون ولخطا في تطبيقه، ومن المرجح الغاؤه عند نظر طلب الإلغاء، ذلك أنه استند في سحب شهادة الجنسية الكويتية بالتأسيس من المدعي الأول ومنه يكون قد اكتسبها عنه بطريق التبعية وهم بأهني المدعين من الثاني التي التامة عشرة - إلى المادة 21 مكرر (أ) من المرسوم الأميري رقم 15 لسنة 1959 وتعدلاته بشأن قانون الجنسية الكويتية مما يعني أنها أعطيت بغير حق، بناء على غش التي تصدرها الحكومة باعتبارها سلطة حكم وليس بصفتها سلطة الادارة بتقديم اية تحقيقات ادارية او احكام جزائية تثبت وقوع هذا الفعل المؤتم، لأسبابه انه ينطوي على الجريمة المعاقب عليها في المادة 21 مكرر (ب) من القانون ذاته كجناية أو خنعة بسبب الأحوال التي لم تفعل، وإن كان القول بالحصول على شهادة الجنسية الكويتية بغير حق بناء على غش أو اقوال كاذبة أو شهادات غير صحيحة هو قول في غاية

على عمل الإدارة، ومن ثم يجوز الطعن عليها إلغاءً وتعوياً أمام الدائرة الإدارية بالمحكمة الكلية، ولا محل للقول بأن القرار الصادر في هذا الشأن يعد عملاً من أعمال السيادة التي لا يجوز للمحاكم نظرها وفقاً لنص المادة الثانية من قانون تنظيم القضاء الصادر بالمرسوم بقانون رقم 23 لسنة 1990، وذلك أنه من المقرر - وعلى ما جرى به قضاء هذه المحكمة - أن المشرع لم يورد تعريفاً أو تحديداً لأعمال السيادة التي نص عليها في المادة سالفة الذكر، وإنما ترك أمر تحديدها للقضاء، وكفاءً بإعلان مبدأ وجودها، ومن ثم تكون المحاكم هي المختصة بتقرير الوصف القانوني للعمل الصادر من الحكومة وما إذا كان يعد من أعمال السيادة من عدمه، وتخضع محكمة الموضوع في تكيفها هذا لرقابة محكمة التمييز، وأنه وإن كان يتعذر وضع تعريف جامع مانع لأعمال السيادة أو حصر دقيق لها، إلا أن قضاء هذه المحكمة جرى على أنها إقرارات التي تصدرها الحكومة باعتبارها سلطة حكم وليس بصفتها سلطة الادارة، وتصدر في إطار وظيفتها السياسية كسلطة عليا تتخذ ما تراه من الوطن وسلامته والمحافظة على سيادة الدولة وكيانها ووحدتها الوطنية، أما الإقرارات الإدارية التي تصدرها بصفتها سلطة إدارية فإنها يجب أن تصدر في إطار القانون المنظم لها وتلتزم بمبادئه وموادها، وتخضع بالثأ لرقابة القضاء.

على حق التقاضي لما ينطوي عليه من حرمان ذوي الشأن من اللجوء إلى القضاء الإداري الصادر في مسائل الجنسية، وباعتبار أن حق التقاضي هو وسيلة حمايتها وضمان فاعليتها، والأصل فيه - كما سبق القول - خضوع الأعمال والإقرارات الإدارية للقضاء، وذلك فإن هذا الاستثناء يتعين قصر نطاقه على الإقرارات المتعلقة بمنح الجنسية أو رفض منحها باعتبار أنها ترتبط بكيان الدولة وحقوقها في اختيار من يتمتع بجنسيتها، في ضوء ما تراه وتقدره في هذا الشأن وفقاً لما استقر عليه قضاء هذه المحكمة، وهذا الأمر لا يتأثر بحقيقته إلا بحدود تحققه إلا بالرقابة القضائية

الحظر فهو استثناء وقيد على أصل الحق، فلا يجوز التوسع في تفسيره أو القياس عليه بما يحو بالمسائل الآتية، وتكون لها فيها ولاية قضاء الإلغاء والتعويض: أولاً: ... خامساً: الطلبات التي يقدمها الأفراد أو الهيئات بإلغاء القرارات الإدارية النهائية، عدا القرارات الصادرة في شأن مسائل الجنسية وإقامة وإبعاد غير الكويتيين وتراخيص اصدار الصحف والمجلات ودور العبادة - بدل - وعلى ما جرى به قضاء هذه المحكمة - على أن الأصل الدستوري هو أن حق التقاضي محوول للناس كافة، فيكون لكل ذي شأن حق اللجوء إلى قاضي الطبيعي، بما في ذلك الطعن على القرارات الإدارية النهائية وإخضاعها لرقابة القضاء، لذلك كان الأصل في حق التقاضي هو خضوع الأعمال والإقرارات لرقابة القضاء وحظر حصين أي منها من هذه الرقابة، وإن وجد هذا

الكلية لنظر المنازعات الإدارية على أن «تتشأ بالمحكمة الكلية دائرة إدارية... وتختص دون غيرها بولاية قضاء الإلغاء والتعويض: أولاً: ... خامساً: الطلبات التي يقدمها الأفراد أو الهيئات بإلغاء القرارات الإدارية النهائية، عدا القرارات الصادرة في شأن مسائل الجنسية وإقامة وإبعاد غير الكويتيين وتراخيص اصدار الصحف والمجلات ودور العبادة - بدل - وعلى ما جرى به قضاء هذه المحكمة - على أن الأصل الدستوري هو أن حق التقاضي محوول للناس كافة، فيكون لكل ذي شأن حق اللجوء إلى قاضي الطبيعي، بما في ذلك الطعن على القرارات الإدارية النهائية وإخضاعها لرقابة القضاء، لذلك كان الأصل في حق التقاضي هو خضوع الأعمال والإقرارات لرقابة القضاء وحظر حصين أي منها من هذه الرقابة، وإن وجد هذا

قررت المحكمة الإدارية، أمس، برئاسة المستشار محمد بهمن وعضوية القاضيين فراس الكندري وأحمد عرفة وفق قرار مجلس الوزراء ووزير الداخلية بسحب الجنسية الكويتية عن 46 مواطناً ومواطنة بصفة مستعجلة، وذلك إلى حين الفصل في القضية المقامة منهم ضد الحكومة، على خلفية قرار سحب الجنسية عنهم. وأرجعت المحكمة الإدارية قرار إيقاف سحب الجنسية عن 46 مواطناً ومواطنة في القضية التي تولى الدفاع عنهم فيها المحامي خالد عابد العنزي، إلى أنها مختصة بنظر قضايا الجنسية، ووفق ما أدت عليه محكمة التمييز، كما أن وزارة الداخلية مستمعة من تقديم أسباب سحب الجنسية الكويتية عن المدعين أو التحقيقات الإدارية أو الأحكام الجنائية التي تستند إليها في السحب، أنهم

حصلوا على الجنسية بالغش والتدليس.

حنيئات الحكم

وقالت المحكمة الإدارية في حقيقتها حكمها إن محكمة التمييز اكدت في حكم حديث لها أن النص في المادة 166 من الدستور على أن «حق التقاضي مكفول للناس، وبين القانون الإجراءات والأوضاع اللازمة لممارسة هذا الحق»، والنص في المادة 169 على أن ينظم القانون الفصل في الخصومات الإدارية بواسطة غرفة أو محكمة خاصة بين القانون نظامها وكيفية ممارستها للقضاء الإداري، شاملاً ولاية الإلغاء وولاية التعويض بالنسبة إلى القرارات الإدارية المخالفة للقانون، والنص في المادة 1 من المرسوم بقانون رقم 20 لسنة 1981 المعدل بالقانون رقم 61 لسنة 1982 بشأن إنشاء دائرة إدارية بالمحكمة

«الدستورية» تتلقى طعناً ببطلان حل «أمة 2013» ولجنة الشطب

تلقت المحكمة الدستورية أمس طعناً مباشراً بعدم دستورية مرسوم حل مجلس أمة 2013، لمخالفته أحكام المادتين 107 و 71 من الدستور، ويعدم دستورية اللجنة المشكلة بقرار من وزير الداخلية بفحص طلبات الترشح للمجلس، كما طالب الطعن بوقف انتخابات 26 الجاري. وقال رافع الطعن المحامي هاني حسين إن مرسوم حل المجلس مخالف شروط إصدار المرسوم، ويتعين أن تكون هناك حالة للضرورة لإصدار المرسوم، فضلاً عن عدم إمكان إصدار مرسوم الحل استناداً إلى الظروف الإقليمية، وأن الدستور اشترط لبطلان المرسوم بقانون توافر جملة من الشروط، وهي لم تتوافر في مرسوم الحل. يذكر أن المادة 107 من الدستور تعطي أي مصدر مرسوم عادي بحل مجلس الأمة، ويستند فيه إلى الأسباب التي يراها ملائمة بشرط ألا تكون مكررة وليس مرسوم ضرورة، وفق المادة 71 من الدستور،

محافظة حولي استقبل سفير النمسا

محافظ حولي مستقبلاً سفير النمسا

استقبل محافظ حولي الفريق أول الشيخ أحمد النواف في مكتبه بديوان عام المحافظة، سفير جمهورية النمسا لدى البلاد د. زيغور باخر، بمناسبة تسلم مهام عمله، حيث جرى خلال اللقاء التعارف وتبادل الأحاديث الودية التي تناولت العلاقات الوثيقة التي تربط البلدين، وسبل تعزيزها في شتى المجالات. وأكد النواف عمق العلاقات التي تجمع بين البلدين الصديقين، متمنياً لسفير جمهورية النمسا التوفيق والنجاح، لجهود من أجل الدفع بعلاقات الصداقة بين البلدين إلى آفاق أرحب. وفي نهاية اللقاء شكر السفير د. باخر المحافظ على حسن الاستقبال، مشيداً بالعلاقات التاريخية والمتميزة بين الكويت والنمسا، والتعاون الكبير بينهما في كل المجالات، بما يخدم مصالح الشعبين الصديقين.

الكويت تواصل تقديم المساعدات لأهالي الموصل

1000 سلة غذائية وزّعت على حي السماح

وواصلت الكويت، أمس، توزيع المساعدات الإنسانية العاجلة على أهالي مدينة الموصل ضمن حملة «الكويت بجانيكم»، وذلك في حي «السماح» المحرر حديثاً من قبضة ما يسمى بتنظيم الدولة الإسلامية «داعش». وأرعب مدير ناحية «برطلة» علي محمد، في تصريح لكويتنا، عن الشكر لدولة الكويت على مبادرتها الإنسانية بتقديم المساعدات لأهالي الموصل وتوزيعها عليهم في الأحياء المحررة من المدينة. وقال إن دولة الكويت باعاً طويلاً في تقديم المساعدات في مختلف الأوقات، مثنياً على مبادرتها الأخيرة بتوزيع المساعدات على حي السماح داخل الموصل. وبدوره، ذكر مدير البلديات بمدينة الموصل المهندس محمد قاسم، في تصريح مماثل لكويتنا: «نخطي بدم وجه إنساني ميم من دولة الكويت الشقيقة»، موضحاً انه بالتنسيق مع مديرية بلديات نينوى قمنا بإيصال مواد غذائية على أهالي الموصل المحررة». وأضاف قاسم: «قمنا اليوم بحلب 1000 سلة غذائية وتوزيعها على أهالي حي السماح»، مبيناً أن «عملية التوزيع سارت بشكل جيد في المنطقة التي تدخلها المساعدات لأول مرة». جانيته، قال نائب رئيس جمعية «حبا» للتنمية والإغاثة الإنسانية محمد سليم لكويتنا: إن دولة الكويت وزّعت المساعدات على أهالي حي السماح ضمن حملة «الكويت بجانيكم»، وذلك بالتعاون مع منظمة «حبا»

وبالتنسيق مع مديرية بلديات نينوى. ولفت إلى وجود حملات أخرى لدولة الكويت لمساندة أهالي في الموصل تشمل العديد من الأحياء المحررة، معرباً عن شكره لتقديم المساعدات الإنسانية في هذه المنطقة. ومن جهته، أعرّب رئيس مجلس أعيان سهل نينوى الشيخ هاشم الشبيخي عن الشكر لدولة الكويت، قائلاً إن «الكويت سبأقة في تقديم المساعدات لأهلنا في الموصل».

وتشدد إلى حاجة أهالي الموصل الماسة لهذه المساعدات، متمنياً أن تحذو بقية الدول حذو دولة الكويت في تقديم المساعدات. وذكر أن «المبادرة الكويتية بإرسال المساعدات الإنسانية أدخلت الفرحه والأمل في قلوب أهالي الموصل، لشعورهم بأن هناك من يهتم بهم ويعينهم في محنتهم». وبدورها، توجهت أم شيماء إحدى ساكنات حي السلام بالشكر والعرفان لدولة الكويت، موضحة أن أهالي المناطق المحررة من «داعش» يعانون نقصاً حاداً في المواد الغذائية والماء. وقالت إن «المساعدات الكويتية جاءت في وقت كنا بأمس الحاجة إليها لعدم توفر المواد الغذائية في الموصل».

يذكر أن دولة الكويت وزّعت منذ العام الماضي أكثر من 170 ألف سلة غذائية فيما بدأت منذ سيطرة القوات العراقية على أحياء الموصل بإيصال المساعدات الإنسانية العاجلة إلى أهالي تلك المناطق.

«التمييز» تعيد الحضيئة رئيساً لـ «عمال الكويت»

علمت «الجريدة» أن محكمة التمييز قضت، أمس، بقبول الاستشكال شكلاً، وفي الموضوع برفضه، المقدم من رئيس الاتحاد العام لعمال الكويت، سالم العجمي، لوقف اتخاذ الحكم القضائي الصادر بشأن عودة مجلس إدارة الاتحاد برئاسة محمد الحضيئة. ووفقاً لمصدر نقابي فإنه «حسب حكم التمييز، سنتم عودة المجلس السابق برئاسة الحضيئة، وإكمال مدته المتبقية، وهي سنة كاملة من تاريخ صدور شهادة لمن يهمله الأمر من الهيئة العامة للقوى العاملة»، متوقفاً إصدار الشهادة اليوم. وكانت محكمة الاستئناف أصدرت، في 10 أكتوبر الماضي، حكماً بانتفاء صفة مجلس إدارة الاتحاد العام لعمال الكويت، برئاسة سالم العجمي، وعودة المجلس السابق له، برئاسة محمد الحضيئة.

صورة ضوئية من حكم «التمييز»

الصالح: أطلب الحكومة بتصحيح مسار الدعم مع أي قانون يمس المواطن

«سميت ندوتي الحقيقة لأني أكثر واحد تعرض للإشاعات»

ماجد موسى متحدثاً

لكم ان كل ما يكتب عني غير صحيح، والايام الجايه سيكتب اكثر من الذي كتبه، والله هؤلاء لا يهتمونني ولا يؤثرون في، لكن عندما يأتي واحد من عيال عمي ويقول لي ماجد شنو هذه المعلومات، والله 90% منها غير صحيح، وما يكتب غير صحيح، ويا جماعة لا تأخذوا المعلومات من تويتر، وإذا خذتكم في موقف فحاسبوني يا ابناء عمي وابناء دائرتي. وخلال السنوة تم عرض فيلم تسجيلي بعنوان "ماجد موسى... الحقيقة" تضمن تصريحات ومدخلات موسى في المجلس السابق.

كما تم عرض صور التصويتات بالجلسات التي تؤكد وقوف ماجد موسى مع المواطن الكويتي ورفضه المساس بجيب المواطن. وعند عرض طرح الثقة في الاستجوابات قال موسى: طرح الثقة في اول استجواب بالمجلس السابق وهو استجواب وزيرة التخطيط والتنمية، وطرح الثقة في الاستجواب الثاني بوزير الصحة محمد العبدالله، مضيفاً: أنا اول نائب يطرح الثقة في وزير بالمجلس.

العلم ان كل المناصب خارج الدائرة الرابعة، لكن ننمى ان شاء الله ان نرجع حقناً، فالقانون شرعناه حماية للشعب الكويتي من الطعن والتجريح، فإذا عندك قضية اذهب للنياحة، لكن لا تشهر بمواطن كويتي عنده أسرة، وأنا قسما بالله عندما ادش بيتي اجد بناتي بيكن، هل ترضون ذلك يا جماعة؟ ما يجوز ونحن غلظنا العقوبة حماية لكم، وانتم تشهدون موافقي سيئة ولا زينة، والله ما اقبلها على نفسي.

وتابع: سميت ندوتي "الحقيقة" لانني اكثر واحد تعرض لإشاعات طوال عشر سنوات، تعرضت لكل شيء وانتم تعرفون، واليوم ثبت

عطله، واجتمعنا بعد الحج في ديوانية عادل الخرافي واتفقنا على ان يستجوب فيصل الكندري وزير المالية، وللاسف نواب سابقون ومرشحوون حالياً يقولون المجلس السابق صوت على الوثيقة الاقتصادية وهذا غير صحيح، فالحكومة سحبتها وأرجعتها للجنة المالية بالمجلس.

وعن قوانين مثل البصمة الوراثية، قال موسى: عندما عرض كانت الكويت مرت بتفجير مسجد الصادق وبعده خلية العبدلي، وجاء وزير الداخلية للمجلس وتعد بان البصمة الوراثية ستطبق في الشق الجنائي فقط لا النسب، لانه اذا حدث ذلك فستحدث جريمة، والحمد لله قالها سمو الامير ان البصمة الوراثية للقضايا والشق الجنائي فقط، لكن العالم وجدها شماعه.

وعن قانون الجرائم الالكترونية، أكد انه صدر لحماية الشعب الكويتي من الإشاعات والتشهير، ونحن غلظنا العقوبة على قلة الادب وشرعنا القانون، لذلك اذا عندك اثبات اذهب الى النيابة ولا تقعد تنشر إشاعات في تويتر، وهي ليست صحيحة، فشرعنا القانون حماية لكم وياكر ممكن عيالكم يصلون لمناصب قيادية مع

قال مرشح الدائرة الرابعة النائب السابق ماجد موسى انه طوال 3 سنوات بالمجلس السابق كان عضو قبيلة مطير الوحيد بالمجلس، وكان يفتح ديوانيته صباحاً ومساءً لاستقبال ابناء مطير وابناء الدائرة الرابعة، مؤكداً انه لم يتهاون في أي موضوع يمسه الكويتيين والكويت، ووقف ضد كل قرار يضر المواطنين.

وعن الإشاعات التي يتعرض لها قال موسى في ندوته "الحقيقة": هذا الزمن زمن تويتر والتواصل الاجتماعي ونشر الإشاعات وقلب الحقائق بحقي لكن موافقي في مجلس الأمة ليست ورقا أشير به، بل مواقف يعلمها الجميع.

وأضاف: خسيت من قال اني وقتت مع زيادة الكهرباء والبنزين، فانا وقتت ضد اي زيادة تضر بالمواطن ومضايب الجلسات شاهدة، وفي تويتر وضعوا صورتي وعليها اكس وقالوا انني صوت مع زيادة الكهرباء وهذا كذب، وقد حضرت اجتماع السلطين بالمجلس لمناقشة قرار زيادة سعر البنزين ورفضت اقتراح الـ75 لترا، وقتت أمام رئيس الحكومة "ما جينا نشحت منكم للمواطن" وانسحبت من الاجتماع.

وتابع: الحكومة اخذت قرار زيادة البنزين والمجلس في

جانب من حضور الندوة

عاشور: نرفض الضرائب على المواطنين

النهائية إلى سيطرة القطاع الخاص على مقدرات البلد والشركات الحكومية الراحبة التي تدر ارباحاً ضخمة على الميزانية العامة للدولة. وخدمت تصريحه قائلاً: لذلك نرفض رفضاً تاماً خصخصة قطاعات الدولة وبيعها وتصفياتها في ظل غياب الضمانات الأساسية لاستمرار الموظف الكويتي فيها لنقص في التشريعات وهذا ما ستملأه حال وصولنا للبرلمان.

صالح عاشور

النظر بوثيقة الاصلاح الاقتصادي التي تهدف في

وأكد عاشور في تصريح صحافي رفضه لأي نوع من الضرائب على المواطنين خصوصاً الطبقة المحدودة ومتوسطي الدخل، لأن المواطنين هم السند الأساسي للاستقرار السياسي والاجتماعي ولذلك من الواجب الوقوف بجانبهم بكل ما نملك من امكانيات وندعمهم ونحل مشاكلهم المتعددة خصوصاً فيما يتعلق بالتوظيف والرعاية السكنية والرعاية الاسرية والاحتياجات الأساسية الأخرى.

وأضاف عاشور انه من مصلحة دولة الكويت إعادة

طالب مرشح الدائرة الاولى صالح عاشور الحكومة بان تعيد النظر في رؤيتها للاصلاحات الاقتصادية، فالكويت بلد الخير والعطاء، ولديها رصيد كبير من الاحتياطات المالية مثل صندوق الاجيال القادمة والاحتياطي العام للدولة بالإضافة إلى الصناديق الاستثمارية التابعة للتأمينات الاجتماعية وصندوق التنمية والمؤسسة العامة للبحرول وجهات استشارية أخرى تابعة للهيئات الحكومية باستطاعتها دعم ميزانية الدولة.

نحمل الكويتيين وزر الملايين التي توجه للوافدين عبر دعم السلع. وأوضح أنه "إذا كانت الحكومة تتحدث عن أنها تستهدف تعزيز ثقافة الترشيد لدى المواطن من سياسة رفع الدعم، فإن الترشيد يحدث على الحكومة أن توجه الدعم إلى المواطن لا توزيعه على الوافدين في ظل واقع التركيبة السكانية المختل".

وأضاف الصالح أن "هذه الاستراتيجية سيكون لها مردود إيجابي أيضاً على سوق العمل والتركيب السكانية".

السلع يذهب إلى نحو 3 ملايين واعد مقيم على ارض الكويت، والمستفيد الأول منه هو التجار والوافدون، وبالأخص تجار الإقامات الذين يتربحون من جلب العمالة الهامشية إلى البلاد، بينما دعم المواطن سيحقق فائدة مباشرة للكويتيين".

وطالب الحكومة بتحويل مسار الدعم الذي يوجه إلى كافة السلع المدعومة لا سيما المحروقات والكهرباء والماء، إلى جيب المواطن مباشرة، وبالتالي ستعزز القدرة المالية للمواطنين على مواجهة أعباء المعيشة ولا

كشف النائب السابق مرشح الدائرة الثانية خليل الصالح أن أحد أبرز مكامن الهدر في الميزانية العامة الذي يتضرر منه المواطن بشكل مباشر هو توجيه الدعم الذي تقدمه الدولة إلى السلع وليس المواطن، مطالباً الحكومة بأن تستفيد من تجارب الدول الأخرى في تصحيح مسار الدعم وإبعادها عن يد الوافد الذي يستفيد من الخدمات المجانية ولا يدفع أي رسوم أو ضريبة على تحويلاته الخارجية.

وأكد الصالح في تصريح صحافي ان "دعم

تتشرف اللجنة الإعلامية لمرشحكم

عهد سيف

بدعوتكم لحضور افتتاح مقركم الانتخابي

اليوم الإثنين 21/11/2016 بالدوحة

على طريق الجبراء مقابل مسجد الهاجري

لنعمل جميعاً
من أجل الكويت

للاستفسار: ٦٦٩٩٩٩٣٩
٩٩٨٥٦١٦٥

العرييد يطالب الحكومة بالاهتمام بالتعليم

فراج العرييد

طالب مرشح الدائرة الرابعة فراج العرييد الحكومة بالاهتمام بالتعليم ووضعه على سلم اولوياتها، مشيراً الى ان التعليم اساس نهضة الامم.

وقال العرييد في تصريح صحافي ان مناطق الدائرة الرابعة تعاني الإهمال الحكومي بمختلف الخدمات والوزارات وعلى رأسها وزارة التربية التي باتت مدارسها متهاكة ومستوى التعليم فيها متدنياً الى ابعد حد بشهادة المنظمات الدولية مثل اليونسكو وغيرها، مشدداً على ضرورة احدثات نفقة في قطاعات التعليم للوصول الى افضل اداء تعليمي.

وأشار الى اهمية بناء مدارس نموذجية في مناطق الدائرة الرابعة وتوفير افضل المدرسين فيها وذلك لكي يحظى ابناءنا بفرض تعليمية مناسبة ولكي تكون مخرجات التعليم بمستوى راق يواكب متطلبات العصر وسوق العمل الحديث، لافتاً الى ان انشاء المدارس النموذجية والاهتمام بالتعليم يعود بالنفع على جميع شرائح المجتمع ويساهم في نهضة الكويت لتعود الى المنافسة على قمة النجاح والتميز، كما كانت

في الستينيات والسبعينيات ولتعود درة الخليج متألثة كما كانت. وشدد على ضرورة منع تكليف المعلمين والمعلمات وولياء الامور باي تكاليف مالية، لافتاً الى ان توفير الوسائل التعليمية مسؤولة الوزارة وحدها وليس من مهام المعلمين او اولياء الامور.

خدمة احتساب زكاة الشركات والأسهم

لدى بيت الزكاة فريق محاسبي متخصص
لاحتساب زكاة الشركات والأسهم

هيئة حكومية مستقلة
INDEPENDENT GOVT. AUTHORITY
دولة الكويت

معكم
نرسلهم
ابتسامتهم

بيت الزكاة

مركز الاتصال
175
www.zakathouse.org.kw

العنزي: تبنت قضايا الطعن في قرارات سحب الجنسية

خالد العنزي

غش أو أقوال كاذبة أو شهادات غير صحيحة، ويكون السحب بقرار من مجلس الوزراء بناء على عرض وزير الداخلية، ولا يجوز أن يكون المواطن مهتما بمواطنته، ومعرضا للتكثيف به عقابا على أي مواقف أو آراء يتبناها، حيث تطالب بإلغاء هذه المادة جملة وتفصيلا، وما يعنى هنا تحديدا هو من تحصل عليها بالتبعية وهم الإبناء والأحفاد وذلك حفاظا على الأمن الاجتماعي وحماية للحملة الوطنية.

وقدم المحامي العنزي بتأكيد متابعة هذه القضية حتى الوصول بها إلى الحلول التي ترضي جميع أبناء الكويت، فالانتماء والمواطنة حق والتزام للمواطن وليسا مئة أو فضلا من أحد.

قال مرشح الدائرة الثانية المحامي خالد عبد العنزي إن المحكمة الإدارية أوقفت بحكم تاريخي قرار مجلس الوزراء سحب الجنسية من 46 مواطنا وما ترتب على هذا القرار من آثار وذلك بصفة مستعجلة، مضيفا أنه تبني قضايا الطعن ضد قرارات سحب الجنسية إيمانا بعدالة القضية وأنه لا يجوز أن يكون المواطن مهتما بمواطنته، ومعرضا للتكثيف به.

وطالب العنزي المجلس القادم بأن يكون على قدر المسؤولية في هذه القضية الحساسة وأن يحمل هذه الأمانة أمام الشعب الكويتي بتعديل قانون الجنسية ليوقف بذلك عبث السلطة في هذه القضية الحساسة التي تمس المجتمع بأكمله ولا ترتبط فقط بمن تم سحب جنسياتهم. وشدد المرشح العنزي على أنه سيتقدم باقتراح بتعديل

راكان النصف

وتغليب نواب المجلس القادم المصلحة العامة للدولة على المصلحة الشخصية، داعيا الجميع إلى فتح نقاش مكرر حول النظام الانتخابي المطلوب وذلك لطرحة في دور الانعقاد المقبل.

التي تم إقرارها في المجلس السابق. وأشار النصف إلى أن هذه الإصلاحات تتطلب تعاوننا بين القوى السياسية بنعكس على أداء ممثلها داخل مجلس الأمة.

النصف: المرحلة المقبلة تتطلب تعديل النظام الانتخابي وإقرار قانون استقلال القضاء

كانت سببا لصراعات سياسية. وأوضح النصف أن قانون استقلال القضاء لا يقل أهمية عن النظام الانتخابي، لا سيما بعدما تعرض القضاء للطعن بصورة غير مسبوقة في تاريخ القضاء الكويتي، والتشكيك في رجالات أفضل بسبب صراع سياسي اطرافه أبناء الأسرة الحاكمة، مشددا على أن الفاي بالقضاء عن مثل تلك الصراعات يتطلب قانونا يوفر الاستقلالية له وذلك تطبيقا للمادة الدستورية التي نصت على فصل السلطات وتعاونها.

وبيّن النصف أن من ضمن الأولويات ضرورة مراقبة تطبيق قانون هيئة مكافحة الفساد وتفعيل دورها لتحقيق الهدف من انشائها فهي أحد أهم الإصلاحات السياسية التي لا تحتمل التأخير وأحد القوانين الإصلاحية المهمة

أكد النائب السابق مرشح الدائرة الثانية راكان النصف أن المرحلة المقبلة تتطلب مواصلة إصلاحات سياسية تتمثل في تعديل النظام الانتخابي لمجلس الأمة وإقرار قانون استقلال القضاء، مشيرا إلى أن استقرار الأجواء السياسية يستوجب اتفاقا ثنائيا مدعوما بموافقة شعبية على قانون انتخابي جديد يمثل الجمع ويساهم في العمل البرلماني الجماعي لا الفردي. وقال النصف في تصريح صحفي أمس أنه تقدم بتعديل على قانون الانتخاب وفق القوائم النسبية إلا أنه لم ير النور بسبب وجود أغلبية مؤيدة للصوت الواحد، مريبا أن أمه أن يكون المجلس المقبل محطة جديدة لتطوير النظام الانتخابي للقضاء على سلبيات الأنظمة السابقة التي

شدد راكان النصف على ضرورة مراقبة تطبيق قانون هيئة مكافحة الفساد وتفعيل دورها لتحقيق هدف إنشائها.

فهاد: المجلس السابق منزوع الإرادة وصوت ضد الشعب «إذا وصلت إلى المجلس فلن أصوت لمرزوق الغانم»

فهاد متحدثا في ندوة «حماية وطن»

من جانبه، قال النائب السابق مرشح الدائرة الخامسة د. بدر الداوم: «وطننا يريد منا أن نحمي، ويكون ذلك باختيار رجال على قدر المسؤولية ليكونوا نوابا في مجلس الأمة، حتى يستطيعوا القيام بدورهم المطلوب بالجانبيين الرقابي والتشريعي».

سياسيا لأصحابها، إضافة إلى تمكين المحاكم من النظر في قضايا الجنسية والفصل فيها. وبين أنه لن يقوم بالتصويت لمرزوق الغانم في حال وصوله إلى مجلس الأمة، مؤكدا أن رباح الخضير ستعصف بيوم 26 نوفمبر الجاري، وستؤخذ الثبات على الموقف والعزيمة.

القيادة بـ«البراشوت»، بحيث يتم تعيين شخص محسوب على وزير أو نائب. وتساءل: «هل يعقل أن تبقى الكويت بجامعة حكومية واحدة، رغم أن الدول الأخرى تحتوي على الكثير من الجامعات، وما المانع من بناء وافتتاح جامعات من أجل تمكين وتسهيل التعليم الجامعي لأبناء الكويت؟»

واستغرب ترك نائب في المجلس السابق يقوم بالتعدي على إحدى الدول الخليجية، وعدم قيام السلطين التشريعية والتنفيذية بدورها في إيقافه بالشكل المطلوب، حيث تم إعطاء وإجازة مفتوحة من قبل المجلس.

الواحد لأنه سهل بالتأثير على المرشحين، ومن السهولة أيضا شراء الولاءات فيه، مبديا استغرابه التوجه إلى رفع دعوى بعض الخدمات على المواطنين مع تخفيض أخرى، في حين تقدم الحكومة أموالا كمنح إلى الدول الأخرى، ومنها 4 مليارات لمصر، إضافة إلى عقد صفقات لشراء أسلحة بالمليارات، منها الصفقة الأخيرة التي أعلن عنها لشراء طائرات بـ10 مليارات.

وأضاف فهاد أن الكثير من المشاريع أصبحت تكلفتها بأسعار مرتفعة جدا، بينها تسعة مستشفيات الجهراء، التي بلغت نحو 285 مليون دينار، مشيرا إلى أن الكثير من الشباب تم تحطيمهم، بعدما راوا أن التعيين في الكثير من المناصب

أكد مرشح الدائرة الرابعة المهندس عبدالله فهاد أن المجلس السابق كان منزوع الإرادة، ولا يمثل طموحات الشعب، مبديا استغرابه من إقرار الوثيقة الاقتصادية، التي تتضمن رفع الكثير من «الدعوى» عن المواطنين. وشدد فهاد، في الندوة التي عقدها في افتتاح مقره الانتخابي بالجهراء، تحت عنوان «حماية وطن»، بمشاركة النواب السابقين جعمان الحريش ومبارك الوعلان ويذر الداوم، على ضرورة تعديل الصوت الواحد، بعدما تسبب في تفكيك المجتمع، لا سيما القبائل التي أصبحت فاعلا وعوائل، حتى أصبح نائب مجلس الأمة يمثل نحو 2.5 في المئة من ناخبي الدائرة، بعدما كان يمثل نحو 25 في المئة في السابق.

علي الخميس

الخميس: سياسات «صندوق المشروعات» محاصصة وترضيات

انتقد مرشح الدائرة الثالثة علي الخميس سياسات الصندوق الوطني للمشروعات الصغيرة والمتوسطة، قائلا: «نسمع عن محاصصة وترضيات تخلق تباينا في التعامل مع الشباب الكويتي حسب الوساطة، وترغب في توزيع محدد من القامتين على الصندوق في هذا الصدد». وأكد الخميس أنه «لا تفرقة بين الشباب الكويتي على أي أساس، وإذا تبنينا من روايات بعض الشباب الذين واجهوا تعنتا حين طلبوا تمويلا لمشروعاتهم فلن يمر هذا الأمر مرور الكرام».

وأضاف أن «البيات مراقبة الحكومة مستوى صرف الصندوق للمبالغ المخصصة للشباب، والبالغ إجماليها 2 مليار دينار، ضعيفة جدا، ولا ترقى لضمان العدالة في توزيع التمويلات». وبين أن دعم الشباب في تحقيق أحلامهم وبدء مشروعاتهم ليس مطلباً ترفيها بل تنموي، حيث إن أغلب دول العالم اعتمدت المشروعات الصغيرة والمتوسطة كرافد حقيقي ومؤثر لدعم الإيرادات العامة وتحسين تنافسية الاقتصاد.

الكندري: تشريعات المجلس المنحل ستخضع لإعادة إصلاح

الحكومة، مؤكدا أنه «مستمر بإخراج المشروع بصيغته المطلوبة والواجبة إلى النور ولن أتوقف عن ذلك». واستغرب الكندري من تغيير مناهج الطلبة مع بداية كل عام دراسي، «فالوزراء غير قادرين على وضع رؤية للمناهج الموجودة بشكل واضح، ولذلك يجب إلزام الحكومة بتقديم رؤية واضحة بحاسب عليها الوزير بشكل دوري».

وتساءل: «هل هناك مواطن قام بحماسة الأعضاء السابقين عن أدائهم في المجلس السابق؟ فاليوم يجب أن يخرج صوت المحاسبة».

عبدالله الكندري

مقترح (رد الجميل للمتقاعد)، وتم الاتفاق مع شركات أجنبية لتزويد المتقاعدين بكل ما يحتاجونه من خدمات، إلا أنه لم يكن هناك أي تجاوب من

أكد مرشح الدائرة الثالثة المحامي عبدالله الكندري أن «التشريعات التي صدرت عن المجلس المنحل كالحبس الاحتياطي، والجرائم الإلكترونية، وغيرها بات لازما أن تخضع لإعادة إصلاح». وقال الكندري خلال حوار مفتوح مع ناخبات الدائرة في مقره الانتخابي «باتوا يخشون ويخافون من تغريدة واحدة تطلق عبر تويتر، فشرعوا وأقروا تشريعات خطيرة وضعت الكويت في مصاف الدولة البوليسية»، معاهدا بتعديل تلك القوانين والتشريعات التي حجب ومنعت المواطنين عن التعبير بحرية. وأشار إلى أنه من خلال توليه كرسي المجلس البلدي تبني

جانب من الحضور

الدوسري: الوضع القادم خطير جداً ونحتاج إلى مجلس شباب قادر على تحمل المسؤولية

أكد في ندوة نسائية أن المرأة تشترك مع الرجل في طلب الاستقرار والأمن ومحاربة الفساد

في الخارج بلغت 200 مليار دينار وبلغت أرباحها السنوية 12 مليار دينار أي ما يعادل ميزانية الدولة وأيضاً هناك فائض في الميزانية خلال الـ 10 أعوام الماضية، لكن رغم كل هذا تدعي الحكومة الفقر ونرى فلوسنا وفلوس عيالنا توزع في الخارج، موضحاً أنه امر جيد أن يكون للكويت عمل خير لكن نريد مشاريع تنموية حقيقية وليس مثل أستاذ جابر الأحمد أو مستشفى جابر الأحمد أو جامعة الشداية التي كل يوم يجرقونها واختتم الدوسري ندوته بكلمة مهمة قائلاً: يا أمي ويا أختي يوم 26 صوتك بالنسبة لي مهم ويصنع فرقاً... لا تقولي صوت واحد لن يؤثر، لا سيوف، وصوتك عندي بمثابة التوكيل لحفظ حقوقك وحقوق أبنائك، فالانتخابات المقبلة ستحدد مصير جيل وهناك قوانين تنتظر البصامة للتصديق عليها كما فعلوا في المجلس السابق.

وميان كلها مشاريع قديمة ليست ضمن مشاريع التنمية لذلك يجب مساواة الحكومة عن هذه الميزانية، ولعل المضحك في الأمر أن تسمى الحكومة افتتاح دار الأوبرا الذي افتتح قبل أيام بإنجاز غير مسويق وكان الحكومة انتهت قبل افتتاح دار الأوبرا من بناء مستشفى جديد لتخفيف معاناتنا عند زيارتنا لمستشفى العبدان أو انتهت من جامعة الشداية، مؤكداً أن حكومة إنجازها الوحيد دار أوبرا لا تستحق أن تستمر. واختتم الدوسري من المجلس السابق أنه حاول أن يوهم المواطنين أنه أوجد حلاً للقضية الإسكانية والحقيقة أنه منذ عام 2009 منحت البلدية 52 الف وحدة سكنية في المطلاع و55 الف وحدة سكنية في الصبية.

وذكر أن الحكومة دائماً تدعي العجز من تراجع سعر النفط مع العلم أن الاستثمارات الكويتية

ناصر الدوسري

سيستغل عيالنا وبناتنا صبيانا عند 6 تجار في الكويت انفقوا مع الحكومة على بيع قطاعات الدولة لهم. وأوضح الدوسري أنه يحمل رؤية شبابية واضحة ترفض واقعنا المرير وتطمح إلى مستقبل واعد لنا، ولأبنائنا وبناتنا، فلم يعد مقبولاً على الإطلاق أن يستمر هذا الوضع

يتمس في المجلس السابق كذبوا علينا، وشقوا جوبونا والقادم أكبر من ضرائب وإعادة النظر في الرواتب من خلال ما يسمى «التعديل الاستراتيجي»، مؤكداً أنهم سيقبلون رواتب المدرسين والقطاع النفطي وكل بدل في الراتب سيلغونه بحجة العجز في الميزانية وهم والله يكذبون، فالعجز بسبب سراق المال العام. وقال الدوسري: «كل ما أشاركه طلبات الإسكان والدور الممتد لسنوات وسوء الخدمات التعليمية والرعاية الصحية وانظر إلى ابنائي وبناتي أقول الله يعينكم على المستقبل إذا استمر حال البلد على ما هو عليه فالوضع خطير ولا يتحمل مجاملات، مؤكداً أن المجلس القادم تنتظر قرارات مصيرية تسمننا وتمس عيالنا بشكل مباشر وكلنا نتحمل مسؤولية هذه الأجيال، إما أن نواصل أناساً نستطيع انتزاع حقوقنا وحقوق عيالنا من الحكومة أو

ديوان الخدمة المدنية لا يعرف أن كان الديوان في الكويت أم في بلد آخر، لذلك سياسة «كله تمام يا فندم» التي يتبعها المستشارون في الديوان مع قيادات الديوان سبب أساسي لتخلف المؤسسات الحكومية ووجود بطالة بين الشباب الكويتيين. وأكد أن الجميع يعلم سوء الخدمات الصحية والتعليمية، ولأننا نتعامل مع المراكز الصحية والمستشفيات والمدارس نرى معاناة المواطنين في سوء الخدمات الصحية وتدني المستوى التعليمي بسبب تكس الطلبة في الفصول الدراسية وعدم تجهيز المدارس بالشكل المطلوب، متسائلاً: فكيف يمكن أن نحقق تنمية بشرية مستدامة في الدولة إذا كانت هذه الدولة غير قادرة على توفير الرعاية الصحية والتعليمية لأبنائنا؟

وأشار الدوسري إلى أن من يقولون إن جيب المواطن لن

حذر ناصر الدوسري من المال السياسي الذي يستخدمه بعض المرشحين وسط تخاذل الحكومة للتصدي لهم.

وقال الدوسري إن من يزور

الشعارات الانتخابية... إجراء شكلي أم ترجح كفة المرشحين؟

جورج عاطف

صورة أرشيفية لانتخابات سابقة

وحول مدى تغير مزاج الناخب عن السابق، يؤكد البارون، أن «الناخب يمشي على النمط السابق ذاته في عملية اختيار من يمثل داخل البرلمان، القادر على حل قضاياها وأن يكون له عونا وسندا وقت الضيق»، ويضيف أنه «إلى جانب ذلك هناك المال السياسي والرشا الانتخابية اللذان يتحكمان أيضا في مزاج الناخب».

وهذا ولدنا) وذاك (أين القبيلة؟)، لاسيما أن السواد الأعظم منهم لا يعرفون البرنامج الانتخابي للمرشح، ويكون الاختيار على هذا الأساس، ويضيف أن المواطن بات في حيرة من أمره، ولا تتجزأ معاملته إلا من خلال الوساطة والنواب، ولنا في العلاج بالخارج غير مثال على هذا، هذا كله جعل الناخب يميل إلى ابن العم أو القبيلة والعائلة، بل وابن الطائفة أيضا».

ليس بحاجة إلى شعارات لامة لاجتذاب ناخبهم، لضمانهم قاعدة انتخابية واسعة من شأنها إيصالهم إلى سدة البرلمان.

«هذا ولدنا»

ويقول البارون إن «عددا كبيرا من الناخبين متأثرون، إلى جانب الشعارات الانتخابية، بالعادات القديمة في اختيار من يمثلهم مثل

إن كانت تتنقذ كل شيء سلمي، وتداخر وتهاجم الحكومة، فهي تساعد على اجتذاب الناخبين، ويكون لصالحها النصب الأكبر في الفوز، خصوصا أن الناخبين يحبون الانتقاد لاعتقادهم أن ذلك يصلح الأمور، وفي الوقت نفسه هناك شعارات لا تؤثر على بعض الناخبين لأنها تعتمد على اعتبارات قوية، مشيرا إلى أن «هناك بعض المرشحين

بِقارن بين المرشحين لاختيار الأفضل». ويتابع الشلال، أنه «بشأن المجموعة الثانية وهي القبيلة، فما تزال مسيطرة على قرار منتسبيها، حيث ظهر هذا جليا في الإصرار على الانتخابات الفرعية (التشاويرات) التي تجريها القبائل لتزكية مرشح بعينه، لاسيما القسم الجماعي على التصويت له دون سواه، بل ذهب الأمر لا بعد من ذلك، ووصل إلى إجراء «فريعات»، خلال انتخابات اتحاد الطلبة».

ويختم الشلال المجاميع التصويتية بالمناطق الداخلية، والتي يرى أن «الوزاع العائلي أو الطائفي هو الذي يتحكم في اختيار معظم مرشحها».

ضرورة ارتباط الشعارات عموما باستخدام أسلوب الاقتناع لكسب أكبر عدد من المؤيدين وأقناعهم بوجهة نظر معينة، شريطة أن تتمتع تلك الشعارات بالبساطة وعدم التناقض وارتباطها بواقع الناخبين».

ويرى استاذ علم النفس في جامعة الكويت د. خالد الشلال، أن هذه الشعارات ليس لها أي تأثير كما في السابق، وكلها تسقط وتخفي باغلق صنابير الاقتراع، مضيفا: «في السابق كانت هناك 4 أصوات لكل ناخب، أما الآن في ظل وجود الصوت الواحد فلا تجدي نفع، لاسيما أن السواد الأعظم من الناخبين قرروا من سيختارون».

ثلاثة مجاميع

ويقسم الشلال الناخبين إلى 3 مجاميع هي «المناطق الخارجية، والقبيلة، والمناطق الداخلية»، مضيفا أن «المجموعة الأولى التي كانت تتأثر بما يعرف بكبير العائلة أو بد (الشباب) في عملية اختيار مرشح والتصويت له دون غيره، لم يعد لهذا الكبير التأثير السابق، وبات رايه غير ملزم للبقية كما في الماضي، لاسيما في ظل وجود جبل مثقف واع

يسلك العديد من المرشحين سبلا عدة للوصول إلى عقل وقلب الناخبين، عبر الدعاية الانتخابية، المحملة بشعارات وطنية رنانة من شأنها أن تستلهم حماسة الناخبين، وتكسب ثقتهم وتستهيلهم إلى هذا المرشح دون غيره، للحصول على أكبر قدر ممكن من الأصوات المؤهلة للوصول إلى سدة البرلمان، غير أنه في وقت يعتبر البعض الشعارات الانتخابية ودرجة تأثيرها إجراء شكليا تشهده الحملات الانتخابية دائما، يرى آخرون أن تلك الشعارات أهمية ودورا في ترجيح كفة مرشح على الآخر، وهنا يأتي السؤال: هل باتت الشعارات الانتخابية، ذات تأثير على الناخبين، في توجيههم لاختيار مرشح دون سواه، أم أنها لم تعد كما السابق، والأمر يحتاج إلى جهود من نوع آخر تتماشى والثورة المعلوماتية والتكنولوجية الحادثة في المجتمع الآن؟

الشعار الانتخابي

يعرف الشعار الانتخابي بأنه «أسلوب فني يستخدم للتأثير على الأفعال الانسانية عبر بعض الآليات بغية تنفيذها مع

لا تزال تملك قوة تأثير على قرار الناخب البارون

المطيري: البديل الاستراتيجي مرفوض بالنفط

سعود المطيري

لتصل إلى ما هي عليه الآن. وشدد المطيري على أن هذا القطاع عانى مثل هذا التسرب في فترة قريبة لولا الزيادات الأخيرة التي جفرت الكفاءات للعودة والعمل والإنتاج في القطاع، مبينا أن هذا القطاع ينبغي أن يحظى بامتيازات أكثر من تلك الموجودة نظرا للخطار والضغوطات التي يلاقونها في مقر عملهم.

وقال المطيري ولو تم التدرج بالحالة المالية للدولة بسبب الانخفاض الحاد في أسعار النفط يمكن معالجة هذا الانخفاض من خلال وقف الهدر في ميزانيتها وتقليل المصروفات دون المساس بدخل وامتيازات الموظفين والمواطنين من أصحاب الدخل المحدود والمتوسطة.

أبدى مرشح الدائرة الثانية لانتخابات مجلس الأمة الكويتي سعود سعد المطيري رفضه لتطبيق البديل الاستراتيجي على القطاع النفطي، مؤكدا خصوصية القطاع النفطي كونه القطاع الحيوي في الدولة وهو خط الدفاع الأول تجاه أزمة الانخفاض الحاد للنفط، وهو القادر على معالجة انعكاسات وتداعيات هذا الانخفاض.

وقال المطيري في تصريح صحافي إن استثناء القطاع النفطي من مشروع البديل الاستراتيجي ضرورة حيث أن تطبيقه سينسب في ابعاد الخبرات والمهارة الوطنية وسيفرغ القطاع من خبرات أبناء الكويت، وسيعاني لسنوات من تسرب الكفاءات التي تم تجهيزها وتدريبها

المطر: المواطنة أساس التنمية والمنظومة الأمنية ضرورة

حمد المطر

بالانتماء إلى هذه الأرض الطيبة وحسن استغلال الثروات التي من بها الله علينا، بعبارة تشمل الجميع من دون تفرقة.

وشدد على ضرورة أن ننطلق من إطار المواطنة الكويتية إلى دائرة المواطنة الأوسع، وهي المواطنة الخليجية، ومن هنا تبرز أهمية المنظومة الخليجية الأمنية الموحدة في مواجهة من يتربصون بشعوبها ويتكالبون على ثرواتها.

وأشار إلى هناك من يحاولون شق الصف الخليجي، واضعاف تماسكه، لذلك فإن التمسك بالمنظومة الأمنية الموحدة لدول مجلس التعاون ليس ترفا ولا مجرد مصالح متبادلة بل ضرورة حتمية يفرضها الواقع المحيط بنا، من أجل الحفاظ على استقرار دولنا.

أكد مرشح الدائرة الثانية الدكتور حمد المطر أن المواطنة حجر الأساس لأي تنمية وأمن واستقرار وتقدم ولا بديل عن ترسيخ وتعزيز قيم المواطنة على أساس العدالة الكاملة والمساواة بين الجميع أمام القانون من دون محاباة لأحد.

وقال المطر في تصريح صحافي إن الأمم تنهض وتتقدم كلما كان نسيجها الوطني متماسكا ومتجانسا، يراعي حقوق وواجبات المواطنين كافة، وكذلك كلما تعززت هيبه دولة القانون والدستور. وأضاف أن عرس قيم المواطنة مسؤولية الجميع، وعلى الحكومة حسن تربية الأجيال القادمة على القيم الإسلامية الصحيحة بعيدا عن الغلو والتطرف، وعدم ترك المواطنين للإحباط، بل جعلهم يشعرون

الخليفة: أقسم على عودة الجناسي المسحوبة

جانب من الحضور

الخليفة متحدثاً

وتوعد السبيعي أعضاء المجلس المحل في 26 نوفمبر، قائلا: «اللي ما حشمتنا ما راح نحشمه، واللي ما قدرنا ما راح نقدره، مؤكدا أنه لن يصوت لمرزوق الغانم في كرسي الرئاسة، مزكيا في الوقت ذاته مرزوق الخليفة في الانتخابات، مؤكدا أن أهل الجھراء وشمر لا يعجزون، والقبائل تخرج أختيارها».

وطالب السبيعي الناخبين يوم 26 فبراير بتبديل وتغيير النواب السابقين، داعيا إلى مناصرة قضية البدون، لافتا إلى أنه عند وصوله إلى قبة البرلمان سيقدّم قانونا يسمح للكويتية بتجنيس أبنائها وزوجها.

وذكر أن الحكومة والمجلس خلفا مشكلة الكويتيين البدون، ومشكلة الكويتيين الذين سحبت جناسيتهم، مؤكدا أن حقوقهم ستعود لهم بإذن الله، معلنا أنه إذا وفق ووصل إلى قبة البرلمان فسيقوم بتعديل قانون المحكمة الإدارية للنظر في سحب الجنسية، رافضا هذا الأمر، معتبرا أنه خط أحمر.

ودعا الخليفة وزير الداخلية إلى الإجابة عن سؤال على ماذا استند حين قام بسحب الجنسية؟ مؤكدا أنه إذا وفق ووصل إلى المجلس فسيتحول السؤال إلى استجواب بدوره، دعا السبيعي الناخبين إلى التصويت إلى من يعتبر أهلا للثقة، قائلا: صوتك سلاح لا تفرط فيه.

مختلف أبناء المنطقة الرابعة، أن «من أخفاقات الحكومة حين يتشدد أعضاء المجلس أنهم مناديب في خدمة الشعب، بينما قاموا برفع البنزين والكهرباء»، لافتا إلى أنهم لم يقدموا أي خدمات، و«الجميع أصبح واعيا أمام كذب هؤلاء».

وأشار إلى أن السلطتين التنفيذية والتشريعية تعادبان الشعب، وستسحقان في صناديق الاقتراع يوم 26 نوفمبر، لافتا إلى أن «المجلس السابق كان مجرد أداة بيد الحكومة، والمجلس المنحل والحكومة تامرا على الشعب و«حان وقت الحساب»، مؤكدا أن المجلس المنحل فرط في أهم سلاح يملكه، وهو الرقابة والتشريع.

أعلن مرشح الدائرة الرابعة مرزوق الخليفة، ومرشح «الخامسة» الحمدي السبيعي عدم التصويت لمرزوق الغانم لكرسي الرئاسة في مجلس الأمة، إذا وصل إلى قبة البرلمان، مقسمن على عودة جناسي المواطنين التي سحبت.

ورأى الخليفة أن السلطتين التنفيذية والتشريعية تعادبان الشعب الكويتي، مشيرا إلى أن السلطات التي تعادى الشعب ستسحق في صناديق الاقتراع قريبا.

وأعتبر في ندوة افتتح بها مقره الانتخابي، مساء أمس الأول، في الجھراء تحت شعار «من أجل برلمان يملك قراره»، حضرها المحامي الحميدي السبيعي، وحشد كبير من

مزيد: المجلس المنحل كان مع الحكومة ضد المواطن

أكد مرشح الدائرة الرابعة النائب السابق حسين مزيد المطيري تبنيه القضايا الشعبية وطرحها تحت قبة البرلمان في حال وصوله إلى المجلس القادم ليكون هناك انفراج لهذه القضايا التي تمس المواطن بشكل مباشر، موضحا أن الشعب الكويتي خاب ظنه في المجلس المنحل الذي كان صامتا أمام القضايا التي تمس الشعب بل وان المجلس المنحل كان مع الحكومة ضد المواطن.

وقال مزيد خلال استقباله لناخبي الدائرة: «هناك الكثير من القضايا التي يجب الوقوف امامها نصرة للمواطن الكويتي، مؤكدا أن هناك قضية حساسة تهم المواطن وتمس أبناء القبائل على وجه الخصوص هي قضية سحب الجنسية وتهديد ابناء القبائل بهذا السلاح، وهنا نود ان نوصل رسالة واضحة للحكومة ان ابناء القبائل خط احمر ولا تقبل المساس بهم، فهم احدي اهم ركائز المجتمع الكويتي كما ان لهم دورا بارزا ومهما في امن واستقرار الكويت وعلى مر التاريخ، معربا عن استغرابه كيف تكون في بلد ديمقراطي وبسبب توجه سياسي يمس المواطن كويتيا ويصبح أسلوب المواطنة؟».

قلوب نابضة

مشروع مساعدات اللاجئين السوريين لشتاء 2016

تبرع عبر الموقع
www.kr.c.s.org.kw

1814814
سأهم معنا

لنبض حياة جديدة في قلوب المنكوبين

بالتعاون مع الشريك الإعلامي الجريدة smart work smart don't work hard

قلوب نابضة

على العمد...
باقون...

أخوكم
كامل محمود العوضي

 HYUNDAI

إقبيض نقداً

لغاية

\$5,000

2016 **Azera**

إقبيض كاش

أزيرا

\$5,000

D019 / 2.4L

2017 **Santafe**

إقبيض كاش

سانتافيه

\$1,500

DAD5

2016 **Veloster Turbo**

إقبيض كاش

فيلوستر تيربو

\$3,000

360

2017 **Accent**

إقبيض كاش

أكسنت

\$1,000

D876

2017 **Sonata**

إقبيض كاش

سوناتا

\$1,500

D472

تأمين ضد الغير مجاناً - تسجيل المرور مجاناً - 5 سنوات ضمان من المصنع أو 100,000 كم

يسري من 2016/9/18 إلى 2016/11/30 - تطبق الشروط والأحكام - سعر الصرف USD1 = 0.300

شركة شمال الخليج التجارية
NORTHERN GULF TRADING CO.

1 808 444

رقمنا في زين الفونل الكويتي 24397741

<http://brilliant.hyundai.com> | www.hyundai.com/kw

[f](#) [i](#) [y](#) [t](#) HyundaiKuwait @HyundaiKuwait

للتواصل مع صفحة «أمة 2016»
majles@aljarida.com

الصيفي: الكويت واحة الحرية تحولت إلى دولة بولييسية بعد سحب الجناسي... والحكومة فجرت بالخصوصية

تقارير طبية لمواطنين اعتقلوا وعذبوا في إدارة الجنسية والجوازات وصبوا الماء في «خشومهم»

الصيفي والهيلم في ندوة الدولة البوليسية

الصيفي متحدثاً

الكويت، متابعاً: «إذا كانت هذه عقلياً من تسلل زمام السلطة التنفيذية فكيف نأتمنهم ويأتمنهم رئيس الوزراء؟ وكيف يعيدهم الشعب الكويتي؟ فوجود مثل هذه العنقليات بالسلطة التنفيذية أكبر دليل على الدولة البوليسية.

المناظرة

وتابع ان لم يقبل «اي الصانع» بالمناظرة فبيننا ساحات القضاء وسيثبت كذب ادعاءاتك واقولها لك ولا مثالك «لا تلذ ان وصلت بالحصانة البرلمانية لتثبت صدق ادعائك، ولا تطالب من المجلس رفع الحصانة بل اطلبها من الان، ونحن نقول اليوم انت يا الصانع ظالم في ادعائك وكلامك بالتلفزيون وجمعنا التحدي ونحن رجال نخدو ولا نلوذ بالحصانة او غيرها وبيننا المناظرة العلنية فان رفضت فبيننا القضاء» اما المناظرة السياسية الدكتور عبد الهادي العجمي فقال ان العجمان كانوا في الكويت عام 1860 اي قبل تاريخ اعلاء الجنسية وفق المادة الاولى ب60 عاما وشاركوا بحرب الملح والصبيحة.

وكراماتنا والناس طلبت من الصيفي واخوانه المشاركة لرد الظلم عنهم وليس للمطالبة بشيء، وهي كلمة خطيرة لا تقال الا في ظل حكومات احتلال فهل يعي جابر المبارك ووزراؤه انهم اوصلوا الناس الى هذه المرحلة الخطيرة بسبب سياسياتهم؟ وقال الهيلم ان الدولة البوليسية عنوان تعرضت له مع مندوب من المناديب السابقين وزير العدل السابق يعقوب الصانع الذي طالب باعدامي مع محمد المطر ومسلم البراك وعبد العزيز السعدون، وبالإلمس الغريب في ندوته يقول ما بينه وبيننا شيء ويدعو لمسلم والخبطة شيء وعوقه، داعياً إياه الى مناظرة علنية يكشف فيها كل منهما ما عنده امام الشعب. وأضاف انه اتهمنا بالفكر التامري وادعوه امام الشعب ان يواجهني بمناظرة علنية في المكان والزمان اللذين يريدهما من مقر رجل المواقف الثابت الصيفي مبارك الصيفي ليثبت للشراع الكويتي صدق ما يدعيه علينا «فهل تقبل يا الصانع هذا التحدي؟» وتابع ان الشكوي التي ادعى بها علينا بالباطل حُفظت بالنيابة لأنها ادعاء باطل لأنه اراد اتهامنا بالشبهة والظن، وخرجنا منها بالوجه الابيض فلا نجامل احدا على حساب

التاريخ يوم اراد البعض يتراجع ويتخندق مع الحكومة فقدم استجوابا لحكومة تستحق ان تستجوب على هوية ابناء البلد عندما كتب وزير مقالا يصنف فيه ابناء الكويت بين حضر وبدو وخارج وداخل. وأضاف ان الكويت تعيش احلك الظروف وتحتاج رجالا كما قال الفاروق لواله في مصر «متى استعجبتم الناس وقد ولدتهم امهاتهم احرااء ونصر شخصاً من غير دينته، وما نحن نقول هذه المقولة بعد ان اتت الحكومة لنجور على ابناء البلد.

وشدد على ان التعسف من قبل الحكومة في الفترات الماضية وسحب جناسي ابناء الكويت جعلنا ابناء القبائل يشعرون انهم مستهفون وان السهام موجهة اليهم بعد و إلا فالجرم لمن اطلقوه من الكلاب المسعورة على السعودية ويحسى بينما يستقصد ابناء القبائل، فلا مجال لصامت بيننا اليوم بعد مرور 3 سنوات عجاف والبلد بمنزلق خطير تسبب في احتقان الناس. وأشار الهيلم الى ان مشاركة اهل الكويت ستؤدب مناديب المجلس المنحل بعد ان استأثر البغاة بأرضنا من خلال موقف تاريخي يوم الانتخابات، بعد ان امضينا 3 سنوات والمناديب لم ينطقوا بكلمة فمست جيوبنا

مصممين ومحافظين عليها» وأشار الى انهم سعوا الى حل المجلس السابق رغم توافقه مع الحكومة والذي يعتبر حديفة خلفية للشيخ والتاجر ومجلس الوزراء، لانهم يعلمون ان الافراج عن مسلم البراك سيكون في ابريل المقبل ومتوقعين انه يخوض الانتخابات ومعه المعارضة لكن سنقبل عليهم الطاولة بأذن الله وسنغير المعادلة وسياتي الرد بالصناديق ليقتضي على كل طموحاتهم، وحموة البرغش والجبر والعجمي والعوضي على تغيب عن كل الكويتيين، ومن يصوت لمندوب فهو بمنزلة من سحب جنسية البرغش.

سنوات عجاف

من جهته، اعتبر الناشط السياسي فهيد الهيلم ان الكويت مرت ب3 سنوات عجاف من عمرها وتحتاج اليوم الى فرقة اهلهما خاصة ان الدائرة الخامسة التي اخرجت في فبراير 2012 مقاعدنا العشرة لتمثلها حقيقة ولذا كانت اول ما تلفت اليها الحكومة لتوقف خيارات اهلهما. وقال الهيلم ان الصيفي احد اصحاب المواقف التي سطرها

اليوم جاءت بعد تشريد الاسر وسحب الجنسيات من البرغش والجبر قبل عيد الفطر ورمي سعد العجمي بين منفذي النوصيب والخفجي. وأضاف: لن نخليها او نخليهم وسنخادي ابناء الكويت فهي فرقة ووقفة واحزوا ان يذهب الصوت لمن هو ليس بكفو او طماع او حرامي، ناهيك ان يكون مندوباً، ف26 نوفمبر يعني الكثير لنا ولهم وممارسة 3 سنوات في المواطنة وتهديد المواطنين وسحب الجناسي او زيادة الكهرباء والبنزين ومناقشة تحويل مسلم البراك للنيابة عبر «فروبات» بالواتس اب او يتكلم وزير الداخلية عن البراك والاعلمية دون ان يوقفه احد.

وتابع: والله اذا خرجت النتائج لصالحهم سيقولون ان ما فعلوه صحيح والجاي اخطر لكن ان تحالفنا لاسقاط مناديبهم ورسالة الصوت الواحد هدفنا منها ان يكون داخل المجلس رجال و إلا فانه لو دعم مواطن سيارة شيخ او تاجر «باجر» يتصل على «الجنسية» ويصير المواطن «بدون»، مؤكدا انهم يريدون منا ان نصل للملل وان وصلنا يحلون المجلس لكن «والله لن نمل من الكويت ولا يوجد غيرها لنا ولن نتركها لهم نعمل باذواتهم الكثيرة وسنقضي

مؤكد ان الجنسية ليست مجرد ورقة للحصول على وظيفة او بيت بل هي انتماء. وأكد ان القبائل لديها رسالة للحكومة انهم غضبون من الدولة ويشعرون باضطهاد المجلس المقبل. وقال الصيفي في ندوته «لا يمكن ان يكون لمن حرض على سحب الجناسي وشطب الاستجوابات واعتدى على الدستور، كما انني لن تكون ارادتي في يد شيخ ضد شيخ او تاجر ضد شيخ بل حر الإرادة كما عهدني اهل الكويت».

أكد مرشح الدائرة الخامسة الصيفي مبارك الصيفي انه لن يكون أداة بيد تاجر ولد تاجر ولا أداة بيد شيخ ولد شيخ وفي حال نال ثقة الناخبين لن يصوت لمرزوق الغانم اذا ترشح لرئاسة المجلس المقبل.

وقال الصيفي في ندوته «لا يمكن ان يكون لمن حرض على سحب الجناسي وشطب الاستجوابات واعتدى على الدستور، كما انني لن تكون ارادتي في يد شيخ ضد شيخ او تاجر ضد شيخ بل حر الإرادة كما عهدني اهل الكويت».

دولة بولييسية

فزاودا البنزين ويريدون اضافة ضرائب وقيمة مضافة ولكن باذن الله سنتصدى لكل ذلك يوم 26 نوفمبر لأنه يوم مفصلي في تاريخ الشعب بين الحرية والعبودية، والكرامة والذل. وقال: سيسقط «المناديب» الذين صمتوا صمت القبور حينما وصفهم مازن الجراح بهذه الكلمة، ولم يقولوا حتى «بم» كما صمتوا امام سحب الجناسي واعادوا مدة الحبس الاحتياطي 21 يوماً بعد ان خفضنا لها ايام لكي يتم تعذيب المحبوس وقانون العزل السياسي والبصمة الوراثية سيبي الذكر، مشيراً الى ان المجلس المنحل اقر في لمح النصر 3 مليارات دينار لوزارة الدفاع لا تعرف اين ذهبتا

فرقة رجال

من جانبه، قال مرشح الدائرة الثانية النائب الأسبق الدكتور جمعان الحريش ان الكويت بحاجة الى فرقة رجال تستند عليهم وفرقة رجل شريف مثل الصيفي، رجال ما تكسر عينه بل يكسر عيونهم بالموقف الصحيح بعد ان شعرنا بالخطر بعد الممارسات والانقسام الذي مارسوه في السنوات الثلاث الماضية ولو اردنا المجلس لشاركنا من اول مرة، ومشاركنا

وايين ان سجن اصحاب الرأي المخالف مثل مسلم البراك وايباد الحريبي وغيرهما من سجناء الرأي والتشكيك في وطنية المواطنين وتفتيش كل من يرتدي شماغاً احمر نموذج صاخر للدولة البوليسية، لافتاً الى ان هناك تقارير طبية لمواطنين تم تعذيبهم واعتقالهم في ادارة الجنسية والجوازات بل وتم صب الماء في «خشومهم» لأن الحكومة فجرت بالخصوصية،

فهد التركي

وصف مرشح الدائرة الخامسة الصيفي مبارك الصيفي الوضع الحالي في البلاد بالبوليسية مشيراً إلى أن الحكومة من خلال سياسة سحب الجناسي حولت الكويت إلى دولة بولييسية.

جانب من الحضور (تصوير جمال عبدالله)

الصيفي مرحباً

الفضل للناخبين: نحتاج إلى نواب يمثلون الشعب

أحمد الفضل

ودعا الفضل الناخبين إلى مواجهة مرشحيهم ببرامج المنافسين لهم «لأن المهم هو ان يقدم الناخب شيئاً مفيداً للبلد، لا ان يتشاجر مع الحكومة او مع النواب».

شدد مرشح الدائرة الثالثة أحمد نبيل الفضل على ضرورة أن يغير الناخب فكره في اختيار المرشح، وان يتخلى عن الاختيار العاطفي، او الذي تحكمه القبيلة أو الطائفية، مشيراً إلى ان «رسالتنا للناخب هي غير تفكيرك بتغيير تفكير مرشحك وخطابه». ودعا الفضل في تصريح صحافي أمس الناخبين إلى تحديد متطلباتهم واحتياجاتهم من مرشحيهم وان يحاورونهم فيها، لافتاً إلى ان لجوء الناخب لاختيار ذات النائب الذي خذله ولم يف بوعوده لا يمكن ان يحقق إصلاحاً أو ان يعالج مشكلات. وأكد ان الطريق الأمثل هو إخبار الحكومة على انجاز كل احتياجات المواطنين، من خلال نواب اصحاب رؤى يمثلون الشعوب خير تمثيل، لافتاً الى ان هذا الخيار هو الذي سيبني حاجة الناخب لمن يسمون نواب المعاملات.

سعدون حماد

المرأة والذي تم إقراره في المجلس السابق من 45 إلى 70 ألف دينار. مطالبات وأشار حماد إلى المطالبات الخاصة بالقرض الإسكاني منها إلغاء شرط تحديد مساحة الشقة باكثر من 100م لصرف القرض الإسكاني، والمطالبة بتعويض من صرف لها قرض اسكاني بمبلغ 45 ألف فقط، إلى جانب تعديل القانون لصفحة 30 ألفاً لمواد إنشائية للمساواة بالقرض الإسكاني للرجل وفقاً للمادة 29 من الدستور الكويتي التي نصت على المساواة في الحقوق والواجبات دون تمييز بسبب الجنس أو الاصل أو اللغة أو الدين. وأردف: سنطالب بمساواة المرأة الكويتية المتزوجة من غير كويتي بالمرأة الكويتية المطلقة أو الأرملة في القرض الإسكاني، مبيناً ان القانون منحها فقط حق السكن بقيمة اجبارية منخفضة، كما تم إلغاء مجمع الصوابر ولا توجد شقق متوفرة لدى المؤسسة السكنية. كما طالب بتعديل القانون من حيث ان القرض الإسكاني المصروف لام الكويتية في حالة وفاتها لابنائها غير الكويتيين، ويتم بيع المسكن بالمزاد العلني، وهذا ظلم لابناء الكويتية، متسائلاً: اين يذهب الابناء بعد وفاة والدتهم؟

سعدون حماد: سأتبنى اقتراحات تخدم المرأة

مشاركتها في اختيار من يعبر عن صوتها.

وأضاف ان المرأة جزء لا يتجزأ من عملية صنع القرار وتطوير الحياة السياسية والاجتماعية، ملمحاً إلى دورها البارز في المجتمع وإسهاماتها الواضحة منذ اقرار حقها السياسي في الترشيح والانتخابات لمجلس الأمة في عام 2005.

واستعرض جملة من الاقتراحات التي قدمها خلال فترة عضويته في المجلس لصالح المرأة منها تعديل قانون المساعدات للكويتية والذي تم إقراره في مجلس الأمة، وكذلك منح المرأة الكويتية التي لا تعمل مكافأة شهرية 350 ديناراً، فضلاً عن رفع قيمة القرض الإسكاني

للمرأة الكويتية، وحقوق ابناء الكويتيات وجنسيهم، وتوظيف المرأة وضم ربات البيوت وكبار السن إلى قانون التأمين الصحي، إلى جانب اصدار وثيقة تملك للمرأة التي لديها شقة او بيت، ناهيك عن إعادة صرف المساعدات الاجتماعية للكويتية المتزوجة من غير كويتي.

وأكد حماد خلال الندوة النسائية التي أقيمت مساء أمس الأول في فندق الجمبرا تحت عنوان للمرأة حقوق، وسط حضور كثيف ولافت من الناخبات، أهمية مشاركة المرأة في الانتخابات البرلمانية، مشيراً إلى أنها صاحبة الرقم الصعب من حيث العدد وسوف يكون لها بصمة واضحة ومؤثرة في هذه الانتخابات من خلال

أعلن مرشح الدائرة الثالثة سعدون حماد نيته تبني عدد من المقترحات التي تخدم المرأة وتحفظ حقوقها في المجلس القادم منها خفض سن التقاعد

أخوكم
كامل محمود العوضي

حضور نسائي

الجديدة كلياً **EDGE** تطوّرت إلى المستوى الأعلى

اقتنيها الآن من الغانم أوتو واحصل على:

كفالة من المصنع
لمدة 5 سنوات أو 100,000 كم

عقد صيانة من المصنع
لمدة 3 سنوات أو 60,000 كم

باب خلفي كهربائي
يعمل تلقائياً

كاميرا أمامية
بزواوية 180 درجة

فتحة سقف بانوراما
الأكبر في فئتها

نظام ذكي
للاصطفاف العامودي تلقائياً

متوفرة بأربع فئات SE / SEL / Titanium / Sport

محرك إيكوبوست V6 سعة 2.7 لتر
بقوة صافية PS 340 وعزم 542 نيوتن متر

محرك Ti-VCT V6 سعة 3.5 ليتر
بقوة صافية PS 283 وعزم 340 نيوتن متر

محرك إيكوبوست سعة 2.0 ليتر
بقوة صافية PS 253 وعزم 378 نيوتن متر

ابحث **فورد إدج الجديدة**

للاستفسار **1898900** | www.fordalghanim.com

الشويخ الصناعية، شارع 11، مقابل متحف السيارات الكلاسيكية وحلبة سرب
أوقات العمل: من السبت إلى الخميس من 9 صباحاً - 8 مساءً

إلى أبعد مدى

 FordAlghanim

الغانم أوتو
ALGHANIM AUTO

باقر: حمينا المواطنين من زيادة الكهرباء والرسوم منذ 20 عاماً

أحمد باقر

قال مرشح الدائرة الثانية لانتخابات مجلس الأمة 2016 أحمد يعقوب باقر إن القانون 95/79 منع الحكومة منذ إقراره من فرض زيادات تضعها الوزارات الحكومية على أي خدمات مثل الكهرباء والماء، مشيراً إلى أن الحكومة كانت حينها تهدد برفع أسعار الكهرباء والماء وتطبيق الزيادات بين فئتين وأخرى مما اضطر بعض أعضاء مجلس الأمة للاجتماع والعمل على هذا القانون الذي نجح في منع أي زيادات على المواطنين منذ عشرين عاماً.

وأوضح باقر أن هذا القانون لا يشمل البنزين والسلع الأخرى التي استمر العمل بها كما في السابق حيث أنه يشمل فقط الرسوم والسلع التي تقدمها الوزارات مثل الخدمات الصحية والماء والكهرباء والتعليم وهكذا، مشدداً على أن المجلس وقف، بحمد الله، وقفة طيبة وكانت الحكومة تعارض هذا القانون بشدة مما دفعني إلى جمع الأسماء وتقديم عشرين توقيعاً لأعضاء المجالس السابقة بتعديل تطبيق هذا القانون ليكون القانون الثاني في تاريخ الكويت الذي تطلب له صفة الاستعجال.

الدويسان: «وكيل طالبان» أشغل نفسه برايات «العبدلي»

قال مرشح الدائرة الأولى النائب السابق فيصل الدويسان إن المرشح وكيل طالبان، الذي أزعجته رايات الشعائر الحسينية في العبدلي لماذا يقيم لها وزناً وهو الذي قال عن راية بلده إنها مجرد (خرجة)، رغم أنها تعني ما تعني للكويتيين؟ ألا عجباً كيف أشغلت نفسه برايات العبدلي بينما راية الكويت لم تزل منته الا الإهانة؟!.

طنا لناخبات «الرابعة»: عليك حسن الاختيار

استعرض في ندوته «حقوقهن وإنجازاتنا» أبرز ما قدمه للمرأة بالمجلس المنحل

طنا خلال ندوته النسائية

الخاصة بزيادة البنزين وكذلك البديل الحكومي بصرف 75 لتراً لكل مواطن معتبره نقطة سوداء في سجل الحكومة، كما أكد رفضه لوثيقة الإصلاح الاقتصادي، التي طالب باسقاطها.

ويعتقد سياسة الحكومة الدستورية من أجل حصول المرأة على حقوقها، ومن ضمنها اداة الاستجواب، مشيراً الى انه تناول في محور كامل من استجوابه لوزيرة الشؤون الاجتماعية والعمل وزيرة التخطيط والتنمية هذد الصباح ملف المساعدات الاجتماعية لابناء الكويت، مشدداً على انه سيكون له موقف حازم اذا تم وقف المساعدات عن الكويتيات المتزوجات من غير كويتي تحت اي ذريعة.

ويعتقد سياسة الحكومة الدستورية من أجل حصول المرأة على حقوقها، ومن ضمنها اداة الاستجواب، مشيراً الى انه تناول في محور كامل من استجوابه لوزيرة الشؤون الاجتماعية والعمل وزيرة التخطيط والتنمية هذد الصباح ملف المساعدات الاجتماعية لابناء الكويت، مشدداً على انه سيكون له موقف حازم اذا تم وقف المساعدات عن الكويتيات المتزوجات من غير كويتي تحت اي ذريعة.

ووجد طنا خلال حديثه مع الناخبات رفضه لقرار الحكومة

بعد الكويتيين، ومساواة الكويتية المتزوجة من غير كويتي بالمطلقة والارملة في الحصول على القرض الإسكاني. وأكد طنا انه حرص على الدخول في لجنة شؤون المرأة

وما يخص المرأة منه بشكل خاص، موضحاً موقفه بشأن عدد من القضايا المطروحة على الساحة السياسية.

وقال طنا موجها حديثه للناخبات «لنتنن أساس الديمقراطية و أساس التنمية، فدوركن في بناء المجتمع لا يقل أهمية عن دور الرجل، واعاهد الله ثم اعاهدكن بان اسعى بشتى الطرق في حال وصولي الى المجلس نحو منح المرأة كامل حقوقها».

وأشار الى انه قدم العديد من الاقتراحات بقوانين والإقترحات برغبة الخاصة بالمرأة في المجلس المنحل، ضمنها تجنيس أبناء الكويتيات المتزوجات من غير كويتي، ومنحهم الاولوية في التعيينات

أعرب مرشح الدائرة الانتخابية الرابعة النائب السابق محمد طنا عن خالص شكره واعتزازه لناخبات الدائرة على دعمهن له، متعهداً في حال وصوله الى المجلس مجدداً بان يواصل مشواره حتى تحصل المرأة الكويتية على كامل حقوقها.

واستعرض طنا في الندوة النسائية، التي اقامها بفندق سليل الجهراء مساء امس الاول تحت عنوان «حقوقهن وإنجازاتنا»، والتي شهدت حضوراً حاشداً من ناخبات الدائرة، أبرز إنجازاته التشريعية التي تخص المرأة والتي نجح في تحقيقها.

وعرض على الناخبات محاور برنامج الانتخابي بشكل عام

جانبا من الحضور النسائي

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

دليل الجريدة. الطبي

الكحّال
اسمك ثقتك به
The name you trust
بشرف

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

تليفون: 2562 2444 - 5699 9699

د. بدر حسين الأنصاري
استشاري اللثة والتركيب - جامعة بوسطن

علاج الأسنان المتأثرة بمرض اللثة
تركيب الأسنان الفوري

نستقبل المتقاعدین
ضمن برنامج "عافية"

السالمية: 25620111
dr.bader_alansari_clinic

مركز الزهراء الطبي
AL ZUHRAIR MEDICAL CENTER
Quality of Patient care

دكتور أحمد علاء الدين أبو بكر
أخصائي الجلدية والتجميل
شد الوجه والرقبة

شد الوجه والرقبة بأفضل وأمن خيوط العالم (الأمريكية)
بوتكس - فيلا - بلازما - بروتينات تشير - جميع أنواع الليزر

السالمية قطعة 2 بش يوسف بن حمود بجوار مستشفى الموساة
@azmc_net 22248777 EXT 5401

د. هبة عطا الله
أخصاصي جراحة التجميل

د. شيرين أبو الفتوح
استشاري جراحة التجميل

• شفط وحقن الدهون.
• عمليات تجميل الثدي (تكبير - تصغير - شد).
• ترميم الثدي المستأصل.
• شد ترهلات الجسم (الذراع - البطن - الأضخاد).
• شد الجفون والوجه والرقبة.
• استئصال الندبات والاكياس الدهنية.
• ترميم اثر الصرور.
• اصلاح الشفة الأرنبية وسقف الحلق.
• تجميل الأنف.
• حقن الفيلر و البوتوكس و البلازما

67746803
99566965
22252655/ 611-612
Elajclinic
www.elajclinic.com
4th Ring Road-Salmiya
-State of Kuwait

د. سليمان الخضاري
استشاري الطب النفسي

• استاذ الطب النفسي - كلية الطب - جامعة الكويت
• البورد الكندي في الطب النفسي - جامعة تورونتو
• زميل الكلية الملكية الكندية لأطباء - زملة الكلية في الطب النفسي العام
• وأخصائي نفسي إكلينيكي - رئيس رابطة الطب النفسي الكويتية
• رئيس قسم الطب النفسي (مرکز عيونت) لجامعة الكويتية (2014-2013)
• عضو الجمعيات الأمريكية والكندية والدولية لعلم النفس

اضطرابات الاكتئاب والقلق
التهرب والتهاب الاجتماعي
الغصام - التوحد
نقلت الانتباه وفرط النشاط الحركي عند الأطفال
التقييمات النفسية والفحلاخ النفسي بأنواعه
تسيق علاج الادمان خارج الكويت

نحن نعتزم خصوصيتكم | نقوم بعمل زيارات منزلية

الطرق - بش بن صباح - بناية اوند الطبية - خلف المستشفى الاميري مباشرة- الدور 11
مواعيد العمل: الأحد-الخميس (9-4) - السبت (8:30-5)

لحجز المواعيد: 22219355-51733389
@alkhadhari @salkhadhari

مركز النهيل الدولي
AL NAHIL INTERNATIONAL CLINIC
DENTAL CLINIC
مهايلة الأسنان

أخصائي هندي في طب الأسنان

زراعة الأسنان
تقويم الأسنان
تليبيسات الزيركون
يبدأ من

350 دك على دفعتين
500 دك بالاقساط
التنظيف مجاناً

اتصل بنا: 94063703, 22649652
حولي - خلف مجمع النقرة الجنوبي قطعة 12 قسيمة 139
الدور الثاني - مقابل المغرب السريع (طريق 40)

alnahil_dhckwait dhckwait dhckwait dhckwait

عيادة Oxycure

د. محمد السوالمية

و الطاقم الطبي المعتمد لدى الأكاديمية الأمريكية للأطفال ذوي الاحتياجات الخاصة.
• تشخيص حالات التوحد و صعوبات التعلم
• جلسات التخاطب و اللغة
• جلسات العلاج الوظيفي
• جلسات التكامل الحسي
• جلسات تعديل السلوك

dr_alswalmeh 97177589
22252655/ 112-113
Elajclinic
www.oxycurekw.com
4th Ring Road-Salmiya
-State of Kuwait

عيادة د.الحمادي لخدمة النفسية
ALHAMMADI CLINIC for MENTAL HEALTH

د. عبدالله الحمادي
استشاري الطب النفسي

تعالج:
• الاضطرابات - القلق
• الاكتئاب - الغصام - الوسواس القهري - الادمان - اعته
• تشتت الانتباه وفرط الحركة
• عند الأطفال - علاج الاكتئاب
• بالتحفيز المغناطيسي

كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراه - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد

السرية التامة في التعامل وفق الملق
الزيارة المنزلية حسب الحالة

حولي ق 6 - ش. المنصم - قسيمة 42 موازي شارع القاهرة - عمارة النخبة الدور الأول
- نهاية شارع بن خلدون - بجوار سالون حنان دشني لسيدات مقابل شارع القاهرة

22636346 / 56 - 99566112
www.alhammadiclinic.com
Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة 4م - 9م

د. مريم عبد الرزاق الوضي
استشاري الطب النفسي

استاذ مساعد - قسم الطب النفسي
كلية الطب جامعة الكويت
البورد الكندي في الطب النفسي - جامعة أونتاريو - كندا
عضو الجمعية الأمريكية والكندية والطب النفسي

خدمات العيادة: علاج الأمراض النفسية للرجال والنساء من 15 سنة وما فوق

• اضطرابات الاكتئاب والقلق
• أمراض الغصام واضطرابات النوم
• القلق والتوتر بأنواعه
• تشتت الانتباه وفرط الحركة والنشاط (ADHD)
• الأمراض النفسية أثناء فترة الحمل وبعد الولادة
• الاضطرابات النفسية من التغييرات الهرمونية

للتواصل معنا 96914125
contact@mhc-kw.com - www.mhc-kw.com
الجابرية - كلوفر سنتر - برج مزاي - الطابق 13

Dr. Mariam Alawadhi Mental Health Clinic
Dr. mariam_alawadhi

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

«البلدي» يناقش اليوم استقالة المرشحين لـ «الامة»

تلقي كتاباً من «الداخلية» بشأن ترشح 5 أعضاء لإعلان خلو مقاعدهم

فحص الأسماك في أحد المطاعم

على عدم تجديد إعلان، وعدم التقيد بقواعد النظافة العامة، إلى جانب رفع 100 إعلان من الشوارع والميادين.

ولا عن أداء واجبها للتأكد من ضمان سلامة مواد الغذائية، مبينا أن الحملات أسفرت عن تحرير 29 مخالفة تمثلت في تداول مواد غذائية تالفة، وعدم التقيد بالاشتراطات الصحية واستغلال مساحة دون ترخيص، وعدم التقيد بقواعد النظافة العامة. وأضاف أن فريق الطوارئ كثف جهوده للتعامل مع إزالة الإعلانات المخالفة للائحة، والتي أسفرت عن رفع وإزالة 85 إعلاناً من الشوارع والميادين، كما أنه مستمر في تنظيم جولات التفتيش الرقابية، وستتم تكتيها خاصة خلال فترة انتخابات مجلس الامة، لمتابعة مستغلي تلك الفترة باستثمار أراضي الدولة دون ترخيص، فضلا عن متابعة الباعة المتجولين والمطاعم ومحلات بيع الحلويات

علي حسن

شنت بلدية الكويت، بالتنسيق مع فريق الطوارئ وقسم إزالة المخالفات، التابعين لفرع بلدية العاصمة، حملة مزاومة لمنطقة المباركية، للكشف عن التقيد بالاشتراطات الصحية ولوائح وأنظمة البلدية من قبل أصحاب المطاعم والمقاهي والبقالات، وأكد رئيس فريق الطوارئ، التابع لفرع بلدية العاصمة، طارق القطان، أن الحملات التي شنها فريق العمل على مراكز التجهيزات الغذائية والمطاعم والبقالات والمقاهي رسالة واضحة لأصحاب المحلات بان العمل الرقابي قائم على مدار الساعة. وذكر القطان أن فرق العمل لن تتوانى عن أداء أعمالها الرقابية،

في منطقة الصليبية الصناعية الاولى، أما الثاني فيتعلق بتخصيص موقع لمركز الدفاع المدني بمنطقة الضجيج جنوب الفروانية. كما سناقش المجلس طلبين لوزارة الشؤون الاجتماعية والعمل، بتخصيص موقع لصاله أفرح بمنطقتي الجهراء والواحة، وطلباً من الرئاسة العامة للحرس الوطني باستحداث مواقف لخدمة مشروع مبنى متحف الحرس الوطني الكائن على طريق الدائري السابع. وستضمن الجلسة الرد على سؤالي العضو يوسف الغريب حول الكشف عن وجود أغذية فاسدة يتم تداولها في مواقع التواصل الاجتماعي، وبشأن الرسائل المتراكمة في طريق السالمي - الوفرة.

يقعد المجلس البلدي، اليوم، ثالث جلساته للفصل الرابع من دور الانعقاد 11، ومن المقرر أن يناقش خلال الجلسة الكتاب المقدم من نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد بشأن ترشح خمسة من أعضاء المجلس لانتخابات مجلس الامة. وتنص المادة 13 من قانون 33 لسنة 2016، بشأن بلدية الكويت، في فقرتها الثانية، على أنه «يُعتبر عضو المجلس البلدي مستقياً من المجلس في حال قدم طلب ترشحه للانتخابات البرلمانية». ومن المقرر أن يناقش المجلس أيضاً طلبين لوزارة الكهرباء والماء، يتعلق الأول بتخصيص مسارات للكيبلات الأرضية لتغذية بعض محطات التحويل الرئيسية

يناقش «البلدي» اليوم موضوع خلو 5 مقاعد ترشح أصحابها لانتخابات مجلس الامة كما يناقش مشاريع عائدة لبعض الوزارات.

«الرحمة العالمية» تسير رحلة إغاثة للسوريين

حيث استفادت منها 500 أسرة، بما يقارب 2500 مستفيد، لافتاً إلى أن «الرحمة» وضعت منذ اندلاع الأزمة في سورية خطة واضحة الأهداف لتوفير الدعم والمساعدات لأكثر شريحة ممكنة من اللاجئين والنازحين السوريين في دول الجوار السوري ومنها الأردن. ولفت السويلم إلى أن مثل هذه القوافل تلامس واقع المسلمين، وتعبر عن المواقف الإنسانية تجاه قضايا المسلمين، وعلى رأسها قضية الشعب السوري.

سبّرت «الرحمة» العالمية التابعة لجمعية الإصلاح الاجتماعي، بالتعاون مع فريق بسملة أمل التطوعي، القافلة الإغاثية التي حملت رقم 286 والتي اشتملت على طرود غذائية وتوزيع مبالغ نقدية وتكريم حفظة القرآن الكريم والمساهمة في دعم مراكز الأيتام والأسر السورية النازحة على الحدود السورية الأردنية. وقال رئيس مكتب سورية في «الرحمة» وليد السويلم إن القافلة تأتي في إطار تخفيف الآلام والمعاناة عن السوريين، وإغاثة المتضررين،

«البيئة» وجامعة عين شمس تنظمان ورشة عمل

الأحمد: نأمل إعادة التوازن البيئي وحل القضايا

الأحمد والقصاص والعززي خلال الورشة

المعنية بتعزيز القدرات على تكوين قاعدة معلومات بيئية تساهم في حل القضايا التي تواجهنا، واقتراح برامج وأولويات العمل في جميع المجالات البيئية ذات العلاقة بالتنمية المستدامة، وحصر القضايا القائمة، ووضع الطرق المثلى للتعامل معها. وأضاف أن هناك قضايا بيئية متشابهة بين الكويت ومصر يأتي في مقدمتها، على سبيل المثال، المد الأحمر ونفوق الأسماك والفاشيات وعوادم السيارات، معرباً عن أسفه بوضع الاستراتيجية المناسبة لحل تلك القضايا وإعادة التوازن البيئي والمساهمة في الانطلاقة المشتركة لمجالات علمية أكثر.

تخلت الهيئة العامة للبيئة، بالتعاون مع معهد الدراسات والبحوث البيئية بجامعة عين شمس المصرية، أمس، ورشة عمل تحت عنوان «تحديد القضايا البيئية في الكويت». وتأتي هذه الورشة، تفعيلاً لمذكرة التفاهم والتعاون في مجال الأبحاث والدراسات البيئية، التي وقعت العام الماضي بين «البيئة» وجامعة عين شمس. وافتتح المدير العام للهيئة الشيخ عبدالله الأحمد، فعاليات الورشة بكلمة أكد فيها بأهمية العمل والتعاون في مجال البحث العلمي مع معهد الدراسات والبحوث البيئية، وخاصة في المجالات

د. هشام القصاص، أن البيئة أصبحت الهاجس الأول لجميع دول العالم، والهدف من الورشة، هو تحديد الوضع البيئي الراهن، ووضع الحلول للقضايا

نشرة إعلانية

كشف عن اقتصار التوزيع على فروع شركة الخليج للتأمين بدءاً من 20 نوفمبر الجاري

الهدال: توزيع 85 ألف بطاقة تأمين صحي للمتقاعدين ضمن برنامج «عافية»

علي الهدال

أعلن مساعد المدير العام لتأمينات الحياة والصحي في مجموعة الخليج للتأمين علي الهدال عن توزيع ما يزيد عن 85 ألف بطاقة تأمين ضمن برنامج التأمين الصحي على المتقاعدين «عافية»، لافتاً إلى اقتصار توزيع البطاقات بدءاً من 20 نوفمبر الجاري، على فروع الشركة الموزعة في محافظات دولة الكويت الست. وأشاد الهدال بتعاون وزارة الصحة العامة، التي سخرت كل الإمكانيات للشركة لتوزيع البطاقات، من خلال شبكة المراكز الصحية التابعة للوزارة خلال الأسابيع الماضية، حيث تمت عملية توزيع البطاقات بسهولة ويسر وحسب الخطة الموضوعية بالاتفاق مع الوزارة. من جهة أخرى، ذكر أن تقديم الخدمات الطبية للمؤمن عليهم يتم بسهولة ويسر منذ بدء التغطية التأمينية منتصف الشهر الماضي، حيث أوضح أن عدد المطالبات خلال الشهر الأول قد تجاوز المئة وعشرين ألف مطالبة. ولفت إلى عدد المراكز المقدمة الخدمة وصل إلى ما يزيد على نحو 270 مركزاً ما بين مستشفى ومختبر وصيدلية، فضلاً عن وصول عدد الأطباء داخل المراكز إلى ما يتجاوز 2254 طبيباً، بما يمكن من الوصول ليس لتلبية الاحتياجات فقط، فما نبحت عنه جودة الخدمة، التي تتوافق مع معايير الجودة العالمية.

وأشار الهدال في ختام حديثه إلى توفير الشركة عدداً من الوسائل، التي تسهل للمستفيد من الخدمة الاستفسار من خلال مركز الاتصال أو مركز خدمة العملاء، الذي يعمل على مدى 24 ساعة طوال أيام الأسبوع، مشيداً في نهاية حديثه بحرص جميع أطراف المشروع على تقديم نموذج نجاح يحقق الغرض الذي جاء من أجله قانون التأمين الصحي على المتقاعدين.

«التعريف بالإسلام» كرمت الفائزين بمسابقتي الأذان والسيرة النبوية

أشاد سفير دولة سريلانكا لدى الكويت كانديفان بالاسوبرا مانيام بالعلاقات الثنائية والتاريخية التي تربط بين البلدين، متمنياً الجهود الإنشائية والتوعوية والدعوية التي تقدمها الكويت لضيوفها من الجاليات الوافدة. وجاء ذلك خلال حفل تكريم الفائزين بمسابقتي الأذان للأطفال، والسيرة النبوية للمهتدين الجدد، والذي أقيمت فعالياته في المسجد الكبير، وحضره كل من مدير إدارة العاصمة للتعريف بالإسلام خالد السبع، وعريف الحفل مسؤول قسم الدعوة علي البقاسي، ولغيف من أبناء الجالية السريلانكية الذين شاركوا في هذه المسابقة. من ناحيته، قال السبع إن اللجنة تحرص على رعاية المهتدين الجدد والجاليات

من جانبه، أكد عميد البحوث والدراسات البيئية

السفر معنا أكثر سهولة

أوقات مناسبة وعدد رحلات أكثر إلى دول الشرق الأوسط

الوجهة	*إبتداءً من
عمان	78 د.ك
بيروت	57 د.ك
القاهرة	55 د.ك

171 kuwaitairways.com

«العون المباشر» تفتتح مشاريع خيرية في بنين

«مركز الصفوة يقدم خدمات تعليمية وصحية لليتيما

أشاد الملاحق الدبلوماسي بسفارة الكويت في بنين فهد البذالي بمشاريع جمعية العون المباشر، التي غطت أغلب المناطق الفقيرة في بنين، ومنحت فرصاً جديدة لبناء تلك المناطق لبدء حياة كريمة رافعة علم الكويت في القارة السمراء. وأكد البذالي، في تصريح صحافي، ل«كونا»، أن تسمية الكويت مركزاً للعمل الإنساني لم يات من فراغ، لأن سمو الأمير الشيخ صباح الأحمد قائد للعمل الإنساني، والشعب الكويتي جبل بفطرته منذ القدم على تقديم المساعدات دون النظر إلى جنس ودين هذا المحتاج، وتصل أياديه البيضاء إلى أشد البقع فقراً. من جهته، قال مدير مكتب العون المباشر في بنين حميد العيصوسي، إن هناك توسعة وإضافات مستمرة لمشاريع العون المباشر، لتخدم الأيتام والأطفال وتساعد النساء من خلال تعليمهن وتقديم الدعم النفسي لليتيما اللاتي يبلغ عددهن 150 يتيمة.

*تحقيق الشروط للتحقق من الأسعار المذكورة تشمل جميع الضرائب والرسوم الإصدارية رسوم الخدمة لا تحق عند الحجز عبر الموقع الإلكتروني فترة البيع 1 نوفمبر 2016 لغاية 30 نوفمبر 2016 فترة السفر 1 نوفمبر 2016 لغاية 15 يونيو 2017

الفهد: نعمل على إيجاد حلول لتخفيف مشكلة المرور

ترأس الاجتماع الثاني عشر للمجلس الأعلى للمرور

الفهد مترأساً الاجتماع

أكد الفهد مواصلة الجهات الرسمية جهودها في سبيل تخفيف ازدحام المرور، وتوفير متطلبات الحد من الأزمة المتنامية.

ترأس وكيل وزارة الداخلية رئيس المجلس الأعلى للمرور الفريق سليمان الفهد، صباح أمس، الاجتماع الثاني عشر للمجلس الأعلى للمرور، بحضور وكيل وزارة التربية الدكتور هيثم الأتري، ووكيلة وزارة الأشغال العامة المهندسة عواطف الغنيم، ووكيل وزارة الإعلام طارق المرزوم، والمدير العام لبلدية الكويت المهندس أحمد المنفوح.

وتوجه الفهد بداية الاجتماع بالشكر لأعضاء المجلس الأعلى للمرور على يبذلونه من جهود، ونقل إليهم تحيات وتقدير نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، واهتمامه بإيجاد حلول جذرية لكل المعوقات لتخفيف من حدة المشكلة المرورية.

واستعرض خلال الاجتماع البنود المدرجة في محضر الاجتماع، ومن ضمنها متابعة ما تم تنفيذه بخصوص قانون الهيئة العامة للنقل والطرق.

كما تطرق المجلس إلى الاقتراح المقدم من الإدارة العامة للمرور بخصوص إدراج برامج التوعية ضمن المناهج التعليمية الخاصة برياض الأطفال حتى المرحلة الثانوية، بما يتناسب مع كل مرحلة دراسية، على أن تقوم مجموعة من المتخصصين

بتدريس هذه البرامج بصورة مبسطة، بهدف غرس التوعية والالتزام بالقواعد المرورية لدى الطلبة منذ الصغر، ومناقشة موضوع خضعة مواقف الانتظار، بحيث تسند إلى شركات خاصة، حتى يتفرغ رجل المرور لدوره الأساسي.

حضر الاجتماع وكييل الوزارة المساعد لشؤون المرور بالإبادة الفهد الشويخ، والمدير العام للإدارة العامة للشؤون القانونية بالوكالة العقيد بدر يعقوب بن نجم، ورئيس الجمعية الكويتية للسلامة المرورية بدر المطر، ومدير مركز النقل

والسلامة المرورية الدكتور الفهد الركبي، وأمين سر المجلس الأعلى للمرور المقدم خالد العدواني.

«الدفاع المدني» تدرب 97 متطوعة من موظفات «الداخلية»

جانب من التدريبات

نفذت الإدارة العامة للدفاع المدني برنامج تدريب لـ 97 متطوعة من موظفات وزارة الداخلية اللواتي تم اختيارهن من أصل 1900 مسجلة، حيث حددت الإدارة للمتطوعات 4 مهام نظرية وميدانية شملت التفتيش الأمني، والإطفاء، والإسعافات الأولية، والإخلاء. وتأتي هذه الدورة بناءً على توجيهات الوكيل المساعد لشؤون العمليات اللواء جمال الصايغ، بمتابعة من المدير العام للإدارة العامة للدفاع المدني بالإبادة العقيد جمال الفوري، ويتم تنفيذها في يوم انتخابات مجلس الأمة المقبل.

وتهدف هذه الدورة إلى تقديم المساعدة لرجال الأمن خلال الإجراءات الأمنية منها تفتيش النساء وتقديم الإسعافات الأولية للمصابين إلى حين وصول المسعفين المختصين، والمساهمة في مساعدة كبار السن وذوي الاحتياجات الخاصة، وإرشاد الناخبين لقاعات الاقتراع (القضاة).

ضبط 6 متسولات في حملة أمنية بالأحمدي

إحدى المتسولات اللواتي تم ضبطهن

نفذت مديرية أمن محافظة الأحمدية، بتعليمات مباشرة من المدير العام لأمن المحافظة العميد عبدالله سفاح، حملات أمنية موجهة ضد المتسولين في نطاق المحافظة، وذلك بعد ملاحظة الأجهزة الأمنية ازدياد أعداد المتسولين، وارتفاع شكاوى المواطنين ضد هذه الظاهرة.

وقال مصدر أمني، لـ«الجريدة»، إن الدوريات الأمنية التي تم توزيعها في العديد من مناطق المحافظة، ومنها الصباحية والرقعة والظهر والفحجيل وهدية وفهد الأحمد بهدف رصد المتسولين أسفرت عن ضبط عدد من اللواتي يتسولن أمام الجمعيات التعاونية والأسواق التجارية والمستشفيات.

وأضاف: تبين أن إحدى المتسولات سوريّة، و5 منهن أردنيات، موضحاً أن رجال الأمن عثروا بحوزتهن على مبالغ مالية تصل إلى نحو 100 دينار حصيلة عمليات التسول، فتمت إحالتهم إلى الجهات المعنية لاتخاذ قرار الإبعاد بشأنهن.

رماية بالذخيرة الحية في رأس الجليعة وقاروه

قالت مديرية التوجيه المعنوي والعلاقات العامة بالجيش، إن القوة البحرية ستقوم بتنفيذ رماية تدريبية بالذخيرة الحية، من 21 إلى 24 الجاري، من الساعة السابعة صباحاً حتى الخامسة مساءً في ميدان الرماية البحري على مسافة 16.5 ميلاً بحرياً شرق رأس الجليعة، امتداداً لجزيرة قاروه، وبمسافة 6 أميال بحرية شرق رأس الزور، امتداداً إلى جزيرة أم المرادم. وأهابت بجميع المواطنين والمقيمين من مرطادي البحر، وهواة الصيد والتنزه، بعدم الاقتراب من المنطقة المذكورة خلال الفترة المعلنة، حرصاً منها على سلامة الجميع.

وفاة مواطن في حرم الجامعة بالشويخ

أعلن الأمين العام لجامعة الكويت الدكتور محمد الفارس وقوع حالة وفاة داخل الحرم الجامعي بالشويخ. وأوضح الفارس أن الجامعة قامت على الفور بعمل اللازم والاتصال بالجهات المعنية في وزارة الداخلية، وأنه جار حالياً عمل التحقيقات لمعرفة سبب الوفاة من قبل الجهات المختصة بوزارة الداخلية.

وقالت مصادر لـ«الجريدة» أن المتوفي في العقد الخامس من عمره، دخل إحدى دورات المياه للوضوء على ما يبدو حيث كان يستعد لصلاة الظهر ولم يخرج لمدة طويلة، وحضرت إدارة اللجنة الجنائية بوزارة الداخلية للتحقيق في حالة الوفاة. وأضاف المصدر أن المواطن، ع. ض. م، ليس موظفاً في الجامعة وكان في انتظار ابنته الطالبة، والتحقيقات الأولية لم تبين أي أثر لدماء أو غيرها.

«المرور»: 211 مخالفة لدرجات نارية وحجز 58 باجياً في حملات بالمناطق

خلال الفترة من 9 إلى 18 الجاري

الدرجات المضبوطة خلال الحملة

ذكرت الإدارة العامة للعلاقات والإعلام الأمني أن الإدارة العامة للمرور، ضمن متابعتها للحالة ورصدها للتحولات التي يرتكبها قائدو المركبات واستخدامهم للطريق للقانون واللوائح المنظمة لحركة السير، نفذت عدة حملات استهدفت ضبط مخالفي شروط والالتزامات تسجيل درجات الدراجات النارية والباقيات على الشوارع والطرق الرئيسية والداخلية.

وأوضحت الإدارة أن الحملات، التي نفذت خلال الفترة من 9 إلى 18 من الجاري، أفضت إلى تسجيل 211 مخالفة كان منها واحدة لقطع قائد الدراجة النارية الإشارة المرورية الحمراء، و89 مخالفة قيادة دراجة بدون رخصة، و27 خروج أصوات مزعجة من عادم الهواء، و9 لقيادة الدراجة بدون ترخيص (دفتر الدراجة)، و11 مخالفة لقيادة دراجة بدون لوحات، و9 لقيادتها بدون تأمين، و7 مخالفات لقيادة برعونة واستهتار فيما تم احتجاز 58 باجياً.

نشرة إعلانية

«تانكو» الكويتية تتحالف مع «LUF» النمساوية لمكافحة الحرائق بنظام التحكم عن بُعد

يحيى الشبان

استعرضت شركة تانكو الدولية (TANKCO)، ومقرها الكويت، والتي تعمل في مجال معدات مكافحة الحريق، أحدث ما توصل له العالم في مجال مقاومة الحرائق بمعدات LUF الأوروبية التي تعمل بنظام التحكم عن بعد (ريموت كنترول)، والتي تمتلك وكالتها في الكويت في معظم المعارض والمؤتمرات التي أقيمت بالشرق الأوسط.

وصرح مدير العمليات بالشركة يحيى الشبان، بأن الشركة عرضت منتجاتها في معرض إنترسك دبي في دورته الـ 18 من 17-19 يناير 2016، والذي أقيم على مساحة 50 ألف متر مربع بمركز دبي التجاري العالمي بمشاركة 1290 عارضاً من 55 دولة، حيث زار المعرض ما يزيد على 25 ألف زائر من جميع أنحاء العالم.

كما صرح مدير العلاقات التجارية، ماثيو كوريان، بأن ثاني مشاركات تانكو في عام 2016 كانت من خلال عرض منتجات LUF في المؤتمر السادس للسلامة والوقاية من الحريق في الدمام بالسعودية من 16-18 مايو 2016، حيث ناقش المؤتمر طرق إيجاد استراتيجيات متطورة للسلامة، نظراً لما تعانیه بعض المشاريع المختلفة من سلبيات متعددة في الجانب السلامة، وخاصة مكافحة الحريق. وجاءت ثالث مشاركات تانكو لعام 2016، من خلال معرض عُمان للأمن والسلامة والحرائق من 5-7 سبتمبر 2016.

وقال الشبان إن عدد المشاركين في المعرض تجاوز 100 شركة عارضة محلية ودولية، حيث عرضت هذه الشركات الكثير من الحلول الرائدة وأحدث التقنيات التي تلبي جميع القطاعات.

كما شاركت تانكو في مؤتمر ومعرض الشرق الأوسط للتكرير والبتروكيماويات العاشر (بتروك الشرق الأوسط 2016)، حيث التقى أكثر من 3500 من المهنيين والاختصاصيين في مجال التكرير وصناعة البتروكيماويات من أكثر من 30 دولة في البحرين من 26-29

«تطبيق الشريعة»: أهمية التواصل مع المراكز البحثية

أكد رئيس اللجنة الاستشارية العليا الكويتية للعمل على استكمال تطبيق أحكام الشريعة الإسلامية

د. محمد الطبطبائي، أهمية التواصل مع المراكز البحثية، لاسيما الجامعات المتخصصة في الدراسات العليا.

وقال الطبطبائي في تصريح لـ«كوّن» أمس، عقب لقائه مع رئيس جامعة (شنتق) العصرية) د. محمد المختار الشنقيطي، إن «اللجنة تهتم بالأبحاث المتخصصة في الفقه الإسلامي، وتعمل على توجيه الباحثين لمعالجة المشكلات البحثية ووضع الحلول المناسبة لها».

وأشار إلى أنه تم في اللقاء بحث أوجه التعاون بين اللجنة والجامعة، إضافة إلى اطلاع اللجنة على أنشطة اللجنة المتنوعة التي تقدمها في مجال الشريعة الإسلامية. وقال إن د. الشنقيطي أشاد بدور اللجنة وجهودها في خدمة التسريع الإسلامي للباحثين مستفيد منه العالم الإسلامي أجمع.

نشرة إعلانية

نظمت «إكسبو-تاج» 17 الجاري في الأفيوز بمشاركة قوية من «مركز الخرافي للمعاقين» مجموعة السائر» القابضة و«وربة للتأمين» قدمتا رعاية ذهبية لـ «مهرجان الطفل» الأول

ناصر الصفار

رعد ضاهر

بما يتناسب مع متطلبات واحتياجات السوق المحلي والأقليمي. وأوضح أن دولة الكويت تعتبر رائدة في مجال حقوق الأطفال والمرأة حيث وقعت على جميع القوانين الدولية الصادرة من «اليونيسيف» وهيئة الأمم المتحدة.

«مركز الخرافي للمعاقين» بدوره، قال نائب المدير العام للشؤون الفنية في «مركز الخرافي لأنشطة الأطفال المعاقين»، رعد ضاهر، إن رسالة المركز هي توفير بيئة ترفيهية آمنة تكفل حق اللعب الحر لجميع الأطفال من ذوي الإعاقة على مدار العام بأجواء من المرح والسعادة والانطلاق.

وأضاف ضاهر أن المركز يهدف من خلال مشاريعه في المهرجان، إلى تسليط الضوء على قضايا وحقوق الأشخاص من ذوي الإعاقة، مع محاولة دمجهم بالمجتمع في المجتمع والبيئة التي يعيشون فيها.

وأفادت المجموعة بأنها تقوم ببعض الأنشطة التي تتماشى مع مجالات واتجاهات البوصلة الأربعة وهي: المخيم الأخضر، ويوم القلب العالمي، وحملة التوعية بمرض السرطان، وحملة سلامة المرور العامة، وإيزو الأطفال 14000 وذلك بالشراكة مع المعلمين في المؤسسات التعليمية، ومسابقة الرسم لطلاب المدارس، ورعاية البرنامج التدريبي والتعليمي للشباب الكويتيين.

«وربة للتأمين»، من جهته، قال مسؤول وحدة العلاقات العامة، في شركة وربة للتأمين ناصر الصفار، إن الشركة تطلعت من خلال رعايتها ومشاركتها في المهرجان، إلى تقديم خدمات متنوعة للطفل لتثقيفه تامينياً وضمان احتياجاته المستقبلية، حيث تعتبر وربة للتأمين، من أولى الشركات المتخصصة في التأمين والرعاية والمشاركة في (كيدزانيا الكويت) وهو أكبر تجمع ترفيهي تعليمي الخاص للطفل، حيث حرصت الشركة من خلال مشاركتها هذه على تعليم الأطفال المعاديين الأساسية للتأمين وترسيخ مبدأ التأمين في أذهانهم.

وذكر الصفار أن الشركة قدمت خلال المهرجان مجموعة من الخدمات والمنتجات، أهمها وثيقة «التعليم بلس»، والتأمين الصحي، وتأمين السفر، وتأمين المنازل، مؤكداً أن شركة وربة للتأمين سبالة في تقديم كل ما هو جديد في عالم التأمين

أعلنت شركتنا «مجموعة السائر» القابضة ووربة للتأمين، أنهما قدما رعايتهما الذهبية لمهرجان الطفل الأول، بمشاركة قوية لمركز الخرافي لأنشطة الأطفال المعاقين في المهرجان الذي نظمته شركة «إكسبو-تاج» للمعارض والمؤتمرات بمجمع الأفيوز خلال الفترة من 17 إلى 19 الجاري، وذلك تحت رعاية وزير الدولة لشؤون مجلس الوزراء الشيخ محمد عبدالله المبارك الصباح، وحضور ممثل عن منظمة الأمم المتحدة للطفولة «يونيسيف».

وقالت شركة «مجموعة السائر» القابضة، إن رعايتها ومشاركتها في المهرجان، جاءت في إطار التزامها بمسؤوليتها الاجتماعية، وذلك من خلال رعاية جناح مركز الخرافي لأنشطة الأطفال، وجمعية سند كويتي للأطفال المعاقين، والتي تتضمن أنشطتها خدمات الترفيه، وإعادة التأهيل والتدريب للأطفال ما بين 4 أعوام و13 عاماً.

وأضافت الشركة أن مشاركاتنا للمشاركة في أول مهرجان للشركة كان دعم الفعاليات المجموعة تجاه المجتمع وتقديم الدعم ليوم الأطفال العالمي وتأييد رسالة منظمة «اليونيسيف» لحقوق الطفل.

وأوضحت المجموعة أن أداة الاستدامة والتقييم تستخدم لتوجيه أصحاب المصلحة، مبيحة أن هذه الأداة تتكون من أربعة عناصر رئيسية هي: الطبيعة، والاقتصاد، والمجتمع والرفاه، حيث تعد البوصلة التي تعمل على تقييم تخطيط، وإدارة وإعداد التقارير الخاصة بالاستدامة.

وأشارت إلى أن المجموعة ومنذ تأسيسها عام 1954، لا تدخر جهداً لتحقيق أعلى معايير الجودة، والتنميين والنزاهة، لافتة إلى أنها كشركة عالمية مقرها الكويت، لطالما كانت مشاركة في خدمة ودعم رفاه المجتمع والأجيال القادمة في الكويت والمنطقة.

وذكرت أن المجتمع الكويتي سريع الاستجابة وقادر على تحمل مسؤولية كبيرة حين يتعلق الأمر بالمبادرات الإنسانية وحماية الأطفال، مشيرة إلى تكريم الأمم المتحدة للكويت بصفتها «مركزاً للعمل الإنساني» وتكريم سمو الأمير بصفته «فاندا للعمل الإنساني» مما يؤكد الدور الإيجابي والرائد للبلاد في تقديم المساعدة الإنسانية والتي تحفز الشركة دوماً لفعل المزيد لأجيال المستقبل، والتكسب شتعار، أن يكون لديهم الحق بالحياة، والغذاء، والصحة، والتعليم وحياة أفضل.

ممارسة خريجي «طب أسنان القاهرة» لسنة الامتياز في وزارة الصحة... معلقة المطيري لـ الجريدة: الجامعة وافقت على استخراج كشف درجات مؤقت لمساعدتهم

أحمد الشمري

طالب عدد من خريجي تخصص طب الأسنان بجامعة القاهرة، بالاستعجال في استخراج كشف درجاتهم، حتى يتسنى لهم تقديمه لوزارة الصحة لممارسة سنة الامتياز.

أصبح مصير عدد من خريجي تخصص طب الأسنان بجامعة القاهرة باستكمال ممارسة سنة الامتياز بوزارة الصحة معلقاً، إلا بعد موافاة الوزارة بكشف درجات الطلبة، الذي يرفق مع شهادة التخرج أثناء التقديم، علماً بأن استخراجهم يستغرق وقتاً طويلاً في دورته المستندية.

أحمد المطيري

وقال الخريجون لـ الجريدة، إن وزارة الصحة طلبت منهم كشف الدرجات للموافقة على إلتحاقهم بممارسة سنة الامتياز في الوزارة، لافتين إلى «إننا أرسلنا كتاباً رسمياً إلى المكتب الثقافي للسماح لهم بالمطالبة باستخراج كشف الدرجات، الذي يأخذ وقتاً طويلاً في إجراءات استخراجهم من الجامعة».

وتساءلوا: «لماذا لا يتم السماح لنا بدراسة الامتياز في وزارة الصحة دون تقديم كشف الدرجات، على الرغم من وجود شهادة لمن يهيمه الأمر؟»، مضيفين: «في السابق كان الخريج يوقع

استخراج الكشف بالجامعة يأخذ وقتاً طويلاً. وأوضح المطيري، في تصريح لـ «الجريدة»، أن المكتب الثقافي التقى رئيس الجامعة د. جابر نصار، وبحث معه حجم المعاناة التي عاشها الطلبة نتيجة تأخرهم في استخراج كشف الدرجات، ووعد بمتابعة الموضوع. وأشار إلى أن المكتب التقى أيضاً عميد كلية طب الأسنان د. عمرو أبو العول، للاستعجال في صرف كشف الدرجات المؤقت، موضحاً أن المكتب يبذل قصارى جهده لخدمة الطلبة، لكن هناك إجراءات تتطلب وقتاً لاستخراج مستندات تخص الطلبة.

النجادة لـ الجريدة: تسجيل «متقدمي التطيقي» دون عوائق «تأكدنا من سلامة موقع الهيئة فنياً»

أحمد جابر

كشفت عميدة قبول التسجيل في الهيئة العامة للتعليم التطبيقي والتدريب د. رباح النجادة، أن اليوم الأول لاستقبال طلبات الالتحاق بالمعاهد والكليات والسدورات التدريبية للفصل الدراسي الثاني إلكترونياً من بسلامة ودون عوائق، مشيرة إلى أن العمادة تأكدت بالتنسيق مع إدارة الحاسب الآلي من سلامة الموقع الإلكتروني لقبول فئتها في حالات الضغط الطلابي عليه.

وأشارت إلى أن آلية القبول لن تخرج عن اللوائح والنظم الموضوعية سلفاً، مشددة على ضرورة الالتزام بجميع الشروط الموضوعية في الموقع الإلكتروني، حتى تتم عملية التسجيل دون مشاكل.

«كيف تؤسسين مشروع التصميم؟» في «بوكسهل»

محاضرة الندوة متوسطين الأسرة الأكاديمية في الكلية

استضافت كلية بوكسهل الكويت م محمد الحسيني وم. خالد عبدالرزاق مؤسسي شركة Prime Architects الذين قدموا محاضرة لطلقات الديكور والتصميم الداخلي والتصميم الجرافيكي، بعنوان «كيف تبدأ مشروعك الخاص في مجالات التصميم؟» وشهدت المحاضرة، التي نظمت في مسرح عيسى الرفاعي، حضور مدير الشؤون الطلابية بالإنابة في الكلية سمر هاموري، ورئيس قسم الفنون التطبيقية نيل ريكاردز، وعدد من أعضاء هيئة التدريس وطلقات تخصص التصميم الجرافيكي والديكور والتصميم الداخلي في الكلية.

وأضافت بهمن أنه تم الاتفاق على طرح برامج تدريب متخصصة في مجال الإعلام، مستفيدين من الإمكانيات المتاحة لمعهد الأكاديمية الدولية للإعلام من تقنيات وخبرة بهذا المجال، تحت إشراف عمادة خدمة المجتمع والتعليم المستمر لتحقيق أعلى استفادة من هذه البرامج لطلبة قسم الإعلام بجامعة الكويت بشكل خاص وجميع فئات المجتمع بشكل عام.

تعاون بين «الجامعة» و«أكاديمية الإعلام»

وقع الأمين العام لجامعة الكويت د. محمد الفارس بروتوكول تعاون بين عمادة خدمة المجتمع والتعليم المستمر بجامعة الكويت ومعهد الأكاديمية الدولية للإعلام، ويمثله يوسف الرفاعي، ويأتي هذا التعاون من منطلق حرص العمادة على تقديم أحدث البرامج الإعلامية التدريبية بأعلى التقنيات الفنية المتاحة بسوق التدريب بالكويت، نظراً لعدم توافر هذه الإمكانيات التقنية الخاصة بالبرامج الإعلامية والتلفزيونية داخل الحرم الجامعي.

وقالت القائمة بأعمال مدير إدارة التعليم المستمر والتدريب والتنمية المجتمعية فاطمة بهمن إن العمادة حرصت على التعاون مع معهد الأكاديمية الدولية للإعلام المتخصص، لتقديم البرامج الإعلامية والتلفزيونية.

شركة المستثمر الدولي ش.م.ك.م
The International Investor Company K.S.C

إعلان تنكييري

دعوة لحضور اجتماع الجمعية العامة العادية لشركة المستثمر الدولي ش.م.ك.م

يسر مجلس إدارة شركة المستثمر الدولي بدعوة المساهمين الكرام لحضور اجتماع الجمعية العامة العادية للشركة المقرر انعقادها في تمام الساعة الحادية عشر ونصف من يوم الأربعاء الموافق 2016/11/30 في فندق كورث يارد ماريوت قاعة الاجتماعات 6 الدور الميزانين الكائن في شرق شارع الشهداء، وذلك لتنظر في جدول أعمال الجمعية العامة العادية للسنة المالية المنتهية في 2015/12/31 وللحصول على البيانات المالية للسنة المالية المنتهية في 2015/12/31 وجدول الأعمال يمكنكم زيارة الموقع الإلكتروني للشركة (www.tiic.com) أو استلام نسخة عنهما ابتداءً من تاريخ نشر هذا الإعلان. وذلك من مقر الشركة الكائن في الشرق - برج الريبية - الدور 49.

وعلى إتمام المساهمين الراغبين بالحضور مراجعة مقر الشركة الكويتية للمقاصة إدارة حفظ الأوراق المالية، كالتالي في برج أحمد الدور الخامس شارع الخليج العربي بجانب المستشفى الأميري، لاستلام دعوة الحضور وجدول الأعمال ونموذج التوكيل اعتباراً من يوم الإثنين الموافق 2016/11/14 وذلك خلال ساعات العمل الرسمي للمكتب من 8 صباحاً حتى 2 ظهراً ما عدا يومي الجمعة والسبت، للاستفسار هاتف 22464565 / 22464585.

ملاحظة: في حال عدم توافر النصاب القانوني في الاجتماع الأول، يؤجل اجتماع الجمعية العامة العادية للشركة إلى الاجتماع الثاني الذي سوف يعقد بنفس المكان في يوم الأربعاء الموافق 2016/12/14 الساعة الحادية عشر والنصف، لتنظر بنفس جدول الأعمال. ويكون الاجتماع الثاني صحيحاً أي كان عدد الحاضرين.

والله ولي التوفيق،
عدنان عبدالعزيز البحر
رئيس مجلس الإدارة والرئيس التنفيذي

جدول أعمال الجمعية العامة العادية للسنة المالية المنتهية في 2015/12/31

البنء الأول:	سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
البنء الثاني:	سماع تقرير هيئة الفتوى والرقابة الشرعية للسنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
البنء الثالث:	سماع تقرير السادة/ مراقبي الحسابات المالية للشركة عن السنة المالية المنتهية في 2015/12/31 والمصادقة عليه.
البنء الرابع:	مناقشة البيانات المالية للسنة المالية المنتهية في 2015/12/31 والمصادقة عليها.
البنء الخامس:	قرارة المخالفات الصادرة بحق الشركة من قبل الجهات الرقابية والإفصاح عن قيمة المخالفة إن وجدت للسنة المالية المنتهية في 2015/12/31.
البنء السادس:	الموافقة على توصية مجلس الإدارة بشأن عدم توزيع أرباح عن السنة المالية المنتهية في 2015/12/31.
البنء السابع:	الموافقة على توصية مجلس الإدارة بصرف مكافآت لكل من أعضاء مجلس الإدارة قدرها ستة آلاف دينار كويتي بمبلغ إجمالي قدره 30000 د.ك (ثلاثون ألف دينار كويتي) عن السنة المالية المنتهية في 2015/12/31.
البنء الثامن:	الموافقة للشركة بالتعامل مع الأطراف الأخرى ذات صلة للسنة المالية المنتهية في 2015/12/31.
البنء التاسع:	الموافقة على إخلاء طرف السادة/ أعضاء مجلس الإدارة وإبراء ذمهم عن كل ما يتعلق بتصرفاتهم القانونية عن السنة المالية المنتهية في 2015/12/31.
البنء العاشر:	تعيين أو إعادة تعيين مراقبي حسابات الشركة وذلك من ضمن قائمة أسماء مراقبي الحسابات المسجلين في سجل خاص لدى هيئة الأوراق المال وتخويل مجلس الإدارة بتحديد أتعابهم للسنة المالية المنتهية في 2016/12/31 م.
البنء الحادي عشر:	تعيين أو إعادة تعيين هيئة الرقابة الشرعية للسنة المالية المنتهية في 2016/12/31. وتخويل مجلس الإدارة بتحديد أتعابهم.
البنء الثاني عشر:	انتخاب خمسة أعضاء مجلس إدارة لشركة لتسنوات الثلاث القادمة.

«شؤون التطيقي» نظمت ورشة «Startup Kuwait»

نظمت عمادة شؤون الطلبة التابعة للهيئة العامة للتعليم التطبيقي والتدريب، ممثلة بعميدتها د. حسين المكيمي، ورشة العمل الثالثة الخاصة ببرنامج Startup Kuwait بحضور رئيس مجلس إدارة شركة سيتيزن، نيش أشاريا، وعدد من أعضاء هيئتي التدريس والتدريب المشرفين على فرق العمل والطلبة المشاركين في المسابقة.

وأكد مدير البرنامج د. قيس مجيد، ضرورة وجود الطلبة في ورش عمل المسابقة، لما لذلك من أثر كبير في تطوير مهاراتهم، وإكتسابهم أخرى جديدة.

وتطرق البرنامج إلى كيفية تفعيل البريد الإلكتروني الخاص بالطلبة، ليتاح لهم استخدام برامج الأوفيس 365، وتوضيح كيفية استخدام برنامج FORMS في إعداد الاستبيانات، وتوزيعها على المستهلك النهائي.

مؤتمر صحافي عن إنشاء «الاجتماعية» اليوم

يقيم قسم المكتبات والمعلومات في كلية العلوم الاجتماعية احتفالية بمناسبة مرور 20 عاماً على إنشائه، برعاية وحضور مدير جامعة الكويت د. حسين الانصاري، يومي 28 و 29 الجاري، وسيقيم القسم مؤتمراً صحافياً حول الاحتفالية، في 15:12 ظهر اليوم، في قاعة اجتماعات القسم، الدور الثاني، كلية العلوم الاجتماعية، الحرم الجامعي بالشويخ.

«الأسترالية» تنظم معرض «نقط الكويت» بعد غد

تنظم الكلية الأسترالية في الكويت حفل افتتاح المعرض التعريفي لشركة نقط الكويت، بالتعاون مع الشركة في العاشرة والنصف صباح بعد غد في مقر الكلية بمشرف- مبنى (6)، بحضور بعض الوزراء وعدد من كبار رجالات الدولة والسلك الدبلوماسي، ولغيف من رجال الأعمال والإعلاميين.

لجنة «مناظرات الجامعة» تضع أسس الدوري

أعلنت رئيسة لجنة التدريب وإعداد المحكمين في دوري مناظرات جامعة الكويت ضحى الهولي انتهاء اللجنة من الترتيبات الهولوية الخاصة بعملية التدريب والتحكيم، ووضع أهم الأسس التي تسير عليها المناظرات، من خلال إدراجها في جدول يوضح وقت تنظيمها، بهدف إتاحة الفرصة لطلبة الجامعة للمشاركة في دوري المناظرات لهذا العام، وقالت الهولي، في تصريح أمس، إن اللجنة العليا تحضر جيداً ورش العمل التدريبية لجميع الطلبة المشاركين في منافسات دوري المناظرات، بهدف التعرف على نظم وأسس المناظرة وطريقة بناء موقف كل فريق، إضافة إلى كيفية تعريف القضية التي سيتناقش فيها الفريقان، وكيفية بناء الحجج والرد عليها، وتفنيدها. ولفتت إلى أنه تم تحديد الجدول الزمني لمراحل ورش التدريب وانطلاق المنافسات، حيث ستبدأ السورث للطلبة المتناظرين في 21 و 23 الجاري، من 5:30 حتى 8:30 مساءً في قاعات التعليم المستمر بالشويخ مبنى 22، أما ورش التدريب للمحكمين فستكون في 28 و 30 الجاري في نفس المكان والتوقيت.

شركة بي بي هوم للتجارة العامة والمقاولات

بيع بالمزاد العلني فرع شركة تحت التصفية

تعلن شركة بي بي هوم لتنظيم المزادات العلنية والمصفي القضائي لشركة البيداء للتجارة والمقاولات عن تنظيم مزاد علني لبيع فرع شركة البيداء للتجارة والمقاولات والمبين كالتالي:

مصنع البيداء للألبسة الجاهزة والواقع بمنطقة صباحان - بما في ذلك المباني والمعدات الملحقة به.

مكان استلام كراسة الشروط -

الكويت - مبنى عقارات الكويت - طابق 6 - مكتب 641 ب.
- وذلك مقابل رسم وقدره 25 د.ك (فقط خمسة وعشرون دينار كويتي) تدفع نقداً.

تاريخ المعاينة -

من يوم 2016/11/23 لغاية يوم 2016/11/28 أو خلال أيام الدوام الرسمي، من الساعة 8:30 صباحاً حتى الساعة 12:30 ظهراً

مكان استقبال الراغبين في المعاينة -

منطقة صباحان الصناعية - قسيمة 137 (يفترض الحصول على كراسة الشروط للمعاينة)

تاريخ إقامة المزاد -

يوم الأربعاء 2016/11/30 في موقع مصنع شركة البيداء للألبسة الجاهزة.

تليفون المكتب: 22452302 - موبايل، 99965599 فاكس، 22452301

كتاب

د. إيهال عبد العزيز الخطيب

كيف تطوي الصفحة؟ كيف تطوي صفحة ما اكتملت بعد، تنهي سطرًا ما انتهت قصته، تغلق بابًا على عبير هواه؟ كيف تودع قلبك بعد بغيض؟ كيف تخنقه وهو بنينض؟ تروضه وهو يتوحش في توفه واشتياقه؟ الدنيا مكان موحش متوحش، متوحش بفرقاته ووداعاته، موحش بقلوبه الخالية المفرغة من ساكنها. كيف تودع من لا تريد توديعه؟ كيف نُفّلت من حاكته الدنيا على جسدك وفي قلبك؟ كيف تتحول روحك إلى نصف روح، عينك إلى نصف عين، جسدك إلى نصف جسد؟ إنسانًا بعد إنسان نحيا جمال اللقاء في بداية حياتنا، ثم نعيش بقية سنواتنا نقد، نبتعد، نودع، نطوي صفحة، نغلق بابًا، ننهى سطرًا ليس له معنى وقد تقصصت كلماته، وتخالل فحواه أمام الغياب.

تلقي فتيميل القلوب، نحب فنشقى فننوح في حياة لا تقبل التودع، حياة عنيدة غبية، تصارعنا بلا هدف، تقسو علينا بلا ذنب، حياة تناصصنا لمجرد العدا، حياة عنصرية تجاه وجودنا، هي لا تحبنا، لا لسبب إلا أننا من جنس لا يرقى لجمالها المتوحش، لديومتها، لخلودها، جنس فان، حياته أيام، حبه ساعات، سعادته ثوان، عذابه أبد الدهر، دهر نغيب فيه في مادة معتمة قاتمة في فضاء موحش، لا ينتهي، لا يبدأ، لا حكاية فيه ولا معنى ولا مغزى، جنس ياتي من الغبار ويذهب إلى الأثني، دون بقية، دون وعي، دون صحبة، جنس وحيد في حياته، وحيد في فئائه، معجون بأحران لا معنى لها.

تطوي الصفحة فتبقي آثارها على أصابعك، في عمق روحك، تودع فينبطقي فندبل في داخلك، تعتم دنياك وتتحول إلى كتلة من لحم وعظم، أعضاء ودماغ وأوردة وأنسجة ملتصقة ملتحمة، لا يتخللها ضوء، لا نحبها روح، ليست سوى دقة قلب بعد دقة، ضخة لقطرة دم بعد ضخة، آلة تعمل على عقرب الساعة مسلوبة المعنى، محرومة الراحة. تطوي الصفحة فتتجنب النظر في المرأة حتى لا ترى خواء عينيها، حتى لا ترى نفسك بعد أن فارتقت فافتقت عن معانك، عما كان يصنع منك إنسانًا، عما كان يروي ماضيك وبعد بمستقبلك، طويت الصفحة، أغلقت الباب، اقتصبت السطر، استدرت فتمسيت، ماذا تفعل بعد ذلك بالذكريات؟ كيف ستسامح نفسك؟

كلها الحياة فراق، بعض لقاء وامن فراق، فراق يمتد، من لحظة لآخر، من شخص لآخر، فيكون حقيقة فيتحولون إلى ذكري، يكونون وجودًا دائمًا فيتخلون عنك إلى مرحلة مؤقتة، مرحلة نمر بها، نتعرف فتحب فتعشق، ثم تأتي نفسك بخلود اللحظة، تكذب عليك بأبدية حرك ووصلك، ثم تأتي هذه الوخزة من الزمن، فتجدك تقلب الصفحة، تقول وداعًا، تبكي مرًا، وتموت كل مرة، تموت ألف مرة، ولا تنسى كل مرة مرة طويت فيها الصفحة، تتراكم ذكريات طوي المتوحش، تنطوي أنت في أعماقها، تسر نفسك، متى يبني هذا الكتاب؟ متى تصفح عني الحياة فتبقي لي صفحة، أي صفحة؟

ماكسيم سوشكوف *

هل يلجأ الكرملين إلى ضبط النفس في سورية لاستمالة ترامب؟

جرى أول اتصال هاتفي بين بوتين والرئيس الأمريكي المنتخب ترامب في 14 الجاري، وجاء في البيان الصحفي الرسمي الذي صدر أن "بوتين و ترامب اتفقا على أن حالة العلاقات الأميركية-الروسية الراهنة غير مرضية وقررا العمل بداب نحو التطبيع والتعاون البناء في مجموعة واسعة من المسائل". كذلك أشار البيان إلى أن كلا الطرفين شادا على ضرورة العودة إلى "التعاون العملي الذي يحمل فائدة متبادلة ويخدم مصالح الدولتين فضلًا عن استقرار العالم وامنة".

يعكس إعراب ترامب عن احترامه لبوتين رغبة يخفق في إخفاؤها تظهر أنه يود اتباع مثال الرئيس الروسي كقائد حازم وقوي، وبما أن ترامب يشتهر بمهاراته في التفاوض، فلا تتوقع موسكو أن يكون التعامل مع الولايات المتحدة في سورية وغيرها من المناطق بالسهولة التي صُور بها. من بين المشاكل الأبرز في السياسة الخارجية، لا شك أن سورية الأكثر صعوبة لكلا الدولتين في المنطقة في الوقت الراهن، إذ تواصل موسكو وواشنطن دعم المجموعات المتحاربة التابعة لكل منهما على الأرض والترويج لروايات بعيدة كل البعد عن التسوية على ما يبدو.

ولكن إذا قرر ترامب التركيز على الحرب ضد "داعش" والمتطرفين عموماً، فلا شك أنه سيهين أساساً متيناً إلى حد ما للتعاون مع موسكو، إلا أن سياسته الفعلية قد تكون أكثر تعقيداً، فضلاً عن أن هذه المعادلة تحمل نقاطاً مجهولة، خصوصاً مع معارضة "البنتاغون" الشديدة لتعاون مماثل.

ستحاول موسكو في الوقت الراهن دعم رؤية ترامب على الصعيد الدولي، فحالاً الأشهر القليلة الماضية، كانت موسكو تستعد للسياريو الأسوأ مع ما كانت تستحمله سياسات الرئيسة هيلاري كلينتون، وخصوصاً احتمال إنشاء منطقة حظر جوي في سورية وتعزيز الدعم المالي والعسكري، والسياسي المقدم إلى المعارضة السورية، ولكن بما أن هذا السيناريو بات مستبعداً اليوم، فقد تقرر روسيا خفض قدرات الردع التي تعتمد عليها، وذلك كوسيلة لتفاوض أو حتى أداة تنازل.

إن كان احتمال التعاون في الشأن السوري يبدو أكبر اليوم، فإن جيهاث أخرى تبدو أكثر تعقيداً؛ فقد يتحول أحد المسارات التي لا تحظى راحتها بالاهتمام الكافي في الشرق الأوسط إلى عملية تجاذب شرسة بشأن إيران، إذ إن موسكو تعمل على تحالف تكتيكي مع طهران في سورية، كما أن إجماعها النسبي على الأجندة الإقليمية الأشمل عملاً في حالة تطور دائم لا مجرد متغير ما، وقد تتوقع أن يصلح ترامب العلاقات المضطربة مع دول الخليج مع أن النخبة الإقليمية تشك في إمكان حدوث ذلك في هذه المرحلة، ولكن من المستبعد أن يرفض الضيقة التي عقدها أوباما مع إيران. على النطاق الأشمل، تتساءل موسكو عما إذا كان ترامب سيروج لرؤية إستراتيجية في الشرق الأوسط شبيهة بما اعتمدها زملأوه في الحزب الجمهوري خلال عهد جورج بوش، علاوة على ذلك، سيُضطر الرئيس الأمريكي إلى مواجهة خيار كان عليه كليتون القيام به لو انتُخبت: هل تريد الولايات المتحدة وجوداً سياسياً أكبر في المنطقة أم إنها تفضل الحد من تدخلها إما لاستكمال الاستدارة نحو منطقة المحيط الهادئ الآسيوية أو للتركيز على المشاغل الأميركية المحلية؟ لا شك أن الجواب عن هذا السؤال سيؤدي دوراً في تحديد ما إذا كانت روسيا والولايات المتحدة ستنتقلان إلى التعاون والعمل معاً أو سترجعان إلى التنافس والتخاصم.

أخيراً، التوقيت مهم... فيما أن الدورة الانتخابية المقبلة في الولايات المتحدة تبدأ في اليوم التالي لاستلام الرئيس الجديد سلطته، قد تكون أربع سنوات في سدة الرئاسة أقصر من أن تسمح لترامب بتحديد النموذج الصحيح للعلاقات مع موسكو، إلا أنها كافية بالتاكيد لإغراقها أكثر، لذلك أمام موسكو وواشنطن هدفان أساسيان: أولاً، من الضروري أن يرسم قائداهما رؤية واضحة واقعية لما يودان تحقيقه في غضون سنتين، وثانياً، عليهما أن يصمما عزم على إبقاء خياراتهما مفتوحة على كل الفرص التي تتاح لهما بغية الحد من الصراعات التي قد تطرا، كتلك التي تنشأ راحناً.

* (ذي مونيتور)

د. عبد الحميد الأنصاري*

المنتدى الخليجي للهوية الخليجية

معهد البحرين للتنمية السياسية، يضطلع بأداء رسالة سامية تتمثل في إذكاء ثقافة الديمقراطية وقبول الآخر وتعزيز ثقافة الحوار على مستوى المجتمع الخليجي، وقد كرس نشاطه لتعميق مناخات الحرية وحقوق الإنسان، وروح المسؤولية الوطنية للإعلاميين ورفع مستوى الوعي السياسي والتنموي.

نظم معهد البحرين للتنمية السياسية المنتدى الخليجي الرابع للإعلام السياسي، بعنوان "الإعلام والهوية الخليجية" ضم نخبة من المثقفين والفنانين والإعلاميين وجمعاً غفيراً من الجمهور البحريني، كما شهد تكريم ثلاثة فائزين بجائزة الصحافة في موضوع "ثقافة السلم الأهلي".

باتي هذا الحدث الخليجي الاستثنائي، في الاحتفاء بدعاة ورموز التسامح وثقافة قبول الآخر ونبذ التطرف والكرهية في المجتمع الخليجي، ليواكب اليوم العالمي للتسامح، الموافق 16 نوفمبر، والمعتمد من الجمعية العامة للأمم المتحدة سنة 1996، ليكون يوماً عالمياً تحتفل به دول العالم، تأكيداً أن التسامح وحده، هو الذي يضمن بقاء الإنسانية، كما باتي هذا التكريم لهذه القيم العليا، في بلد عُرف تاريخياً بعراقة قيم التسامح الإنساني، وترسخ جذورها في البنية المجتمعية.

معهد البحرين للتنمية السياسية، يضطلع بأداء رسالة سامية تتمثل في إذكاء ثقافة الديمقراطية وقبول الآخر وتعزيز ثقافة الحوار على مستوى المجتمع الخليجي، وقد كرس نشاطه لتعميق مناخات الحرية وحقوق الإنسان، وروح المسؤولية الوطنية للإعلاميين ورفع مستوى الوعي السياسي والتنموي، إضافة إلى مهامه الأخرى في توفير برامج التدريب والدراسات والبحوث الدستورية والقانونية وإعداد مؤهلين للعمل السياسي. وفي هذا السياق، يقوم المعهد سنوياً، بعمل فد، لا نظير له في المنطقة، وهو الرصد الدقيق للنتاج الصحافي الخليجي والأعمال المتلفة الخليجية في موضوع الجائزة المعلن عنها، وتحكيمها وفق معايير دقيقة، ومن ثم تكريم الفائزين في حفل سنوي.

ويهدف منتدى هذا العام إلى بلورة خطاب إعلامي يعزز الهوية الخليجية المستقلة ويعمق مرتكزاتها في مواجهة التحديات المعاصرة، والتدخلات الخارجية.

افتتح راعي الحفل، معالي الشيخ خالد بن عبدالله آل خليفة،

aeansari@qu.edu.qa

أعمال المنتدى، بكلمة حث فيها الإعلاميين الخليجين، على العمل لتعزيز مفاهيم الهوية المشتركة والانتماء إلى الكيان الخليجي الموحد، في ظل ما تشهده المنطقة من تجاذبات ومتغيرات تستدعي مجابهتها بقوة الكلمة الصادقة. وجاءت كلمة سعادة وزير شؤون الإعلام، السيد علي بن محمد الرميحي، لتوضح أن 80 في المئة من الفضائيات العربية، مملوكة لمستثمرين خليجين، لكنها مغيبة عن الهوية الخليجية، وقاصرة عن مواجهة التحديات الإعلامية والثقافية والأمنية المعاصرة.

وجاء دور المتحدث الرئيس، الدكتور سعد بن طفلة، وزير الإعلام الكويتي الأسبق، ليمتدح الحضور المتفاعل مع كلمته التي شكلت معالم طريق لتعزيز الهوية الخليجية، وتواتت الجلسات، الأولى حول "العولمة والإث الحضاري"، والثانية حول "مستقبل الهوية الخليجية" والخاتمة عن "دور الإعلام في تعزيز الهوية الخليجية".

أما الفنان القطري الكبير والمحبوب، غانم السليطي، فكان نجماً إعلامياً بارزاً بحضوره وجويته وغويته، وتجلت ذلك في كلمته التابعة من القلب حول الهوية الخليجية والتي لقيت تجاوباً من القاعة الغاصة بالحضور استحساناً وتصفيقاً.

مستقبل الهوية الخليجية

لقد واجه قادة الخليج، في الماضي، تحديات ومخاطر على الهوية الخليجية، فاجتمعت إرادتهم على ضرورة قيام كيان خليجي متعاون، يكون عاصماً للخليج، ومحصناً لهويته في وجه تلك الأطماع والمخاطر، وهكذا استطاعوا، بموروث الحكمة والحكمة، قيادة السفينة إلى بر الأمان، لينعم الخليج بما ينعم به اليوم من أمان واستقرار وأزدهار.

واليوم يواجه الخليج مخاطر وتحديات مختلفة، تتطلب استجابة مختلفة، واستراتيجية خليجية مشتركة، من أبرز عناصرها:

- أولاً: تطوير المنظومة التعاونية إلى الاتحادية؛ فالصيغة التعاونية استنفدت أغراضها، ونحن في مرحلة تتطلب صيغة أقوى قادرة على تحصين البيت الخليجي.
- ثانياً: تفعيل مفهوم المواطنة، وتوسيع قاعدة المشاركة وتحقيق العدالة الاجتماعية ومكافحة الفساد وإصلاح الخلل السكاني وتجريم خطاب الكراهية، هي خطوط الدفاع الأول للخليجين في مواجهة المخاطر والأطماع والتدخلات الخارجية.

* كاتب قطري

مروان المعشر *

إنذار اقتصادي أخير للعالم العربي

تعد تونس الدولة الوحيدة، التي بدأ عقد اجتماعي جديد فيها يحل محل النظام العربي، بينما تواجه بقية الدول العربية خيارات، إما أن يبدأ قادتها مكافحة سرطان الوضع الراهن غير القابل للاستمرار، أو انتظار حالة مينة غير قابلة للشفاء، تلتهها في نهاية المطاف.

إذا لم تبدأ دول الشرق الأوسط بإحراز تقدم حقيقي على مسار الإصلاحات السياسية والاقتصادية الجوهرية، فإن هذا يعني حتماً المزيد من الاضطرابات عند نقطة الانهيار، يتعين على صناع السياسات أن يشرعوا في تنفيذ العملية الصعبة، ولكن غير المستحيلة، المتمثلة في إنشاء عقود اجتماعية جديدة، الواقع أن هذه العقود في الدول العربية بدأت تتآكل في مطلع القرن، عندما لم يعد يوسع الحكومات في ظل ميرانيات متضخمة وأجهزة بيروقراطية مترهلة لتوفير المزايا الكافية من الخدمات الأساسية مثل الرعاية الصحية والتعليم، أو خلق عدد كاف من الوظائف، ما تضمن إعانات دعم الغذاء والوقود. ولكن برغم تضائل المزايا التي تقدمها الدولة، واصل أغلب القادة إصرارهم على أن الناس في بلدانهم يتمسكون بجانبهم من العقد بعدم المشاركة بشكل حقيقي فعال في الحياة العامة. تمكنت الحكومات العربية من الإبقاء على اقتصادات تفقر إلى الكفاءة عقوداً من الزمن لأنها كانت مدعومة بعائدات النفط، ففي العقود الأخيرة، استفادت أغلب الدول العربية بطريقة ما من الاحتياطات الوفيرة من النفط والغاز في الشرق الأوسط. واستخدمت الدول المنتجة للنفط والغاز أرباحها لشراء لواء مواطنين وإقامة ما كان يُعد فعلياً دول الرفاهية؛ وتمتعت الدول غير المنتجة للنفط بفوائد المساعدات، وتدفقات رأس المال، والتحويلات المالية التي يرسلها رعاياها

العاملون في الدول الغنية بالموارد الطبيعية. ولأن حكومات الدول المنتجة للنفط كانت تستخدم العائدات لتوفير أغلب احتياجات شعوبها، بما في ذلك الوظائف والخدمات والعطايا، فقد عززت هذه الحكومات ثقافة الاعتماد على الغير، بدلا من تشجيع الاعتماد على الذات وروح المبادرة والغامرة والتجارية لتوسيع القطاع الخاص، فضلاً عن ذلك، ولأنها لم تكن في احتياج إلى فرض الضرائب على مواطنيها لتوليد العائدات، كانت الموارد المتاحة للناس لتحتدي الاستبداد ضئيلة، وعكست الثقافة السياسية مبدأ بسيطاً: "لا ضرائب، لا تمثيل".

الآن بعد أن أصبحت أسعار النفط في انخفاض وبات من المرجح أن تظل منخفضة لسنوات عديدة، إن لم يكن بشكل دائم، تواجه الأنظمة العربية في الشرق الأوسط تحدياً كبيراً، فالآن تعمل المملكة العربية السعودية، على سبيل المثال، على رفع الضرائب وخفض إعانات الدعم المحلية، وتحويل نموذج المساعدات السياسية بعيداً عن المنح ونحو الاستثمارات، وقد كانت المملكة لفترة طويلة تقدم الدعم المالي لمصر والأردن ودول أخرى في المنطقة، وبالتالي فإن هذا التحول من شأنه أن يفرض الضغوط على هذه الحكومات وأن يحملها على ملاحقة النمو بقيادة القطاع الخاص لنحسين أداء بلدانها على الصعيد الاقتصادي.

ولكن في حين بلغت حكومات العالم العربي أقصى حدود قدرتها على توظيف المزيد من الناس، ورفع الدين العام، واجتذاب

عن مصادر تمويل الحملات الانتخابية

د. بدر الدحاني

dai7aani@gmail.com

لقد أثبتت التجارب السابقة سياسة التنفيع من المال العام لمجاميع محددة، كما أوضحت التجارب أيضاً أن هناك أشخاصاً لا علاقة لهم البتة بالسياسة أو بالشأن العام، وكانوا قبل الانتخابات مواضعين مالياً واجتماعياً. ثم أصبحوا فجأة بعد الوصول إلى المجلس من أصحاب الملايين! فمن أين لهم ذلك؟!

في الدول الديمقراطية، تضع الهيئة المستقلة التي تتولى الإشراف على الانتخابات العامة سقفاً مالياً مُحدداً لا يجوز أن تتعداه تكلفة الحملة الانتخابية المرشح، ثم تقوم بالتعاون مع هيئة النزاهة (مكافحة الفساد) بعملية التدقيق على التكلفة المالية للحملة الانتخابية، ومعرفة تفاصيل مصادر الأموال التي تُصرف عليها، إذ إن التكلفة المالية العالية للحملات الانتخابية لا تُحرم متوسطي الدخل والفقراء من المنافسة بتقليل نفوسهم، مقارنة بالثرياء، في مخاطبة الناخبين والوصول إليهم والتأثير في توجهاتهم فحسب، بل إنها تثير الشبهات حول مصادر الأموال الضخمة التي تُصرف خلال مدة قصيرة هي فترة الانتخابات. علاوة على ذلك هناك أيضاً كشف الذمة المالية الذي يلتزم كل من يوزن في الانتخابات بتقديمه لمنع استغلال المنصب العام في تحقيق منافع شخصية وإثراء غير مشروع.

أما هنا فنحت ولا حرج، إذ لا رقابة تذكر على عملية صرف الأموال أثناء فترة الانتخابات، ولا أحد يعرف مصاردها، وهو الأمر الذي يُفسد العملية الانتخابية ولا يجعلها مرآة حقيقية لإرادة الأمة، حيث إن فرص نجاح أصحاب رؤوس الأموال الضخمة التي لا يُعرف رسمياً مصدرها أكثر، بما لا يقارن بفرص غيرهم من المرشحين. وإذا ما أضفنا إلى ذلك قانون الانتخاب غير العادل، والفضوى السياسية، والتدخلات الحكومية، والمال السياسي، والاستقطابات القوية والطائفية، فسنتكون أمام وضع غير سليم، إذ إن مخرجات الانتخابات العامة لا تعكس حقيقة إرادة الأمة.

يكتسب السؤال عن مصادر التمويل والغرض من صرف هذه الأموال الضخمة أهميته إذا أخذنا في الاعتبار أن تكاليف بعض الحملات الانتخابية تتجاوز المليون دينار. بمعنى آخر، ما هو السبب الذي يجعل بعض المرشحين يقومون بصرف مليون دينار أو حتى 200 ألف دينار على الحملة الانتخابية، وبعضهم لا يكل ولا يمل من الفشل، فيُكرروا المحاولة تلو الأخرى مع أن الراتب في حال النجاح لا يتجاوز 3 آلاف دينار، أي ما مجموعه 144 ألف دينار خلال مدة العضوية كاملة في حال لم يُحل المجلس قبلها كما جرت العادة؟! هل السبب هو معرفة معظم المرشحين أن المنصب الجديد، وهو عضوية المجلس، سير عليهم أضعاف ما صرفوه خلال الحملة الانتخابية، لاسيما في ظل غياب قانون "من أين لك هذا"، كما يسمح المنصب الجديد بعضهم بالوجهة الاجتماعية التي يبحثون عنها وما تحققه من منافع خاصة، علاوة على سياسة توزيع المنافع الاقتصادية بحسب طبيعة موازين القوى ومراكز النفوذ. لقد أثبتت التجارب السابقة سياسة التنفيع من المال العام لمجاميع محددة، كما أوضحت التجارب أيضاً أن هناك أشخاصاً لا علاقة لهم البتة بالسياسة أو بالشأن العام، وكانوا قبل الانتخابات مواضعين مالياً واجتماعياً، ثم أصبحوا فجأة بعد الوصول إلى المجلس من أصحاب الملايين! فمن أين لهم ذلك؟!

PROJECT SYNDICATE

ربما تنشأ موجة جديدة من الاحتجاجات العربية لاسيما بعدما عجزت الحكومات عن إدراك حقيقة أن نهاية الأنظمة الريعية تصادف نهاية العقد الاجتماعي القديم

من تراجع أسعار النفط والأنظمة السياسية المغلقة، ربما تنشأ موجة جديدة من الاحتجاجات، وخاصة بعدما عجزت الحكومات عن إدراك حقيقة أن نهاية الأنظمة الريعية تصادف نهاية العقد الاجتماعي القديم. الآن أصبح الإصلاح الاقتصادي مسألة حياة أو موت لهذه الحكومات، وفي نظام أكثر انفتاحاً، سوف تحتاج الحكومات العربية إلى خصخصة العديد من الشركات التي تسيطر عليها الدولة، وتيسير عملية تسجيل الشركات المبادئة وإطلاق مشاريع أعمال جديدة لأصحاب المشاريع، وفي نهاية المطاف، لن تتنجح الإصلاحات الاقتصادية في الدول العربية إلا إذا اكتسب المواطنون صوتاً أقوى في الحكم.

تونس هي الدولة الوحيدة، التي بدأ فيها عقد اجتماعي جديد يحل محل النظام الريعي، بينما تواجه بقية دول العالم العربي خيارات، إما أن يبدأ قادتها مكافحة سرطان الوضع الراهن غير القابل للاستمرار، بكل ما ينطوي عليه هذا الصراع من الآم وشكوك، أو يمكنهم أن ينتظروا تحول السرطان إلى حالة مميتة غير قابلة للشفاء، تلتهمهم في نهاية المطاف.

* نائب رئيس الدراسات في مؤسسة كارنيغي للسلام الدولي، ووزير خارجية ونائب رئيس وزراء الأردن سابقاً، «بروجيكت سنديكيت» بالاتفاق مع «الجريدة»

تحت غيوم عاصفة تراجع أسعار النفط والأنظمة السياسية المغلقة في الدول العربية ربما تقوم الشعوب بموجة جديدة من الاحتجاجات

المؤشر الكويتي		
السعري	الوزني	كوبت 15
5.507	369	871

الدينار الكويتي 1 KD		
الدينار الكويتي	الدينار الكويتي	الدينار الكويتي
2.659	3.100	3.283

اقتصاد

نقاش مصرفي مع البنك المركزي لتمويل الرهن العقاري

فائدة منخفضة للسكن الخاص تحديداً كأحد الحلول المساعدة للمشكلة الإسكانية

تجدد الإشارة إلى أن فلسفة المركزي القائمة على التعاون البناء مع الوحدات المصرفية، ستنتج أدوات جديدة بناءً متفق عليها بمبادرات بنكية واطر تنظيمية من المركزي.

وإجمالاً هناك نهج عام مؤسسي من مختلف الكيانات الاقتصادية والجهات الرقابية، يتمثل في التوجه نحو الفرص طويلة الأجل والربح المستدام البعيد عن المخاطر.

وربما ينتج عن ذلك النقاش تغيير في شكل السوق عموماً مع التوافق على منتج من هذا النوع، إذ إن المنتج التمويلي يتطلب مقابلة منتج عقاري محل الاستهداف حتى تنجح الرؤية.

مناسب للمشاريع الإسكانية تحديداً، وبما يضمن عدم تضخم السوق معه، ويتوافق للعلاء بفرص الحصول على تمويل طويل الأجل وبقدرة عالية على تحمل الأعباء.

استعداداً لدراسة المشروع التوافقي، الذي سيتم رفعه من البنوك ليخضع لدراسة شاملة وواقعية تركز على بعدين أساسيين في جعبة «المركزي»، هما المخاطر والانعكاس الحقيقي على السوق والاقتصاد عموماً، ومدى انعكاسه أيضاً على تحسين جودة أداء الجهاز المصرفي ككل، واحتفاظه بقوته المالية وصلابة المراكز المالية، التي حققها، رغم الضغوط والتدابير كافة المحيطة. منتج تمويل الرهن العقاري محل التباحث بين المركزي والبنوك، قد تكون له أبعاد أكثر إيجابية، وتغير شكل السوق ككل من جهة تغيير استراتيجيات ومفاهيم قديمة قائمة، بمعنى أن السوق عموماً يشكو غياب المنتج العقاري المعني أو محل التمويل المستهدف، بسبب ندرة الأراضي وشحها، ووجود النسبة الأعظم تحت أيدي الدولة لا المطورين. واحد أبرز مشاكل السوق العقاري هو عدم وجود منتج

بمقترح يعكس وجهة نظر القطاع ككل، ويتوافق عليه الجميع، حتى يتمكن من دراسة كل أبعاده وتأثيراته وجوانبه الفنية، ويتمكن «المركزي»، بإثره من صياغة ووضع الإطار الفني والتشريعي والرقابي المناسب، خصوصاً أن هذا القطاع والمنتج سيكون ذا أبعاد اقتصادية كبيرة. جوهري المقترح بحسب مصرفيين، أن يكون المنتج بفائدة أو خدمة دين منخفضة، يخصص لتملك السكن الخاص بالدرجة الأولى، وبشكل أساسي، ويكون مضموناً بعقار مستقر خال من التسعير والمضاربات ويعيد عن التقلبات، وفي الوقت نفسه عالي الكفاءة والجودة من جهة درجة التسهيل. الجانب الإيجابي لجوهر المقترح، هو أنه أحد حلول المشكلة الإسكانية المترامية، وإجمالاً ووفقاً للمصادر، فإن البنك المركزي أبدى ترحيباً واسعاً مبدئياً بالمقترح.

على ما نذره القطاع المصرفي والبنك المركزي ثمة مشروع نقاش فني استراتيجي يتعلق بمنتج تمويل الرهن العقاري المقترح من جانب البنوك بصيغ وأساليب جديدة قائمة على عدد من المراكز الأساسية أهمها: • منتج باجال جديدة تتراوح بين 20 و 25 عاماً. • منتج تمويلي لأهداف تمويلية تساهم في استكمال حلحلة الملف الإسكاني. • أداة تمويل عقارية تناسب شرائح مختلفة من المجتمع. • نهج يتضمن استغلالاً أمثل للمسئولية المكسدة وتحقيق عائد مناسب. • منتج يضمن عدم إرهاق العميل ويناسب قدراته على التمويل. ومقترح تمويل الرهن العقاري سبق أن طرح في سنوات سابقة، ولم تكن الظروف مناسبة، لكن مع تجدد طرحه من البنوك على مستوى قيادي ورئاسي طلبت الجهات الرقابية تزويدها

عمد الإثري

بأجل بين 20 و 25 عاماً لتسهيل عمليات الاقتراض

استقرار الدولار وانخفاض اليورو والإسترليني

استقر سعر صرف الدولار الأميركي مقابل الدينار الكويتي أمس، عند مستوى 0.204 دينار، في حين انخفض اليورو إلى مستوى 0.322 دينار، مقارنة بأسعار صرف يوم الخميس الماضي. وقال بنك الكويت المركزي، في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الإسترليني انخفض إلى مستوى 0.376 دينار، كما انخفض الفرنك السويسري إلى مستوى 0.301 دينار، عند مستوى 0.002 دينار دون تغيير. وفي الولايات المتحدة الأميركية، استمر الدولار مرتفعاً ليصل إلى أعلى مستوى له في 14 عاماً أمام سلة من العملات الرئيسية في تداولات يوم الجمعة الماضي، مدفوعاً بصعود مجموعة من البيانات الإيجابية للاقتصاد الأميركي. وعززت تلك البيانات حالة التفاؤل، والتوقعات برفع أسعار الفائدة من قبل البنك الاحتياطي الفدرالي «البنك المركزي الأميركي» في المستقبل القريب.

المشركة: مناقصة مع الأشغال» بـ 77.3 مليون دينار

كشفت شركة المجموعة المشتركة للمقاولات عن توقيع عقد مناقصة إنشاء وإنجاز وصيانة شارع الفوس من الطريق الدائري الخامس إلى الطريق الدائري السادس، التابعة لوزارة الأشغال العامة، بقيمة 77.3 مليون دينار وبمدة تنفيذ قدرها 3 سنوات.

إيلاف» تغسر 4.6 ملايين دينار

ذكرت شركة الاستشارات المالية الدولية، أنها حققت خسارة بلغت 4.646 ملايين دينار، ما يعادل 6.9 فلوس للسهم، عن فترة الأشهر التسعة المنتهية في 9-30-2016.

عربي» «تابع» تفوز بمناقصة بقيمة 23.4 مليون دينار

كشفت شركة مجموعة عربي القابضة، أن «تابع» حصلت على أقل الأسعار في مناقصة تطوير مرافق التصدير الحالية التابعة لشركة نفط الكويت، البالغة قيمتها 23.4 مليون دينار، ومدتها 42 شهراً.

مشرف» أعمال تدقيق محاسبية ستؤخر إعلان بيانات الربح الثالث

قالت شركة مشرف للتجارة والمقاولات، إن مجلس الإدارة علم أخيراً عن عمليات نقل التكاليف بين مشاريع الشركة قد تكون غير دقيقة، وتابعت: «نتيجة لذلك، قامت الشركة بتعيين طرف ثالث حسن السمعة، لمراجعة نقل التكاليف، وتم تكليف مدقق حسابات الشركة الخارجي للتأكد من دقة هذه العمليات، وتحديد الآثار المحاسبية المتعلقة بها على الشركة، إن وجدت.

الوطنية العقارية» دعوى «المنطقة الحرة» 30 نوفمبر

أعلنت الشركة الوطنية العقارية أن الإشاعة المدرجة بمرکز الجمان للدراسات الاقتصادية، ومضمونها أن هناك حكماً خاصاً بالمنطقة التجارية الحرة بطلان العقد «حكم التمييز»، لا أساس لها من الصحة جملة وتفصيلاً، حيث إن الدعوى المقامة بهذا الشأن برقم 2016/2777 مدني كلي 4/ المقامة من

أوج» تحرير «الجنيه المصري» سيؤثر على قيمة استثماراتها

وطبيعة الحال سيكون هناك تأثير على قيمة الاستثمار نتيجة ذلك القرار، ولا يمكن قياس أثره على المركز المالي بالتحديد في الفترة الحالية.

أخبار الشركات

تمدين له» بيع جزء من حصتها في «تابع» بـ 800 ألف دينار

أعلنت شركة تمدين الاستثمارية بيع حصة بنسبة 10 في المئة من ملكيتها في إحدى الشركات التابعة، وهي شركة الصناعات البريطانية للطباعة والتغليف، بقيمة الدفترية البالغة 800 ألف دينار، لأحد الأطراف، ما أدى إلى انخفاض نسبة الملكية من 57.8 إلى 47.8 في المئة. وأضافت: «بناء على هذا التغيير، سيتم تغيير تصنيف الاستثمار فيها من «تابع» إلى «زمية» خلال الربع الرابع من العام الحالي، علماً أنه لا توجد أي أرباح أو خسائر من عملية البيع، نظراً للبيع بالقيمة الدفترية».

كهيلا» «تربح 222.3 ألف دينار

حققت الشركة الكويتية للتمويل والاستثمار (كهيلا) أرباحاً بلغت 222.3 ألف دينار، ما يعادل 0.7 فلس للسهم، عن فترة الأشهر التسعة المنتهية في 9-30-2016.

تحديد العلاقات بين المساهمين مع «التجارة» و«المعلومات المدنية»

عيسى عبدالسلام

كشفت مصادر مطلعة لـ«الجريدة» عن هيئة أسواق المال تعكف على إعداد مشروع يحدد العلاقات بين المساهمين، بالتعاون مع وزارة التجارة والصناعة وهيئة المعلومات المدنية. وقالت المصادر إن هيئة أسواق المال تهدف إلى تنظيم العلاقات بين أعضاء مجلس إدارة الشركة والمساهمين والموظفين والجهات الرقابية من داخل الشركة أو خارجها، وتحديد الكيفية التي لابد من اتباعها في التفاعل بين كل هذه الأطراف في الإشراف على عمليات الشركة. وأشارت إلى أن هناك تعاملات تجري بين أطراف ذات صلة تقع تحت التلصق الرقابي، وأهمها التعاملات التي تتم لمصلحة أطراف محددة من المساهمين. وأوضحت أن الميزانيات العامة للشركات المدرجة بينت خلال الفترة الماضية، لاسيما في الربع الثالث من العام الجاري وجود زيادة في إجمالي المصروفات من التعامل مع الأطراف ذات الصلة مقابل انخفاض الإيرادات المتحققة من تلك التعاملات. وأضافت أن العمل على تحديد العلاقة بين المساهمين يقضي العديد من السبلات المترامية عبر السنوات السابقة، وأهمها تحديد مسار الشركة لمصلحة أطراف معينة دون تغييرها عن طريق تكويت تحالفات بشكل مسبق يحقق أغراضاً محددة تخدم فئة محددة. وذكرت المصادر أن تحديد العلاقات بين المساهمين يؤدي إلى حماية حقوق المساهمين، وخصوصاً الأقلية منهم، إضافة إلى القضاء على الضعف في الرقابة المفروضة على مجالس الإدارات، والذي يؤدي بدوره إلى الضعف في معايير المحاسبة والتدقيق والشفافية والأفصاح، نتيجة سيطرة أطراف متحالفة على قرار مجلس الإدارة. ولفتت إلى أنه من ضمن الخطوات التي اتخذتها وزارة التجارة والصناعة أخيراً اشتراطها الإفصاح وبشكل مسبق عن أي تحالفات مسبقة في سوق الكويت للأوراق المالية في وقت سابق لانعقاد الجمعية العمومية، لضمان الشفافية لكل المساهمين، وأن يكون قرار الانضمام للحالف يخضع لقرار جميع المساهمين وليس حكراً على طرف محدد، فضلاً عن التنسيق مع الشركة الكويتية للمقاصة على إجبار كل الشركات على تحديد بياناتها لدى الشركات المدرجة وحفظ سجلاتهم لدى المقاصة.

تباين في مؤشرات سوق الكويت للأوراق المالية وسط سيولة جيدة

مستويات السيولة والنشاط تستمر في معدلاتها الإيجابية والأسهم القيادية تستقر دون تغيرات

ومرتفعاً بنسبة 2.7 في المئة، ثم سهم المستثمرون بتداول 6.9 ملايين سهم، وبقي مستقراً دون تغيير، وجاء ذلك سهم المدن بتداول 6.3 ملايين سهم، وراجحاً 4.7 في المئة، وأخيراً، سهم م الأعمال متداولاً 5.8 ملايين سهم، منخفضاً بنسبة 1.2 في المئة. وجاء سهم «أوج» متصديراً قائمة الأسهم الأكثر ارتفاعاً، حيث ارتفع بنسبة 9.2 في المئة، تلاه سهم «ياكو» بأرباح بنسبة 8.6 في المئة، ثم سهم قابضة م ك بنسبة 6.8 في المئة، ورابعاً امتيازات بنسبة 6.7 في المئة وأخيراً سهم «نفاثس» بأرتفاع بنسبة 5.8 في المئة. وكان سهم «سبس» أكثر الأسهم انخفاضاً حيث انخفض بنسبة 23.5 في المئة، تلاه سهم «عمار» بتراجع بنسبة 8.4 في المئة، ثم سهم «صفاة عالمي» بخسارة بنسبة 7.6 في المئة، وأخيراً «أوريدو» بأربعاً بتراجع بنسبة 5.1 في المئة، وأخيراً سهم «المشركة» بانخفاض بنسبة 4.6 في المئة.

بترجع 12.2 نقطة، ثم اتصالات بانخفاض 7.6 نقاط، وخدمات استهلاكية بتراجع 4 نقاط تقريباً وتأمين بخسارة 3.8 نقاط، ثم بنوك أخيراً بتراجع 1.6 نقطة، واستقرت مؤشرات قطاعين هما منافع وأدوات مالية وبقي دون تغيير. وتصدر سهم «بيتك» قائمة الأسهم الأكثر قيمة بتداولات بلغت 1.7 مليون دينار، وبقي السهم مستقراً دون تغير تلاه سهم «اجيليتي» بتداول 1.7 مليون دينار، وبقي مستقراً هو الآخر ثم سهم «زين» بتداولات بقيمة 1.5 مليون دينار، وبقي مستقراً هو أيضاً تلاه سهم مشاريع بتداول 1 مليون دينار، واستقر السهم وبقي دون تغير وأخيراً جاء سهم وطني بتداول 1 مليون دينار، وبقي مستقراً دون تغير. وتصدر سهم «الإمار» قائمة الأسهم الأكثر كمية بتداول بقيمة بلغت 18.8 مليون سهم، متراجحاً بنسبة 1.3 في المئة، تلاه سهم المال بتداول 9.1 ملايين سهم،

سنة قطاعات هي أولاً قطاع رعاية صحية بـ 18 نقطة تقريباً، ومواد أساسية ثانياً بـ 13.1 نقطة، وصناعية ثالثاً بـ 4.3 نقاط، والنفط والغاز رابعاً بـ 2.4 نقطة، وخدمات مالية خامساً بنقطتين تقريباً، وعقار أخيراً بـ 0.7 نقطة، وتراجعت مؤشرات سنة قطاعات أيضاً كان تكنولوجيا أكثر خسارة بـ 58.8 نقطة، تلاه سلع استهلاكية

الأوبك ومسؤولي هذه المنظمة، وأخراً لمديرتها العام مع وزير النفط الإيراني في طهران أمس، حيث ينتظر أن تسعى مثل تلك التداولات إلى رفع الأسعار ودعمها وتثبيتها عند هذه المستويات. أداء القطاعات كان أداء القطاعات متبايناً، أمس، حيث ارتفعت مؤشرات

استقرار مجموعة كبيرة من الأسهم القيادية دون تغير سعري، حيث استقرت الأسهم الخمسة الأكثر سيولة، وسجلت سيولة جيدة، بينما بقيت الأسعار على إقبالها السابقة يوم الخميس الماضي، بينما على الطرف الآخر، زادت معدلات النشاط على مستوى الأسهم الصغرى، وتجاوزت كمية الأسهم المتداولة 150 مليون سهم، وكان أفضلها الإنمار والمال والمستثمرون، وبعض أسهم مجموعة المدينة، كما نمت بعض الأسهم وبوتيرة نشاط أعلى من الأسبوع الماضي. ووسط هذه التداولات المتوازنة ذهبت مؤشرات سوق الكويت للأوراق المالية إلى الاستقرار، الذي مال إلى التباين حيث انخفض المؤشر الوزني السعري وارتفع مؤشر «كوبت 15»، وعلى مستوى مؤشرات الأسهم الخليجية، تمت عمليات جني أرباح على سوق السعودية والإمارات حيث تراجع خلال تداولات الجلسة الأولى من هذا الأسبوع واستمرت بعض

أقلت مؤشرات سوق الكويت للأوراق المالية جلستها الأولى هذا الأسبوع على تباين ملحوظ، حيث تراجع المؤشر السعري 0.08 في المئة متعادلاً 4.43 نقاط، ليقتل على مستوى 5507.31 نقاط، بينما انخفض المؤشر الوزني بنسبة طفيفة جداً هي 0.03 في المئة، تساوي 0.11 نقطة، مقللاً على مستوى 369.87 نقطة، بينما كان مؤشر «كوبت 15» الراجح الوحيد، أمس، وارتفع بنسبة 0.03 في المئة، هي 0.25 نقطة ليقفل على مستوى 781.82 نقطة. وبقيت السيولة عند مستوياتها المعتادة في الأسابيع الماضية، حيث بلغت أمس، مستوى 16.5 مليون دينار، واستمرت كذلك كمية المتداولة على مستوى أسهم، سجلت تداولات بقيمة 150 مليون سهم نفذت من خلال 3283 صفقة.

بقيت السيولة عند مستوياتها المعتادة في الأسابيع الماضية، وبلغت أمس، مستوى 16.5 مليون دينار، واستمرت كذلك الكمية المتداولة على مستوى أسهم، وسجلت تداولات بـ 150 مليون سهم نفذت من خلال 3283 صفقة. شهدت مؤشرات سوق الكويت للأوراق المالية الرئيسية تبايناً واضحاً أمس، وكان الارتفاع

مؤشر «كوبت 15» يستحوذ على 60% من سيولة الجلسة

سند الشمري

نستقبل آراءكم بشأن صفحات «الجريدة» العقارية على البريد الإلكتروني s.alshammari@aljarida.com

العقار ومواد البناء

4% انخفاض الإيرادات التشغيلية للشركات العقارية المدرجة

ضعف النشاط الاقتصادي أثر نسبياً على الإيجارات... والشركات تتمهل في الاستثمار إثر توقعات بانخفاض الأسعار

أفادت بعض الشركات بأنها حققت خسائر في بند الإيرادات التشغيلية، حيث أفصحت تلك الشركات بأنها سجلت خسائر ناتجة عن تشغيل عقارات مستأجرة.

انخفض إجمالي الإيرادات التشغيلية للشركات العقارية المدرجة في سوق الكويت للأوراق المالية بنسبة 4 في المئة خلال فترة الأشهر التسعة المنتهية في 30 سبتمبر 2016، مقارنة مع الفترة ذاتها من عام 2015. ووفق الإحصائية التي أعدتها «الجريدة» عن الإيرادات التشغيلية، التي حققتها الشركات العقارية، خلال الفترة المذكورة، فقد انخفضت الإيرادات من 353.7 مليون دينار، لتصل إلى 339.4 مليون دينار، أي بانخفاض قدره 4.4 ملايين دينار، بنسبة 9.8 في المئة، تليها شركة «المرابا» القابضة ثالثاً، حيث ارتفعت إيراداتها من 38.9 مليون دينار، لتصل إلى 42.5 مليون دينار، أي بارتفاع 3.5 ملايين دينار، وبنسبة 9.1 في المئة. وجاءت شركة الصالحية العقارية رابعاً بإيرادات بلغت قيمتها 32.2 مليون دينار، مقارنة مع إيرادات بلغت قيمتها 31.7 مليون دينار، أي بارتفاع نسبته 1 في المئة، تليها شركة الإنماء العقارية بإيرادات بلغت قيمتها 27.1 مليون دينار، مقارنة مع إيرادات حققتها الشركة خلال فترة الأشهر التسعة المنتهية في 30 سبتمبر 2015 بلغت قيمتها 37.5 مليون دينار، أي بانخفاض قيمته 10.3 ملايين دينار، وبنسبة 28 في المئة.

2015، أي بانخفاض 1.34 مليون دينار، وبنسبة 2.1 في المئة. وجاءت شركة العقارات المتحدة ثانياً من حيث الأعلى تحقيلاً للإيرادات، إذ بلغت قيمتها 49.5 مليون دينار، مقارنة مع 45 مليون دينار، أي بارتفاع قيمته 4.4 ملايين دينار، بنسبة 9.8 في المئة، تليها شركة «المرابا» القابضة ثالثاً، حيث ارتفعت إيراداتها من 38.9 مليون دينار، لتصل إلى 42.5 مليون دينار، أي بارتفاع 3.5 ملايين دينار، وبنسبة 9.1 في المئة. وجاءت شركة الصالحية العقارية رابعاً بإيرادات بلغت قيمتها 32.2 مليون دينار، مقارنة مع إيرادات بلغت قيمتها 31.7 مليون دينار، أي بارتفاع نسبته 1 في المئة، تليها شركة الإنماء العقارية بإيرادات بلغت قيمتها 27.1 مليون دينار، مقارنة مع إيرادات حققتها الشركة خلال فترة الأشهر التسعة المنتهية في 30 سبتمبر 2015 بلغت قيمتها 37.5 مليون دينار، أي بانخفاض قيمته 10.3 ملايين دينار، وبنسبة 28 في المئة.

الأكثر نمواً

وعن الشركات الأكثر نمواً في إيراداتها التشغيلية، فقد

جاءت شركة دبي الأولى للتطوير العقاري، حيث نمت إيراداتها بنسبة 55 في المئة، إذ ارتفعت من 5.9 ملايين دينار، لتصل إلى 9.2 ملايين دينار، تليها شركة الوطنية العقارية، بنسبة نمو في الإيرادات في 39 في المئة، حيث بلغت 20.5 مليون دينار، مقارنة مع 14.7 مليون دينار. وجاءت شركة مدينة الأعمال ثالثاً من حيث الأكثر نمواً في الإيرادات التشغيلية، إذ نمت بنسبة 36 في المئة، حيث ارتفعت من 2.11 مليون دينار، لتصل إلى 2.87 مليون دينار، تليها شركة عقارات الكويت، بنسبة نمو بلغت 24 في المئة، حيث ارتفعت من 10.4 ملايين دينار لتصل إلى 13 مليون دينار، تليها شركة أجيال العقارية الترفيهية، بنسبة نمو في الإيرادات في 17 في المئة، حيث بلغت 3.17 ملايين دينار، مقارنة مع 2.72 مليون دينار.

الأكثر انخفاضاً

وعن الشركات الأكثر انخفاضاً في الإيرادات، فقد تصدرت شركة ستام العقارية باقي الشركات بانخفاض في قيمة الإيرادات بلغت نسبتها 89.2 في المئة، حيث انخفضت من 196 ألف

دينار، لتصل إلى 21 ألف دينار، تليها شركة الأرجان العالمية العقارية، بنسبة انخفاض بلغت 59.1 في المئة، إذ انخفضت إيراداتها التشغيلية من 41.3 مليون دينار، لتصل إلى 16.8 مليون دينار، بانخفاض بلغت قيمته 24.4 مليون دينار. واحتلت شركة عقار للاستثمارات العقارية المركز الثالث من حيث الأكثر انخفاضاً في الإيرادات التشغيلية، خلال فترة الأشهر التسعة المنتهية في 30 سبتمبر 2016، إذ انخفضت إيراداتها من 2.04 مليون دينار، لتصل إلى 1.28 مليون دينار، أي بنسبة 37 في المئة، تليها شركة العقارية بانخفاض في إيراداتها بنسبة 28 في المئة، تليها شركة «صكوك» القابضة بانخفاض في الإيرادات بنسبة 16 في المئة، إذ انخفضت من 2.68 مليون دينار، لتصل إلى 2.25 مليون دينار.

إيرادات صفر

وكانت هناك بعض الشركات العقارية المدرجة في البورصة، ذكرت في ميزانياتها المالية أن إيراداتها التشغيلية تساوي صفرًا، أي إن جميع إيراداتها من الأنشطة غير

تشغيلية، وعن طريق استثمارات أخرى تحقق العوائد، فيما أوضحت بعض الشركات أنها حققت خسائر في بند الإيرادات التشغيلية، حيث أفصحت تلك الشركات بأنها سجلت خسائر ناتجة عن تشغيل عقارات مستأجرة.

ضعف النشاط

من جانب آخر، أفاد عدد من العقاريين بأن انخفاض الإيرادات التشغيلية للشركات العقارية، مرده إلى أسباب عديدة، أبرزها ضعف النشاط الاقتصادي، الذي أثر بدوره على الإيجارات نسبيًا، حيث يعاني الاقتصاد المحلي والإقليمي عموماً، منذ فترة من الزمن الركود والجمود الاقتصادي، وعدم طرح مشاريع حيوية.

ومن بين الأسباب أيضاً أن بعض الشركات العقارية تمر بمرحلة التحول من الاستثمار في أنشطة غير تشغيلية إلى التركيز على الأنشطة التشغيلية، مما يحتاج إلى فترات كبيرة، إذ إن هناك عدداً كبيراً من الشركات لإزالة جزء من استثماراتها يعمل وفق نماذج العمل

التخارج من استثمارات

وذكر العقاريون أن الإيرادات التشغيلية المتراجعة سببها نسب الاستثمارات الكبيرة السابقة في أنشطة استثمارية غير تشغيلية، إذ لا تزال بعض الشركات لديها محافظ استثمارية سواء في بورصة الكويت أو في بورصات أخرى، كما أن هناك عدداً من الشركات قامت بالتخارج من استثماراتها الممررة، لأسباب عديدة، منها تسوية ديونيات مع الجهات التمويلية، أو بهدف استغلال الفوائض المالية في استثمارات جديدة.

وأشار العقاريون إلى أن ارتفاع أسعار العقارات والأراضي الاستثمارية، ساهم في تراجع الإيرادات التشغيلية لدى الشركات العقارية، إذ إن الفرص الاستثمارية أصبحت منخفضة في ظل تلك الارتفاعات.

تطوير الأراضي

وبيّنوا أن هناك عدداً كبيراً من الشركات فضلت عدم

الاستثمار وشراء العقارات أو تطوير الأراضي، في ظل ضبابية المشهد فيما يخص رفع الدعم وخصوصاً الكهرباء والماء، الذي بالكاد سيؤثر على العوائد العقارية، هذا فضلاً عن أن هناك توقعات بانخفاض أسعار العقارات الاستثمارية خلال العام القادم، وأفادوا بأن القوانين، التي سنتها الحكومة في السنوات الماضية، والتي قيدت عمل الشركات العقارية في الكويت، كان لها تأثير واضح على أداء الشركات وإيراداتها التشغيلية، لافتين إلى أنه على الدولة وجوب الاستفادة من خبرات الشركات العقارية، وجعلها شريكاً في حل الأزمة الإسكانية والمساهمة في المشاريع الحيوية، وإلغا كافة القوانين التي تمنعها في المشاركة في هذا الجانب.

«أستيكو»: انخفاض متوسط أسعار الشقق والفلل بدبي

المماثلة في منطقة جميرا فيلج سيركل، بينما تراوح السعر في منطقة الينابيع بين 130000 و145000 درهم، وارتفع متوسط إيجار الفلل بثلاث غرف نوم ليصل بين 165000 و220000 درهم.

انخفاض كبير

وسجلت الفلل السكنية في منطقتي الجميرا وأم سقيم انخفاضاً كبيراً على أساس سنوي قدره 19 في المئة و12 في المئة على التوالي، الأمر الذي يعود بشكل رئيسي إلى الإمدادات الجديدة الكبيرة وازدياد اهتمام المستثمرين بمستوى الإنفاق بشكل متزايد.

و55000 درهم لشقق الاستوديو، ومن 125000 إلى 165000 درهم للشقق بثلاث غرف نوم، أما في المناطق المتوسطة والراقية، مثل أبراج بحيرات الجميرا، فتراوحت أسعار إيجار شقق الاستوديو بين 55000 و75000 درهم، ومن 120000 إلى 180000 درهم للشقق بثلاث غرف نوم، وفي قطاع المناطق الفاخرة، كان متوسط الإيجار في منطقة وسط مدينة دبي، على سبيل المثال، من 75000 إلى 105000 درهم لشقق الاستوديو، ومن 175000 إلى 300000 درهم. وتراوحت الإيجارات في قطاع الفلل السكنية من 130000 إلى 185000 درهم للفلل بغرفتي نوم في المربع العربية، ومن 125000 إلى 160000 درهم للفلل

والمرتفعة أيضاً بعض التغيرات، حيث انخفض متوسط الإيجار في منطقة الخليج التجاري بنسبة 5 في المئة، بسبب حجم المعروض الجديد من الوحدات السكنية التي يجري تسليمها، ويحث المستثمرين عن بدائل جديدة. في هذا الصدد، قال المدير التنفيذي لشركة أستيكو جون ستيفنز: «رغم أن أسعار الإيجار حافظت على استقرارها نسبياً خلال الربع الثالث من العام الحالي فإننا نشهد توجهاً واضحاً نحو المناطق ذات الأسعار المعقولة، مثل جميرا فيلج سيركل ومدينة دبي الرياضية، حيث توجد إيجارات أرخص وعدد متزايد من المرافق» وتراوحت معدلات الإيجار السكني في منطقة جميرا فيلج سيركل بين 40000

أشار تقرير شركة أستيكو، الذي يسلط الضوء على الواقع العقاري في دبي، خلال الربع الثالث من العام، إلى زيادة الضغوط على مالكي العقارات السكنية، مع استمرار توجه المستثمرين للبحث عن خيارات أصغر أو مناطق سكنية أرخص للحصول على قيمة أفضل مقابل المال. وقال التقرير إن متوسط إيجارات الشقق في منطقتي جميرا فيلج سيركل شهد زيادة بمقدار 2 في المئة، في الوقت الذي ارتفعت هذه النسبة إلى 3 في المئة في مدينة دبي الرياضية، التي سجلت أعلى نسبة نمو خلال العام (13 في المئة) مع ازدياد الطلب على المساكن بأسعار معقولة. وشهدت المناطق العقارية المتوسطة

السعودية: 6 شركات مرخصة تمارس التمويل العقاري

بلغ عدد شركات التمويل المرخص لها بممارسة أنشطة التمويل في المملكة العربية السعودية 30 شركة بنهاية عام 2015، مقابل 18 شركة في العام السابق، وفقاً للبيانات الصادرة عن مؤسسة النقد العربي السعودي. وحسب البيانات، فقد توزعت الشركات على 6 شركات مرخص لها بممارسة نشاط التمويل العقاري، و24 شركة مرخص لها بممارسة أنشطة تمويلية بخلاف التمويل العقاري. كما سجل إجمالي مبالغ التمويل نمواً قدره 22 في المئة لتصل إلى 26.2 مليار ريال خلال العام الماضي مقارنة بـ 21.6 مليار عام 2014. وشكل التمويل العقاري نسبة 32.7 في المئة من إجمالي المبالغ، بينما التمويل غير العقاري شكل نسبة 67.3 في المئة. وبلغ رأس مال الشركات 30 ملياً نحو 11246 مليون ريال منها 7375 مليوناً لشركات التمويل غير العقاري و3871 مليوناً لشركات التمويل العقاري.

قطر: المرافق الخدمية ومشاريع النقل بقطر تعزز «قطاع الإنشاءات»

«سوق المكاتب يشهد دخول عدد متزايد من المشاريع المكتملة»

وتوفير فرص جديدة من المشاريع والعمل.

أسعار الأراضي

وأفاد التقرير بأن حجم الصفقات العقارية شهد أداء مرتفعاً مقارنة بالأسبوع السابق من حيث القيم في التعاملات العقارية، وفق بيانات آخر نشرة صادرة عن إدارة التسجيل العقاري في وزارة العدل للأسبوع الممتد من 6 إلى 10 الجاري، حيث سجلت عدد الصفقات العقارية 89، لافتاً إلى أن قيم عمليات البيع والرهن وصلت إلى قرابة 1.165 مليار ريال.

والفنادق، مع سعي الدولة نحو تعزيز إيرادات السياحة وتحسين نوعية الخدمة المقدمة في الفنادق، والسائحون القادمين من مختلف دول العالم.

وأضاف أن هذه المشاريع الاستراتيجية من شأنها أن تحدث طفرة كبيرة في قطاع الضيافة بقطر ونقلة نوعية ممتازة فيه، مبيناً أن قطر تعمل حالياً على تنوع مصادر الناتج المحلي الإجمالي عبر قطاعات مختلفة، منها قطاع الإنشاءات والعقارات، التي ستخلق مشاريع مصاحبة كبيرة تساعد على تعزيز نمو عمل قطاع الخدمات

وشبكة السكك الحديدية، والميناء الجديد ستكون المحرك الأساسي لنمو القطاع العقاري، وستساهم في انتعاش قطاع التجزئة والضيافة، ما سينعكس إيجاباً بانتعاش عمليات الإنشاء العقارية من خلال الاستفادة من مشاريع التوسعة في القطاع الفندقي لزيادة سعة قطاع الضيافة، إلى جانب الاستفادة من مشاريع إنشاء المجمعات التجارية لتواكب رغبات ازدياد المستهلكين نحو قطاع التجزئة المتنامي في قطر.

وزاد: «الحكومة تضع حالياً خططاً لبناء منشآت تنسجم مع الاهتمام القطري بتطوير قطاع السياحة

منخفضة، ما يشير أيضاً إلى فرصة إعادة تطوير المكاتب بمناطق داخل الدوحة. وأوضح أن الازدهار الحالي في مجال التطوير العقاري ستكون له في النهاية مجموعة متنوعة من التأثيرات، وسيستفيد القطاع العقاري من التحسن الكبير في البنية التحتية، خاصة فيما يتعلق بمرافق النقل الجديدة، وتطوير البنية التحتية من طرق وجسور.

مرافق جديدة

وذكر التقرير أن المرافق الجديدة الخاصة بالنقل، كمتار حمد الدولي،

الحكومي، حيث تم تأجير عدد من المباني الكاملة لمؤسسات تابعة للحكومة في منطقة الخليج الغربي، مضيفاً أن المعروض في المساحات المكتبية الآن يفوق الطلب، والإقبال انخفض منذ بداية العام الحالي مقارنة بذات الفترة من العام الماضي. وتوقع أن يتناقص نمو المعروض من المكاتب تدريجياً في الربع الثالث من العام المقبل.

إيجارات المكاتب

وبين التقرير أن الإيجارات الشهرية للمكاتب شهدت انخفاضاً منذ بداية

قال تقرير شركة الأصمخ للمشاريع العقارية إن «سوق المكاتب في قطر سيشهد دخول عدد متزايد من المشاريع المكتملة خلال السنوات الثلاث المقبلة، ما يؤدي إلى ارتفاع في معدلات العقارات الشاغرة، ويؤثر على انخفاض قيم الإيجارات للمساحات المكتبية». وأشار التقرير إلى أنه رغم الفائض في المساحات المكتبية فإن الطلب على المساحات الصغيرة التي تتراوح بين 100 و150 متراً في ازدياد، خاصة في مراكز الأعمال ما يعرف بـ Business center.

وذكر أنه خلال العامين الماضيين ارتكز سوق المكاتب بقوة على القطاع

«الإحصاء»: 4.01% نمو الرقم القياسي لأسعار المنتجين في الربع الثالث

وبينت أن مجموعة «الصناعة التحويلية» انخفضت بنسبة 6.18 في المئة نتيجة تراجع أسعار مجموعة تكرير النفط بنسبة 10.36 في المئة. وأفادت (الإحصاء) بأن الرقم القياسي لأسعار المنتجين انخفض خلال سبتمبر الماضي بنسبة 0.16 في المئة، مقارنة بأغسطس الماضي، نتيجة انخفاض أسعار مجموعة «الصناعات الاستخراجية» بنسبة 2.40 في المئة، ولفتت إلى ارتفاع أسعار مجموعة الصناعات التحويلية بنسبة 2.53 في المئة خلال سبتمبر الماضي، نتيجة ارتفاع أسعار مجموعة تكرير النفط بنحو 4.15 في المئة، في حين ظلت أسعار مجموعة الماء والكهرباء ثابتة خلال الفترة نفسها.

وبعد الرقم القياسي لأسعار المنتجين الصناعيين مؤشراً مهماً يرتبط بالأداء الاقتصادي، لأنه يعكس القدرة التنافسية للمنتجات الوطنية وتأثيرها على الميزان التجاري للاقتصاد المحلي.

كما يعد هذا الرقم من المدخلات المعلوماتية المهمة لحساب معدل النمو الاقتصادي والنتائج المحلي الإجمالي بالأسعار الثابتة.

قالت الإدارة المركزية للإحصاء، إن الرقم القياسي لأسعار المنتجين ارتفع في الربع الثالث من 2016 بنحو 4.01 في المئة، ليبلغ 64.8 نقطة مقارنة بالربع الثاني منه. وأضافت الإدارة في إحصائية متخصصة، أن الرقم القياسي لمجموعة الصناعات الاستخراجية ارتفع 5.85 في المئة، نتيجة ارتفاع الرقم القياسي لأسعار استخراج النفط بنحو 5.67 في المئة. وأوضحت، أن أسعار الصناعة التحويلية سجلت ارتفاعاً بنسبة 2.39 في المئة نتيجة ارتفاع أسعار مجموعة تكرير النفط بنحو 3.65 في المئة.

وأشارت إلى التأثير المباشر لمجموعتي استخراج النفط وتكرير النفط على الصناعات الاستخراجية والتحويلية نظراً إلى أهميتهما النسبية داخل سلة السلع. وتكررت أنه مقارنة بالرقم القياسي لأسعار المنتجين بين الربع الثالث من 2016 والفترة المماثلة من 2015، يظهر انخفاضه 9.24 في المئة، إذ تراجعت مجموعة الصناعة الاستخراجية 12.27 في المئة، بسبب انخفاض أسعار مجموعة استخراج النفط بنحو 12.42 في المئة.

«مؤسسة البترول» مهددة بفقد 500 مليون دولار سنوياً بسبب توجه بنغلادش إلى الوقود النظيف

مؤسسة البترول الكويتية Kuwait Petroleum Corporation

الذين سينتجان زيت الغاز منخفض الكبريت والمطابق للشروط البيئية العالمية. يذكر أنه قبل سنوات طلب البنك الدولي من حكومة باكستان التحول إلى استهلاك الوقود النظيف، وباكستان تستهلك ما يقارب 85 في المئة من منتج الديزل، إذ إن مؤسسة البترول الكويتية تعتبر المزود الرئيسي لمنتج الديزل في جنوب آسيا.

بعقود محددة المدة، وبدأت أيضاً شراء جزء من طريق عطاءات في مسعى إلى خفض التكلفة. وتستورد بنغلادش نحو 3 ملايين إلى 3.3 ملايين طن من زيت الغاز سنوياً لتلبية الطلب، وتنتج مصفاةتها الوحيدة حوالي 350 ألف طن، حسبما قال مسؤولاً مؤسساً البترول. من جهة أخرى، قللت المصادر من تصاريح مسؤولي بنغلادش، مشيرة إلى أن هذا الأمر تم ذكره في السابق لكن دون تنفيذ متسلسلة: «من أين سيتم تعويض هذه الكميات؟»

وبينت المصادر أن الكويت تنتج زيت الغاز بنسبة كبريت 500 جزء في المليون، ولكن ليست بكميات كبيرة، حيث إن العمل جاهز لتنفيذ مشروعي «الوقود البيئي» و«مصارف

كشفت مصادر نفطية أن الكويت قد تفقد أكثر من 500 مليون دولار سنوياً في حال نفذت بنغلادش تخفيض نسبة الكبريت في وارداتها من زيت الغاز (السلولر) بدءاً من يناير 2017، تماشياً مع الاتجاه العالمي صوب الوقود النظيف. وهي قيمة ما تستورده بنغلادش من مؤسسة البترول الكويتية، أكبر مورد لزيت الغاز إليها، حيث تزود المؤسسة بنغلادش بنحو مليون طن سنوياً.

وقال مسؤولون كبيران في مؤسسة بترول بنغلادش لـ«ريوترز»، إن البلد لن يستورد إلا زيت الغاز بنسبة كبريت 500 جزء في المليون، ولن يشتري الصنف المحتوي على 2500 جزء في المليون.

وتشتري مؤسسة بترول بنغلادش المنتجات النفطية من عدد من الشركات

خالد الخالدي

«الوطني»: السياسة هي الاقتصاد الجديد... وارتفاع قوي للدولار الأميركي

النشاط التصنيعي يستمر بالتحسن وارتفاع في مبيعات التجزئة

بمستوى متواضع وأن أرباب العمل يوظفون لتلبية الطلب، مع بقاء طلبات البطالة دون 300 ألف للأسبوع 89 على التوالي، وهي الفترة الممتدة الأطول منذ 1970 وتدل على أن سوق العمل صحي وارتفع عدد مشاريع بناء المساكن الأميركية الجديدة إلى أعلى مستوى منذ أكتوبر مع تراقف ارتفاع كبير في عدد مشاريع الشقق مع ارتفاع قوي في بناء مساكن العائلة الواحدة.

فقد ارتفع عدد المشاريع السكنية التي بدأ العمل بها بنسبة 25.5 في المئة ليصل إلى 1.32 مليون على أساس سنوي، وهو الارتفاع الأسرع منذ أغسطس 2007.

وكان الارتفاع في سبتمبر هو الأكبر منذ يوليو 1982. وارتفع عدد مشاريع بناء المساكن المتعددة العائلات بنسبة هائلة بلغت 68.8 في المئة، وتشير هذه الأرقام إلى أن سوق الإسكان يتقدم بسرعة قبل شهر من رفع أسعار الفائدة على القروض الإسكانية.

وفي حين كان ارتفاع التوظيف وتحسن الأوضاع المالية يقودان الطلب، فإن استمرارية ارتفاع تكاليف الاقتراض تهدد ببطء المشترين للمرة الأولى عن الشراء وتصبح عائقاً أمام هذا القطاع.

سعر المنتج

ويبقى مؤشر سعر المنتج في أميركا على حاله في شهر أكتوبر بعد أن ارتفع بنسبة 0.3 في المئة في سبتمبر، لكن مؤشر سعر المنتج الأساس، الذي يستتحي الغذاء والطاقة، انخفض بنسبة 0.2 في المئة في أكتوبر. وقد تبدو هذه البيانات متضاربة، لكن نظرة إجمالية إلى الاقتصاد الأميركي تشير إلى أن التضخم قد وصل إلى مستوى صحي في العديد من القطاعات.

إلى 16.3 في أكتوبر. وارتفعت نسبة الشركات التي أفادت بارتفاع في الطلبات الجديدة من 30 في المئة الشهر الماضي إلى 40 في المئة هذا الشهر. وتحسن أيضاً مؤشر الشحنات الحالية بواقع 24 نقطة ليصل إلى 15.3. لكن مؤشرات أوقات التوصيل والطلبات غير المنفذة والمخزونات بقيت ضعيفة، وسجلت كلها قراءات سلبية، رغم أنها كانت أقل سلبية من قراءات سبتمبر.

وارتفعت مبيعات التجزئة الأميركية بأكثر من المتوقع الشهر الماضي في تقدم شامل، بعد ارتفاع أقوى في سبتمبر مما كان يتوقع بداية الأمر الذي يظهر أن المستهلكين مستمرون في دعم الاقتصاد. وارتفعت المبيعات بنسبة 0.8 في المئة في أكتوبر بعد ارتفاع بنسبة 1 في المئة بعد المراجعة في الشهر السابق، لتسجل أكبر ارتفاع متواصل منذ مارس - أبريل 2014.

ويعطي التوظيف الصحي، ونمو الأجور، والتضخم المحدود، الأميركيين المال الكافي للانفاق في المتاجر، ومراكز التسوق والتسوق على الإنترنت.

ويشير الزخم في بداية الربع بالخير بالنسبة لشراءات قطاع العائلات، التي تشكل حوالي 70 في المئة من الاقتصاد، خلال موسم التسوق للأعياد.

المتوقع جداً مقابل الدولار ليصل إلى أدنى مستوى له منذ 5 أشهر عند 110.60. وقد نما اقتصاد اليابان في الربع الثالث من هذه السنة، لكن ارتفاع الدولار القوي طغى على هذا النمو، وأنهى الين الأسبوع عند 110.91. ولناحية السلع، انخفضت أسعار النفط، إذ إن ارتفاع الدولار جدد الأمل بأن «أوبك» قد توافق أخيراً على خفض الإنتاج. وتراجع خام نبط برنت بمقدار 32 سنتاً ليصل إلى 46.17 دولاراً للبرميل، في حين تراجع غرب تكساس في العقود المستقبلية بمقدار 47 سنتاً ليصل إلى 44.95 دولاراً للبرميل.

ومن ناحية أخرى، انخفضت أسعار الذهب إلى أدنى مستوى لها منذ 6 أشهر لتصل إلى 1205 دولار مع بلوغ توقعات رفع أسعار الفائدة في ديسمبر 85 في المئة.

مؤشر التصنيع

وتشير نتائج مؤشر التصنيع لشهر أكتوبر إلى أن ظروف التصنيع الإقليمية استمرت بالتحسن. وكانت مؤشرات النشاط العام، والطلبات الجديدة، والشحنات كلها إيجابية هذا الشهر.

لكن الشركات أفادت باستمرار الضعف في ظروف سوق العمل إجمالاً. وتوقع الشركات استمرار النمو في التصنيع على مدى الأشهر الستة القادمة، وهي أكثر تفاؤلاً حيال توسع التوظيف.

وتراجع مؤشر نشاط التصنيع الحالي قليلاً في أميركا، من 12.8 في سبتمبر إلى 9.7 هذا الشهر، وقد كان هذا المؤشر إيجابياً لثلاثة أشهر متتالية.

وأظهر مؤشرات واسعة أخرى تحسناً ملحوظاً، وتحسن مؤشر الطلبات الجديدة بشكل ملحوظ هذا الشهر، من 1.4 في سبتمبر

قال تقرير بنك الكويت الوطني، إن الدولار الأميركي كان قوياً الأسبوع الماضي، مقابل معظم العملات الرئيسية، بسبب تحسن البيانات الأميركية، ما يدعم توقعات رفع أسعار الفائدة في السوق. ووفق التقرير، بلغت توقعات رفع أسعار الفائدة في ديسمبر 85 في المئة، مع استمرار إصدار الاقتصاد الأميركي بيانات إيجابية في كل القطاعات، خصوصاً التصنيع. وفي الوقت نفسه، حدد تنفيذ السياسة المالية، التي وعد بها الرئيس المنتخب دونالد ترامب توقعات السوق، إذ إن ارتفاع الدولار كان عنوان الأسبوع الماضي. وفي التفاصيل، بدأ الدولار الأسبوع عند 99.113 وبلغ أعلى مستوى له عند 101.140 ووسط أدنى مستوى بطالة تاريخياً منذ 43 سنة عند 235 ألفاً. وإضافة إلى ذلك، استمر ارتفاع الدولار بشدة مع تلميح رئيسة المجلس الاحتياطي الفدرالي الأميركي، «البنك المركزي» جانبين يبن، إلى احتمال رفع أسعار الفائدة، إذ إن سوق العمل يبلغ قدرته الكاملة، وتاجيل الرفع قد يجعل النسبة المستهدفة للتضخم تتخطى 2 في المئة، وأنهى الدولار الأسبوع عند 101.430. وبدأ اليورو الأسبوع عند 1.0847، وتابع تدهوره بعد التحرك الحماشي في الأسبوع السابق، وبلغ اليورو أدنى مستوى له منذ 11 شهراً عند 1.0580 في نهاية الأسبوع، مع ارتفاع الدولار، وصدرت بيانات الناتج المحلي الإجمالي لمنطقة اليورو. وأنهى اليورو الأسبوع عند 1.0585.

وفي بريطانيا، بدأ الجنيه الاسترليني الأسبوع عند 1.2591 وتم التداول به ضمن نطاق ضيق نسبياً مقابل العملات الرئيسية. وترجع الجنيه مع صدور بيانات التضخم، التي جاءت دون التوقعات بنسبة 0.1 في المئة عند 0.9 في المئة، وأنهى الجنيه الأسبوع عند 1.2343، وفي اليابان، واصل الين الياباني تدهوره

بلغت طلبات البطالة أدنى مستوى لها منذ 43 سنة هذا الأسبوع، مع تقديم أقل عدد من الأميركيين منذ 1973 طلبات إعانة البطالة الأسبوع الماضي البالغ عددها 235 ألفاً، وتراجعها 19 ألفاً من أسبوع لآخر.

«البابطين» تطلق عرضاً على «رينو دوكر» مقابل 2999 ديناراً ومزايا أخرى للعملاء

أطلقت شركة عبد المحسن عبدالعزيز البابطين، الوكيل المعتمد لسيارات «رينو» في دولة الكويت، عرضاً على فأن «رينو دوكر»، المركبة التجارية الأعلى اعتمادية والأكثر متوقية في فئتها.

وتتوافر «رينو دوكر» خلال العرض مقابل 2999 ديناراً فقط، فضلاً عن كفالة 5 سنوات أو 200 ألف كيلومتر، وتسجيل مرور مجاني، وتأمين ضد الغير مجاناً.

ولفتت «رينو البابطين» إلى أن سيارة «رينو دوكر» تشكل الخيار المثالي والحل الأفضل والأكثر تطوراً لأصحاب الأعمال الصغيرة والحرفيين، مشيرة إلى أنها توفر تنوعاً في الحلول للسائقين.

وبينت الشركة أن السيارة تأتي بمحرك 1.6 ليتر الأفضل في فئته، وتبلغ حمولتها نحو 750 كيلوغراماً، مع اثنين من الأبواب الخلفية، والأبواب المنزلقة، مع حجم يبلغ 3.3 مترات مكعبة، وطول يبلغ 1.9 متر، مبنية أنها تواكب تحديات النقل والتسليم اليوم.

وذكرت «البابطين» أن «رينو دوكر» عرفت بتطورها على مدار الوقت، وأن محركها الاقتصادي، وخفض انبعاثات ثاني أكسيد الكربون (CO2)، وحماية البيئة، ومناسبتها لميزانية العملاء، يجعل منها المركبة الملائمة للموظف.

وأفادت الشركة بأن السيارة تأتي مع التصميم ونسب التوازن المميزة، ومقصورة متطورة، مع مجموعة من

كان أبرزها منظمة حماية المحيطات في الولايات المتحدة». وسترواصل VIVA تقصي الفرص المميزة التي تساهم في رفعة المجتمع، في إطار التزامها المستمر بمسؤوليتها الاجتماعية ودعمها لكل فئات المجتمع المختلفة.

رسالة النوعية للناشئين والشباب من طلبة المدارس، وأضاف الفاضل: «لقد نظمنا 144 حملة تنظيف الشواطئ بمواقع مختلفة من شمال الكويت وجنوبها، وتم رفع عشرات الأطنان من المخلفات الجائفة في البحر، والتي تهدد البيئة البحرية واثارتها، وتم تنسيق هذه الأعمال العديدة من خلال دولية مساندة، والتي

إلى أسبوعين، وتشايرة أخرى إلكترونية متعددة السفرات، والتي تصل صلاحيتها إلى 5 سنوات، حيث أصبحت مدة البقاء 90 يوماً عوضاً عن 30 يوماً في السابق. وأوضح الشيخ راشد بن خليفة آل خليفة، وكيل وزارة الداخلية لشؤون الجنسية والجوازات والإقامة، بأن طرق التقديم لهذه التأشيرات ستشمل التقديم المسبق عبر الموقع الإلكتروني للتأشيرة الإلكترونية www.evisa.gov.bh، للمقيمين في دول مجلس التعاون الخليجي ووعايا 114 دولة، بالإضافة إلى التقديم

البحرين تسهل نظام التأشيرات لمقيمي دول الخليج

أعلنت مملكة البحرين ت دشين المرحلة الرابعة لمشروع التسهيلات الجديدة لإصدار التأشيرات الفورية والإلكترونية، والتي تشمل طرح خيارات جديدة لتأشيرات الدخول عبر منافذ المملكة، ومن خلال الموقع الإلكتروني لمواطني 114 دولة والمقيمين في دول مجلس التعاون الخليجي.

وتشمل التسهيلات الجديدة زيادة مدة البقاء في المملكة لتأشيرات أخرى، ضمن مدة صلاحية التأشيرة المقررة، بالإضافة إلى استحداث تأشيرة دخول لمرة واحدة، مع مدة بقاء في المملكة تصل

فريق الغوص الكويتي يكرم VIVA

أعلنت شركة الاتصالات الكويتية VIVA، مشغل الاتصالات الأسرع نمواً في الكويت، تكريمها من قبل فريق الغوص الكويتي، تقديراً لرعاية ودعم شركة VIVA فعاليات الفريق الذي حقق 200 نشاط بيئي مميز من أجل الكويت وبيئتها البحرية، من 2012 حتى 2016.

بهذه المناسبة، قال مدير أول اتصالات الشركات في VIVA أيمن المطيري: «إن مشاريع الفريق تمثل نموذجا سامعاً من أجل الحفاظ على البيئة وحمايتها من جهة، والسعي لنشر وتعزيز ثقافة العمل التطوعي والمجتمعي لأجل مستقبل أفضل للأجيال القادمة من جهة أخرى».

وأضاف المطيري: «سعدنا بالعمل مع فريق الغوص الكويتي، لأن أنشطتهم ومشاريعهم تلاقي ترحيباً وتفاعلاً من قبل جميع شرائح المجتمع وقطاعاته، أملين أن يكون هناك المزيد من الاهتمام الواعي من جميع فئات المجتمع وليس فقط من الشركات، في مجال البيئة التي نعيش فيها».

من جانبه، صرح رئيس مجلس إدارة المبرة التطوعية البيئية وليد الفاضل: «حصد فريق الغوص الكويتي التابع للمبرة التطوعية البيئية سلسلة من قصص النجاح في إنجاز 200 نشاط بيئي قدمها خيرة من شباب الكويت من أجل حماية البيئة البحرية والساحلية بدعم ومساندة من VIVA، وتكمن الأهداف العديدة من خلال هذه الأنشطة إلى توصيل

«المنطقة الحرة»... حلقة من مسلسل الفرص الضائعة

نموذج صارخ لمشاريع أغرقتها التباينات السياسية والتعقيدات التشريعية

يستعرض كتاب «مال ورمال» مؤلفه فيصل العيار عددا من الاستثمارات الكويتية التي كانت منارِ جدل وتجاذبات اقتصادية وسياسية منذ ثمانينيات القرن الماضي. ويتناول القسم الأول من الكتاب خمسة مشاريع حيوية، هي صفقة سانتافي، وصفقة البي بي، وحكاية الاستثمارات الكويتية الخارجية وما تضمنه الملف الإسباني لهذه القصة، وتجربة الكويت في استثماراتها في الكي - داو، وفي آخر القسم يتحدث عن تجربة المصفاة الرابعة.

ويتناول في القسم الثاني الفرص الاستثمارية الضائعة التي خسرتها الكويت، وهي خصخصة الخطوط الجوية الكويتية، ومشروع مستودعات العبدلي، ومشروع المنطقة الحرة، وآخرها مشروع تطوير جزيرة فيلكا.

ويقول العيار في مقدمة كتابه: «انطلقت من عدة أسئلة طرحها على الباحثين، مثل: هل فعلا نعرف الحقائق عن كل تلك الأحداث، لاسيما الكبيرة واللافتة منها؟ ولماذا تضاربت الآراء إلى حد النزاع الحاد في قضايا دون أخرى؟ هل

أنصفت الكويت أصحاب الإنجازات؟ وكيف حاسبت المقصرين إن لم نقل المستهزئين أو الفاسدين؟».

ويضيف: «انطلقت من فرضية أن القرار الاستثماري في الكويت مشوب غالبا بكثير من اللغط السياسي، لأسباب متصلة بكيفية ممارسة النظام الديمقراطي الذي ارتضيناه لأنفسنا، كما أن أداء القطاع العام كان حاضرا بقوة، وبوابة وبيروقراطية أحيانا، ولا قرار أحيانا أخرى، ما يجعل الرياح تجري غالبا بما لا تشتهي السفن».

وتنتشر «الجريدة» اعتبارا من 15 نوفمبر الجاري في حلقات عددا من القضايا الاستثمارية التي تناولها الكاتب، سواء تلك التي كانت منارِ جدل ونقاش أو تلك التي كانت بمنزلة فرص ضائعة، وحرصنا في «الجريدة» على تجنب الاختصار إلى الحد الأدنى، لما تتناوله تلك القضايا من معلومات وملاحظات تستحق أن تكون متاحة لاطلاع القارئ ومعرفة بتفاصيلها، لما لذلك من أهمية في فهم كل موضوع وإدراك ما له وما عليه.

فيصل العيار - الحلقة الأخيرة

ويواصل فيصل العيار في كتابه «مال ورمال» (استثمارات كويتية بين مطرقة السياسة وسندان سوء الإدارة)، قراءاته عن عدد من الاستثمارات التي كانت ولا تزال منارِ جدل وأخذ ورد بين عدد من الاقتصاديين والسياسيين، فيتناول بعد صفقة سانتافي، تجربة استحواذ الكويت على حصة في شركة «بي.كي»، شركة النفط البريطانية، ثم يعرج ليعرض مشككة الاستثمارات الكويتية في إسبانيا، التي أخذت أبعادا إعلامية كبيرة، وكانت لها تداعيات قانونية وقضائية.

وفي القسم الثاني من الكتاب يستعرض فيصل العيار الفرص الضائعة في الكويت، فيتحدث عن الخطوط الكويتية وتعرض تخصصتها، وكذلك تجربة المنطقة الحرة، ومستودعات العبدلي، ومشروع تطوير جزيرة فيلكا، وكلها فرص ضائعة سنعرض منها تجربة المنطقة الحرة.

مال ورمال

استثمارات كويتية بين مطرقة السياسة وسندان سوء

فيصل

الشركة تعاني بعد مرور 5 سنوات على نفاذ العقد معها خسائر متراكمة

الفرص الضائعة مسلسل طويل في حياة الكويت الاقتصادية. وللمثال، وهناك عدة حالات صارخة مثل المنطقة الحرة في الشويخ، ومشروع مستودعات العبدلي، وتطوير جزيرة فيلكا، والخطوط الجوية الكويتية.

القاسم المشترك الأول بين هذه النماذج هو ضياع الوقت سنوات وسنوات في ما يشبه المراوحة المبررة حيناً وغير المبررة أحيانا كثيرة.

فالمنطقة الحرة مشروع مطروح كفكرة منذ ستينيات القرن الماضي، لم يبدأ تنفيذه إلا في 1998 بالاستعانة بالقطاع الخاص.

ثم فسح العقد ليتحول إلى الإدارة الحكومية العامة، ورغم مرور نحو 18 سنة على إنطلاقه، يبقى المشروع بلا أي نجاح يذكر.

أما جزيرة فيلكا، فهي ذات وجهة سياحية منذ قيام الكويت الحديثة.

لم يبدأ التفكير جدياً بتطويرها إلا في 2002 وحتى تاريخه، لا تطوير يذكر بعد ضياع 14 سنة من المراوحة البيروقراطية العقيمة.

وكذلك الأمر بالنسبة لمشروع مستودعات العبدلي، الذي انطلقت فكرته في 2003 ولم يبدأ تنفيذه بعد، ما يعني ضياع 13 سنة.

أما حالة الخطوط الجوية الكويتية، فمختلفة قليلاً إلا أنها هي الأخرى عانت من ضياع 20 سنة، في جدل بينظطي حول كيفية خصصتها.

والسبب في ذلك هو الدور والهوية والأهداف الاقتصادية المرجوة، أما إذا كانت الجدوى غير مدروسة وكان القرار عائماً والتشريع معقداً فلا تنفيذ يرجى مهما كان حجم المشروع كبيراً أم صغيراً عادياً أم استراتيجياً.

تبقى الإشارة إلى تخطت في تبعيات تلك المشاريع، فتطوير فيلكا انتقل من جهاز خاص بالمشروع إلى وزارة الأشغال، ثم إلى جهاز وزارة التجارة وإدارة الموانئ، ثم إلى هيئة الصناعة من شركة خاصة مع تدخل شبه دائم من وزارة التجارة وإدارة الموانئ، ثم إلى هيئة الصناعة التي تطلب الآن تحويله إلى جهة أخرى في ما يشبه الضياع الإداري الكامل.

أطلقت غرفة التجارة والصناعة أوائل ستينيات القرن الماضي دعوة لإنشاء منطقة حرة في الكويت، وجدت الفكرة أذناً حكومية صاغية، فشكل مجلس الوزراء لجنة درست المشروع ورفعت تقريراً ودراسة جدوى أولية، إلا أن القرار غاب عن الأوليات، تجددت نفس الدعوة في أوائل السبعينات لكن المشروع بقي حبراً على ورق.

المخالفات خارج نطاق أو دائرة مسؤوليات الشركة وهي على عاتق دوائر حكومية

في 1984، طلب وزارة التجارة والصناعة من عدة جهات معنية تقديم رؤاها وأفكارها، وتشكلت لجنة في 1985 ضمت في عضويتها مؤسسة الموانئ، وإدارة الجمارك، وغرفة التجارة والصناعة، وشركة المخازن، ثم «نام» المشروع مرة أخرى حتى 1992، عندما صدر قرار حكومي بإعادة درس الجدوى، وفي 1993 تشكلت لجنة أخرى لهذا الغرض أفضت إلى دراسة شاملة دفعت مجلس الوزراء في 1994 إلى طلب بدء خطوات تنفيذية، وقامت لذلك لجنة برئاسة وزير التجارة والصناعة اتمر عملها اعداد مشروع قانون أخذ طريقه إلى الإقرار الحكومي ثم البرلمان في 1995. وأجاز هذا القانون لوزير التجارة رئاسة لجنة عليا للإشراف على المناطق الحرة.

في 1997 تقرر إنشاء المنطقة في ميناء الشويخ، وابرم عقد مع الشركة الوطنية العقارية لإدارتها في 1998 بعد أن وقع اختيار عليها من بين مجموعة من الشركات المحلية.

موظفون حكوميون يتغاضون عن تجاوزات مثل مد خدمات ماء وكهرباء لأبنية مخالفة

وعودتها إلى حوزة ميناء الشويخ، ولجات المؤسسة إلى استخدام تلك المساحات عقب الضغط الشديد الذي واجهته من جراء زيادة كمية البضائع التي تتوارد على الميناء في تلك الفترة عشية وخلال بداية التدخل الأميركي في العراق.

مساحات تخزين خاصة

وقالت المؤسسة انها فوجئت بتحديد مناطق تابعة للمنطقة الحرة امتداد لمساحات تخزين خاصة بمحطة الحاويات، وهذا خلق أنشطة في الميناء.

وردت الشركة آنذاك بالقول: إنه استيلاء من دون وجه حق، إن تبين أن المؤسسة أجرت الأرض لأحد المقاولين العاملين في الميناء الذي قام بدوره بتأجيرها إلى القوات الأمريكية بأسعار مرتفعة هي اعلى بكثير مما تفرضه المنطقة الحرة كإيجار للأراضي المشابهة ذات الاستعمال المماثل، واستناداً إلى هذه الحالة اشارت الشركة إلى التخطي الذي تتعامل به المؤسسات الحكومية المختلفة مع المنطقة الحرة.

وتتعين الإشارة إلى أن تلك الخلافات المحتممة تعود في جزء منها إلى عدم إثبات حالة أصول المنطقة الحرة، التي تسلمتها الوزارة من الموانئ وسلمتها إلى الشركة، وبالتالي فقدان الأساس السليم لتحديد مدى ونوع الاحتياجات والأعمال اللازمة لتأهيلها، بالإضافة إلى عدم وجود رقابة فنية من الوزارة على أعمال إعادة التأهيل الخاصة بأصول ومنشآت الموانئ.

إلى ذلك أشيعت تقارير عن عراقيل جمة من جهات حكومية تحول دون نجاح المشروع، وشملت الاتهامات وزارة التجارة

والمشروع المرتكز إلى الدور والهوية والأهداف الاقتصادية المرجوة، أما إذا كانت الجدوى غير مدروسة وكان القرار عائماً والتشريع معقداً فلا تنفيذ يرجى مهما كان حجم المشروع كبيراً أم صغيراً عادياً أم استراتيجياً.

تبقى الإشارة إلى تخطت في تبعيات تلك المشاريع، فتطوير فيلكا انتقل من جهاز خاص بالمشروع إلى وزارة الأشغال، ثم إلى جهاز وزارة التجارة وإدارة الموانئ، ثم إلى هيئة الصناعة من شركة خاصة مع تدخل شبه دائم من وزارة التجارة وإدارة الموانئ، ثم إلى هيئة الصناعة التي تطلب الآن تحويله إلى جهة أخرى في ما يشبه الضياع الإداري الكامل.

أطلقت غرفة التجارة والصناعة أوائل ستينيات القرن الماضي دعوة لإنشاء منطقة حرة في الكويت، وجدت الفكرة أذناً حكومية صاغية، فشكل مجلس الوزراء لجنة درست المشروع ورفعت تقريراً ودراسة جدوى أولية، إلا أن القرار غاب عن الأوليات، تجددت نفس الدعوة في أوائل السبعينات لكن المشروع بقي حبراً على ورق.

في 1984، طلب وزارة التجارة والصناعة من عدة جهات معنية تقديم رؤاها وأفكارها، وتشكلت لجنة في 1985 ضمت في عضويتها مؤسسة الموانئ، وإدارة الجمارك، وغرفة التجارة والصناعة، وشركة المخازن، ثم «نام» المشروع مرة أخرى حتى 1992، عندما صدر قرار حكومي بإعادة درس الجدوى، وفي 1993 تشكلت لجنة أخرى لهذا الغرض أفضت إلى دراسة شاملة دفعت مجلس الوزراء في 1994 إلى طلب بدء خطوات تنفيذية، وقامت لذلك لجنة برئاسة وزير التجارة والصناعة اتمر عملها اعداد مشروع قانون أخذ طريقه إلى الإقرار الحكومي ثم البرلمان في 1995. وأجاز هذا القانون لوزير التجارة رئاسة لجنة عليا للإشراف على المناطق الحرة.

في 1997 تقرر إنشاء المنطقة في ميناء الشويخ، وابرم عقد مع الشركة الوطنية العقارية لإدارتها في 1998 بعد أن وقع اختيار عليها من بين مجموعة من الشركات المحلية.

إيجارات محصلة

أولى المشكلات كانت مع مؤسسة الموانئ التي ليست طرفاً مباشراً، لكن نص العقد بين وزارة التجارة والشركة المديرية على استثمار أراض شاسعة (مئات الآف الأمتار المربعة) وأصول تابعة لمؤسسة الموانئ لتكون ضمن المنطقة الحرة، على أن تلتزم الشركة مقابل ذلك بدفع 80% من الإيجارات المحصلة من الاستخدام، وفي العقد أيضاً أنه في حال قيام الشركة بتأهيل بعض المنشآت طبقاً للخطة المعتمدة من وزارة التجارة، فإن لها الحق في استيلاء جميع النفقات التي تحملتها، وذلك قبل أن تؤدي مؤسسة الموانئ حصتها المقررة لها، إلا أنه تبين لوزارة التجارة أن الشركة قامت باحتساب فوائد وقروض وعمولات ومصروفات بنكية ونفقات تمويلية ضمن مصروفات إعادة تأهيل الأصول التابعة لمؤسسة الموانئ، وذلك برأي الوزارة، مخالف للعقد، كما أوردت وزارة التجارة أن الشركة أبرمت عقد توريد وتركيب وصيانة بتكاليف محملة على نفقات ومصروفات إعادة التأهيل خلفاً للعقد أيضاً.

وانتقاد تقرير وزاري في 2002 أن الشركة ارتكبت مخالفة في حساب حق الانتفاع وفق حسابات معينة بحيث انخفض إيراد القيمة الإيجارية الخاصة بمؤسسة الموانئ.

دافعت الشركة عن نفسها بطبيعة الحال، مؤكدة أن حساباتها دقيقة، وهي لا تخالف العقد في هذا المجال، ورددت على الاتهامات بوثائقها التي تثبت وجنة نظرها نافية أي مخالفة.

واستمر الخلاف مع «الموانئ» لاحقاً، لا بل أخذ أبعادا معقدة أكثر باتهام الشركة بمخالفة تحول دون استخدام أرضفة ومراس ضرورية لتطوير الميناء، وتأجير مساحات تعود للمؤسسة التي نفت حصولها على أي مبالغ من حق الانتفاع الواجب سداده لها.

وأكدت «المؤني» في بيانات لاحقة، وعلى مدى سنوات طويلة، أنه طلب منها تسليم بعض الأصول، على أن تحصل على عائد مناسب طبقاً للتعرفة المعمول بها، الأمر الذي لم يعكسه العقد المبرم بين الوزارة والشركة في المقابل، وجهت الشركة لمؤسسة الموانئ اتهامات أيدتها فيها وزارة التجارة، مفادها استغلال أراض شاسعة (مئات الآف الأمتار المربعة) تابعة للمنطقة الحرة، وحصلت مراسلات بين وزارتي التجارة والمواصلات بهذا الشأن تشير إلى وضع الموانئ يدها على تلك المساحات الواقعة ضمن حدود المنطقة الحرة، وحدثائيات تسلم وتسليم الأصول في 1997، أما وجهة نظر الموانئ فكانت كالآتي: كانت هناك مشاورات لاستئناء هذه الأرض

65 مستثمراً اعترضوا على ضرورة إزالة مخالفات البيع بالتجزئة مؤكدين صحة إجراءاتهم

ويعادى إلى العامل السياسي يذكر أيضاً أن مشروع مستودعات العبدلي كان ضحية خلافات الحكومة والبرلمان في 2006 والسنوات اللاحقة، علماً أن الترسية كانت قانونية وفق إجراءات تلك المرحلة، ولولا العامل السياسي لكان التشريع اليوم عبارة عن مدينة تجارية كاملة على الحدود مع العراق، ولكانت الكويت حققت جزءاً من حلم تحويلها إلى مركز تجاري ومالي، ولكانت فرص نمو الناتج وتنوع مصادر الدخل أكبر.

وكذلك الأمر بالنسبة للمنطقة الحرة في الشويخ، التي كانت ضحية ضياع الرؤية، وعدم تحديد الأهداف بدقة، وشبه انعدام التنسيق بين الجهات الحكومية (وما أكثرها) من جهة، والشركة المديرية للمنطقة من جهة أخرى، «أما المخالفات التي كانت وراء فسح العقد فهي نتاج مشترك بين الشركة المديرية والجهات الحكومية، وليس ادل على المسؤولية الحكومية من استمرار الخلاف بين وزارة التجارة ومؤسسة الموانئ بعد فسح العقد حول مئات الآف من الأمتار، فضلاً عن أن الهيئة العامة للصناعة، التي أوكلت إليها مهام إدارة تلك المنطقة، نادت تحت عبء تراكم المخالفات وصعوبة إيجاد الحل الجذري، وهي تطلب نقل الملف إلى جهة أخرى، وانعدام الرؤية مستمر إلى الآن، لأن المنطقة الحرة قامت من خارج أي تخطيط سليم وتنفيذ متقن وفق أهداف دور الكويت التجاري والمالي في المنطقة والعالم، وإذا كان هناك من قاسم مشترك آخر فهو في بعض الحالات متعلق ببلدية الكويت والخطوات اللازمة لاستخدامات الأراضي، فقد كانت البلدية في صلب مشكلات المنطقة الحرة ومستودعات العبدلي وجزيرة فيلكا، فعندما يتعلق الأمر بتخصيص الأراضي العامة للاستثمارات الخاصة تقوم الدنيا ولا تقعد إلا على انقراض أفكار المشاريع، والسبب تحريك فُرَاعات، والتهاويل باشباح يراد منها تصوير القطاع الخاص على أنه يسطو على املاك الدولة، فعند طرح مشروع مستودعات العبدلي وترسبته، على سبيل المثال، سارع نواب إلى إقرار تشريع يعيد الكرة إلى ملعب الحكومة، لتتولى تأسيس شركة والمساهمة فيها، وتكون لها اليد الطولى في إدارتها!

ويتناول البحث الحالات الأتفة الذكر، تحت عنوان «الفرص الضائعة»، لأن الوقت يمر أحيانا كثيرة بلا نحن في الكويت، وتغرق المشاريع في تفاصيل فنية وتباينات سياسية وتعقيدات تشريعية وروتين بيروقراطي طويل، وهذا ما حصل ويحصل في مشاريع تطوير جزيرة فيلكا، ومستودعات العبدلي، والمنطقة الحرة، فمثلها في الخليج والشرق الأوسط عشرات المشاريع قامت بيسر بالغ لأسباب متعلقة بالجدوى المدروسة والقرار الصائب والتشريع اللازم والتنفيذ المبرمج بدقة،

مقاول في الميناء أجّر أرضاً للقوات الأميركية بأسعار أعلى بكثير مما تفرضه المنطقة الحرة

والمبلدية وعددا من الوزارات والدوائر المعنية بمنح التراخيص، بالإضافة إلى تعقيدات وبيروقراطيات ودورة مستندبة طويلة تنافي مبدأ التسهيل والتيسير الذي قامت المنطقة الحرة على اساسه.

قضية الموانئ لم تكن الوحيدة التي بدأت تقض مضجع المنطقة الحرة بل «ازداد الطين بلة»، بقضايا أخرى أشيرت اعتباراً من 2002، ولاحقاً حتى ندخل مجلس الوزراء في تلك السنة، وطلب تقارير شاملة عما يحدث، ليتبين أن مخالفات أخرى شابت المشروع أبرزها مخالفات بناء في منطقة «المستقبل»، أي المنطقة التي كانت مخصصة للمكاتب فقط، لاسيما مكاتب ومقر الشركات العالمية، علماً أن المخطط الهيكلي المطلوب اعتماده من البلدية لم يكن قد أنجز، وبالتالي فإن أي بناء في تلك المنطقة مخالف حكماً، لذا صدر قرار من مجلس الوزراء في نوفمبر 2002 بوقف البناء في منطقة المستقبل، كما تضمن القرار اشارات واضحة إلى مخالفات أخرى، وطلب على سبيل المثال سداد كامل المستحقات للمجاء الحكومية، ومنع تجارة التجزئة وغيرها من الأنشطة المخالفة لقانون المنطقة الحرة، ووقف التعامل بأسعار الخدمات التي انفردت بوضعها الشركة، لأن ذلك من اختصاص وزارة التجارة والزام الشركة بإزالة العوائق التي تحول دون استخدام أرضفة السفن، وتحرير مساحات تعود لمؤسسة الموانئ.

تجاوزات

كما صدر تقرير رسمي تحدث بشكل مباشر عن تقاعس وتقصير موظفين حكوميين أو امهالهم، بالإشارة إلى ضرورة تحديد مسؤولية من سمح أو تغاضى عن تجاوزات مثل مد

أهداف طموحة لمشروع كبير

وضعت للمشروع جملة أهداف طموحة تشمل مضاعفة معدلات التنمية، تنشيط الاقتصاد، التوسع في الإنتاج الصناعة بغرض التصدير بلا معوقات إدارية وجمركية، تحسين ميزان المدفوعات، استغلال موقع الكويت الاستراتيجي، الانخراط في محاور التجارة الإقليمية والعالمية، قيام خدمات تخزين وإعادة تصدير، توفير أكبر قدر ممكن من المنافسة على أسعار المنتجات وجودتها، قيام صناعات خفيفة، عرض منتجات مصنعة مخصصة للتوزيع الإقليمي، تسهيل أنشطة التفريغ والتوضيب والتعبئة وإعادة التعبئة، بالإضافة إلى أنشطة مكملة تخدم ما سبق ذكره، مثل خدمات مالية

وطورت مناطق حرة ناجحة لاسيما دبي، لكن جرت الرياح بما لا تشتهي السفن، فما هي الا سنوات قليلة حتى بدأت المشاكل والعراقيل تطل برأسها، فاعتباراً من 2002 بدأت اخبار وشائعات تشمل المنطقة، وتحدثت تقارير رسمية عن المخالفات التي ترتكب فيها أو التعديلات التي تحصل عليها والتعقيدات التي تواجه ادارتها.

ووضعت للمشروع جملة أهداف طموحة تشمل مضاعفة معدلات التنمية، تنشيط الاقتصاد، التوسع في الإنتاج الصناعة بغرض التصدير بلا معوقات إدارية وجمركية، تحسين ميزان المدفوعات، استغلال موقع الكويت الاستراتيجي، الانخراط في محاور التجارة الإقليمية والعالمية، قيام خدمات تخزين وإعادة تصدير، توفير أكبر قدر ممكن من المنافسة على أسعار المنتجات وجودتها، قيام صناعات خفيفة، عرض منتجات مصنعة مخصصة للتوزيع الإقليمي، تسهيل أنشطة التفريغ والتوضيب والتعبئة وإعادة التعبئة، بالإضافة إلى أنشطة مكملة تخدم ما سبق ذكره، مثل خدمات مالية

المشروع كان ضحية انعدام الرؤية وعدم التنسيق بين الجهات الحكومية

مخالفات فسخ العقد نتاج مشترك بين الشركة المديرة والحكومة

السيرة الذاتية للمؤلف

فيصل حمد العيار

يتولى فيصل العيار منصب نائب رئيس مجلس إدارة شركة مشاريع الكويت (القابضة)، وقد انضم إلى الشركة في عام 1990 عندما كانت «المشاريع» شركة استثمارية إقليمية تدير أصولاً بقيمة 220 مليون دولار. وتحولت الشركة تحت قيادته إلى إحدى الشركات القابضة الرائدة في منطقة الشرق الأوسط وشمال إفريقيا. وتتركز أنشطة الشركة الرئيسية في قطاعات الخدمات المالية، والإعلام،

والعقار والصناعة، وتنشط في 24 دولة، ولديها أصول مجمعة بقيمة 32 مليار دولار.

وكان للعيار دور بارز في إنشاء وتطوير «OSN»، وهي أكبر شركة في مجال خدمات التلغزة الفضائية المدفوعة في المنطقة، وفي تطوير الشركة السعودية لمنتجات الألبان والأغذية (سدافكو)، التي تعد إحدى شركات إنتاج الألبان الرائدة في السعودية، وتوسعة وبيع شركة الوطنية للاتصالات، التي تعتبر من شركات تشغيل الهاتف المحمول الرئيسية في المنطقة.

ويتولى فيصل العيار رئاسة مجلس إدارة شركة بانثر ميديا غروب - دبي، الإمارات

العربية المتحدة (OSN)، وهو نائب رئيس مجلس إدارة كل من مجموعة الخليج للتأمين الكويت، وبنك الخليج المتحد - البحرين، والبنك الأردني الكويتي (الأردن) ومبرة مشاريع الخير - الكويت. كما أنه عضو مجلس إدارة في كل من شركة سدافكو - السعودية، وشركة الخليج مصر للسياحة والفنادق - مصر. وهو أيضاً عضو مجلس أمناء الجامعة الأميركية في الكويت، والرئيس الفخري للجمعية الكويتية لاختلافات التعلم.

بدأ العيار حياته المهنية طياراً في القوات الجوية الكويتية، وحصل على جائزة الإنجاز من جمعية المصرفيين العرب لأميركا

الشمالية عام 2005، كما فاز بجائزة المنتدى الاقتصادي العربي في تونس، وجائزة المنتدى الاقتصادي العربي في بيروت عام 2007، إضافة إلى جائزة الملتقى المالي في الكويت عام 2009، تقديراً لدوره في قطاع الاستثمار ونجاحاته في السوق المالي العالمي.

بين 2012 و 2013 استمرت الهيئة العامة للصناعة ببذل جهود إضافية أسفرت عن إغلاق منشآت مخالفة وتحريم مخالفات بالآلاف، وإعطاء تراخيص مؤقتة، مع استمرار وزارة التجارة في المطالبة باعتماد المخططات الهيكلية والتنظيمية والمساحية. ومن النتائج الأولية أن المخالفات شملت نحو 50 في المئة من المؤسسات والشركات والمنشآت في المنطقة الحرة.

وبقيت مشاكل كثيرة عالقة لاسيما مع البلدية، التي تشترط تعديل اوضاع المباني وفق شروطها. وفي هذه الاجواء خرجت طوعاً من المنطقة الحرة أكثر من 20 شركة ومؤسسة، وحتى 2013 كانت هناك 160 مؤسسة عليها تسوية اوضاعها من اصل 270.

لكن على الرغم من مرور عدة سنوات على إدارة المنطقة الحرة من قبل الهيئة العامة للصناعة، فقد استمر ديوان المحاسبة في ذكر مخالفات في تقاريره السنوية، وانتقد وزارة التجارة لعدم قدرتها على تحديد مستحقاتها وعدم متابعة التحصيل أولاً بأول (حق الوزارة 10 في المئة من الإيرادات)، وانتقد هيئة الصناعة منتهماً إياها بالتقاعس عن القيام بدورها كما يجب، مشيراً إلى سوء إدارة الانتفاع بالأراضي.

وفي 2014-2015 صدر تقرير للجنة الميزانيات والحساب الختامي في مجلس الأمة يندد بالقضايا المرتبطة بالمنطقة الحرة من دون تسويات مع الإشارة الواضحة إلى الضعف الإشرافي لوزارة التجارة، وحتى ذلك الحين غاب عن المحضر الدقيق للقوائم المستثمرة ما يعني عدم معرفة المبالغ الواجب توريدها للوزارة. وعن السنة المالية 2014-2015 ورد في تقرير ديوان المحاسبة ما يشير إلى استمرار ضخامة المخالفات وتعاقداتها، التي لا تنتهي، وأورد على سبيل المثال:

* تعاقدات مع مستثمرين وتخصيص قسائم قبل موافقة وزارة التجارة بالمخالفة لاحكام القانون 26 لسنة 1995 وتسليم مواقع قبل اعتماد عقودها من "التجارة" وممارسة أعمال قبل الحصول على الرخص اللازمة.

- تفاوت في أسعار مقابل الانتفاع بين العقود في نفس المواقع وأغراض التخصيص، علماً أن معظم العقود بالحد السعري الأدنى، وعدم الالتزام بتكليف صادر بحصر المتخلفين عن سداد القيم الإيجارية وإنذارهم خلال أجل محدود وإخطار الوزارة لإنشاء الإجراءات القضائية اللازمة، مع رصد تخلف 58 مستثمراً (من اصل 228 معتمداً) عن سداد مقابل الانتفاع اي بنسبة 25% واكتشاف ايجارات غير محصلة منذ 2006.

- عدم التزام هيئة الصناعة ببدء مهمتها الإشرافية للحد من الاختلافات والمخالفات.

- ضخامة عدد القسائم المؤجرة من الباطن وغير المرخصة (92 موقعا مؤجرا على 103 مستثمرين).

- شركات تسغل مواقع بعقود غير معتمدة منذ تولي هيئة الصناعة ادارة المنطقة وشركات لا تسدد وتعمل بلا تراخيص.

- استمرار شركات في نشاط تجارة التجزئة. ارتفاع استهلاك الكهرباء عن المتوقع بسبب تغيير الأنشطة الاخرى ذات استهلاك مرتفع بما لا تتحمله البنية التحتية. فالمخطط لتغذية مكاتب وليس مطاعم ومقاهي ومحطات فضائية ومطابع صحف وشركات اتصالات علماً ان هناك تقاعسا منذ 2006 عن المطالبة بسداد رسوم الكهرباء والماء (82 شركة لا تسدد).

- تأخر مستثمرين مخالفين في اخلاء مواقع بسبب طول الإجراءات.

- لا نظام البيا في هيئة الصناعة لقيد العمليات المالية والمحاسبية ولا ربط بالمنطقة الحرة.

في 2016 صدر حكم التمييز بتأييد قرار وزارة التجارة فسخ العقد مع الشركة الوطنية العقارية وجاء هذا الحكم بعد 10 سنوات على بدء التقاضي، وفي ذلك مثل واضح وصارخ على طول تلك الإجراءات على نحو قل نظيره في الدول الراجية للاستثمار بطرق عصرية ومتقدمة. والافت ان دفاع الحكومة ممثلاً في ادارة الفتوى والمعاني القائمة لعدم اتباع الإجراءات الهندسية السليمة لإصدار التراخيص، واستمرار وجود استعمالات واستغلالات لا تتماشى مع الغرض الاساسي لإنشاء المنطقة الحرة، ووجود مخالفات في البناء ومخالفات بيئية، وافتقار المنطقة لأعمال صيانة البنية التحتية، واستمرار عدم وجود أسوار وبوابات للجمارك والجوازات والصحة... الخ كما هو متبع في المناطق الحرة المشابهة.

في 2011 تم إغلاق 55 منشأة مخالفة من أصل 115، علماً أن إجمالي عدد المستثمرين وحسرت 3000 مخالفة شملت 100 محل و 30 مصنعاً، منها ما أعيد فتحه بعد تسوية أوضاعها، واعتمدت بعض العقود القليلة الحاصلة على تراخيص نهائية.

وفتح باب الترخيص المؤقت لعديد كبير من المؤسسات بانتظار تسوية المخالفات واعتماد المخططات.

كثرة المخالفات.

كما اعترض مستثمرون على ضرورة إزالة مخالفات البيع بالتجزئة (65 مستثمراً)، وقال هؤلاء: حصلنا على تراخيص ووصلت الى منشآت خدمات الكهرباء والماء والاتصالات، وكنا لذلك اعتمدنا المكاتب الاستشارية المعتمدة من المنطقة الحرة، فكيف يمكن اعتبار ذلك ضمن المخالفات الواجبة الإزالة؟ بقي الحال على هذا المنوال حتى الربع الاخير من 2006 عندما ظهرت الى العلن تقارير صادمة لديوان المحاسبة تطلب اتخاذ الإجراءات والوسائل القانونية لوقف الانتهاكات لبنود وشروط العقد ولقرارات مجلس الوزراء التي طلبت إزالة المخالفات. أمام الوضع المتفاقم اتخذ مجلس الوزراء قراراً بفسخ العقد مع الشركة وإعادة المنطقة الحرة الى وزارة التجارة التي كلفت الهيئة العامة للصناعة بإدارتها، فرفعت الشركة دعوى قضائية وطلبت تعويضات مقابل التجهيزات والإنشاءات التي كلفتها 100 مليون دينار، كما تقول، وطلبت بما فاتها من ربح، فضلاً عن الأضرار الأدبية التي لحقت بها لأنها حصلت على الموافقات المسبقة، إلا ان تراجعاً حصل في بلدية الكويت، وحملت المسؤولية لوزارة التجارة والبلدية، الى جانب مؤسسة الموائج وجهات حكومية أخرى، وأكدت الشركة أن تقارير ديوان المحاسبة واضحة لجهة تحميل مسؤوليات كبيرة للجهات الحكومية ذات العلاقة. وقال جميل السلطان رئيس مجلس إدارة الشركة الوطنية العقارية: اتخذ قرار الفسخ لأسباب سياسية فقد استند مجلس الوزراء إلى تقرير لديوان المحاسبة ورد فيه 7 توصيات لا تخص «الوطنية العقارية» والمنطقة الحرة، مقابل اثنتين فقط تخصهما والالتزام بهما بسيط، وخلا تقرير الديوان من اي توصية بالفسخ، وأضاف: انظروا كيف هيملت البورصة بنحو 336 نقطة يوم قرار الفسخ مشيراً بذلك الى التخبط الحكومي في هذا الملف واثره السيئ في المناخ الاستثماري العام في البلاد.

وقال: هذا كتاب صدر في 2002 يقول لوزارة التجارة إن المنطقة الحرة قامت بالبيع بالتجزئة بشكل يخالف القانون، وهذا قرار آخر بنفس السنة أجاز اعطاء فترة 5 سنوات لتصحيح ذلك، أي حتى 2007. وما تم ذكره في تلك الكتب هو نفسه الوارد بشأن المخالفات التي بررت فسخ العقد، أي تم تجاهل قرار مجلس الوزراء السابق، مشيراً الى اسباب سياسية وراء قرار الفسخ.

بعد انتقال إدارة المنطقة الحرة الى الهيئة العامة للصناعة شكلت في 2007 لجنة لحصر المخالفات، ثم لجنة أخرى في 2009، ليتبين انه لا يمكن حصر كل المخالفات بلا مخطط، في إشارة واضحة ومباشرة الى غياب المخططات والمساحية والهيكلية والتنظيمية، وهنا المفاجأة الكبرى.

ردت البلدية بان الامر ليس منوط بها فقط، فالاستعمالات والاستغلالات تحتاج إلى موافقات جهات أخرى مثل وزارات الأشغال والبيئة وغيرها، وبسبب هذا الواقع بقيت منطقة المستقبل على سبيل المثال متوقفة عن التطوير و 50 في المئة من القسائم عبارة عن اراض فضاء غير مستقلة.

في 2011 صدر تقرير للبلدية يشير الى استمرار الاختلاف بين وزارة التجارة ومؤسسة الموائج حول تحديد مساحات الأراضي التابعة للمنطقة الحرة، كما اكد التقرير استمرار عدم وجود مخطط مساحي معتمد والسبب عدم إشراك البلدية في عمليات التسليم والتسليم الأولى للمنطقة والتي تمت بغير استعمال الوسائل الهندسية السليمة والمتعارف عليها، واستمرار عدم وجود مخطط هيكل معتمد للمنسقات بحد الاستعمال المسموح بها، والمساحات المخصصة والنسب المقررة لكل استعمال، والمعايير الهندسية العلمية السليمة لتصميم المنطقة، واستمرار عدم وجود مخطط تنظيمي معتمد للمنطقة، حيث ان المخططات السابق إعدادها تشمل العديد من الملاحظات التنظيمية الخاصة بمساحات وأبعاد القسائم وتصميم قطاعات وعروض شبكة الطرق على طول تلك الإجراءات على نحو قل نظيره التحتية للمياه والصرف الصحي والكهرباء واستمرار عدم وجود تراخيص بناء معتمد لغالبية المنشآت والمعاني القائمة لعدم اتباع الإجراءات الهندسية السليمة لإصدار التراخيص، واستمرار وجود استعمالات واستغلالات لا تتماشى مع الغرض الاساسي لإنشاء المنطقة الحرة، ووجود مخالفات في البناء ومخالفات بيئية، وافتقار المنطقة لأعمال صيانة البنية التحتية، واستمرار عدم وجود أسوار وبوابات للجمارك والجوازات والصحة... الخ كما هو متبع في المناطق الحرة المشابهة.

وفي 2005، كما فاز بجائزة المنتدى الاقتصادي العربي في تونس، وجائزة المنتدى الاقتصادي العربي في بيروت عام 2007، إضافة إلى جائزة الملتقى المالي في الكويت عام 2009، تقديراً لدوره في قطاع الاستثمار ونجاحاته في السوق المالي العالمي.

القانون يمنع قيام تجارة التجزئة وأي توسع في الاستعمالات الترفيهية والسياحية

الشركة ارتكبت مخالفة في حساب حق الانتفاع وفق حسابات معينة بحسب تقرير وزاري في 2002

في 2003 و 2004، تكرر صدور تحذيرات من وزارة التجارة، أكدت أن الشركة تتباطأ في إزالة المخالفات، وتجدد الحديث عن مخالفة وممارسة الشركة لأعمال الإدارة بشكل منفرد، معزل عن الوزارة وبلا موافقتها، مخالفة بذلك التشريعات والقرارات الوزارية المنظمة لعمل المنطقة الحرة ولعقد الإدارة. وأشارت الوزارة إلى نتيجة عمل لجنة قامت بدراسة مستندية وبحث ميداني، ليتأكد مرة أخرى عدم التزام الشركة بالآحة أسعار القيمة الإيجارية ورسوم التوثيق والتسجيل المعمول بها في المنطقة الحرة، وعدم الانتظام في سداد دفعات الإيرادات مقابل حق الانتفاع لوزارة التجارة وجهات حكومية أخرى، وتسجيل مبالغ على حسابات وزارات دون وجه حق، ومنح تراخيص لمستثمرين أجانب دون الرجوع إلى لجنة الاستثمار وبالمخالفة لأحكام القانون 2001 الخاص بتنظيم الاستثمار المباشر لرأس المال الأجنبي، ومنح تراخيص لمكاتب استثمارية وخدمات مالية ومصروفية دون الحصول على الموافقات اللازمة، وإبرام عقود مع مستثمرين على نماذج مخالفة للنماذج، التي تمت مراجعتها واعتمادها من وزارة التجارة، وذلك مخالف لمحاضر التسليم والتسليم، واستغلال لمبانٍ دون تحرير عقود استغلال...

وأوصت الوزارة بسحب المنطقة الحرة من الشركة المديرة في حال استمرار المخالفات، وطلبت تسريع حسم المخطط الهيكل المتأخر في البلدية.

في هذه الأثناء أصدرت غرفة التجارة والصناعة بياناً، أكدت فيه أنها تنبّهت منذ عام 2000 إلى وجود مشاكل إجرائية عديدة تعوق تنفيذ الترتيبات التنظيمية النهائية لعمل المنطقة الحرة وإدارتها، تتمثل في ضعف التنسيق بين الجهات الحكومية ذات العلاقة من جهة وبين وزارة التجارة والشركة المديرة من جهة أخرى.

كما تنبّهت إلى عدم اتساح الرؤية الكاملة لمفهوم المنطقة الحرة ودورها وأهدافها. فالخلاف القائم لم يظهر بين ليلة وضحاها، بل هو تراكمي كان يمكن تفاديه لو تمت المعالجة حينها، وقيل ففعله وتفاقم تعقيداتها، وأضاف: أن المنطقة الحرة ليست مجرد مساحة محدودة داخل الحدود الجغرافية وخارج الحدود الحكومية، بل هي مشروع تنموي وطني يمثل جزءاً من استراتيجية اقتصادية شاملة.

وفي 2005 انبرى عدد من المستثمرين في المنطقة الحرة للحديث عن مشاكل وعوائق، وانتفضوا بوجه الشركة ورفعوا الصوت باعتراضات على تأخر إصدار التراخيص، ونقص خدمات الأمن والحراسة والصيانة، ومشاكل كهرباء واتصالات، وازدحام مروري خانق بسبب قلة تنظيم دخول وخروج الشاحنات، وحفریات ومشاكل صرف صحي وروائح كريهة فضلاً عن فوضى ناشئة عن

خدمات ماء وكهرباء أبلنية مخالفة، كما مد خدمات لمنشآت قبل حصولها على التراخيص اللازمة.

وطلب التقرير الوزاري بيان اسباب غياب الموظفين المختصين بمراقبة أعمال البناء في جميع أنحاء البلاد، والطلب من البلدية تبيان المعاني الواجبة الإزالة، وتلك التي يمكن تسوية اوضاعها، ومقدار الغرامات التي تفرض على المسؤولين في الشركة في حال كل مخالفة على حدة، وحدد التقرير قيام وزارة التجارة باتخاذ إجراءات في حال عدم تنفيذ التوصيات أو عدم الالتزام بإزالة المخالفات وتصحيح الأوضاع غير السوية. ومنحت الحكومة الشركة فترة زمنية لإزالة بعض المخالفات، لاسيما مؤسسات تجارة التجزئة.

ردت الشركة على كل تلك الاتهامات، وبيّنت أنه رغم مرور 5 سنوات على نفاذ العقد معها، فإنها مازالت تعاني خسائر متراكمة جراء الاستثمار في ذلك المشروع، وأشارت إلى أن المخالفات المحكي عنها، هي خارج نطاق أو دائرة مسؤوليات الشركة، بل هي على عاتق دوائر حكومية. فالمشكلة في منطقة المستقبل، على سبيل المثال، تعود للبلدية التي تقدمت إليها الشركة للحصول على نظام البناء الخاص منذ 4 سنوات.

وأضافت: المخالفات المتعلقة بالشركة يمكن إزالتها بسهولة وأنشطة البيع بالتجزئة مقدم بها مستندات تثبت أحقية ممارستها لأنها بضاعة مدفوعة الجمارك، أما بالنسبة إلى أسعار الخدمات، فإن ما قامت به الشركة يجذب المستثمرين، الذي هو المعيار الأول لنجاح المنطقة الحرة، وهناك مراسلات بذلك مع وزارة التجارة التي تأخرت أو تجاهلت المبررات التي قدمتها الشركة، وجددت «الوطنية العقارية» التزامها بسداد حق الانتفاع للجهات المعنية.

المخالفات شملت نحو 50% من المؤسسات والشركات والمنشآت في المنطقة الحرة

«غرفة التجارة» دعت أوائل الستينيات إلى إنشاء منطقة حرة... والمشروع بقي حبراً على ورق

المراجع

- مجلس الوزراء.. البيانات والقرارات ذات الصلة.
- مجلس الأمة.. التشريعات ومحاضر الجلسات ذات الصلة.
- وزارات التجارة والمالية والموصلات.
- اللجنة العليا للإشراف على المناطق الحرة.
- الشركة الوطنية العقارية... البيانات والإفصاحات ذات الصلة.
- بلدية الكويت.
- مؤسسة الموائج.
- إدارة الجمارك.
- الهيئة العامة للصناعة.
- ديوان المحاسبة.
- أحكام قضائية.

« زين » راع بلاتيني لمؤتمر اتحاد طلبة الكويت في الولايات المتحدة

منطلق إيمانها بأهمية التواصل مع أبناء الكويت من طلاب العلم في الخارج. وبيعت "زين" أنها ستقوم كعادتها كل عام بإضافة بصمة مميزة للمؤتمر من خلال المشاركة في تنظيم العديد من الأنشطة والفعاليات المميزة، حيث ستقوم إيمان الروضان الرئيسة التنفيذية في زين الكويت بالمشاركة في الندوة الاقتصادية التي ستعقد بحضور نخبة من القياديين المحليين، إضافة إلى تكريم الطلاب والطالبات المتفوقين الأوائل من الكويتيين على مستوى الولايات المتحدة. وأضافت الشركة أنها ستقوم أيضاً برعاية الندوة الرياضية التي ستشهد حضور العديد من الرياضيين الكويتيين المتميزين وتنظيم البطولة السنوية لكرة القدم وتكريم الفائزين، إضافة إلى المشاركة في معرض الفرص الوظيفية على هامش أعمال المؤتمر، من خلال

جناحها الخاص الذي ستعرض فيه الفرص الوظيفية المتاحة لديها، إضافة إلى مشاركة الطلبة تجربتها الرائدة في عالم الاتصالات. وأشارت زين إلى أن المؤتمر يكتسب أهمية خاصة لأنه يستقبل أكبر تجمع لطلبة الكويت من جميع أنحاء الولايات المتحدة، ويجمعهم بالعديد من الشخصيات الوطنية التي تزور الولايات المتحدة خصيصاً لمشاركة خبراتهم وتجاربهم من مختلف المجالات مع الطلبة

أعلنت "زين" الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة في الكويت رعايتها للمؤتمر السنوي 33 لطلبة الكويت - فرع الولايات المتحدة الأمريكية تحت شعار "جبل راع لوطن باق"، الذي يعقد في الفترة بين 24 و 26 نوفمبر الجاري، وسط حضور مميز للعديد من الشخصيات الوطنية في مدينة سان فرانسيسكو بولاية كاليفورنيا برعاية وزير التربية وزير التعليم العالي، بدر العيسى، وحضور سفير الكويت لدى الولايات المتحدة الشيخ سالم العبدالله.

وأعربت الشركة في بيان صحفي عن فخرها برعاية هذا المؤتمر الطلبي المتميز لأكثر من 13 سنة متتالية والذي يعد التجمع الأكبر لطلبة الكويتيين الدارسين في الخارج، في إطار استراتيجيتها للمسؤولية الاجتماعية والاستدامة حيال قطاعي الشباب والتعليم، ومن

أعلن موقع "bleems.com" رعايته الذهبية لمؤتمر "نقاط" الإبداعي السابع، الذي يقام 10 الجاري، في المركز الأمريكي الثقافي، بمشاركة نخبة من الأكاديميين والمفكرين المبدعين في الكتابة والفن والتصميم والاقتصاد من جميع أنحاء العالم. وقال المؤسس الشريك، الرئيس التنفيذي للموقع، سليمان الطراح، في تصريح صحفي، إن "هذا المؤتمر يمثل فعالية ثقافية مهمة، من شأنها المساهمة في نقل الخبرات، وتنمية مهارات الأفراد والمؤسسات في مجالات عدة، موضحاً أنه يهدف إلى خلق بيئة إبداعية ابتكارية قادرة على مساندة الاقتصاد الوطني ودعمه. وأضاف الطراح أن المؤتمر يطرح نخبة ما يسمى "بالحاسبة السابعة"، وهي

تلك القدرة التي تمكن العقل البشري من إنتاج الأفكار الجديدة، نظراً لدورها البارز في تطوير مستويات الإبداع، لافتاً إلى أن رعاية الموقع لهذا المؤتمر تأتي إيماناً بالدور المهم للإبتكار في خلق مصادر دخل جديدة لتنويع الاقتصاد. وبين أن المؤتمر يناقش موضوعات عدة كالاقتصاد

الإبداعي، وسبل تعزيزه، وكيفية توفير فرص عمل جديدة، وتمكين الكفاءات الإبداعية في كل القطاعات، إضافة إلى كيفية تمكين المصرفيين والعمال والمحامين والأباء والرياضيين والمهندسين والأطباء، وغيرهم من تطبيق الممارسات الإبداعية في مجالاتهم.

الطراح مشاركاً في مؤتمر "نقاط"

أعلن موقع "bleems.com" رعايته الذهبية لمؤتمر "نقاط" الإبداعي السابع، الذي يقام 10 الجاري، في المركز الأمريكي الثقافي، بمشاركة نخبة من الأكاديميين والمفكرين المبدعين في الكتابة والفن والتصميم والاقتصاد من جميع أنحاء العالم. وقال المؤسس الشريك، الرئيس التنفيذي للموقع، سليمان الطراح، في تصريح صحفي، إن "هذا المؤتمر يمثل فعالية ثقافية مهمة، من شأنها المساهمة في نقل الخبرات، وتنمية مهارات الأفراد والمؤسسات في مجالات عدة، موضحاً أنه يهدف إلى خلق بيئة إبداعية ابتكارية قادرة على مساندة الاقتصاد الوطني ودعمه. وأضاف الطراح أن المؤتمر يطرح نخبة ما يسمى "بالحاسبة السابعة"، وهي

«بيتك - البحرين» يختتم برنامج التدريب الصيفي

مشاركون في المنتدى

المدير التنفيذي رئيس الموارد البشرية يوسف الحمادي: "إن «بيتك - البحرين» يسير على خطى واضحة وثابتة لدعم الشباب البحريني وتطوير مهاراتهم العملية وزيادة اطلاعهم، حيث إننا تقدم العديد من البرامج التدريبية التي تهدف بها الى تزويد الخريجين بالمهارات والخبرات الضرورية لهم للانخراط في سوق العمل مستقبلاً". وأعرب الحمادي عن سعادته باستضافة هذه النخبة الطيبة من الطلبة هذا العام، مشيراً الى الاستمرار في تنظيم برامج مماثلة على المدى الطويل، للمحافظة على

اختتم بيت التمويل الكويتي - البحرين (بيتك - البحرين) برنامج التدريب الصيفي لطلبة الجامعات، الذي تنظمه إدارة الموارد البشرية في البنك خلال يوليو وأغسطس من كل عام، واستضاف البنك هذا العام مجموعة من الطلبة من عدد من الجامعات المحلية والدولية. وكجزء من هذا البرنامج، تم اختيار 33 طالباً وطالبة ومجهز في مختلف إدارات البنك، حيث أتيح الفرصة لهم للحصول على التدريب العملي والتعرف على بيئة العمل مباشرة. وخلال الحفل الختامي للبرنامج، أفاد

المدير التنفيذي رئيس الموارد البشرية يوسف الحمادي: "إن «بيتك - البحرين» يسير على خطى واضحة وثابتة لدعم الشباب البحريني وتطوير مهاراتهم العملية وزيادة اطلاعهم، حيث إننا تقدم العديد من البرامج التدريبية التي تهدف بها الى تزويد الخريجين بالمهارات والخبرات الضرورية لهم للانخراط في سوق العمل مستقبلاً". وأعرب الحمادي عن سعادته باستضافة هذه النخبة الطيبة من الطلبة هذا العام، مشيراً الى الاستمرار في تنظيم برامج مماثلة على المدى الطويل، للمحافظة على

توطين الوظائف والتنمية البشرية من أولويات «الدولي»

أعلن نائب هولمز أن نسبة توطين الوظائف خلال السنوات الأخيرة، والتي تسعى إلى تعزيز جهودها في تنمية الموارد البشرية، لأنه يرى أن الاستثمار في العنصر البشري من أهم أنواع الاستثمار على الإطلاق، وإيماناً منه بأهمية هذه الخطوة في تحقيق الأهداف الاستراتيجية للبنك. وأشار إلى أن "الدولي" يؤمن بأن قطاع الموارد البشرية من القطاعات الحيوية التي لها دور كبير في تقدم المؤسسات، ومن هنا المنطلق تبني سياسة واضحة تعتمد على استقطاب الكفاءات الوطنية

نايغل هولمز

إيماناً منه بأهمية استقطاب العمالة الوطنية وتأهيلها لشغل مناصب قيادية فعالة في القطاع المصرفي، يحرص بنك الكويت الدولي على دعم الكوادر الوطنية، من خلال استقطابه المستمر للشباب الكويتي الطموح من الجنسين، وتوفير نسبة عالية من الفرص الوظيفية المناسبة والبرامج التدريبية للخريجين الكويتيين.

وأوضح أنه تقديراً لسياسة التوظيف التي يتبناها البنك، لسدوره المتميز في سبيل توفير نسب عالية من فرص العمل للمواطنين، خصص "الدولي" أخيراً تكريماً مستحقاً، وذلك في الاحتفال الخاص عشر لمنشآت القطاع الخاص المتميزة في مجال إحلال وتوطين الوظائف في دول مجلس التعاون الخليجية، والذي أقيم في الرياض على هامش الدورة الـ 33 لمجلس وزراء العمل والشؤون الاجتماعية بدول المجلس.

من جانبه، صرح المدير العام لإدارة الموارد البشرية في البنك نايغل هولمز، بأن "الدولي" من المؤسسات الرائدة التي حققت

أسعار صرف العملات العالمية						
العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الدينار الكويتي	الريال السعودي
الدينار الكويتي	4.4404	361.98	3.2944	2.6420	3.0816	3.2637
الريال السعودي	0.3643	29.70	0.2703	0.2168	0.2528	0.2678
الدولار الأمريكي	1.3605	110.91	1.0094	0.8095	0.9442	3.7347
اليورو	1.4447	117.51	1.0703	0.8586	1.0591	3.9554
الدينار الكويتي	1.68	136.96	1.2488	1.1647	1.2353	4.6135
الدينار الكويتي	1.3479	109.75	0.8008	0.9343	0.9907	3.6999
الدينار الكويتي	0.0123		0.0091	0.0073	0.0085	0.0090
الدولار الأمريكي		81.52	0.7419	0.5938	0.6922	0.7350

أسعار صرف العملات العربية						
العملة	الدينار الكويتي	الريال السعودي	الدينار الكويتي	الريال السعودي	الدينار الكويتي	الريال السعودي
الدولار الأمريكي	17.8800	3.6572	0.3831	3.6264	0.3742	3.7347
الدينار الكويتي	58.3551	11.9360	1.2504	11.8355	1.2213	12.1890
الريال السعودي	4.7875	0.9792	0.1026	0.9710	0.1002	0.0820
الدينار الكويتي	47.7819	9.7734	1.0239	9.6911	0.9805	0.8188
الريال القطري	4.9305	1.0085	0.1057		0.1032	1.0299
الريال القطري	46.6682	9.5456		9.4652	0.9767	9.7479
الدينار الكويتي	4.8890		0.1048	0.9916	0.1023	1.0212
الدينار الكويتي		0.2045	0.0214	0.2028	0.0209	0.2089
الدينار الكويتي					0.0171	0.0559

أسعار المعادن الثمينة والنفط						
المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم %	أداء السنة %	
النفط الكويتي	41.69	41.79	▲ 0.10	0.24	31.04	
برنت	43.57	43.55	▼ -0.02	-0.05	13.73	
غرب تكساس المتوسط	45.74	45.64	▼ -0.10	-0.22	18.82	
الذهب	1208.61	1208.61	0.00	0.00	12.19	
الفضة	16.58	16.58	0.00	0.00	16.48	

مصدر: بنك الكويت الوطني

«كريدي سويس» ينقل عملاءه إلى وحدة سويسرية جديدة

ونقل "كريدي سويس" أكثر من مليون عميل إلى بنك سويسري جديد بدأ النشاط اس، في خطوة تجاه ما قد يصبح أكبر إدراج بسوق الأسهم السويسرية في أكثر من 10 سنوات. وباتى إنشاء الوحدة الجديدة، التي تستخدم العملاء من الأفراد والشركات، وتقدم الأنشطة المصرفية الخاصة والاستثمارية، في إطار إعادة هيكلة أوسع نطاقاً لكريدي سويس تحت قيادة الرئيس التنفيذي تيجاني تيام لزيادة التركيز على إدارة الثروة وتقليلها على الأنشطة المصرفية الاستثمارية المتخلفة.

وقال فرانك شويرت، مدير مشروع الكيان السويسري الجديد، إن "إنشاء الكيان القانوني شرط مسبق على طريق الطرح العام الأولي". وبحسب مصدر مطلع على خطط البنك يامل المدبرون التنفيذيون أن تبلغ قيمة البنك الجديد - كريدي سويس (شفايتز) إيه جي - نحو 20 مليار فرنك سويسري (19.8 مليار دولار)، إن يعتبر درة تاج المجموعة نظراً لربحيته.

وتبلغ القيمة السوقية لمجموعة كريدي سويس حوالي 30 مليار فرنك وفقاً لبيانات "تومسون رويترز". وقال كريدي سويس إن من السابق لأوانه إعطاء أي تقدير أولي للتقييم. ويأمل البنك أن يسيطر الإدراج الضوء على جزء من كريدي سويس، يعتقد أنه مقدر بأقل من قيمته الحقيقية، ويمهد الطريق لعمليات استحواد على بنوك سويسرية صغيرة.

وتشمل خطة الطرح الأولي جمع ما بين مليارين و4 مليارات فرنك عن طريق بيع 20 إلى 30 في المئة من كريدي سويس (شفايتز) إيه جي الذي يديره توماس جوستاين المسؤول التنفيذي المخضرم في كريدي سويس. وسيصبح الطرح هو الأكبر على الإطلاق في سويسرا منذ 2001، في حالة تسعيده عند الحد الأعلى للنطاق.

تذكرت وزارة المالية البريطانية أن الوزير فيليب هاموند سيعلم خلال الأسبوع الجاري عن إنفاق جديد على الطرق بقيمة 1.3 مليار جنيه استرليني (1.60 مليار دولار)، في إطار خطته لدعم الاقتصاد، مع استعداد بريطانيا للانفصال عن الاتحاد الأوروبي. ومن المتوقع في أول بيان ميزانية يوصفه وزيراً للمالية بعد غد أن يتعهد هاموند بخفض العجز الكبير في ميزانية بريطانيا، لكنه سيسمح ببعض المرونة التي ستتيح له زيادة الإنفاق لمواجهة أي تباطؤ اقتصادي حاد.

والوضع الاقتصادي في بريطانيا أفضل مما كان متوقفاً قبل الاقتراع على الانسحاب من الاتحاد الأوروبي، لكن معدل نموه يتجه نحو التباطؤ في العام المقبل، مما يقلص الخيارات. وأضافت الوزارة أن إجراءات دعم البنية التحتية وتحسين معدل نمو الإنتاجية الضعيف في بريطانيا في قلب خطة الوزير، إذ يسعى هاموند لدعم الاقتصاد على المدى الطويل مع خروج بريطانيا من الاتحاد الأوروبي. وتابعت أن هاموند سيعلم بعد غد تفاصيل عن دعم الأسس التي تعاني اقتصادياً، في تكرار لتعهد رئيسة الوزراء تريزا ماي بعلاج الإحباطات الاقتصادية لكثير من الناخبين الذين اختاروا الانفصال عن الاتحاد الأوروبي.

بريطانيا تنفق 1.3 مليار إسترليني على الطرق

تذكرت وزارة المالية البريطانية أن الوزير فيليب هاموند سيعلم خلال الأسبوع الجاري عن إنفاق جديد على الطرق بقيمة 1.3 مليار جنيه استرليني (1.60 مليار دولار)، في إطار خطته لدعم الاقتصاد، مع استعداد بريطانيا للانفصال عن الاتحاد الأوروبي. ومن المتوقع في أول بيان ميزانية يوصفه وزيراً للمالية بعد غد أن يتعهد هاموند بخفض العجز الكبير في ميزانية بريطانيا، لكنه سيسمح ببعض المرونة التي ستتيح له زيادة الإنفاق لمواجهة أي تباطؤ اقتصادي حاد.

والوضع الاقتصادي في بريطانيا أفضل مما كان متوقفاً قبل الاقتراع على الانسحاب من الاتحاد الأوروبي، لكن معدل نموه يتجه نحو التباطؤ في العام المقبل، مما يقلص الخيارات. وأضافت الوزارة أن إجراءات دعم البنية التحتية وتحسين معدل نمو الإنتاجية الضعيف في بريطانيا في قلب خطة الوزير، إذ يسعى هاموند لدعم الاقتصاد على المدى الطويل مع خروج بريطانيا من الاتحاد الأوروبي. وتابعت أن هاموند سيعلم بعد غد تفاصيل عن دعم الأسس التي تعاني اقتصادياً، في تكرار لتعهد رئيسة الوزراء تريزا ماي بعلاج الإحباطات الاقتصادية لكثير من الناخبين الذين اختاروا الانفصال عن الاتحاد الأوروبي.

بنك برقان يعلن أسماء الفائزين في «حساب يومي»

أعلن بنك برقان أسماء الفائزين في السحوبات اليومية على حساب يومي، وفاز كل واحد منهم بجائزة 5000 د.ك، وكان الحظ في هذه السحوبات من نصيب:

- عادل محمود شايبان
- حمد عبدالله سالم العتيبي
- ناصر عبدالعزيز عبدالله العوضي
- فراج نصار فراج الركبي
- كاتيجي والا سلمى سيفالدين

وإضافة إلى السحب اليومي، يوفر بنك برقان سحبا ربع سنوي لحساب "يومي" للفوز بجائزة نقدية بقيمة 125000 دينار. وللتاهل للسحوبات الربع سنوية يتعين على العملاء ألا يقل رصيدهم عن 500 د.ك، لمدة شهرين قبل تاريخ السحب. كما أن كل 10 د.ك تمثل فرصة واحدة لدخول السحب، وإذا كان رصيد الحساب 500 دينار وما فوق فسيتكون صاحب الحساب مؤهلاً للدخول في السحوبات اليومية والربع سنوية.

شركات تعلن مشاركتها في «أوت ليت»

تتوالى الاستعدادات لانطلاق فعاليات معرض "أوت ليت"، الذي تقيمه وتنظمه شركة معرض الكويت الدولي على أرض المعارض الدولية بمشرف، من 1 حتى 4 ديسمبر المقبل، في صالة 6. بهذا الصدد، قالت مديرة معرض أوت ليت لدى شركة معرض الكويت الدولي شروبة الفخاني إن فعاليات المعرض تتضمن عروضاً تشمل بناء تشكيلة واسعة من المنتجات المخزنة في مخازن الشركات، ومستحضرات التجميل والاكسسوارات من الماركات العالمية المعروفة. وكشفت عن المشاركة المميزة التي يحظى بها معرض "أوت ليت" في دورته الحالية، حيث ازداد عدد الشركات المشاركة فيه، وبلغ أكثر من 50 شركة، ما يؤكد الأهمية التي بات يحظى بها المعرض. وبيّنت أن على رأس الجهات المشاركة شركة اولاد عبدالصمد الفرنسي، شركة أمل الكويت العالمية للبحر والقطر، دار الطبخ والسيف العالمية، سراي للعلو، وأطياب الشيخ، أطياب المرشود، بازل للساعات، شيك ووتش، شركة كوانتوم، شارميل، شركة

حبيشي وشلهوب، الجسار للعلو، عطورات الحجر الأسود، عطورات ابار، عطورات ابن الوليد، وعطورات مهلهل ياسين، ومجموعة أخرى من الشركات. وأشارت إلى أن المشاركة في هذا المعرض تعد فرصة لا تعوض لهذه الشركات للحصول على عملاء جدد وزيادة مبيعاتها، فضلاً عن بقاء بضائعها في المخازن لتبيعها بأسعار مخفضة مباشرة للجمهور، الذي يتسابق بحماس لزيارة هذا المعرض لاغتنام مثل هذه العروض واقتناص الفرص لصالحهم. وأوضحت الفخاني أنه سيواكب هذا المعرض حملة إعلانية وإعلامية خاصة تستهدف الترويج له عبر وسائل التواصل الاجتماعي، "وما على زبائننا إلا متابعة أخبار معارضنا على الموقع الإلكتروني لشركة معرض الكويت الدولي وغير وسائل التواصل الاجتماعي". ودعت جمهور المعرض من المهتمين إلى الاستمتاع بتجربة التسوق والاستفادة من مثل هذه العروض المخفضة باعتبارها فرصة زيارة معرض أوت ليت، والاستفادة مما يوفره من أجواء تسوق وعروض مميزة.

«تقاعد» تبرم اتفاقاً تجارياً يوسع منتجات «أهلي كابيتال»

الحربي وميتفي

للمدخرات والاستثمارات الشخصية التي تغطي مجموعة واسعة من الاحتياجات الاستثمارية. وسوف يستفيد عملاء أهلي كابيتال، بموجب هذه الشراكة، من عمليات الاختيار والبحث المستفيضة الذي تجرته "تقاعد" على صناديق الاستثمارات هذه، بهدف تقديم قيمة كبيرة للمستثمرين، وستواصل الشركة الاستفادة من عملية تحسين هذه الاستثمارات بشكل مستمر. من جانبه، قال الرئيس التنفيذي لشركة أهلي كابيتال محسن الحربي: "ستساعد شراكتنا هذه مع تقاعد على زيادة الحلول الاستثمارية التي نوفرها لعملائنا، وستزيد هذه الشراكة توسيع وزيادة نطاق منتجاتنا، ونحن متحمسون جداً لهذا التعاون الجديد، ومن المؤكد أن عملائنا سيستفيدون منه أيضاً بشكل جيد".

وقعت شركة تقاعد، المتخصصة في تقديم حلول الادخار والاستثمار والمعاشات التقاعدية في منطقة الشرق الأوسط وشمال إفريقيا، مع شركة أهلي كابيتال للاستثمار (ش.م.ك)، اتفاقاً تجارياً. ويتيح الاتفاق لأهلي كابيتال الاستفادة من استراتيجيات "تقاعد" للاستثمار، المتوافقة مع الشريعة الإسلامية التي تضم مجموعة من أفضل الصناديق الاستثمارية على الصعيد العالمي. وتتوافق استراتيجيات الاستثمار في ثلاث فئات للمخاطر، والتي فاق أداءها المؤشرات المماثلة بشكل كبير وعلى مدى خمس سنوات. وصرح الرئيس التنفيذي لشركة تقاعد لوك ميتفي: "يسرنا أن يتعاقد اختيار تقاعد من قبل الذراع الاستثمارية لرابح أكبر بنك كويتي، لتعمل من خلال هذه الشراكة المثمرة على توفير حلول ناجحة

وذكر أن هناك تغييرات جارية بالفعل، منها رؤية المملكة العربية السعودية 2030 التي تهدف إلى إعادة هيكلة الاقتصاد السعودي وتشجيع قطاعات أخرى حتى تضمن تنوع في مصادر الدخل. يذكر أن الهيئة العامة للاستثمار تسعى دائماً إلى عقد الندوات وتنظيم الحلقات النقاشية العلمية، التي تساهم في تعزيز وتطوير وتنمية الكوادر والقوى العاملة، من خلال الإطلاع على آخر التطورات على المستوى المالي والاقتصادي وتبادل الخبرات مع مؤسسات مالية عالمية عريقة، ما يعكس في تنمية القدرات الذاتية واكتساب مهارات جديدة للموظفين، ويؤهلهم للتعامل مع التحديات التي تواجه الاقتصاد الوطني.

ويليامز اقتصادات منطقة الخليج، التي لا تزال تعاني تراجع أسعار النفط وسط حاجة المنطقة للتلبية للاحتياجات المالية، حيث أدى هذا التراجع في الدخل الحالي إلى تأثير بالغ على التكاليف الاقتصادية والمالية خصوصاً أنه ليست هناك طفرة نفطية أو إصلاح اقتصادي فعال، لذا فإن دول منطقة الخليج ستواجه فترة طويلة من مخاطر الضعف الاقتصادي وعلى رأسها المملكة العربية السعودية والبحرين ثم سلطنة عمان. كذلك توقع ويليامز أن تتصاعد التكاليف المالية، وأن تواجه عدة دول عجزاً مالياً محتملاً، إلا أن هناك بدايات للتعاقد رغم تكلفتها العالية نظراً إلى ضعف السيولة، مع تراجع معدلات تحويل العملات، فمن الخطورة الاعتماد فقط على أسعار النفط مستقبلاً لإتقاذ الاقتصاد.

أقامت الهيئة العامة للاستثمار يوم الأربعاء الماضي، ندوة استثمارية بعنوان "التوقعات الاقتصادية" بالتعاون مع بنك "HSBC"، حضر فيها ديفيد بلوم رئيس وحدة استراتيجيات العملات الأجنبية، إلى جانب سايمون ويليامز كبير المحللين الاقتصاديين لمنطقة وسط وشرق أوروبا والشرق الأوسط وإفريقيا. وتطرق ديفيد بلوم في بداية حديثه إلى أهم العوامل المحركة لأسواق المال العالمية والسياسات الاقتصادية وحركة أسعار الصرف، حيث رأى أن الأحداث والعوامل السياسية، أصبح لها الدور الأكبر في التأثير على كل ما سبق، تليها العوامل الدورية كالنمو الاقتصادي ومعدلات الفائدة وشروط التجارة. وعرض أهم مثال للعوامل السياسية المؤثرة، مثل فوز

استعرض سايمون ويليامز اقتصادات منطقة الخليج، التي لا تزال تعاني تراجع أسعار النفط وسط سعي المنطقة لتلبية احتياجاتها المالية.

«هيئة الاستثمار» تقيم ندوة «التوقعات الاقتصادية» بالتعاون مع HSBC

بلوم: فوز ترامب يضعف قوة الدولار الأميركي

«سبائك»: الذهب سيكسر مستوى 1200 دولار في ظل توقعات رفع أسعار الفائدة الأميركية

توقعت شركة سبائك الكويت لتجارة المعادن الثمينة أن يكسر الذهب حاجز 1200 دولار للأونصة للفترة المقبلة، في ظل توقعات رفع أسعار الفائدة الأميركية منتصف ديسمبر المقبل. وقال تقرير مخصص للشركة إن الذهب فقد نحو 1.1 في المئة نهاية الأسبوع الماضي، ليبلغ أدنى مستوى له في خمسة أشهر عند مستوى 1209 دولارات للأونصة. ورأى أنه رغم هبوط الذهب فإنه يعد أكبر سلعة متماسكة حالياً أمام قوة الدولار الذي حقق أعلى مستوى له في 13 عاماً. وأضاف التقرير أن التراجع الحاد الذي شهده الذهب خلال الأسابيع الماضية لم يقض على المكاسب التي حققها منذ بداية العام الجاري مبيناً أن المعدن الأصفر ما زال مرتفعاً نحو 13 في المئة مقارنة بأسعاره في بداية هذا العام. وذكر أن ارتفاع الدولار ليس ناتجاً عن تحسن مستدام في البيانات الاقتصادية الأميركية، متوقفاً حدوث انتكاسات قريبة للدولار مع تحقيق الذهب ارتفاعات جديدة خلال الفترة القادمة.

توقعت شركة سبائك الكويت لتجارة المعادن الثمينة أن يكسر الذهب حاجز 1200 دولار للأونصة للفترة المقبلة، في ظل توقعات رفع أسعار الفائدة الأميركية منتصف ديسمبر المقبل. وقال تقرير مخصص للشركة إن الذهب فقد نحو 1.1 في المئة نهاية الأسبوع الماضي، ليبلغ أدنى مستوى له في خمسة أشهر عند مستوى 1209 دولارات للأونصة. ورأى أنه رغم هبوط الذهب فإنه يعد أكبر سلعة متماسكة حالياً أمام قوة الدولار الذي حقق أعلى مستوى له في 13 عاماً. وأضاف التقرير أن التراجع الحاد الذي شهده الذهب خلال الأسابيع الماضية لم يقض على المكاسب التي حققها منذ بداية العام الجاري مبيناً أن المعدن الأصفر ما زال مرتفعاً نحو 13 في المئة مقارنة بأسعاره في بداية هذا العام. وذكر أن ارتفاع الدولار ليس ناتجاً عن تحسن مستدام في البيانات الاقتصادية الأميركية، متوقفاً حدوث انتكاسات قريبة للدولار مع تحقيق الذهب ارتفاعات جديدة خلال الفترة القادمة.

وقال إن الضغوط على الذهب تظهر بشدة مع كل اجتماع مرتقب لمجلس

الاحتياطي الاتحادي (البنك المركزي)، مضيفاً أن الفضة أنهت تداولات الأسبوع الماضي عند مستوى 16.63 دولاراً للأونصة بفارق 55 سنتاً عن أسعار الافتتاح، متوقفاً هبوطها إلى مستوى 16 دولاراً خلال الفترة المقبلة. وذكر أن أسعار باقي المعادن الثمينة تباينت، إذ هبط اللاتينيوم مع الذهب والفضة ليلج 22 دولاراً، وأغلق على مستوى 920 دولاراً للأونصة، في حين ارتفع البلاتينوم 46 دولاراً ليلج مستوى 726 دولاراً للأونصة. وبين أن حركة الشراء زادت في أسواق الذهب المحلي بعد مخاوف الصعود الحاد للذهب مع إعلان نتيجة الانتخابات الأميركية، لافتاً إلى أن سعر الغرام عيار 24 هبط إلى أدنى مستوى له منذ يونيو الماضي، ملامساً 11.95 ديناراً، في حين بلغ عياراً 21 و22 نحو 10.5 و10.97 دينارين.

مذكر أن الأونصة هي إحدى وحدات قياس الكتلة، وهي مستخدمة في عدد من الأنظمة المختلفة لوحدات القياس، وتسمى أيضاً الأوقية، وتساوي 28.349 غراماً، فيما للمعادن الثمينة 31.103 غراماً. منطقتان بصلالة، وهي منطقة الداهرين الجنوبية، نظراً لإقبال دول مجلس التعاون الخليجي على التملك والاستثمار بالسلطنة لما تتميز به من جو خريفي رائع وتحديداً في الفترة من 6/20 إلى 9/20، ولما تمتاز به من الأماكن الطبيعية والمناظر الخلابة، علماً بأن عدد السائحات بها تعدى 600 ألف، ومعظمهم من السويد وانكلترا ودول الخليج. وأكدت وزارة الإسكان والسلطنة أصدرت أكثر من 15 ألف سند ملكية خلال الخمس سنوات الماضية المخصصة للإسكان من مجلس التعاون الخليجي. وقال: "كما تطرح الشركة بعض المشاريع داخل دولة الإمارات- دبي- بالتعاون مع شركة ELLINGTON، التي تعد من أهم شركات التطوير داخل دبي، وتقوم بتطوير مشروع R&P HEIGHTS الذي يعد من أرقى واجمل المشاريع ذات التصميم الفريد، حيث يتألف من 50 طابقاً، كما يمتاز بموقعه المميز جداً بمنطقة الداون تاون، حيث يعد خطوات عن دبي مول وبرج خليفة". وأضاف: "بالإضافة إلى المشروع الجديد الدائرية المميّزة جداً، الذي يقع بمنطقة جميرا الدائرية المميّزة جداً، والتي تعد من أرقى واجمل مشاريع دبي وبالتعاون مع شركة بارينا وجميرا، ويمتاز المشروع بتصميمه المميز والفريد وتنوع وحداته، بالإضافة إلى مشروع منيات غاردنز بدولة الكويت، والذي يعد من أهم وأفضل المشاريع السكنية داخل دولة الكويت.

عوائد متوقعة

وفي رد على سؤال بخصوص العوائد المتوقعة في بريطانيا أجاب فرغلي، أن "السوق البريطاني من الأسواق التقليدية في العالم، والذي ظل محتفظاً بأدائها الكبير من المستثمرين العالميين، بسبب السعر المغربي للجنيه الاسترليني حالياً، مما أضاف ميزة جديدة للمستثمرين الخارجيين الراغبين في الشراء داخل بريطانيا، حيث مثل انخفاض العملة أكثر من 20 في المئة خلال الربع الثالث من العام الحالي، أما بالنسبة لعائد الإيجار فيتراوح بين 6 إلى 9 في المئة سنوياً، حسب المنطقة، كما يبلغ وتحدد في مانشستر، وليفربول،

يونوبيا للعقارات

من جانبها، أعلنت شركة يونوبيا للعقارات مشاركتها في المشروع محمد فرغلي نائب إن الشركة ستشارك بباقة متنوعة من المشاريع المتأخرة في بريطانيا، وتحدد في مانشستر، وليفربول،

الدولار فوق 17 جنيهاً في البنوك المصرية بدعم من مستوردي السلع غير الأساسية

ورفع بنكا مصر والأهلي المصري سعر شراء الدولار 1.85 جنيه عن سعر الخميس ليصل إلى ما بين 17.10 جنيهاً و17.40 جنيهاً، مقارنة بسعر بين 17.35 و17.40 جنيهاً للبيع. وبلغ أعلى سعر معروض لشراء الدولار في البنوك 17.15 جنيهاً في البنك التجاري الدولي، وهو أكبر بنك خاص في البلاد، في حين بلغ أقل سعر معروض للبيع 17.35 جنيهاً في البنك الأهلي المصري، أكبر بنك حكومي في البلاد. وكان أعلى سعر للبيع 17.75 جنيهاً في بنك الشرق وفيسل. وقال البنك المركزي المصري الخميس الماضي إن القطاع المصرفي وفر نحو 2.492 مليار دولار للاستيراد منذ تحرير سعر صرف الجنيه وحتى 15 الجاري. وتسعى مصر جاهدة لحذب التدفقات الخارجية منذ انقضاة 2011 وما أعقبها من قلاقل أدت إلى عزوف الاستثمار، وهما مصدران أساسيان للعملة الصعبة. وتأمل القاهرة عودة الثقة بعد تعويم العملة.

البيع 15.75 جنيهاً. وبينما ذكر مصرفي في أحد البنوك الحكومية أنه "لا سبب واضحاً لارتفاع الكبير للدولار غير عودة السوق السوداء للظهور من جديد وارتفاع الأسعار بها"، قال متعاملون في السوق الموازي للعملة إنهم قاموا بعمليات شراء للدولار أمس مقابل 17.50 جنيهاً، والبيع مقابل 17.80 جنيهاً. وفي الثالث من نوفمبر، حرر البنك المركزي سعر صرف الجنيه المصري ليتهي رطبه عند نحو 8.8 جنيهاً للدولار، ورفع أسعار الفائدة بواقع 300 نقطة أساس لتحقيق الاستقرار للجنيه بعد التعويم. وأخذ سعر الدولار يرتفع في البنوك المصرية خلال أول ستة أيام من التحرير، ثم بدأ التراجع منذ التاسع من نوفمبر، عندما خفض بنكا مصر والأهلي المصري أسعار شراء الدولار من المواطنين، وتبعهما في ذلك بقية القطاع المصرفي في مصر، لكنهما قادا الارتفاع مرة أخرى مساء الخميس الماضي.

هبط الجنيه المصري امام الدولار بشدة في بداية معاملات ما بين البنوك، أمس، ليصل الأخير إلى ما بين 17.10 و17.15 جنيهاً للشراء، وما بين 17.35 و17.75 للبيع مع بداية تغطية البنوك للسلع غير الأساسية. وقال مصرفي في أحد البنوك الخاصة "لرؤيتن": "لا أحد يعلم سبب القفزة الكبيرة لأمس في أسعار الدولار بالبنوك، يبدو أن هناك طلبات كثيرة كانت متراكمة. هناك ناس مستعدون للشراء بأي سعر، وغالباً هم من مستوردي السلع غير الأساسية". وكان 6 مصرفيين قد قالوا للوكالة الخميس الماضي، إن "المركزي المصري" أبلغهم سفياً بإمكانية تمويل استيراد السلع غير الأساسية بداية من الأحد، ولكن بشرط ضخ ما يوازي قيمة تمويل تلك السلع في معاملات ما بين البنوك (الانترنت). صباح الخميس الماضي 15.25 جنيهاً، وسعر

معرض النخبة العقاري في قطر ينطلق اليوم

فاما مشروع تاور سيتي فهو عبارة عن 4 أبراج تبعد عن تقسيم 10 دقائق سيراً على الأقدام، ويحتوي على 560 شقة فاخرة تطرحها بنظام التملك الحر على عملائنا، وتوجد مساحات متفاوتة لهذه الشقق، حيث توجد شقق مساحتها 50م، وأخرى مساحتها 80م، بالإضافة إلى شقق مساحتها 100م. ومشروع مسلك عبارة عن كمبوند ضخم يضم أكثر من 200 وحدة سكنية، ويقع في شطر اسطنبول الأروبي. ومشروع بوليك هو مشروع النخبة من حيث التصميم والموقع والخصوصية والخدمات ويتميز بموقعه الفريد على بحيرة كوشيكشيكماجيك، وأطلالته الخلابية على البحيرة التاريخية القريبة من مطار اتانورك الدولي، ويتكون من ثمانية أبراج سكنية تلبى حاجة جميع الأذواق من حيث مقاسات الشقق السكنية، كما يحتوي على أسواق تجارية وكافيات، وهو أول مجمع سكني يحتوي على مشى ومساح في الأودار العليا للمشروع، كما يحتوي على مشى على طول البحيرة يمتد إلى مسافة 3 كيلومترات، بالإضافة إلى مواقف سيارات وحراسة أمنية على مدار الساعة.

شريحة كبيرة من المستثمرين القطريين الراغبين في تنوع محافظتهم الاستثمارية، حيث تركز سياسة الشركة على تنوع مصادر الدخل لعملائنا، خلال انتهاء مشاريع استثمارية في أماكن متنوعة، بما يضمن تقليل المخاطر إلى جانب تعظيم المكاسب من خلال التركيز على المشاريع الموجودة في أماكن تحت التطوير في برمنغهام ومانشستر على سبيل المثال. وقال إن المشاريع المطروحة تمتاز أغلبها بأنها متكاملة، حيث تضم خدمات الأمن والحراسة على مدار الساعة، بالإضافة إلى حمامات سباحة، صالة ألعاب رياضية، خدمات فندقية متكاملة تشمل استقبال وخدمات تنظيف للشقق وخلافه إلى جانب مرافق صحية متكاملة تشمل ساونا، جاكوزي ومناطق مخصصة للشوي والحفلات العائلية.

محمود عفيفي

معدل النمو السنوي للمعيار من 5 إلى 10 في المئة بزيادة في المناطق الخاضعة للتطوير والتجديد بالكامل مثل برمنغهام من 15 إلى 20 في المئة سنوياً. أما بخصوص مشاريع تايلند فذكر فرغلي أن المعرض سيشهد إطلاق مشاريع جديدة في ملكية تايلند، وتحديداً في مدينة بانكوك وفي أبرز مناطقها الجنوبية، حيث لا تبعد سوى 10 دقائق عن شارع العرب ومنطقة المولات التجارية والأماكن الترفيهية. ولفت إلى أن الشركة حرصت على تنوع محفظتها الاستثمارية بإطلاق باقة من المشاريع الجاهزة للتسليم الفوري في مناطق متميزة في اسطنبول، بأسعار منافسة جداً، ويمكن تقسيطها على دفعات شهرية تصل حتى 40 شهراً بدون فوائد.

وفيما يتعلق بدبي ذكر أن الشركة ستقوم بعرض مشروع سباركل تاورز الرائد، والمتميز في منطقة المارينا، والذي يتمتع بإطلالة مباشرة على المارينا، وقد وصلت نسبة الإنجاز في المشروع أكثر من 80 في المئة، حسب التقرير الصادر عن دائرة الأراضي والأملاك في دبي، ومن المخطط أن يكتمل المشروع خلال الأشهر القليلة القادمة. وأضاف فرغلي أن مشروع سباركل تاورز يعتبر الأول من نوعه في الإمارات والمنطقة، تحت شعار العلامة التجارية Space Marveled by SWAROVSKI.

فاطمة الصباح

برمنغهام، ويزانجستوك إلى جانب مشاريع متميزة في كل من تركيا وتايلند ودبي وكندا. وذكر فرغلي أن "يونوبيا" تتوج بهذه المشاركة سبيرة رائعة من النجاحات في السوق القطري منذ تأسيسها عام 2010 حتى الآن، حيث نوات مكانة كبرى كإحدى أكبر شركات التسويق العقاري وأسرعها نمواً في دولة قطر، بما تمتلكه من رصيد هائل من الخبرة في الأسواق العقارية الدولية، وتحديداً في بريطانيا التي تمثل السوق الرئيسي لاستثمارات المجموعة.

عوائد متوقعة

وفي رد على سؤال بخصوص العوائد المتوقعة في بريطانيا أجاب فرغلي، أن "السوق البريطاني من الأسواق التقليدية في العالم، والذي ظل محتفظاً بأدائها الكبير من المستثمرين العالميين، بسبب السعر المغربي للجنيه الاسترليني حالياً، مما أضاف ميزة جديدة للمستثمرين الخارجيين الراغبين في الشراء داخل بريطانيا، حيث مثل انخفاض العملة أكثر من 20 في المئة خلال الربع الثالث من العام الحالي، أما بالنسبة لعائد الإيجار فيتراوح بين 6 إلى 9 في المئة سنوياً، حسب المنطقة، كما يبلغ وتحدد في مانشستر، وليفربول،

وأعلنت شركة دار الجوار العقارية مشاركتها في المعرض. وقال محمد حمزة المدير العام للشركة: "سنشارك في المعرض بخمسة من أكبر مشاريعنا في جمهورية تركيا وهي (تاتورا سيتي في انقره، تارا سيتي في تقسيم، مسلك في اسطنبول الأوروبية، وبلو ليك ذو الموقع الفريد على بحيرة كوشيكشيكماجيك، وتاور أوف للشوي والحفلات العائلية".

«دار الجوار»

وأعلنت شركة دار الجوار العقارية مشاركتها في المعرض. وقال محمد حمزة المدير العام للشركة: "سنشارك في المعرض بخمسة من أكبر مشاريعنا في جمهورية تركيا وهي (تاتورا سيتي في انقره، تارا سيتي في تقسيم، مسلك في اسطنبول الأوروبية، وبلو ليك ذو الموقع الفريد على بحيرة كوشيكشيكماجيك، وتاور أوف للشوي والحفلات العائلية".

وأعلنت شركة دار الجوار العقارية مشاركتها في المعرض. وقال محمد حمزة المدير العام للشركة: "سنشارك في المعرض بخمسة من أكبر مشاريعنا في جمهورية تركيا وهي (تاتورا سيتي في انقره، تارا سيتي في تقسيم، مسلك في اسطنبول الأوروبية، وبلو ليك ذو الموقع الفريد على بحيرة كوشيكشيكماجيك، وتاور أوف للشوي والحفلات العائلية".

وأعلنت شركة دار الجوار العقارية مشاركتها في المعرض. وقال محمد حمزة المدير العام للشركة: "سنشارك في المعرض بخمسة من أكبر مشاريعنا في جمهورية تركيا وهي (تاتورا سيتي في انقره، تارا سيتي في تقسيم، مسلك في اسطنبول الأوروبية، وبلو ليك ذو الموقع الفريد على بحيرة كوشيكشيكماجيك، وتاور أوف للشوي والحفلات العائلية".

«النافذة الواحدة» تجتمع مع هيئتي «الاتصالات» و«الصناعة» للتعاون المشترك

لوضع الآلية الفنية لعملية الربط الإلكتروني من جهة أخرى، تشارك إدارة النافذة الواحدة في الملتقى العالمي للمعلوماتية المزمع عقده في فندق الراية لمدة 3 أيام اعتباراً من اليوم، بغية الاستفادة من أحدث التقنيات الآلية المستخدمة في عالم المعلوماتية لتطبيقها في برمجيات وأنظمة إدارة النافذة الواحدة «مركز الكويت للأعمال - Kuwait Business Center».

عليها الهيئة، ودراسة مشروع التجارة الإلكترونية ومدى إمكانية تطبيقه وفقاً للقوانين المنظمة داخل دولة الكويت، وبالتنسيق مع وزارة الإعلام. أما الاجتماع مع «هيئة الصناعة» فتناول مناقشة الربط الإلكتروني بين أنظمة إدارة النافذة الواحدة وأنظمة الهيئة في المراسلات الخاصة بالتراخيص الصناعية للشركات ذات الأغراض الصناعية الجديدة، وتشكيل فريق عمل لمعالجة أوضاع الشركات ذات الأغراض الصناعية خلال خطة واضحة ومحددة تهدف إلى تسهيل إجراءات عمل تلك الشركات، موضحة أنه تم الاتفاق على موعد اجتماع في

أعلنت إدارة النافذة الواحدة (مركز الكويت للأعمال - Kuwait Business Center) عقد اجتماعات تنظيمية مع الجهات ذات العلاقة لتطوير العمل المشترك بينها، ومنها هيئة الاتصالات وتقنية المعلومات والهيئة العامة للصناعة. وقالت الإدارة في بيان صحفي، إن اجتماعها مع «هيئة الاتصالات» ناقش مع الجهات ذات العلاقة لتطوير العمل المشترك بينها، ومنها هيئة الاتصالات وتقنية المعلومات والهيئة العامة للصناعة. وقالت الإدارة في بيان صحفي، إن اجتماعها مع «هيئة الاتصالات» ناقش مع الجهات ذات العلاقة لتطوير العمل المشترك بينها، ومنها هيئة الاتصالات وتقنية المعلومات والهيئة العامة للصناعة. وقالت الإدارة في بيان صحفي، إن اجتماعها مع «هيئة الاتصالات» ناقش مع الجهات ذات العلاقة لتطوير العمل المشترك بينها، ومنها هيئة الاتصالات وتقنية المعلومات والهيئة العامة للصناعة.

www.mof.gov.kw ويتعين عليها، التسجيل على البوابة الإلكترونية لنظام تبادل المعلومات الضريبية، ومن ثم إرسال التقارير المطلوبة عن أرصدة الأشخاص الأميركيين عبر نفس البوابة في موعد أقصاه 28 الجاري. وستقوم «المالية» بتجميع التقارير وإرسالها إلى الولايات المتحدة قبل تاريخ 30 الجاري، وتبادل الاستفسارات والتعديلات عليها بين الحكومتين والمؤسسات المالية المعنية.

2015 لتحسين الامتثال الضريبي الدولي وتطبيق قانون الامتثال الضريبي الأميركي (فاتكا)، وترتيبات السلطات المختصة بين الولايات المتحدة والكويت، وكذلك القرار الوزاري رقم 48 لسنة 2015 بتاريخ 3 سبتمبر 2015 بشأن التعليمات الداخلية، وفقاً لمطالبات القانون. وتم تدشين هذه البوابة في ضوء أحكام الاتفاقية بين حكومتَي الكويت والولايات المتحدة بتاريخ 29 أبريل

أعلنت وزارة المالية، أمس، تدشين البوابة الإلكترونية الجديدة الخاصة بتبادل المعلومات الإلكترونية ذات الصلة بقانون فاتكا، وهي عبارة عن تطبيق إلكتروني على شبكة الإنترنت سيساعد المؤسسات المالية على الإبلاغ الإلكتروني لدى دائرة الإيرادات الداخلية، وفقاً لمطالبات القانون. وتم تدشين هذه البوابة في ضوء أحكام الاتفاقية بين حكومتَي الكويت والولايات المتحدة بتاريخ 29 أبريل

«الخليج»: أكثر من 4000 مشارك من 100 دولة في «ماراثون 642»

جانب من المشاركين في الماراثون

اختتم بنك الخليج «ماراثون» في إدارة الخليلج 642، لهذا العام، وهو الماراثون الأول من نوعه والأكبر في الكويت، وحقق نجاحاً غير مسبق من خلال استقبال ما يزيد على 4000 مشارك من أكثر من 100 جنسية مختلفة. ونظراً للإقبال الكبير فقد تم استنفاد كل بطاقات سباق الماراثون الكامل (42 كلم)، ونصف السباق (21 كلم) قبل موعد الحدث، مع انضمام العديد من العدائين من جميع أنحاء العالم. وانطلق الماراثون مع قيام السباحة الأولمبية في السلطان بتسليط الضوء على أهمية اتباع نمط حياة صحي وممارسة التمارين البدنية، معربة عن سعادتها بالإقبال الكبير الذي شهدته الماراثون، ومضيفاً أن «الماراثون ساعد أيضاً على رفع مستوى الوعي تجاه القضايا المهمة».

في المزيد من هذه الفعاليات طوال العام. من جانبها، قالت المحللة المالية المساعدة في إدارة التخطيط والتحليل المالي في شركة صناعات الغانم لطيفة المرزوقي: «هذه هي ثالث مشاركة لي في ماراثون ترعاه الشركة، وفي الأعوام الثلاثة أستمتعت بقضاء يوم رياضي مع الزملاء من مختلف شركات وإدارات صناعات الغانم. وانتقل إلى المشاركة في ماراثون العام المقبل». وتضمن الماراثون، الذي انطلق من سوق شرق صباح يوم السبت، أربعة سباقات للراغبين في المشي أو الركض وهي: سباق الركض العائلي الترفيهي للمبتدئين (5 كلم)، سباق للعدائين الهواة (10 كلم)، نصف الماراثون للعدائين المتقدمين (21 كلم)، والماراثون الكامل (42 كلم).

موظفو «صناعات الغانم» يشاركون في ماراثون بنك الخليج 642

أعلنت شركة «صناعات الغانم»، إحدى أكبر الشركات الخاصة في المنطقة، رعايتها لماراثون بنك الخليج 642، وتغطية تكاليف التسجيل عن موظفيها الراغبين في المشاركة، الذين بلغ عددهم 296 متسابقاً. وتشجع موظفيها للمشاركة في فعاليات وأنشطة رياضية، دعماً للقضايا والأهداف الخيرية، التي يسعى إليها منظمو الماراثون، حيث يتعاون بنك الخليج هذا العام مع المفوضية العليا للأمم المتحدة لشؤون اللاجئين، بهدف رفع مستوى الوعي حول معاناة اللاجئين السوريين، من خلال حملة أطلقتها المفوضية بعنوان «أصوات لأجل اللاجئين».

وعن هذه المشاركة، قال الرئيس التنفيذي لإدارة الموارد البشرية لدى شركة صناعات الغانم، جورج لامبروس: «نتعاون شركة صناعات الغانم سنوياً مع المؤسسات المختلفة التي تنظم أنشطة رياضية خيرية، نهدف منها في تشجيع موظفينا على تبني العادات الصحية، والحفاظ على أسلوب حياة صحي. وأضاف لامبروس: هذا العام نحن فخورون بأن تعاوننا مع بنك الخليج يصب نحو هدف سام مثل رفع مستوى الوعي حول معاناة اللاجئين السوريين. وندخل إلى المشاركة

بالإضافة إلى المقر الرئيسي لبنك الخليج ومعالم أخرى. وأعلن الفائزون بالمركز الأول عن كل فئة كما يلي: الماراثون الكامل (42 كلم): بلال أحمد وجنين هاه. نصف الماراثون (21 كلم): معالي طوبور بابيكر وربنا هوبوفا. سباق السوق للعدائين العاديين (10 كلم): أحمد صابر بكري وطيبة النوري. سباق الركض العائلي الترفيهي للمبتدئين (5 كلم): حسين كمال وشارلين سكوديلارو.

أن هذه السباقات تم إدراجها في روزنامة الماراثونات العالمية. **منظمات مختلفة** وتضمن الماراثون هذه السنة آلاف فرق المشاة والعدائين، بالإضافة إلى عائلات وأصدقاء، حيث اجتمعوا من شتى المجالات والمنظمات المختلفة. وانطلق السباق من سوق شرق مروراً بشارع الخليج وأبراج الكويت والمسجد الكبير وقصر السيف، ومجلس الأمة، وسوق المباركية،

وإلى سوق شرق لاستضافته هذا الحدث المتنامي، وإلى جميع المتسابقين العدائين والمشاة، بالإضافة إلى المتطوعين الذين ساهموا بوقتهم من أجل إنجاز الماراثون الأول من نوعه والأكبر في الكويت. ويعتبر أول ماراثون كامل على الطريق في الكويت، حيث تم اعتماد ثلاث فئات ذات المسافات الطويلة من الجمعية الدولية لسباقات الماراثون، وسباقات المسافات، والاتحاد الدولي للالعاب القوى، مما يعنى

المتحدة لشؤون اللاجئين من خلال برنامج المفوضية، الذي يحمل عنوان «أصوات لأجل اللاجئين»، الذي يهدف إلى رفع الوعي بمحنة اللاجئين وإسماص أصواتهم، حيث يتذكر الجميع معاناتهم كبشر، ويسعى أيضاً إلى إعادة الأمل للرجال والنساء والأطفال الذين فقدوا كل شيء دون ذنب. وأعرب «ماراثون بنك الخليج 642» وشريكه الاستراتيجي، شركته Pro-Vision لإدارة الفعاليات الرياضية عن شكرهما وتقديرهما إلى كل من ساهم في إنجاح هذا الحدث، بالإضافة إلى توجيه شكر خاص للحكومة الكويتية والهيئات الحكومية التي أسهمت في إنجاح هذا الحدث، كما تم توجيه الشكر إلى وزارة الداخلية واللواء إبراهيم الطراح الوكيل المساعد لشؤون الأمن العام، وشرطة الكويت على الجهود الحثيثة في المحافظة على أمن المتسابقين، وإلى وزارة الصحة على دعمها

وإقام الماراثون هذا العام شرابة مع المفوضية السامية للأمم

بذكر أن صناعات الغانم تعقد فعاليات للموظفين بشكل منتظم خلال العام، حيث تنظم حملات التبرع بالدم بالتعاون مع بنك الدم المركزي، والاحتفال بالأعياد الوطنية داخل الشركة، وحملات للتوعية بسرطان الثدي، إضافة إلى سباقات المشي والجري، التي يعود ريعها لأعمال الخير، عن طريق تغطية الشركة لتكاليف اشتراك وتسجيل موظفيها المهمين.

وإضافة لأميروس: هذا العام نحن فخورون بأن تعاوننا مع بنك الخليج يصب نحو هدف سام مثل رفع مستوى الوعي حول معاناة اللاجئين السوريين. وندخل إلى المشاركة

نشرة إعلانية

«الملا وبهبهاني» تطلق دودج نيون 2017 الجديدة كاملة

تطلعت شركة الملا وبهبهاني للسيارات، الموزع الحصري لسيارات الفا روميو، كرايسلر، دودج، فيات، فيات بروفيشونال، جيب، رام وموبار في الكويت، حدثاً خاصاً لإطلاق «دودج نيون 2017» الجديدة كاملة، وذلك في صالة العرض الرئيسية في منطقة الري، التي تم تزيينها خصيصاً بتسليط الضوء على تراث علامة دودج التجارية الممتد أكثر من مئة عام، وتضمن الحدث عرضاً للسيارات الكلاسيكية «دودج تشارجر»، «دودج دايتونا»، «دودج رود رنر» و«باور واجن».

في استهلاك الوقود، تتحقق من خلال أنظمة لتوليد الحركة يمكن الاعتماد عليها، وكل ذلك مدعوم بكفاءة شاملة من الشركة المصنعة لمدة 5 سنوات أو 100 ألف كلم. وترسي دودج على الدوام معايير جديدة، وتقوم بتغيير الوضع القائم في عالم السيارات، وتعمل «نيون» تماماً بالضبط، مما يشكل تحدياً لفكرة أن السيارة ذات الأداء الوظيفي لا يمكن أن تكون مثيرة أيضاً في شريحة يكون فيها التشابه هو القاعدة، وحيث تطلب «دودج نيون» ميزات السيارة الكبيرة لشريحة دون التضحية بأي خصائص أو مميزات. وحيناً إلى جنب مع نيون الجديدة، عرضت دودج تشكيلة سيارات العضلات الأسطورية في صالة العرض، وكان مسك ختام الحدث عرض رائع للسيارات الكلاسيكية، التي

الممتاز، الذي يظل دائماً العنصر التنافسي الذي تمتاز به «دودج» وقال ريفولوي، «تمثل دودج نيون الجديدة كاملة، بتصميمها المتميز ومستويات الراحة وديناميكيات القيادة والجودة والتكنولوجيا، التي تعتبر غير عادية لسيارة بهذا الحجم، الخيار المعقول من علامة تجارية تولد مشاعر قوية، في واحدة من أكثر الشرائح أهمية في السوق. إنها ذات قيمة كبيرة للمال، وهي السيارة، التي تعزز القوة الفريدة لعلامة دودج في الكويت، وجميع أنحاء المنطقة، مع استقطاب شريحة عملاء جديدة تسعى دائماً إلى الحصول على الأفضل بميزانية محددة.

وتجمع نيون بين مميزات قياسية وأداء ضمن فئتها، وبين راحة استثنائية للمقصورة ومنطقة الأمتعة وبين كفاءة كبيرة

وكان ضيف الشرف في هذا الحدث معالي السفير الأميركي لدى دولة الكويت لورانس سيلفرمان، الذي كان موضع ترحيب من قبل أعضاء مجلس إدارة شركة الملا وبهبهاني للسيارات، السادة طلال الملا وهاني معرفي وعماد فليحان. كما حضر الحفل العديد من كبار الشخصيات الذين يمثلون محبي العلامة التجارية دودج وشركاء تاجر السيارات وأعضاء نادي موبار الكويت ووسائل الإعلام الرائدة. ووجه أوسكار ريفولوي المدير العام لشركة الملا وبهبهاني للسيارات شكراً خاصاً للسفير الأميركي على وجوده في هذا الحدث المهم، الذي تنظمه شركة الملا وبهبهاني للسيارات، قبل أن يؤكد التزام شركة الملا وبهبهاني للسيارات وعلامة «دودج» بتقديم منتجات متميزة تليبي دائماً احتياجات العملاء، التي تضم أحدث التقنيات وأنظمة السلامة على أعلى طراز عالمي والأداء

ثقافات

26

اعترف صالح علماني بأنه لا يستطيع كتابة رواية واحدة، رغم العدد الكبير من الروايات التي ترجمها، وخاصة في مجال أدب أميركا اللاتينية.

سيما

28

لقاء مع مدير إدارة الإنتاج الإبداعي «عدسة» في وزارة الدولة لشؤون الشباب المخرج عبدالله بوشهري حول ضرورة دعم السينما الكويتية.

مسك وعبر

31

تنوعت اللوحات الـ 43 التي ضمها معرض الليون التشكيلي، ما بين المدارس التشكيلية، ومن أبرزها التجريدية والواقعية.

مسك وعبر

31

أكدت حسناء إبراهيم، أنها تصدت لمسؤولية تقديم برنامج «شاعر العرب»، بعد اعتذار الإعلامي المخضرم عادل العجل.

اختاري أحمر الشفاه الذي يناسبك

29 ص Style

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: ابتعد عن العداوية وتعامل مع الزملاء بانفتاح.
عاطفيًا: إذا اقترن الحب بالأمانة ينتج عنهما دائماً السرور والألفة.
اجتماعياً: يحصل سوء تفاهم مع المحيط ولا ترغب في الاعتذار.
رقم الحظ: 5.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: تطرح كل الاحتمالات التي تعيق تنفيذ أحد مشاريعك.
عاطفيًا: تعتقد أن ذهابك مع شخص من الطرف الآخر ليس خياراً.
اجتماعياً: قد يعاني أحد الوالدين من أوقات صعبة تضطرك إلى ملازمته.
رقم الحظ: 13.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: لا تتخط حدود مسؤوليتك وانتبه من ارتكاب الهفوات.
عاطفيًا: تهتم بأصدقائك والشريك بهتم بالبيت فتحتم الرثابة على علاقتكما.
اجتماعياً: في الجو إبهام وغموض ومحاولة إخفاء سن عائلي عنك.
رقم الحظ: 15.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: يحصل بعض التقلبات في عملك مما يثير انزعاجك.
عاطفيًا: ثابر على مغازلة شريك حياتك ليبقى حكماً مستعراً.
اجتماعياً: انتبه لما تقول حتى لا ينقلب كلامك ضدك.
رقم الحظ: 12.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: تشعر بعدم الإطمئنان والحاجة إلى كثير من الاهتمام لإنجاح عملك.
عاطفيًا: سحرك الماضي لا يزال فاعلاً فاستخدمه مع الشريك فقط.
اجتماعياً: كن حذراً إزاء الماء والنار وقيادة السيارة.
رقم الحظ: 11.

السرطان

22 يونيو - 22 يوليو

مهنيًا: قد تسمع عن أحداث تحصل في نطاق عملك.
عاطفيًا: أحياناً لا ترفع الغيرة من قيمة الحب بل تحط من قدره.
اجتماعياً: لا تصدق بعض الكلام المعسول فقد يخفي وراءه سماً.
رقم الحظ: 11.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: تتحرى بشكل غير اعتيادي عن اتصالات تتم لغير مصلحتك.
عاطفيًا: تعتقد أن كل شيء في حياتكما العاطفية قد قيل وهذا خطأ.
اجتماعياً: يحمل إليك هذا اليوم خبراً قد يطمئنك ويدخل الفرح إلى قلبك.
رقم الحظ: 20.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: تحب مواجهة أحد المنافسين من خلال تطوير عملك.
عاطفيًا: تبادل الكلام الجميل مع الشريك لتبعد الروتين عن حياتكما العاطفية.
اجتماعياً: يؤدي أحد الأصدقاء دوراً مهماً في اتخاذك أحد القرارات.
رقم الحظ: 7.

الدلو

20 يناير - 18 فبراير

مهنيًا: حاذر من نزاع مع أحد المسؤولين تكون نتائجه سلبية عليك.
عاطفيًا: تنجح لك فرصة الاستفادة من وضع عاطفي مميز.
اجتماعياً: انتبه لبعض الرسائل التي تصلك والتي قد يكتشف أمرها.
رقم الحظ: 19.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: يوفّر لك بركة فرصة مهنية تبرز مهارتك من خلالها.
عاطفيًا: تعتقد أن ذهابك مع شخص آخر لا يقلل من عاطفتك نحو الحبيب.
اجتماعياً: تصدق بتواضع وأحم نفسك من فضول الآخرين.
رقم الحظ: 10.

الحوت

19 فبراير - 20 مارس

مهنيًا: ربما تكتشف بوادر سرقة أو تخاذل في مجال عملك.
عاطفيًا: حكماً لا يقتصر على الماضي وعلى الذكريات فقط بل على المستقبل أيضاً.
اجتماعياً: يتراجع أحد أفراد العائلة عن وعده ويسبب مشكلة لك.
رقم الحظ: 3.

فوزية شوش السالم
fawziyahsalem@hotmail.com

ليلة حب

تحت رعاية وزير الإعلام ورئيس المجلس الوطني للثقافة والآداب والفنون الشيخ سلمان الحمود، أقيم الأسبوع الماضي حفل توقيع كتاب الإعلامي القيادي الفنان محمد السنغوسي بمكتبة الكويت الوطنية.

أشرف على الحفل مدير المكتبة الوطنية كامل عبد الجليل، الذي أحسن ترتيبه وتنظيمه، وكان يحق من أجل حفلات التوقيع التي رأيتها بحياتي، من حيث الترتيب الجمالي، المتمثل في الزهور والإضاءة والسبنا وضبط درجات الصوت بالميكروفونات، والتغطية الصحافية لمعظم الصحف الكويتية والتلفزيون، وإيضاً بوجود الشباب المنظمين، لساعة الضيوف في الدخول والخروج.

أقتصرت الدعوة على معظم الإعلاميين والكتاب والمثقلين، وأغلب من تعامل مع السنغوسي خلال فترة إدارته كمدير لتلفزيون الكويت من 1961 إلى 1985، أي حوالي 24 سنة تقريبا من افتتاحه. الحفل كان عاطفياً بالدرجة الأولى، وأغلب الحاضرين كانت لهم علاقة عمل وصداقة معه، سواء اختلفوا أم اتفقوا في الآراء أو في طريقة الأداء بتنفيذ الأعمال، بقيت المحبة قائمة بينهم، وهذا يدل على نزاهة قيادته، حيث إن الخلافات لم تكن شخصية تحمل ضغينة أو غلا ما، فقد كانت تتمحور حول وجهة نظره في طريقة العمل.

هذه المشاعر المتدفقة بالمحبة والحوافز النبيلة تجاه بعضهم البعض جعلتني أشعر بحلاوة وبقاء زمنهم الجميل ذاك العبد، القائم على التنافس الشريف لمصلحة العمل العامة فوق مصالحهم الشخصية.

الكتاب الموقع من قبل السنغوسي أهدى منه نسخا مجانية لجميع الحضور، وأمضى وقتاً طويلاً في التوقيع لطالوب طويل كان في انتظاره، وهو مكون من 500 صفحة من القطع الكبير، محتوي على صور وشهادات ووثائق تعتبر تاريخاً مهماً موقفاً المعظم الأعداء والأعمال التي قدمها لتلفزيون الكويت في عصره الذهبي، حينما كان تحت قيادة وإدارة محمد السنغوسي.

ساعدوا للكتاب حينما أنهت من قرأته، لأهميته واحتوائه على أرشيف الأعمال التلفزيونية الكويتية التي ربت وجداننا، وبنات جزءاً من ماضينا وحياتنا.

محمد السنغوسي، رجل جهاد الله بقدرات متعددة يصعب أن يمتلكها شخص واحد، وهو الجزء المحبّر بشخصيته، فهو الإداري الفذ الناجح، أدار التلفزيون لمدة 24 عاماً بنجاح، حتى جعل لتلفزيون الكويت الأول في المشاهدة الخليجية، والأعمال الفنية الكويتية هي الأولى بالمقارنة في دول الخليج، وهذا بحد ذاته إنجاز على الصعيد الشخصي، وعلى المستوى الوطني أيضاً.

أما الجزء الأهم من شخصيته المزدوجة، فهو الفنان الكبير المحبّي بعباءة الإداري، وأقصد به المخرج القدير الناجح، الذي قدم أجمل الأعمال الفنية لتلفزيون الكويت، وكانت الأغاني ناجحة مثل أغنية "السمار" الشهيرة لعبد الحليم حافظ، حيث جعله برندي الشدايش والغتر على طريقة النحاكاة بالبحر، وكانت حديثاً بوقتها.

كذلك أخرج أغاني لشادي الخليج، وفيلم العاصفة، وإيضاً أول فيلم مصور عن الحياة في الكويت 1968، كما أخرج عدداً من الأوبرينات، لعل أهمها مذكرات بحار، وهي برأيي إبداع صرف، حيث خلق من الإمكانيات الفنية التكنولوجية البسيطة بذاك الوقت عملاً إبداعياً جميلاً مبهراً، أظنه إلى هذا اليوم مازال محتفظاً ببريقه، وبأيقا في ذاكرتنا، كأجمل ما يكون، كما قالها البحار.

محمد السنغوسي فنان مبدع، لكن طاقته الكبيرة المشتتة بأعمال كثيرة بلغت الفنان بداخله، وانتصر رجل الأعمال المترس للشركات والمؤسسات الكثيرة المتعددة والمتنوعة والمختلفة التوجهات، والذي بات وزيراً للإعلام ولإنتاج السينما، والترويج السياحي، وما لا ينهي من سلسلة الأعمال.

على الصعيد الشخصي، محمد السنغوسي وزوجته باسمه سليمان بالنسبة لي بمخلان سنوات الحب والبهجة، عرفتها في مطلع الثمانينات، وكانت الحصة وقتذاك تتوجه بالشباب والجمال وتفتح طاقات العمل الخلاقة التي كانت بين زوجي ومحمد السنغوسي، حين كان يؤسس شراكة مع المخرج العالمي الجميل مصطفى العقاد، الذي سبق أن تعاون مع السنغوسي في فيلم الرسالة، وكان وقتها يتم التحضير لفيلم عمر المختار.

مصطفى وباسمه السنغوسي أجمل وأصدق "كوبل" مرّ عليّ، صداقتهم حقيقية دافئة تجدهما عند الفرح والشدة، ورغم كل انشغالات أبطارق، فإنه موجود دائماً في المناسبات الاجتماعية. لذا ارتبطت ذاكرتي وحياتي بأحلى سنوات العمر معها، وبأنا مبتلآن لي عنواناً للبهجة.

اكتشفت قريبا آخر غير الصداقة التي تجمعني بهما، وأنا أتصفح الكتاب، انتهيت إلى أن السنغوسي شيمي من حائل مطلي، وكان بيتهم في حي الصالحية، مثلما كان بيتنا هناك أيضاً.

صالح علماني: من لا يكذب ليس روائياً حقيقياً

«الرواية العربية مبتدئة وترجمتها إلى اللغات الأجنبية نادرة»

علماني والمطيري أثناء تكريمهما بعد الندوة

على مستوى الرواية، التي أنجبت كتاباً مثل فرانس كافكا. لدينا روايات مهمة، لكن ليست بالمعنى الساقق.

تخصص ترجمة

يُذكر أن صالح علماني فلسطيني يقيم بإسبانيا، وعمل في وكالة الأنباء الفلسطينية (وفا) لسنوات عديدة، كما عمل مترجماً في المكتب التجاري الكويتي بدمشق، وتخصص منذ أواخر السبعينات في ترجمة الأدب الأميركي اللاتيني، وقدم عشرات الترجمات لأبرز كُتّاب أميركا اللاتينية أمثال: غابرييل غارسيا ماركيز (كولومبيا)، ماريو بارغاس يوسا (بيرو)، كارلوس فوينتس (المكسيك)، وغيرهم الكثير.

وأضاف: «أما بالنسبة للرواية العربية، فلا تزال مبتدئة، وترجمتها للغات الأجنبية نادرة، وهي ليست روايات متميزة جداً، باستثناء أعمال نجيب محفوظ، التي ترجمت فقط بعد حصوله على جائزة نوبل، وكذلك أعمال يوسف إدريس من مصر، وإسماعيل فهد إسماعيل من الكويت، لكن كل ذلك عدد قليل من الروايات العربية الجديدة، بحيث لم تصبح تياراً جماهيرياً في العالم العربي».

ورأى أن «الكتاب العرب لا يكتبون بعمق ولا يكتبون. إنهم يخلجون من الكذب، في حين أن الروائي الذي لا يكذب ليس روائياً. الروائي الحقيقي يستطيع أن يخلق واقعاً يقع القارئ به أنه حقيقي، حتى الآن كعالم عربي لسنا بجهد دولة صغيرة مثل التشيك

وطبيعية الحال، فإن إسبانيا لم يكونوا راضين عن حركات التحرر، لكنها فرضت عليهم، بدعم من الدول العظمى في ذلك الوقت، مثل بريطانيا وفرنسا، وهو أمر ترك أثراً عميقاً لديها، لكنها اضطرت إلى الاعتراف بالأمم الواقع فيما بعد».

صعوبات الترجمة

وقد تحدث صالح علماني عن بعض الصعوبات التي تواجه المترجم عن لغات أميركا اللاتينية، «فالكلمة الواحدة لها أكثر من معنى ودلالة في كل دولة»، مبيّناً: «عن نفسي لم أغير كثيراً في مشورتي مع الترجمة، لكنني أصبحت أكثر حرفية وبراعة عن ذي قبل، إلا أنني لا أعتقد أنه سيأتي اليوم الذي أكتب فيه رواية، لأنني حاولت من قبل، ووجدت أنني غير صالح لكتابتها، ولن

أعترف صالح علماني بأنه لا يستطيع كتابة رواية واحدة، رغم العدد الكبير من الروايات التي ترجمها، وخاصة في مجال أدب أميركا اللاتينية.

يحيى عبدالرحيم

قدم المترجم صالح علماني جلسة نقاشية ضمن النشاط الثقافي المصاحب لعرض الكويت للكتاب الـ 41 مساء أمس الأول بعنوان «التبادل الثقافي والتعايش الإنساني... الترجمة في أميركا اللاتينية نموذجاً»، أدارها د. فهد المطيري، الذي أكد أن المحاضر مُترجم من نوع خاص، حيث إنه يعيش ويسافر إلى المجتمع الذي يترجم عنه، من أجل معايشة اللغة.

بدأ صالح علماني حديثه بالقول إنه تخصص في ترجمة الأعمال الأدبية باللغة الإسبانية، مضيفاً: «يجب أن ننطلق من الأصل، وهو أن اللغة الإسبانية تضم عدداً ضخماً من كلماتها من أصل عربي، بسبب الوجود العربي في إسبانيا، الذي انتهى بسقوط غرناطة، وفي الوقت نفسه نجد أن الإسبان فرضوا لغتهم الخاصة كغزاة على العالم الجديد، الذي اكتشفه الرحالة الإيطالي كريستوفر كولومبوس، حيث الأميركيين، ومثل هذا الأمر مثل صدمة للسكان الأصليين، وخاصة على مستوى اللغة، ما دفع بعض القبائل للتمرد على هذا الاحتلال».

واستدرك بالقول: «كأي استعمار استيطاني، بدأ الإسبان في محو الثقافات التي كانت موجودة قبلهم، وفرضوا لغتهم، وقضوا على حضارات كبيرة، مثل المكسيكية، إلى أن أصبحت الإسبانية اللغة الرسمية لأكثر من عشرين دولة بأميركا اللاتينية، حتى وصلنا إلى عصر التحرر من الحكم الإسباني على يد حركات التحرير بقيادة سيمون بوليفار».

وتابع: «بعد ذلك بدأت تشكل دول جديدة لها لغتها وأدبها الخاص، لكنها كانت في مجملها آداب تحاكي الأدب الإسباني، حتى وصلنا إلى ما يسمى بـ«تأثير الواقعية السحرية»، الذي فرض تجارب جديدة في الشعر والرواية نافست الأدب الإسباني،

استدركه بالقول: «كأي استعمار استيطاني، بدأ الإسبان في محو الثقافات التي كانت موجودة قبلهم، وفرضوا لغتهم، وقضوا على حضارات كبيرة، مثل المكسيكية، إلى أن أصبحت الإسبانية اللغة الرسمية لأكثر من عشرين دولة بأميركا اللاتينية، حتى وصلنا إلى عصر التحرر من الحكم الإسباني على يد حركات التحرير بقيادة سيمون بوليفار».

وتابع: «بعد ذلك بدأت تشكل دول جديدة لها لغتها وأدبها الخاص، لكنها كانت في مجملها آداب تحاكي الأدب الإسباني، حتى وصلنا إلى ما يسمى بـ«تأثير الواقعية السحرية»، الذي فرض تجارب جديدة في الشعر والرواية نافست الأدب الإسباني،

اللغة الإسبانية تضم عدداً ضخماً من الكلمات ذات الأصل العربي

حفلات توقيع متنوعة في معرض الكتاب

إبراهيم المليفي

وذكرت أن النصوص الشعرية التي تضمنتها الديوان نحو 62 نصاً، تتحدث عن الجانب الإنساني، أما الوجداني، فهو مزوج بكلمات تتراقص على الورق تتحدى الآخرين، مشيرة إلى أنها قامت بكتابة النصوص في هذا الصنف بأحد المقاهي في مدينة برايتون البريطانية.

وذكرت أن النصوص الشعرية التي تضمنتها الديوان نحو 62 نصاً، تتحدث عن الجانب الإنساني، أما الوجداني، فهو مزوج بكلمات تتراقص على الورق تتحدى الآخرين، مشيرة إلى أنها قامت بكتابة النصوص في هذا الصنف بأحد المقاهي في مدينة برايتون البريطانية.

ثريا البقصي

أما في جناح دار مسارات للنشر والتوزيع، فشهد حفل توقيع الفنانة التشكيلية ثريا البقصي، لكتابتها «عباءة عشق على كنف القمر»، وقالت في هذا الصدد: «بعد هذا ثالث ديوان يصدر لي، فقد كان الأول في كفي مصفورة زرقاء»، والثاني «خواتم النسيان». أما «عباءة عشق على كنف القمر»، فهو إصداري الجديد لعام 2016.

أما في جناح دار مسارات للنشر والتوزيع، فشهد حفل توقيع الفنانة التشكيلية ثريا البقصي، لكتابتها «عباءة عشق على كنف القمر»، وقالت في هذا الصدد: «بعد هذا ثالث ديوان يصدر لي، فقد كان الأول في كفي مصفورة زرقاء»، والثاني «خواتم النسيان». أما «عباءة عشق على كنف القمر»، فهو إصداري الجديد لعام 2016.

حفلات توقيع كثيرة لمختلف الإصدارات تشهدها أجنحة معرض الكويت للكتاب بنسخته الـ 41 في أرض المعارض بمنطقة مشرف.

شهد جناح الفراشة للنشر والتوزيع توقيع كتاب «أسبانيا المأذوخة... المأذوخة» للكاتب إبراهيم المليفي، الذي صرح بهذه المناسبة: «أنا: سوف استمر بهذا المشروع، ويعد هذا الإنتاج الثاني، وحاولت بكل بساطة أن أوصل من خلاله رسالة، بأن التحديث الذي نسعى له في الوطن العربي ممكن أن نجد جوابه في آسيا، وعلينا التوقف عن تقليد النموذج الغربي في الحداثة».

ولفت إلى أن الأسبويين استطاعوا تحقيق تلك النماذج في التحديث، دون التنازل عن هويتهم وأصالتهم وثقافتهم، وذلك الهاجس كان موجوداً لدينا باستمرار كعرب، مشيراً إلى أن هناك تيارين وتجارب موجودة، بعضها ناجحة لبلدان إسلامية مثل ماليزيا.

وأشار المليفي إلى أن الذهاب شيء، ومعاينة النماذج شيء آخر، وأن الكتاب يتضمن باختصار ست رحلات، فبين كل دولتين هناك قواسم مشتركة، فمثلاً الجمال واستثمار المواقع

إصدار

«غرايل»

لا يخرج الإصدار الروائي «غرايل»، للكاتب السعودي عبد الله الغنيم (صدر حديثاً عن الدار العربية للعلوم ناشرون) عن واقع الانتماء الحسي إلى منطقة نجد واستكناه دروب صحرائها وسمانها وأرضها ورصد إيقاعها الندوي بما فيها، من ناس وحيوانات وطيور، ومن ثم العمل على استعارة هذه النماذج وصفاتها وأفعالها لتوظيفها في نص روائي يستلهم البيئة النجدية ويستلهم وقائع حكاية ستشكل محور اللعبة السرديّة المتواترة في مسار لا ينتهي.

تتبع الكاتب مفهوم الرواية المفتوحة النهائية في الفن الروائي، ويقدم شيئاً فريداً في تاريخ السرد الروائي، إذ يسعى إلى تحويل اليومي إلى المطلق، والآني إلى اللانهائي، وباجواء حاملة يكتنفها الضوح والغموض معاً من دون مقدمات ولا نهائيات.

الروائي يرصد يوميات عائلة تعيش بمنطقة نجد «قرية الدوامي» لتشكل حكاية محورية في النص، تنموضع في شبكة من العلاقات الروائية، وتحف بها حكايات أخرى تطول أو تقصر، وتؤدي دوراً مهماً أو مكملاً للحكاية الرئيسة، فسهلان راعي الغنم وزوجته سارة مستسلمان لواقع حالهما متكيفان مع الظروف القاسية التي يعيشانها. ينتظران ولادة ابنهما «حمد» الذي سيربيه شعلان كما تربي سيفهمه كما فهم، ولكن حمداً الطفل سيكبر ويصير رجلاً ويشق طريقاً يختارها لنفسه خارج حدود قرينته الصغيرة. هل سينجح في لعبة الاعتناق هذه أم سيفرق في رمال الصحراء كما فرق كثيرون قبلاً؟

من أجواء الرواية نقراً: «في اللحظات الصعبة التي تمر على الإنسان يتذكر المقولات الخالدة التي يحفظها ولسفحة حياته وكل على طريقته وهدية، وسارة ما زالت تعتبر أن أمها رقية أسطورة النساء في حياتها وملهمتها، وما زالت حكمتها تتردد على بالها في كل وقت وما زالت تعتقد أن أمها هي خير صاحب لها ولو بعد موتها. قد يموت الإنسان ولكن تبقى ذكراه خالدة في حياة من بعده.

ولكن العواطف قد تقوى على العقل وتذهب ببعضه، وفي بعض الأحيان تذهب به كله. وقد تأثرت عواطف سارة كثيراً على ولدها. وترفض أن يبقى العلى على ما هو عليه في مدرسة حمد، ولكنها تخاف أن شكت هذه الحال لشعلان أن يبعد حمد عن المدرسة ويذهب به لرعي الغنم وهذا ضرر أكبر من ضرر المدرسة. وهنا اختارت سارة أخف الضررين عليها وعلى ولدها...»

أميرة أبوهاشم تبحث علاقة فرنسا بالإسلام

في «الاستشراق الفرنسي والسيرة النبوية»

طلرحت الدكتورة أميرة قاسم أبو هاشم كتابها الثاني ويحمل عنوان «الاستشراق الفرنسي والسيرة النبوية» ضمن إصدارات «دار النهضة العربية» في معرض الكتاب الدولي المقام راهناً في أرض المعارض - مشرف، ويستمر حتى 26 نوفمبر الجاري.

ورغم شعارات الحرية التي لطالما تمسكت بها فرنسا عبر تاريخها، فإن أصواتاً كثيرة بقيت تنادي من وقت إلى آخر بمواجهة الإسلام والإساءة إلى نبيّه.

والأكثر إيلاًماً أن 37 في المئة من استطلاعات الرأي التي أجريت عام 2014 في فرنسا أيدت الرسومات المسيئة إلى النبي، من دون أن ننسى سلسلة من الإجراءات التي كانت ستأق إلى إليها بهدف التصديق على المسلمين على أرضها.

وفي ضوء هذه المعطيات كلها، يعتبر الكتاب توثيقاً أميناً للعلاقة بين الإسلام وفرنسا، وهو يفكّد كيفية تعاطي المستشرقين الفرنسيين مع سيرة النبي محمد عليه السلام، فضلاً عن خلاصات وضعها الكاتب تربط الماضي بالحاضر لتصل إلى حقيقة مفادها أن الاستشراق جزء من قضية صراع حضاري يتوجب علينا فهم طبيعته وكيفية مواجهته، بغية الحفاظ على هويتنا والتمسك بزمّام الأمور، كي نظهر الإسلام على حقيقته شلعة للحضارة والقيم الإنسانية النبيلة.

ويشير كتاب «الاستشراق الفرنسي والسيرة النبوية» إلى أن «فرنسا الاستعماريّة تميّزت بتغلغلها الثقافي المؤثر في الشعوب المستعمرة، حتى أن البعض تحدّث عن فضلها الثقافي على تلك الشعوب، بيد أن ثمة أهدافاً أخرى كانت تخف خلف هذا النشاط الذي أرسى لغة تلك البلاد حتى بعد مضي سنوات طويلة على نهاية زمن الاستعمار وأضمحلاله.

ذكرت د. أميرة أبو هاشم أن كتابها «الاستشراق الفرنسي والسيرة النبوية» الصادر أخيراً يتطرّق إلى محطات تناول فيها المستشرقون الفرنسيون سيرة النبي الكريم محمد عليه السلام، وما لهم وما عليهم، وتمتدّت أن يشكل هذا العمل إضافة إلى المكتبة الإسلامية والعربية، وينال استحسان كل من يسعى إلى التبحّر في هذا الشأن، وأضاف: «حاولت التحري بحثاً عن الحقيقة التي تمكّنتني من المساهمة في الذود عن دين الله الإسلام عقيدةً وقيماً، فإن أصبت في العمل فلي أجزان، وإن أخطأت، فاستغفر الله تعالى». ويبحث الكتاب في علاقة فرنسا بالإسلام ونبية عليه السلام، وهي

د. أميرة قاسم أبو هاشم

المخرج عبدالله بوشهري: «لجنة الأفلام» ضرورة لجعل الكويت مركز إنتاج سينمائي

أكد مدير إدارة الإنتاج الإبداعي «عدسة» في وزارة الدولة لشؤون الشباب، المخرج عبدالله بوشهري، أهمية التفات الدولة إلى الفن السابع كثقافة واستثمار وتسويق السياحة في الكويت، لافتاً إلى أن تمويل إنتاج الأفلام خمس سنوات كفيلاً بإفراز تجارب سينمائية لها شبكات تذاكر، فيما يلي تفاصيل الحوار.

فادي عبدالله

كيف ترى وضع السينما الراهن في الكويت؟

خلال العشر سنوات الماضية، أفرزت السينما الكويتية عدداً لا يستهان به من فنانين ومبدعين شباب، حققوا تجارب سينمائية تعتبر عن واقعهم ومشاعرهم وقضاياهم رغم كونها سينما مستقلة وغالبيتها أفلام قصيرة. أنا أحد هؤلاء، وربما سبقهم ببعض السنوات. ومن الأهمية بمكان رصد تجارب المخرجين الذين شاركوا في مهرجانات محلية أو في مهرجاني الخليج ودبي السينمائيين وغيرهما، وحقق البعض منهم جوائز مهمة.

كيف بدأ هذا الحراك؟

أجل، ثمة مظلة للسينمائيين هي وزارة الدولة لشؤون الشباب، تحديداً من خلال «عدسة»، التي قدمت الدعم وفتحت الباب لمشاريع الأفلام الشبابية غير الربحية لما دون سن 34 عاماً، وأعلن عنها في الصحف والمحطات التلفزيونية ووسائل التواصل الاجتماعي. في هذا المجال، مولت الوزارة نحو ستة أفلام، وهي المرة الأولى في الكويت التي يُقدّم فيها دعم مادي رسمي حكومي تحت مظلة وزارة الدولة لشؤون الشباب للإنتاج السينمائي للأفلام الروائية القصيرة، خصوصاً الشبابية، خارج نظام وزارة الإعلام أو المنتج المنفذ والأمور الربحية.

ماذا يفتقنا؟

على المدى البعيد، نحتاج إلى هيئة للسينما أو مؤسسة الكويت للسينما، كمؤسسة الدوحة للأفلام في قطر. كذلك تعززنا لجنة الكويت للأفلام لتسهيل إجراءات تصوير الأفلام داخل البلاد، ومنح رخص للتصوير، والتسويق لمواقع التصوير في الكويت داخلياً وخارجياً، كذلك لا بد من الترويج لمفهوم السينما السياحية للشركات الخارجية التي تصوّر داخل دبرتنا، كابوظبي التي سوفت لتصوير «ستار وورز» كذلك صور فيلم «المهمة المستحيلة» لنوم كروز في دبي وبرج خليفة.

أذكر في هذا السياق أيضاً الهيئة الملكية الأردنية للأفلام، التي تابعت تصوير أفلام عالمية في الأردن مثل «خزانة الأذى» للمخرجة كاترين بيغالو الحاصل على ست جوائز أوسكار من بينها أفضل مخرج وأفضل فيلم، «المريح» للمخرج الأميركي ريدلي سكوت، والأهم من ذلك ظهر فيلم أردني اسمه «ذيب» الذي كان من ضمن قائمة الخمسة أفلام المرشحة للوسكار، ووصل بفضل الدعم الإعلامي من دبي وأبوظبي والدوحة. ذلك كله يبرك الصناعة المحلية، ويجذب المنتج الخارجي لصرف مبالغ ضخمة تعود بالفائدة على البلد، لذا من الضرورة بمكان إنشاء لجنة الكويت للأفلام، لجعل الكويت مركزاً للإنتاج، ونحن لسنا ببعدين عن تحقيق ذلك، فالكويت هوليوود الخليج في الدراما وبإذن الله قريباً في السينما أيضاً.

كيف؟

نحتاج إلى تنظيم الأمور. الخطوة المقبلة لا بد من أن تكون من الحكومة، من خلال إيجاد صندوق الكويت لدعم السينما سواء تحت مظلة اللجنة أو خارجها، يبدأ بمبلغ بسيط ثم يكبر، سواء كان استثمارياً أو كمنح أو كإنتاج معاً، ومثال ذلك ما يحصل في «سند» الذي يقدم منحاً للأفلام بشرط وضع «اللوغو» الخاص به فحسب، و«دوحة للأفلام» التي تغطي منحاً لغاية 100 ألف دولار وإذا كانت الموازنة عالية تدخل معك في استثمار، وتنتج أفلاماً عربية وعالمية.

وما السبيل إلى ذلك؟

علينا أن نبتعد عن الأفكار التقليدية القديمة، وننتقل إلى مرحلة جديدة تواكب رؤية صاحب السمو الشيخ صباح

عبدالله بوشهري

الأحمد وهي جعل الكويت مركزاً مالياً وتجارياً واقتصادياً، وتواكب أيضاً الفكر الشبابي الحديث. يتحقق ذلك من خلال خطوات عدة تدريجية، وإنشاء لجنة السينما وصندوق الدعم، ولدينا «عدسة» التابعة لوزارة الشباب التي تحتضن جيل الشباب، كذلك نحتاج إلى إعادة النظر في البنية ولوائح نظام المنتج المنفذ في وزارة الإعلام.

ما وجهة نظرك في تطوير نظام المنتج المنفذ؟

لا بد من أن أكون شريكاً مع المنتج، وأفكر بعقلية القطاع الخاص، وعلى الأقل ادخل معه بفكر الشراكة، لا أن أمنحه المال من دون أن أعرف أين يذهب العمل بعد رمضان، فضلاً عن ضرورة الاستعانة بمنتجين محترفين سواء كويتيين أو غير كويتيين، لأننا في النهاية نريد صناعة العمل باحترافية. مثلاً، أسست شركة O3 وهي تابعة لها بموازنة منفصلة، لأن البنية الإنتاج تحتاج إلى فكر واستراتيجية مختلفين في الإدارة، لذا فهي الذراع الإنتاجية، لما تحتوي عليه من متخصصين في المجال.

مقارنة

لماذا لم تصل الأفلام الكويتية إلى ما حققته نظيرتها المصرية في شبكات التذاكر؟

من الصعوبة بمكان أن نقارن اليوم الكويت بدولة أخرى كصغر لديها صناعة سينمائية، كذلك تختلف من ناحية التركيبة السكانية التي تصل إلى 95 مليون نسمة، ويتفاقت أيضاً.

جني الثمار

لجني الثمار من السينما المحلية، يقول عبدالله بوشهري إننا «نحتاج إلى نوع من التمويل واستمرارية لمدة خمس سنوات، مع بناء مؤسسة تعليمية مثل أكاديمية للسينما، إضافة إلى البعثات إلى الخارج من التعليم العالي لدراسة

الفن السابع». ويتابع: «سيفرز ذلك تجارب سينمائية لها شبكات تذاكر، والدليل تجارب دول أخرى مثل البرازيل وكوريا التي أسست لها موجة خاصة فيها».

رأي آخر

يرفض الناقد السينمائي أحمد شوقي، نائب المدير الفني لمهرجان القاهرة، فكرة غياب النجوم عن المهرجانات المصرية فكتير منهم، من وجهة نظره، بقدرة كل فنان على حضور.

جمال سليمان والفنانة جوماناً مراد في مهرجان دمشق الدولي وغيرهما من فنانين، مضافاً «أننا نفكر إلى هذه الروح في مصر بين النجوم المصريين، فتختلل الوقع الذي يحدثه حضور عادل إمام مثلاً حفلة الافتتاح؟»

فجريوم جديد

«آفاق» تبعث على التفاؤل

مجدي الطيب magditayeb58@gmail.com

عندما وقع الناقد سمير فريد، بوصفه رئيس مهرجان القاهرة السينمائي الدولي في دورته السادسة والثلاثين (9 - 18 نوفمبر 2014)، اتفاقات تعاون مع جمعية نقاد السينما المصريين (مثلها محسن وبقي رئيس الجمعية)، اتحاد طلبة المعهد العالي للسينما (مثلته د. غادة جبارة فودة نقيب السينمائيين)، تقضي بتنظيم برامج موازية للمهرجان هي: «أسبوع النقاد الدولي» (تنظمه جمعية نقاد السينما المصريين)، «سينما الغد الدولي» (ينظمه اتحاد طلبة المعهد العالي للسينما) و«آفاق السينما العربية» (تنظمه نقابة المهن السينمائية)، لم يكن أشد الناس تفاؤلاً يتوقع أن يستمر هذه البرامج الثلاثة، عقب الاستقالة المباشرة التي أصر عليها الناقد الكبير، وفعلاً واجه مدير البرامج الموازية بعض المشاكل في دورة العام الماضي، التي ترأسها السيدة د. ماجدة وأصف، لكن الأطراف توصلت في النهاية إلى اتفاق في وجهات النظر واد الفتنة في مهدها!

كان المستهدف من فكرة تدشين البرامج الموازية، كما خطط لها الناقد «الفريد»، أن تصبح «صوتاً مختلفاً» من وجهات نظر متنوعة لا تفرض ذوقها، ولا ذوق المدير الفني نفسه، على الجمهور، فضلاً عن تشكيل حالة من الاتزان والتنوع في الأفلام، وهي «الاستراتيجية» التي أشهد أنها نجحت بدرجة كبيرة، بدليل أن مسابقات البرامج الموازية صارت تنافس مهرجان القاهرة السينمائي أو «المهرجان الأم»، حسبما يطلقون عليه، وتحولت إلى ند قوي بغير الهلع، ويستدعي القلق، خشية أن تتحول إلى مهرجانات مستقلة أو تطلب بالحكم الذاتي، ساعدتكم عن برنامج «آفاق السينما العربية»، الذي تنظمه نقابة المهن السينمائية، ومديره السينمائية سيد فؤاد، بدعم صادق من الناقد شريف عوض، فالبرنامج يتنامى بشكل ملحوظ، ويشتد ساعده بقوة، دورة بعد الأخرى، وهو ما يفاخراً في (صنعت) إنتاج إيمان النجار، «حراقق» (سورية) إخراج محمد عبد العزيز، «عقيق» (الكويت) إخراج أحمد الخلف، و«حزام» (الجزائر) إخراج حميد بن عمرة، وهو إنجاز تعجز مهرجانات عربية مخضرة عن الوصول إليه، لكنه تحقق لإدارة البرنامج في دورته الثالثة فقط، نظراً إلى العلاقة الوثيقة التي تربطها وجهات عربية عدة، والدعم «اللوجستي» الذي تلقاه من أطراف عربية تؤمن بدورها ورسالتها. وهو ما تجلى مثلاً في نجاح «آفاق السينما العربية» في عرض الفيلم السعودي «بركة يقابل بركة»، والتونسي «زيزو»، والمغربي «أفراح صغيرة» والأردني الفلسطيني «المدينة». بل إن القيميين على البرنامج انتزعوا ما يمكن تسميته «الحق العربي» لطبع كتاب «سينما الربع العربي» للناقد الكبير سمير فريد، الذي يرصد ويحلل ويقرأ الأفلام التي صورت ووقفت لها وصفت بـ «ثورات الربيع العربي»، في السياق نفسه وجهت إدارة البرنامج «الواعد» الدعوة لعدد من الشخصيات العربية الإبداعية، على رأسها: المخرج الفلسطيني رشيد مشهراوي، المخرج البحريني بسام الزواوي، المخرج الغماني خالد الرزجالي والممثل الكويتي طارق العلي للحضور والمشاركة في الندوة التي ستعقد في المجلس الأعلى للثقافة لعرض ومناقشة الكتاب في حضور كاتبه.

ربما تكمن ثغرة الدورة الثالثة لبرنامج «آفاق السينما العربية» في لجنة التحكيم، التي ترأسها إلهام شاهين وتضم في عضويتها كاتب السيناريو والمنتج والمخرج المغربي أحمد بولان والممثل اللبناني جورج حياض. لكن الأمل كبير في تعويض أي إخفاق محتمل بأفلام يقف خلف اثنين منها مخرج كبير بقيمة وقامة ومكانة التونسي فريد بوغدير صاحب فيلم «صقور الطمح»، الذي أثار ضجة وقت عرضه، ورشح لنيل جائزة سيزار للعمل الأول، وفيلم «صيف حلق الوادي» الذي عُرض في المسابقة الرسمية لمهرجان برلين السينمائي الدولي، وحصد جائزة «بينالي السينما العربية»، الذي كان يعقد بدعم ورعاية معهد العالم العربي في باريس، وأكبر الظن أن فيلمه الجديد «زيزو»، الذي عُرض أخيراً في «أيام قرطاج السينمائية» لن يقل عنهما صدمة وإثارة، كما أن وجود مخرجين شباب، أمثال: السوري محمد عبد العزيز (ولد عام 1974)، المغربي محمد الشريف الطريوق (ولد عام 1971)، الفلسطيني عمر الشرفاوي (ولد عام 1974) بالإضافة إلى الكويتي أحمد الخلف، والسعودي محمود صباغ، والمصرية إيمان النجار والجزائري حميد بن عمرة سيُضفي على «آفاق السينما العربية» كثراً من الحيوية.

الفنانون وبناتهم على السجادة الحمراء

شهد افتتاح الدورة 38 لمهرجان القاهرة السينمائي الدولي في دار الأوبرا المصرية حرص عدد من الفنانات على الحضور، وقرن بعضهم اصطحب بناتهن معه والسير سوياً على السجادة الحمراء، ما لفت انتباه الحضور.

حضر الرئيس الشرفي للمهرجان لهذا العام محمود حميدة بصحبة ابنته، كذلك مشى سامح الصريطي على السجادة الحمراء وسط عدسات المصورين مع ابنته العميلة إيهال، التي شاركت في أعمال عدة أشهرها مسلسل «السبع وصايا»، وتشارك في مسلسل «الكبريت الأحمر»، وأهناً.

كذلك أطل المخرج عادل عوض برفقة ابنته الممثلة جميلة عوض، وحضرت المنتجة ناهد فريد شوقي وابنتها الفنانة ناهد السباعي وأخوها الفنان محمد السباعي والتقطوا الصور معاً في هذا الحدث السينمائي.

المغرب في «سينما الغد»

بعد اعتذار المخرج الإسباني خافيير ريوللو عن المشاركة في تحكيم مسابقته «سينما الغد»، منظاراً إلى ظروف عائلية طارئة، استبدل به النجم المغربي عمر لطفي مع المخرج الهندي أوميش كولكارني والسينارست المصرية وسام سليمان.

عمر لطفي

لماذا يغيب نجوم الصف الأول في مصر عن مهرجانات بلادهم؟

تتكرر ظاهرة غريبة منذ أعوام عدة في المهرجانات السينمائية المصرية، خصوصاً «القاهرة السينمائي الدولي» و«الإسكندرية»، وهي غياب بعض الفنانين المصريين عنها، لا سيما نجوم الصف الأول شباباً وكباراً وأصحاب أكبر الإيرادات في السينما المصرية، وأبرزهم محمد رمضان ومحمد هنيدي، وكريم عبد العزيز وغيرهم.

القاهرة - محمد قردى

بينما يحضر نجوم مصريون في المهرجانات السينمائية غير المصرية سواء كانت عالمية أو عربية، في الخليج العربي أو شمال إفريقيا، يغيبون عن مهرجانات بلادهم، من بين هؤلاء «الزعيم» عادل إمام الذي شارك أخيراً في «قرطاج الدولي» في تونس حيث كرمه الرئيس التونسي الباجي قائد السبسي، بطرح هذا الأمر تساؤلاً حول سر عزوف نجوم كثيرين عن المهرجانات التي تمثل بلادهم دولياً.

لا تجد الناقدة السينمائية ناهد صلاح، أحد أعضاء مجلس إدارة مهرجان الإسكندرية السينمائي، تفسيراً لهذه الظاهرة، «فالإجابة وحدها لدى هؤلاء الدولي» لأن إدارة أي مهرجان تؤدي دورها وتخطب الفنانين وترسل دعوات إليهم وتجنز فناناً الإقامة لهم، فيما لا يحضر بعضهم من دون إيداع أية أعمار كالانشغال في التصوير أو السفر خارج البلاد، وتتنبر صلاح إلى ضرورة التواصل مع عمقنا العربي من خلال القوى الناعمة، لا سيما المهرجانات السينمائية حيث يجمع النجوم العرب، لما يؤيده ذلك من دور في التفاهم بين الشعوب وتوطيد العلاقات بين البلدان العربية، مضيفة أن

غياب عادل إمام

في سياق متصل، بصرح الناقد السينمائي طارق الشناوي بأن «المهرجانات المصرية تسعى إلى حضور النجوم دائماً، موضحاً أن مهرجان القاهرة تخصص جائزة للفنانة الرحلة فاتن حمامة تخلد اسمها، وكان أول اسم طرح للحصول عليها الفنان عادل إمام، وخاطبه كثير من القيمين في هذا الشأن وكانت إجابته أنه لا يذهب إلى حفلات، ثم وجدناه يشارك في

حفلات في الوطن العربي»، ويرى الشناوي أن نجومياً أصبحوا وأقنن من شهرتهم في مصر ولا يريدون أن يدخلوا في اختبارات أو منح أو كإنتاج معاً، والفنية العربية مثل أبوظبي ودبي وبيروت وسقط وغيرها.

يتابع: «في مهرجاناتنا تجد نوعاً من المساومة بين القيمين عليها وبين الفنانين. حتى أنه في إحدى دورات مهرجان الإسكندرية اشترط عادل إمام تكريم نجله المخرج رامي إمام لحضر التكريم، وفعلاً وافقت الإدارة، وفي الدورة الأولى لفنان حسين فهمي مهرجان القاهرة حضر النجوم مجاملة له وارتدوا زياً يلحق به ويدار الأوبرا المصرية، ثم في الدورات التالية لم يجامله أحد».

ويضيف الشناوي أن «بعض الفنانين يتحجج سينمائي طارح الشناوي بأن الماضي مثلاً علق أحمد السقا قاتلاً بلو أرسلت إلى دعوة كنت حضرت، فهل يحتاج السقا إلى دعوة؟ لو كان يريد ذلك لحضر من دونها وسيلقى الترحيب كله. وفي النهاية، يختار الفنان المصلحة الشخصية وهي في مصر تكون في التكريم أو المشاركة في لجنة التحكيم أو

وما السبيل إلى ذلك؟

علينا أن نبتعد عن الأفكار التقليدية القديمة، وننتقل إلى مرحلة جديدة تواكب رؤية صاحب السمو الشيخ صباح

اختاري أحمر الشاه

الذي يناسبك

هل ترتبين حين تريدين اختيار أحمر الشاه؟ هل يجب أن يناسب لون ملابسك أم يبرز جمال عينيك؟ إليك نصائح الخبراء حول ألوان أحمر الشاه وتركيبته وطريقة استعماله.

اللون المارخ

يطول مفعول أحمر الشاه المصطبغ بدرجة فائقة وقد يحمل لوناً بنفسجياً، أو يميل إلى الأحمر الداكن، أو لون الكرز المائل إلى الأسود، أو تكون ألوانه مبهجة.

مائل إلى الأزرق في المساء

يحمل اللون الأحمر الداكن أو الأرجواني أو البنفسجي طابعاً بارداً وتكون هذه الخيارات مناسبة لإطلال مفعول الظلال الصفراء التي تنتجها الإضاءة الاصطناعية. تجدد هذه الألوان نضارة الوجه وحيويته بينما يثقله الضوء الأصفر، حتى في منطقة الشفتين. خلال الاحتفالات المسائية، لا تضعي أحمر شاه بنياً أو برونزياً.

جزء من الموضة

يمكن أن يتماشى أحمر الشاه مع لون ملابسك بحسب رغبتك في إضفاء توازن على مظهرك أو زيادة تميزه. من المعروف مثلاً أن اللون الأحمر المارخ يتماشى مع الثوب الأسود، لكن يمكن اختيار تركيبات أخرى:

● لون أحمر مائل إلى الزهري الفاتح لتعزيز إشراقة بشرتك إذا كنت ترتدين لون البيج أو الزهري أو الرمادي.
● لون الكرز الأسود مع الملابس الرمادية: من الأفضل جمعه مع قماش شفاف وفاتح لتخفيف جانبه الداكن. أما الأحمر الداكن فيحمل بعض المجازفة لأنه قد يوحي بشخصية قاتمة.

أدوار أحمر الشاه

● «إضاءة» النظرة: يستطبع أحمر الشاه إبراز نظرة العين. عند وضع الماكياج قبل جلسات التصوير أو في الحياة اليومية، يسعي خبراء الماكياج دوماً إلى تسليط الضوء على لمعان النظرة وتعزيز إشراقة الوجه.

● تصحيح لون البشرة: في المساء، يكون دور أحمر الشاه أساساً كونه يعوض عن أثر الإضاءة المفرطة التي تجعل البشرة تميل إلى الاصفرار.

● التركيز على النقاط الإيجابية: يجب أن تختاري لون أحمر الشاه المناسب وتركيبته الصحيحة. يتوقف الخيار طبعاً على لون عينيك وأسلوب ملابسك وعمرك وشخصيتك. قد يليق بك اللون الأحمر القوي أو تفضلين لونا طبيعياً وخفيفاً. في مطلق الأحوال، يمكنك إيجاد الخيار الذي يبرز أفضل ما لديك. بعد وضع أحمر الشاه، يستطبع اللون الذي أختريته أن يكشف طبيعتك وقد يعبر عن جراتك أو خجلك أو الاثنين معاً!

اختاري أحمر شاه مائلاً إلى الزهري إذا كنت ترتدين لون البيج أو الزهري أو الرمادي

اللون الشفاف يغيّر ملامح الوجه

طبيعتين وجماليتين، ضعي لمسة من أحمر الشاه اللامع في وسطهما ثم امسحيهما بأصابعك ودلكيهما كي تنطبع على الشفتين ولا تترك أي أثر على سطحها.

● لون طبيعي وطويل المفعول: يسهل وضع هذا المنتج دوماً حتى لو تلاتشي. لكن إذا أردت إطالة مفعول أحمر الشاه اللامع والطبيعي، ابديي بسحب رطوبة الشفتين عبر وضع كمية من البودرة عليهما. بهذه الطريقة سيلتصق المنتج اللامع بسهولة على الشفتين الجافتين.

يمكن أن تحصل على مظهر مميز عبر التلاعب بالانعكاسات بدل الألوان. يجب أن تبرز جمال شفتيك حتى لو كنت لا تحبين الألوان اللامعة.

● نسخة متقرحة اللون: يمكن أن يحمل هذا المنتج اللون الزهري الخفيف أو البيج المائل إلى الزهري لكنه لا يكون جافاً ولا يميل إلى الاصفرار. يمكنك استعمال هذا اللون الباهت إذا كان الماكياج قوياً على عينيك ولا ترتدين إبراز شفتيك.
● أتر لامع لكن ضمني: كي تكون الشفتان اللامعتان

تلاعبي بالتركيبات

يمكن أن تكون اللامعة الأخيرة على الشفتين جافة أو يراقة. ● لمسة جافة وحريرية: يغطي هذا الخيار الشفتين لكنه لم يعد جافاً بقدر ما كان عليه، لذا يبدو أثره مدهشاً لأنه جاف وحريري في آن. يرتبط هذا الأثر المميز بتكنولوجيا البوليمرات. مع هذه التركيبة، يتعلق الجانب الأساسي بملبس الشفتين. لن يعطي أحمر الشاه طابعاً قاسياً للشابات أو النساء الناضجات بشرط عدم توريعة على الزاوية السفلية من الفم. أكثر أناقة عند توزيع طبقات متعددة من أحمر الشاه. لكن للحصول على أثر طبيعي وخفيف، يكفي أن توزعي أحمر الشاه وترتبي عليه بأصابعك.

● لمسة لامعة ومدهشة: تعج هذه التركيبة بالأصباغ وتستطيع تغطية كامل مساحة الشفتين من دون أن تصبج لرجتين، ويمكن أن تعطي أثراً لامعاً بسيطاً أو فاتحاً. يسهل تعديل الأثر النهائي بحسب عدد الطبقات، سيبدو الفم أكثر أناقة عند توزيع طبقات متعددة من أحمر الشاه. لكن للحصول على أثر طبيعي وخفيف، يكفي أن توزعي أحمر الشاه وترتبي عليه بأصابعك.

يمكن أن تكون اللامعة الأخيرة على الشفتين جافة أو يراقة.

● لمسة جافة وحريرية: يغطي هذا الخيار الشفتين لكنه لم يعد جافاً بقدر ما كان عليه، لذا يبدو أثره مدهشاً لأنه جاف وحريري في آن. يرتبط هذا الأثر المميز بتكنولوجيا البوليمرات. مع هذه التركيبة، يتعلق الجانب الأساسي بملبس الشفتين. لن يعطي أحمر الشاه طابعاً قاسياً للشابات أو النساء الناضجات بشرط عدم توريعة على الزاوية السفلية من الفم. أكثر أناقة عند توزيع طبقات متعددة من أحمر الشاه. لكن للحصول على أثر طبيعي وخفيف، يكفي أن توزعي أحمر الشاه وترتبي عليه بأصابعك.

أحمر الشاه الطبيعي

لا يمكن ألا تضعي أي أحمر شاه خلال المناسبات والاحتفالات المسائية. إذا كنت تحبين التركيبات الطبيعية، يمكنك اختيار الألوان الشفافة أو اللون الطبيعي الأنيق لتجديد نضارة الشفتين.

تركيبة ملونة وشفافة

تضمن التركيبة الملونة والشفافة من أحمر الشاه لمعاناً جميلاً وطبيعياً ولوناً غريباً وشفافاً. يأتي على شكل بلمس مرطب وتفاوت درجات ألوانه بحسب نوتك، تركيبة غنية بالعناصر النشطة والمفيدة

اكتشفي كريم الأساس الملائم لبشرتك

طوال فترة الشتاء، يكون كريم الأساس أفضل حليف لك كونه يغطي العيوب ويخفيها ويوحد لون البشرة ويزيد إشراقها ويجعلها مثالية خلال ثلاث دقائق! لكن كيف يمكن اختيار المنتج المناسب؟

الخطوة الأولى: حدد حاجاتك

لون كريم الأساس أحد أهم العوامل التي يجب تحديدها. في معظم الحالات، يجب أن يكون بلون البشرة أو يختلف عنها بنصف درجة كحد أقصى. لذا يجب أن تجزي المنتج قبل شرائه. للقيام بأفضل خيار، لا تتردي في طلب عينات عن مختلف المنتجات كي تتمكني من اختبار لونها وأثرها بكل هدوء في المنزل تحت الضوء الطبيعي. ويجب أن تجزي المنتج على خديك بدل المعصم أو العنق.

يرغب بعض النساء في تحقيق نتيجة متقدمة وعالية المستوى بينما تفضل أخريات نتيجة خفيفة وطبيعية. كلما كان كريم الأساس جافاً وسميماً، لن تكون جيداً أن تتساعلي في المقام الأول عن نوعية بشرتك لأن كريم الأساس سيلزمها على مر اليوم، وسيغطي أثره بشكل متجانس وغير مرئي.

الخطوة الثانية: اشترى المنتج المناسب

● أفضل خيار: تتعدّد الطول المحتملة في هذا المجال أولاً، يمكنك أن تكثفي بتحسين مظهر البشرة عبر استعمال مصحح العيوب. يتمتع بعض منتجات كريم الأساس بفاعلية مزدوجة فيصحح العيوب إلى جانب توحيد لون البشرة. لكن ضعي لمسات خفيفة من المنتج ولا تذهني بكميات كبيرة على كامل الوجه. ثانياً، يمكنك أن تختاري تركيبة خفيفة مع كريم أساس سائل. بينما تساهم الطبقة الأولى في توحيد لون البشرة، تخفي الطبقة الثانية العيوب الصغيرة.

● أفضل خيار: اختاري كريم الأساس المزود بوسادة! إنها وسادة رغوية توضع في عبوة صغيرة وتكون منعومة بكريم أساس يدهن بأسفنجية. تبدو هذه المنتجات منعومة على البشرة وتشكل قاعدة جميلة للوجه بعد دهن طبقة واحدة. أو يمكن تصحيح العيوب عبر دهن طبقتين الوسادة عبارة عن مستطلي تقليدي لكن يتعلق الإنجاز الحقيقي بطريقة توضيها داخل العبوة.

● أفضل خيار: اختاري سائلاً جافاً على أن يكون أفتح من لون بشرتك بنصف درجة ويجب أن يكون طويل المفعول إذا كانت مشكلتك تقتصر على اللامع المفرط. تذكري أن التركيبات السائلة والجافة الجديدة مقاومة للماء. كذلك يجب أن تعادي على المنتج لأنه يجف بسرعة على البشرة. إذا تراكمت مشكلة اللامع مع عيوب أخرى، يجب أن تستعملي مصحح العيوب إلى جانب كريم الأساس.

تحسين لون الوجه:

لا تتكلمي حصراً على بلمس إخفاء العيوب وكريم تصحيح اللون. ستحتاجين إلى لونين للحصول على بشرة طبيعية. يكون اللون الثاني تكميلياً وبترافق مع بودرة برونزية للحصول على أثر «مُسَمَّر» حدي أعلى الجبين وقصبة الأنف وأعلى الخدين والذقن تلمس البقع التي تصبغ داكنة طبيعياً.

● أفضل خيار: استعملي بلمس إخفاء العيوب إذا أردت إخفاء الشوائب بالإضافة إلى تحسين لون البشرة. واستعملي كريم تصحيح اللون إذا أردت إضفاء لمسة سمر خفيفة على بشرتك.

لاخفاء العيوب على البشرة الرقيقة:

حين تكون البشرة رقيقة، تبرز الهالات الداكنة وأصغر الأوعية الدموية والحبوب... لا تغطي مساحة وجهك كلها لأن الماكياج يصبح صارخاً أكثر من العيوب الصغيرة على البشرة الرقيقة. لذا اكتفي بلمسة خفيفة من كريم الأساس.

تكون المرأة في هذه الحالة محظوظة لأنها لا تحتاج إلى إخفاء أي عيوب. تتعدّد الخيارات التي تستطيعين اللجوء إليها لكن يجب ألا تتكلمي على كريم الأساس لإراحة بشرتك لأنها مهمة كريم النهار. سيفيدك كريم الأساس عبر حماية بشرتك من ملوثات المدينة على مر اليوم.

● أفضل خيار: يمكنك استعمال أنواع كريم الأساس السائل كافة، مع أو من دون عاكس للضوء، أو اختاري مصل البشرة السائل. تشكل هذه المنتجات الخفيفة كلها قاعدة سهلة ومناسبة للمستحضرات اللاحقة. يمكنك الاستفادة أيضاً من بلمس إخفاء العيوب وكريم تصحيح اللون.

الخطوة الثالثة: ادهني كريم الأساس باحتراف

أما الأصعب السائلة والساخنة التي تتوزع سريعاً على البشرة فتكون مثالية للتركيبات الخفيفة. أخيراً، تناسب الفرشاة المرأة التي تريد ماكياجاً قوياً وسميماً.

● قواعد نحت الوجه: سواء كان وجهك مستديراً أو مستطيلاً، تبقى القاعدة بسيطة: تخفف الألوان الداكنة كافة معالم الوجه الجارزة بينما تزيد التراكيبات اللامعة والشرقة حجمها.

أهم الخطوات

● قبل دهن المنتج: لا يمكن أن يصمد أي ماكياج على بشرة تفتقر إلى الترطيب، أو على بشرة دهنية جداً. لإيجاد كريم الأساس الفاعل، يجب أن تحدي أولاً كريم النهار الذي يناسب بشرتك.

● بعد دهن المنتج: استعملي الماء الحار كي لا تتراكم الرواسب على الوجه. يمكنك تنفيذ هذه الخطوة بعد وضع الماكياج مباشرة. يكون كريم الأساس قد دهن للوجه على البشرة

أولاً، خصصي الوقت الكافي لهذه الخطوة لأن دهن كريم الأساس يتطلب أطول وقت خلال وضع الماكياج وقد يحتاج خبراء التجميل إلى 30 دقيقة على الأقل لتنفيذ هذه العملية. حتى لو كنت مستعجلة، خصصي ما يكفي من الدقائق للحصول على لون بشرة مثالي على مر اليوم. تتعدّد الأدوات التي يمكن استعمالها لدهن كريم الأساس، تسمح الأسفنجية (اغسليها بماء فاتر مرة أسبوعياً على الأقل) بلمس العيوب وتكون جزءاً من منتجات كريم الأساس المترصاة والسميكة.

● نصيحة إضافية: ادبني الطبقة التي تلمس خطوط الوجه بعد كريم العناية وقبل كريم الأساس. تساهم هذه الخطوة في إطالة مفعول المستحضرات وإراحة البشرة.

محمد الفرس وعبدالله حمد وخالد معاليقي يتوسطون موجهي العلوم

المدير محمد الفرس

ورشة عمل في الكيمياء

تحت رعاية الموجبة الأولى للعلوم بالتعليم الخاص دلال المسعود، أقام قسم العلوم بمدرسة خليفة طلال الجري ورشة عمل في الكيمياء بعنوان «التجارب العلمية والتجارب البديلة» للصف الثاني عشر ضمن خطة الإنماء المهني والتدريب لتوجيه العلوم.

وحضر الورشة مدير المدرسة للمرحلة الثانوية محمد الفرس، والمديرون المساعدون وائل ظريف وعبدالله حمد ومحمد عبد، وحاضر فيها موجه الكيمياء خالد معاليقي، وأشرف عليها رئيس قسم العلوم بالمدرسة فيصل عزت.

ونالت الورشة إعجاب معلمي مدارس التعليم الخاص لما لها من فائدة للجميع من خلال التطبيق العملي لهذه الورشة بالمختبرات وتحقيق الهدف منها.

وفي الختام، شكر محمد الفرس الجميع لما تم تحقيقه من أهداف لتحسين الأداء لدى المعلمين، وأكد أن المدرسة حريصة على توفير بيئة جاذبة من خلال استخدام الوسائل الحديثة في شرح المحتوى التعليمي.

الحضور في المختبر

وائل ظريف ومحمد عبد وفيصل عزت ومحمد الفرس

جانبا من المعرض

خلال تحويل أغصان الأشجار إلى أدوات منزلية طبيعية

تكريم الجري خلال مشاركته في المعرض

انطلاق معرض إكسبو 965

انطلق المعرض الرسمي الأول لفريق إكسبو 965 للمعارض التراثية والحرفية، بحضور وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمد، وتم تكريم الفائزين بشهادات قيمة.

وخلال المعرض برز نجم فن الخراطة الخشبية للمتعلق عبدالعالي الجري، الذي أثبت أن بيئة الكويت تجود عليه بأخشاب السدر والصفصاف وغيرها من الأشجار الطبيعية، التي تدعو بيده إلى تحويل أغصانها إلى أوائل وأدوات منزلية ومنتجات فنية تعود على الجميع بالنفع.

يايا توريه
حصرياً على العربية

ضمن سلسلة من اللقاءات الخاصة
مع ليليان توري في النشرة الرياضية

الليلة
KWT 00.00
GMT 21.00

العربية

أن تعرف أكثر

alarabiya.net
f t i y AlArabiya

43 لوحة في «الليوان» جمعت بين الأصالة والحداثة

المعرض ضم لوحات متنوعة جسدت معظم المدارس التشكيلية وأبرزت جماليات الخط العربي

المشاركون في المعرض مع اللوحة

افتتح الأمين العام للمجلس الوطني للثقافة والفنون والآداب علي اليوحة، معرض الليوان التشكيلي، الذي ضم 43 لوحة تنوعت فيها المدارس التشكيلية والتكنيك المستخدم في صياغة الأعمال المشاركة. واستمد المعرض اسمه من الليوان، الذي يمثل مكان جلوس للرجال في أوقات الصيف، ويكون أحياناً فوق سطح مجلس الرجال العرلي في البيت القديم. وششارك فيه الفنانون نورة العبدالهادي، علي النعمان، محمود أشكناني، فاضل الرئيس، فوزية حبات، منى الغريلي، ابتسام العصفور، نواف الأرملي، محمد الفارسي، د. عبدالله الحداد،

تنوعت اللوحات الـ 43 التي ضمها المعرض، ما بين المدارس التشكيلية، ومن أبرزها التجريدية والواقعية والطبيعية.

لوحة من أعمال الفنان محمود أشكناني

خبرات

«البر الثاني» يثير قضية الهجرة غير الشرعية

انضم المخرج المصري علي إدريس، مساء أمس الأول، إلى قافلة طويلة من المخرجين الذين تناولوا قضية الهجرة غير الشرعية عبر البحر المتوسط بقيلمه المشارك في مهرجان القاهرة السينمائي الدولي البر الثاني. الفيلم من تأليف زينب عزيز وبطولة وإنتاج الوجه الجديد محمد علي، ويعتمد بشكل أساسي على الوجوه الشابة المدعومة بخبرة الممثلين المخضرمين عبد العزيز مخيون وعفاف شعيب. وتكلف الفيلم ميزانية كبيرة حسبما كشف المنتج بلغت نحو 25 مليون جنيه، واعتمد على اتخاذ المركب والبحر المتوسط مسرحاً للأحداث كمنصر جذب جديد غير مستهلك في السينما المصرية، لكن يبقى أبرز ما في الفيلم موسيقى الملحن تامر كروان.

(رويتزن)

جيزر تكشف سر ابتعادها عن «إنستغرام»

كشفت نجمة تلفزيون الواقع الأمريكية الشهيرة عارضة الأزياء الحسنة كيندال جيزر عن سر حذفها حسابها الشخصي بموقع التواصل الاجتماعي «إنستغرام» بشكل مفاجئ. وقالت كيندال (21 عاماً) إنها فعلت ذلك للخلاص من السموم «بحسب وصفها»، ولكي تأخذ القليل من الراحة وتستعطف في الصباح لمتابعة أمور حياتها أولاً، لا للبحث عن مواقع التواصل، لافتة إلى أنها أعادت الحساب مرة أخرى. وأشارت إلى أنها ستطرح قريباً كتابها الجديد، الذي ستحكي فيه عن الأيام الصعبة التي عاشتها هي وأسرته.

اختيار كلارك بطلة لفيلم «ستار وورز»

اختيرت الممثلة الإنكليزية إيميليا كلارك لبطولة الجزء الجديد من سلسلة أفلام الفضاء الأسطورية «ستار وورز» (حرب النجوم)، المقرر عرضه عام 2018، بعد تألقها في فيلم «جيم أو ثرون» الشهير، وحصولها على جائزة أحسن ممثل مساعد عن دورها في هذا الفيلم. وذكرت تقارير إعلامية، أنه تم اختيار إيميليا كلارك التي توجت عام 2015 الممثلة الأكثر إثارة - من بين ممثلات كثرات، مشيرة إلى أن الفيلم من إخراج كريستوفر ميلر.

على المفاجأة اللونية في الخط، أيضاً شارك بلوحتين تعبران عن البيئة الكويتية، متابعاً: «في الرسم الحري ينطلق الفنان كيفما يشاء». فيما قال الفنان عبدالله الجبران، إنه شارك بلوحتين تمثلان قضية الإرهاب، وحصدتا جوائز على مستوى الكويت.

رصدنا البيئة الكويتية بواقعية شديدة، أما اللوحة الأخرى، فتحكي حالة الدمار الحاصلة في واقعا الآن. وذكر الفنان فاضل الرئيس، أنه شارك بلوحة عن الخط العربي، إحياء لجمالياته، وحفاظاً على قيمه الإبداعية المستلهمة من التراث العربي والإسلامي. أما الفنان علي النعمان، فشارك بثلاث لوحات اعتمدت

البيئة البحرية وتتناول فكرة صيد السمك قديماً، مشيرة إلى أن أغلبية لوحاتها رسمت عن البحر، لحبها للبيئة البحرية. أما اللوحة الثالثة، فرسمت خيلاً، لافتة إلى أن للخيول مكانة خاصة لدى الفنان التشكيلي القديم والحديث والمعاصر. وقالت الفنانة نورة العبدالهادي إنها شاركت بثلاث لوحات، لوحتان منهما

مشيراً إلى أن التجريدية أيضاً جاءت بخطوات، ومنها التجريدية التعبيرية، والتشخيصي، والآن وصل إلى التجريدي المطلق.

بدورها، قالت الفنانة ابتسام العصفور إنها شاركت بثلاث لوحات استخدمت الألوان الزرنية، لوحتان منهما تمثلان

عبدالله التركماني: مهرجان الأردن منصة للإبداع المسرحي

عبدالله التركماني

قال الفنان عبدالله التركماني إن مهرجان المسرح الأردني يحتل مكانة متميزة، ووصفه بأنه منصة للإبداع المسرحي العربي، وموعد متجدد مع أهم الإنجازات المسرحية. وأضاف: على مدى العامين الأخيرين قدمت «صدى الصمت» في مهرجان المسرح الأردني، وفي هذا العام قدمت مسرحية «القلعة»، وحقق هذان العملاقان الكثير من النجاح، ونالا الاهتمام والإشادة، وهو أمر يرسخ مكانة المسرح في الكويت بشكل عام، وفرقة المسرح الكويتي بشكل خاص، التي تحقق قفزات فنية كبرى. وأكد أن مهرجان المسرح الأردني وجبة عالية المستوى من الحوار والتواصل مع أبرز صناعات المسرح في العالم العربي، ما من شأنه رقد المسرح العربي بكثير من المضامين الإبداعية المتجددة. وعن جديده، قال التركماني: فور عودتي من الأردن ساو اصل البروفات الخاصة بمسرحية «عطسة»، المأخوذة عن قصة لانطوان تشيخوف، مع فرقة المسرح الكويتي، التي ستقدم ضمن فعاليات مهرجان أيام المسرح للشباب، إضافة إلى عدد من المشاريع الدرامية التلفزيونية على صعيد التمثيل والإخراج.

شاكيرا تحتفظ بلقب ملكة الإثارة

اختارت تقارير إعلامية النجمة الكولومبية الحسنة شاكيرا، من جديد ملكة للإثارة بعد الأقبال الكبير الذي حظي به مقطع فيديو كليب من أغنياتها الجديدة «كنكاج»، الذي حقق أعلى نسبة مشاهدة عالمياً عقب بثه مباشرة. ويشترك شاكيرا في هذا الكليب المغني الكولومبي الشاب مالوما البالغ من العمر 22 عاماً. ونشرت شاكيرا هذا المقطع على «تويتر»، وظهرت خلاله وهي ممددة على أريكة بلباس عروس البحر في حين تنصب عليها المياه من جوف تمثالين، وعلقت عليه «الوصفة لتكوني أكثر إثارة، فقط إضافة العياه». وشاكيرا الفائزة بلقب المرأة الأكثر إثارة في العالم لعام 2014، لاتزال كذلك في عام 2016، رغم أنها في الـ 39 من عمرها.

وشغلت شاكيرا معجبيها أخيراً عندما لغت عددا من ارتباطاتها فجأة بدون سبب واضح، وبرت ذلك بأسباب شخصية، لكنها عادت لتخبرهم أن ابنها «ساشا» كان مريضاً جداً، ولذلك اضطرت للبقاء إلى جانبه للعناية به.

حسنة إبراهيم: الجمهور وراء ارتباكي في أولى حلقات «شاعر العرب»

فايز بن دمع أكد التزامها الأدبي ودعم «رواسي» لها

حسنة إبراهيم

أقامت الإعلامية حسنة إبراهيم مؤتمراً صحافياً، للحديث عن تجربتها الجديدة، من خلال تقديم برنامج الشعر الجماهيري «شاعر العرب» في دورته الرابعة، الذي يقام هذا العام على جائزة الأمير الراحل سعود بن محمد آل سعود. حضر المؤتمر رئيس مجلس إدارة تلفزيون رواسي رئيس اللجنة العليا للبرنامج الإعلامي فايز بن دمع، ولغيف من أهل الصحافة والإعلام.

سبب الارتباك

وأوضحت حسنة سبب ارتباكيها في الحلقة الأولى، قائلة: «الجمهور الذي ملا المسرح كان السبب الرئيسي في هذا الارتباك، لأنهم على درجة كبيرة من الوعي والثقافة والإلمام بالشعر، وإطلاعهم في هذا المضمار يفوق تجربتي الشعرية»، وأضافت: «أنا فقط مقدمة للبرنامج، وأجدها فرصة لأطلع بصورة أكبر على بحور الشعر المختلفة ومدارسه المتنوعة. كان يفترض أن أقف إلى جانب الإعلامي عادل العجل، وهو مخضرم، وله حضور، فيما جاء اعتذار، لبضعني في موقع المسؤولية، بأن أنصدي منفردة لتقديم البرنامج، وأزعم بأن الأمر في الحلقة الثانية اختلف كثيراً، وأصبحت أكثر ثباتاً على المسرح بشهادة الجمهور، وفي كل الأحوال أؤكد أن برنامج شاعر العرب نقطة تحول في مسارتي الإعلامي».

قيمة وحضور

بدورها، قال الإعلامي فايز بن دمع، إن «برنامج شاعر العرب، بما يمثله من قيمة وحضور في المشهد الإعلامي العربي، يحمل القارئ عليه مسؤولية انتقاء كوادر على مستوى الحدث، ومن هذا المنطلق تحرص إدارة رواسي على استقطاب الأفضل». وأضاف: «عرضت علينا أسماء عدة، ونظرنا في أخرى سابقة، ووصلنا إلى اتفاقات، لكن نظروف أعمالهم التي طرأت ففضلوا مصلحتهم الخاصة، وسمحنا لهم رغم الالتزام الأدبي، ولأن النوايا الطيبة تصنع الفارق، فقد وجدنا، كإدارة قناة، أن الاتفاق مع الإعلامية حسنة إبراهيم أفضل من الأسماء التي كنا بصدد التعاقد معها من قبل».

تسالي

كلمة السر: من 4 احرف وهي اسم طبق تقليدي مكسيكي.

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

سرقه	حقيقة	جمههور
تحجب	إعتراف	تقشف
تحقيق	قوم	شركة
سلسلة	مزيد	شركة
مدينة	مسار	علاج

كلمات متقاطعة

أفقياً:

- 1 - الاستفادة من كل ما ينتفع به.
- 2 - غفر لنا ... (ال... البلوغ).
- 3 - المفرد من «ملائكة» - يستبدل بأخر.
- 4 - كرمت فعالة - (ال ... الوجود المطلق العام).
- 5 - عائلة - طريق متبع.
- 6 - ثلثا (لون) - رمش - والدة (م).
- 7 - حضارة وعمران - قيمة لكل سلعة (م).
- 8 - قادم - تحوي العلم والثقافة.
- 9 - نصف (حنون) - زاولوه.
- 10 - أول السلم الموسيقي - بيت.

عمودياً:

- 1 - لكل مسمى - متشابهان.
- 2 - الرابح - نظير.
- 3 - أزالو عمل - فعل منكر (م).
- 4 - به تحلل العين (م) - قد تم ضمناً لقرض.
- 5 - أداة توكيد - رشاد - للتخيير.
- 6 - وجود وهيئة (م) - تابل.
- 7 - بطور جارحة - درن (م).
- 8 - فرسان (مبعترة) - توقف

sudoku

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

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

- 1 - حركة التعامل.
- 2 - أكثر شدة - جعلتها تلمع.
- 3 - إحصاف - رابح.

الحول

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

01	2	3	4	5	6	7	8	9	10
6	5	4	3	2	1	0	9	8	7
8	6	5	4	3	2	1	0	9	8
7	6	5	4	3	2	1	0	9	8
9	8	7	6	5	4	3	2	1	0
5	4	3	2	1	0	9	8	7	6
4	3	2	1	0	9	8	7	6	5
2	1	0	9	8	7	6	5	4	3
1	0	9	8	7	6	5	4	3	2
1	2	3	4	5	6	7	8	9	10

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

دوليات

«محرقة» في حلب الشرقية... وصاروخ يقتل تلامذة في «الغربية»

ديميستورا يزور دمشق في «الوقت الضائع»... والنظام يرفض منح أحياء المعارضة «إدارة ذاتية»

واصل النظام السوري حملته الوحشية على حلب الشرقية الواقعة تحت سيطرة المعارضة في محاولة جديدة للضغط على المسلحين للخروج منها. في وقت أصاب صاروخ أطلق من مناطق المعارضة مدرسة في حلب الغربية، مما أدى إلى مقتل 7 تلامذة.

وقال المرصد السوري لحقوق الإنسان ومقاتل من المعارضة السورية ومسعفان إن برميلًا متفجرًا قتل أسرة مؤلفة من ستة أفراد في شرق حلب.

وقال المسعفان إن عائلة البيوتنجي اختنقت حتى الموت لأن البرميل المتفجر الذي سقط في حي الصاخور في وقت مقارب لمنتصف ليل السبت. الأحد كان ملونًا بغاز الكلور. ولم يتمكن المرصد السوري من تأكيد استخدام غاز الكلور.

في المقابل، ذكر التلفزيون السوري الرسمي أن قصف المعارضة قتل سبعة أطفال في مدرسة سارية حسون في حي الفرغان في الشطر الخاضع لسيطرة الحكومة من المدينة.

وقال المتحدث منذ يوم الثلاثاء الماضي في أكثر عمليات القصف كثافة في الحرب الأهلية الدائرة في البلاد والتي دخلت عامها السادس، في حين تحاول الحكومة وحلفاؤها دحر المقاومة في شرق حلب الخاضع لسيطرة مقاتلي المعارضة.

الذي أجرى المبعوث الخاص للأمم المتحدة ستيفان ديميستورا أمس محادثات مع النظام في دمشق التي زارها في الوقت الضائع في حين تشهد واشنطن والأمم المتحدة مرحلة انتقالية لتسليم السلطة. وأكد وزير الخارجية السوري وليد المعلم في مؤتمر صحفي بعد لقائه المبعوث الأممي أن الأخير يجد الدعوة لإعادة إطلاق الحوار.

وقال: «لم نلمس شيئاً يساعد على استئناف الحوار السوري السوري، ربما هو ينتظر إدارة جديدة في الولايات المتحدة الأميركية وأميناً عاماً جديداً للأمم المتحدة».

ورأى أنه «كلما عجل المسلحون بالخروج من حلب فنحن نضمن لهم الوجهة التي يودون التوجه إليها»، لافتاً إلى أن «ديميستورا تحدث عن إدارة ذاتية موجودة في شرق حلب، وقلنا له إن هذا مرفوض جملة وتفصيلاً، وفيما يتعلق بخروج المرضى والجرحى من شرق حلب قلنا إننا قدمنا 3 فرص متتالية لخروج هؤلاء ومع ذلك رفضوا خروجهم».

وأشار إلى أنه «من واجب الدولة إنقاذ المواطنين من أن يكونوا رهائن لهؤلاء الإرهابيين، ولا بد بعد خروج المسلحين من عودة مؤسسات الدولة إلى شرق حلب».

وأضاف: «نحن نؤمن بدور الأمم المتحدة ولا بديل عن

سوريون يصطحبون أبناءهم من المدرسة التي قتل فيها 7 تلامذة في حلب الغربية أمس (أ ف ب)

فقط وقف المجموعات الإرهابية، بل لجم الدول الإقليمية المعروفة بدعمها لهؤلاء... علينا أن ننتظر».

وأضاف: «نأمل أن تراجع الإدارة الأميركية الجديدة استراتيجية الإدارة الراحلة تجاه سورية، وهل حققت أي أهداف رغم إنفاقها ملايين الدولارات على تدريب ما تسميه معارضة معتدلة وانتهت هذه الأموال إلى إرهابيي جبهة النصرة».

وقال إنه «لا يمكن أن نقبل وجود أي جندي تركي على الأراضي السورية»، مضيفاً: «نحن والروس على تنسيق يومي في الميدان السياسي والعسكري، وروسيا تدين أي انتهاك للسيادة الوطنية السورية، كما أن هناك مصالح مشتركة بين الجيشين السوري والعراقي لمنع تسرب مقاتلي التنظيم ما يسمى الدولة الإسلامية (داعش) من الموصل إلى سورية».

(عواصم - وكالات)

المؤتمر في سورية أهلاً وسهلاً به، وإذا عقد بجنيف أيضاً أهلاً وسهلاً به».

وقال وزير الخارجية السوري إن من السابق لأوانه الحكم على السياسة التي سبقتها الرئيس الأميركي المنتخب دونالد ترامب

دورها، لكن أمم متحدة تحترم ميثاقها وسيادة دول الأعضاء، أما ما يقولون عن مؤتمر للمعارضة فنحن نرحب بأي لقاء سوري - سوري، بعيداً عن التدخل الخارجي من أجل الحوار حول المستقبل، إذا عقد هذا

صورة مأخوذة عن شريط مصور، لجنائين 4 أطفال من عائلة البيوتنجي التي قُضت ببرميل ملوث بالكلور التي على حلب الشرقية أمس الأول (رويترز)

الأمم المتحدة ولا بديل عن

المؤتمر في سورية أهلاً وسهلاً به، وإذا عقد بجنيف أيضاً أهلاً وسهلاً به».

وقال وزير الخارجية السوري إن من السابق لأوانه الحكم على السياسة التي سبقتها الرئيس الأميركي المنتخب دونالد ترامب

دورها، لكن أمم متحدة تحترم ميثاقها وسيادة دول الأعضاء، أما ما يقولون عن مؤتمر للمعارضة فنحن نرحب بأي لقاء سوري - سوري، بعيداً عن التدخل الخارجي من أجل الحوار حول المستقبل، إذا عقد هذا

صورة مأخوذة عن شريط مصور، لجنائين 4 أطفال من عائلة البيوتنجي التي قُضت ببرميل ملوث بالكلور التي على حلب الشرقية أمس الأول (رويترز)

الأمم المتحدة ولا بديل عن

صورة مأخوذة عن شريط مصور، لجنائين 4 أطفال من عائلة البيوتنجي التي قُضت ببرميل ملوث بالكلور التي على حلب الشرقية أمس الأول (رويترز)

الأمم المتحدة ولا بديل عن

الحريري في صف «الثنائي المسيحي» بمواجهة «المعتقلين»

● باسيل: من أوكل لبري التفاوض نيابة عن «المردة» و«الكتائب» و«القومي»؟

● وهاب يستعرض «السرايا» ويصوب على «المؤسسة الدرزية» ● جنبلات: سهام ورقية

● بيروت - ريان شربل

توحي الإشارات السياسية إلى أن تآليف الحكومة تعثر تعثراً قد يأخذ وقتاً غير قليل، فمع انطلاق الأصوات المناهية بعدم تضخم حصص «القوات» إلى تلك المستغربة لحصول رئيس الجمهورية على حصص غير حصص نياره، يبدو أن الأمور تعقدت على أكثر من صعيد.

وقالت مصادر متابعه، لـ«الجريدة»، إن «صبر رئيس الجمهورية ميشال عون بدأ يتفقد نتيجة التعطيل الممنهج الذي يمارسه رئيس مجلس النواب نبيه بري»، مضيفاً أن «عون حريص على إبقاء الحد الأدنى من التواصل مع رئيس المجلس، لكنه لن يجلس مكتوف اليدين أمام الإبتزاز الذي يتعرض له».

وأضافت المصادر أن «اجتماعاً عقد أمس الأول بين الحريري ووزير الخارجية جبران باسيل، اتفقا خلاله على ضرورة عدم الاستسلام لشهيات المكونات التي تريد القضم من حصص عون ورئيس حزب القوات اللبنانية سمير جعجع».

ولفتت إلى أن «الاجتماع كان إيجابياً جداً، فالحريري تفهم هواجس باسيل، ووعد بالوقوف إلى جنب الثنائية المسيحية لمنعاً لتهميشها أو الأكل من حصتها»، مضيفاً أن «حلفاً سرى بدأ يتشكك بين الحريري وتحالف جعجع - عون، ما قد يبدل خريطة التحالفات في الداخل اللبناني».

وتابعت: «باسيل أبلغ الحريري أن العلاقة مع بري بلغت حداً لا يمكن السكوت عنه،

عناصر في «سرايا التوحيد» يستعدون للعرض المسلح في الجاهلية أمس (تويتر)

وان تصرفات رئيس المجلس تهدد انطلاقاً العهد، ملحمة إلى «إمكانية عدم التصويت لبري في انتخابات رئاسة المجلس المقبلة، إذا لم يغير طريقة تعاطيه مع التيار».

وأضافت أن «باسيل توجه إلى الحريري بالسؤال: من أوكل بري بالتفاوض نيابة عن المردة والكتائب والحزب القومي؟».

في موازاة ذلك، ذكر رئيس حكومة تصريف الأعمال تمام سلام أمس: «نحن اليوم مقلون إن شاء الله على صفحة جديدة من خلال ما تم من لقاءات مع الرئيس الرئاسي بانتخاب رئيس للجمهورية وتكليف رئيس الوزراء».

وزاد سلام: «إن شاء الله في الأيام المقبلة تكون هناك حكومة

وأعددة لتماشي وتواكب هذه الصفحة الجديدة بما يتطلع إليه لبنان مخلص من عمل ومن إنتاج لمرحلة نأمل أن يكون فيها الخير لكل لبنان».

«سرايا التوحيد»

وعلى وقع أغنية «نحن جيشك يا وهاب»، استعرضت «سرايا التوحيد»، التابعة للوزير السابق وشم وهاب، ذاتها، أمس، في مهرجان بالجاهلية.

باللباس الأسود، اطل شبان ملتزمون، بعضهم نزل من أعالي السقوف بواسطة الحبال، في مشهد يذكر باستعراض عناصر «حزب الله» سابقاً في يوم القدس».

أكد وهاب أن «سرايا التوحيد

سلمية، وستعم كل القرى والمناطق، ولن يستعمل السلاح إلا دفاعاً عن النفس ودعماً للجيش اللبناني وفي مواجهة أي عدوان إسرائيلي»، داعياً إلى «رفض أي تسوية لا تضمن لنا حقبة سيادية، ومن يقبل نحن نتكفل بمنعه بالقوة من المشاركة في الحكومة».

وخاطب رئيس «اللقاء الديمقراطي» النائب وليد جنبلاط، قائلاً: «جلبت لك عرضاً من السوريين عام 2004، يتضمن وزارة الداخلية و250 مليون دولار للشحار الغربي ولكنك رفضت»، داعياً إياه أيضاً إلى «جانب رئيس الحزب الديمقراطي اللبناني النائب طلال أرسلان، والنائب السابق فيصل الداود، للضمان تحت راية المشايخ،

وليس تحت راية أي أحد آخر، وإياكم أن ترفضوا الخدمات لأنها حاجة للناس»، ووجه تحية «كبيرة للرئيس عون، ونحن إلى جانبه طالما القزم العهد ووعده بمحاربة الفساد».

ويأتي العرض العسكري لوهاب بعد أيام من العرض العسكري الذي أقامه «حزب الله» في بلدة القصير السورية.

وبعد وقت قصير من كلمة وهاب، غرد النائب جنبلاط عبر «تويتر»: «جلسة تأمل تصاعدي بالرغم من بعض الضجيج المختلق وسهام ورقية طائشة»، فرد وهاب: «نصور كرتونية لا تستاهل أكثر من صواريخ ورقية».

عون يستعيد «علم الشعب»

في مناسبة عيد العلم، وصل إلى القصر الجمهوري أمس، «علم الشعب»، وهو علم لبناني عملاق، يتألف من خمسة أقسام كناية عن محافظات لبنان الخمس، كان أنصار رئيس الجمهورية الحالي ميشال عون رفعوه في بداية تسعينيات القرن المنصرم، في إطار مبادرة لتوحيد الشعب اللبناني، ورفع على معبر المتحف، الذي كان يفصل بين شطري بيروت.

وقال عون أمس، ن «العلم اللبناني عزيز علينا لأنه سجن معنا 15 عاماً، وشهد عون على أن «لبنان كان مقسماً وكل ميليشيا لها علمها الخاص، بيت الشعب هو اللوحد الذي يرفع الأعلام اللبنانية فقط، وكان الناس يتهمون بعضهم بعضاً بتقسيم لبنان».

وأضاف: «من يريد للبنان أن يتوحد فليات إلى هنا وليمضي على العلم». ووصل «علم الشعب» الذي يبلغ حجمه 15 متراً طوياً و10 أمتار عرضاً إلى البهو الداخلي للقصر الجمهوري حاملاً توقيع 126557 لبنانياً. ووضع العلم في المكان المخصص له على منصة القصر.

ال«البا» توضح شريط «بتضهري مع سوري»

نشرت جماعة «البا» اللبنانية بياناً توضيحياً حول مقطع فيديو يظهر فيه طالبات هذه الجامعة في استطلاع حول ما إذا كن يقبلن الخروج مع شاب سوري.

وقالت الجامعة، إن «الحوار والآراء الواردة في مقطع الفيديو كانت مرتبة سلفاً لتعكس الكليشيهات المنتشرة بين اللبنانيين، وأنها لا تعبر عن آراء طالبات الجامعة».

وأضافت أن الفيديو كان في سياق ما أسمته قياس قوة الإعلام الاجتماعي في إضاءة المواضيع الساخنة، وقد كان التقرير الأصلي مؤلفاً من مقطعي فيديو يحملان اتجاهين للأراء المستطلعة، الأول محتواه لا .. لأن والثاني محتواه نعم .. لأن، وكان من المقرر نشر المقطع الثاني في الأسبوع القادم».

سلة أخبار

3 سنوات للتحقيق بتحطم «الإماراتية»

قال المدير العام للهيئة العامة للطيران المدني في الإمارات سيف محمد السويدي، أمس، إن استكمال التحقيق في تحطم طائرة تابعة لطيران الإمارات، لدى هبوطها في مطار دبي الدولي في الثالث من أغسطس الماضي، قد يستغرق بين عامين وثلاثة أعوام، متوقفاً أن يستغرق تحقيق آخر تقوده روسيا في تحطم طائرة تابعة لشركة (فلاي دبي) في 19 مارس الماضي، في جنوب روسيا عامين آخرين.

وقتل كل من كانوا على متن الطائرة في الحادث وعددهم 62 شخصاً.

(دبي - رويترز)

«العمو» تطالب طهران بالإفراج عن ناشطة

أعلنت منظمة العفو الدولية أمس، أن الإيرانية - البريطانية ترانين زغاري واتكليف المسجونة في إيران بتهمة المشاركة في حركة «تمرد» في 2009، ابليت زوجها أنها فكرت في الانتحار.

وأبلغ زوجها ريتشارد واتكليف منظمة العفو، أن وضعها الصحي شهد تدهوراً خطيراً في الأسابيع الأخيرة، وأنها فكرت حتى في الانتحار. وبدأت أيضاً إضراباً عن الطعام في 13 نوفمبر الجاري، للتعبير عن أسها من احتمال ألا يفرج عنها أبداً.

وصفت المنظمة تدهور وضعها الصحي بأنه «مقلق جداً» وسجنتها بأنه «تألم جداً». داعية إلى الإفراج الفوري عنها من دون شروط».

(لندن - أ ف ب)

تنتابها يدافع عن صفقة الغواصات مع ألمانيا

دافع رئيس الوزراء الإسرائيلي بنيامين نتانياهو عن قراره المضي في صفقة غواصات مع ألمانيا، في ظل تزايد الضغوط عليه من قبل نواب المعارضة. وقال نتانياهو في مستهل اجتماع مجلس الوزراء عقد أمس، إن تعزيز التفوق الأمني لدولة إسرائيل هو الاعتبار الوحيد، الذي كان وراء شراء الغواصات، وأمن إسرائيل يلزم تحديث أسطولها من الغواصات، وهذه الغواصات هي عبارة عن أسلحة استراتيجية تضمن مستقبل إسرائيل وجودها للسنوات القادمة. وتشير التقارير إلى أن نتانياهو دفع باتجاه إجراء الصفقة الضخمة التي تتجاوز قيمتها المليار دولار، رغم اعتراضات وزير دفاعه السابق موشيه يعالون وغيره من المسؤولين العسكريين.

(تل أبيب - د ب أ)

نيابة سيول: الرئيسة تواطأت في فضيحة فساد

أصبح موقف رئيسة كوريا الجنوبية بارك غيون هي ضعيفاً أمس، بعدما اشبهت النيابة العامة في «تواطؤها» مع أطراف فضيحة فساد كبيرة حملت الناس على النزول إلى الشارع. وأعلن رئيس نيابة العاصمة سيول، لي يونغ ريول، «استناداً إلى المؤشرات التي جمعتها حتى الآن تقدر أن الرئيسة تواطأت في جزء كبير من النشاطات الإجرامية المتعلقة بالأشخاص الثلاثة، وهم صدقة الرئيسة شوي تاي مين ومستشارين سابقين للرئيسة. وأدت هذه الفضيحة إلى أضعف تظاهرات في البلاد منذ 1980 للمطالبة باستقالة الرئيسة التي انهارت شعبيتها».

(سيول - أ ف ب)

سلة أخبار

ليبيا: 21 قتيلاً
 بصدامات قبيلة

قتل 21 شخصاً على الأقل وأصيب المئات بجروح في أربعة أيام من المعارك بين قبيلتي أولاد سليمان والقذافي المتنافستين في مدينة حبص جنوب ليبيا، وفق ما أفاد مصدر قبلي أمس. وقال أحد مسؤولي المركز الطبي في سبها ناصر الجهني، إن الحصيلة تشمل فقط قتلى وجرحى قبيلة أولاد سليمان. وتعد حتى الآن معرفة حصيلة الضحايا في قبيلة القذافي والذين يعالجون في مستشفى آخر. ولاتزال أسباب المعارك غير واضحة، لكن بحسب وسائل إعلام ليبية وشبكات التواصل الاجتماعي، فإن الصدامات بدأت الخميس، بعدما تسبب قرد يملكه أحد أفراد القبيلتين في جرح تلميذة في أسرة تنتمي إلى القبيلة الثانية.

السجن 15 عاماً لسعودي
 تستر على شقيقه الإرهابي

أصدرت المحكمة الجزائية السعودية حكماً المتخصصه حكماً ابتدائياً يقضي بسجن مواطن سعودي 15 سنة، لعدم إبلاغه الجهات الأمنية عن قتل شقيقه الإرهابي الأمن وتمويله الأعمال الإرهابية. وقال البيان الصادر عن المحكمة أمس "ثبت لدى المحكمة إدانة المدعي عليه بالتستر على عدد من رفاقه ومشاركته إياهم في إخفاء سيارة، وذلك بنومه فيها ليلاً مع علمه أنها مسروقة، وأن أحد رفاقه ارتكب بواسطتها جريمة قتل أحد رجال الأمن، وعدم إبلاغه الجهات الأمنية عن قتل شقيقه أحد رجال الأمن، وتمويله الإرهاب والأعمال الإرهابية، ومشاركته في عدد من التجمعات الخفية للشغب بمحافظة القطيف، التي رددت فيها الهتافات المناوئة للدولة بقصد إظهار التمرد على الدولة والتأييل عليها".

«الحشد» يقترب من تلغفر رغم الاتفاق العراقي - التركي

● اختراق في مركز الموصل وتمشيح 3 أحياء شرقها ● ترحيل سكان حي بالشرقا بذريرة دعم «داعش»

نازحون عراقيون من الموصل يحاولون التقاط مساعدات غذائية توزعها منظمة حكومية قرب الموصل أمس (رويترز)

احترافية ووقائية تفتشها. وأوضحته الوزارة، في بيان على موقعها الإلكتروني، أن تشديد الإجراءات الأمنية يهدف إلى إحباط النوايا السيئة وتقويت الفرصة على الإرهابيين ومحاولة إيقاعهم الأذى بالأبرياء من أبناء المدينة. وكان قائممقام قضاء عامرية الصمود في الأنبار فيصل العيسوي قد قال في وقت سابق، أمس، إن القوات الأمنية فرضت حظراً للتجوال الشامل في القضاء لتفتيش القضاء من الخلايا النائمة والعجلات غير المرخصة. يذكر أن القضاء شهد نهاية الأسبوع الماضي تفجيراً استهدف حفل زفاف، مما أدى إلى مقتل وإصابة العشرات. (بغداد - أ ف ب، د ب، رويترز، السومرية نيوز، المدى برس، روداو)

وأضاف الدودج أن "مجموعة من عناصر داعش نصحت نقطة تفتيش وسط قضاء الشرقات وقلت 5 من الحشد الشعبي"، مشيراً إلى أن "القوات الأمنية تمكنت من قتل ثلاثة من هذه المجموعة وطارت اثنين آخرين وقتلتهم في الحي العسكري، إلا أن الأهالي أخفوا جثثهم ولم نعثر عليها". وأكد أن "عمليات صلاح الدين قررت نقل العوائل إلى مجمع سكني في قرية ربيضة بناحية العلم ووضعهم تحت المراقبة الأمنية".

حيث وقف المدنيين في طابور طويل لتسلّمها، مبيّناً أن الأهالي يعانون انعدام الاحتياجات الأساسية مع منهم من التفتل من حي لأخر. على صعيد آخر، قررت قيادة عمليات محافظة صلاح الدين في العراق ترحيل أهالي حي بالكامل بقضاء الشرقات في المحافظة بحجة تعاونهم مع "داعش" وإخفاء جثث قتلى التنظيم الإرهابي. وقال قائممقام قضاء الشرقات علي السورح، أمس، إن "قيادة عمليات صلاح الدين التي يترأسها الفريق الركن جمعة عناد قررت ترحيل أهالي الحي العسكري لتعاونهم مع عناصر تنظيم داعش الإرهابي". مبيّناً أن "هناك تعاونين من الحي مع التنظيم، وهذا يعتبر أمراً مرفوضاً لأن التنظيم لديه حواضن، وأهالي الحي جزء منهم".

حبي المعلمين والعلماء، مضيفاً: "حالياً نقوم بعمليات تطهير لهذه الأحياء من المفخخات أو وجود محتل لمسلحي داعش". وبين الساعدي أنه يتم تقديم المساعدات الإنسانية للمواطنين، وخلال الساعات القليلة القادمة سنشرع بتطهير الأحياء الأخرى، ونحن نقف الآن على مشارف حي القاهرة والزهور، مشيراً إلى أنه لا يزال هناك مدنيون داخل أحياء الموصل إما لأن (داعش) يمنحهم من الخروج، أو بسبب تفصيل الأهالي البقاء داخل منازلهم على النزوح إلى المخيمات. وأوضح أنه يوجد في الزهراء 250 ألف شخص ظلوا محاصرين 15 يوماً قبل استعادتها من قبل القوات العراقية. ولفت الساعدي إلى أن منظمة كويتية قامت، أمس الأول، بتقديم المساعدات لسكان حي الزهراء،

بد قوات الجيش العراقي، أوقفت القوات الأمنية تقدمها، أمس، وهي مشغولة الآن بتمشيح تلك الأحياء. وأفاد القيادي في جهاز مكافحة الإرهاب عبدالوهاب الساعدي، بأنه تمت السيطرة على حي التحرير في الموصل بالكامل، إلى جانب

كشفت النائب عن محافظة نينوى أحمد الجربا، أمس، عن وجود اتفاق تركي - عراقي بوساطة أميركية لتسليم ملف تحرير مدينة تلغفر التركمانية غرب الموصل. رغم الحديث عن اتفاق عراقي - تركي برعاية أميركية لتسليم ملف تحرير المدينة للجيش العراقي. وقال الجربا إن "هناك اتفاقاً حصل في تحديد دور الحشد الشعبي بتطويق قضاء تلغفر والذي تم استكمالته بتحرير مطار القضاء الذي يقع خارجه، مضيفاً: "ما نتوقع أن يكون ملف تحرير تلغفر بيد الجيش العراقي فقط". في المقابل، أعلن "الحشد الشعبي"، أمس، تدمير جميع أنفاق تنظيم داعش الممتدة بين مطار تلغفر والقرى المحيطة به غرب مدينة الموصل، مضيفاً أن "قواته تواصل تقدمها نحو تلغفر".

اختراق وسط الموصل

في سياق آخر، أعلنت مديرية الاستخبارات العسكرية العراقية، أمس، تحقيق اختراق بـ"عملية جريئة ونوعية وفي عقر وقلب معاقل داعش في مركز الموصل". وقالت المديرية، في بيان: "تمكن أطال مديرية الاستخبارات العسكرية من اختراق الدواعش داخل حصونهم وفي قلب مدينة الموصل ومركزها، وأصبحوا يتجولون في شوارعها وأزقتها مرتبصين بالدواعش، ومطاردين فولهم بالرصد والمتابعة والقتل لحين ساعة الخلاص".

وبعد إعلان استعادة 3 أحياء شرق الموصل، أمس الأول، على

ملايين الزوار يحيون «أربعين الحسين»

واصلت مدينة كربلاء العراقية جنوب بغداد استقبال الملايين من الزوار العراقيين والعرب والأجانب استعداداً لإحياء ذكرى أربعين الإمام الحسين اليوم الاثنين، ثالث الأئمة المعصومين الاثني عشرية، وحفيد النبي محمد الذي قتل على يد جيش الخليفة الأموي يزيد بن معاوية، في واقعة الطف في عام 680 ميلادية، بمدينة كربلاء. وتوقع رئيس مجلس محافظة كربلاء نصيف الخطابي، أمس، أن "يصل عدد الزوار إلى أكثر من 17 مليون زائر، بينهم ثلاثة ملايين عربي وأجنبي". وتكثفت القوات الأمنية إجراءاتها في محافظة كربلاء بهدف حماية الزوار من أي اعتداءات محتملة. (كربلاء - أ ف ب)

تراجع المواجهات في اليوم الثاني من هدنة اليمن

شهدت مناطق يمنية مختلفة، أمس، تراجعاً في حدة المعارك، في اليوم الثاني من هدنة الـ 48 ساعة التي أعلنتها التحالف العربي بقيادة السعودية الداعم للحكومة اليمنية في مواجهة المتمردين، والتي يؤمل أن تساهم في استئناف مشاورات السلام. والهدنة هي السادسة منذ مارس 2015، تاريخ بدء عمليات التحالف الداعم للرئيس عبد منصور هادي، ضد الحوثيين وحلفائهم المواليين للرئيس السابق علي عبدالله صالح، والذين يسيطرون على صنعاء منذ سبتمبر 2014. وقال شاهد عيان إن صنعاء لم تتعرض لأي غارات جوية منذ بدء سريان الهدنة، ظهر أمس الأول، مضيفاً: كما في تعن، شهدت الجبهات هدوءاً بعد أيام من الاشتباكات العنيفة بين القوات الموالية لهادي التي تسيطر على ثالثة كبريات مدن اليمن، والمتمردين الذين يحاصرونها منذ أشهر. وأشار مسؤول عسكري إلى تسجيل "تبادل محدود لإطلاق النار" في المدينة، بعد أيام من اشتباكات عنيفة أدت إلى مقتل العشرات. إلا أن هذا الهدوء الميداني خرقه اعتراض الدفاعات الجوية التابعة للتحالف، ثلاثة صواريخ بالستية أطلقها المتمردون فجر أمس، باتجاه مارب شرق صنعاء. واتهم المتحدث باسم التحالف اللواء الركن أحمد عسيري المتمردين بخرق الهدنة. وقال المسؤول، في تصريحات صحافية، إن الحوثيين وحلفاءهم، خرقوا الهدنة 180 مرة في الساعات العشر الأولى، موضحاً أن 150 خرقة

سجلت في اليمن، و30 عند الحدود بينه وبين السعودية. في المقابل، اتهم المتمردون عبر وكالة "سبا" التابعة لهم، القوات الحكومية بخرق الهدنة في محافظتي الجوف وتعن. وأعطى الرئيس اليمني، عبدربه منصور هادي، توجيهاته إلى الجيش بالتصدي لخروقات الهدنة الإنسانية. وجاءت تعليمات هادي خلال اتصال هاتفى أجراه مع قائد المنطقة العسكرية الخامسة غرب اليمن، اللواء توفيق القين، للوقوف على المستجدات الميدانية وسير المعارك التي يخوضها الجيش ضد ميليشيات الحوثي وحلفائهم. كما أوضح هادي أن هناك مراقبة واستطلاعاً جويًا على مدار الساعة في أجواء

سجلت في اليمن، و30 عند الحدود بينه وبين السعودية. في المقابل، اتهم المتمردون عبر وكالة "سبا" التابعة لهم، القوات الحكومية بخرق الهدنة في محافظتي الجوف وتعن. وأعطى الرئيس اليمني، عبدربه منصور هادي، توجيهاته إلى الجيش بالتصدي لخروقات الهدنة الإنسانية. وجاءت تعليمات هادي خلال اتصال هاتفى أجراه مع قائد المنطقة العسكرية الخامسة غرب اليمن، اللواء توفيق القين، للوقوف على المستجدات الميدانية وسير المعارك التي يخوضها الجيش ضد ميليشيات الحوثي وحلفائهم. كما أوضح هادي أن هناك مراقبة واستطلاعاً جويًا على مدار الساعة في أجواء

عاشت ميركل حياة من التقشف في ألمانيا الشرقية، بعدما قرر والدها الانتقال من الغرب إلى الشرط الشيوعي من البلاد للمساهمة في نشر التعاليم المسيحية في الدولة الشيوعية. وكانت في صغرها تلميذة موهوبة تحب الرياضيات واللغة الروسية. وتابعت دراسة الجامعية في ظل النظام الشيوعي حتى حصولها على شهادة دكتوراه في الكيمياء.

بعد سقوط جدار برلين في نهاية 1989، انخرطت في العمل السياسي، أولا كمتحدثة باسم آخر حكومة في ألمانيا الشرقية، ثم بانخراطها في الاتحاد المسيحي الديمقراطي المحافظ بزعامة هلموت كول. والمستشار العملاق" أنذاك هو الذي عرض عليها أولى مسؤولياتها الوزارية. وكان في ذلك الحين يلقيها بتودد الطفلة، وفي العام 2000، اغتنمت فضيحة مالية داخل حزبها لإبعاد مرشدها في السياسة، ثم خصومها الرجال الواحد تلو الآخر، وقد أساؤوا تقدير قوة تلك المرأة التي كانت مترددة في بداياتها ولم تكن تولي مظهرها أي اهتمام. وبعد خمس سنوات حصلت على التكريس فاصبحت أول امرأة مستشارة لألمانيا، قبل أن يجدد لها الناخبون ثقتهم مرتين. وهدوء هذه المسؤولية السياسية التي احتفظت باسم زوجها الأول، ليس سوى واجهة. فسرعان ما فرضت نفسها على الساحة الدولية، إلى حد باتت بمثابة حصن في وجه السطش التركي أو الروسي، والمنحى الإغزالي الذي تتخذة الولايات المتحدة وأزمة ما بعد قرار بريطانيا الخروج من الاتحاد الأوروبي. ويمكن للمستشارة أن تظهر تشددا صارما، كما في تعاطيها مع مسألة الديون اليونانية، ولو حرك ذلك في أوروبا الأفكار المنطية القديمة عن الزعة العسكرية الألمانية.

وهذا الانضباط الصارم لقي تقديرا كبيرا بين مواطنيها، إلى حد جعل لقبها "الأم" (موتي) ينتشر بشكل واسع بين أنصارها، ولو أنه كان بالأساس ساخراً. (برلين - أ ف ب، رويترز، د ب أ)

القوة، والبرامغانية القوي التي تحمل أحيانا على اتهامها بعدم امتلاك قناعات، والافتقار إلى البراعة الخطابية. وعاب نظراً أنها السابقتون عن الساحة الدولية مثل جورج بوش وتوني بليز وجاك شيراك وسيلفيو برلوسكوني، وهي لا تزال تمسك بزمام السلطة في ألمانيا. وتبقى ميركل الملقبة في الصحافة الألمانية "الأم أنجيلا" تيمنا بالأم تريزا، بدون مناصف في بلدها، ولو أن شعبيتها تراجعت بعدما فتحت الأبواب أمام مليون لاجئ. وأثار قرارها وإصرارها على التمسك به بالرغم من الانتقادات مفاجأة كبيرة. وكانت أنجيلا دورتيا ميركل التي نشأت في ريف جمهورية ألمانيا الديمقراطية (ألمانيا الشرقية الشيوعية)، تعرف قبل ذلك بميلها إلى عدم التصدي للرأي العام. وبدت المستشارة لوقت طويل وكأنها لا تكترث لمقام منصبها، لاسيما مع قلة اهتمامها بملبسها وعدم إتقانها الفن الخطابي. وهي تعيش في شقة لا تملك وسائل الترف في وسط برلين، وهو أباتها المعروفة قليلة جدا الأوبرا والنزهات في منطقة تيرول الجبلية مع زوجها الثاني يواكيم ساور، وهو عالم يفضل البقاء بعيدا عن الحياة العامة. وتواجه بانتظام في سوبر ماركت مدني الأسعار قريب من منزلها في برلين، حيث تشتري الحبة والخبز الأبيض. واحتفاظ ميركل بسلوها ومظهرها العاديين، بقي لفترة طويلة ضمانا لشعبيتها لدى الناخبين.

على الصعيد السياسي، كان أسلوبها في الحكم ما بين وصولها إلى السلطة في 22 نوفمبر 2005 وأزمة اللاجئين يتسم بالبرامغانية، مع فترات من التردد على هوى توجهات الرأي العام، ما حمل منتقديها على اتهامها بالانتهائية. وفرانس الخبير السياسي تيلمان ماير من جامعة بون لوكالة فرانس برس أنها تميل إلى "الانتظار لفترة طويلة على الدوام، قبل التقوه أخيرا بكلام حاسم".

ووصل الأمر بعالم الاجتماع أولريش بيك إلى ابتكار مفهوم أطلق عليه اسم ميركيافيل لوصف النهج الذي تتبعه، وهي كلمة مركبة من اسم المستشارة والسياسي والمفكر الإيطالي ماكيافيل، لوصف أسلوبها في الحكم القائم على مزيج من التريث والحزم.

صورة مركبة تظهر كيف تغيرت ميركل منذ أن تسلمت منصب المستشارة في عام 2005. الصف الأول يظهر ميركل في الأعوام 2005 إلى 2008، والصف الثاني يظهرها من 2009 إلى 2012، والصف الثالث من 2013 إلى 2016. (د ب أ)

ترامب يوسع خياراته الحكومية وأوباما يطالب بإعطائه فرصة

رومني أبدى استعداد له لشغل «الخارجية» وماتيس الأقوى لـ «الدفاع» وبريوس يدافع عن «التعيينات»

ترامب مستقبلاً ماتيس أمس الأول في نيوجرسي (رويترز)

يُعد الرئيس الأميركي المنتخب دونالد ترامب إلى إبقاء الغموض مخمناً حول تشكيلته الحكومية المقبلة، بعد الصدمة التي أحدثتها بتعيينه أشخاصاً يميلون بقوة إلى اليمين المتشدد، مثل كبير المستشارين المخطط الاستراتيجي ستيفن بانون، ومستشار الأمن القومي مايكل فلين الذي أطلق تصريحات معادية للإسلام، ووزير العدل جيف سيشنز الذي اتهم بمواقف عنصرية ضد الأميركيين السود. ومنذ الجمعة، عندما بدأ سلسلة لقاءات في نادي الغولف الفخم الذي يملكه في بيدمينستر في ولاية نيوجيرسي يلقي ترامب مؤشرات في كل الاتجاهات حول خياراته، علماً بأنه يتوجب عليه في الأيام والأسابيع المقبلة أن يكشف عن الإدارة التي ستولي مقاليد السلطة في الولايات المتحدة في 20 يناير.

وحسب الآن، عين ترامب عدداً قليلاً من المسؤولين المثيرين للجدل والذين يعترض عليهم الديمقراطيون وجمعيات مدافعة عن الحقوق المدنية، لكنه حرص على توسيع حلقة مشاوراته لتشمل جمهوريين معتدلين وأعضاء سابقين وشخصيات من المجتمع المدني ورجال أعمال.

وصباح أمس، استمع ترامب الجنرال المتقاعد جيمس ماتيس الذي تراس القيادة العسكرية الأميركية المكلفة الشرق الأوسط وآسيا الوسطى من 2010 وحتى 2013، بعدما استقبله أمس الأول. وكتب ترامب على «تويتر»: «الجنرال جيمس ماتيس مرشح محتمل لمنصب وزير الدفاع، كان رائعاً بالإس. جنرال فعلي بين كل الجنرالات».

من جهته، أشاد نائب الرئيس المنتخب مايك بنس أمس في مقابلة مع شبكة «فوكس» بالمسيرة العسكرية الرائعة للجنرال. وأمس الأول استقبل ترامب المرشح الجمهوري للانتخابات الرئاسية عام 2012 ميت رومني والذي وصف ترامب بالمشغوع في وقت سابق. ويحث الجنرال شؤون العالم، بحسب محضر اللقاء، فيما أكد بنس أن رومني أبدى استعداده

سلة أخبار

مفاوضات حاسمة لتوحيد قبرص

استؤنفت المحادثات حول إعادة توحيد قبرص أمس في متجع مونت بيليرين السويسري، بعد تحقيق تقدم كبير في الأسبوع الماضي. وافتتح المستشار الأممي حول قبرص إسبين بارت إيدي جولة المحادثات بين الرئيس القبرصي اليوناني نيكوس أناستاسيادس ونظيره القبرصي التركي مصطفى أكينغلي. ويعيش نحو 800 ألف من القبارصة اليونانيين، ونحو 220 ألفاً من القبارصة الأتراك في الجزيرة، التي يقسمها خط لوقف لإطلاق النار تحت حراسة الأمم المتحدة، ويقسم الجزيرة إلى شطرين. وصرح أستاذ جامعة نيويورك السياسية في جامعة نيقوسيا هيوبرت فاوستمان أمن الواضح أنهم في المرحلة الأخيرة للمفاوضات، ولا يمكنهم إطلاعها المزيد. (مون بيلران - أ ف ب)

استونيا: تكليف مقرب من موسكو بتشكيل حكومة

كلفت كيرستي كاليلايد رئيسة استونيا زعيم حزب الوسط يوري راتاس المنتمي إلى تيار يسار الوسط الموالي لروسيا بتشكيل حكومة جديدة أمس، بعد انهيار الحكومة الائتلافية هذا الشهر. يأتي تعيين حكومة جديدة في أصغر الدول في منطقة بحر البلطيق، في ظل تزايد التوتر في المنطقة بعد فوز دونالد ترامب في انتخابات الرئاسة الأميركية، وأيضاً بسبب مخاوف متعلقة بروسيا المجاورة، رغم أن كاليلايد صرحت أمس بأن السياسة الخارجية لن تتغير. (طالين - رويترز)

موسكو: إدارة مسلمي القرم لها صلة بقولن

أعلنت سلطات شبه جزيرة القرم الروسية أن تشكيل إدارة مسلمي القرم في أوكرانيا استمراراً لسياسة العيب التي تمارسها سلطات كييف. وأوضح زاور سميرنوف، المسؤول عن العلاقات بين القوميات في حكومة القرم، أن إدارة مسلمي القرم التي تم تشكيلها مؤخراً في أوكرانيا لها صلة بفتح الله غولن، رجل الدين والداعية التركي المتهم من قبل أنقرة بالوقوف وراء محاولة الانقلاب الفاشلة التي جرت في تركيا ليلة 15 إلى 16 يوليو الماضي. (القرم - نوفوستي)

هاموند: البريكست يجب أن يكون سلساً

قال وزير المالية البريطاني فيليب هاموند أمس إنه يجب أن تكون بريطانيا قادرة على إجراء تحول سلس، عندما تغادر الاتحاد الأوروبي، وأن ذلك سيكون جزءاً مهماً من المفاوضات مع الاتحاد. وأبلغ هاموند أن الشركات العاملة في بريطانيا ستواجه «مستوى غير مسبق من عدم اليقين»، خلال المفاوضات الحكومية على اتفاق الخروج مع الاتحاد الأوروبي. وقال رداً على سؤال إن كان هدف بريطانيا لاتفاق مفصل قد يستغرق ما يصل إلى عشر سنوات، «أنت محق بالطبع في أن بعض رؤى الترتيب المستقبلي قد تستغرق فترة طويلة للتفاوض عليها». (لندن - رويترز)

المعهد القومي للسياسة نظمت الحشد أمس الأول على بعد أمتار من البيت الأبيض. وأضافت الصحيفة أن المشاركين في الحدث احتفلوا بفوز ترامب، الذي وصفه ريتشارد بي سبنسر رئيس ومدير المعهد القومي للسياسة بأنه محسود. وفي مسقط رأس ترامب، نظم نحو ألف شخص مسيرة احتجاج بدأت في حي كوينز في نيويورك، وصولاً إلى برج ترامب دفاعاً عن النوع والقيم الديمقراطية. وجاءت بناء على دعوة النائب الديمقراطي جيمي فان برايمر. وعبر المتظاهرون جسر بيرط كوينز بمسائلتان ووصلوا أمام مقر ترامب. وحمل المتظاهرون لافتات عدة كتبوا عليها «كوينز ستقاوم الكراهية»، «لا للفاشية»، و«وقفوا العنصرية».

كما حرص وزير الخارجية الفرنسي جان مارك إرولت والولايات المتحدة على تفادي «المغامرة الانعزالية» في أعقاب انتخاب ترامب رئيساً، وذلك في تصريحات أدلى بها أمس، على هامش مؤتمر في قطر.

(بيدمينستر، نيويورك، واشنطن - أ ف ب، رويترز، ذا هيل، كونا، سي إن إن)

وقال راينس بريوس: «سنحترم كل القوانين والمبادئ القانونية للبيت الأبيض سيستعرض كل هذه الأمور». وقال راينس بريوس: «سنحترم كل القوانين والمبادئ القانونية للبيت الأبيض سيستعرض كل هذه الأمور».

أوباما

من ناحيته، دعا الرئيس الأميركي المنتهية ولايته باراك أوباما، أمس الأول، في ليم، العالم إلى منح فرصة لترامب، الذي أثار تصريحاته حول الإجراءات الحمائية وحلف شمال الأطلسي قلق حلفاء الولايات المتحدة. وقال أوباما، على هامش قمة منتدى التعاون الاقتصادي لدول آسيا والمحيط الهادئ (أبيك)، «سيكون من المهم لأي شخص في مختلف أرجاء العالم ألا يصدر أحكاماً على الفور، بل عليه أن يمنح هذا الرئيس المنتخب فرصة حتى يكمل تشكيل فريقه ويدرس القضايا ويحدد سياساته إن إنه كما قلت يوماً الطريقة، التي تخوض بها الحملة الانتخابية ليست دائماً هي الطريقة، التي تحكم بها».

ماكين يهدد بمقاضاة ترامب

إذا عاد إلى استخدام «الإيهام بالغرق»

هدد السيناتور الجمهوري جون ماكين بمقاضاة الرئيس المنتخب دونالد ترامب إذا عاد إلى استخدام أسلوب التعذيب للمتهمين مثل الإيهام بالغرق. وقال ماكين خلال لقاء في منتدى الأمن الدولي «هاليفاكس»، أمس الأول، إن «أي محاولة لإرجاع أي نوع من أنواع التعذيب، مثل الإيهام بالغرق، ستواجه قضائياً فوراً». وأضاف: «لا يهمني ما يريد الرئيس الأميركي المنتخب أو سواه فعله، نحن لن نستخدم الإيهام بالغرق». وكان ترامب ذكر خلال حملته الانتخابية أنه سيغير القانون المتعلق بمنع استخدام أسلوب التعذيب الإيهام بالغرق، وسيعيد استخدامه. يذكر أنه تم استخدام أسلوب «الإيهام بالغرق» خلال فترة حكم الرئيس جورج دبليو بوش بعد أحداث 11 سبتمبر 2001، لتعذيب المتهمين بالإرهاب من أجل انتزاع اعترافات منهم. وماكين المرشح الرئاسي السابق وأحد السناتورات الناقدون في الكونغرس، حيث ترأس لجنة القوات المسلحة، كان معارضاً لترامب خلال الحملة الرئاسية.

(هاليفاكس - إن بي سي)

وزير الأمن الداخلي السابق: على ترامب مخاطبة المسلمين

نصح وزير الأمن الداخلي السابق مايك شيرتوف الرئيس المنتخب دونالد رامب بمخاطبة المجتمع الإسلامي. وقال شيرتوف، الذي شغل منصب وزير الداخلية في عام 2007 خلال الولاية الثانية للرئيس جورج دبليو بوش، إن «جزءاً كبيراً مما علينا فعله لمقاومة أيديولوجية الإرهاب إدراج المجتمع لمساعدتنا. وفي الحقيقة، نشاهدنا على مدى الزمن أن معظم المسلمين يريدون المساعدة، فهم يخشون أبناءهم وبناتهم بسبب الإرهابيين. كنت في العراق وأفغانستان، وكان هناك سكان أتوا من المنطقة وكانوا يقاتلون مع الولايات المتحدة». وأضاف: «لذلك أمل من الرئيس أن يأخذ الفرصة معكراً للتوضيح بأن الأغلبية العظمى من المسلمين

توصية باستبدال مدير الـ «NSA»

كشفت وسائل إعلام أمريكية ليبرالية أن وزير الدفاع الأميركي اشتون كارتر، ومدير وكالة الاستخبارات الوطنية، جيمس كلاس، طلبا الشهر الماضي، من الرئيس باراك أوباما، استبدال رئيس وكالة الأمن القومي (NSA)، الأميرال مايكل روجرز، الذي يفكر الرئيس المنتخب دونالد ترامب في تعيينه رئيساً لجهة الاستخبارات في إدارته. وحسب صحيفة «واشنطن بوست» وشبكة «سي إن إن» التلفزيونية الإخبارية فإن أحد الأسباب الرئيسية للتوصية هو الاعتقاد بأن روجرز لم يعمل بسرعة كافية لإعادة الحسابات للتعامل مع التهديد الإلكتروني. وأرادت إدارة أوباما إبقاء الـ (NSA) تعمل مع استخبارات إشارات التواصل، والتي ستكون وكالة يقودها مدنيون، إضافة إلى قيادة في مجال الإلكترونيات (القيادة السبرانية) ستظل تحت ظل الجيش. وحالياً، يرأس رجل واحد، وهو روجرز، كلا الفرعين، وتولى رئاسة وكالة الأمن القومي والقيادة السبرانية في أبريل عام 2014 مع وسيكون استبدال شخص بهذا المنصب الرفيع المستوى أمراً غير مسبق في حين حذر مجتمع المخابرات الأميركية من تهديدات الاختراق الإلكتروني.

فرنسا: يمين الوسط يختار مرشحه وسط تعبئة ضد ساركوزي

3 ملايين ناخب شاركوا بينهم يساريون... والتصويت العقابي يهدد فرض الرئيس السابق

ساركوزي وزوجته كارلا بروني بعد إيلائهما بصوتيهما أمس (تويتر)

ويتوقع أن تلي ذلك دورة ثانية بين اليمين واليمين المتطرف. وحسب الرئيس الفرنسي الاشتراكي فرانسوا هولاند مساء السبت خلال زيارة له إلى جنوب غرب فرنسا من هيمنة النزعة القومية و«الانغلاق»، داعياً إلى الاتحاد. وأضاف أن «الإمسة هي التي تجمعنا. فرنسا هي وطننا وأنا وطني، إذا أردنا الإنكفاء ومغادرة أوروبا والانقطاع عن العالم، فمأذنا سيكون مستقبلنا». وأكد هولاند أن «أوروبا يمكننا

(وسط شرق) فرنسوا فيون، بعد أن تردد في «التصويت لأن جوبيه عقابا لساركوزي». ويقول مراقب عمليات التصويت فرنسوا دونان في نيس (جنوب شرق) أنه «إذا اقتصر الأمر في التصويت على النواة الصلبة للحزب (...) فسيكون مؤيداً لنيكولا ساركوزي». لكن يمكن أن يتجنح ناخبو اليسار للتحديد لاحتمال عودة ساركوزي، بدافع اقتناع بان اليسار سيخسر من الدورة الأولى للانتخابات الرئاسية ربيع 2017.

بالفعل يبدو الرهان ضحماً في هذا الاستحقاق التهديدي، الأول في تاريخ اليمين الفرنسي، ففي مواجهة يسار مشتت، يتمتع بين مرشحي اليمين السبعة (6 رجال وإمرأة)، بـجرون رجل ثالث هو فرنسوا فيون رئيس الوزراء في عهد ساركوزي. وفيون يحمل برنامجاً ليبرالياً جداً على الصعيد الاقتصادي ومحافظاً في قضايا المجتمع، وقد حقق تقدماً سريعاً في استطلاعات الرأي الأخيرة. وأجمع نيكولا ساركوزي الاستحقاق تبقى رهنا بنسبة المشاركة التي قدرت بهامش واسع بين مليونين وأربعة ملايين ناخب. وقال النائب عن حزب «الجمهوريون» تيريير سولير «سنحتاجون ثلاثة ملايين ناخب» خلال اليوم، أي أكثر من الدورة الأولى للانتخابات التمهيدية الاشتراكي في 2007-2012) وبدت طوابير الانتظار أمام بعض مكاتب الاقتراع. بالتالي إذا كان ناشطو حزب «الجمهوريون» وحدهم المشاركين فستميل الكفة لصالح ساركوزي. لكن إذا شارك المناصرون العاديون بكثافة، وهم أقرب إلى اليمين المعتدل والوسط، فيرجح

القاهرة تعلن إجباط مخطط لاغتيال السيسي ومحمد بن نايف

● « خلية اخترقت فندق الساعة ورصدت الرئيس لقتله مع ولي العهد السعودي داخل الحرم المكي »
 ● « خلية أخرى تضم 6 ضباط شرطة ملتحين من الأمن المركزي تدارست استهداف موكب الرئيس »

القاهرة - أمين عيسى وعادل زناطي وعمرو حسني وأحمد جاد

فجرت النيابة العامة المصرية مفاجأة أمس بكشفها عن إجباط مخطط لاغتيال الرئيس المصري عبدالفتاح السيسي وولي العهد السعودي الأمير محمد بن نايف داخل الحرم المكي، في معلومات يتم تداولها للمرة الأولى.

وبحسب بيان للنيابة، تضمنت القضية 22 خلية إرهابية تابعة لتنظيم ما يسمى بـ «ولاية سيناء»، وجاء إجمالي عدد المتهمين فيها 292 متهما بينهم 158 متهما تم التحقيق معهم بمعرفة نيابة أمن الدولة العليا بعد ضبطهم، حيث استغرقت التحقيقات عاما ونصف.

وتضم مذكرة النيابة 151 متهما محبوسين بصفة احتياطية على ذمة التحقيقات، و7 متهمين مخلي سبيلهم، في حين تضمنت أوراق القضية اعترافات تفصيلية لـ 66 متهما بشأن أكثر من 18 واقعة إرهابية ارتكباها المتهمون في القضية، وعلى رأسها محاولة استهداف الرئيس عبدالفتاح السيسي بعملية اغتيال الأولى داخل مصر، والثانية بالحرم المكي أثناء أدائه مناسك العمرة، وكذلك محاولة اغتيال الأمير محمد بن نايف ولي عهد السعودية.

وكشفت التحقيقات واعترافات المتهمين بأن «عملية المخطط لاستهداف الرئيس عبدالفتاح السيسي جرت من خلال خليتين إرهابيتين تتعاونان، الأولى يعمل أعضاؤها بالملكة العربية السعودية، وتولى عناصرها رصد تحركات الرئيس السيسى في مكة المكرمة أثناء أداء مناسك العمرة».

وأشارت إلى أن أحد العاملين في فندق برج الساعة «سويس أوتيل»، ويُدعى أحمد عبدالعال بيومي، تولى قيادة هذه الخلية، حيث قام بتشغيل اثنين من عناصر الخلية، هما محمود جابر محمود علي، وباسم حسين محمد حسين، بناء على تعليمات من المتهم سعيد عبدالحافظ، وتولى المتهم باسم حسين رصد تحركات الرئيس السيسي ومهبط طائرات الأسرة الملكية بالسعودية الكائن بـ «برج الساعة»، وقاموا بشراء بعض المواد التي تدخل في تصنيع الجوات شديدة الانفجار من سوق الكعبة بمكة، وتخزينها في الطابق 34 بالفندق. وأظهرت أن المتهمين اعتقدوا أن السيسى سيقم بالفندق أثناء أداء مناسك العمرة، بعد

أحد العاملين في حرفة نغج الزجاج في إحدى الورش القديمة في القاهرة القديمة أمس (أ ب)

رصدهم لحجز أجرته إحدى جهات الدولة لجناح رئيسي بالفندق.

وتبين من واقع اعترافات المتهمين أنهم خططوا لنقوم زوجة المتهم أحمد عبدالعال بيومي، وتدعى «الدكتورة ميرفت» بتنفيذ عملية تفجيرية داخل الحرم المكي، أثناء تواجد الرئيس عبدالفتاح السيسي والأمير محمد بن نايف ولي العهد السعودي، لإشغال قوات الأمن بالتفجير، في الوقت الذي يقوم بقية عناصر الخلية بتنفيذ عملية اغتيال الرئيس وولي العهد السعودي.

كما جاء باعترافات المتهمين وجود خلية ثانية داخل مصر كانت تقوم على استهداف الرئيس السيسي، وضمت 6 ضباط شرطة (تم فصلهم لاحقا) وطبيب أسنان، حيث تبين أن الضباط المتهمين من الضباط الملتحين، بحسب بيان النيابة، وأوضح أحد الموقوفين أنه كان في إطار مخططهم تدارسوا كيفية استهداف موكب رئيس الجمهورية، حال مروره بأي طريق عام، أثناء تعيينهم ضمن الخدمات الأمنية المشاركة في تأمين الرئيس، بوصفهم ضباطا بالأمن المركزي.

وكشفت التحقيقات أن تنظيم «ولاية سيناء» أدى البيعة لتنظيم داعش لبطاقة تموينية، مؤكداً وقائده أبو بكر البغدادي، معلنين أنهم أصبحوا ولاية تابعة للتنظيم الأم، وأطلقوا على أنفسهم «ولاية سيناء»، حيث كانوا يستهدفون عمل «إمارات إقليمية» تابعة للتنظيم في عدد

المستحقين، بسبب حالات الوفاة أو ازدواج الصرف، أو السفر للخارج.

ونفى الوزير لتصريحات مساعده، لم تكن إلا قمة جبل جليد لازمة تترك وزارة التموين، وسط نقص في إمدادات السكر والأرز وعدد من السلع الأساسية، إذ أعلن المتحدث الرسمي باسم وزارة التموين محمد الصيغي، أمس الأول، استقالته بعد أسبوع واحد في المنصب، بسبب حجب المعلومات عنه، بينما بعض قيادات الوزارة تتهم إفشال الوزير الحالي.

ولم ينف مستشار وزير التموين الأسبق، نادر نور الدين لـ «الجريدة»، اتجاه الحكومة المصرية إلى تقليص حجم الدعم العيني، قائلا: «اجتمعت وعدد من الخبراء بمسؤولي أحد الأجهزة السيادية، خلال الفترة الماضية، وحددنا قواعد تنقية البطاقات بحذف المتوفين والمسافرين خارج البلاد، بما يوفر نحو مليوني بطاقة، ثم حذف المقتردين مثل ضباط الجيش والشرطة وأعضاء القضاء، بهدف خصم 20 مليون مواطن من البطاقات، لنصل إلى 50 مليون مستفيد فقط».

وتواجه الحكومة كذلك انتقادات حول حقوق الإنسان، إذ بينما لا تزال التحقيقات جارية تكشف غموض وفاة مجدي مكين (51 عاما)، قبل أيام، داخل قسم شرطة الأميرية، وسط حديث عن تعرضه للتعذيب، عاينت نيابة مركز الجيزة، أمس، جثة «حارس خاص»، لفظ أنفاسه الأخيرة، داخل مركز شرطة أبو النمرس بمحافظة الجيزة، عقب ساعة من القبض عليه مساء السبت

سلة أخبار

قريبة السيسي تنضم لـ «تحيا مصر»

قادت قريبة الرئيس المصري انتصار السيسي أمس، حملة تبرع لصندوق «تحيا مصر»، حيث توجهت بصحبة عدد من الوزيرات وزوجات عدد من الوزراء، وكبار قادة القوات المسلحة، إلى البنك الأهلي المصري أكبر البنوك المصرية، لتقديم التبرعات مساهمة منهن في المشروعات التي يمولها الصندوق، الذي أسسه الرئيس عبدالفتاح السيسي عقب توليه السلطة عام 2014، لدعم التنمية الشاملة في مصر.

الصعيد بلا كهرباء لساعات

تسبب الضباب الصباحي الكثيف، في انقطاع التيار الكهربائي بالكامل، وبشكل مفاجئ عن محافظات الصعيد، قبل أن يعود بعد ساعات أمس. وأكد المتحدث الرسمي لوزارة الكهرباء والطاقة المصرية أيمن حمزة، أن القطاع لم يشهد أي خسائر جراء انقطاع التيار الكهربائي المفاجئ عن محافظات الوجه القبلي، مشيرا إلى أن انقطاع التيار كان طبيعيا نتيجة الضباب، وتم فصل الشبكات اتوماتيكياً، خاصة أنها ذات جهد منخفض 500 كيلو فولت في الساعة لذلك لم تحدث أية خسائر.

وزير الري المصري يفتتح أبراً جوفية في تنزانيا

بدأ وزير الموارد المائية والري المصري محمد عبدالعاطي أمس، زيارة إلى تنزانيا تستغرق عدة أيام، يفتتح خلالها اليوم الاثنين، المرحلة الثانية من الأبار الجوفية شمال البلاد، وعدها 30 بئراً، والتي قامت مصر بتحويل حفرها بالكامل، بما في ذلك الإشراف وتقديم المساعدة والخبرات الفنية المصرية لحفر تلك الأبار. وتقدم القاهرة مساعدات تدار السلام في مجال حفر الأبار، خاصة في المناطق الشمالية من تنزانيا والتي تعاني الجفاف، إذ تساعد الخدرة المصرية في حفر 100 بئر، تم تسليم الجانب التنزاني المرحلة الأولى منها، وشملت 30 بئراً.

العصار في كراتشي

بدأ وزير الدولة للإنتاج الحربي محمد سعيد العصار زيارة رسمية أمس، على رأس وفد لمدينة كراتشي بباكستان في زيارة رسمية، لحضور افتتاح معرض المؤتمر الدولي التاسع لعمدات الدفاع، الذي ينطلق غدا الثلاثاء، بمشاركة 338 شركة من 38 دولة وحضور 85 وفداً رسمياً، تلبية لدعوة من نظيره الباكستاني. وقالت الوزارة في بيان رسمي إنه سيتم عدة لقاءات مع مسؤولين على هامش المعرض، في إطار العلاقات المستمرة بين البلدين. يذكر أن معرض الدفاع يقام كل سنتين في كراتشي لعرض أحدث الابتكارات التكنولوجية

«تنقية الجداول» تشطر نقابة المحامين

● عاشور: الهدف تحسين الخدمة ● عثمان: مخالفة لقانون المحاماة

القاهرة - طارق لطفي
 انقسم أعضاء نقابة المحامين أعرق النقابات في مصر، حول الضوابط الجديدة التي وضعها مجلس النقابة، بشأن تجديد بطاقة العضوية، ما بين مؤيد لها باعتبارها سنووي إلى تنقية الجداول، وتقديم خدمات أفضل للأعضاء، ومعارض يرى أنها مخالفة لقانون المحاماة، وما بين شطري التأييد والمعارضة، تبدو آلية تنقية جدول أعضاء النقابة من غير المشتغلين فعلياً بالمحاماة أمراً صعباً. وأعلن نقيب المحامين سامح عاشور عقب الاجتماع الأخير لمجلس النقابة الأحد الماضي، ضوابط جديدة لتجديد بطاقة العضوية السنوية بدءاً من عام 2017، أو عند تعديل القيد، حرصاً من النقابة على ضبط جداولها وتنقيتها وتقديم الخدمات خاصة العلاج من خلال زيادة سقفه، لافتاً إلى أن المصابين بأمراض تمنعهم العمل سيُعرضون على لجان خاصة. من جانبه، قال وكيل نقابة المحامين أحمد بسبوني لـ «الجريدة»، إن ضوابط تجديد بطاقة العضوية تهدف إلى تنقية الجداول، ممن لا

فرع في سيناء بعد نحر كبير الزهاد

● سيناء، القاهرة - مصطفى سنجر وباهر عبدالعظيم

لم يرتو سيف مقاتلي ما يُعرف بـ «ولاية سيناء»، الفرع المصري لتنظيم «داعش»، من دماء ضحاياها في سيناء خلال السنوات الثلاث الماضية، حتى تجددت الدماء أخيراً، ليكون يطهها شيخ ضريبر، مُسن وزاهد، يعالج الفقراء بآيات من الذكر الحكيم. «سيف داعش»، الذي طالما ظهر في صور بئثه التنظيم، أثناء تنفيذ حكم الإعدام في حق ضحاياها، مُشهوراً سيفه بملايس عسكرية لا يفرق في إرهابه بين شيخ أو شاب، فالجميع طالته آلة النحر الداعشية، إذ إن ضحية التنظيم هذه المرة هو الشيخ سليمان أبو حراز، أحد أبرز الزهاد السنياويين، وأحد أعمدة قبيلة «السواركة»، في العقد العاشر مع عمره (98 عاماً)، بعدما رماه التنظيم بالفقر، لينفذ التنظيم فيه حد النحر، في وضع النهار، في أحد ميادين محافظة شمال سيناء أمس الأول، بدماء باردة. وكان التنظيم الإرهابي اختطف عدداً من رموز الطرق الصوفية شمال سيناء، منذ نحو شهر، لكن التنظيم أطلق سراحهم لاحقاً، بعد وساطة وجهود شيوخ قبائل سنياويات، مشترطاً عدم قيام الصوفية بأي ممارسات

سليمان أبو حراز

شعارية تصخهم، فيما قال شهود عيان لـ «الجريدة»، إن الشيخ أبو حراز ليس شيخ طريقة صوفية لكنه من كبار الزهاد في سيناء وكان يعالج الأهالي بالقرآن. بينما انتشرت حالة الفزع، التي ظهرت على حديث بعض شيوخ قبائل سيناء، الذين تحدثوا مع «الجريدة» حول جريمة نحر الشيخ الزاهد، تعكس حجم معاناة أهالي سيناء، فأحد الشيوخ السنياوية طلب عدم نشر اسمه، قال: «الشيخ سلمان رجل من أهل التقى والزهد عرفه منذ ثلاثين عاماً، لا يدعي معرفة الغيب، وكان يقول لكل زائر عليك بالصلاة وإرضاء والديك، رحمه الله». وفيما وصف الناشط السنياوي مسعد أبو فجر، الشيخ أبو حراز بـ «غادني سيناء»، قال ناشط آخر نشر شهادته عبر «تويتر»: «التقى الشيخ حراز منذ فترة وقال لي نصاً، قل للناس لو عاوزين الحياة ترجع لطبيعتها سامحوا بعض، وردوا المظالم وأدوا الأمانات إلى أهلها وتعاونوا على الخير، والسيسى إذا عاوز ينجح يطلع المظلومين من السجن والمعتقلات». وقال باحث الحركات الأصولية مصطفى أمين لـ «الجريدة»، «داعش سيناء يكرس صفحة جديدة من إرهابه في حق السنياويين، وحدثنا خلال الفترة الماضية من أن الجماعات الصوفية باتت في مرمى

العربي والسالمية يطالبان بقلب نتيجة مواجهتهما مع الكويت والجهراء

احتجا على مشاركة الهاجري وزايد وسليمان مع المنافسين

عبدالرحمن فوزان

تحسم إدارة اتحاد الكرة احتجاج العربي والسالمية على مشاركة فهد الهاجري مع الكويت وبندر سليمان وفيصل زايد مع الجهراء في الدوري، بعد وصول توصية من لجنتي المسابقات والانتباط، خلال الساعات القليلة المقبلة.

قرر مجلس إدارة اتحاد الكرة تحويل احتجاجي العربي والسالمية الخاصين بمشاركة فهد الهاجري مع الكويت، ومشاركة بندر سليمان وفيصل زايد مع الجهراء في الجولة السادسة من منافسات دوري فيفا لكرة القدم، إلى لجنتي المسابقات والانتباط لمناقشة الاحتجاجين والوقوف على مدى قانونيتهما، ومن ثم رفع توصية له لاتخاذ القرار النهائي في هذا الشأن.

وطالب النادي العربي في الاحتجاج الذي أرسله إلى اتحاد الكرة، صباح أمس، بقلب نتيجة اللقاء من فوز الكويت 1-2 واعتباره خاسراً بثلاثة أهداف من دون رد، لمشاركة الهاجري لعدم انتهاء إيقافه، بعد طرده بمباراة كاظمة في كأس سمو ولي العهد، إلى جانب توقيع لجنة الانتباط عقوبة الإيقاف عليه لمباراة واحدة.

ويستند مسؤولو العربي في الاحتجاج على نص المادة 99 من لائحة المسابقات والتي تنص على: «أما في مجال تطبيق عقوبة الإيقاف المفروضة على

اللاعب من قبل لجنة الانتباط بالاتحاد فتعتبر جميع مسابقات السن العام وحدة واحدة، بحيث يوقف اللاعب في كل هذه المسابقات دون أي تمييز بينها، من جهتهم طالب مسؤولو السالمية بقلب نتيجة مواجهتهم مع الجهراء من الخسارة 2-1 إلى الفوز 3 - صفر، معولين في ذلك على المادة 99 من لائحة المسابقات أيضاً.

وحرص مسؤولو السالمية على إرفاق اسم حارس مرمى الجهراء بندر سليمان الذي تم إيقافه في بطولة الدوري، إلى جانب فيصل زايد الذي تم إيقافه في بطولة كأس سمو ولي العهد، ومن ثم وضع المسؤولين احتمالين، ففي حال رأت لجنة الانتباط أن مشاركة سليمان قانونية، فإن مشاركة زايد تعد غير قانونية، والعكس صحيح، ومن ثم فإنهم يرون أن احتجاجهم صحيح تماماً ولا تشوبه شائبة.

يذكر أن مسؤولي العربي والسالمية قد سددوا قيمة الاحتجاج البالغة 100 دينار. وفي الوقت الذي يحول فيه

مسؤولو الناديين على المادة 99 من لائحة المسابقات، فإن القائمين على لجنة الانتباط يعولون على فصل العقوبات، واعتبار كل عقوبة على حدة وتطبيقها في البطولة ذاتها، لا في البطولات الأخرى!

موقف الكويت

في المقابل، يرى مسؤولو الكويت صحة موقف الفريق واللاعب فهد الهاجري في لقاء العربي، وذلك استناداً إلى كتاب لجنة الانتباط الذي تم إرساله للنادي لإبلاغه بإيقاف مدير الفريق محمد الهاجري واحدة واللاعب فهد الهاجري مباراة واحدة أيضاً، إضافة إلى عقوبة الطرد، على أن تنطبق العقوبتين في بطولة كأس سمو ولي العهد، وذلك وفقاً لقرار لجنة الانتباط، إذ إن ما بدر من محمد وفهد من تصرفات خاطئة من توجه واعتراض على الحكام كان في مباراة كاظمة في بطولة كأس ولي العهد، والتي أقيمت بتاريخ الثاني من شهر نوفمبر بنفس الصيغة، وذلك للحفاظ

فهد الهاجري خلال مشاركته أمام العربي

أو أياً منهما، فإن اللجوء للمحكمة الرياضية التابعة للقطاعات، أو اللجوء للجنة الأولمبية الكويتية، للحفاظ على حقوقهما وعدم التفريط فيها على الإطلاق.

على حقوقهما واعتماد نتيجة المباراتين لمصلحتهما!

اللجوء للمحكمة الرياضية

وتشير التوقعات إلى أنه في حال لم يرض القرار النهائي مسؤولي العربي والسالمية،

إلى ذلك، علمت «الجريدة» أن اجتماعاً عقد، مساء أمس الأول السبت، وضم بعض مسؤولي ناديي العربي والسالمية، من أجل التنسيق فيما بينهم بشأن الاحتجاجين ومدى قانونيتهما، والاتفاق على صياغتهما بنفس الصيغة، وذلك للحفاظ

القادسية يجهز المطوع والفهد والعامر لمواجهة خيطان

أحمد حامد

خاصة، وليس للإصابة، التي تعافى منها قبل فترة.

وأوصل «الأصفر» تدريباته، استعداداً لمواجهة الساحل المقررة غداً، تحت قيادة المدرب الكرواتي داليبور، الذي طالب لاعبيه بالعمل الجاد، لمواجهة الساحل. وكان داليبور منح اللاعبين راحة أمس الأول، عقب الفوز على كاظمة في «دوري فيفا» بهدف من دون رد، والتي ضمنته له الإنفراد بالصدارة.

في 27 الجاري. من جهة أخرى، أكد لاعب «الأصفر»، طلال العامر، أنه سيعود للتدريبات بعد مواجهة الساحل، مشيراً إلى أن انقطاعه كان لظروف

أعلن الجهاز الطبي في القادسية، خروج نجم الفريق الأول لكرة القدم بدر المطوع، إلى جانب محمد الفهد، من حسابات مواجهة الساحل، سمو ولي العهد، للإصابة. ووفق الجهاز الطبي، فإن تجهيز المطوع والفهد سيكون لمواجهة خيطان المقبلة، المقررة في البطولة نفسها، في 27 الجاري.

غياب كيكا والرشيدي يتواصل عن السالمية

عقوبة الدوري على

مباريات الكأس. وكان السالمية استأنف تدريباته أمس، عقب الراحة التي حصل عليها الفريق بعد الخسارة أمام الجهراء بالجولة السادسة من «دوري فيفا». وحرص الجهاز الفني على إزالة آثار الخسارة أمام الجهراء، وحث اللاعبين على بذل جهد أكبر خلال الفترة المقبلة.

تواصل غياب ثنائي فريق السالمية لكرة القدم؛ الإيفوري كيكا والحارس خالد الرشيدي، على خلفية تأخر تسلم مستحقاتهما المالية. ويسعى الجهاز الإداري إلى عقد جلسة مع اللاعبين، لإثباتهما عن قرارهما، ليتسنى لهما اللحاق بالفريق، في منافسات كأس سمو ولي العهد، أو على أبعد تقدير تجهيزهما لمواجهة كاظمة في البطولة نفسها، المقررة في 27 الجاري.

وعلمت «الجريدة» أن عودة كيكا والرشيدي ربما تكون مع مباراة الفريق أمام كاظمة في الكأس.

ويفتقد السالمية خدمات عادل مطر ونواف مجهول للإصابة، وفهد المجدد ومحمد السويدي للإيقاف، في حال تطبيق سريان

«الأخضر» استأنف تدريباته استعداداً لـ «البرتقالي»

إلى مطالبة اللاعبين بالتريكين وتنفيذ التعليمات بالحرف الواحد.

من جهة أخرى، من المقرر أن يخضع المدافع السوري أحمد الصالح لفحص طبي، للوقوف على الإصابة التي تعرض لها مع منتخب بلاده في التصفيات المؤهلة لمونديال 2018 روسيا، ومن ثم تحديد مدة غيابه والبرنامج العلاجي الذي سيخضع له، والتي على ضوءها قد يتحدد بشكل كبير مستقبله مع الفريق خلال الانتقالات الشتوية المقبلة.

استأنف الفريق الأول لكرة القدم بالنادي العربي تدريباته، أمس، استعداداً لمواجهة مع كاظمة بعد الجولة الثالثة من منافسات المجموعة الثانية لبطولة كأس سمو ولي العهد. وكان الجهاز الفني للأخضر، منح اللاعبين راحة من التدريبات أمس الأول، بعد الجهود الذي بذلوه في لقاء الكويت بالجولة السادسة من منافسات «دوري فيفا». يقود التدريبات المدرب الصربي ميودراغ جيسك، والذي يعاني ضيق الوقت فيما يخص تجهيز اللاعبين لمواجهة المرتقبة أمام كاظمة، وهو الأمر الذي دفعه

العربي يستضيف القادسية في قمة ملتهبة بـ «ممتاز الطائرة»

محمد عبدالعزيز

تتجه الانظار صوب صالة عبدالعزيز الخطيب في السادسة والنصف من مساء اليوم لمتابعة أول قمة «جماهيرية» ملتهبة بين الغريمين التقليديين النادي العربي ونظيره القادسية ضمن منافسات الجولة الخامسة من الدوري الممتاز لكرة الطائرة.

وتعتبر المباراة منافسة خاصة جداً بين الفريقين صاحبني أكبر قاعدة جماهيرية في الكويت، ويتطابق الهدف في السعي للظفر بنقطة اللقاء، لكن الظروف مختلفة وصعبة في نفس الوقت على الطرفين، فالعربي صاحب الأرض لم يتذوق طعم الفوز حتى الآن وسقط مرتين أمام كاظمة والساحل، واكتفى بنقطتين الهزيمة في قاع الترتيب، في حين يعاني القادسية عواقب المشاكل التي أدت إلى انسحابه في افتتاح البطولة أمام الجهراء، لكنه نجح في تحقيق فوز تمين على الكويت في أول ظهور له في البطولة، وحصد نقطتين احتل بهما المركز الخامس قبل الأخير.

الطريق الصحيح

وسيسعى الأخضر إلى نفض غبار الهزيمتين والسير على الطريق الصحيح أملاً في تحقيق أول انتصاراته في الدوري الممتاز الذي سعد له مع بداية الموسم

يستضيف النادي العربي اليوم في السادسة والنصف مساءً غريمه اللدود القادسية ضمن منافسات الجولة الخامسة من الدوري الممتاز لكرة الطائرة.

مدرب القادسية التونسي محمد كعبان

«يد» الكويت في مهمة سهلة أمام الشباب المتعثر

الفحيحيل والساحل يواجهان الصليبيخات والجهراء في الجولة السابعة

محمد عبدالعزيز

على أمل التصدي لقوة «الأبيض»، والخروج من اللقاء بأفضل نتيجة ممكنة.

الفحيحيل والصليبيخات

ستكون الفرصة سانحة أمام فريق الكويت لكرة اليد لتحقيق فوزه السادس على التوالي عندما يلتقي في السابعة والنصف من مساء اليوم نظيره الشباب على صالة مركز الشهيد فهد الأحمد بالعبدة في افتتاح منافسات الجولة السابعة من الدوري العام للعبة، ويسبق ذلك مباراتان، حيث يلتقي في السادسة مساءً الفحيحيل مع الصليبيخات، وفي الرابعة والنصف عصراً يلعب الساحل مع الجهراء.

ويسعى الكويت، صاحب المركز الثالث برصيد 10 نقاط، لتحقيق فوز ربما يكون في متناول يده على حساب الشباب صاحب المركز العاشر به نقاط المتعثر في آخر 4 جولات، بعد خسارته أمام بركان والعربي والقرين والسالمية، طمعا في مواصلة زحفه على مقدمة البطولة.

الساحل والجهراء

ويملك «الأبيض»، مقومات الفوز، لأن الفريق يضم مجموعة من أفضل اللاعبين المحليين ومدرباً قديراً، هو الجزائري سعيد حجازي، الذي سيعمل على استغلال تفوقه الميداني لإجهاض محاولات الشباب، مرتكزاً على خبرة الثنائي محمد الغربلي وشقيقه عبدالله، ونواف الشمري، والعائد بقوة سعود الضويحي.

في المقابل، يدرج مدرب الشباب التونسي شهاب الدريدي أن مهمته صعبة للغاية، لذلك سيحاول تصحيح أخطاء لاعبيه في المباريات السابقة، واستعادة أتران فريقة

الحالي بعدما قضى الموسم الماضي في دوري الدرجة الأولى. وسيحاول مدربه البرازيلي أنطونيو استغلال طموح لاعبيه وإصرارهم على النهوض من كبوتهم مدعوماً بخبرة عبدالرحمن العتيبي وعادل المزيعل وسلطان أحمد ومبارك عبدالهادي والمدع عبدالوهاب الجبران. وعلى الجانب الآخر، يامل مدرب القادسية التونسي محمد كعبان المرتفعة معنويات لاعبيه المرتفعة في التصدي لطموحات العرباوية مرتكزاً على حرفيته التي ظهرت بوضوح في اللقاء الأول أمام الكويت، وخبرة لاعبيه قائد الفريق زيد الكاظمي وراشد عنبر وناصر عبدالصمد وناصر دشتي وبدر جواهر وفهد الكوت.

الدرجة الأولى

وتقام في السادسة والنصف من مساء اليوم مباراتان ضمن منافسات الجولة الخامسة لدوري الدرجة الأولى، حيث يستضيف التضامن الخالط بفارق الأشواط وورصيد 4 نقاط نظيره الصليبيخات الخامس بثلاث نقاط، ويحل الشباب المتصدر بفارق الأشواط وورصيد 5 نقاط ضيفاً ثقبلاً على البرموك الثاني بنفس الرصيد.

مدرب العربي البرازيلي أنطونيو

ختام فعاليات مهرجان الكويت الوطني للجواد العربي

العرب على الواوان، أن هذه الرياضة الأصيلة تجد اهتماماً كبيراً من القيادة السياسية بدليل تنظيم مريبط الدولة الرسمي لهذه المهرجانات الكبرى، معرباً عن سعاداته بالنجاح الكبير للمهرجان من مختلف الجوانب.

وقال الواوان إن بيت العرب أحد معالم دولة الكويت لثأناً مشيراً إلى أنه سيفتح أبوابه خلال الفترة المقبلة للمواطنين والمقيمين، وأيضاً لزوار الكويت، للتمتع بالمستوى المميز الذي وصل إليه بعد التطوير الكبير.

أسفرت نتائج البطولة الثانية في المهرجان، وهي الخاصة بجمال الخيل المصرية، وشملت عدة فئات حسب السن، عن تتويج المهرة (أم نعيمة) لملكها محمد المبارك بلقب أجمل فلولة لعمر سنة.

وأحرز المهر (سفاري أمير) التابع لبرهان بكير المركز الأول في منافسات أجمل فلولة المتخصصة لعمر سنة.

اختتم مهرجان الكويت الوطني للجواد العربي فعالياته، أمس الأول، برعاية سمو ولي العهد الشيخ نواف الأحمد، وتضمن (البطولة المفتوحة لجمال الخيل العربية) و(البطولة المصرية لجمال الخيل)، وسط مشاركة واسعة من مرابط الخيل الكويتية.

وأعرب ممثل راعي المهرجان وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود في كلمته خلال حفل الختام عن فخره وتشرفه بتكريم سمو ولي العهد في حضور ختام فعاليات هذا المهرجان التراثي.

وأشاد الحمود بالجهود الكبيرة لرئيس مجلس الأمناء لمربط الدولة الرسمي (بيت العرب) المنظم للمهرجان علاء الرومي، وبإبقاء أعضاء اللجان العاملة التي أثمرت هذا التنظيم المميز، منوها بتعاون جميع ملاك ومربي الخيل مع المنظمين، مما أدى إلى نجاح المهرجان الذي حظي بمتابعة جماهيرية غفيرة.

من جانبه، أكد عضو مجلس الأمناء لبيت

برعاية سمو ولي العهد، الذي ناب عنه وزير الإعلام وزير الدولة لشؤون الشباب، ورئيس الهيئة العامة للرياضة الشيخ سلمان الحمود، اختتمت فعاليات مهرجان الكويت الوطني للجواد العربي، والذي أقيم ببيت العرب.

الكندري يشارك بالتصفيات العالمية لـ «الكارتينغ» المبارك يفتتح مبنى نادي البولينغ الجديد اليوم

وأصبح جاهزاً لاستضافة جميع الفعاليات والمسابقات المحلية، القارية والعالمية.

وأعرب المنصور عن أمه ان يساهم هذا الصرح في الارتقاء بمستوى اللعبة والنهوض بها، مؤكداً ان الهيئة العامة للرياضة ستبقي داعمة لجميع أبناء الكويت الرياضيين.

المنصور رعاية وحضور المبارك لافتتاح المبنى، مما يعكس حرص الحكومة على النهوض والارتقاء بالكرة الرياضية، وخصوصاً المنشآت الجديدة التي تمثل حجر زاوية لتطوير الرياضة.

وأوضح المنصور ان المبنى يعد صرحاً ومعلماً رياضياً يفخر به كل كويتي، مؤكداً انه مصمم على أحداث طراز، ويتضمن المبنى قاعة رئيسية تتسع لـ 48 خط بولينغ مزودة بمدرجات للمشاهدين تتسع لـ 300 متفرج، إضافة الى منصة لكبار الزوار تتسع لـ 50 شخصاً، وصالة منافسات أخرى تتسع لـ 10 خطوط بولينغ، إضافة إلى أندية صحية للرجال والسيدات وخدمات فندقية وغرف للاعبين وصالة ألعاب ترفيهية.

بدوره، ثمن الشيخ أحمد

تعلن الهيئة العامة للرياضة في السابعة من مساء اليوم ميلاد صرح رياضي جديد يضاف إلى منظومة المنشآت الرياضية التي حرصت الهيئة في ظل قيادتها الحالية على إنجازها للمساهمة في نهضة رياضية حقيقية للكويت، حيث يتم افتتاح المبنى الجديد لنادي البولينغ، برعاية وحضور رئيس مجلس الوزراء سمو الشيخ جابر المبارك، ووزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، ورئيس مجلس إدارة الهيئة المدير العام الشيخ أحمد المنصور، وأعضاء مجلس الإدارة ونواب المدير العام.

ويشهد حفل الافتتاح قيام المبارك برمي أول كرة بولينغ، معلناً افتتاح المبنى الجديد، وسيقوم الحضور والزائرون بجولة تفقدية داخل المبنى الذي تكلف إنشاؤه 12 مليوناً و478 ألف دينار، وتم بناؤه على مساحة 10 آلاف متر، باحدث التصاميم، وهو مؤهل لاستقبال الأحداث والفعاليات الرياضية العالمية.

المنصور رعاية وحضور المبارك لافتتاح المبنى، مما يعكس حرص الحكومة على النهوض والارتقاء بالكرة الرياضية، وخصوصاً المنشآت الجديدة التي تمثل حجر زاوية لتطوير الرياضة.

وأوضح المنصور ان المبنى يعد صرحاً ومعلماً رياضياً يفخر به كل كويتي، مؤكداً انه مصمم على أحداث طراز، ويتضمن المبنى قاعة رئيسية تتسع لـ 48 خط بولينغ مزودة بمدرجات للمشاهدين تتسع لـ 300 متفرج، إضافة الى منصة لكبار الزوار تتسع لـ 50 شخصاً، وصالة منافسات أخرى تتسع لـ 10 خطوط بولينغ، إضافة إلى أندية صحية للرجال والسيدات وخدمات فندقية وغرف للاعبين وصالة ألعاب ترفيهية.

بدوره، ثمن الشيخ أحمد

سليمان الكندري

يخوض المتسابق الكويتي سليمان محمد الكندري (12 عاماً) منافسات المرحلة الأولى للتصفيات المؤهلة لبطولة العالم في سباق السيارات «الكارتينغ» على حلبة البحرين الدولية 25 الجاري بمشاركة عدة متسابقين من عدة دول حول العالم استعداداً لانطلاق بطولة العالم في العام المقبل في فرنسا.

وأكد والد اللاعب محمد الكندري لـ «الجريدة» ان السباق يمثل التجربة الأولى الرسمية لابنه، بعد عام كامل من التدريبات التي خضع لها تحت إشرافه، إضافة إلى السباقات التدريبية التي خاضها في العديد من الدول، حيث أنهى في الفترة الماضية معسكره في أكاديمية تدريب للسيارات في لندن وحقق خلالها استفادة واضحة بسبب اختلاف أسلوب المدربين والحلبيات، وأيضاً الأجواء المناخية المختلفة عن المناخ في دول الخليج.

وقال الكندري ان ابنه سليمان بدأ هذه الرياضة لأنه كان متاثراً به، بسبب عمله مساعد سائق في سباقات الراليات في وقت سابق، وكان ينظر إلى كؤوس وصور السباقات الماضية التي كان يمتلكها وتآثر بها، فأختر ان يوجهه لهذا المجال منذ الصغر.

وأضاف: «بالفعل ذهبتنا إلى حلبة الشيخ جابر الأحمد في نادي السيارات والدرجات الآلية، وعند اختباره وأبناؤه متسابقاً جيداً في

المستقبل، وتم تكثيف التدريبات له مستخدماً خبرتي السابقة، قبل ان اجري اتصالاً بحلبة البحرين ونهايته إلى هناك، حيث تم الإفادة به بشكل كبير من أصحاب الخبرات في الحلبة التي بدأ الذهاب إليها في كل شهر للتسابق واكتساب المزيد من الخبرة.

وأشاد الكندري بالدعم المعنوي الكبير الذي

يخوض المتسابق الكويتي سليمان محمد الكندري (12 عاماً) منافسات المرحلة الأولى للتصفيات المؤهلة لبطولة العالم في سباق السيارات «الكارتينغ» على حلبة البحرين الدولية 25 الجاري بمشاركة عدة متسابقين من عدة دول حول العالم استعداداً لانطلاق بطولة العالم في العام المقبل في فرنسا.

وأكد والد اللاعب محمد الكندري لـ «الجريدة» ان السباق يمثل التجربة الأولى الرسمية لابنه، بعد عام كامل من التدريبات التي خضع لها تحت إشرافه، إضافة إلى السباقات التدريبية التي خاضها في العديد من الدول، حيث أنهى في الفترة الماضية معسكره في أكاديمية تدريب للسيارات في لندن وحقق خلالها استفادة واضحة بسبب اختلاف أسلوب المدربين والحلبيات، وأيضاً الأجواء المناخية المختلفة عن المناخ في دول الخليج.

وقال الكندري ان ابنه سليمان بدأ هذه الرياضة لأنه كان متاثراً به، بسبب عمله مساعد سائق في سباقات الراليات في وقت سابق، وكان ينظر إلى كؤوس وصور السباقات الماضية التي كان يمتلكها وتآثر بها، فأختر ان يوجهه لهذا المجال منذ الصغر.

وأضاف: «بالفعل ذهبتنا إلى حلبة الشيخ جابر الأحمد في نادي السيارات والدرجات الآلية، وعند اختباره وأبناؤه متسابقاً جيداً في

مبنى نادي البولينغ

الزمالك يعلن تنصيب صلاح مديراً فنياً... ويستعد للدراويش

وأضاف سليمان انه سعيد بالفترة التي تولى خلالها تدريب الزمالك وأنه أدى ما عليه وعلاقته بالأعبين على خير ما يرام وأنه رحل رغم تحقيق الانتصارات موجهاً الشكر لمرتضى منصور لتفهمه ومحرمته وإنهاء العلاقة مع النادي بطريقة محترمة.

وأوضح سليمان انه رفض ترك الفريق بعد مباراة المصري لعلمه بان النادي لم يجد بديلاً.

وشدد سليمان على علاقته القوية مع الحمود عبدالرازق شيكابالا صانع ألعاب الزمالك وعدم وجود أي خلافات معه أو أي لاعب آخر.

لاعب وسط نادي الزمالك استعداداً لتقديم اعتذار لمرتضى منصور رئيس النادي بعد الخلاف الذي نشب بينهما مؤخراً وتوجيه تصريحات غير مسؤولة تجاه منصور أصلاً في إنهاء الأزمة وعودته للفريق بصورة طبيعية مرة أخرى.

سليمان حصل على مستحقاته

من جانبه، أكد مؤمن سليمان المدير الفني السابق لنادي الزمالك انه تقاضى كل مستحقاته من القلعة البيضاء قبل الرحيل.

صلاح اليوم قائمته الأولى استعداداً لمواجهة الإسماعيلي غداً في الجولة العاشرة من مسابقة الدوري المصري حيث سيخوض الفريق تدريبه بملعب النادي قبل السفر للإسماعيلية للمبيت هناك استعداداً لملاقاة الدراويش.

وأكد محمد صلاح أنه سيبدل قصارى جهده مع الزمالك خلال الفترة المقبلة لتحقيق نتائج جيدة وتحسين أداء الفريق عن المباريات السابقة.

توفيق يعبتر

من ناحية أخرى، أبدى أحمد توفيق

أعلن مجلس إدارة نادي الزمالك المصري برئاسة مرتضى منصور تعيين محمد صلاح المدير العام في منصب المدير الفني خلال المرحلة المقبلة بعد قبول استقالة مؤمن سليمان عقب الأزمة التي اندلعت فور انتهاء مباراة الفريق أمام طنطا والهجوم عليه من جانب رئيس النادي.

ويعلن محمد

مصر تستضيف البطولة الدولية للتنس بمشاركة 60 دولة

القاهرة - أحمد إمام

تحتضن مصر بطولة المستقبل الدولية في التنس مجمعة للرجال والسيدات في وقت واحد بدءاً من 26 نوفمبر الجاري وتستمر فعالياتهما 3 أسابيع بواقع بطولتين أسبوعياً على ملاعب السلعيانية بالقاهرة، وذلك بإجمالي جوائز بلغت 60 ألف دولار.

وأكد مدير البطولة رامي شحاتة لـ «الجريدة» ان البطولة واجهت في البداية بعض المشاكل في مقدمتها مشكلة اقتصادية كبيرة تخص ارتفاع سعر صرف الدولار، ولكن تدخل رئيس اللجنة العليا المنظمة للبطولة من خلال تذليل الصعوبات حال دون إلغائها.

وأشار شحاتة إلى ان 60 دولة أكدت مشاركتها في البطولة يأتي على رأسها فرنسا وإسبانيا وإيطاليا وروسيا وبيلاروسيا وسولوفينيا والسويد وإنكلترا وألمانيا والبرتغال والمجر وأوكرانيا وكرواتيا وبلجيكا واليابان والهند والصين وكوريا وباكستان.

الأهلي يسترد قمة الدوري المصري بثنائية في الإنتاج

لاعبو الأهلي يحتفلون بتسجيل الهدف الأول

تسجيل الهدف الأول في الدقيقة 48 بعد لعبة جماعية رائعة بدأت بتمريرة من اجاي إلى عبد الله السعيد في الجهة اليسرى فحولها الأخير إلى وليد سليمان الذي مهدها إلى اجاي من جديد فسددتها النيجيري على بيسار الحارس عامر عامر.

ونجح الأهلي في تعزيز تقدمه في الدقيقة 65 من عرضية لاحمد فنجح قابلهما البديل كريم نذيف بتسديدة فارتدت الكرة من الدفاع لعبدالله السعيد الموجود على حدود منطقة الجزاء فسددتها صاروخية على يمين الحارس.

ثم منح المدرب حسام البدرى الفرصة للغائب منذ بداية الدوري مروان محسن الذي دخل بدل اجاي دون ان يطرا بعدها أي تعديل على النتيجة.

القاهرة - الجريدة.

استعاد الاهلي الصدارة وذلك بفوزه على مضيفه الإنتاج الحربي 2-صفر السبت في ختام المرحلة التاسعة من الدوري المصري لكرة القدم.

ورفع الاهلي رصيده الى 23 نقطة في الصدارة بفارق نقطتين عن مصر المقاصة، فيما تجدد رصيد الإنتاج الحربي عند 6 نقاط في المركز الثالث عشر.

ولعب الاهلي المباراة بتشكيلته المعتادة في المباريات الاخيرة باستثناء الاعتماد على اجاي كمهاجم متأخر فيما لعب عمرو جمال في مركز المهاجم الصريح.

في المقابل، اعتمد المدير الفني للإنتاج الحربي شوقي غريب على تشكيلة دفاعية من اجل الوقوف في وجه الهجوم المتوقع من الاهلي الذي بدأ اللقاء ضاغط لكن دون خطورة حقيقية على المرمى بسبب الدفاع المتكثل.

واعتمد الاهلي في الشوط الأول على الكرات العرضية والتسديد من خارج المنطقة دون ان يتمكن من هز الشباك.

وواصل الاهلي ضغطه في بداية الشوط الثاني ونجح في

ارتقى الاهلي إلى قمة الدوري المصري مجدداً بعدما حقق فوزاً متبراً على الإنتاج الحربي بثنائية نظيفة خلال المباراة التي جمعتهم مساء أمس الأول في الجولة التاسعة للبطولة.

الجبالية يحسم اليوم ودية تونس ومعسكر الفراغة

يعقد مجلس إدارة اتحاد الكرة المصري برئاسة هاني أبو ريدة اليوم اجتماعاً مهماً من أجل دراسة زيادة مكافآت من هذه الأندية أيضاً.

ومن ناحية أخرى، شهدت مفاوضات الاتحاديين في الجولة الثامنة للتصفيات الإفريقية المؤهلة لكأس العالم 2018 بروسيا، إلى جانب الإعلان عن معسكر الفريق المقبل بالقاهرة تعخراً لكأس الأمم الإفريقية بالغاوبن المقرر لها من 14 يناير حتى 4 فبراير.

وتلقى اتحاد الكرة عرضاً لإقامة معسكر خارجي بالإنجازات إلا ان الجهاز الفني للمنتخب بقيادة الأرجنتيني هيكتور كوبر رفض خوض معسكر دون مباريات تدريبية، وهو ما دفع الاتحاد للاكتفاء بإقامة مباراة ودية داخل مصر سواء بالإسكندرية أو أسوان والأقرب لها أمام تونس، وهو ما يتم العمل عليه من قبل الجهاز الإداري بقيادة إيهاب لهبطة.

كما يتطرق المجلس في اجتماعه إلى وضع قانون

احد عشر من هذه الأندية أيضاً. ومن ناحية أخرى، شهدت مفاوضات الاتحاديين في الجولة الثامنة للتصفيات الإفريقية المؤهلة لكأس العالم 2018 بروسيا، إلى جانب الإعلان عن معسكر الفريق المقبل بالقاهرة تعخراً لكأس الأمم الإفريقية بالغاوبن المقرر لها من 14 يناير حتى 4 فبراير.

وتلقى اتحاد الكرة عرضاً لإقامة معسكر خارجي بالإنجازات إلا ان الجهاز الفني للمنتخب بقيادة الأرجنتيني هيكتور كوبر رفض خوض معسكر دون مباريات تدريبية، وهو ما دفع الاتحاد للاكتفاء بإقامة مباراة ودية داخل مصر سواء بالإسكندرية أو أسوان والأقرب لها أمام تونس، وهو ما يتم العمل عليه من قبل الجهاز الإداري بقيادة إيهاب لهبطة.

كما يتطرق المجلس في اجتماعه إلى وضع قانون

غريب: الخسارة متوقعة... والزمالك لم يفاوضني

أكد شوقي غريب المدير الفني للإنتاج الحربي ان خسارة فريقه أمام الاهلي متوقعة لا سيما ان الاهلي متصدر البطولة.

وقال: «من الطبيعي ان نخسر أمام الاهلي حامل اللقب والذي يملك لاعبين دوليين يقدمون مستويات رائعة».

وأضاف: الشوط الأول للإنتاج كان أفضل لأن الحماس والنشاط كانا موجودين كما أن الفريق سيطر في آخر 20 دقيقة واندفع اللاعبون هجومياً ولكن الاهلي استغل الفرص والإنتاج افتقد الفاعلية.

واختتم غريب تصريحاته تأمياً ما ترد

أكد شوقي غريب المدير الفني للإنتاج الحربي ان خسارة فريقه أمام الاهلي متوقعة لا سيما ان الاهلي متصدر البطولة.

وقال: «من الطبيعي ان نخسر أمام الاهلي حامل اللقب والذي يملك لاعبين دوليين يقدمون مستويات رائعة».

هاتريك رونالدو يسقط أتليتكو بالقاضية

كريستيانو رونالدو نجم الريال يحتفل بعد إحراره هدفاً في مرمرى أتليتكو

استعاد المهاجم البرتغالي الدولي كريستيانو رونالدو ذاكرة التهديف وسجل (هاتريك)، ليقود فريقه ريال مدريد إلى فوز رائع وتاريخي على مضيفه وجاره أتليتكو أمس الأول، ضمن منافسات المرحلة الثانية عشرة من الدوري الإسباني لكرة القدم.

ترتيب فرق الصدارة

1 - ريال مدريد	30 من 12
2 - برشلونة	26 من 12
3 - إشبيلية	24 من 12
4 - فياريال	22 من 11
5 - أتليتكو	21 من 12

قاد المهاجم الدولي البرتغالي كريستيانو رونالدو فريقه ريال مدريد إلى حسم الدررر الأخرى على ملعب فيسنتي كالدرون أمام جاره أتليتكو مديره بهاتريك نظيف أمس الأول أمام أكثر من 53 ألف متفرج في المرحلة الثانية عشرة من الدوري الإسباني لكرة القدم. وسجل رونالدو هاتريك في الدقائق 23 و 71 من ركلة جزاء و 77، ليترك بصمة تاريخية في الدررر الأخرى على الأرجح على ملعب فيسنتي كالدرون ألقه في اللبغا لأن أتليتكو مديره سينتقل إلى اللبغ على ملعبه الجديد لا بينيتا في شرق العاصمة الصبف المقبل، إلا إذا أوقعتهما القرعة في مواجهة كل منهما لآخر في مسابقتي الكاس المحلية ودوري أبطال أوروبا.

وضرب رونالدو عصافير عدة بالثلاثية، فلقق بنجمي برشلونة الأرجنتيني ليونيل ميسي والأوروغوياني لويس سواريز إلى صدارة لائحة الهادفين بفمانية أهداف، وبات أفضل هادف في تاريخ الدررر المرديري برصيد 18 هدفاً بفارق هدف واحد أمام الراحل ألفريد دي ستيفانو، ورفع رصيده إلى 39 ثلاثية في مختلف

كارباخال: سيكون من الصعب هزيمتنا

أبرز لاعب ريال مدريد داني كارباخال، الجديدة الدفاعية لريال مدريد في ملعب فيسنتي كالدرون، ليحافظ الفريق على نظافة شبكاه في المباراة الثانية على التوالي، والفوز على منافس مباشر على اللبغ بنتيجة 3-0.

وقال كارباخال بعد المباراة: «بالمهارات التي لدينا عندما تكون الكرة في حوزتنا، إذا أضفنا إليها مفهوم عمل الجميع وسخراً أنفسنا للمساعدة عندما لا تكون

زيدان: قدمنا مباراة كبيرة

أبدى زين الدين زيدان سعادته بالفوز بثلاثية نظيفة على أتليتكو مديره في عقر داره، مؤكداً أن فرقاً قليلة هي التي استطاعت الفوز 0-3 على «الروخيبلانكوس»، في ملعب فيسنتي كالدرون.

وقال زيدان بعد المباراة: «قدمنا مباراة كبيرة أمام خصم صعب، وفي ملعب يصعب الفوز فيه. دخلنا المباراة بقوة، ونحن سعداء بما قدمناه». وأضاف: «في الشوط الثاني كان طبيعياً أن يضغط أتليتكو في أول ربع ساعة، لكننا تعاملنا بالقوة المطلوبة أمام خصم صعب». وتابع: «الفوز مهم لنا. لا توجد فرق كثيرة يمكنها الفوز في هذا الملعب. وعلينا الأمور على نحو جيد». وتحدث المدير الفني عن أداء إيسكو، مؤكداً أنه «كان رائعاً في الشوط الأول لم يفقد أي كرة. إيسكو في هذا المركز، خلف كريستيانو كان جيداً للغاية. إنه أفضل مركز له. وأضاف: «اللاعبون كلهم يحبون هذا وبالذين شاركوا كبدلاء أيضاً، وبمن جلسوا على مقاعد الاحتياطي كذلك. وعن هذا الفوز بعد تعادل برشلونة أمام ملقا، قال: «لقد فزنا بمباراة، لكننا لم نربح شيئاً. نعرف الصعوبات التي سنواجهها حتى النهاية. سنخوض مباريات صعبة، وكذلك في التماميونز. سيكون كل شيء صعباً حتى النهاية».

فيلبي: خسرنا بسبب أخطائنا

قال البرازيلي فيلبي لوبيس، مدافع أتليتكو مديره، إن خسارة فريقه أمام ريال مدريد بثلاثية نظيفة جاءت بسبب «أخطاء» ارتكبها «الروخيبلانكوس» وليس لأن الملكي «كان أفضل». وأضاف فيلبي عقب المباراة: «كانت للعبة واضحة خلال المباراة، لكن بعد أول أهدافهم الذي تم تسجيله بسبب خطأ منا، ربما لم نتمكن من السيطرة على الكرة». وتابع: «الأهداف جاءت من خطأ من جانبنا وضربة جزاء وهجمة مرتدة. الهزيمة ناجمة عن خطأ في تعاملنا مع الكرة، ولأننا لم نتحلل بالهدوء، فنحن لم نعان في الدفاع».

بوكيتينو: كين من أفضل المهاجمين عالمياً

أعرب الأرجنتيني ماوريسيو بوكيتينو مدير توتنهام هوتسبر الإنكليزي، أمس الأول، عن قناعته بأن لاعبه هاري كين، الذي سجل ثنائية في الفوز على وست هام بثلاثة أهداف لاثنتين بعد «من أفضل مهاجمي العالم».

وقال بوكيتينو «هاري لاعب مهم. إنه رأس الحرية الأساسي في الفريق».

وكان كين غاب عن المنافسات مدة سبعة أسابيع عقب تعرضه لإصابة في بداية الموسم. واكمل بوكيتينو «حينما لا يوجد مدة 10 أو 11 مباراة فإننا نفقد، إنه واحد من أفضل المهاجمين على مستوى العالم».

(د ب أ)

(د ب أ)

الدولي الكوستاريكي كيلور نافاس وسددهما قوية بجوار القائم الأيسر (49). ووقع سيميوني بالفرنسي كيفن غامبرو والأرجنتيني أنخل توريا مكان القائد غابي وفرناندو توريس (61). وحصل ريال مدريد على ركلة جزاء اقتنصها رونالدو عندما توغل داخل المنطقة وتعرض للعرقلة من سافيتش في الدقيقة 70 فأنبرى لها بنفسه بنجاح مسجلاً الهدف الثاني (71).

ووجه رونالدو الضربة القاضية لأتليتكو مديره بتسجيله الهاتريك عندما تلقى كرة على طبق من ذهب من بايلر إثر حجمة مرتدة سريعة فتوغل داخل المنطقة وهياها للون الذي تابعها داخل المرمرى (77). وتغلب إيبار على ضيفه سلنا فيغو بهدف سجله فران ريكو منذ الدقيقة العاشرة من المباراة التي انتهها الضيوف بتسعة لاعبين في الثواني الأخيرة بعد طرد سيرخو الفاريس وهوغو مالو. ورفع إيبار رصيده إلى 18 نقطة في المركز السابع مؤقتاً، في حين أصبح رصيده سلنا فيغو 17 في المركز التاسع مؤقتاً أيضاً.

سيموني: الهدف الثاني غير مجريات اللقاء

أعرب المدير الفني لأتليتكو مديره، الأرجنتيني دييغو سيميوني، عن خيبة أمه، بعد تعادل برشلونة. قال: «لقد كانت جولة مرضية بالنسبة لنا، أبعدنا برشلونة نقطتين آخرتين عنا، وتركتنا أتليتكو متخلفاً عنا. هناك منافسان آخرا ن مثل إشبيلية وفاريال، ما يجعل اللبغا صعبة. لكن الجيد أننا استغلنا تعثر المنافسين المباشرين».

سيموني: الهدف الثاني غير مجريات اللقاء

أعرب المدير الفني لأتليتكو مديره، الأرجنتيني دييغو سيميوني، عن خيبة أمه، بعد تعادل برشلونة. قال: «لقد كانت جولة مرضية بالنسبة لنا، أبعدنا برشلونة نقطتين آخرتين عنا، وتركتنا أتليتكو متخلفاً عنا. هناك منافسان آخرا ن مثل إشبيلية وفاريال، ما يجعل اللبغا صعبة. لكن الجيد أننا استغلنا تعثر المنافسين المباشرين».

أعرب المدير الفني لأتليتكو مديره، الأرجنتيني دييغو سيميوني، عن خيبة أمه، بعد تعادل برشلونة. قال: «لقد كانت جولة مرضية بالنسبة لنا، أبعدنا برشلونة نقطتين آخرتين عنا، وتركتنا أتليتكو متخلفاً عنا. هناك منافسان آخرا ن مثل إشبيلية وفاريال، ما يجعل اللبغا صعبة. لكن الجيد أننا استغلنا تعثر المنافسين المباشرين».

سيموني: الهدف الثاني غير مجريات اللقاء

أعرب المدير الفني لأتليتكو مديره، الأرجنتيني دييغو سيميوني، عن خيبة أمه، بعد تعادل برشلونة. قال: «لقد كانت جولة مرضية بالنسبة لنا، أبعدنا برشلونة نقطتين آخرتين عنا، وتركتنا أتليتكو متخلفاً عنا. هناك منافسان آخرا ن مثل إشبيلية وفاريال، ما يجعل اللبغا صعبة. لكن الجيد أننا استغلنا تعثر المنافسين المباشرين».

سيموني: الهدف الثاني غير مجريات اللقاء

أعرب المدير الفني لأتليتكو مديره، الأرجنتيني دييغو سيميوني، عن خيبة أمه، بعد تعادل برشلونة. قال: «لقد كانت جولة مرضية بالنسبة لنا، أبعدنا برشلونة نقطتين آخرتين عنا، وتركتنا أتليتكو متخلفاً عنا. هناك منافسان آخرا ن مثل إشبيلية وفاريال، ما يجعل اللبغا صعبة. لكن الجيد أننا استغلنا تعثر المنافسين المباشرين».

(د ب أ)

(د ب أ)

(د ب أ)

برشلونة الذي سقط في فخ التعادل أمام ضيفه ملقة صفر صفر اليوم أيضاً، في حين تجمد رصيده أتليتكو مديره عند 21 نقطة في المركز الخامس. وخاض ريال مدريد المباراة في غياب قائده سيرخيو راموس الذي فضل زيدان الاحتفاظ به على مقاعد البدلاء وعدم المجازفة بإشراكه لأنه عائد للثو بعد تعافيه من الإصابة، والألماني طوني كروس والفرنسي كريم بنزيمة والبرازيلي كاسيميرو، ولكنه كان الأفضل في الدقائق 25 الأولى، وكاد يفتتح التسجيل في أكثر من مرة أبرزها رأسية رونالدو من مسافة قريبة إثر تمريرة عرضية من البرازيلي مارسيلو أبعدها أوبلاك من باب المرمرى قبل أن يشتتها الدفاع.

ومنح رونالدو التقدم لريال مدريد من ركلة حرة مباشرة من 25 متراً ارتطمت بالمونتينغري ستيفان سافيتش وكدت الحارس أوبلاك (23). وأهدر الفرنسي انطوان غريزمان الذي حام الشبك حول مشاركته بسبب الإصابة، فرصة ذهبية لادراك التعادل عندما تلقى كرة داخل المنطقة فانفرد بالحارس

سيموني: الهدف الثاني غير مجريات اللقاء

أعرب المدير الفني لأتليتكو مديره، الأرجنتيني دييغو سيميوني، عن خيبة أمه، بعد تعادل برشلونة. قال: «لقد كانت جولة مرضية بالنسبة لنا، أبعدنا برشلونة نقطتين آخرتين عنا، وتركتنا أتليتكو متخلفاً عنا. هناك منافسان آخرا ن مثل إشبيلية وفاريال، ما يجعل اللبغا صعبة. لكن الجيد أننا استغلنا تعثر المنافسين المباشرين».

سيموني: الهدف الثاني غير مجريات اللقاء

أعرب المدير الفني لأتليتكو مديره، الأرجنتيني دييغو سيميوني، عن خيبة أمه، بعد تعادل برشلونة. قال: «لقد كانت جولة مرضية بالنسبة لنا، أبعدنا برشلونة نقطتين آخرتين عنا، وتركتنا أتليتكو متخلفاً عنا. هناك منافسان آخرا ن مثل إشبيلية وفاريال، ما يجعل اللبغا صعبة. لكن الجيد أننا استغلنا تعثر المنافسين المباشرين».

أعرب المدير الفني لأتليتكو مديره، الأرجنتيني دييغو سيميوني، عن خيبة أمه، بعد تعادل برشلونة. قال: «لقد كانت جولة مرضية بالنسبة لنا، أبعدنا برشلونة نقطتين آخرتين عنا، وتركتنا أتليتكو متخلفاً عنا. هناك منافسان آخرا ن مثل إشبيلية وفاريال، ما يجعل اللبغا صعبة. لكن الجيد أننا استغلنا تعثر المنافسين المباشرين».

سيموني: الهدف الثاني غير مجريات اللقاء

أعرب المدير الفني لأتليتكو مديره، الأرجنتيني دييغو سيميوني، عن خيبة أمه، بعد تعادل برشلونة. قال: «لقد كانت جولة مرضية بالنسبة لنا، أبعدنا برشلونة نقطتين آخرتين عنا، وتركتنا أتليتكو متخلفاً عنا. هناك منافسان آخرا ن مثل إشبيلية وفاريال، ما يجعل اللبغا صعبة. لكن الجيد أننا استغلنا تعثر المنافسين المباشرين».

سيموني: الهدف الثاني غير مجريات اللقاء

أعرب المدير الفني لأتليتكو مديره، الأرجنتيني دييغو سيميوني، عن خيبة أمه، بعد تعادل برشلونة. قال: «لقد كانت جولة مرضية بالنسبة لنا، أبعدنا برشلونة نقطتين آخرتين عنا، وتركتنا أتليتكو متخلفاً عنا. هناك منافسان آخرا ن مثل إشبيلية وفاريال، ما يجعل اللبغا صعبة. لكن الجيد أننا استغلنا تعثر المنافسين المباشرين».

(د ب أ)

(د ب أ)

(د ب أ)

خيبة أمل لاعبي روما بسبب الهزيمة

إبطال أوروبا، إلى مباراته مع مضيفة أودينيزي، وهو يبحث عن تعويض خسارته أمام يوفنتوس حامل اللقب (1-1)، والتغلب مع ضيفه لاتسيو (1-1) في المرحلتين السابقتين قبل عطلة المباريات الدولية.

(د ب أ)

وعاد نابولي إلى سكة الانتصارات التي حاد عنها في المرحلتين السابقتين بتغلبه على مضيفه أودينيزي 2-1. ودخل الفريق الجنوبي، الذي استعد جيدا لاستضافة دينامو كييف الأوكراني بعد غد، في دوري

وانتظر يوفنتوس حتى الدقيقة 36 لافتتاح التسجيل، عبر لاعب الوسط الدولي الألماني سامي خضيرة، وأضاف الدولي الكرواتي ماريو ماندزوكيتش الهدف الثاني (63)، قبل أن يخبث البرازيلي اندرسون هرنانديس المهرجان بالهدف الثالث (69).

(حامل اللقب في الاعوام الخمسة الاخيرة) في الصدارة، بفوزه الكبير على ضيفه بيسكارا حديثا إلى دوري الاضواء 3 صفر أمس الأول على ملعب "يوفنتوس أرينا" في تورينو، في افتتاح المرحلة الثالثة عشرة من الدوري الإيطالي لكرة القدم.

أتلانتا يقلب الطاولة على روما في «الكالتشيو»

سقط روما في فخ الخسارة 1-2 أمام مضيفه أتلانتا، خلال المباراة التي جمعتهما، أمس، في المرحلة الثالثة عشرة من الدوري الإيطالي لكرة القدم «الكالتشيو».

وشهدت هذه الجولة أيضا فوز سامبدوريا على ساسولو 2-3، وبولونيا على باليرمو 1-3، وتورينو على كروتوني 2-صفر، وفورنتينا على إيمولي 4-صفر، ولاتسيو على جنو 3-1. وانتهى روما الشوط الأول متقدما بهدف سحله دييجو بيبورتني من ضربة جزاء (40)، وفي الشوط الثاني انتفض أتلانتا وتمكن من تسجيل هدف التعادل (62) عن طريق ماتيا كالدارا، قبل أن يضيف فرانك كيسي الهدف الثاني في الدقيقة الأخيرة من المباراة من ضربة جزاء.

وتوقف رصيد روما عند 26 نقطة في المركز الثاني، مؤقتا، كما رفع أتلانتا رصيده إلى 25 نقطة في المركز الرابع مؤقتا. وفي المباراة السادسة، فاز لاتسيو على جنو 3-1، وسجل أهداف لاتسيو فيليبي اندرسون ولوكاس بيلي (ضربة جزاء) ووالاس فورتيونا دوس (11 و 58 و 66)، فيما سجل هدف جنو لوكاس أوكامبوس (52)، ورفع لاتسيو رصيده إلى 25 نقطة في المركز الثالث، فيما توقف رصيد جنو عند 16 نقطة في المركز الثاني عشر.

فوز يوفنتوس

من جانب آخر، ابتعد يوفنتوس

في المرحلة الثالثة عشرة من الدوري الإيطالي لكرة القدم، سقط روما في فخ الخسارة 1-2 أمام مضيفه أتلانتا، خلال المباراة التي جمعتهما، أمس، في المرحلة الثالثة عشرة من الدوري الإيطالي لكرة القدم «الكالتشيو».

وشهدت هذه الجولة أيضا فوز سامبدوريا على ساسولو 2-3، وبولونيا على باليرمو 1-3، وتورينو على كروتوني 2-صفر، وفورنتينا على إيمولي 4-صفر، ولاتسيو على جنو 3-1. وانتهى روما الشوط الأول متقدما بهدف سحله دييجو بيبورتني من ضربة جزاء (40)، وفي الشوط الثاني انتفض أتلانتا وتمكن من تسجيل هدف التعادل (62) عن طريق ماتيا كالدارا، قبل أن يضيف فرانك كيسي الهدف الثاني في الدقيقة الأخيرة من المباراة من ضربة جزاء.

وتوقف رصيد روما عند 26 نقطة في المركز الثاني، مؤقتا، كما رفع أتلانتا رصيده إلى 25 نقطة في المركز الرابع مؤقتا. وفي المباراة السادسة، فاز لاتسيو على جنو 3-1، وسجل أهداف لاتسيو فيليبي اندرسون ولوكاس بيلي (ضربة جزاء) ووالاس فورتيونا دوس (11 و 58 و 66)، فيما سجل هدف جنو لوكاس أوكامبوس (52)، ورفع لاتسيو رصيده إلى 25 نقطة في المركز الثالث، فيما توقف رصيد جنو عند 16 نقطة في المركز الثاني عشر.

إعادة انتخاب كريغ ريدي رئيساً لـ «وادا»

أعيد انتخاب البريطاني كريغ ريدي رئيساً للوكالة الدولية لمكافحة المنشطات (وادا) لولاية جديدة من ثلاث سنوات، أمس، في غلاسكو، وكان ريدي، عضو اللجنة الأولمبية الدولية، المرشح الوحيد لرئاسة «وادا»، وهو تولى رئاستها في 2013، خلفاً للأسترالي جون فاهي. كما انتخبت وزيرة الرياضة النرويجية ليندا هيليلاند نائمة له.

أنشئت «وادا» عام 1999، بمبادرة من اللجنة الأولمبية الدولية، بعد فضيحة فريق فيستينا في رياضة الدراجات الهوائية، ويقع مقرها في مونترال

بكتدا، وتبلغ ميزانيتها السنوية 27 مليون دولار، مقدمة من اللجنة الأولمبية الدولية والحكومات. وتهدف «وادا» إلى وضع قوانين مكافحة المنشطات في جميع دول العالم.

وشكلت الأشهر الماضية أخطر المحطات التي واجهتها الوكالة الدولية لمكافحة المنشطات، بعد فضيحة التنشط المنظم الذي ظهر في الرياضة الروسية، والجدل الكبير بشأن مشاركة رياضيينها في دورة الألعاب الأولمبية في ريو دي جانيرو في أغسطس الماضي.

بمبادرة من اللجنة الأولمبية الدولية، بعد فضيحة فريق فيستينا في رياضة الدراجات الهوائية، ويقع مقرها في مونترال

سيتي يجهد لميسي عرضاً بـ 200 مليون إسترليني

المالية لضم لاعب بحجم ميسي، وفي حالة إتمام هذه الصفقة ستجاوز بذلك الرقم القياسي الذي سجله مانشستر يونايتد حين اشترى الفرنسي بول بوغبا من يوفنتوس الإيطالي مقابل 89 مليون جنيه إسترليني (103 ملايين يورو) أوائل العام الجاري.

قرر البرغوث الأرجنتيني في النهاية الرحيل عن الريشا. وتضاعف أمل مانشستر سيتي في ضم ميسي إلى صفوفه بعد أن فشل برشلونة في إقناع المهاجم الأرجنتيني، الذي ينتهي عقده في 2018، بالتجديد لعام آخر. ويعتبر مان سيتي واحداً من الأندية القليلة القادرة على تلبية المتطلبات

الكتالوني، تعزز إدارة مان سيتي أن تدفع أيضاً راتبا أسبوعياً أساسياً لميسي تصل قيمته إلى 500 ألف جنيه إسترليني (582 ألفاً و 809 يورو).

وأوضحت أنه عقب التعاقد مع المدير الفني الإسباني بيب غوارديولا لتدريب الفريق، بات النادي الإنكليزي يشعر بأن فرصته في ضم ميسي صارت أكبر، حال

كشفت صحيفة «صنداي ميرور»، في عددها أمس، أن نادي مانشستر سيتي لكرة القدم يعد عرضاً «هائلاً» لضم نجم برشلونة، الأرجنتيني ليونيل ميسي الصيف المقبل، تصل قيمته إلى 200 مليون جنيه إسترليني (233 مليون يورو)، وأشارت الصحيفة إلى أنه بجانب دفع هذا الرقم القياسي العالمي للنادي

باريس سان جرمان يهزم نانت بثنائية

خيسي نجم سان جيرمان يحتفل بهدفه

منهما قد يحسم الريادة لصالحه. وحصل باريس سان جرمان على ركلة جزاء في الدقيقة الأخيرة، وانبرى لها الإسباني

أرسنال الإنكليزي في الجولة الخامسة من دور المجموعات لمسابقة دوري أبطال أوروبا، حيث يتقاسم الفريقان صدارة المجموعة الأولى، وفوز أي

وتشكل إصابة دي ماريا ضربة موجعة للفريق الباريسي الذي تنتظره رحلة محفوفة بالمخاطر إلى لندن بعد غد، لخوض المباراة الحاسمة ضد

لحق باريس سان جرمان، حامل اللقب في الاعوام الأربعة الاخيرة، بموناكو ونيس إلى الصدارة مؤقتاً، بفوزه الصعب على ضيفه نانت 2-صفر أمس الأول على ملعب "بارك دي برانس" في باريس وأمام نحو 45 ألف متفرج، في المرحلة الثالثة عشرة من بطولة فرنسا لكرة القدم.

ويدين باريس سان جرمان بفوزه الثالث على التوالي والتاسع هذا الموسم إلى نجمه الدولي الأرجنتيني أنخل دي ماريا الذي افتتح له التسجيل في الدقيقة 13، إثر تلقيه كرة من جان-كيفان أوغوستان الذي دفع به المدرب الإسباني اوتاني البيري أساسياً على حساب الدولي الأوروغوياني اديسون كافاني.

لكن الفريق الباريسي خسر جهود دي ماريا في الدقيقة 35، بعد تعرضه لإصابة في الفخذ، فترك مكانه لحاتم بن عرفة.

ميكلسن يتوج برالي أستراليا

أحرز سائق فولكسفاغن النرويجي اندرياس ميكلسن المركز الأول في رالي أستراليا، المرحلة الثالثة عشرة والأخيرة من بطولة العالم للرابليات، أمس في كوفس هاربر (400 كلم جنوب برينزين).

وانتهى ميكلسن السباق بزمن قدره 2ر46.057 ساعة، متقدماً على زميله في الفريق الفرنسي سيباستيان أوجيه الذي كان ضامناً لقبه العالمي الرابع بفارق 14,9 ثانية، والبلجيكي تيجيري نوفيل سائق هيونداي إي 20 بفارق 1ر12,6 دقيقة.

وانتهى ميكلسن بطولة العالم في المركز الثالث برصيد 154 نقطة خلف أوجيه المتصدر برصيد 168 نقطة ونوفيل الثاني وله 160 نقطة.

الفوز السابع على التوالي لغولدن ستايت

وكان بلايك غريفيين الأبرز لكليبرز برصيد 26 نقطة و13 متابعاً، ودواين وايد وجيني بانتر الأفضل لشيكاجو مع 28 نقطة و8 متابعات للال و22 نقطة و6 متابعات للثاني.

وقاد جيمس هاردين فريقه هيوستن روكتس إلى الفوز على يوتا جانز 111-102 بتحقيقه 31 نقطة مع 10 متابعات.

وهو الفوز الثامن لهيوستن في 13 مباراة، حيث يحتل المركز الرابع في المنطقة الغربية، مقابل الخسارة السابعة ليوتا في 14 مباراة في المركز الثامن للمنطقة ذاتها.

وفي المباريات الأخرى، فاز فيلادلفيا سفنتي سيكسرز على فينيكس صنز 120-105، ومغفيس غريزلز على مينيسوتا تمبروولفز 93-71، وميامي هيت على واشنطن ويزاردز 114-111، وأورلاندو ماجيك على دالاس مافريكس 95-87، وبوسطن سلتيكس على ديترويت بيستونز 94-92، ونيو أورليانز على تشارلوت هورنتس 121-116 بعد التمديد.

انتخبواكونبو 30 نقطة مع 4 تابعات و6 تمريرات حاسمة، وجاباري باركر 28 نقطة مع 5 متابعات و5 تمريرات حاسمة. وقال ستيف كير، مدرب غولدن ستايت، "كل فوز في البطولة يعتبر مهماً، مضيفاً: "ميلووكي قدم مباراة استثنائية وكان رائعاً، لكن كنا قادرين على الخروج بفوز وفعلنا ما يجب ان نفعله".

كليبرز يهزم بولز

وأضاف لوس أنجليس كليبرز متصدر المنطقة الغربية فوزه الثاني عشر في 14 مباراة على شيكاغو بولز 102-95. وكان كليبرز متأخراً بفارق 19 نقطة لكنه قلص الفارق تدريجياً إلى ان تقدم على منافسه قبل ست دقائق من النهاية، ثم أنهى المباراة متقدماً بفارق سبع نقاط. وقال كريس بول لاعب كليبرز: "بدأنا المباراة بطريقة سيئة وبطيئة ومن دون قوة، لكننا كنا دائماً نؤمن بقدرتنا على العودة".

حقق غولدن ستايت وويريز، بطل 2015، وصيف 2016، فوزه السابع على التوالي، وجاء على حساب مضيفة ميلووكي باكس 124-121 أمس الأول، في الدوري الأميركي للمحترفين لكرة السلة.

ورفع غولدن ستايت رصيده إلى 11 فوزاً في 13 مباراة في المركز الثاني للمجموعة الغربية، ولقي ميلووكي بدوره خسارته السابعة في 12 مباراة، حيث يحتل المركز العاشر في المنطقة الشرقية.

وتألق في صفوف غولدن ستايت كيفن دورانت وكلاي تومبسون، فسجل الأول 33 نقطة مع 6 متابعات و5 تمريرات حاسمة والثاني 29 نقطة، منها 25 في الشوط الثاني، وأضاف ستيفن كوري 20 نقطة مع 5 متابعات و5 تمريرات حاسمة.

وهي المباراة الأولى لغولدن ستايت في ميلووكي منذ 12 ديسمبر 2015 حين تلقى أمام مضيفة خسارة مفاجئة وضعت حداً لسلسلة رائعة من 24 فوزاً متتالية له في طريقه إلى اللقب. ولدى ميلووكي، سجل اليوناني جيانييس

جانب من مباراة غولدن ستايت وميلووكي باكس

التوزيع:

شركة المجموعة التسويقية للعاية والإعلان والنشر والتوزيع ذ. م. م. تلفون: 24919620 - فاكس: 24839487

الإعلانات:

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

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

www.aljarida.com الجريدة. يومية سياسية مستقلة

آخر كلام

انتخابات الباءات الثلاثة

الانتخابات الحالية ليست كأي انتخابات مضت. قد يصح فيها أو عليها وصف "انتخابات الباءات الثلاثة"، فهي انتخابات "باردة"، "باهتة"، "باصحة". قد لا يكون لذلك علاقة بالضرورة بالمرشحين، فمنهم من هو محترم، ومنهم من هو دون ذلك، ومنهم شباب واعد يدعو للامل، ومنهم من هو مصر على الاستمرار للأبد. ولكن البرودة و"البصاحة" قد تعود إلى إحساس غامر بعدم الثقة، بفعالية النظام السياسي، وهي نتاج ممارسة مختلفة ركيزة هزيلة، وحالة انحصار للرأي وزيادة سرطانية لخلايا الفساد، وأن موازين القوى محسومة سلفاً، وأن الصراع بين أصحاب النفوذ صار معلناً، لدرجة أن عدد المرشحين بالوكالة، وغير ذلك من الانتماءات، قد زاد بشكل ملحوظ.

ولربما انعكس ذلك على الشعارات الانتخابية، فهي أكثر انتخابات تختصر فيها شعارات المرشحين إلى كلمة أو كلمتين، غلب عليها طابع التمني الرومانسي، غير المفهوم، فالوطن جميل، والدنيا حالمة والأشياء معدن، وكل الأطياف تنتطلق للتفريد. حتى صار بالإمكان تجميع شعارات المرشحين على بعضها لتؤلف قصة قصيرة دون عناء، وهي قصة لن تكون نهايتها مشرقة بالتأكيد.

القضايا في الانتخابات غائبة، وتصبح أكثرها إثارة مهاجمة مرشح لمرشح آخر، ومسلسل كشف الفضائح، الذي لا يغني ولا يسمن من جوع، فالفضائح في البلد تشوه وجه القمر الكبير الذي شاهدناه مؤخراً، والفساد ينخر في جسد الوطن والمجتمع ولا حلول مرتقبة.

وعلى سبيل طرح الحلول، فإن مؤسستين إن نجحتنا في أداء مهمتهما بالشكل المطلوب، فسيبدأ البلد استعادة شيء من ثقته بنفسه، وهما هيئة مكافحة الفساد، وهيئة حقوق الإنسان، فلنتمنئ ذلك، لعل وعسى، ففيهما وفي المهمات التي سيواجهانها، سيتم تغطية قرابة 80 في المئة من الإشكاليات التي تسبب انعدام الثقة، ولأنهما جزء من الحل، ربما كان ذلك سبباً في الولادة العسيرة لهيئة مكافحة الفساد، والولادة الممتدة لهيئة حقوق الإنسان، حيث إن الحكومة بقصد، لم تصدر اللائحة التنفيذية لها حتى بعد مرور سنة من صدور القانون المنتهك بالتفريط أصلاً.

لذا ستبقى القضايا الرئيسية كلها "رجعية" "ارتدادية"، مثل البصمة الوراثية وسحب الجناسي ونقد المجلس المنحل ونوابه.

حتى قضية البصمة الوراثية، وبعد العيب التشريعي الذي أحدثه المجلس وبعض المسؤولين، وقيام صاحب السمو بوضع حد له بتصريحاته، وكان آخرها اللقاء الذي أجرته مع سموه، سحب 17 مرشحاً موضوع البصمة من نداولهم أو تصريحاتهم كان يفترض في المرشحين ألا يتوقفوا عند هذا الحد، بل كان عليهم أن يثيروا سوء العملية التشريعية، التي نتجت عنها 6 قوانين سببت تعديدي على حقوق الناس، آخرها تخفيض سن الحدوث إلى 16 سنة، مناقضاً بذلك قانون الطفل الذي صدر قبله. هل يعني هذا مثلاً أن نسبة التغيير 50 في المئة كالعادة أو 60 في المئة أو 70 في المئة أو حتى 100 في المئة؟ الأهم ليس نسبة التغيير، ولكن نوعية التغيير، وهي مسألة بها وحولها شك كبير.

صالح القلب كاتب وسياسي أردني

العرب والأكراد والخوف على المستقبل

إن هناك من يريد إشغال الكرد بمعارك جانبية لإبعادهم عن هدف إقامة دولتهم المستقبلية المستقلة، فمثل هذا التقسيم يقضي خلق مثل هذه الجروح الملتصقة لجعل أبناء الوطن الواحد غير قادرين على الاستمرار بالعيش المشترك، بل في حالة اشتباك مستمر وصراع دائم بلا أي نهاية. وهنا فإن استخدام أكراد سورية بعضهم ضد بعض وضد العرب والأكراد، وحيث هناك أكراد "سورية الديمقراطية" وأكراد حزب الاتحاد الديمقراطي الكردي (PYD) وأكراد وحدات حماية الشعب الكردي (YPG)، وأكراد حزب العمال الكردستاني الديمقراطي الكردي الـ (P.K.K)، فإن هذا يبقى على هدف قيام الدولة الكردية (التي من المفترض أن تشمل أكراد إيران وأكراد تركيا وأيضاً أكراد شمالي العراق) بعيداً، وبالتالي يجعل هذا الشعب المظلوم حقا يخسر هذا القرن الجديد، كما خسر القرن العشرين بأكمله.

ليس في مصلحة الأكراد أن يكون هناك استغلال لهذه الظروف المستجدة اليائسة في العراق، وأن يتم استهداف العرب على النحو الذي تم به تدمير بيوت ومنازل إحدى وعشرين قرية من قرى كركوك

ليس في مصلحة الأكراد أن يُفجّموا وأن يُوظفوا في كل هذه الحروب الطاحنة، فالمعادون لتركيا الذين هم نظام الأسد والإيرانيون بادروا إلى دعم حزب العمال الكردستاني الديمقراطي - التركي، ليس حياً فيه أو في هذا الشعب، ولكن تكاية في الرئيس رجب طيب أردوغان، و"مشاعة" على الدور الذي غدا يلعبه في هذه المنطقة. وهنا يبدو أن الروس وبطريقة من الطرق الاستخباراتية المعقدة يشاركون في هذا الدعم أيضاً، وهدف هذا التحالف هو إتهام هذه الدولة المحورية العضو المؤسس في حلف شمال الأطلسي وتحويلها من رقم رئيسي في المعادلة الشرق أوسطية، كما كانت ولا تزال، إلى رقم ثانوي وهامشي غير فاعل وليس له أي تأثير حقيقي وفعلي.

والتكاهول للعرب السنة في العراق والساعون لتقسيم بلاد النهرين إلى ثلاث دول (كردية وشيعية وسنية) بادروا إلى تشجيع الأكراد على استهداف هذا المكون العراقي الرئيسي، في السابق وعلى مدى حقب التاريخ، ولعل ما حصل بالنسبة لإحدى وعشرين قرية من قرى كركوك وبنينوي، ربما بدون علم ومعرفة الزعيم مسعود البارزاني، يدل على

الجريدة

رئيس التحرير خالد هلال المطيري

درايش

مقهى على أطراف الزمن

بعبيب...
في ذاك المكان اللي أبد ما نوصله
ولا يبيننا نوصله
قاعد على جفة زمن.

سكون... لا فكره تجي في خاطره
هدوء بس في خاطره
والليل في قلبه سيكن.

مقهى وليل وطاوله ونسمة هوا
وماكو أحد... بس وخذته
والطولة أحياناً وطن.

والطولة اللي من خشب
كل ما يمر فيها الهوا... جنبها تون
يسهى شوي وينتبه... جنبه أحد/ انسان
بالحسرات ون!

يا قلبها اللي من خشب
إش حركك؟
إش كدرك؟

إش ذكرك هذا الهوا؟
شوق وهوى؟ وإلا حزن؟
علمني منهو اللي حزن؟!

وإلا الخشب ذكرى من الغابات
أو ذكرى الخضار المنتهي
روحه اسكنت: في باب، في كرسي حديقته يابسه

وإلا سرير أحباب لَمَّا اتفرقوا
إشتاق نار أجساد مجنونته... وخن؟!!

قاعد على اطراف الليالي العابره
في وخذته... قلبه شجن.
حرك خشب في الطاولة.

ملجأ ألبانيا النووي... متحف

وبات ملجأ محصن تبلغ مساحته 2600 مترمربع يستقبل الزوار منذ نهاية عام 2014 في أحشاء جبل على بعد كيلومترات قليلة شرق تيرانا. وقد حفر الملجأ في السبعينات وكان يفترض أن يشكل مقراً للجنة المركزية وللجمعية الوطنية في حال وقوع حرب. وقد أعدم أكثر من مئة ألف الباني أو اعتقلوا أو أرسلوا إلى معسكرات عمل في عهد النظام الشيوعي للدكتور أنور خوجة الذي حكم البلاد بقبضة حديد بين عامي 1944 و 1985.

فتح ملجأ مضاد للهجمات النووية أبوابه أمام الجمهور في تيرانا، بعدما حول إلى متحف، في دليل آخر على ديكتاتورية أنور خوجة، الذي حكم بين عامي 1944-1985، وشيّد أكثر من 700 ألف ملجأ محصن في البلاد.

وقال رئيس وزراء ألبانيا ادي راما بعد زيارة للمكان: "هذا المتحف مهدي إلى آلاف ضحايا الشيوعية، الذين أعدموا ربما بالرصاص أو توفوا في معسكرات العمل". وقد حفر هذا الملجأ المحصن مطلع الثمانينات، وتمتد مساحته على ألف متر مربع تقريبا، وهو موصول بعدة ممرات تحت الأرض.

وتبلغ سماكة جدران هذا الملجأ المحصن 2,4 متر، وكان يفترض أن يكون مضادا لأي هجوم نووي.

وباتت الآن لوحات تصف تجاوزات شرطة "سيفوريمي" السرية وصور للضحايا تنتشر على جدران مدخل الملجأ.

ويمكن للزوار الاطلاع على مكاتب مع أجهزة تنصت وقاعة بث وإرسال تضم بعض أدوات التواصل في تلك الفترة. وكان أنور خوجة، الذي لازمه شبح حصول اعتداء خارجي على بلاده، بنى أكثر من 700 ألف ملجأ محصن عبر البلاد، وقد فتح بعضها أمام الجمهور في السنوات الأخيرة.

مواعيد الصلاة

04:54	الفجر
06:16	الشرق
11:34	الظهر
02:31	العصر
04:51	المغرب
06:11	العشاء

الطقس والبحر

26	العظمى
13	الصغرى
أعلى مد 03:22 صباحاً	
05:29 مساءً	
أدنى جزر 11:03 ظهراً	
11:18 مساءً	

الثقافة هذا المساء

● **الفعالية:** محاضرة "ندوة جماليات الأدب العثماني".
الوقت: الساعة مساءً.
المكان: معرض الكتاب - مشرف.

وفيات

- حميدة حمد جحيشان**
أرملة عايض صالح السعتر
67 عاماً، شيعت، الرجال: الفردوس، ق، 5، جادة 9، ش، 1، م، 16، النساء: صباح الناصر، ق، 4، ش، 34، م، 14، ت: 55512190
- جاسم علي يوسف المرهون**
49 عاماً، شيع، الرجال: الدعبة، مسجد البحارنة، النساء: صباح السالم، ق، 7، ش، 2، ج، 6، م، 2، ت: 65661773, 99713714
- رجب محمد غلوم نور**
60 عاماً، شيع، الرجال: مسجد القدس، مبارك الكبير، النساء: مبارك الكبير، ق، 4، ش، 39، م، 1، ت: 55262266, 60059090
- نجله عبدالمحسن عبدالقادر الحمود**
أرملة أحمد محمد عبدالله النقيسي
66 عاماً، شيعت، الروضة، ق، 3، ش، 34، م، 20، ت: 69098080
- مطرة حنون نجم الشمري**
أرملة مبارك سعود العازمي
80 عاماً، شيعت، الرجال: مبارك الكبير، ق، 2،

www.aljarida.com

الجريدة

اشترك أو جدد اشتراكك لمحة سنة بقيمة 20 د.ك

واختر هديتك فوراً من إحدى الهدايا التالية:

- 4 كوبونات VERSUS CAFFE و3 كوبونات مطعم طلو أحبابنا بقيمة 50 ديناراً
- 5 كوبونات من الجوثن جاليري بقيمة 50 ديناراً
- 5 كوبونات من باباجوتز بيتزا بقيمة 50 ديناراً

للإستفسار اتصل على 1 828 111

www.aljarida.com

أو إحدى وسائل التواصل الاجتماعي: @aljarida, Aljarida newspaper, aljarida

يُحصل كل مشترك جديد أو من يجدد اشتراكه في جريدة الجريدة لمدة سنة بقيمة 20 د.ك على هدية فورية عبارة عن كوبونات بقيمة 50 د.ك وذلك خلال الفترة من 11/16 إلى 26/11/2016.

لا يحق للمشارك الاشتراك أكثر من مرة باسمه (الاشتراك واحد فقط).

العرض سار حتى نفاذ الكميات.