

داخل العدد
توابل
tawabil

حدا: أرفض برامج أقل من
«الرقص مع النجوم» ص 21

الخميس

1 ديسمبر 2016م

2 ربيع الأول 1438هـ

العدد 3246 - السنة العاشرة

36 صفحة

السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

المبارك رئيساً للوزراء

بأمر أمير بعد المشاورات التقليدية... وقطار التشكيل الوزاري ينطلق

مطيات

الخالد: بدعم القيادة
العليا ووقفه أهل الكويت
واجهنا كل التحديات

مطيات

العيسى: أولياء الأمور
يشاركون في تحمل
مسؤولية نتائج «تيمز»

الثانية

تواصل المساعدات
الكويتية لإغاثة نينوى

دوليات

لبنان: مخاوف من بداية
العهد تحت جناحي
«الثنائي الشعبي»

دوليات

ترامب يتقارب مع رومني
ويعلن «اعتزال» عالم
الأعمال

رياضة

المرزوق: الكويت
يرفض الفوضى ولن
يسكت عن حقه

... والغانم

... والمحمد

سمو الأمير مستقبلاً الميارك

وبحسب الدستور تقدم الحكومة بكامل
أعضائها استقالتها إلى سمو الأمير عقب ظهور
نتائج الانتخابات البرلمانية، على أن تستمر في
أعمالها إلى حين تكليف رئيس جديد للحكومة
أو إعادة تكليف رئيس مجلس الوزراء بتشكيلها
مع استمرار باقي الوزراء في مباشرة تصريف
العاجل من شؤون مناصبهم، إلى حين تعيين
خلف لكل منهم.

وكان مجلس الوزراء وافق أمس الأول على
مشروع مرسوم بدعوة مجلس الأمة الجديد
للاتعداد للدور العادي الأول من الفصل التشريعي
الخامس عشر يوم 11 ديسمبر المقبل، ورفعته إلى
سمو الأمير.
ويعد تقديم الحكومة الكويتية استقالتها إلى
سمو الأمير إجراء دستورياً نص عليه الدستور
في مادته الـ57 بمجرد ظهور نتائج انتخابات
مجلس الأمة رسمياً.

رئيس مجلس الأمة السابق مرزوق الغانم،
ورئيس مجلس الوزراء الأسبق سمو الشيخ ناصر
المحمد، وسمو الشيخ جابر المبارك، وذلك في
إطار المشاورات التقليدية الجارية لتعيين رئيس
الحكومة.
ياتي ذلك وسط مطالبات نيابية وقوى سياسية
بضرورة أن يأتي التشكيل الوزاري الجديد على
قدر المسؤولية التي تتطلبها المرحلة الحالية،
لمواجهة التحديات الداخلية والخارجية.

بعد إصدار سمو أمير البلاد الشيخ صباح
الأحمد أمراً بتسمية سمو الشيخ جابر المبارك
رئيساً لمجلس الوزراء، وتكليفه ترشيح أعضاء
الحكومة، تحرق الأوساط الشعبية والقوى
السياسية في البلاد ظهور ملامح السلطة
التنفيذية الجديدة التي انطلق قطار تشكيلها
أمس.
وقبل صدور الأمر الأميري استقبل سمو
الأمير في قصر بيان صباح أمس، على التوالي،

«وثيقة الإصلاح» في مهب نتائج
«الانتخابات»... وتعديلها مستحق

تقرير
اقتصادي

بنك الخليج يعين أنطوان
ظاهر رئيساً تنفيذياً

كتلة الـ «26» تفشل في حسم «الرئاسة» بين المويزري والرومي

أولوياتها: الجنسية وسحبها و«عزل المسيء» والنظام الانتخابي

الفضالة: على الحكومة الامتناع عن
التصويت في انتخاب الرئيس وكل المناصب

الفضل: مجلس بدايته «مباريني
ومحاربك» لا يعد بالنضج

المطير: توافق على آلية لاختيار
الرئيس تعلن بعد أيام

الحويلة: المرحلة تتطلب رئيس مجلس أمة جديداً

المرداس: إجماع على البدء بقضية سحب الجناسي

اجتماع النواب في ديوان المطير

الحمدي معذراً من مكة: معكم في توحيد الصفوف

● محيي عامر

وبينت المصادر أن الكتلة اقترحت
تشكيل غرفة مشورة تكون مهمتها حسم
الأمر وتقريب وجهات النظر للاتفاق على
مرشح واحد للرئاسة، وتتضمن النواب
عادل الدمشقي ومحمد هايف وجمعان
الحريش وعبد الوهاب البايطين.
وأوضحت أن الغرفة عقدت فور تشكيلها
اجتماعاً جانبياً مع الرومي والمويزري،
إلا أنها لم تتوصل إلى نتيجة، وقررت
عقد اجتماع موسع على أن يكون الأحد أو
الاثنين المقبلين.
من جانبه، اعتبر المطير أن اللقاء كان
مثمراً، ومثّل فرصة للتشاور في أفكار
وأولويات دور الانعقاد الأول، 02

لم تحسم كتلة الـ 26 نائباً، في
الاجتماع الذي دعا إليه النائب محمد
المطير وحضره 25 منهم، مناصب رئيس
مجلس الأمة رغم إعلان المطير تنازله عن
الترشح له.
وبحسب مصادر برلمانية حضرت
الاجتماع، فإن النواب عبدالله الرومي
وشعيب المويزري ومحمد المطير أبدوا
رغبتهم في الترشح لمنصب الرئاسة،
ورغم تنازل الأخير فشلت الكتلة في
حسم المسألة بين الأول والثاني ولو عبر
التصويت.

إسرائيل تُغير على دمشق وسط صمت روسي
تزامناً مع حديث عن تغيير نوعي في الوجود الإيراني بسورية

وقال المصدر إن الطائرات
الإسرائيلية قصفت القافلة في
منطقة الصبورة قبل توجهها
إلى أوتستردام دمشق - بيروت،
مؤكداً أن الطائرات خرقت
الأجواء السورية، ثم استدرت
نحو البحر وعادت إلى مواقعها،
على عكس ما حاول الإعلام
السوري تصويره من أنها
قصفت من الأجواء اللبنانية لا
السورية.

● القدس - الجريدة.
كشف مصدر خاص لـ«الجريدة»
أن إسرائيل استهدفت بأربعة
صواريخ، زنة كل واحد منها طن
واحد، قافلة عسكرية تحمل أسلحة
نوعية لـ«حزب الله» من مخزن تابع
لـ«الفرقة الرابعة» بقيادة ماهر
الأسد، أثناء تحركها في سورية،
شمال غرب مطار المزة العسكري
باتجاه الأراضي اللبنانية.

«أوبك» تتفق على خفض إنتاجها 3.5%
وأسعار النفط تقفز 8.3%

الخليج يفقد 800 ألف برميل من إنتاجه

إنتاج النفط، في حين قالت «بلومبرغ» إن منتجي
«أوبك» اتفقوا على خفض الإنتاج بعد اجتماع حاسم
في فيينا.
وكانت الجزائر، العضو في المنظمة، اقترحت
تحديد سقف جديد للإنتاج عند 32.5 مليون برميل
يوميًا، مقارنة بـ33.7 مليوناً حالياً.
وفي تصريحات سبقت الاجتماع، ذكر 02

أفضى اجتماع منظمة أوبك، أمس، إلى الاتفاق
على خفض إنتاجها بمعدل 1.2 مليون برميل يومياً
ليكون 32.5 مليوناً، بما يعادل 3.5 في المئة، وهو
الخفض الأول لها منذ 2008.
ونقلت «رويترز» عن مصدر في
المنظمة أن أعضاءها اتفقوا
على خطة الجزائر بشأن خفض

الأمير يتلقى دعوة لحضور قميتين في البحرين

استقبل سمو أمير البلاد الشيخ صباح الأحمد في قصر بيان صباح أمس، سمو ولي العهد الشيخ نواف الأحمد. كما استقبل النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد. وتسلم سمو الأمير رسالة خطية من ملك البحرين حمد بن عيسى آل خليفة، تضمنت دعوة سموه لحضور اجتماعات الدورة الـ37 للمجلس الأعلى لمجلس التعاون الخليجي، وقيمة قادة دول مجلس التعاون مع رئيسة وزراء المملكة المتحدة تيريزا ماي، المقرر عقدهما في العاصمة المنامة.

وقام بتسليم الرسالة لسموه سفير البحرين لدى الكويت الشيخ خليفة بن حمد آل خليفة.

حضر المقابلة نائب وزير شؤون الديوان الأميري الشيخ علي الجراح.

وفي مجال آخر، بعث سمو أمير البلاد ببرقية تعزية إلى الرئيس البرازيلي ميشال تامر، عبر فيها سموه عن خالص تعازيه وصادق مواساته بفضحايا حادث تحطم الطائرة الكولومبية بوسط كولومبيا، التي أودت بحياة عدد من فريق كرة قدم برازيلي وإصابة آخرين، راجياً سموه للضحايا الرحمة وللمصابين سرعة الشفاء والعافية. وبعث سمو الأمير ببرقية تهنئة إلى حاكم عام بربادوس الصديقة إليوت بالغريف، عبر فيها سموه عن خالص تهانيه بمناسبة العيد الوطني لبلاده متمنياً له موفور الصحة والعافية، وللبلد الصديق دوام التقدم والإزدهار.

ويبعث سمو ولي العهد وسمو الشيخ جابر المبارك رئيس مجلس الوزراء ببرقيات مماثلة.

الأمير مستقبلاً سفير البحرين

استقبالات ولي العهد

ولي العهد مستقبلاً صباح الخالد

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر بيان صباح أمس رئيس مجلس الامة السابق مزروق الغانم. واستقبل سموه كذلك سمو الشيخ ناصر المحمد ثم رئيس مجلس الوزراء سمو الشيخ جابر المبارك. كما استقبل سموه النائب الأول لرئيس مجلس

الوزراء وزير الخارجية الشيخ صباح الخالد ثم نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد ونائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح.

الجراح يبحث التعاون العسكري مع بريطانيا

الجراح خلال لقائه المسؤول البريطاني

تفعيلاً لمذكرة التفاهم في المجال العسكري المشترك بين البلدين الصديقين.

وقالت مديرية التوجيه المعنوي، في بيان أمس، إن ذلك جاء في كلمة اللواء العميري خلال حضوره توقيع محضر الاجتماع التاسع للجنة العسكرية الكويتية الإيطالية، الذي يأتي

وقالت مديرية التوجيه المعنوي، في بيان أمس، إن ذلك جاء في كلمة اللواء العميري خلال حضوره توقيع محضر الاجتماع التاسع للجنة العسكرية الكويتية الإيطالية، الذي يأتي

بحث نائب رئيس مجلس الوزراء وزير الدفاع الشيخ خالد الجراح، مع رئيس أركان القوات الجوية البريطانية الأميرال السير ستيفن هيلير، أوجه الأمور والمواضيع ذات الاهتمام المشترك، لاسيما المتعلقة بالجوانب العسكرية، وسبل تطويرها وتعزيزها بين البلدين الصديقين.

وقالت مديرية التوجيه المعنوي في الجيش الكويتي، في بيان أمس، إن اللقاء حضره من الجانب البريطاني سفير المملكة المتحدة لدى الكويت ماثيو لودج، والملحق العسكري البريطاني العقيد فيلي مكلين. كما حضر من الجانب الكويتي رئيس الأركان العامة للجيش الفريق الركن محمد الخضر، ومعاون رئيس الأركان لهيئة العمليات والخطط اللواء الركن أحمد العميري. في مجال آخر، قال اللواء العميري إن الاجتماعات

وزير الدفاع السوداني: حريصون على تعزيز التعاون مع الكويت

وزير الدفاع السوداني مستقبلاً السفير القندي

أكد وزير الدفاع السوداني الفريق أول ركن عوض محمد أحمد بن عوف أمس حرص بلاده على تعزيز التعاون القائم مع الكويت في مختلف المجالات، لاسيما في المجال العسكري. وشدد الوزير السوداني في تصريح له، «كونا»، عقب لقائه سفير الكويت لدى الخرطوم بسام القبندي، على عمق العلاقات الثنائية التي تجمع السودان بالكويت، مشيراً في الوقت ذاته إلى أوجه التعاون العسكري القائم بين الخرطوم والكويت.

ورحب بانضمام ضباط من الجيش الكويتي بدورة القادة والأركان في كلية القادة والأركان المشتركة بالسودان إلى جانب الطلبة الحربيين الكويتيين، مؤكداً الحرص على توفير كل السبل لإنجاز دوراتهم بالكيفية المطلوبة.

من جهته، قال السفير القبندي في تصريح مماثل له، «كونا»، إنه استعرض خلال اللقاء جوانب العلاقات المتميزة بين البلدين الشقيقين، ولسيما في مجالات التعاون العسكري، فضلاً عن سبل تعزيز العلاقات الثنائية، وبما يخدم المصالح المشتركة للشعبين الكويتي والسوداني. وأوضح القبندي أن اللقاء بحث أيضاً أوضاع الطلبة الكويتيين في الكلية الحربية السودانية والبالغ عددهم 180 طالباً.

تواصل المساعدات الكويتية لإغاثة نينوى

جانب من توزيع المساعدات في مناطق نينوى

واصلت الكويت أمس تقديم مساعدات الإغاثة للمناطق المحررة حديثاً من قبضة تنظيم داعش، من خلال توزيع سلات غذائية على القرى التابعة لناحية النمرود وجنوبي الموصل.

وقال مدير ناحية النمرود أحمد العيسى له «كونا» إنه تم أمس توزيع مساعدات مقدمة من الكويت في قرى الكبيبة والحيمية والشرق والمخلف، مغرباً عن الشكر لجهود وحضور الكويت ودعمها للشعب العراقي.

وأشار السلي ان محافظة نينوى، وبالتنسيق مع مؤسسة البارزاني الخيرية، تقوم بعملية

وواصلت الكويت أمس تقديم مساعدات الإغاثة للمناطق المحررة حديثاً من قبضة تنظيم داعش، من خلال توزيع سلات غذائية على القرى التابعة لناحية النمرود وجنوبي الموصل.

وقال مدير ناحية النمرود أحمد العيسى له «كونا» إنه تم أمس توزيع مساعدات مقدمة من الكويت في قرى الكبيبة والحيمية والشرق والمخلف، مغرباً عن الشكر لجهود وحضور الكويت ودعمها للشعب العراقي.

وأشار السلي ان محافظة نينوى، وبالتنسيق مع مؤسسة البارزاني الخيرية، تقوم بعملية

الكويت ترحب بالمبادرة الفرنسية لإنهاء الاحتلال الإسرائيلي

طالب المجتمع الدولي بتوفير الحماية للشعب الفلسطيني

وحيا العتبي في كلمته صمود ونضال الشعب الفلسطيني، مؤكداً التزام الدولة الخابت بدعمه ومساندته لنيل كافة حقوقه السياسية المشروعة بإقامة دولته المستقلة على أرضه وعاصمته القدس الشرقية، وتحديد سقف زمني لإنهاء الاحتلال الإسرائيلي للأراضي الفلسطينية.

وأكدت الكويت على مسؤولية الأمم المتحدة المستمرة بجميع أجهزتها تجاه القضية الفلسطينية وذلك حتى يتم التوصل إلى حل عادل وشامل ودائم لجميع المسائل المرتبطة بها بما في ذلك قضية اللاجئين.

وأكد العتبي في ختام كلمته «ضرورة أن يقوم مجلس الأمن بمسؤولياته ويعمل على تنفيذ قراراته والزام إسرائيل بوقف انتهاكاتها الصارخة للقانون الدولي الإنساني في الأراضي المحتلة والالتزام بتطبيق قرارات الأمم المتحدة وعلى رأسها قرارات مجلس الأمن (242 - 338 - 1397 - 1515) بهدف الوصول إلى سلام دائم وعادل في الشرق الأوسط».

وأشار العتبي ان محافظة نينوى، وبالتنسيق مع مؤسسة البارزاني الخيرية، تقوم بعملية

وأشار العتبي ان محافظة نينوى، وبالتنسيق مع مؤسسة البارزاني الخيرية، تقوم بعملية

وأشار العتبي ان محافظة نينوى، وبالتنسيق مع مؤسسة البارزاني الخيرية، تقوم بعملية

وأشار العتبي ان محافظة نينوى، وبالتنسيق مع مؤسسة البارزاني الخيرية، تقوم بعملية

وأشار العتبي ان محافظة نينوى، وبالتنسيق مع مؤسسة البارزاني الخيرية، تقوم بعملية

سلة أخبار

الجارالله يبحث مع السفير الأميركي العلاقات الثنائية

بحث نائب وزير الخارجية خالد الجارالله أمس، مع سفير الولايات المتحدة الأميركية لدى الكويت لورنس سيلفرمان أوجه العلاقات الثنائية وتطورات الأوضاع على الساحتين الإقليمية والدولية. حضر اللقاء مساعد وزير الخارجية لشؤون مكتب نائب الوزير السفير أيهم المعمر ومساعد وزير الخارجية لشؤون الأميركيين الوزير المفوض ريم الخالد.

العوضي يقدم أوراق اعتماد لريثة نيبال

قدّم سفير الكويت لدى الهند فهد العوضي أمس أوراق اعتماد سفيراً غير مقيم لدولة الكويت لدى نيبال إلى رئيسة جمهورية نيبال بيديا ديفي بهانداري. وقالت سفارة الكويت في نيودلهي في بيان لها، إن العوضي نقل إلى بهانداري تحيات سمو أمير البلاد الشيخ صباح الأحمد، وسمو ولي العهد الشيخ نواف الأحمد، وتمنيات سموهما الطيبة لها بالصحة، ولبلدها الرخاء والازدهار. وأعرب العوضي عن اعتزاز الكويت حكومة وشعباً بعلاقاتها العريقة والطيبة مع نيبال.

إشادة كويتية بسجل أستراليا في حقوق الإنسان

اجتمع سفير الكويت لدى أستراليا نجيب البدر بمقر السفارة في العاصمة كانبرا مع المساعدين الأول للسفير العام لوزارة الخارجية الأسترالية للسياسة المتعددة الأطراف د. لاشلان ستراشان. وقال السفير البدر في بيان صادر عن السفارة أمس، إن هذا اللقاء يأتي في إطار الحملة التي تبذلها أستراليا لحشد التأييد لعصويته في مجلس حقوق الإنسان لأول مرة للفترة من 2018 إلى 2020، وأشاد بالسجل «المميز» لأستراليا في مجال الدفاع عن الحريات الأساسية وتعزيز حقوق الإنسان، وتقديرها للمساعدات التنموية في شتى أنحاء العالم.

إسرائيل تُغير على دمشق وسط...

وبينما أكد سقوط قتلى من جراء القصف العنيف، مشيراً إلى أن إسرائيل رصدت بعد الهجوم بنحو ساعة تحريك صواريخ سورية تجاهها، قبل أن تعود وتغير اتجاهها بعدها بمدّة مماثلة تقريبا، لتتولى إجراء محادثات إسرائيلية - روسية، نهار أمس، تناولت العملية وأهدافها.

ولم يفصح المصدر عما إذا كانت منظومة صواريخ «إس 400» الروسية رصدت المقاتلات الإسرائيلية أم لا، وهل لدى إسرائيل إمكانية لمرادغتها، مؤكداً بتأكيد أن إسرائيل لا تزال تحظى بأجواء مفتوحة في سورية، ولديها حرية حركة لضرب كل ما يمكن أن يهدد أمنها أو يتجاوز خطوطها الحمراء.

وجاءت العملية الإسرائيلية في حين أعلنت طهران للمرة الأولى إمكانية مشاركتها في «عملية إنسانية مشتركة» بحلب. وكانت موسكو استعملت عبارة «عملية إنسانية» كخطأ لا نشطتها العسكرية في حلب، وأن الاتفاق الذي أوحي بأن طهران تتجه إلى تغيير نوعي في وجودها العسكري داخل سورية.

ولفت المصدر إلى أن طهران تحاول ضمان حصتها مع اتجاه الأمور نحو الحسم في حلب، وأن الاتفاق الذي وقعته مع موسكو لتبادل استخدام القواعد يصب في هذا الإطار.

«أوبك» تتفق على خفض إنتاجها...

وزير الطاقة السعودي خالد الفالح أن أعضاء المنظمة، المتجمعين في فيينا، يقرّبون من التوصل إلى اتفاق حول إنتاج النفط، معتبراً أن الاجتماع حاسم له «أوبك».

وقال مصدر في «أوبك» لرويترز: إن السعودية، أكبر مصدر للنفط في المنظمة، وافقت على خفض إنتاجها النفطي إلى 10.06 ملايين برميل يوميا بموجب اتفاق جديد للمنظمة لتقييد الإنتاج بخفض يعادل 500 ألف برميل يوميا، في حين تخفض الإمارات والكويت وقطر مجتمعة إنتاجها بنحو 300 ألف برميل يوميا. وأضاف المصدر أن المنظمة اتفقت خلال اجتماع فيينا على تعليق عضوية إندونيسيا والسماح لإيران بتحديد مستويات جديدة للإنتاج عند 3.797 ملايين برميل يوميا. وبينما قال وزير المالية الكويتي وزير النفط بالوكالة أسد الصالح إنه تقرر تشكيل لجنة برئاسة الكويت وعضوية الجزائر وفنزويلا لتنفيذ هذا الاتفاق، أكدت قطر أن روسيا تعهدت بخفض إنتاجها 300 ألف برميل يوميا، مبيّنة أن المنظمة ستجتمع في 25 مايو المقبل لمراجعة الاتفاق وقد تمدده 6 أشهر.

إلى ذلك، ارتفعت أسعار النفط خلال تداولات أمس، وسط أجواء إيجابية حيال الاجتماع، إذ زادت العقود الآجلة لخام نابكس الأميركي تسليم يناير بنسبة 7.6 في المئة إلى 48.70 دولاراً، في حين قفز خام برنت بنسبة 8.3 في المئة إلى 50.2 دولاراً للبرميل.

اعتذرت عن عدم حضور الاجتماع التنسيقي للنواتب عند الأخ محمد المطير لوجودي بمكة المكرمة، مضيفاً أنه أبلغ النواب أنه معهم في أي أمر يوجد الضيوف وذي مصلحة عامة.

من جهته، دعا النائب يوسف الفضالة الحكومة إلى المبادرة بنهج جديد، ومد يد التعاون من أول جلسة للمجلس، التي يتم فيها اختيار الرئيس ونائبه وبقية المناصب وأعضاء اللجان، مطالباً إياها بأن «تتمتع عن التصويت في انتخاب الرئيس والمناصب الأخرى، لتثبت النية الصادقة تجاه مخرجات المجلس وخيار الشعب».

وأكد الفضالة أن «هذا الأمر يؤكد ما كنت أطلب به، ألا تخلق الحكومة صراعاً غير حقيقي، يكون البلد والمواطنون المتضرر الأول منه، وينطبق الأمر كذلك على التشاوريات النيابية، التي تتعقد خارج قاعة عبدالله سالم، والتي عليها أن تضع أولويات وعدوا بها الشعب».

وأضاف: «علينا أن نؤصل السرية في التصويت، كما نص عليه الدستور، وأرى أن تكون الرئاسة توافقية ومختلفة عن النهج السابق» بدوره، استغرب النائب أحمد الفضل إقصاءه مع عدد من النواب من اجتماع المطير، مشيراً إلى أن «مجلساً بدابته محاربيني ومحاربيك لا يعد بالنزوح والتعاون المطلوب». وقال الفضل، في تصريح أمس: «حرصنا على زيارة من استطعنا الوصول إليه من النواب، مبتدئين بالمخالفين قبل المتوافقين، لتبادر بصفحة بضاء جديدة، مقدمين مصلحة الوطن فوق كل اعتبار شخصي، متسانلاً: «هل الاجتماع الحضري يعتبر محاولة لإعادة إحياء اجتماعات الجواخير الإقصائية؟»

بن نخي لـ الجريدة: لم نتلق أي شكاوى بخصوص الأمطار

الحصان: 47% نسبة إنجاز مشروع جسر جابر - وصلة الدوحة

سيد القصاص

شدد بن نخي على أن وزارة الأشغال العامة حريصة على تنظيف جاليات الأمطار بكل المحافظات، ومتابعها أولا بأول لعدم تجمع المياه.

أكد الوكيل المساعد لقطاع الصيانة في وزارة الأشغال العامة المهندس محمد بن نخي عدم تلقي الوزارة أي شكاوى أمس، بخصوص وجود تجمع لمياه الأمطار التي هطلت على البلاد صباحاً.

وقال بن نخي، لـ "الجريدة"، إن فرق وزارة الأشغال العامة منتشرة في كل المحافظات، وعلى الطرق السريعة، ونحن حريصون على التعامل مع كل الشكاوى الخاصة بالصيانة أولاً بأول، والتوجه على الفور إلى الموقع المحدد، من خلال

محمد بن نخي

فرقتنا التي تغطي جميع مناطق الكويت والتعامل مع الشكاوى وحلها بأسرع ما يمكن.

جاليات الأمطار

وأشار بن نخي إلى أن وزارة الأشغال قامت خلال الفترة الماضية بتنظيف "جاليات الأمطار"، استعداداً لموسم الشتاء، والذي نسال الله أن يكون موسم خير على الكويت وأهلها.

وأضاف أن عمليات تنظيف الجاليات مستمرة بشكل دائم خلال تلك الفترة، وهناك متابعة حثيئة من أجل سرعة تصريف مياه الأمطار، خاصة على الطرق

السريعة والمناطق السكنية المختلفة.

ودعا المواطنين والمقيمين إلى المحافظة على نظافة "جاليات الأمطار"، وعدم إلقاء أي مخلفات بها، مما يعوق تصريف مياه الأمطار عند هطولها، الأمر الذي يتطلب مزيداً من الجهد والوقت لتنظيف تلك الجاليات وإعادة تصريف المياه.

وصلة الدوحة

من جانب آخر، أعلن الوكيل

الأجواء الماطرة أمس وتحذير من الانزلاقات (تصوير عوض التعمري)

المساعد لقطاع هندسة الطرق في وزارة الأشغال العامة المهندس أحمد الحصان إنجاز 47 في المئة من مشروع جسر الشيخ جابر الأحمد و"صلة الدوحة".

وذكر الحصان، في تصريح صحفي، أن المشروع بعد أحد المشاريع التنموية الكبرى التي تنفذها وزارة الأشغال العامة لتحقيق العديد من الأهداف، أهمها الربط بين منطقة الدوحة بالقرب من المدينة الترفيهية، وصولاً إلى منطقة الشويخ عند

المساعد لقطاع هندسة الطرق في وزارة الأشغال العامة المهندس أحمد الحصان إنجاز 47 في المئة من مشروع جسر الشيخ جابر الأحمد و"صلة الدوحة".

وذكر الحصان، في تصريح صحفي، أن المشروع بعد أحد المشاريع التنموية الكبرى التي تنفذها وزارة الأشغال العامة لتحقيق العديد من الأهداف، أهمها الربط بين منطقة الدوحة بالقرب من المدينة الترفيهية، وصولاً إلى منطقة الشويخ عند

«المحاسبة» يبحث توقيع مذكرة تعاون مع نظيره الإيستوني

عصام المطيري

بستضيف ديوان المحاسبة وفداً من مكتب التدقيق الوطني بإستونيا برئاسة المدقق العام لجمهورية إستونيا الأرن كاريس، ومدير التطوير أرميت لي خلال الفترة من 4-5 ديسمبر 2016، لبحث وتوقيع مذكرة تعاون بين الجهتين، بهدف تعزيز التعاون بين الديوان والجهاز الإيستوني.

وقال الوكيل المساعد للشؤون الإدارية والمالية بديوان المحاسبة عصام المطيري، إن الزيارة تهدف إلى تعزيز التعاون المشترك في مجالات أنشطة التدقيق وتطوير المهارات المهنية للعاملين بين الطرفين، مشيراً إلى أن الديوان أعد ثلاثة عروض تقديمية عن مختلف قطاعاته، لتعريف أعضاء الوفد الإيستوني بالمهام والأعمال التي يقوم بها في مجال الرقابة على الجهات الخاضعة للرقابة.

وأوضح المطيري أن العرض الأول سيتطرق إلى طبيعة العمل في وحدة الرقابة على الأداء في ديوان المحاسبة، وسيقدمه كل من: مدقق أول عائشة الكندري، ومدقق مشارك روان النصف، ومدقق مساعد

شملان أحمد، وعرض تقديمي من قطاع الرقابة المسبقة ومدقق فاطمة درويش، ومدقق مشارك ياسمين عبدالمحسن، وتابع: كما سيُقدم عرض ثالث عن تقنية المعلومات وأحدث الأساليب المستخدمة في ديوان المحاسبة، من مهندس كمبيوتر اختصاصي أول فيصل الحقان، ومهندس كمبيوتر مساعد ريم الريح، وسيقوم جهاز الرقابة الأعلى الإيستوني بعرض تقديمي عن مكتب التدقيق الوطني بجمهورية إستونيا.

العيسى: أولياء الأمور يشاركون في تحمل مسؤولية نتائج «تيمز»

الأثري: المؤشرات لا تعكس مستوى الطلبة وتؤثر على سمعة الكويت

العيسى خلال اجتماعه مع قياديي «التربية» و«تطوير التعليم» أمس

فهد الرمضان

بعدما نشر المركز الوطني لتطوير التعليم أمس الأول نتائج دراسة «تيمز» وحصول الكويت على المركز الأخير لطلبة الصف الرابع بين الدول المشاركة فيها، عقد وزير التربية وزير التعليم العالي د. بدر العيسى اجتماعاً لمناقشة النتائج بحضور وكيل الوزارة د. هيثم الأثري، والوكيلة المساعدة لقطاع التعليم العام فاطمة الكندري، ووكيل المناهج د. سعود الحريبي، ومدير مركز تطوير التعليم د. صبيح المخيزيم ومديري المناطق التعليمية.

وتمنّى الوزير العيسى جهود د. المخيزيم واهتمامه بتحسين هذه النتائج وإعداد دراسة تحليلية لمعرفة جوانب الضعف في جميع أطراف العملية التعليمية، مؤكداً أهمية النظر إلى تحسين أداء المعلمين والطلاب والبيئة المدرسية للحصول على ترتيب أعلى في السنوات المقبلة.

وأضاف العيسى، خلال حضوره الاجتماع، أن نتائج دراسة «تيمز» ونتائج مخرجات الخانوية العامة يشاركون فيها أولياء الأمور حيث تعمل 75 في المئة من المؤسسات التعليمية

على إشراك ولي الأمر لأهمية هذا الجانب، لافتاً إلى أن التعليم الخاص ليس أفضل من التعليم العام بل تختلف عوامل العملية التعليمية في كل نظام لقياس أداء المدارس وإشراك جميع أطرافها وتفعيل دورهم مما ينعكس على الأداء الطلابي.

وأشار إلى أن هذه المؤشرات تعطينا دافعا لإصلاح التعليم خلال السنوات المقبلة، ولو كانت النتائج مرتفعة لما نظرنا إلى موضع الخلل في العملية التعليمية، مؤكداً أن عملية إصلاح التعليم جارية ولكنها تتطلب وقتاً.

من جانبه، قال وكيل وزارة التربية د. هيثم الأثري: بالرغم من عدم قناعتني الشخصية بإمكانية أن تعطي هذه المؤشرات السنوية الحقيقي لطلبة الكويت، فإن هذه التقارير تؤثر على سمعة الكويت وسمعة معلمينا وطلبتنا وقياداتنا التربوية، لافتاً إلى أن أسباب تدني الأداء تعود إلى أن الطلبة غير معتادين على هذا النوع من الاختبارات، ولابد من توفير بيئة مناسبة للطلاب لإعادة رفع ترتيبهم، مشدداً على أنه لم يعد هناك ثقة بالهيكल التعليمي لدولة الكويت بسبب هذه التقارير.

وأضاف الأثري أن مستوى

التعليم في الكويت لا يختلف عن الدول الخليجية، وإن لم يصل إلى الدول الأوروبية والعالمية.

رصد النتائج

بدوره، أكد مدير مركز تطوير التعليم د. صبيح المخيزيم أن دور المركز يتمثل في رصد النتائج وعرضها بشفاافية، لافتاً إلى أن التعليم الخاص تفوق على التعليم العام مقارنة بنتائج دراسة تيمز خلال مشاركة الطلاب من القطاعين في مادتي الرياضيات والعلوم.

وأضاف د. المخيزيم أن طلبة الكويت حصلوا على معدل تحصيل تربوي متدنٍ لمادتي الرياضيات والعلوم للصفين الرابع والثامن مقارنة بالمعدل الدولي 500 نقطة.

وتابع أن طلبة التعليم الخاص ومنطقة حولي التعليمية كانوا الأفضل في الأداء، في حين حصلت منطقتا مبارك الكبير والجهراء على أقل أداء، مبيّناً أن 12 في المئة من الأسئلة لم يتم الإجابة عنها، في حين كانت نسبة الإجابات الصحيحة لطلبة الصف الرابع بمادة الرياضيات 16 في المئة ببعض المدارس و32 في المئة في مدارس أخرى.

وبين المخيزيم أن 50 في المئة من الطلبة المشاركين في الاختبار لم يجيبوا عن أكثر من 8 في المئة من أسئلة مادة الرياضيات، و14 في المئة لأسئلة العلوم في الصف الرابع، في حين بلغت للصف الثامن 7 في المئة فأكثر في مادة العلوم، و5 في المئة بمادة الرياضيات، مبيّناً أن 16 في المئة في الجهراء لم يحاولوا الإجابة عن الأسئلة.

وأفاد بأن هناك خطوات قادمة تحليلية لدعم اتخاذ القرار، وتسلّم أكثر من 9 أشهر، لافتاً إلى عدم ارتباط النتائج بتولي قيادات التربية مناصبهم، حيث طبقت الدراسة قبل تولي وزير التربية د. بدر العيسى منصبه بة أشهر، لذا لا يمكن ربط قياس الدراسة بالقيادات التربوية.

Elegance is an attitude
Kate Winslet

LONGINES

Longines DolceVita

مجموعه بهيهاني
مراد يوسف بهيهاني

الحمرا لكجري سنتر: 22270207 / الأفتنوز: 22597727 • مجمع الكوت: 23930338/39

ليلي جاليري: 25719780/81 • مجمع بهيهاني: 22453863 • سوق شرق: 22433770 • مارينا مول: 22444839

الجيت مول: 22056366/67 • مجمع الصالحية: 22467626/36

عربي مؤمن عليه بالباب الخامس

أعمال لتقانون رقم 110 لسنة 2014 بتقرير مكافأة مالية عند انتهاء الاشتراك فإنه يتعين سداد (2.5%) من الشريحة التي يتم سداد الاشتراكات عنها إضافة إلى الاشتراكات الشهرية الأخرى اعتباراً من 2015/11

www.pifss.gov.kw 114 TaminatKw

البابطين: مطلوب حكومة جديدة تواكب رغبة الشعب في التغيير

الشيخ أحمد يوسف يبارك

ناصر الروضان

عصام الصقر يبارك

بدر العيسى يبارك

خالد الخالد

«سيلفي» مع بعض المهنيين

جانب من المهنيين

النائب يوسف الفضالة يبارك

مقر البابطين مليء بالمهنيين

شدد النائب عبدالوهاب البابطين على ضرورة وجود حكومة قوية وجديدة بكل أعضائها تواكب رغبة الشعب في التغيير. وقال البابطين خلال استقباله المهنيين بفوزه بالمركز الأول عن الدائرة الثالثة: «أشكر الناخبين على ثقافتهم الغالية وأعضاء حملتي الانتخابية، مشيراً إلى أنهم «حملوني على كواهلهم، ولن أنسى جميلهم علي رجالاً ونساء».

Organizing & Managing
EXPO TAG FOR ORGANIZING EXHIBITIONS & CONFERENCES CO. K.S.P.C.
اكسبو تاغ
لتنظيم المعارض والمؤتمرات

5 ديسمبر الافتتاح الإثنين

معرض الصناعات والبناء السادس
Industries & Construction 6th Exhibition
بفندق الجميرا - الكويت
Jumeirah Messilah Hotel
5 - 8 December 2016 ديسمبر 5 - 8

برعاية وحضور
معالي وزير الدولة لشؤون الإسكان / ياسر حسن ابل
مهرجان خصومات مواد البناء والتشطيبات
والديكور والأثاث ومكاتب التصميمات
والاستشارات الهندسية والنظم الذكية
أكثر من 70 شركة تقدم الجديد في عالم التشطيبات والديكور والمقاولات للقسائم
جناح بنك الإئتمان الكويتي يستقبل إجراءات القرض السكني للمواطنين
مواعيد الزيارة: 10:00 ص - 1:30 ظ / 5:00 م - 10:00 م

الراعي الذهبي

الراعي البلاتيني

KFC, AFKA, HOME ART, FAK, NI CERAMICS, KWT STEEL, BRAJ LNILE, alfarsikitchens

www.expo-tag.com (+965) 50186286

Fuska
Dejal Kagak Suga

مياه فوسكا
مياه معدنية طبيعية
قليلة الصوديوم

200ml

صوديوم 1.3

0.33L

عروض خاصة
توصيل المنازل: 97223191

Türkiye

أشهر منتج بريطاني لتقوية وتكثيف الشعر
مرخص من قبل وزارة الصحة
رقم الترخيص 10700

توصيل المنازل

hairburst
vitamins for hair growth
60 capsules

97223187
95122263

الغانم: موقفي من الترشح للرئاسة بعد انتهاء التشاور مع النواب

استقبل المهنيين وطالب الجميع بالتسامح ونسيان الانتخابات وما شابها من تصرفات غير أخلاقية

يوسف المطاوعة مهنتاً

علي الغانم وفيصل السعود الصباح والمستشار فيصل المرشد

أكد النائب مرزوق الغانم أنه في طور التشاور مع زملائه النواب فيما يتعلق بالترشح لرئاسة مجلس الأمة، مشيراً إلى أنه حتى الآن لم يعلن رسمياً ترشحه لذلك المنصب، ولن يكون ذلك إلا بعد انتهاء جميع درجات التشاور مع نواب الأمة على هذا الصعيد.

وقال الغانم، خلال استقبله المهنيين: «إذا أعلنت ترشحي لخوض انتخابات رئاسة المجلس فإنني سأكون على مسافة واحدة من الجميع، مشيراً إلى أنه لا يعتقد أن دور النائب يقتصر على خوضه الانتخابات من أجل التصويت على منصب رئاسة مجلس الأمة بل على العكس تماماً فدوره أكبر من ذلك، وهناك قضايا وتشريعات مهمة بانتظار نواب المجلس الجديد.

وطالب الغانم جميع النواب بالتواضع والتسامح خلال الفترة المقبلة، ونسيان الانتخابات وما شابها من بعض من تصرفات غير أخلاقية لا تمت للمكوثيين بصلة.

مشاري العنجري يبارك للغانم

قتيبة الغانم يقدم تهانیه

محمد وعصام الصقر يهنئان الغانم

الغانم في صورة جماعية مع عائلة الخرافي

كعكة كتب عليها «مبروك وفالك الرئاسة»

جمال الخاطمي يقدم تبريكاته

جاسم يعقوب والغانم

ومستقبلاً عبدالوهاب الهارون

عبدالرحمن العوضي وحديث باسم مع الغانم

شباب «الثانية» في استقبال الغانم

الفنان أحمد العونان مصافحاً الغانم

جواد بوخمسين وعدد من مهنتي الغانم

كتلة الـ 26 تحدد أولوياتها وتوجه رسائل للسلطة

- «الجنسية» و«منع المسيء» و«النظام الانتخابي» على رأسها
- لجنة تشاورية رباعية لحسم منصب رئاسة المجلس بين الرومي والموزير

سلة برلمانية

الفضالة لرئاسة توافيقية
ومختلفة عن النهج السابق

طالب النائب يوسف الفضالة الحكومة بالمبادرة بنهج جديد ومد يد التعاون من أول جلسة لمجلس الأمة التي يتبع فيها اختيار رئيس المجلس ونائبه وبقية المناصب وأعضاء اللجان. وأضاف الفضالة في تصريح له: «أطالب الحكومة بأن تمتنع عن التصويت في انتخاب رئيس المجلس وجميع المناصب الأخرى لتثبت الثقة الصادقة تجاه مخرجات المجلس وخيار الشعب، متعباً: «أنا على يقين تام بأن تلك المبادرة سوف تقلل الاحتقان بين الجميع، مستندراً بالقول، نعم من حق الحكومة التصويت ولكنه ليس قرصاً. وقال الفضالة: «هذا الأمر يؤكد ما كنت أطلب به بالإتحاق الحكومة صراعاً غير حقيقي يكون البلد والمواطنون المتضرر الأول منه، وكذلك ينطبق الأمر على التشاوريات النيابية التي تتعقد خارج قاعة عبدالله سالم، فعلى تلك التشاوريات أن تضع أولويات وتدعو بها الشعب الكويتي، وعلينا أن نؤصل السرية بالتصويت كما نص عليها الدستور، وراي أن تكون الرئاسة القادمة توافيقية ومختلفة عن النهج السابق».

عاشور: منح قرص لتونس
استهتار بالشعب

وصف النائب صالح عاشور منح الحكومة قرصاً بقيمة 500 مليون دولار، في ظل إعلانها وجود عجز في الميزانية العامة للدولة «قمة الاستهتار واللامبالاة بالشعب الكويتي الذي يعاني غلاء المعيشة». وأضاف عاشور في تصريح له: «كان بالإمكان بهذا المبلغ (500 مليون دولار) دعم العجز بالميزانية لحل بعض المشاكل الداخلية مثل الإسكان والتوظيف ومعالجة الأزمة الكويتية وإيمانها غير الكويتيين». وفي سياق متصل، قال عاشور: «سؤال إلى وزارة الداخلية، أي قانون يعطيكم الحق بسحب الشخص ثلاث سنوات لاستخدامه طائرات أسلحة التصوير؟، مستندراً بالقول: أم هو اجتهاد مقابل النص؟»

الحضور في اجتماع المطير

الرومي يصفاح المطير ويبدو الموزير

الوصول الى استجواب وزير الداخلية بصفتة المسؤول عن سحب الجناسي».

كتلة الـ 26

وفي تصريح لـ «الجريدة»، قال النائب عبدالله فهاد إن هناك 26 نائباً متفقون على توحيد الرؤى في الكثير من القضايا والعمل تحت اطار كتلة تنسيقية.

وقال فهاد إن هناك مشاورات من أجل تشكيل كتلة برلمانية تتخفق عن مجموعة الـ 26 سيكون أحد أعضائها، متوقفاً أن تضم سبعة نواب.

وبين أن مخرجات الانتخابات واجتماع ديوان المطير رسالتان واضحتان للسلطة، وأول اختبار للحكومة سيكون في المرحلة المقبلة، وإذا تعاونت ستمد يد التعاون وسنواجهها بكل ما أوتينا من قوة إن لم تتعاون، مشيراً إلى أن من أولوياتنا خلال المرحلة المقبلة هو رفع الظلم عن الذين ظلموا خلال المرحلة السابقة. وأضاف فهاد «إن تشكيلية الحكومة الجديدة ستبين إذا كانت للتعاون أو التنازيم، وسيبضح ذلك من تشكيلها».

التغيير في تركيبة المجلس، وعلى الحكومة أن تقف موقف الحياد في اختيار رئاسة المجلس، وأن يختار الشعب ممثله في هذا المنصب.

وبين بقوله: من أجل التنسيق قررت شخصياً الانسحاب من الترشيح للرئاسة، مؤكداً أن عبدالله الرومي وشعيب الموزير شخصيات وطنية بإمكانها أداء دور وطني للفترة المقبلة.

وقال فهاد إن الاجتماع، قال النائب نايف المرداس لـ «الجريدة»: «إن النواب المجتمعين اتفقوا على أن يكون لنا دور في رئاسة المجلس والأولويات وتشكيل الحكومة».

وأضاف المرداس أن هناك شبه إجماع من 26 نائباً على البدء في المرحلة المقبلة بقانون الجنسية وقضية سحب الجناسي، ثم قانون منع المسيء، ثم النظام الانتخابي، وعن كيفية التعاطي مع قانون الجنسية، أوضح: «أولاً سيتم تعديل قانون المحكمة الإدارية، بحيث يتم وضع كل الأمور المتعلقة بالجنسية تحت رقابة القضاء، ثم التدرج في توجيهه الأسئلة، حتى

وهو لقاء تشاركنا خلاله أفكاراً وأولويات للدور الأول من عمر المجلس، وهناك توافق حول الاستقرار على آلية محددة لاختيار الرئيس، متداركاً: «لن نعلن عنها إلا بعد أيام قليلة».

وقال، هناك صناخ للسلطة نوجهها حول كيفية تشكيل الحكومة المقبلة، وواجب على السلطة أن تقرأ مخرجات الشارع في التشكيل، وتطبق ما ذكر في المذكرة التفسيرية، واختيار الوزراء على اساس

صحت تسميتها، والذي استمر قراءة الساعات الأربع، غادر أغلب النواب عقب انتهائه رافضين التصريحات، معلنين ان النائب المطير هو المفوض بالتصريح، غير أن المطير عقد مؤتمراً صحافياً أدلى خلاله بتصريح مقتضب رافضاً فتح باب الاسئلة للصحافيين.

وقال المطير، عقب الاجتماع، إن الدعوة كانت لـ 26 عضواً، وحضر الاجتماع 25 عضواً، إذ اعتذر عضو بسبب العمة. واعتبر ان اللقاء كان مثمراً،

النواب يؤيدون الرومي رئيساً. وتابعت المصادر ان اللجنة فور تشكيلها عقدت اجتماعاً جانبياً مع الرومي والموزير، إلا ان الاجتماع الأول لم يتوصل الى نتيجة، وتقرر عقد اجتماع آخر للتوصل الى اتفاق، إلا انه لم يحسم الأمر، ما أدى الى الاتفاق على عقد اجتماع موسع ثان الأحد او الاثنين المقبل.

مؤتمر صحافي

الاجتماع المغلق لكتلة الـ 26 إذا

الحميدي يعتذر مع مكة

قال النائب الحميدي: «اعتذرت عن عدم حضور الاجتماع التنسيقي للنواب عند الأخ محمد المطير لتواجدي بمكة المكرمة، مضيفاً أنه أبلغ النواب أنه معهم في أي أمر يوحد الصفوف وذي مصلحة عامة».

الدلال: الحكومة ستواجه مجلساً قوياً لديه أولويات وطنية

قال النائب محمد الدلال ان «التشكيل الكومي عنوان المرحلة القادمة، فإما ان يكون معبراً عن رسالة الشعب الذي أوصل رسالة بضرورة التغيير الإيجابي او يكون عنواناً لاستمرار التراجع». وأضاف الدلال في تصريح صحافي ان استمرار عدد من الوزراء في مناصبهم يعني استمرار نهجهم الخاطي في الإدارة، والمطلوب تغيير جذري قائم على التخصص والكفاءة والقبول الشعبي، مبيناً ان «الحكومة ستواجه مجلس أمة قوياً، ولديه أولويات وطنية وقضايا مستحقة، وأي حكومة ضعيفة او قص ولزق تعني فشلاً في التنمية، وفشلاً في التعامل مع ممثلي الأمة».

الفضل منتقداً: محاولة لإحياء اجتماعات الجواخير الإقصائية

الوصول اليه من الإخوة الأعضاء مبتدئين بالمخالفين قبل المتوافقين، كي نبادر بصفحة بضاء جديدة، مقدمين مصلحة الوطن فوق كل اعتبار شخصي». واستغرب قائلاً: «مالي أرى الأخ العضو محمد المطير يبداً أشطلته بإقصائنا وإقصاء كثير من زملائي عن الاجتماع الذي دعا له نوابا محددين؟! فمجلس بدايته محاربتني ومحاربتك لا بعد بالتضوج والتعاون المطلوب». متسائلاً: هل يعتبر ما تم من اجتماع حصري عبارة عن محاولة لإحياء اجتماعات الجواخير الإقصائية؟

انتقد النائب أحمد الفضل دعوة النائب محمد المطير لاجتماع عدد من النواب بعينهم، دون دعوته وآخرين، معتبراً أن هناك شيئاً غريباً. وقال الفضل، في تصريح صحافي: «منذ أن أعلننا ترشيح، حرصنا على أن يكون طرحنا وسطياً علمياً وعملياً يركز على المصلحة العامة، دون إقصاء احد من المشهد السياسي، مؤكداً على وقوفنا مع مصلحة البلد، حتى وإن جاءت من الشيطان، مضيفاً: «إلا أنه منذ اعلان النتائج قمنا بزيارة ومباركة جميع من استطعنا

الحضور في الاجتماع

حضر اجتماع المطير النواب: محمد المطير، ومحمد هايف، وحمود الخضير، ومبارك الحريص، وعادل الدمخي، ومرزوق الخليفة، ووليد الطبطبائي، ومجاد المطيري، وعبدالله فهاد، ومحمد الدلال، وعبدالكريم الكندري، وشعيب الموزير، وجمعان الحريش، ونايف المرداس، وعبدالله الرومي، وعلي الدقباسي، ومبارك الحجرف، وحمدان العازمي، وناصر الدوسري، وخالد العتيبي، ورياض العدساني، وعبدالوهاب البايطين، وعمر الطبطبائي، وثامر السويط، وأسامة الشاهين.

الحويلة: المرحلة القادمة بحاجة إلى رئيس جديد

أكد النائب د. محمد الحويلة أن المرحلة القادمة بحاجة إلى رئيس مجلس أمة جديد، مع إعادة شاملة لترتيب الأولويات التشريعية والرقابية. وقال الحويلة على حسابه في «تويتر»: «إننا «ملتزمون إن شاء الله بما يراه الإخوة المجتمعون بديوان الأخ المطير إذا كان فيه مصلحة عامة»، منوهاً إلى أنه اعتذر عن عدم الحضور لظروف العزاء، سائلاً الله التوفيق للجميع».

«المنير»: «عمو شامل» وإلغاء «العزل» أولويات المرحلة

دعا المنير الديمقراطي الكويتي الى قراءة نتائج انتخابات مجلس الأمة بدقة خصوصاً بعد نجاح عدد كبير من العناصر الشبابية الواعية والقريبة من الاتجاه الوطني القادرة على إحداث تغيير نوعي باتجاه الإصلاح السياسي والاقتصادي الذي ينتظره الشارع الكويتي ودفع عجلة التنمية المتوقعة في البلاد نحو الأمام.

وفيما يلي نص البيان الصحافي الذي أصدره المنير أمس: تابع المنير الديمقراطي الكويتي باهتمام بالغ انتخابات مجلس الأمة التي أجريت مؤخراً والنتائج التي خرجت والأوضاع والظروف العامة التي غلفتها، ومؤشراتها التي صبت لصالح تغيير كبير في تركيبة مجلس الأمة التي وصلت إلى 60%، ما يعطي حالة من التفاؤل الحذر بشأنها، الأمر الذي يستلزم قراءة صحيحة من قبل السلطة حتى تاتي التشكيلية الحكومة المقبلة وفق قراءة دقيقة لهذه المعطيات، خصوصاً بعد نجاح عدد كبير من العناصر الشبابية الواعية والقريبة من الاتجاه الوطني القادرة على إحداث تغيير نوعي باتجاه الإصلاح السياسي والاقتصادي الذي ينتظره الشارع الكويتي ودفع عجلة التنمية المتوقعة في البلاد نحو الأمام.

إلا أن هذا التفاؤل الذي كان محل تداول بين أوساط شعبية كبيرة مرهون بتفاعل النواب الجدد وتبينهم لقضايا الوطن، وخصوصاً عندما أجمع غالبية الناخبين الكويتيين على أهمية وضرورة توفير ضمانات الأساسية للاستقرار والمصالحة والوحدة الوطنية من خلال إلغاء وتعديل القوانين المنتقصة والمعادية للحقوق والحريات العامة، يضاف إلى ذلك حماية مبدأ المواطنة من توغل الأمراض المجتمعية المتمثلة بالطائفية والقبلية. وفي المقابل، توجد هناك أولويات شعبية ملحة في الوقت الراهن، تستلزم معالجتها بسرعة تمهيداً لإزالة أي عواقب أمام الاستقرار السياسي والاجتماعي، ومن أهمها:

- 1- إصدار قانون عفو عام يشمل كافة سجناء ومتهمي الرأي.
 - 2- إلغاء قانون العزل السياسي سيئ السمعة.
 - 3- إصدار قانون يحمي المواطنة ويمنع سحب جنسية المواطن الا بحكم قضائي خاص بقضايا تزوير.
 - 4- تعديل وتطوير النظام الانتخابي الحالي إلى آخر مرتكزه القائمة الانتخابية النسبية، وبما يحقق العدالة بين الدوائر الانتخابية ويراعي سد الفجرات، لا سيما على صعيد الانتخابات الفرعية أو شراء الأصوات، والمظاهر الأخرى السلبية.
- يضاف إلى ذلك، فإن المجلس الجديد السعي نحو عقد مؤتمر وطني تشارك فيه كافة قوى المجتمع بلا إقصاء لأحد، والطبقة الوسطى بصفة خاصة، لتقديم رؤى وتوصيات إصلاحية تطال كافة مسارات التطور الاقتصادية والسياسية والاجتماعية والتعليمية... بهدف تبني مشروع إنقاذ وطني عام يكفل ويضمن تطور واستدامة الوطن واستقراره.

خدمة احتساب زكاة الشركات والأسهم

لدى بيت الزكاة فريق محاسبي متخصص
لاحتساب زكاة الشركات والأسهم

معكم نرأسكم ابتسامتهم

مركز الاتصال 175
www.zakatohouse.org.kw

هيئة حكومية مستقلة
INDEPENDENT GOVT. AUTHORITY
دولة الكويت

الهاشم استقبلت المهنيين: سأكون عند حسن ظنكم

وترحب بالحضور

ومتوسطة اثنين من المهنيين

الهاشم مستقبلة مالك الحمود

... و«سيلفي» مع عدد من الحضور

نقاش مع ناخبات «الثالثة»

استقبلت النائبة صفاء الهاشم المهنيين بفوزها في الانتخابات، وشكرت ناخبي الدائرة على موقفهم المشرف معها، مؤكدة أنها ستكون عند حسن ظن أهل الكويت بها.

سليمان القصار كان حاضراً

جانب من الحضور

بالاحضان

الفضل يشكر أبناء دائرته على موقفهم تجاهه في الانتخابات

الفضل متوسطا اثنين من المهنيين

... وعبدالوهاب البناي

فيصل الجزاف مهنتاً الفضل

... وفيصل الغريب

الدقباسي مهنتاً

استقبل النائب أحمد الفضل المهنيين الذين قدموا له التهاني والتبريكات بمناسبة فوزه بعضوية مجلس الأمة عن الدائرة الثالثة، معرباً عن شكره لهم على موقفهم تجاهه في الانتخابات.

... ومستقبلاً الجميع

... ومرحباً بالحضور

الفضل مستقبلاً أحد المهنيين

الخالد: بدعم القيادة العليا ووقفه أهل الكويت واجهنا كل التحديات

● استعرض مع قيادات «الداخلية» إنجازات الخطة الاستراتيجية لعام 2016/2017

● رجال الأمن برهنوا على أنهم يُعتمد عليهم ومدعاة للفخر

... ويلقي كلمته في المناسبة

الخالد متنوسا القيادات الأمنية في حفل إفطار «الداخلية» أمس

القاصي والداني خلال لقاءاته الداخلية وزياراته الخارجية، وهم فخرون بحم هناك في تلك الدول الخليجية الشقيقة. واختتم الخالد كلمته متمنيا لرجال الأمن كل خير ونجاح وتوفيق، في ظل القيادة الرشيدة لصاحب السمو أمير البلاد وسمو ولي العهد، ضارعا إلى المولى عز وجل أن يحفظ بلدنا وأميرنا وشعبنا.

لشهر رمضان المبارك، ثم موسم الحج، وترتيبات شهر محرم، وتأمين المساجد ومصليات الجمعة، إضافة إلى التهديدات الأمنية في ذات الوقت، تلاها افتتاح العام الدراسي الجديد لرعاية وضمان سلامة فلذات أكبادنا وهم في طريقهم إلى مدارسهم، إضافة إلى ترتيبات افتتاح استاد جابر الدولي في ديسمبر من العام الماضي.

والمع إلى أنه في آخر اجتماع له مع القيادات الأمنية أوضح لهم أنه لن يقول لهم شكرا إلا إذا سمعناها أولا من أهل الكويت، وبالفعل سمعناها من صاحب السمو أمير البلاد ومن أهل الكويت.

وذكر الخالد أننا كنا حازمين معكم بعض الشيء، لأن هذا حق أهل هذا الوطن، وأنتم تفهمون ذلك وتقدرن المسؤولية، مضيفا: «لقد اجتهدنا قدر استطاعتنا، وإن شاء الله نكون قد وفقنا».

وذكر أن إخوانه وأبناءه من رجال الأمن كانوا خير عون له منذ توليه مسؤولية الوزارة، وأن كلمات الإشادة بهم تحدث بها

وزير الداخلية مصافحا مستقبليه لدى وصوله

الاستراتيجية لوزارة الداخلية 2016/2017، التي عكف على صياغتها مع وكيل الداخلية الفريق الفهد، وكيار القيادات الأمنية التي بدأت بالاستعداد

بالفخر، لأنه كان زميلا لهم، داعما ومساندا وموجها، ولا مس على أرض الواقع مدى جديتهم وحرصهم على بلادهم. وأشار إلى بنود الخطة

وأعرب الخالد عن أنه تشرف بالعمل مع قيادات وضباط وضباط صف وأفراد المؤسسة الأمنية، لمدة تربو على ثلاث سنوات، لافتا إلى أنه يشعر

ترجمة حبهم وإخلاصهم لهذا الوطن، وتجسيد كلمات سمو أمير البلاد القائد الأعلى للقوات المسلحة الشيخ صباح الأحمد، فحائق على أرض الواقع.

أكد نائب رئيس مجلس الوزراء وزير الداخلية الشيخ محمد الخالد، أن أمن الوطن وسلامة مواطنيه في المقدمة، وعلى رأس الأولويات دائما، مشددا على أن ذلك يتطلب اليقظة والانتباه، والعمل بكل جهد وإخلاص، وصولا بالمؤسسة الأمنية إلى أقصى درجات الجاهزية، مضيفا: «تمكنا من مواجهة كل هذه التحديات، بتوفيق من رب العالمين، ثم دعم القيادة السياسية العليا، ووقفه أهل الكويت إلى جانبنا».

وقال الخالد خلال ترؤسه لقاء أمنيا موسعا صباح أمس، بحضور وكيل وزارة الداخلية الفريق سليمان الفهد، والمستشار الخاص الفريق م. الشيخ أحمد الخليفة، ووكلاء وزارة الداخلية المساعدين والقيادات الأمنية الميدانية المعيّنين بتأمين انتخابات مجلس الأمة 2016، إن رجال الأمن برهنوا، كالعهد بهم دائما، على أنهم رجال يعتمد عليهم ومدعاة للفخر. وأشار إلى أنهم تمكنوا من

محمد الشهران

قال الخالد إنه يشعر بالفخر، لأنه كان زميلا لرجال الأمن، داعما ومساندا وموجها، مؤكداً أن كلمات الإشادة بهم تحدث بها القاصي والداني خلال لقاءاته الداخلية وزياراته الخارجية، مضيفاً أن الأشقاء في الدول الخليجية فخرون بهم.

كنا حازمين لأن هذا حق أهل الوطن وأنتم تقدرن المسؤولية

الفهد: لولا دعم الخالد لما تحققت الإنجازات

الفهد لدى وصوله ويبدو الحشاش

السياسية العليا ومثار إعجاب جموع المواطنين. وأوضح الفريق الفهد أن ذلك لم يكن هو الإنجاز الوحيد، فطوال الأعوام الثلاثة الماضية تولت وزارة الداخلية مسؤولية تأمين العديد من المؤتمرات الدولية والمناسبات الوطنية وتحقيق منظومة من النجاحات، وبرهن رجال الأمن على قمة الإخلاص والبذل والعتاء، وهو ما كان ليحقق دون مساندة الخالد. وشدد على أن التوجيهات والإرشادات التي توجه بها إلينا، هي علامات على الطريق ينبغي الالتزام بها والالتفات إليها بعناية في المرحلة المقبلة.

أكد وكيل وزارة الداخلية الفريق سليمان الفهد، أن هناك كلمة حق ينبغي أن يقال، حيث أصر نائب رئيس مجلس الوزراء وزير الداخلية على أن يلتقي إخوانه وأبناءه قيادات وزارة الداخلية فور انتهاء العملية الانتخابية، لكي يتوجه إليهم بالشكر، وكان حرصا كل الحرص على أن يلتقيهم، والا تتأخر كلمة الشكر، بعدما تحقق من نجاح. وأضاف أنه باسمه وباسم منسوبي وزارة الداخلية من عسكريين ومدنيين يتوجه بالشكر والتقدير له شخصيا، فلولاً دعمه وتشجيعه لما تحقق ما تم إنجازه في انتخابات مجلس الأمة 2016 التي كانت منارة إعجاب المواطنين، ومحل ثناء القيادة

العرس الديمقراطي... مصدر فخر واعتزاز

وأضاف أن رجال الأمن كانوا محل تقدير وفناء من الأب القائد صاحب السمو، وسمو ولي العهد، على نجاحهم في تأمين انتخابات مجلس الأمة، ما يعد وساما على صدورنا جميعا، كما أن إشادة أهل الكويت بكم مصدر فخر واعتزاز لا ينتهي، لأنكم أسهمتم في ترسيخ ركائز دولة الديمقراطية وسيادة القانون. وأوضح أن البيان الختامي للاجتماع الخامس والثلاثين لوزراء داخلية دول مجلس التعاون العربية، الذي عقد في العاصمة السعودية الرياض أمس الأول أشاد أيضا بنجاحكم وبالتنظيم والدقة وبدعم القيادة السياسية العليا.

توجه وزير الداخلية الشيخ محمد الخالد، بالتهنئة لصاحب السمو أمير البلاد الشيخ صباح الأحمد، وسمو ولي العهد الشيخ نواف الأحمد، ورئيس مجلس الوزراء سمو الشيخ جابر المبارك، والشعب الكويتي، بمناسبة العرس الديمقراطي، مهنتا في الوقت ذاته من حصل على ثقة أهل الكويت، ومن لم يوفق في الانتخابات، لأنه في نهاية المطاف الكويت الحبيبة هي الفائزة. وتوجه بالشكر والتهنئة إلى قيادات وزارة الداخلية والضباط وضباط الصف والأفراد والموظفين المدنيين على كل ما بذلوه من جهد، وما قدموه من عطاء، منذ اليوم الأول لتوليه مسؤولية «الداخلية» حتى الاحتفالية الديمقراطية التي تجسدت في انتخابات مجلس الأمة 2016.

وزير الداخلية مرحبا بالزميل محمد الشهران

كبار قادة «الداخلية» خلال المناسبة

..وجانب آخر من الحضور

حضور قيادات «الداخلية»

G90... أولى روائع العلامة الجديدة جينيسيس

شاهدوها في الأفينيو من 1 إلى 3 ديسمبر 2016
واحجزوا موعداً لتجربة السيارة

تتخطى العلامة التجارية جينيسيس كافة المفاهيم والقواعد المتعلقة بتصنيع سيارات أفضل، وتسعى إلى تحقيق ابتكارات تركز على مفهوم الاهتمام بالإنسان وتغيير حياته نحو الأفضل. تتميز جينيسيس بتبنيها التقنيات المطورة، والراحة الاستثنائية، وأعلى معايير الأداء والوثق والمتوازن، علاوة على ابتكارها تصاميم تتسم بالطابع الرياضي الأنيق، وتوفيرها تجربة خدمة راقية ومريحة للعملاء.

G90 .. فخامة قبل نظيرها

GENESIS

@Genesiskuwait

الشويخ طريق 80 باتجاه الجهراء
www.genesis.com, 1808444

شركة شمال الخليج التجارية
NORTHERN GULF TRADING CO.

«الشؤون»: تخصيص ركن للمزارع داخل «التعاونيات» العدواني لـ «الجريدة»: 20% من أفرع الخضر في «المركزية» و10 في «المصغرة»

جورج عاطف

قالت العدواني إن قرار تخصيص ركن للمزارع الكويتي في الجمعيات التعاونية، حظرت على صاحب القسيمة تاجر المساحة المخصصة له من الباطن أو تضمينها، وفي حالة المخالفة يتم سحبها منه، ولا يسمح له بالتوريد الجمعي.

شيخة العدواني

اصدرت وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة لشؤون التخطيط والتنمية هند الصبيح القرار الوزاري رقم (61/ت) لسنة 2016، بشأن تخصيص ركن للمزارع الكويتي في الجمعيات التعاونية، انطلاقاً من رغبة «الشؤون» في دعم المنتج الوطني، ومنحه افضلية العرض والتسويق. وقالت الوكيل المساعد لشؤون قطاع التعاون في وزارة «الشؤون» شيخة العدواني، إن «القرار الزم كل الجمعيات التعاونية في البلاد، بتوفير المساحات المطلوبة لأصحاب القسائم الزراعية لعرض منتجاتهم من الخضار والفاكهة في الجمعيات، بواقع 20 في المئة من مساحة فرع الخضار والفاكهة في السوق المركزي للجمعية، و10 في المئة من مساحة الأفرع المصغرة». وأكدت لـ «الجريدة»، أن «ثمة ضوابط واشتراطات، يتم على أساسها قبول طلب التخصيص، منها أن يكون المتقدم كويتي، وحاصلاً على قسيمة زراعية من الهيئة العامة لشؤون الزراعة والثروة السمكية، فضلاً عن حصوله على حصر زراعي من قبل الهيئة، لم يرض عليه 3 أشهر، وشهادة من الهيئة العامة للوقاية العاملة، على أن تكون الخضراوات والفاكهة المعروضة منتهية محلياً، ووفقاً للمعروض منحة محلياً، أو وضحت، أن «مدة تخصيص الركن لأي من المزارعين أسبوعين، على أن يكون التوريد برسم بيع، شريطة ألا تتحمل الجمعية أي تواف أو رواد» مشيرة إلى أنه «ستتم إضافة هامش ربح للجمعية بنسبة 10 في المئة، على المنتجات التي توردتها، على أن تلتزم بسداد مستحقات المزارعين خلال أسبوعين من إنهاء

التوريد وفقاً لبراءة الذمة». وعن الضوابط، التي تحكم عمل صاحب القسيمة، أفادت العدواني بأن «القرار حظر على صاحب القسيمة تأجيل المساحة المخصصة له من الباطن أو تضمينها، وفي حالة المخالفة يتم سحبها منه، ولا يسمح له بالتوريد للجمعية»، مشيرة إلى أنه «سيتم إعفاء أصحاب القسائم المخصصة من دفع القيمة الإيجارية للمساحات المخصصة لهم». وذكرت أنه «يلتزم صاحب القسيمة بتحمل مسؤولية توريد البضاعة ورفع التوافق والرواكد، وفي حالة عدم التوريد لمدة يومين يتم سحب المساحة المخصصة من المزارع المنفتح، ولا يحق لصاحب القسيمة التوريد لأكثر من ثلاث جمعيات تعاونية في المرة نفسها». وبيّنت العدواني، أنه «على الجمعية بتقسيم المساحة المخصصة بين المتقدمين بحد أقصى خمس مزارع، وفي حالة تقدم أكثر من خمسة مزارعين يتم إجراء قرعة بينهم، بحضور ممثل الوزارة»، موضحة أنه «تم تخصيص يوم الأحد من كل أسبوع من التاسعة صباحاً حتى

وفد قضائي إماراتي يزور البلاد

المطوعة مكرماً رئيس الوفد الإماراتي

في إطار الزيارات الثنائية للمحاكم العليا والتميز المتبادلة بين دول مجلس التعاون لدول الخليج العربية استقبل رئيس المجلس الأعلى للقضاء، رئيس محكمة التمييز، رئيس المحكمة الدستورية المستشار يوسف المطوعة وفداً من المحكمة الاتحادية العليا بدولة الإمارات العربية المتحدة يضم كلا من القاضي أحمد الملا وسليمان حمد الحسيني مدير إدارة الخدمات المساندة وسعود فيصل محمد آل علي مدير مكتب رئيس المحكمة.

وأكد المطوعة أهمية هذه الزيارة بين رجال القضاء والقائدات العبدلة بدول مجلس التعاون الخليجي لما في ذلك من تبادل الرؤى والأفكار والمشورة بما يخدم العمل القضائي والعدي والارتقاء بالأداء العام للأجهزة العبدلة الأخرى

«السلام»: استئصال ورم يزن 11 كلغ من رحم مواطنة

أيمن المطوع

عناية مركزية مجهزة بأحدث الأجهزة وطواقم طبي متخصص في هذا المجال. وأوضح أنه تم نقل المريضة إلى مستشفى السلام الدولي بعد توفير التجهيزات الخاصة بجرعة العمليات، وعقد اجتماعاً مع الفريق الطبي المسان من داخل المستشفى لتشخيص تطورات الحالة، وتم إجراء العملية التي استغرقت 3 ساعات وتكللت بالنجاح، وخرجت المريضة من المستشفى بصحة جيدة بعد ثلاثة أيام.

والأما حادة بمنطقة أسفل البطن، وبعد إجراء الفحوصات والأشعة اللازمة تبين وجود ورم كبير على المبيض الأيمن يحتاج إلى التدخل الجراحي السريع لاستئصاله. وبين أن استئصال ورم بهذا الحجم يستدعي توفير أقصى درجات الأمان للحالة أثناء وبعد إجراء التدخل الجراحي، وكان لمستشفى السلام الدولي، بما يضمه من تجهيزات وأطباء على أعلى مستوى من الجاهزية، المكان المثالي لإجراء تلك العملية، فضلاً عن وجود غرف

عزز مستشفى السلام الدولي ريادته للعمليات الجراحية الكبرى واستئصال الأورام بنجاح جيد، حيث تمكن استشاري الأورام النسائية، د. وليد الجسار، والفريق الطبي له من إجراء جراحة نادرة في المستشفى لاستئصال ورم يبلغ وزنه 11 كيلوغراماً من بطن مواطنة تبلغ 34 عاماً. وقال الرئيس التنفيذي في المستشفى، د. أيمن المطوع إن الورم الذي تم استئصاله بنجاح يسجل سابقة طبية جديدة للمستشفى واستشاري الأورام النسائية د. وليد الجسار الذي يعتبر من أبرز الأطباء المتخصصين في هذا النوع من الجراحات.

17 استشارياً يزورون البلاد الشهر الجاري

الأطباء الزوار تشمل العناية الحرجة وجراحة التجميل وأمراض القلب التداخلية وعلم الوراثة وأمراض الدم وزراعة المناعة وأمراض سرطان الدم والشلل الرعاش والصرع والتصوير الإشعاعي وجراحة المخ والأعصاب وطب العيون ومفصل الكتف والمساك البولية والأنف والأذن والحنجرة وجراحة الأورام والعظام. وأشارت إلى أن الأطباء الزوار لشهر ديسمبر من الولايات المتحدة وكندا وبريطانيا وفرنسا وجنوب أفريقيا ومصر وألمانيا وهنغاريا.

أعلنت وزارة الصحة استضافة 17 طبيباً واستشارياً خلال شهر ديسمبر الجاري، لمعالجة الحالات المرضية وإجراء العمليات الجراحية النادرة بمشاركة الأطباء العاملين بمستشفيات الوزارة فضلاً عن مشاركتهم في المحاضرات والمؤتمرات والورش الطبية. وقالت الوزارة في بيان صحفي أمس إن جدول الزيارات المعلن لشهر ديسمبر يأتي استكمالاً للخطط الذي تتبناه الوزارة في استضافة كبار الأطباء والاستشاريين شهرياً، مشيرة إلى أن تخصصات

وأضاف المطوع أن أكبر الجراحين بالكويت يفضلون إجراء عملياتهم في مستشفى السلام الدولي، لما فيه من إمكانيات تقنية تلي حاجة جميع العمليات الجراحية بمختلف تخصصاتها، فضلاً عن الكفاءة المهنية العالية للجهاز الطبي المسان، الذي يمثل خير معين للطبيب الجراح. بدوره، أكد الجسار أن الحالة كانت تعاني تضخماً شديداً

«الأبحاث»: إدارة النفايات على رأس أولوياتنا

السفير الإيطالي: ستساهم في المحافظة على المصادر الطبيعية بالعالم

عاد سامي

تكريم السفير الإيطالي

إلى تخفيف أثارها واستخدامها لمصلحة المجتمع ككل، مما يعمل على مساعدتنا في تحقيق أهدافنا المنسجمة مع خططنا الاستراتيجية، وخاصة فيما يتعلق بأحد أهم بنودها، وهو بند إدارة النفايات». من جانبه، رحب السفير الإيطالي في الكويت جيوسيبيني سكوچينا بمجلبو بالحضور في هذا المنتدى، مشدداً على أهمية إدارة النفايات، التي ستساهم في المحافظة على المصادر الطبيعية في العالم.

في المجال الأكاديمي أو الصناعي - التعاون فيما بينهم، وبالتالي تحقيق إنجازات علمية على مستوى عال يدعو إلى الفخر.

أشارت إلى أن «أحد أهم أهداف هذه الورشة هو عرض آخر التطورات وأحدث التكنولوجيا المستخدمة في إدارة النفايات، متبينة دورة حياتها من تقليص مصادرها

أكدت المديرية التنفيذية لمركز أبحاث البترول في معهد الكويت للأبحاث العلمية د. مينا معرفي أن موضوع إدارة النفايات كان ولا يزال على رأس أولويات المعهد. وقالت معرفي، صباح أمس في افتتاح ورشة العمل الأولى بين المعهد ومؤسسة إدارة النفايات الإيطالية، تحت شعار «خبرات التفوق التشغيلي في أبحاث إدارة النفايات» نيابة عن المديرية العامة للمعهد د. سميرة السبد، إن المديرية العامة للمعهد د. سميرة السبد، إن المعهد وعلى مدى سنوات طويلة قام بدور رائد في تبني القضايا المهمة والملحة على المستويين المحلي والإقليمي. وأوضحت أن «المعهد داب على مواجهة التحديات الوطنية، وذلك عبر تشجيع خبرائه للانخراط في مجالات علمية مختلفة، مشيرة إلى أنه ركز دائماً على مجال الأبحاث والتكنولوجيا المتقدمة والصدقية للبيئة، التي يمكنها مساعدة متخذي القرار في تطوير خططهم الاستراتيجية للوصول לנוوعية الحياة التي نطمح إليها جميعاً». وأضافت معرفي أن التعاون البنّاء بين المعهد والمؤسسات الوطنية والعالمية أسفر عن تحقيق إنجازات علمية، وهناك العديد من المجالات التي يمكن لكل من باحثي المعهد ونظرائهم الإيطاليين - سواء من العاملين

محافظة الأحمدية تتبني 14 الجاري

اشاد محافظ الأحمدية الشيخ فواز الخالد، خلال اجتماعه مع المدير العام للهيئة العامة للشباب عبدالرحمن المطيري، بحرص الهيئة على التنسيق مع المحافظات بما يحقق الحضور الفاعل للشباب في مختلف مناطق الكويت، بما يتكامل مع جهود الهيئة على الصعيد المركزي. من جانبه، أكد المطيري أن الهيئة بصدد الإعداد والتجهيز لعقد ملتقيات شبابية حوارية في المحافظات بعنوان «# ملتقى الأربعاء»، منبيرا إلى الاتفاق على أن يعقد المنتدى الأول بمحافظة الأحمدية الأربعاء 14 الجاري.

نقابة «السكنية» تحسم ملف التأمين الصحي لموظفيها

الغانم لـ «الجريدة»: سنباشر العمل فيه مطلع يناير المقبل

يوسف الجبدالله

أبرزها الدورات المميزة ومنها في اللغة الإنكليزية والثقافية وتعليم الكمبيوتر إلى جانب توفير العروض المناسبة للشاليهات والمخيمات الربيعية ورحلات العمرة. وأضاف أن النقابة ارتأت اعتماد قرارها أخيراً تجاه التأمين الصحي، بعيداً عن عناء الانتظار للموظفين، عبر الحصول على عروض واسعار تنافسية من الشركات المحلية، لافتاً إلى أن النقابة اجتمعت أخيراً مع شركة، واجتمعت أمس مع أخرى، على أن تتجمع مع العديد لحين الوصول إلى أفضل الخدمات والإمكانيات، والتي سأصدر تعليمات صباح أمس باعتماد إنجازات عدد

حسم رئيس نقابة العاملين في المؤسسة العامة للرعاية السكنية عبدالرحمن الغانم ملف التأمين الصحي لموظفي المؤسسة ومهندسيها بعد طول انتظار تجاوز الأعمار، من خلال تبني النقابة عملية التنسيق مع شركات التأمين الصحي في البلاد والحصول على أفضل سعر لما يصيب في خدمة كوارر المؤسسة. وقال الغانم، لـ «الجريدة»، إن النقابة ماضية في توفير عروض أسعار مميزة لموظفي المؤسسة في يناير المقبل، مبيناً أن مجلس الإدارة ناقش العديد من الأمور التي سيوفرها خلال العام المقبل

توزيع 54.4% من «المطالع»

أعلنت المؤسسة العامة لرعاية السكنية أن القسائم الحكومية في مشروع جنوب المطالع الإسكاني التي تم توزيعها بلغت نسبتها 54.4% من العدد الإجمالي وهو 11338 وحدة للسنة المالية الحالية. وقالت المؤسسة، في بيان صحفي أمس، إن إجمالي القسائم الحكومية التي تم توزيعها على المواطنين أصحاب الطلبات الإسكانية التي وردت أولويتهم التاريخية على مشروع جنوب المطالع الإسكاني حتى اليوم بلغ 6630 قسيمة، مبينة أنه ما تبقى من الدفعات سيتم توزيعها وفقاً لجدول التوزيعات للسنة المالية، ليكون المتبقى من القسائم الحكومية بالمشروع 4708 قسيمة. وعلى الصعيد ذاته، كشفت المؤسسة أنها انتهت، صباح أمس، من إجراء القرعة على الدفعة الأولى من القسائم الحكومية في مشروع جنوب المطالع في المساحة الإسكانية N1 والتي تشمل على 288 قسيمة بمساحة 2400م.

عبدالرحمن الغانم

من موظفي المؤسسة وتسهيل إجراءاتهم بحضور عدد من الدورات التثقيفية المقبلة.

20 مهندساً يشاركون في مؤتمر الحد من مخاطر الكوارث

المختصين في الحد من مخاطر الكوارث، مضيفاً أن الجمعية ستنشارك في اللقاءات الرسمية لاجتماعات الجمعية العمومية لاتحاد المنظمات الهندسية العالمي والتي ستعقد بالترام مع المؤتمر، كما سيشارك المتطوعون والمتطوعات في أعمال اللجان في الاتحاد. وأوضح أن الكويت تترأس لجنة المهندسين الشباب، كما أنها عضو في لجان مكافحة الفساد، وبناء القدرات الذاتية، والتعليم الهندسي والبيئة، مضيفاً أن هذه المشاركة ستكون رحلة علمية جماعية جرياً على عادة الجمعية في فعاليات الاتحاد الدولي للمنظمات الهندسية.

يتوجه وفد جمعية المهندسين اليوم إلى العاصمة البيرة ليمتد للمشاركة في المؤتمر الهندسي العالمي الذي سينعقد هناك في الفترة من 9 إلى 9 ديسمبر المقبل، ويتناقش الحد من مخاطر الكوارث عالمياً. وذكر رئيس الجمعية سعد المحجيلي أن نحو 20 مهندساً ومهندسة سيشاركون في المؤتمر، لافتاً إلى أهمية الموضوع الذي سيتناوله المؤتمر من خلال عرض ومناقشة التجارب الأخيرة على الكوارث وتقييم الحلول الهندسية المقترحة التي تساهم في إدارة مخاطر الكوارث. وأوضح المحجيلي، أن المؤتمر يمثل فرصة لتبادل الخبرات والتواصل مع كبار

«الكهرباء»: 80 مليون دينار لتطوير نظام الوقود بالمحطات

سيد القصاص

اعتمدت وزارة الكهرباء والماء 80 مليون دينار لإعمال تطوير البنية التحتية لنظام تزويد الوقود والوقود الغازي لمحطات القوى الكهربائية وتقطير المياه ضمن ميزانيتها. وأفادت الوزارة بأنه تم رصد 5 ملايين دينار ضمن ميزانية العام المالي الجاري من إجمالي المبلغ المشار إليه سلفاً وذلك بهدف تلبية احتياجات محطات القوى الكهربائية وتقطير المياه من الوقود السائل والوقود الغازي، الأمر الذي يساهم في رفع كفاءتها التشغيلية وقدرتها على الإنتاج والحد من المبالغ التي تخصص لبند الصناعة سنوياً.

واكدت الوزارة سعيها إلى تطوير وتحديث أنظمة ومستقبلات الوقود بأنواعها في جميع المحطات عبر استحداث وحدات جديدة وتطوير جزري لأنظمة الاستقبال والفلترة والأنظمة الخاصة بالتشغيل. وبيّنت أن هناك العديد من العقود الخاصة بمشاريع ضمن أعمال تطوير البنية التحتية لنظام تزويد الوقود والوقود الغازي سيتم طرحها تباعاً ضمن خطة الوزارة الرامية إلى تحديث وتطوير البنية التحتية للمحطات القوى الكهربائية وتقطير المياه.

النادي الكويتي الرياضي للمعاقين

إعلان

إلى السادة أعضاء الجمعية العمومية

بشأن عقد اجتماع الجمعية العمومية غير العادية للنادي

يتشرف مجلس إدارة النادي الكويتي الرياضي للمعاقين بدعوة السادة أعضاء الجمعية العمومية للنادي الكويتي الرياضي للمعاقين، إلى حضور اجتماع الجمعية العمومية غير العادية والمقرر عقدها يوم الأربعاء الموافق 12-28-2016 الساعة السادسة مساءً بقرع النادي الكويتي الرياضي للمعاقين بمنطقة حولي شارع ابن خلدون، وذلك للنظر في مناقشة واعتماد النظام الأساسي التأسيسي للنادي الكويتي الرياضي للمعاقين الصادر بموجب القرار رقم (953) لسنة 2016.

ملحوظة،

- تتكون الجمعية العمومية للنادي من الأعضاء العاملين الذين تتوفر فيهم الشروط التالية،

- أن يكون مقيماً على العضو ستة ميلادية فأكثر على عضويته في النادي،

- أن يكون سداداً لالتزاماته المالية في المواعيد والشروط والأحكام المنصوص عليها في البنود رقم (1) للعادة رقم (47) من النظام الأساسي رقم (953) لسنة 2016.

وتقتضوا بقبول فائق الاحترام،

رئيس وأعضاء مجلس الإدارة

نادي الصليخات الرياضي

SULAIBIKHAT SPORTING CLUB

إعلان

يسر مجلس إدارة نادي الصليخات الرياضي دعوة السادة أعضاء الجمعية العمومية لحضور اجتماع الجمعية العمومية غير العادية، وذلك في تمام الساعة السادسة والنصف من مساء يوم الأحد الموافق 12-18-2016 في مقر النادي بمنطقة الصليخات. وذلك للنظر في جدول الأعمال التالي،

- اعتماد النظام الأساسي التأسيسي للنادي والصادر بالقرار رقم (952) لسنة 2016. والنظر بالجريدة الرسمية (الكويت اليوم)، بالعدد (1314) الصادر بتاريخ 11-13-2016، والعدل بالقرار رقم (922) لسنة 2016 بتاريخ 17-11-2016.
- اعتماد تحديد عدد أعضاء الإدارة ليكون من (7-11) عضواً.
- اعتماد رسوم قبول العضوية والاشتراكات السنوية كما يلي،
 - دينارا: رسوم قبول العضو بالنادي.
 - ديناتين: رسم اشتراك سنوي للعضو.
 - 50 (50) دینارا: رسم ترشيح لعضوية مجلس الإدارة (غير قابلة للرد).

علماً بأن حضور الاجتماع سيقصر على الأعضاء الذين ضمت على عضويتهم ستة ميلادية فأكثر والمهدين لالتزاماتهم المالية، خلال موعد غايته نهاية شهر فبراير السابق على انعقاد الجمعية العمومية طبقاً لتوصيات لادنتين (27)، (51) من النظام الأساسي للنادي مع مراعاة أحضان البطاقة لجمعية الأصلية أو شهادة الجنسية الأصلية.

والله ولي التوفيق...

مجلس الإدارة

نادي فروسية الفروانية

إعلان عن موعد انعقاد الجمعية العمومية غير العادية

يسر مجلس إدارة نادي فروسية الفروانية دعوة السادة الكرام أعضاء الجمعية العمومية لحضور اجتماع الجمعية العمومية غير العادية المقرر عقده في مقر النادي (منطقة كبد) في تمام الساعة السادسة من مساء يوم الثلاثاء الموافق 17/1/2017، للنظر في جدول الأعمال التالي،

- تحديد رسوم قبول العضوية والاشتراكات السنوية، وطريقة سداد الاشتراكات السنوية.
- تعديل النظام الأساسي للنادي وفقاً للقرار رقم (953) لسنة 2016، والنظر بالجريدة الرسمية (الكويت اليوم) بالعدد رقم (1314) الصادر بتاريخ 11/13/2016، والقرار رقم (992) لسنة 2016 بتعديل القرار رقم (953) لسنة 2016 المشار إليه، وتعديل النظام الأساسي التأسيسي للنادي الرياضي الفروانية المتخصصة.

والله ولي التوفيق

مجلس الإدارة

يرجى مراجعة إعلان البطاقة الأصلية أو الجنسية الأصلية (سارية المفعول)

التاريخ	عنوان المحاضرة	المتخصصة
الأحد 4 ديسمبر	التوحيد أمن وأمان	العاصمة - الفيحاء - ق 6 - مسجد أحمد بن حنبل
الاثنين 5 ديسمبر	وجوب لزوم الجماعة	حولي - النقرة - ق 1 - مسجد الزوان
الثلاثاء 6 ديسمبر	الغلو أسبابه وخطورته	الفروانية - خيطان القديمة - ق 6 - مسجد عيسى العثمان
الأربعاء 7 ديسمبر	التصفية والتربية	العاصمة - قرطبة - ق 5 - مسجد الكليب
الخميس 8 ديسمبر	الحكمة في الدعوة إلى الله	الجهراء - العيون - ق 1 - مسجد عبد الله بن الأرقم

جميع المحاضرات تقام بعد صلاة المغرب مباشرة

thaqafa 99255322 thaqafa alThaqafa

مؤتمر «إيدلو» برئاسة الكويت يعتمد استراتيجية التنمية المستدامة والعدالة وسيادة القانون

المهمل: هدفنا مجتمعات تشمل الجميع ومؤسسات فعالة خاضعة للمساءلة

أقر الاجتماع السنوي للدول الأعضاء بالمنظمة الدولية لقانون التنمية (إيدلو)، برئاسة الكويت، استراتيجية عمل المنظمة حتى عام 2020 وأنشطته في ترسيخ سيادة القانون والحكم الرشيد، في إطار أهداف «أجندة 2030 العالمية للتنمية المستدامة».

وافتتح وكيل وزارة الخارجية الإيطالية بنيدتو ديلا فيدوفا مع ممثل الكويت الرئيس الحالي لمجلس أعضاء المنظمة المستشار نواف المهمل، والمدير العام للمنظمة إيرين خان، أعمال ملتقى المنظمة أمس بقاعة المؤتمرات الكبرى بالوصول في روما تحت عنوان «الوصول إلى العدالة وسيادة القانون كعجلتي قيادة للتنمية المستدامة: الفرص والتحديات».

وتمت مناقشات المفتوحة، عقب اعتماد الجمعية العمومية للتقرير السنوي لعام 2016 والقبول بانضمام فيتنام وإقرار خطة الإدارة والميزانية لعام 2017 واعتماد الخطة الاستراتيجية للفترة 2017 - 2020، حول محاور استراتيجية المنظمة المستوحاة من الأجندة العالمية للتنمية المستدامة والمتعلقة خاصة «بالوصول إلى العدالة» ومكافحة عدم المساواة وتعزيز الاندماج الاجتماعي.

وأوضح رئيس مجلس المنظمة المستشار المهمل في كلمته، أن استراتيجية عمل المنظمة التي اعتمدت تركزت على أهداف أجندة التنمية المستدامة لعام 2030، التي تبنتها الأمم المتحدة، لاسيما الهدف الرئيسي رقم 16، الخاص بقيام «مجتمعات سلمية ادماجية تشمل الجميع، وإتاحة التقاضي لكل أعضائها، والعمل على جميع المستويات على بناء مؤسسات فعالة خاضعة للمساءلة».

وقال إن الاستراتيجية أكدت

مؤتمر «إيدلو» برئاسة الكويت يعتمد استراتيجية التنمية المستدامة والعدالة وسيادة القانون

المهمل: هدفنا مجتمعات تشمل الجميع ومؤسسات فعالة خاضعة للمساءلة

أقر الاجتماع السنوي للدول الأعضاء بالمنظمة الدولية لقانون التنمية (إيدلو)، برئاسة الكويت، استراتيجية عمل المنظمة حتى عام 2020 وأنشطته في ترسيخ سيادة القانون والحكم الرشيد، في إطار أهداف «أجندة 2030 العالمية للتنمية المستدامة».

وافتتح وكيل وزارة الخارجية الإيطالية بنيدتو ديلا فيدوفا مع ممثل الكويت الرئيس الحالي لمجلس أعضاء المنظمة المستشار نواف المهمل، والمدير العام للمنظمة إيرين خان، أعمال ملتقى المنظمة أمس بقاعة المؤتمرات الكبرى بالوصول في روما تحت عنوان «الوصول إلى العدالة وسيادة القانون كعجلتي قيادة للتنمية المستدامة: الفرص والتحديات».

وتمت مناقشات المفتوحة، عقب اعتماد الجمعية العمومية للتقرير السنوي لعام 2016 والقبول بانضمام فيتنام وإقرار خطة الإدارة والميزانية لعام 2017 واعتماد الخطة الاستراتيجية للفترة 2017 - 2020، حول محاور استراتيجية المنظمة المستوحاة من الأجندة العالمية للتنمية المستدامة والمتعلقة خاصة «بالوصول إلى العدالة» ومكافحة عدم المساواة وتعزيز الاندماج الاجتماعي.

وأوضح رئيس مجلس المنظمة المستشار المهمل في كلمته، أن استراتيجية عمل المنظمة التي اعتمدت تركزت على أهداف أجندة التنمية المستدامة لعام 2030، التي تبنتها الأمم المتحدة، لاسيما الهدف الرئيسي رقم 16، الخاص بقيام «مجتمعات سلمية ادماجية تشمل الجميع، وإتاحة التقاضي لكل أعضائها، والعمل على جميع المستويات على بناء مؤسسات فعالة خاضعة للمساءلة».

وقال إن الاستراتيجية أكدت

«بيت الزكاة» يختتم فعاليات ندوة قضايا الزكاة المعاصرة

جانب من فعاليات ندوة بيت الزكاة

اختتم بيت الزكاة فعاليات الندوة الـ 24 لقضايا الزكاة المعاصرة التي أقيمت تحت رعاية وزير الأوقاف والشؤون والمقدسات الإسلامية رئيس مجلس إدارة صندوق الزكاة الأزدي د. وائل العريبات، وبحضور ومشاركة عدد من العلماء الشرعيين والاقتصاديين والمحاسبين، خلال الفترة من 30-28 نوفمبر الماضي.

وناقش المشاركون خلال الندوة عددا من الجوانب والمواضيع المتعلقة بفريضة الزكاة منها: تزامم الأسباب الموجبة للزكاة في المال الواحد، وكآلية الامتياز في عقود المرافق العامة، وكآلية الأنشطة خارج الميزانية.

وأصدرت الندوة عدة توصيات منها أنه لا تجب الزكاة على الدولة مانحة حق الامتياز في أصل المرفق العام، سواء عرضته للبيع أم اتخذته أصلا دارا للدخل وفق ما جاء في دوات قضايا الزكاة المعاصرة الثامنة والثالثة عشرة بشأن زكاة المال العام.

«شؤون القرآن»: 3 دورات جديدة بمقرأة الكويت الإلكترونية

أعلن مراقب إدارة شؤون القرآن بوزارة الأوقاف والشؤون الإسلامية ناصر الكندري، أن مقرأة الكويت الإلكترونية طرحت 3 دورات قرآنية متخصصة أمام الجمهور عبر وسائل التواصل الاجتماعي بالإنترنت، لتعليم القرآن عن بعد تحت شعار (تعلم القرآن أينما كنت)، بواقع ساعة يومية خلال أيام الدوام الرسمي في الفترتين الصباحية والمسائية.

وأوضح الكندري في تصريح صحفي، أن «الدورة الأولى التي بدأت في السابع والعشرين من نوفمبر الماضي، وتستمر حتى الثامن من ديسمبر الجاري، تضمنت تعليم أساسيات التجويد للمشاركين، مشيرا إلى أن «الدورة الثانية التي تحمل عنوان (شرح تحفة الأطفال) ستبدأ الأحد 11 ديسمبر القادم، وتستمر حتى 22 من نفس الشهر».

وتابع «أما الدورة الثالثة، التي ستكون بعنوان (شرح مقدمة الجزرية) سننطلق في الخامس والعشرين من ديسمبر الحالي، وتنتهي في الحادي والعشرين من يناير القادم، مشيدا بالجهود التي قام بها المشايخ والمشرفون الإداريون القائمون على المقرأة، معربا عن سعادته بالجهود القرآنية المباركة التي تبذل في خدمة كتاب الله تعالى».

تشجيع متواصل

أكد الكندري أن «الإدارة لا تالوا جهداً في بذل كل ما هو مفيد وحديث للتشجيع والإقبال على تعلم أحكام تلاوة القرآن الكريم على الوجه الصحيح، داعياً «الجمهور إلى المسارعة بالتسجيل في هذه الدورات النافعة، والاستفادة من الشروحات المهمة لأحكام التجويد»، مبينا أن «المشارك في الدورة سيحصل على شهادة لإتمام الدورة وبعض الهدايا القيمة، فضلا عن تسلمه متون الكتب المشروحة في الدورة مجاناً».

وزارة العدل

إعلان عن بيع عقار بإبراهيم العلي

ويشترط المشاركة في المزايدة حسن ذلك الثمن على الأقل بموجب شيك صديق من البنك المحوّل عليه، أو بموجب خطاب ضمان من أحد البنوك صالح لمدة التقييم بوزارة العدل.

تالياً، يجب على من يملك العقار المباع أن يوقع على عقد المزايدة على شكل التوقيع الإلكتروني، ويوقع على العقد الإلكتروني المبرمج على شكل التوقيع الإلكتروني، ويوقع على العقد الإلكتروني المبرمج على شكل التوقيع الإلكتروني، ويوقع على العقد الإلكتروني المبرمج على شكل التوقيع الإلكتروني.

أولاً: أوصاف العقار:

عقار الوضعية رقم 7774 / 2006 الوضعية بمنطقة العبدان - القصية رقم 121 من الخط رقم 9 / 3774 - قطعة رقم 2، شارع 10 / 8، ومساحته 2600 م².

يتكون العقار من دور، سرداب به عدد 4 غرف ومطبخ تحضيري، والأرضيات حديدية، وبإضافة لوجود حوض سافلي مع حمام وغرفة سافلي.

الدور الأرضي مكون من غرفة واحدة وصالة مطبوخة وعدد 4 حمام ومطبخ رئيسي والأرضيات رخام.

الدور الأول عدد 3 غرف نوم وصالة مطبوخة وعدد 2 حمام، والأرضيات سيراميك، والكitchen مستقلة، ما عدا مكتب المطبخ مع حضانة.

السرداب مكون من عدد 2 غرفة وحمام وصالة وغرفة خادمة.

وبإضافة مستوى تشطيب البيت متوسط، وديكورات حديدية، وتشطيب الجدران من الحجر الألباني، ويصل البيت على شارع واحد.

تالياً شروط المزايدة:

أولاً: يديداً المزايدة والتأمين الأساسي قدره مائتان وسبعون ألف دينار كويتي، وبالإستعمال عندهم بجهاز الحاسب الآلي، تبين أنه يوجد بحققهم بلاغات تغيب، وأنهم مطلوبون على ذمة قضايا أخرى، وأحيل المخالفون إلى جهات الاختصاص لاتخاذ الإجراءات المناسبة بحقهم، كما جار استدعاء الكلاء لمخالف قانون الإقامة والعمل، لتحصيلهم المسؤولية القانونية عن ترك مكفولهم لدى الغير.

«زكاة الريئية» لمساعدة اليميني

ناشد مدير المشاريع بلجنة زكاة الريئية التابعة للجمعية الخيرية محمد القطاني، الخريين والمحسنين دعم أهل اليمن والذين يمرون بكآلية إنسانية مرعبة من جراء ندرة المواد الغذائية والدوائية، وعدم توافر المياه الصالحة للشرب، وانقطاع مشتقات التبرول وغياب شبه تام لشبكة الكهرباء. وقال القطاني، إنه منذ اندلاع الأحداث في اليمن، وإستيلاء الانقلابيين على السلطة، يعيش اليمنيون بين مطرقة الخوف والجوع من جهة، وسندان الرعب والخوف والتهمير واللجوء من جهة أخرى، مشيراً إلى أن الجمعية توزع حالياً سلات غذائية على الأسر الفقيرة تحتوي على السلع الضرورية.

«الإطفاء»: لجان لمعايير الجودة

عقدت الإدارة العامة للإطفاء، والهيئة العامة للتعليم التطبيقي والتدريب، ظهر أمس الأول، اجتماعها الثاني بحضور المدير العام للإدارة العامة للإطفاء اللواء م. خالد التريكت ومدير مكتب ضبط الجودة والإ اعتماد الأكاديمي التابع للهيئة م. محمد الحمدان والوفد المرافق له.

وبدا اللواء التريكت الاجتماع بالترحيب بالحضور، وأثنى على الجهود التي تقوم بها الهيئة في سبل التعاون بين الجهتين، بما يحقق التطوير في الأعمال المشتركة، وخصوصاً ما يخص تطبيق إدارة الجودة الشاملة في كل قطاعات الإدارة العامة للإطفاء.

وخلال الاجتماع، قدمت عضو اللجنة الاستشارية لتطبيق الجودة والإ اعتماد الأكاديمي م. هدى الزيد بمشاركة مراقب مكتب ضبط الجودة والإ اعتماد الأكاديمي التابع للهيئة عزيز العبدلي عرضاً مرئياً يوضح البية بدء تطبيق مشروع إدارة الجودة الشاملة في الإدارة العامة للإطفاء.

تأييد حبس مفرد 10 سنوات وبراءة محام وإعلامي من نشر إشاعات كاذبة

السجن 5 سنوات لمفرد وبراءة مواطن من اعتناق أفكار «داعش»

حسين العبدالله

أيدت محكمة الاستئناف أمس، برئاسة المستشار إبراهيم العبد، حكم محكمة أول درجة بحبس صاحب جبريت سياسي، بالسجن 10 سنوات مع الأشغال والنفاذ، بعد إدانته بجريمة الإساءة للأمر، وإشاعة أخبار كاذبة، وإجالة ادعاءاته بتعرضه للتعذيب إلى النيابة العامة للتحقيق فيها، وأيدت أيضاً براءة الإعلامي بدر عبدالعزيز، والمحامي فلاح الحجرف من الاتهام المنسوب إليهما من النيابة.

ومن المتوقع أن يطعن دفاع صاحب الحساب، المدان من محكمة الاستئناف، أمام محكمة التمييز، للمطالبة ببراءة من الاتهام المنسوب إليه من النيابة العامة، فيما يتوقع أن تطعن النيابة على الحكم الصادر أمام محكمة التمييز، للمطالبة بإدانة المتهمين في القضية.

وعلى صعيد آخر، قررت محكمة الجنائيات أمس إرجاء النظر في قضية تدرب أعضاء خلية العبدلي، المتهمين بحيازة السلاح والتخاطب مع حزب الله اللبناني وإيران، إلى جلسة 17 يناير المقبل لتقديم دفاع المتهمين.

وكانت «أول درجة» قضت ببراءة المتهم من تهمة اعتناق تنظيم داعش، الذي بحث عن تغيير النظام في البلاد، مع تغريمه بمبلغ خمسة آلاف دينار. ومن المتوقع أن تطعن النيابة على الحكم الصادر أمس، أمام محكمة التمييز، للمطالبة مجدداً بإدانة المتهم بالاتهامات المنسوبة إليه.

تعدّ رجال الإدارة العامة لمباحث شؤون الإقامة من القبض على تشكيل عصابي من الجنسية الأسبوية يسرق الكابلات الكهربائية الخاصة بوزارة الكهرباء والماء، وذكرت الإدارة العامة للعلاقات والإعلام الأمني، أنه وردت معلومات من مصادر سرية إلى الإدارة العامة لمباحث شؤون الإقامة تفيد بوجود تشكيل عصابي من الجنسية البنغالية يسرق الكابلات الكهربائية، حيث تم تشكيل فرقة من إدارة البحث والتحري، التي أكدت صحة المعلومات، وعليه تم القاء القبض على أفراد.

وقالت إنه تبين أن هذا التشكيل يقوم بسرقة الكابلات الكهربائية وتقطيعها، للاستفادة من النحاس الذي يُستخرج، ثم يباع بمبالغ مالية كبيرة، حيث تم أثناء عملية الضبط العثور على نحو 1000 كيلو

١- يستمر الإعلان عن بيع العقار لمدة 21 يومين ابتداء من تاريخ النشر في الجريدة الرسمية. ٢- كل من يملك العقار المباع أن يوقع على العقد الإلكتروني المبرمج على شكل التوقيع الإلكتروني، ويوقع على العقد الإلكتروني المبرمج على شكل التوقيع الإلكتروني، ويوقع على العقد الإلكتروني المبرمج على شكل التوقيع الإلكتروني.

خليل علي حيدر

صفحة من تاريخ المرأة في العراق (2-1)

عندما بدأت بوادر معركة السطور وتحرر المرأة في العراق مع بدايات القرن العشرين كان المجتمع، كما في دول عربية وإسلامية عديدة أخرى، غارقاً في الجمود والمحافظات والأمة، وربما بدأت المعركة عندما حاولت الحكومة العثمانية أن تحصى رعاياها.

وقد ألف العراقيون مثل هذه الإحصاءات السكانية، غير أن الجديد في الأمر أن الحكومة قررت ألا تكفي بتسجيل الذكور، بل كذلك الإناث، فنار الرأي العام في بغداد، واعتبر ذلك العمل بدعة يجب مقاومتها وانتهاكاً للحرمات، فقد كان المطلوب من الوالي عبد الوهاب باشا عام 1904 "أن يسجل عدد النسوة في العراق، ويعطى لكل واحدة منهن تذكرة عثمانية، لا سيما مدن بغداد والموصل والبصرة بناء على طلب سلطاني صدر له من دار الخلافة الإسلامية في استنبول، ولما شاع الأمر بين جموع أهالي بغداد قامت قيامتهم".

وخرجت المسيرات بتقدمها رؤساء الأحياء أو "المحلات"، لإعلان السخط والاستياء، مسلحين بالسيف والخنجر والبنادق والمسدسات، بأهالي شعبة "هوسات" وبغدادية، حتى جر الأمر إلى الاصطدام بين جموع الأهالي وحرس "الجاندرة"، كما أن بعض النسوة من جميع المحلات خرجن بمظاهرات أيضاً، وفي الموصل كانت تنشب ثورة دامية للسب نفسها!

ويقول الباحث "خيري العمري" في "تاريخ العراق الحديث"، إنه عندما أعلن الدستور العثماني للمرة الثانية في تموز يوليو عام 1908، وأقيمت الاحتفالات والمهرجانات في بغداد ابتهاجاً بشهره، خيل للشاعر "جميل صدقي الزهاوي" أن الفرصة قد سئحت له ليؤدي الدور الذي

بدأت «معركة السطور والحجاب»، التي شغلت الرأي العام زماناً غير قصير، عندما قدم إلى بغداد لأول مرة الأمير غازي، فرحبت به حكومة ياسين الهاشمي، وأعدت له استقبالاً شاركت فيه مدارس الذكور وساهمت فيه مدرسة واحدة من مدارس الإناث.

بالرغم مما لاقته «الدعوة إلى السفور» من مقاومة عنيفة في العراق فإنه لم يقض عليها

مدسوسة عليه من بعض المغرضين، وقد نشر في جريدة «الرقب» البغدادية كتاباً مفتوحاً إلى الوالي.

وبالرغم مما لاقته «الدعوة إلى السفور» من مقاومة عنيفة في العراق فإنه لم يقض عليها، فسرعان ما تطورت الأوضاع الدولية والاجتماعية وزال نفوذ الخلافة العثمانية. وفي تركيا نفسها أمر «مصطفى أتاتورك» برفع النقاب ومنع الحجاب، وطالب الرجال بارتداء القبعة بدلاً من الطربوش، وجرت محاولات مماثلة في إيران وأفغانستان، حيث كانت الصحف العراقية تتناقل أخبارها، ويتحدث الناس عنها في مجالسهم بين مستحسن ومستعجب، ولعل بعض الحوادث التي وقعت أول أيام الحكم الوطني، يقول الباحث العمري، كشف عن عجز المحافظين عن صد هذا التيار الجديد الذي أخذ يشق طريقه بطيء.

وفي فبراير 1922 أقام المعهد العلمي في بغداد مهرجاناً شعرياً عرف باسم «سوق عكاظ»، رأى بعض منظميه أن تساهم الفتاة العراقية فيه، وقد أبدى رئيس الوزراء يومها السيد «عبد الرحمن النقيب» امتعاضه من الخطوة، إلا أن الخطوة تمت في جو من الصحة والصحف، كما أقيمت السيدات على الاستماع إليه.

وفي مارس 1922 أنشد الشاعر «الرصافي» في حفل قصيدة هاجم فيها المحافظين والمتحصبين هجوما عنيفاً في معرض الدفاع عن حقوق المرأة جاء فيها:

الم ترهم أمسوا عبداً لأنهم على الذل شقوا في جحور إماء وأقبح جهل في بنى الشمرق أنهم يسمون أهل الجهل بالعلماء وقد رد على «الرصافي» شاعر آخر هو

أداه «قاسم أمين» في مصر، فطفق يبتنى دعوة تحرير المرأة العراقية والدفاع عن حقوقها، وكان يومها استاذاً في مدرسة الحقوق ببغداد يدرّس أحكام المجلة الشرعية، ويحاول وهو في مستهل شبابه أن يشق طريقه في عالم الفكر والأدب، وأن يلفت الأنظار إليه، فنشر في جريدة «المؤيد» المصرية عام 1910 مقالة جاء فيها: «أجاز المسلمون أن يقسو الرجل فيطلق المرأة ويستبدلها بغيرها كما سقط المتاع راداً إلى حضنها أطفالها الذين هم نتاج شهوته، وربما كانت المرأة الشرسة هي السبب لهذا الفراق، ولكن ما حيلة المرأة الوديعا إذا منيت برجل شرس الأخلاق؟ لماذا لا يجز المسلمون أن تطلق لتتجو من شرأسته؟ وقد أشاعت بعض الصحف أن جماعة من النساء المظلومات شرعن يرتدن فراراً من معاشرته أزواجهن، فلا يلومن المسلمون إلا أنفسهم». ولم يكد هذا العدد من الجريدة المصرية يصل إلى بغداد وتناقله الأيدي ويطلع عليه الجمهور حتى ثارت ثائرة الرأي العام، وأسرع «الشيخ سعيد النقشبندى» يرد عليه برسالة نارية عنوانها «السيف البارق في عنق المارق»، وطافت في أزقة بغداد جماهير غفيرة تطالب بعزل «الزهاوي» من وظيفته في مدرسة الحقوق واتخاذ الإجراءات الشديدة ضده، فنزل الوالي عند الرغبة وعزله فعلا.

ولم يستطع الزهاوي، يقول العمري، الصمود أمام هذه العاصفة التي أثارها، فسرعان ما أنهارت أعضابه واستولى عليه رعب شديد، وبالرغم من أن بعض الأحرار في مصر «كولّي الدين يكن» وغيره قد تطوعوا للدفاع عنه، إلا أنه لم يتمكن من الثبات في الميدان، فتواری عن الأنظار خائفاً وأسرع يرسل إلى الصحف ويقسم الأيمان الغليظة على أن الصحافة المذكورة

الأغلبية الصامتة: مشاعر لا مشاريع

إبراهيم المليفي

mulaifi70@gmail.com

إن من وصل إلى المجلس وصل بدافع مشاعر القربى والمودة والغضب وشيء من العقل، أما فرضية وجود مشروع جامع نجح في إحداث التغيير نحو الإصلاح فلن يدخل ذلك عقلي لسببين: الأول هو الحل المفاجئ للبرلمان، والثاني وجود نظام انتخابي وظيفته ابتلاع العمل الجماعي.

إذا كانت قضية الإصلاح مقتصرة على شهادات الميلاذ فقط لا الأداء ووضوح الرؤية والهوية فلا أقول غير هنيئاً لكم بالإصلاح القادم على طاولة قمار، الخائون فيها أكثر من الراحيين.

لقد التهم الياس أدوات القياس الرئيسية كالذاكرة والمنطق وقليل من الأرقام لدى بعض من خاضوا معترك السياسة وخبروا أحداث الشأن العام، ذلك الياس دفعهم للتعلق بأي قشة أمل أو أي ظاهرة غالفها الخارجي مفعم بالحبوبية والرغبة في التغيير، متناسين أن قوانين الملعب مفصلة لتتناسب قدرات السلطة التنفيذية ومتجاهلين - وهذه للبعض - أن المتصلص من الإجابة عن أسئلة "فحص الهوية" السياسية هو إما "بصام" مستتر أو "متاسلم" ينتظر لحظة أداء القسم كي يكون أول الموقعين على "منيو" قوانين أسلمة الدولة، ولكن من الواضح في زمن انتخابات الأهل والأصحاب والجيران تبخرت كل الأسئلة.

إن السياسة والعمل السياسي الجماعي والحد الأدنى من الطعم السياسي في انتخابات الصوت الواحد لا شيء، الكل يقول "نفسى نفسى" وقاعدتي هي أهلي ومرحمتي. نعم لم تكن في انتخابات الماضي القريب نزل بالعمل السياسي المثالي لكن على الأقل كان لدينا تخطيطات واضحة المعالم، وتحالفات متماسكة تنجح في إيصال عناصر مهية للعمل ضمن تكتلات برلمانية فاعلة في التشريع والرقابة، ولكن يبدو أن الياس إياه أنسى البعض ثلاث سنوات من العمل الفردي المبعثر والسطوة الواضحة للسلطة التنفيذية.

إن المسؤولية الاجتماعية في تقييم المشاريع الضخمة لم يحسب حسابها لدى الحكومة ومن ساندتها عندما أرادت تطبيق نظام الصوت الواحد، واليوم بعد عدة تجارب للنظام الانتخابي المدمر نفسه لم تجد أضراره السلبية على علاقة الأخ بأخيه ومثانة صلات مكونات المجتمع ببعضها أي اهتمام يذكر، وتم التركيز فقط على البناء الجديد دون الاكتراث بدرجة تماسكه.

إنني ومع كامل احترامي للوروق الذي أضفاه وصول بعض العناصر الشبابية لمجلس الأمة الأخير، وايضا مع كامل تقديري للرأي الذي يبتناه الدكتور أحمد الخطيب، والذي نشره في "الجريدة" أمس، أقول لا تستبقوا الأحداث قبل المرور بمحطات الاختبار الرئيسية، وهي قائمة لا محالة في مجلس يعييش على حافة (الحل) كسابقه، سنرى فيها من سيقفز إلى معسكر الصف الأول مدافعا ومكافحا عن الحكومة، ومن سينضم إلى جوقة المكبوتين طائفا وعنصريا، وأخيرا سنرى من سيمجد بوجه كل تلك التحديات. في الختام نقول إن من وصل، وصل بدافع مشاعر القربى والمودة والغضب وشيء من العقل، أما فرضية وجود مشروع جامع نجح في إحداث التغيير نحو الإصلاح فلن يدخل ذلك عقلي لسببين: الأول هو الحل المفاجئ للبرلمان، والثاني وجود نظام انتخابي وظيفته ابتلاع العمل الجماعي.

جون ميرشايمر*

يجب أن يتبنى ترامب سياسة خارجية واقعية

خالف ترامب في حملته مجتمع السياسة الخارجية القوي في الولايات المتحدة، الذي دعاه أحد مستشاري أوباما بسخرية «الكتلة اللرجة»، ويشمل أعضاء هذا المجتمع ديمقراطيين وجمهوريين بارزين بملكون وجهات نظر متشابهة في السياسة الخارجية، واتهمهم «بالسبب بالكارثة تلو الأخرى في السياسة الخارجية»، وتعدت «بنتيني توجه جديد في السياسة الخارجية في بلدنا»، وكانت هذه الرسالة التي أراد ناخبون كثر سماعها، وأمام الرئيس المنتخب اليوم فرصة لتغيير الأسلوب الذي تنشر به الولايات المتحدة قوتها حول العالم.

خلال السنوات الخمس والعشرين الماضية، طبّق القادة الأميركيون سياسة الهيمنة الليبرالية، التي تدعو الولايات المتحدة إلى السيطرة على العالم بأسره، لكن الهيمنة الليبرالية استراتيجية مقلسة، عملت الولايات المتحدة في الإطاحة بأنظمة والترويج للديمقراطية في ستة بلدان في الشرق الأوسط الكبير: أفغانستان، ومصر، والعراق، وليبيا، وسورية، واليمن، إلا أن كل من هذه المحاولات فشلت فشلاً ذريعاً؛ تدور رحى الحرب في كل من هذه الدول باستثناء مصر، التي عادت إلى الحكم الدكتاتوري العسكري. فضلاً عن ذلك ضاعفت هذه الحملة مشكلة الإرهاب التي تواجهها الولايات المتحدة؛ تحوّل تنظيم «القاعدة» ونكاث، ونحوض اليوم حرباً ضد «داعش»، الذي يُعتبر عموماً إحدى نتائج غزو الولايات المتحدة واحتلالها للعراق.

بدل محاولة السيطرة على العالم ونشر الديمقراطية على إدارة ترامب أن تركّز على الحفاظ على توازن القوى في ثلاث مناطق تُعتبر مهمة لأمن الولايات المتحدة: أوروبا، وشرق آسيا، والخليج العربي.

من الضروري أن يبذل ترامب جهوداً مكثفة بغية تحسين العلاقات مع روسيا، التي لا تشكل خطراً كبيراً يهدد مصالح الولايات المتحدة، كذلك ما من خطر يهدد خليج المكسيك، مما يعني أن على الإدارة الجديدة إخراج معظم القوات العسكرية الأميركية من تلك المنطقة وإرسالها إلى مناطق بعيدة.

فصلاً عن ذلك، على إدارة ترامب أن تسمح للقوى المحلية بالتعامل مع «داعش» وأن تقصر جهودها على تأمين المعلومات الاستخباراتية، والتدريب، والسلاح. يجب أن يعمل الرئيس الجديد أيضاً على تحسين العلاقات مع إيران، فلا تجنّب الولايات المتحدة أي فائدة من تخلي إيران عن الصفقة النووية الجديدة التي عقدتها أخيراً أو ترفض تجديدها لتتسارع بعد ذلك إلى تطوير قنبلة.

ولكن ثمة أخبار سيئة بشأن شرق آسيا. إن واصلت الصين نيتها المذهلة فتستحوّل على الأرجح السيطرة على آسيا تماماً كما تهيمن الولايات المتحدة على نصف الكرة الأرضية الغربي، ومن الضروري أن تبذل إدارة ترامب جهوداً جبارة لتمنع الصين من التحول إلى قوة إقليمية هيمنة.

قد تميل واشنطن إلى الاعتماد على دول في آسيا لتحتمي الصين، إلا أن هذه الاستراتيجية لن تنجح، فلن تكون الصين على الأرجح أكثر قوة من جيرانها فحسب، بل تفصل بين هذه الدول أيضاً مسافات كبيرة، مما يصعب عليها تشكيل ائتلاف موازن فاعل، كذلك على الولايات المتحدة أن تنسق هذه الجهود وتدعمها بكامل ثقلها، لذلك تعتبر القيادة الأميركية بالغة الأهمية في التعاطي مع الصين التي تزداد قوة.

من المؤسف أننا لا نعرف يقيناً ما إذا كانت إدارة ترامب قادرة على تبني الاستراتيجية الواقعية المذكورة أعلاه. لا شك أن مجتمع السياسة الخارجية، الذي تغوص جذوره عميقاً ويجمع فرقاً من الحزبين الكبيرين، سيدلل قضارى جاهداً ليكنح لجام الرئيس الجديد ويحرص على أن يلتزم بالهيمنة الليبرالية.

ولكن إن انتصر مجتمع السياسة الخارجية، فسنشهد المزيد من الإرهاب، والمحاولات الفاشلة لنشر الديمقراطية، الحروب الخاسرة، والوفيات والدمار في مختلف أنحاء الشرق الأوسط الكبير، والأهم من ذلك أن الولايات المتحدة ستواجه صعوبة أكبر في التركيز على احتواء الصين، وخصوصاً أن الهيمنة الليبرالية لا تحدد أي أولويات، بل تدعو إلى نشر الجيش الأميركي في كل مكان. لنأمل إذاً أن يتمكن ترامب، عندما يستلم منصبه، من إنزال الهزيمة بهذه «الكتلة اللرجة» بالسهولة عينها كما فعل خلال حملته.

* ناشيونال إنترست

PROJECT SYNDICATE

تعد المدن مواقع للفرص الاقتصادية والتفاوت الاجتماعي لذلك علينا أن ننظر لمعالجة معضلة عدم المساواة

القواعد والتعاقد، وتنظيم العمل الرسمي. ثالثاً، على المدن ضمان الجودة العالية للسكن بأسعار معقولة في أحياء آمنة وصحية، وفي باريس تسمح خطة "حق الرقض الأول" للعمدة هيدالغو بالحصول على مساكن في أحياء محددة بحيث يمكن أن توفرها للسكان الأكثر فقراً الذين يواجهون خطر التشرد. وأخيراً ينبغي على المدن توفير البنية التحتية العامة والخدمات بما في ذلك وسائل النقل العام والمياه والطاقة وإدارة النفايات - حتى تصبح متاحة للجميع بسهولة، وفي نيويورك تتمثل مبادرة دي بلاسيو في توفير بطاقات هوية مجانية تصدرها الحكومة لجميع المقيمين - بمن في ذلك الذين لا ساوى لهم، والمهاجرون غير الشرعيين، والمدانين السابقون - لتمكين الفئات المهمشة من الاستفادة من موارد المدينة. وتساعد جهود النمو الشامل لمبادرة المدن ومؤتمر الأمم المتحدة في مكافحة ارتفاع عدم المساواة في كل مدينة على حدة، وكلما زادت قدرتنا على الاستفادة من حلول محلية لمشاكل عالمية مشتركة حققنا مزيداً من التقدم.

ومع ذلك لم يكن هذا النمو شاملاً: عدم المساواة في الدخل في المدن أعلى من المعدل الوطني في كل دول منظمة التعاون الاقتصادي التي شملتها الدراسة، باستثناء كندا. في الولايات المتحدة أضافت عدد كبير من المناطق الحضرية فرص العمل وزادت من الناتج الاقتصادي في السنوات الخمس التالية بعد الكساد العظيم، ولكن 20 منطقة حضرية فقط هي التي شهدت نمو متوسط الأجر. ولم تجعل المكاسب الاقتصادية في السنوات الأخيرة الموظف أو العامل العادي أفضل حالا، ورغم جني الأرباح في أرباح النمو، فقد أصبح الفقر أكثر انتشاراً، ووفقاً لبحث أجراه معهد بروكينغز، تضاعف عدد الأحياء الفقيرة للغاية في الولايات المتحدة منذ عام 2000.

ولهذا الأمر تكاليف بعيدة المدى، وقد تبين أن النشأة في حي فقير تحد من طموحات المرء بشكل كبير، حتى عندما تكون الأرباح ثابتة، وفي المناطق الحضرية مثل لندن وبلاتيومر، بخصوص متوسط العمر المتوقع، تتسع الهوية بين الأحياء الفقيرة والغنية، حيث تبلغ فقط على بعد بضعة أميال أكثر من 20 عاماً من الفرق.

وتعد المدن مواقع للفرص الاقتصادية والتفاوت الاجتماعي، حيث يجب علينا أن ننظر لمعالجة معضلة عدم المساواة في مدارسنا. أطلقت منظمة التعاون والتنمية، ومؤسسة فورد، ومؤسسة بروكينغز، وغيرها من المؤسسات مبادرة المدن لتحقيق النمو الشامل، بشراكة مع عمدة مدينة نيويورك بيل دي بلاسيو وعشرين رئيس بلدية آخرين من جميع أنحاء العالم، ومن خلال اجتماع

النيش زماناً عصبياً هذه الأيام، حيث يزداد الأسخط الشعبي على الوضع الراهن كل يوم، وتختلف أسباب الاستياء الشعبي من بلد إلى آخر، لكن القاسم المشترك في كل مكان هو الشعور المتزايد بأن الاقتصاد بدار لمصلحة القلة.

في الواقع تصب مكاسب النمو الاقتصادي على نحو متزايد في جيوب أصحاب الدخل المرتفع. في بلدان منظمة التعاون والتنمية يسكب 10 في المئة من الناس نحو عشر مرات أكثر من 10 في المئة من الأشخاص ذوي الدخل المنخفض في أسفل الهرم، مما يصل إلى سبع مرات أكثر مما كانت عليه الحال قبل 30 عاماً. وفي عام 2012، من بين دول منظمة التعاون والتنمية الثمانية عشرة ذات البيانات القابلة للمقارنة كسب 10% من السكان في القمة نحو 50% من إجمالي ثروات الأسر، في حين كسبت 40% من الفئات السفلى 3% فقط. ندفع جميعاً الثمن عندما يصل التفاوت أفاقاً جديدة، وفي مجموعة من دول منظمة التعاون الاقتصادي ما بين 6 و 10 نقطة مئوية من الناتج المحلي الإجمالي بين عامي 1990 و 2010، ويعاني النمو الاقتصادي دائماً عندما يكون أشد الناس فقراً غير قادرين على قضاء ماريهم.

وفي وقت يسعى فيه صناع القرار والقادة السياسيون لجعل النمو الاقتصادي أكثر شمولاً، تلعب المدن دوراً مركزياً لإيجاد حلول، وقد أظهر مسح أجري حول بلدان منظمة التعاون والتنمية أن نصف مجموع السكان يعيشون في المدن التي تبلغ كثافتها السكانية أكثر من 500.000 نسمة، وأن المدن تمثل 60% من النمو الإجمالي للعمالة والناتج المحلي الإجمالي منذ عام 2001.

تساعد جهود النمو الشامل لمبادرة الأمم ومؤتمر الأمم المتحدة في مكافحة ارتفاع عدم المساواة في كل مدينة على حدة، وكلما زادت قدرتنا على الاستفادة من حلول محلية لمشاكل عالمية مشتركة حققنا مزيداً من التقدم.

يجب أن تجعل المدن النظم التعليمية أكثر شمولاً من خلال الاستثمار في المدارس المهنية

لمياء كمال شاوي
مديرة مركز منظمة التعاون والتنمية لريادة الشركات الصغيرة والمتوسطة، والتنمية المحلية ورئيسة رؤساء البلديات لمبادرة النمو الشامل، وإيمي ليو نائبة الرئيس في معهد بروكينغز ومديرة برنامج السياسة متروبوليتان، «بروجيكت سنديكيت»، 2016، بالاتفاق مع «الجريدة»

ينبغي على المدن توفير البنية التحتية العامة والخدمات حتى تصبح متاحة للجميع بسهولة

التركي لـ الجريدة: 60% من مرضى السمنة يلجأون للتكميم خلال الحلقة النقاشية لمرض السكري وجراحات البدانة بكلية الطب

فيصل متعب

ذكر د. التركي أن هناك تحاليل خاصة لإجراء عمليات التكميم وحصلت على براءة اختراع.

كشف رئيس قسم الأنف والأذن والحنجرة في كلية الطب بجامعة الكويت د. عبدالمحسن التركي أن 60 في المئة من المرضى الذين يعانون السمنة يلجأون إلى إجراء عمليات التكميم وفق دراسة أجريت في عام 2010، مشيراً إلى أن هناك توجهاً داخل الكويت أسوة بالدول الأخرى بأن تكون هناك دراسة لتقييم حالة المرضى، وذلك في إطار عمل التكميم، وذلك من خلال عمل اختبار للاختناق التنفسي أثناء النوم، ومن ثم النظر في كيفية مساعدة المريض، عبر العلاج الدوائي قبل أن يقبل على إجراء تلك العمليات.

وتابع التركي، في تصريح لـ «الجريدة»، على هامش مؤتمر الاختناق التنفسي الذي نظم من قبل معهد الكويت للاختصاصات الطبية في كلية الطب بجامعة الكويت صباح أمس، أن هناك تحاليل خاصة لإجراء عمليات التكميم تكون في الدم، وحصلت على براءة اختراع من مركز صباح

الاحمد لمؤهل الإبداع، وهي تحت رعاية مركز دسمان للسكري، وهما ذراعان لمؤسسة الكويت لتقديم للعلمي، علماً بأن المركز يقوم بتزويد التقييم قبل وبعد عمليات التكميم إما بالجراح أو بعده. وأشار إلى هناك ما بين 300 و400 ألف مواطن ووافد يعانون الاختناق التنفسي أثناء النوم، ولكن لا يعرفون ذلك، وجاء ذلك وفق عمل دراسات لتلك الحالة، مشيراً إلى أنهم يحتاجون إلى تشخيص من قبل الأطباء، لافتاً إلى أننا نعالجهم بجري لهم تشخيص دقيقاً، موضحاً أننا اكتشفنا أن كل 100 شخص، 60 منهم يوجد لديه اختناق أثناء النوم، وهذه النسبة تعتبر جدا عالية ويجب معالجتها.

ومن جانبه، قال طبيب الجراحة وأمراض السمنة في هولندا د. بارت وقينس، إن مرض السكري أصبح من الأمراض المتقدمة التي أصابت نسبة كبيرة من المجتمعات والشعوب، مشيراً إلى

التركي متحدثاً في المؤتمر (تصوير: عوض التعمري)

من أهم أسباب مرض السكري هي السمنة والنمط المعيشي للفرد المفرط في تناول الوجبات السريعة، وعدم ممارسة الرياضة، وعدم اتباع حمية غذائية جيدة، لافتاً إلى أن جراحات التكميم حدثت من تقاوم السمنة في العالم، نظراً لدورها الذي تلعبه في نقص الوزن الزائد من خلال العمليات الجراحية.

«التخطيط»: تسليم كليتين من جامعة «الشدادية» 2017

أعلنت الأمانة العامة للمجلس الأعلى للتخطيط والتنمية الكويتية تسليم كليتين من مشروع مدينة صباح السالم الجامعية (الشدادية) خلال العام المقبل، متوقفاً الانتهاء من تسع كليات في عام 2019.

وقالت الأمانة في بيان صحفي أمس عقب جولة تفقدية لفريق المتابعة للمشروع إن الأمانة قامت بجولة في المشروع استهدفت التعرف على مدى حجم الإنجاز فيه وفق جدولته الزمني إلى جانب التأكد من عدم وجود أي عوق يعرقل سير أعماله. وأكدت مواصلة الجولات المنتظمة التي تشمل كل

مواقع مشروعات خطة التنمية لمتابعتها وتذليل أي عوقات لضمان سير هذه الخطة. ومن جانب آخر، كرم البرنامج الإنشائي بجامعة الكويت مقالوم مشروع كليتي الآداب والتربية في مدينة صباح السالم الجامعية (شركة أربنتك)، ومستشار المشروع (المكتب الاستشاري SSH) ودار الهندسة، تقديراً لأدائهم الذي اتسم بمراعاة أعلى معايير السلامة والصحة المهنية في بيئة العمل. وقامت مساعدة مدير البرامج الإنشائي د. أنوار الإبراهيم، بتكريم ممثلي الشركتين في حفل أقيم بمبنى الخدمات الإدارية بمشروع المدينة

الجامعية، بحضور رئيس مهندسي البرنامج الإنشائي م. هشام الفليح، ومدير إدارة الصحة والسلامة والبيئة م. سامي نصرالدين. ويأتي هذا التكريم ضمن جهود البرنامج، لتحفيز مقاولي المشاريع لرفع مستوى الالتزام بمعايير السلامة المهنية، وتأمين بيئة العمل ضد جميع الأخطار، وحفظ مرافق هذا المشروع الوطني الضخم من الحوادث.

وحققت شركة أربنتك، ومستشار المشروع المكتب الاستشاري SSH ودار الهندسة تقدماً ملحوظاً في جميع جوانب السلامة التطبيقية

«تنفيذية التطبيقية»: موافقة على استحداث «التقييم العقاري»

فاطمة العازمي

ناقشت اللجنة التنفيذية في الهيئة العامة للتعليم التطبيقي والتدريب، في اجتماعها، برئاسة المدير العام للهيئة د. أحمد الأثري، العديد من المحاور والموضوعات المدرجة على جدول الأعمال في قاعة الاجتماعات بديوان عام الهيئة. وأعلنت المتحدثة الرسمية باسم الهيئة فاطمة العازمي موافقة مبدئية من أعضاء اللجنة التنفيذية على استكمال الإجراءات الإدارية حول مقترح استحداث برنامج التمويل والتقييم العقاري في كلية الدراسات التجارية، من خلال المراسلات اللازمة للحصول على الأرقام المطلوبة لخبرتي هذا البرنامج المستحدث من جهات سوق العمل، ومن ثم يتم رفع المقترح في شكله النهائي إلى مجلس إدارة الهيئة للبت فيه.

وأشارت إلى أن أعضاء اللجنة تطرقوا إلى مناقشة مقترح برنامج خطة عمل إدارة متابعة الخريجين وسوق العمل، ويهدف مقترح برنامج خطة عمل الإدارة إلى خلق قنوات اتصال بينها وبين سوق العمل، ومساعدة الكوادر الوطنية من الشباب للتوظيف في القطاعين الحكومي والخاص، وإيجاد قاعدة بيانات دقيقة تعبر عن احتياجات سوق العمل الفعلية، وأوضح العازمي أن مقترح عمل إدارة متابعة الخريجين وسوق العمل قوبل بالثناء من قبل المدير العام للهيئة د. أحمد الأثري لوضع آلية منظمة وواضحة، وبناء على ما سبق (مركز تطوير المناهج والبرامج وإدارة متابعة الخريجين وسوق العمل).

وقالت العازمي إن الهيئة تسعى بجهود حثيثة ومستمرة نحو تحديث وتطوير برامجها الأكاديمية والتدريبية لمواكبة التطور التكنولوجي، واستمراراً في انطلاقها نحو العالمية، مشيراً إلى استعراض آلية عمل مركز تطوير المناهج والبرامج المقترحة لتطوير مناهج وبرامج كليات ومعاهد الهيئة بما يتوافق مع توجهات الهيئة التي تهدف إلى مواكبة التكنولوجيا الحديثة والعالمية. وأضافت أن آلية عمل المركز تتحور في وضع آلية ثابتة وواضحة لكل البرامج من حيث الاستحداث والتطوير، وأن يعهد إلى المركز الإشراف على هذه البرامج، مع متابعة الكليات والمعاهد فيما يخص باستحداثها وتطويرها، عن

تتويه

تأجيل موعد جمعية عامة عادية

الشركة المتجددة للرعاية الصحية القابضة ش.م.ك. (مقابلة)

بالإشارة إلى الموضوع أعلاه، نود الافادة بأنه تم تأجيل موعد انعقاد الجمعية العامة العادية للشركة الى يوم الاثنين الموافق 12/12/2016 الساعة 11:30 صباحاً بالشرق برح مدينة الأعمال الكويتية العقارية الدور 25 / قاعة الاجتماعات، وذلك مناقشة البيانات المالية للشركة عن السنة المنتهية في 31/3/2016، ومناقشة بنود جدول أعمال الجمعية، بدلاً من الميعاد المحدد سابقاً يوم الخميس الموافق 8/12/2016 الساعة 11:30، وذلك لاعتماد يوم الخميس 8/12/2016 عطلة رسمية لجميع الجهات الحكومية والهيئات والمؤسسات العامة، بمناسبة ذكرى المولد النبوي الشريف.

لذا، يرجى من السادة المساهمين مراجعة الشركة الكويتية للمقابلة - إدارة حفظ الأوراق المالية - شارع الخليج العربي - برج أحمد - الدور الخامس (هاتف: 22464579-22465696)، مصطحبين معهم شهادات ملكية الأسهم، لاستلام دعوة الحضور وجدول أعمال الجمعية العامة العادية.

والله الموفق
رئيس مجلس إدارة

إعلان من وزارة التجارة والصناعة

إدارة حماية المستهلك

تعلم وزارة التجارة - إدارة حماية المستهلك أنه طبقاً للقانون رقم 14/39 لسنة 2014 فإنها قامت وبالتنسيق مع مؤسسة محمد ناصر السايبر وأولاده ذ.م.م. (الوكيل الحضري لمنتجات تويوتا في الكويت)، والتماراً بخدمة ما بعد البيع وإرضاء العملاء، تعلن شركة تويوتا عن إستدعاء سيارات هانس 2012 وذلك بسبب أنه قد يحدث في حالات نادرة تحويل غيار غير متوقع لصمام التحكم لفتحات الزيت والمتصلة بذراع تبديل ناقل الحركة الأوتوماتيكي وبالتالي قد يتسبب في الإحتكاك وأيضاً قد يصدر محور الإتصال صوت.

إذ تود تويوتا التأكيد على التزامها بخدمة عملائها في دولة الكويت، وبذلها قصارى جهدها لضمان تزويدهم بالمنتجات والخدمات ذات أعلى معايير السلامة والجودة.

*** الإجراءات التي تم اتخاذها من قبل السايبر تويوتا:**

أولاً:- الإتصال :-
سيقوم الوكيل بالاتصال بالملكي السيارات

ثانياً:- الاستبدال:-
سيقوم وكيل تويوتا باستبدال ذراع الصمام اليدوي لناقل الحركة الأوتوماتيكي.

ثالثاً:- مراكز الخدمة والصيانة
على الزبائن الكرام الإتصال على رقم خدمة العملاء للسايبر تويوتا (1803803) لتوجيههم بهذا الخصوص بالشكل المناسب.

شركة تويوتا تأسف للإزعاج الذي قد يحدث نتيجة ذلك، وهي تبذل قصارى جهدها من أجل ضمان استمرارية تقديم أعلى مستويات الخدمة والسلامة لعملائها الكرام.

عملاتنا الاعزاء:
إذا كنت المالك الجديد لسيارة تويوتا (من كل الطرازات أو سنوات الصنع)، يرجى التكرم بتسجيل أو تحديث بياناتك و بيانات السيارة لدينا. نحتاج لتعاونكم من أجل خدمة أفضل لكم ولإدراجكم في أي من برامج خدمة العملاء القادمة.

فيرتز: دول الشرق الأوسط أكبر مستورد للغذاء خلال ندوة «الجغرافيا السياسية للأمن الغذائي» في «GUST»

فيرتز متحدثاً في الندوة

نظم مركز الدراسات العالمي التابع لجامعة الخليج للعلوم والتكنولوجيا (GUST)، بالتعاون مع مؤسسة الكويت للتقدم العلمي، ندوة «سيمان» بعنوان «الجغرافيا السياسية للأمن الغذائي» للباحثين الجدد في سلسلة القيمة العالمية وأهميتها لمستوردي الأغذية في الشرق الأوسط. ترأس الندوة، التي حضرها طلبة وأعضاء هيئة التدريس وموظفو الجامعة وجمهور عريض من المهتمين البروفيسور إيكارت فيرتز، المستشار العلمي لمعهد الاستاذية للكويت بمعهد الدراسات السياسية في باريس.

وقال د. فيرتز إن «دول الشرق الأوسط لا تعد أكبر مصدر للطعام في العالم فحسب، بل أكبر مستورد للغذاء، وتعد سلاسل القيمة العالمية والإدارة المستدامة للغذاء

نشرة إعلانية

تجربة فريدة لدى مطاعم شيراتون الكويت الفاخرة في الأفنيوز

مطاعم عريقة وخيارات متنوعة من فندق شيراتون الكويت إلى مجمع الأفنيوز، أحد أكثر وأرقى مجمعات التسوق في المنطقة، لينعم رواده بتجربة تناول أشهر الأطباق القادمة من مختلف أنحاء العالم وفق أعلى المعايير لفن الضيافة والخدمة المتميزة، التي اعتاد على تقديمها فندق شيراتون الكويت على مدى 50 عاماً من النجاح والتميز.

مع دخول موسم الشتاء، وبعد تجربة تسوق فريدة، ندعوكم للاستمتاع بغشاء اجمل الاوقات وتذوق ما يطيب لقم من أشهر المأكولات التي يتفرد بتقديمها مطعم الحمراء العربي في الغراند أفنيوز - الأفنيوز. تبدأ من وجبات الغطور في الصباح إلى الأطباق العالمية والمتنوعة على الغداء والعشاء. ويستقبلكم مطعم الطربوش اللبثاني الأصيل ليقدّم الذ المازات الباردة والمقبلات الساخنة، بالإضافة إلى قوائم الطعام الغنية منها: جعيتنا وبيت الدين ويعلمك كل هذا وأكثر في أجواء عائليّة وطابع لبثاني تقليدي.

كما عودكم مطعم بخارى على أجوائه الرائعة وتصاميمه الساحرة عاكساً أصالة الطعم الهندي، فيستقبلكم يومياً ليقدّم لكم كنزاً غنياً من الأطباق المحضرة باجود أنواع التوابل الفريدة.

ولعشاق مطعم شهريار أنواع مقبلات غنية وأطباق المشاوي الإيرانية الشهية مع خبز التور الساخن والمحضر أمامكم.

وللباحثين عن الهدوء وسط زحمة التسوق، يقدم المقهى الإنكليزي بموقعه المميز في سكند أفنيو أجود أنواع الشاي الفاخرة والمأكولات الخفيفة مثل السكوتز والسندويشات الصغيرة في أجواء عائليّة راقية.

هذا وتخص شركة محمد حمود الشايع الرائدة في تجارة التجزئة نزلاء فندق شيراتون الكويت وفوروينتس شيراتون الكويت من خلال تقديم قسائم خصومات شرائية لدى أكثر من 67 محلاً تجارياً منتشرة في مجمع الأفنيوز.

إطلاق احتفالية

اليوبيل الذهبي للجامعة اليوم

تبدأ كليات جامعة الكويت أنشطتها وفعاليتها المصاحبة لاحتفالياتها ببوئبيلها الذهبي صباح اليوم في موقع الحرم الجامعي بالشيوخ، بمشاركة كل من كلية العلوم الإدارية، وكلية الحقوق، وكلية العلوم الاجتماعية، وعمادة القبول والتسجيل، وعمادة شؤون الطلبة.

وتستمر الفعاليات والأنشطة التي تنظمها جميع كليات ومراكز العمل في الجامعة بمختلف المواقع الجامعية حتى السادس من ديسمبر الجاري، بهدف التعريف بتاريخ الجامعة، ومسيرتها عبر 50 عاماً، وإبراز دورها الريادي ومسيرتها المتميزة في إثراء العملية التعليمية والبحثية.

وقال عميد شؤون الطلبة بجامعة الكويت د. علي النامي، إن العمادة تشارك بجميع كوادرها الإدارية والطلابية في احتفالية اليوبيل الذهبي للجامعة بحضور مديرتها د. حسين الأنصاري في كلية العلوم الاجتماعية اليوم.

وأضاف د. النامي، إن مشاركة العمادة ستكون بطريقة أكاديمية وطنية جميلة، من خلال العروض الفنية الأكاديمية وإبراز المواهب الطلابية في العروض المسرحية والمسيرة الطلابية الحاشدة في كرنفال اليوبيل الذهبي الذي سيقام 7 الجاري. وأضاف أن الجامعة تعزز بما حققتة من إنجازات كبيرة وتطور مشهود منذ إنشائها في مختلف المجالات الأكاديمية والعلمية.

المؤشر الكويتي		
السعري	الوطني	كويت 15
5.554	367.13	855.16

الدينار الكويتي	1 KD
£	2.621
€	3.075
\$	3.272

اقتصاد

14

تقرير اقتصادي

«وثيقة الإصلاح» في مهب نتائج «الانتخابات»... وتعديلها مستحق

● لابد من تلافي الإفراط في الرهان على الخصخصة وتسريع الوعاء الضريبي
● ضرورة إعادة هيكلة الإنفاق على المشروعات كما فعلت السعودية

محمد البغلي

albaghi74@gmail.com

الأهم أن تتجه أهداف وثيقة الإصلاح المالي والاقتصادي نحو إعادة تسعير السلع والخدمات بهدف ترشيد وخفض الاستهلاك لا لتمويل الميزانية أو سداد العجز، إذ إن خفض الاستهلاك بحد ذاته عبر وضع أسعار تراعي التضخم المتوقع إلى جانب حوافز لمن يقوم بالاستهلاك الرشيد، خصوصاً للكهرباء والماء، سيؤدي دون شك إلى خفض التكلفة النهائية على الدولة، مع الأخذ بعين الاعتبار تطوير استخدام الطاقة غير التقليدية كالشمسية والرياح لخفض التكلفة.

هذه الإجراءات يجب أن يواكبها مشاريع طويلة الأمد تستهدف جلب استثمارات أجنبية وتحفز المحلية لتوفر عوائد ضريبية للأعمال، فضلاً عن توفير فرص العمل في القطاع الخاص مع التركيز على إعادة التوازن لو جزئياً للتركيبة السكانية، ويكون إعلان نتائج الأداء للوثيقة وتعديلاتها بشكل ربع سنوي، كي لا تواجه صير خطة التنمية الأولى إلى أن هذا الإصلاح يجب أن يتسم أولاً بالقدرة على التنفيذ التي ترتبط بكفاءة اختيار الحكومة الجديدة، والتي لا توجد حتى هذه اللحظة أي مؤشرات إيجابية على إمكانية التغيير الذي يعكس على قدرات أفضل في التنفيذ.

هيكله الإنفاق على المناقصات والمشروعات الكبرى التي لا تحقق عوائد اقتصادية للدولة كتمويل الميزانية أو توفير فرص العمل، وهو إجراء اتخذته السعودية مطلع نوفمبر الماضي، إذ أوقفت التعاقد على تنفيذ مشاريع عديدة تصل قيمتها إلى (266 مليار دولار) لأن حجم الإنفاق عليها لا يتناسب مع العائد الاقتصادي والتنموي المتوقع، وبالتالي يمكن للكويت أن تتخذ مثل هذا الإجراء الدفاعي لمصلحة الإنفاق العام، خصوصاً أن جانباً مهماً من المشاريع الكويتية التي يصل عددها في خطة التنمية إلى نحو 500 مشروع وتكلفتها الإجمالية 140 مليار دولار، لا يصب في مصلحة الأهداف الخاصة بتنمية الإيرادات غير النفطية أو تنويع سوق العمل.

من المهم أن تتضمن الوثيقة الاقتصادية آلية لتمويل الميزانية العامة للدولة من إيرادات الاستثمار، مع ترشيد التوجه لسوق الاستدانة العالمي مع جمع الاستثمارات السيادية كصندوق احتياطي العام وصندوق احتياطي الأجيال واستثمارات مؤسسة البترول الكويتية وبنك الكويت المركزي والصندوق الكويتي للتنمية تحت مظلة إدارة استثمار سيادي واحدة وشفاقة تقدم المعلومات حول نتائجها للرأي العام، كي يتمكن من نقدها وتقييم ادائها مع ربط هذا الأداء بتمويل الميزانية وسداد جزء من العجز المالي السنوي.

التنفيذي الدولة ليس لديه أصلاً تجربة في خصخصة حتى قطاعات صغيرة ومتوسطة كالبريد أو الأندية الرياضية أو المشروعات السياحية، فضلاً عن تركيزها على تحميل المجتمع آثار العجز في الميزانية وحصص تمويلها عبر تسريع خطوات ترشيد الدعم على حساب تطبيق ضريبة الأعمال على أرباح الشركات بواقع 10 في المئة لما بعد عامين من إقرار القانون الخاص بالضريبة، ومن دون أن تسمى حتى موعداً لإقرار القانون؛ كذلك لم تراعى الوثيقة العديد من الاحتياجات الخاصة بالاقتصاد الكويتي، فهي لم تهتم بفرص العمل التي من المتوقع أن تكون خلال السنوات المقبلة أحد أكبر التحديات الاقتصادية والاجتماعية في الكويت عبر دخول ما يقارب 20 ألف طالب عمل لسوق سنوياً، وتحدثت فقط عن فرص عمل للمشروعات الصغيرة والمتوسطة بما يناهز 3000 فرصة عمل خلال 4 سنوات دون حتى بيان الإجراءات التنفيذية لها، فضلاً عن النظر للأثار التضخمية المتوقعة لإجراءات إعادة تسعير السلع والخدمات والتي قدرها صندوق النقد الدولي بـ 4.5 في المئة في عام 2017، بعد أن كانت بحدود 3 في المئة قبل ارتفاع أسعار البنزين.

تعديل الوثيقة يجب أن يخضع لمعايير ما بين متوسطة إلى بعيدة الأجل تبدأ باتخاذ إجراءات من شأنها وقف الهدر في الإنفاق العام، أبرزها إعادة

تعاظمت علامات الاستفهام حول مستقبل الوثيقة الاقتصادية المعروفة بوثيقة الإصلاح الاقتصادي والمالي، بعد أن بينت نتائج انتخابات مجلس الأمة وجود درجة عالية من الرفض والانتقاد للوثيقة كانت واضحة في الحملات الانتخابية للعديد من النواب الفائزين. وإذا كان أصغر ملفات الوثيقة الاقتصادية المتعلقة بزيادة أسعار البنزين قد أثار درجة معينة من المواجهة والنفطية أو فرض الضرائب، لا سيما ضريبة تميز بضعف التعامل مع العديد من الملفات المهمة فإن استكمال بعض محاور الوثيقة كخصخصة القطاع العام والمضافة، أو إعادة هيكلة الدعم، مع المجلس الجديد الذي يتوقع أن يكون أكثر شدة من سابقه، سيؤدي إلى مواجهة لا تريدتها الحكومة الجديدة. ومن المؤشرات التي تبين الصعوبات التي تواجه الوثيقة طرح وزارة المالية استبعاداً للجمهور عن توجيهات الوثيقة بعد إقرارها بخمائية أشهر، مما يعطي انطباعاً بإمكانية تعديلها في المستقبل القريب. وفي الحقيقة، فإن رفض محاور الوثيقة لا يعد شأنًا انتخابياً أو شعبياً، بل إن العديد من محاورها بحاجة إلى تعديلات جذرية وإعادة هيكلة لعدد من الأفكار الرئيسية فيها، فمثلاً هناك الإفراط في الرهان على الخصخصة في قطاعات أساسية تصل إلى القطاع النفطي والتعليم والصحة، مع أن الجهاز

رفض محاور الوثيقة الاقتصادية لا يعد شأنًا انتخابياً أو شعبياً، بل إن العديد من محاورها بحاجة إلى تعديلات جذرية وإعادة هيكلة. فهناك إفراط في الرهان على الخصخصة، ناهيك عن تركيزها على تحميل المجتمع آثار العجز في الميزانية، وعدم مراعاتها توفير فرص العمل في السوق.

يجب ربط التسعير بالتضخم والتعامل مع الاختلالات الكبرى

أخبار الشركات

«الأرجن» قرض بـ 42 مليون دينار

«تعليمية» توزع 15% تنقياً

«الوطنية» تأجيل طعن «المنطقة الحرة» إلى 15 فبراير المقبل

حقت المجموعة التعليمية القابضة أرباحاً بلغت 4.687 ملايين دينار، ما يعادل 19.2 في المئة للسهم، في السنة المالية المنتهية في 31-8-2016، وأوصى مجلس الإدارة بتوزيع أرباح نقدية بنسبة 15 في المئة، ما يعادل 15 فلساً لكل سهم.

كشفت الشركة الوطنية العقارية عن تأجيل الدعوى المرفوعة من الشركة بطلب الحكم بإعدام الحكم الصادر في الطعون بالتعيين أرقام 1160، 1230، 1244/2014 إداري بشأن المنطقة التجارية الحرة، إلى تاريخ 15-2-2017 لتجامل الاطلاع والرمد من الطرفين.

«جيران» «تابعة» توقع عملاً بـ 9.8 ملايين دينار

أعلنت شركة جيران القابضة توقيع شركة الخليج المتحدة للإنشاء «تابعة» خطاب قبول مشروع «خطاب نوابيا»، كعقاول من الباطن لمشروع الأعمال المدنية من شركة إسبار للمشاريع المحدودة - دبي لتنفيذ مشروع ضمن أعمال مصفاة الزور الجديدة، التابعة لشركة البترول الوطنية الكويتية، بقيمة 9.853 ملايين دينار، وسيتم تحديد الأثر المالي للمشروع على البيانات المالية لها بعد توقيع العقد واستلام خطاب المباشرة وتحديد مدة تنفيذ المشروع النهائي.

قالت شركة الأرجن العالمية العقارية إنه في إطار ترتيب وتنسيق الهيكل التمويلي للشركة، وإعادة توزيع المخاطر المتعلقة بآدوات الدين الخاصة بها، من خلال تحويل التزاماتها قصيرة ومتوسطة الأجل إلى التزامات طويلة الأجل، والذي من شأنه زيادة ملاءة الشركة المالية، قامت بتوقيع عقد سهيلات مصرفية مع أحد البنوك المحلية بقيمة إجمالية 42 مليون دينار، لاستخدام 31 مليوناً منها لسداد التزامات على الشركة تجاه أحد البنوك المحلية وجهات دائنة أخرى، و 11 مليوناً لتمويل فرص استثمارية مستقبلية للشركة. وتبلغ مدة القرض 10 سنوات، ويتم سدادها على دفعات نصف سنوية من يناير 2018 حتى يناير 2027، وفي حال عدم استخدام الشركة للشرية الثانية من القرض والبالغة 11 مليون دينار قبل 31 ديسمبر 2017، تعدل مدة القرض لتصبح 7 سنوات، ويتم سداد القرض على دفعات نصف سنوية بدائية من يناير 2018 حتى يناير 2024.

وسينتج عن هذا القرض تخفيض معدل سعر الفائدة بنسبة 0.5 في المئة، والذي سيحدث تأخيرها ضمن البيانات المالية المجمعة للشركة خلال مدة القرض عند إتمام التسهيلات وتحويل المبالغ لحسابات الشركة.

صناديق تزيد تركيزها الاستثماري في «أمريكانا»

استعداداً لضمها ضمن صفقة الاستحواذ الإلزامي لمصلحة «أدبتيو»

● عيسى عبدالسلام

ودكرت أن شركة الاستثمارات الوطنية ستتولى إدارة عملية الاستحواذ الإلزامي، التي سيتم من خلالها تجميع أسهم بقية مساهمي شركة «أمريكانا» الراغبين في عملية البيع، وفقاً للائحة هيئة أسواق المال التنفيذية للقانون رقم 7 لسنة 2010.

وأشارت إلى أن إجمالي حجم الاستحواذ الإلزامي المتوقع أن يتم تدشينه خلال الشهر الجاري خلال فترة التجميع التي ستمتد على مدار 30 يوماً أمام المساهمين الراغبين في البيع، قد يصل إلى نحو 353.8 مليون دينار تقريباً.

وانطلق صندوق الاستثمارات العامة السعودي فعلياً في تنفيذ الإجراءات الخاصة بشراء حصة، تتمثل في 50 في المئة من مجموعة «أدبتيو» القابضة المحدودة من المستمر رجل الأعمال الإماراتي محمد العتار، عن طريق الشركة السعودية للاستثمارات الغذائية الخليجية، والملوكة كاملة لصندوق الاستثمارات العامة السعودي، وسيحفظ رجل الأعمال محمد علي راشد العتار بحصة 50 في المئة من المجموعة، بجانب صندوق الاستثمارات العامة السعودي.

أظهرت الإفصاحات المقدمة لهيئة أسواق المال في بعض الصناديق الاستثمارية زيادة تركيزها الاستثماري في ملكية أسهم الشركة الكويتية للأغذية «أمريكانا» استعداداً لإمكانية بيعها ضمن صفقة الاستحواذ الإلزامي لمصلحة شركة «أدبتيو». وأكدت مصادر مطلعة لـ «الجريدة» ضرورة إفصاح كل الشركات المدرجة عن ملكيتها في الشركة الكويتية للأغذية، تزامناً مع استكمال شركة «أدبتيو» إجراءات استحواذها الإلزامي على أسهم «أمريكانا»، حيث من يتوقع إتمام عملية الاستحواذ بسعر لن يقل عن 2.650 ديناراً للسهم الواحد خلال شهر ديسمبر الجاري، بعد إتمام صفقة بيع كمية بنسبة 66.79 في المئة تعود لمجموعة «الخرافي» بقيمة بلغت 711.5 مليون دينار كويتي، بتاريخ 20 أكتوبر الماضي.

ولفتت المصادر إلى أنه من ضمن الصناديق التي شهدت ارتفاع حصتها في أسهم شركة الحصة هو صندوق الساحل الاستثماري، حيث ارتفع تركيزه الاستثماري في الشركة من نسبة بلغت 12.14 في المئة في شهر سبتمبر إلى 15.19 في المئة عن أداء شهر أكتوبر الماضي.

استقرار الدولار وارتفاع اليورو والإسترليني

استقر سعر صرف الدولار الأمريكي مقابل الدينار الكويتي أمس عند مستوى 0.304 دينار، فيما ارتفع اليورو إلى مستوى 0.324 دينار مقارنة بأسعار صرف أمس.

وقال بنك الكويت المركزي في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الجنيه الإسترليني ارتفع إلى مستوى 0.380 دينار، فيما استقر الفرنك السويسري عند مستوى 0.300 دينار، في حين بقي البن الياباني عند مستوى 0.002 دينار دون تغيير. وتراجعت مكاسب الدولار الأمريكي في تعاملات يوم الثلاثاء مقابل العملات الرئيسية الأخرى، ولكنه بقي مدعوماً على نطاق واسع، وذلك بعد صدور بيانات إيجابية أضافت بعض التفاؤل بشأن قوة الاقتصاد الأمريكي.

إقبال متباين في مؤشرات البورصة والسيولة تصل إلى 20 مليون دينار

ارتفاع حركة التداولات بدعم من نشاط الأسهم القيادية عدا قطاع المصارف

المعامل وأركان بنفس النسبة هي 6.4 في المئة لكلهما، وكان سهم بوبيان ق د أكثر الأسهم انخفاضاً حيث انخفض بمرد بتراجع بنسبة 6.9 في المئة، ثم سهما الأنظمة ودانة بخسائر متقاربة كانت على التوالي 4.6 و 4.4 في المئة، وأخيراً سهم تخليط بانخفاض بنسبة 3.3 في المئة.

بتداولات بقيمة كانت 6.1 ملايين سهم وبقي مستقراً كما أسلفنا، وأخيراً سهم بيان بتداولات بلغت 4.7 ملايين سهم، وبقي مستقراً دون تغير هو الآخر. وجاء سهم الامتياز متصديراً قائمة الأسهم الأكثر ارتفاعاً، حيث ارتفع بنسبة 8.1 في المئة تلاه سهم إيغا فنادق بنسبة 7.6 في المئة، ثم سهم م سلطان بنسبة 7.1 في المئة وجاء أخيراً سهم

ومرتفعاً بنسبة 6.1 في المئة. ومن حيث قائمة الأسهم الأكثر كمية جاء سهم بوبيان ق أولاً بتداولات بلغت 17.9 مليون سهم ومنخفضاً بنسبة 9.7 في المئة، وكان سهم الامتياز ثانياً بتداول 15.6 مليون سهم ومرتفعاً بنسبة 8.1 في المئة كما أسلفنا وثالثاً سهم الخليج بتداول 8.9 ملايين سهم ومرتفعاً بنسبة 1.8 في المئة، ورابعاً سهم أجيليتي

سعر خام النفط الأمريكي مستوى 47 دولاراً بينما تجاوز برنت 47 دولاراً في ترقب كبير لنهاية هذا اليوم من مفاوضات شاقة بين منظمة «أوبك» وسط ضبابية الموقف في التوصل إلى الاتفاق من عدمه بشأن تجميد كمية إنتاج النفط.

أداء القطاعات

كان أداء القطاعات أمس، مائلاً إلى اللون الأخضر حيث ارتفعت مؤشرات سبعة قطاعات كانت أولاً قطاع رعاية صحية بارتفاع 18.4 نقطة تقريباً، وثانياً قطاع خدمات استهلاكية بـ 11.3 نقطة وصناعية ثالثاً بـ 4.3 نقاط وعقار رابعاً، بارتفاع بنقطتين فقط وتأمين بـ 1.9 نقطة تلاه اتصالات بنقطة تقريباً وأخيراً النفط والغاز بارتفاع باقل من نصف نقطة، وانخفضت مؤشرات خمسة

قطاعات كانت تكنولوجيا بأكثر خسارة بـ 7.5 نقاط ثم بنوك بـ 3.7 نقاط، تلاه قطاعاً مواد أساسية وسلع استهلاكية بخسارة متقاربة كانت على التوالي 2.7 ونقطة و 2.3 نقطة، وأخيراً قطاع خدمات مالية بخسارة بنصف نقطة، واستقرت مؤشرات قطاعين هما منافع وأدوات مالية وبقيا دون تغير. وتصدر سهم ميزان قائمة

● علي الصزبي

سجلت مؤشرات سوق الكويت للأوراق المالية تبايناً في الجلسة ما قبل الأخير لهذا الأسبوع، حيث كان اللون الأخضر من نصيب المؤشر السعري فقط، حيث ارتفع بنسبة 0.2 في المئة، تعادل 10.87 نقاط ليقل على مستوى 5554.46 نقطة، بينما تراجع المؤشر الوزني بنسبة 0.19 في المئة هي 0.7 نقطة، مقلداً على مستوى 367.13 نقطة، بينما انخفض مؤشر كويت 15 بنسبة 0.52 في المئة هي 4.45 نقاط ليقل على مستوى 855.16 نقطة.

وفقدت حركة التداولات بشكل كبير مقارنة بجلسات الأسبوع الختلات الأولى حيث ارتفعت السيولة لتصل إلى 20 مليون دينار أمس، بينما كانت القفزة الكبرى للمكيمات المتداولة، حيث بلغت أمس 124.8 مليون سهم نفذت من خلال 3072 صفقة.

تحسن المؤشرات

وتحسنت تعاملات سوق الكويت للأوراق المالية خلال فترة تعاملاتها أمس مقارنة مع تداولات ثلاث جلسات من هذا الأسبوع، التي جاءت منخفضة أقل من معدلات هذا الشهر حتى الشهر الماضي.

تحسنت تعاملات سوق الكويت للأوراق المالية خلال فترة تعاملاتها أمس مقارنة مع تداولات ثلاث جلسات من هذا الأسبوع.

سهم «ميزان» تصدر قائمة الأسهم الأكثر قيمة حيث تداول بقيمة بلغت 3.5 ملايين دينار

المطور
ALMUTAWIR

تملك شقة فاخرة في حولي
إطلالة مميزة على شارع المغرب

تعاقد بـ **50%** والباقي
نظام دفعات

عروض خاصة
لعملاء بنك التسليف

نظام دفعات فرصة لنهاية 2016

3 غرف - 3 حمام - غرفة خادمة - صالة
مطبخ - خزانة ملابس

مطابخ من إيكيا كفالة 25 سنة
مواقف سيارات - حمام سباحة - جيم

اتصل الان: 90027199 97639120

100 مليون دينار من البنوك للدين العام

لأدوات دين طرحها «المرکزي» نيابة عن الحكومة

محمد الإبري

وضع السوق العالمي، إلا أنه لا يوجد قرار نهائي وحاسم للاتجاه نحو الاقتراض حتى الآن رغم التحركات الحثيئة بهذا الشأن. وتمثل سندات البنك المركزي قصيرة أو طويلة الأجل متقدماً للقطاع، وتسهم في ضبط مستويات السيولة من جهة لدى المصارف وتنوع أدوات الدين العام، تماشياً مع متطلبات واحتياجات القطاع المصرفي عموماً. وإجمالاً يذكر مصرفي أن هناك استقراراً كبيراً يشهده القطاع وتوازناً في السيولة، حيث يشهد سوق الأنتربنك استقراراً في أسعار الفائدة منذ فترة طويلة.

الجدير بالذكر أنه على أساس الوضع القائم فإن أي اقتراض من السوق العالمي سيكون استعداداً للميزانية الجديدة التي ستبدأ في 1 أبريل المقبل، في حال تم اتخاذ قرار نهائي بهذا التوجه.

أصدر بنك الكويت المركزي سندات دين وتورق بقيمة 100 مليون دينار غطتها البنوك الكويتية، ضمن برنامج أدوات الدين العام طويلة الأجل، لتلبية احتياجات المالية العامة. وبلغ حجم الطلب على الإصدار من البنوك نحو 338 مليون دينار، بنسبة تغطية بلغت 338 في المئة، ويبلغ أجل السند 3 سنوات، حيث يستحق في نوفمبر 2019 بسعر 1.5 في المئة. وبلغ حجم الإصدارات من بداية العام نحو 33 إصداراً بين إصدارات وتجديد إصدارات قائمة لأجل أطول، منها 7 إصدارات سندات، و26 سندات وتورق، بقيمة 2.8 مليار دينار.

ورغم أنه يتبقى من عمر الميزانية العامة للدولة نحو 4 أشهر، اعتمدت الدولة على إصدارات البنك المركزي نيابة عنها، إضافة إلى السحب من الاحتياطي العام عند الحاجة. في المقابل، تستعد الجهات المعنية بقرأة

خالد الشمالي

الشمالي: تأسيس أول شركة تضامنية عبر النافذة الواحدة

المدينة وغرفة التجارة والصناعة وهيئة تشجيع الاستثمار المباشر والصندوق الوطني لرعاية وتنمية المشروعات الصغيرة والمتوسطة. وتساهم النافذة في تسهيل المعاملات ذات الصلة بتأسيس وإصدار تراخيص الشركات، بكل أنواعها، وتحديد شركات الأشخاص، والجهات الحكومية، مثل وزارات العدل والشؤون الداخلية. وأضاف أن موظفي النافذة يمثلون أيضاً بلدية الكويت وهيئة العامة للمعلومات

بما يتماشى مع الرغبة السامية لتحويل الكويت إلى مركز مالي وتجاري في المنطقة. وأوضح أنه بإمكان المراجعين التقدم بطلبات تأسيس شركات ذات مسؤولية محدودة، أو شركات الشخص الواحد، وشركات تضامنية عبر زيارتهم مبنى النافذة ولمرة واحدة، مشيراً إلى أن النافذة الواحدة تختص بتأسيس وإصدار التراخيص. وأضاف أنه يمكن التقدم بطلب

أعلنت وزارة التجارة والصناعة، تأسيس أول شركة تضامنية من خلال إدارة النافذة الواحدة (كي بي سي) بمنطقة اشبيبية دون مستندات. وقال وكيل الوزارة خالد الشمالي، في بيان لـ «كونا»، أمس، إن نظام النافذة الواحدة يعد نقلة نوعية في الخدمات التي تقدم للمواطنين.

وأضاف أن خدمة النافذة الواحدة تنعكس إيجاباً على مستوى بيئة الأعمال في الكويت، وتشجيع الاستثمار محلياً،

أكد الرئيس التنفيذي لمؤسسة البترول الكويتية نزار العدساني، حرص نائب رئيس مجلس الوزراء وزير المالية، وزير النفط بالوكالة أنس الصالح، على التجاوب مع ملاحظات ديوان المحاسبة فوراً، وتخصيص أوقات إضافية لذلك، في إطار معالجة الملاحظات المتكررة وتلافي ملاحظات أخرى. وقال العدساني في كلمته خلال أعمال مؤتمر التدقيق الداخلي، الذي عقد أمس، إن توجيهات الوزير الصالح لرؤساء مجالس إدارات الشركات النفطية التابعة لمؤسسة البترول الكويتية تكمن في ضرورة الاهتمام بملاحظات ديوان المحاسبة، وبذل كل الجهود من أجل معالجتها، وأن تكون بنياً ثابتاً تتم مراجعة تحديث درجة الاستجابة مع توجهاته في كل اجتماعات مجالس إدارات الشركات النفطية التابعة. وشدد على رفع مستوى التنسيق والتعاون مع ديوان المحاسبة في مجالات الاهتمام المشترك، من خلال تبادل الزيارات وعقد الاجتماعات المهنية وورش العمل حول تبادل الممارسات المثلى في التعامل مع ملاحظات وتوصيات الديوان.

«مؤسسة البترول»: حريصون على معالجة ملاحظات ديوان المحاسبة

يجب اتباع اللامركزية في اتخاذ القرارات لضمان سرعة تنفيذها

وتابع العدساني: لا يخفى عليكم أننا أمام واقع جديد، وتحولات متسارعة في صناعة النفط، أصبحت معه الشركات تبحث عن سبل لتحسين أدائها باستمرار، في ظل محيط متغير، مضطرب، وغير آمن، يتم التحسين من خلال انتاج أسلوب اللامركزية في اتخاذ القرارات لضمان ملامتها وتنفيذها بسرعة. وذكر أن تطبيق أساليب الية من أجل تطوير وتقييم

فعالية أنشطة إدارة المخاطر والضوابط والحوكمة في المؤسسات يساعد المؤسسة في تحقيق أهدافها. وبين أن التدقيق الداخلي يعتبر نوعاً من الانضباط الإداري، الذي تم تطويره من نشاط يتركز أساساً على الأمور المالية والمحاسبية إلى أن وصل إلى كامل المستويات التشغيلية، كما أن ازدياد حجم اللامركزية زاد من تعقيد الأنشطة والعمليات، مما يعني الحاجة إلى إيجاد وسائل مراقبة تسهم في نمو التدقيق الداخلي لفحص وتقييم مدى كفاية وفعالية أنظمة الرقابة الداخلية وجودة الأداء عند القيام بأداء مختلف الأنشطة.

ولفت إلى أن وظيفة التدقيق الداخلي يمكن لها تقديم ضمان بأن العمليات المنجزة والقرارات المتخذة تتم مراقبتها باستمرار، وأنها تساهم في تحقيق أهداف المؤسسات، وتساهم في توصيات لتصحيح الخلل، من خلال تقييم مستوى نظام المراقبة الداخلية، ومدى قدرته على التحكم في المخاطر الملائمة لأنشطتها، إنها وظيفة استراتيجية لمجلس الإدارات، وللمديرين مهما كانت مستويات مسؤولياتهم.

وأشار العدساني إلى أن هناك جهداً كبيراً يبذل من الشركات لمعالجة ملاحظات التدقيق ضمن جدول زمني، كما أن لجان التدقيق في مجالس الإدارات من مهامها متابعة ملاحظات التدقيق والربط بأداء المسؤولين في مدى معالجتهم لملاحظات التدقيق والديوان.

التجاري يحصد جائزة الريادة في مجال المسؤولية الاجتماعية للشركات لعام 2016 على مستوى مجلس التعاون الخليجي

إهداء إلى البنك التجاري الكويتي

البنك التجاري الكويتي

الإحتفال التكميلي الطقسي الثامن للشروعات الاجتماعية الريادة لمجلس وزراء الشؤون الاجتماعية العربى - 13 نوفمبر 2016م

على مدى خمسة أعوام باتت حملة «هون عليهم» ترجمة صادقة للفاعليات الخيرية والإنسانية المبتكرة من البنك التجاري الكويتي لتقديم يد العون والمساعدة لعمال النظافة والبناء في مواقع أعمالهم. ومنذ إطلاقها، يقوم البنك بتوزيع الهدايا والمستلزمات الضرورية على هذه الفئة الجديرة بالاحترام والتقدير بل وببشارتهم الاحتفال بالمناسبات السعيدة.

واليوم تساهم حملة «هون عليهم» في تسمية التجاري كمؤسسة رائدة في مجال المسؤولية الاجتماعية للشركات لعام 2016 بحصوله على جائزة متميزة من مجلس وزراء العمل ومجلس وزراء الشؤون الاجتماعية بدول مجلس التعاون لدول الخليج العربية.

50888225

Commercial Bank of Kuwait

AltijariCBK

التجاري... هو إختيارى

1-888-225 cbk.com

11.7% نمو صادرات النفط الكويتي لليابان

وكانت مؤسسة البترول الكويتية أعلنت، في بيان في الشهر الماضي، ارتفاع عقود تصدير النفط الخام مع اليابان في الأونة الأخيرة بنسبة 11.7 في المئة. وأضافته المؤسسة أن هذا الإنجاز يعد مهما جدا في ظل الظروف الراهنة والتحديات التي تواجهها أسواق النفط العالمية، لافتة إلى أن العلاقات المتينة بين الكويت واليابان أدت إلى زيادة صادرات النفط الكويتي لليابان في السنوات الخمس الماضية.

وأوضحت أن الشحنات من الشرق الأوسط شكلت في الشهر الماضي نسبة 87.0 في المئة من إجمالي واردات اليابان من النفط الخام، مرتفعة بنسبة 10.0 في المئة مقارنة بالعام الماضي.

ولا تزال السعودية أكبر مزود نفط لليابان، إذ ارتفعت صادراتها بنسبة 19.4 في المئة، مقارنة بالعام الماضي، لتصل إلى 1.26 مليون برميل يوميا، تليها الإمارات التي بلغت صادراتها 688 ألف برميل يوميا متراجعة بنسبة 1.3 في المئة.

واحتلت قطر المرتبة الثالثة، إذ بلغت صادراتها 219 ألف برميل يوميا، تليها إيران في المرتبة الخامسة بصادراتها البالغة 202 ألف برميل يوميا.

أظهرت بيانات رسمية ارتفاعا في صادرات النفط الخام الكويتي لليابان، للمرة الثالثة على التوالي، بنسبة 11.7 في المئة في أكتوبر الماضي، لتصل إلى 6.62 ملايين برميل، أي 214 ألف برميل يوميا.

وفقا للبيانات الصادرة عن وكالة الموارد الطبيعية والطاقة اليابانية، تفوقت الكويت على إيران لتصبح رابع أكبر مزود نفط لليابان في الشهر الماضي، إذ صدرت نسبة 7 في المئة من إجمالي صادرات اليابان من النفط الخام.

وذكرت الإدارة أن إجمالي واردات اليابان من النفط الخام تراجع للمرة الرابعة على التوالي بنسبة 2.1 في المئة على أساس سنوي ليصل إلى 3.06 ملايين برميل يوميا.

البرميل الكويتي يرتفع 14 سنتا

ارتفع سعر برميل النفط الكويتي 14 سنتا في تداولات أمس الأول ليلعب 42.10 دولارا أميركيا مقابل 41.96 دولارا للبرميل في تداولات الاثنين الماضي، وفقا لسعر المعلن من مؤسسة البترول الكويتية.

وفي الأسواق العالمية انخفضت أسعار النفط أمس الأول، في الوقت الذي يسعى فيه كبار منتجي النفط في منظمة الدول المصدرة للبترول (أوبك) إلى الاتفاق على خفض الإنتاج

لتقليل الوفرة في المعروض العالمي وعدم الأسعار، مع ظهور خلاف بين بعض دول المنظمة قبل يوم من الاجتماع الوزاري لأوبك. وانخفض سعر برميل نطق خام القياس العالمي مزيج برنت أمس الأول عند التسوية 1.86 دولار ليصل إلى مستوى 46.38 دولارا، كما انخفض سعر برميل الخام الأميركي 1.85 دولار ليصل إلى مستوى 45.23 دولارا.

«أوبك»: اتفاق على خفض الإنتاج 1.2 مليون برميل

الفالغ: «تثبيت إنتاج إيران» مقبول ونأمل خفض 600 ألف برميل يومياً من خارج المنظمة

الفالغ يتحدث إلى الصحفيين في «أوبك»

أوبك بنحو 800 ألف برميل يوميا، مقارنة بزيادة قدرها 1.5 مليون برميل يوميا في 2015، فيما يتنظر أن يشهد عام 2017 نموا طفيفا في حدود 200 ألف برميل يوميا من خارج أوبك.

كما توقع أن يرتفع الطلب على الخام لما تبقى من عام 2016 و 2017 بنحو 1.2 مليون برميل يوميا، مشيرا إلى أن توقعات النمو الاقتصادي العالمي «تظل معقولة» في عامي 2016 و 2017 عند نسبتي 2.9 و 3.1 في المئة على التوالي.

ولفت الانتباه إلى الارتفاع الذي تشهده مخزونات البلدان من خارج منظمة التعاون الاقتصادي والتنمية، وكذلك التوسع في بعض المخزونات الاستراتيجية من النفط في هذه البلدان.

واتخاذ الإجراءات الاستباقية للإبقاء على توازن سوق النفط بشكل مستدام، مؤكدا أن هذا الأمر «مفيد لاقتصادنا وللاقتصاد العالمي وسوق النفط العالمي».

خطورة الوضع

وذكر السادة أن «دراسة المنظمة لسوق النفط حاليا أظهرت خطورة الوضع، مبينا أنه «عندما اجتمعنا في الجزائر في 28 سبتمبر (الماضي) كان السعر 42 دولارا للبرميل، ثم ارتفع إلى 49 دولارا في منتصف أكتوبر، إلا أنه انخفض بعد ذلك إلى أقل من 41 دولارا، وبالتالي فإن تذبذب الأسعار يمثل مصدر قلق لنا».

وأعرب عن توقعه حدوث تراجع في الإمدادات من خارج

بينما قفز خام برنت بنسبة 8.3 في المئة إلى 50.2 دولارا للبرميل.

محور رئيسي

وأكد الفالغ أن سقف الإنتاج عند 32.5 مليون برميل يوميا مازال المحور الرئيسي للنقاش، معتبرا أن تثبيت إنتاج روسيا عند أعلى مستوياته على الإطلاق لا يعد مساهمة منها، مشيرا إلى أن هناك تحولا في نمو الإنتاج من خارج «أوبك».

وأفاد بأن تثبيت إيران إنتاجها عند مستويات ما قبل العقوبات مقبول، مضيفا أن السعودية تأمل خفض الإنتاج خارج «أوبك» بواقع 600 ألف برميل يوميا.

وتوقع وزير الطاقة السعودي تعافيا بطيئا للسوق في حال لم تتوصل «أوبك» إلى اتفاق، لكنه لفت إلى أن العوامل الأساسية للسوق تضي في الاتجاه السليم، إلا أن انتظار تعافيا من تلقاء نفسها «ليس نتيجة».

تفاهم مشترك

من ناحيته، قال وزير الطاقة والصناعة القطري د. محمد السادة إن دول منظمة الدول المصدرة للنفط (أوبك) اتخذت تدابير لخلق تفاهم «مشترك وعادل» بين جميع منتجي النفط.

وأكد السادة، الذي يرأس مؤتمر أوبك، في كلمة القاها لدى افتتاحه الاجتماع الوزاري الـ 171 للمنظمة، أن البحث عن الحلول الضرورية لتنفيذ اتفاق الجزائر يعد «هدفا مشتركا» لإيجاد حل «مستدام» يعيد التوازن ويحقق استقرار السوق.

وأضاف أن اجتماع الجزائر، الذي عقد أواخر سبتمبر الماضي، شكل فرصة تاريخية، تم الاتفاق فيها على تحقيق التوازن في السوق النفطية، كما تم الاتفاق آنذاك على تشكيل لجنة على مستوى عال لإجراء الدراسات وتقديم التوصيات حول مستويات الإنتاج في الدول الأعضاء.

وأوضح أن من مهام هذه اللجنة إجراء مشاورات بين المنتجين من داخل أوبك وخارجها، «لتحديد المخاطر

أفضى اجتماع منظمة أوبك أمس إلى الاتفاق على خفض إنتاج المنظمة من النفط بواقع 1.2 مليون برميل يوميا، إلى 32.5 مليون، بما يعادل 3.5 في المئة، في أول خفض للإنتاج منذ عام 2008.

ونقلت «رويترز» عن مصدر في «أوبك» أن أعضاء المنظمة اتفقوا حول خطة الجزائر لخفض إنتاج النفط، وقالت وكالة بلومبرغ إن منتجي «أوبك» اتفقوا على خفض الإنتاج بعد اجتماع حاسم في فيينا، مضيفة أن الاتفاق يتماشى مع ما تم التوصل إليه في الجزائر في سبتمبر.

وكانت الجزائر، العضو في «أوبك»، اقترحت تحديد سقف جديد للإنتاج عند 32.5 مليون برميل يوميا، مقارنة بـ 33.7 مليون في الوقت الحالي.

آلية مناسبة

وفي تصريحات سبقت الاجتماع، أشار وزير الطاقة السعودي خالد الفالغ إلى أن أعضاء المنظمة المجتمعين في فيينا، يقربون من التوصل إلى اتفاق حول إنتاج النفط، معتبرا أن اجتماع اليوم حاسم لـ «أوبك».

وقال الفالغ، بحسب ما نقلته «رويترز»، إن اتفاق «أوبك» يحتاج لآلية مناسبة، وإن المملكة منفتحة على التخفيضات المقترحة في الإنتاج، واصفا الخيارات المطروحة على الاجتماع بالمقبولة.

وأضاف الفالغ، في تصريحات لقناة «العربية» قبل الاجتماع، أنه إذا تم التوافق في «أوبك»، حسب الأسس والمبادئ التي وضعتها المملكة، فسيعود السوق للتوازن بشكل أسرع، كما أن الاتفاق سيحدث طمأنة في أوساط المستثمرين، غير أن الفرق الزمني بين أثر التوصل لاتفاق وعدمه يتراوح بين 6 أشهر وسنة، وهو ما تملك السعودية القدرة على تحمله.

وارتفعت أسعار النفط خلال تداولات أمس، وزادت مكاسبها وسط أجواء إيجابية حيال اجتماع «أوبك»، إذ كسبت العقود الآجلة لخام نايمكس الأمريكي تسليخ يناير بنسبة 7.6 في المئة إلى 48.70 دولارا،

اقترحت الجزائر، العضو في «أوبك»، تحديد سقف جديد للإنتاج عند 32.5 مليون برميل يوميا، مقارنة بـ 33.7 مليون في الوقت الحالي.

دراسة المنظمة لسوق النفط حاليا أظهرت خطورة الوضع

«بيان»: 1.1 مليار دينار مكاسب القيمة السوقية لبورصة الكويت في نوفمبر

لقيت دعماً إضافياً من عمليات المضاربة السريعة ومازالت تبحث عن المحفزات

شملت بعض الأسهم القيادية، خصوصا في قطاعي البنوك والاتصالات.

وشهد المؤشر في النصف الأول من الشهر أداء إيجابيا مكثه من تحقيق مكاسب كبيرة حتى جلسة 15 نوفمبر، التي أنهتها عند مستوى 878.35 نقطة، وهو أعلى مستوى إغلاق يصل إليه المؤشر خلال نوفمبر، لتصل نسبة مكاسبه منذ بداية الشهر حتى تلك الجلسة إلى 6.27 في المئة.

في حين غلب اللون الأحمر على أداء مؤشر «كويت 15» في النصف الثاني من الشهر، وهو ما أفقده بعض مكاسبه، التي حققها في الجلسات السابقة، لكنه أنهى تداولات الشهر مسجلاً مكاسب جيدة بلغت نسبتها 3.47 في المئة مقارنة مع إغلاق شهر أكتوبر.

ومع نهاية الشهر الماضي أقل المؤشر السعري عند مستوى 5.554.46 نقطة، مسجلاً نمواً نسبته 2.84 في المئة عن مستوى إغلاقه في أكتوبر، فيما سجل المؤشر الوزني ارتفاعاً نسبته 3.70 في المئة بعد أن أغلق عند مستوى 367.13 نقطة، في حين أقل مؤشر «كويت 15» عند مستوى 855.16 نقطة، بنمو نسبته 3.47 في المئة.

أما على صعيد الأداء السنوي لمؤشرات السوق، فقد بلغت خسارة

المؤشر السعري منذ بداية العام الحالي 1.08 في المئة، في حين بلغت نسبة تراجع المؤشر الوزني في المئة، بينما وصلت نسبة انخفاض مؤشر «كويت 15» إلى 5.03 في المئة، منذ نهاية عام 2015. وترافق الأداء، الذي شهدته مؤشرات السوق الثلاثة خلال شهر نوفمبر مع نمو مستويات التداول بشكل لافت، إذ بلغ المتوسط اليومي لقيمة التداول خلال الشهر 14.93 مليون د.ك، مقارنة بـ 12.28 مليون د.ك في شهر أكتوبر، أي بارتفاع نسبته 21.55 في المئة، كما ارتفع متوسط عدد الأسهم المتداولة من 79.97 مليون سهم ليصل إلى 132.16 مليون سهم بنهاية الشهر الماضي، أي بارتفاع نسبته 65.25 في المئة.

متذبذباً مائلاً للارتفاع، حتى وصل

إلى جلسة يوم 27 نوفمبر، التي انطلقت منها مسيرته نحو الصعود حتى وصل في نهاية الجلسة الأخيرة من الشهر إلى أعلى مستوى إغلاق له بعد أن أقل عند مستوى 5.554.46 نقطة، لتصل بذلك نسبة مكاسبه الشهرية إلى 2.84 في المئة. أما المؤشر الوزني، فلم يختلف أداءه كثيراً عن المؤشر السعري، إذ تمكن من تحقيق الارتفاع في 13 جلسة من أصل 22 جلسة تداول شهدها الشهر، حيث استهل المؤشر تعاملات نوفمبر مسجلاً ارتفاعاً في أول جلستين قبل أن يتراجع في الجلسة الثالثة على وقع عمليات جني الأرباح.

ثم ما لبث وعاد المؤشر مرة أخرى إلى المنطقة الخضراء مستفيداً من عمليات الشراء التي نفذت على الأسهم التشغيلية الثقيلة، مما دفعه إلى تسجيل

نقطة. شهد السوق بعد ذلك أداء

متذبذباً مائلاً للارتفاع، حتى وصل إلى جلسة يوم 27 نوفمبر، التي انطلقت منها مسيرته نحو الصعود حتى وصل في نهاية الجلسة الأخيرة من الشهر إلى أعلى مستوى إغلاق له بعد أن أقل عند مستوى 5.554.46 نقطة، لتصل بذلك نسبة مكاسبه الشهرية إلى 2.84 في المئة. أما المؤشر الوزني، فلم يختلف أداءه كثيراً عن المؤشر السعري، إذ تمكن من تحقيق الارتفاع في 13 جلسة من أصل 22 جلسة تداول شهدها الشهر، حيث استهل المؤشر تعاملات نوفمبر مسجلاً ارتفاعاً في أول جلستين قبل أن يتراجع في الجلسة الثالثة على وقع عمليات جني الأرباح.

ثم ما لبث وعاد المؤشر مرة أخرى إلى المنطقة الخضراء مستفيداً من عمليات الشراء التي نفذت على الأسهم التشغيلية الثقيلة، مما دفعه إلى تسجيل

التي يتم تداولها دون قيمتها

الإسمية والدفترية. وعلى صعيد التداولات اليومية لمؤشرات البورصة الثلاثة خلال شهر نوفمبر المنقضي، فقد شهد المؤشر السعري أداءً إيجابياً خلال معظم الجلسات اليومية من الشهر، إذ تمكن من تحقيق الارتفاع في 16 يوماً من أصل 22 يوم تداول شهدها الشهر؛ واستهل المؤشر تداولات الشهر مسجلاً ارتفاعاً بسيطاً في الجلسة الأولى منه قبل أن يتراجع في الجلسة التالية تحت وطأة عمليات جني الأرباح، ليغلق مع نهايتها عند أدنى مستوى إغلاق له خلال الشهر وهو مستوى 5.407.67 نقاط. فيما تمكن بعد ذلك من العودة إلى المنطقة الخضراء عبر تسجيله لمكاسب متتالية في الجلسات الأربع التالية، قبل أن يتوقف في الجلسة التالية في محطة جني الأرباح مغلقاً مع نهايتها عند مستوى 5.455.59

التي يتم تداولها دون قيمتها

الإسمية والدفترية. وعلى صعيد التداولات اليومية لمؤشرات البورصة الثلاثة خلال شهر نوفمبر المنقضي، فقد شهد المؤشر السعري أداءً إيجابياً خلال معظم الجلسات اليومية من الشهر، إذ تمكن من تحقيق الارتفاع في 16 يوماً من أصل 22 يوم تداول شهدها الشهر؛ واستهل المؤشر تداولات الشهر مسجلاً ارتفاعاً بسيطاً في الجلسة الأولى منه قبل أن يتراجع في الجلسة التالية تحت وطأة عمليات جني الأرباح، ليغلق مع نهايتها عند أدنى مستوى إغلاق له خلال الشهر وهو مستوى 5.407.67 نقاط. فيما تمكن بعد ذلك من العودة إلى المنطقة الخضراء عبر تسجيله لمكاسب متتالية في الجلسات الأربع التالية، قبل أن يتوقف في الجلسة التالية في محطة جني الأرباح مغلقاً مع نهايتها عند مستوى 5.455.59

التي يتم تداولها دون قيمتها

الإسمية والدفترية. وعلى صعيد التداولات اليومية لمؤشرات البورصة الثلاثة خلال شهر نوفمبر المنقضي، فقد شهد المؤشر السعري أداءً إيجابياً خلال معظم الجلسات اليومية من الشهر، إذ تمكن من تحقيق الارتفاع في 16 يوماً من أصل 22 يوم تداول شهدها الشهر؛ واستهل المؤشر تداولات الشهر مسجلاً ارتفاعاً بسيطاً في الجلسة الأولى منه قبل أن يتراجع في الجلسة التالية تحت وطأة عمليات جني الأرباح، ليغلق مع نهايتها عند أدنى مستوى إغلاق له خلال الشهر وهو مستوى 5.407.67 نقاط. فيما تمكن بعد ذلك من العودة إلى المنطقة الخضراء عبر تسجيله لمكاسب متتالية في الجلسات الأربع التالية، قبل أن يتوقف في الجلسة التالية في محطة جني الأرباح مغلقاً مع نهايتها عند مستوى 5.455.59

التي يتم تداولها دون قيمتها

الإسمية والدفترية. وعلى صعيد التداولات اليومية لمؤشرات البورصة الثلاثة خلال شهر نوفمبر المنقضي، فقد شهد المؤشر السعري أداءً إيجابياً خلال معظم الجلسات اليومية من الشهر، إذ تمكن من تحقيق الارتفاع في 16 يوماً من أصل 22 يوم تداول شهدها الشهر؛ واستهل المؤشر تداولات الشهر مسجلاً ارتفاعاً بسيطاً في الجلسة الأولى منه قبل أن يتراجع في الجلسة التالية تحت وطأة عمليات جني الأرباح، ليغلق مع نهايتها عند أدنى مستوى إغلاق له خلال الشهر وهو مستوى 5.407.67 نقاط. فيما تمكن بعد ذلك من العودة إلى المنطقة الخضراء عبر تسجيله لمكاسب متتالية في الجلسات الأربع التالية، قبل أن يتوقف في الجلسة التالية في محطة جني الأرباح مغلقاً مع نهايتها عند مستوى 5.455.59

مع نهاية نوفمبر المنصرم،

بلغت مكاسب القيمة الرأسمالية

للشركات المدرجة في بورصة

الكويت «السوق الرسمي»

1.10 مليار دينار، بعد أن

وصلت إلى 24.86 مليار دينار،

مقابل 23.76 مليار دينار في

شهر أكتوبر المنقضي، في حين

تقلصت نسبة خسائرها على

المستوى السنوي لتصل إلى

1.59% مقارنة مع مستواها

في نهاية عام 2015.

وفي التفاصيل، لفتت البورصة

خلال شهر نوفمبر دعماً إضافياً

من عمليات المضاربة السريعة

المستمرة على بعض الأسهم

الصغيرة، خصوصاً التي يتم

تداولها بأسعار تقل عن قيمتها

الاسمية أو الدفترية، مما ساهم

في تحسن مستويات التداول خلال

الشهر، سواء على مستوى السيولة

أو عدد الأسهم المتداولة.

ومع نهاية الشهر، بلغت مكاسب

القيمة الرأسمالية للشركات المدرجة

في بورصة الكويت «السوق

الرسمي» 1.10 مليار دينار، بعد

أن وصلت إلى 24.86 مليار دينار

مقابل 23.76 مليار دينار في أكتوبر

المنقضي، في حين تقلصت نسبة

خسائرها على المستوى السنوي

لتصل إلى 1.59% مقارنة مع

مستواها نهاية عام 2015.

وعلى الرغم من المكاسب التي

حققتها البورصة خلال الشهر

الماضي، فإنها مازالت تبحث عن

المحفزات، التي تضمن استمرار

هذه المكاسب وتساهم في جذب

المريد من المستثمرين، سواء

كانوا مستثمرين جديداً أو الذين

قرروا العزوف عن الاستثمار

فيها، نتيجة الخسائر الحادة التي

تكدستها في السنوات الأخيرة،

فمن المعلوم أن هناك الكثير من

المستثمرين خرجوا من السوق

نتيجة غياب المحفزات واستمرار

تراجع أسعار الأسهم بشكل ملموس

وواضح، إذ وصلت أسعار أكثر من

50 في المئة من الأسهم المدرجة

في السوق الرسمي إلى ما دون

بورصة الكويت
تمكنت من تحقيق
الارتفاع للشهر
الثاني على التوالي
ولقيت الدعم من
عمليات الشراء
النشيطة

مؤشرات القطاعات

سجلت تسعة من قطاعات بورصة الكويت نمواً في مؤشراتها بنهاية شهر نوفمبر الماضي، فيما تراجع مؤشرات القطاعات الثلاثة الباقية، فعلى صعيد القطاعات التي سجلت نمواً، فقد تصدرها قطاع الرعاية الصحية، إذ أنهى مؤشره تداولات الشهر عند مستوى 1.263.95 نقطة، بارتفاع نسبته 19.78 في المئة، في حين شغل قطاع الاتصالات المرتبة الثانية، بعد أن ارتفع مؤشره بنسبة 6.48 في المئة، مغلقاً عند

مستوى 623.43 نقطة، في حين شغل قطاع الصناعية المرتبة الثالثة، بعدما أنهى مؤشره تداولات الشهر مسجلاً نمواً نسبته 5.37 في المئة، مقفلاً عند مستوى 1.257.41 نقطة، أما أقل القطاعات ارتفاعاً، فكان قطاع التأمين، إذ نما مؤشره بنسبة بلغت 0.23 في المئة، منهيًا تداولات الشهر عند مستوى 956.17 نقطة.

أما على صعيد القطاعات، التي سجلت تراجعاً، فقد جاء قطاع التكنولوجيا في

موقع الصدارة، حيث أنهى مؤشره تداولات الشهر عند مستوى 815.99 نقطة، مسجلاً تراجعاً نسبته 18 في المئة، تبعه في المرتبة الثانية قطاع السلع الاستهلاكية، حيث بلغت نسبة انخفاض مؤشره 2.05 في المئة، مغلقاً عند مستوى 1.111.81 نقطة.

وشغل قطاع الخدمات الاستهلاكية المرتبة الثالثة والأخيرة، بعد أن سجل مؤشره تراجعاً نسبته 0.41 في المئة، منهيًا تداولات الشهر عند مستوى 918.63 نقطة.

تداولات القطاعات

شغل قطاع الخدمات المالية المركز الأول لجهة حجم التداول الشهر الماضي، إذ بلغ عدد الأسهم المتداولة للقطاع 1.08 مليار سهم تقريباً شكلت 37.10 في المئة من إجمالي تداولات السوق، في حين شغل قطاع العقار المرتبة الثانية، حيث بلغت نسبة حجم تداولاته 23.20 في المئة من إجمالي السوق، إذ تم تداول 674.55 مليون سهم تقريباً للقطاع، أما المرتبة الثالثة فكانت من نصيب قطاع البنوك، حيث بلغ حجم تداولاته 467.46 مليون سهم تقريباً أي ما يعادل 16.08 في المئة من إجمالي تداولات السوق.

أما لجهة قيمة التداول، فقد شغل قطاع البنوك المرتبة الأولى، إذ بلغت نسبة قيمة تداولاته إلى السوق 36.18 في المئة بقيمة إجمالية بلغت 118.85 مليون د.ك، وجاء قطاع الخدمات المالية في المرتبة الثانية، حيث بلغت نسبة قيمة تداولاته إلى السوق 19.78 في المئة، بقيمة إجمالية بلغت 64.96 مليون د.ك، أما قطاع الصناعة، فقد حل ثالثاً بعد أن بلغت قيمة تداولاته 35.69 مليون د.ك، أي ما نسبته 10.87 في المئة من إجمالي قيمة تداولات السوق.

عمدة لندن يزور «غيتهوس» ضمن جولته في الكويت

«الكويتية» تتعرض لحادث احتكاك أجنحة في مطار بومبي

قالت الخطوط الجوية الكويتية إن طائرتها من طراز إيرباص A330 تعرضت لحادث احتكاك أجنحة طفيف مع طائرة تجارية أخرى على أرض مطار مومبي، وذلك بعد هبوط الطائرة في تمام الساعة 05:31 بتوقيت الهند/الساعة 03:01 بتوقيت الكويت.

وكانت طائرة الكويتية قد أقلعت في الرحلة رقم KU301 أمس من الكويت إلى مومبي، وتمت عملية الاحتكاك بين الأجنحة خلال توقف طائرة الخطوط الجوية الكويتية بسبب عملية الدفع الخلفي لطائرة تجارية أخرى، مما أدى إلى أضرار طفيفة بأحد أجنحة طائرة الكويتية.

وقد بدأ التحقيق بالموضوع من قبل سلطات الطيران الهندية، وبيّنت «الكويتية» أنها تتعاون بشكل كامل مع سلطة الطيران الهندية والإدارة العامة للطيران المدني في الكويت من أجل معرفة ملابسات وتفاصيل حادث الاحتكاك الطفيف.

وأكدت أنه تم إزلال الركاب من الطائرة بسلام لانتهاء الإجراءات السفر والجوازات، وسيتم توفير طائرة بديلة لرحلة الكويتية (الكويت- مومبي) والاستمرار بالعمل دون توقف.

فهد بودي متوسطا الضيوف

قام عمدة الحي المالي لمدينة لندن د. أندرو بارملي مع اللورد جوناثان مارلانسد والسفير البريطاني في الكويت ماثيو لودج بزيارة رسمية إلى مقر غيتهوس في دولة الكويت، وأتت هذه الزيارة في سياق جولته بالكويت لتعزيز العلاقات البريطانية الكويتية.

واستعرض العمدة في هذه الزيارة مع كبار مديري مجموعة غيتهوس المالية الأوضاع الاقتصادية في كلا البلدين وسبل تعزيز التعاون الاستثماري، خاصة أن غيتهوس يعتبر من كبار الناشطين في السوق البريطاني للتمويل، وقال د. بارملي إن «الكويت شريك اقتصادي مهم للمملكة المتحدة وإن العلاقة المالية والاقتصادية بين الدولتين تزدهر متانة، كما هو ظاهر من خلال العلاقات التجارية الممتازة التي شهدت نمواً من ملياري جنيه إسترليني إلى 4 مليارات في السنوات الأخيرة، وأتمنى أن تنتج هذه الزيارة المزيد من العلاقات التجارية وتظهر ما يمكن للمملكة المتحدة أن تقدمه في المجالات المالية والخدمات المحفزة».

ومن جهته، صرح فهد بودي رئيس مجلس إدارة مجموعة غيتهوس المالية أن «زيارة العمدة مهمة في الوقت الحالي، حيث أتاحت له فرصة التعرف على مجموعة غيتهوس المالية عن قرب، وعلى الإنجازات الاستثمارية الناجحة للمجموعة في القطاع العقاري في المملكة المتحدة على مدى 8 سنوات سابقة، مؤكداً أنه من خلال وجود بنك غيتهوس في المملكة المتحدة، ومن خلال البيئة المالية المنظمة والشفافة والعادلة، ساهمت تلك العوامل الرئيسية في استقطاب مستثمرين من الكويت والخليج العربي، مما عزز دور غيتهوس بأن يكون جسراً بين الشرق والغرب».

الكويت شريك اقتصادي مهم للمملكة المتحدة... والعلاقات الاقتصادية تزداد متانة د. بارملي

«زين» الشريك الاجتماعي لـ «سوق قوت»

أعلنت «زين» الشركة الرائدة في تقديم خدمات الاتصالات المتكاملة بالكويت، شراكتها الاجتماعية للموسم الجديد من «سوق قوت» (Qout Market)، وهي المبادرة الشبابية الأكبر من نوعها في الكويت، والتي تقام ابتداءً من السبت المقبل في حديقة الشهيد - دائرة السلام، من الساعة 9 صباحاً حتى 5 مساءً، وفي أول يوم سبت من كل شهر حتى فبراير 2017.

وذكرت الشركة في بيان صحفي، أن هذه الشراكة تأتي في إطار استراتيجيتها للمسؤولية الاجتماعية والاستدامة تجاه تشجيع الطاقات والمواهب المحلية الشابة للمساهمة في تقديم جيل من الشباب الكويتي القادر على المشاركة في تنمية الاقتصاد الوطني بكفاءة.

وأكدت أن هذا الحدث الشبابي يهدف إلى نشر التوعية حول نمط الحياة الصحي واستهلاك المنتجات العضوية والصحية، من خلال تقديم فرصة للأصحاب المشاريع الحرفية والزراعية،

لعرض منتجاتهم المصنعة محلياً في مكان واحد، بالإضافة لكونه تجمعاً مثالياً لتبادل وطرح الأفكار بين محبي ومصنعي المواد الغذائية المحلية.

وبيّنت الشركة أنها ستكون موجودة بمشاركة مميزة في «سوق قوت»، من خلال جناحها الخاص، الذي ستقوم من خلاله باستعراض آخر عروضها الترويجية والأجهزة الذكية لعملائها، إضافة إلى ركن ألعاب الفيديو عبر الإنترنت، للتعريف بمنتجاتها المتخصصة للعملاء الشغوفين بهذه الألعاب، ولتعريفهم على أحدث خدماتها التي تقدم لهم من خلالها أفضل تجربة اتصالات، إضافة لتنظيم سحب ممين للحاضرين للفوز بجوائز قيمة.

وأفادت «زين» بأن شراكتها الرئيسية لسوق قوت، تعد إضافة كبيرة لسلسلة المشاريع الشبابية التي تشجعها بشكل متواصل لتحفز الطاقات المحلية على دفع منتجاتهم الوطنية بما يعود بالنفع على اقتصاد

VIVA راع ماسي لمهرجان الموروث الشعبي

عبدالرزاق العيسى

أعلنت شركة الاتصالات الكويتية VIVA، مشغل الاتصالات الأسرع نمواً في الكويت، رعايتها الماسية لمهرجان الموروث الشعبي الخليجي التراثي 2016 - 2017، الذي سيقام في قرية الشيخ صباح الأحمد التراثية، منطقة السالمي، وسيستد من 1 ديسمبر 2016 لغاية 31 مارس 2017، وسط مشاركة شعبية واسعة، للعدد من الأنشطة والفعاليات ذات الطابع التراثي والعصري، بحيث تستقطب القرية عدداً أكبر من الزائرين في كل عام من جميع الفئات العمرية والاجتماعية.

وتعليقاً على هذه الرعاية، قال عبدالرزاق العيسى، مدير إدارة اتصالات الشركات في VIVA، إن الشركة حرصت على رعاية هذا المهرجان بنسخته الثالثة، لما يمثله من حدث شعبي وثقافي مميز يعكس صورة حقيقية عن أصالة بلدنا الحبيب وغناه

مجلس الأيوب

لحقب زمنية مختلفة تمتد من الثمانينيات حتى يومنا هذا. وعند اختيار الحقبة الزمنية، يظهر الممثل الرئيسي من إعلان شامل التلفزيوني ليشرح كل التفاصيل عن إحدى مزايا باقات شامل، كما يمكن للعملاء الراغبين في الحصول على واحدة من باقات شامل تسجيل معلوماتهم الشخصية ليتكمن فريق خدمة عملاء «Ooredoo» من الاتصال بهم

«Ooredoo»: جهازان خلال فترة العقد نفسها مع «شامل»

مجلس الأيوب

أعلنت «Ooredoo» أسرع شركة اتصالات في الكويت لعام 2016 إضافة ميزة جديدة على باقات «شامل»، حيث تخيخ للعملاء الحصول على جهازين ذكيين في خلال فترة العقد نفسها، إضافة إلى إمكانية الاختيار بين الحصول على الجهاز بإضافة مبلغ إلى الباقة الشهرية دون تمديد لفترة الالتزام، بشرط ألا تقل فترة التزام العميل عن ستة أشهر.

وتعليقاً على العرض الجديد، قال مدير أول إدارة الاتصال المؤسسي لدى شركة «Ooredoo» الكويت، مجبل الأيوب، إن باقات «شامل» حققت نجاحاً كبيراً، هذا ما أكدته ردود أفعال العملاء ومبيعات الفترة الماضية على حد سواء، وهدفتنا الأساسي شركة، هو تلبية احتياجات عملائنا الكرام، وبعد الاطلاع على آرائهم ورغباتهم، أضفنا تلك الميزة الجديدة، إلى جانب الميزات الأخرى، التي طالما قدمناها لهم ضمن باقات شامل، وتمنح باقات شامل لعملاء

أثناء السفر لمدة تصل حتى 3 أشهر في السنة، يعني خلالها العميل من دفع قيمة اشتراكه مما يوفر للعميل مرونة أكثر في الاستخدام، كما يستطيع عميل باقات «شامل» الاستمتاع بمكالمات محلية غير محدودة على شبكة «Ooredoo» على كل الباقات.

وإضافة إلى ذلك، هناك إمكانية تحويل ملكية العقد لأشخاص آخرين في حال الرغبة بذلك، كما تستمر باقات شامل بتوفير خاصة ترحيل الدقائق المتبقية، وتضيف إليها خاصية ترحيل الإنترنت المتبقي للشهر المقبل، مما يوفر على العملاء ويسمح لهم باستخدام الإنترنت بحرية أكبر.

وبإمكان العملاء زيارة موقع «شامل» التفاعلي، حيث تم استخدام أحدث التقنيات في تطوير هذه الصفحة من أجل تقديم تجربة تفاعلية سهلة للعملاء تساعدهم في فهم المزايا بأسلوب مبتكر ومميز، وتم تقسيم الجوابية

أعلنت «Ooredoo» أسرع شركة اتصالات في الكويت لعام 2016 إضافة ميزة جديدة على باقات «شامل»، حيث تخيخ للعملاء الحصول على جهازين ذكيين في خلال فترة العقد نفسها، إضافة إلى إمكانية الاختيار بين الحصول على الجهاز بإضافة مبلغ إلى الباقة الشهرية دون تمديد لفترة الالتزام، بشرط ألا تقل فترة التزام العميل عن ستة أشهر.

وتعليقاً على العرض الجديد، قال مدير أول إدارة الاتصال المؤسسي لدى شركة «Ooredoo» الكويت، مجبل الأيوب، إن باقات «شامل» حققت نجاحاً كبيراً، هذا ما أكدته ردود أفعال العملاء ومبيعات الفترة الماضية على حد سواء، وهدفتنا الأساسي شركة، هو تلبية احتياجات عملائنا الكرام، وبعد الاطلاع على آرائهم ورغباتهم، أضفنا تلك الميزة الجديدة، إلى جانب الميزات الأخرى، التي طالما قدمناها لهم ضمن باقات شامل، وتمنح باقات شامل لعملاء

نشرة إعلانية

انطلاقاً من التزامها بتطوير ودعم الشباب

«الساير» تشارك في ندوة تمكين الشباب 2016

الأعمال، فإنه من دور القادة تحديد دور الأعمال للمساعدة في ترك تأثير بناء على الأسواق والعملاء، الذين بدورهم سوف يتقنون بشكل كبير ويتضامنون مع المبادرات، المنتجات والخدمات. كما اقترح السيد/ حمد السايير عقد حلقة نقاش من خلال «تمكين» تتضمن قادة الصناعة البارزين لدعم تطور الشباب من حيث القيادة، استثمار الأفكار، الاستثمار، الإرشاد والنصح للتنافس على مستوى عالمي.

كما استعرضت السايير هندسة السيارات المبتكرة من خلال عرض سيارة بربوس وتجربة قيادتها، وهي أول سيارة هايبريد «ذات المحركين» في العالم من تويوتا.

بريوس رائعة في قيادة التغيير من خلال تقديم إحساس جديد للشباب مدعوم بتكنولوجيا الغذ من أجل اليوم. وقد ذكر جيريبي ليو تجربة قيادته لسيارة بريوس الصديقة للبيئة لسبع سنوات في سان فرانسيسكو.

وأشار كوري أوين إلى أهمية خدمة Uber جنباً إلى جنب مع سيارة بريوس الهجينة في الأسواق الناشئة لتجربة نقل جديدة من نوعها.

القادة المبدعين والمهنيين، وقد استفاد الحضور من محاضرات جيريمي ليو - الشريك في «لايت سبيد» ، المستثمر الأول في برنامج «سنايشات» ، كوري أوينز - رئيس السياسة العامة لشمال إفريقيا في D.I، الذي يشغل المنصب نفسه في Uber و facebook، إضافة إلى جنيفر

الحاج علي نائب مدير عام إدارة التميز المؤسسي، إن الهدف الرئيسي من هذه المبادرة هو تحفيز وتشجيع الشباب للقيام بدورهم وإثبات عصاميتهم لبناء وترسيخ النمو المستدام والعمل والابتكار والريادة والتعرف على الأفكار والموضوعات المطروحة أثناء النقاش خلال المناسبة تأكيداً على

في إطار جهودها في دعم الاستدامة المستمرة لدعم شباب الوطن الذين يشكلون الركيزة الأساسية لدعم الاقتصاد والتطور المستدام للبلاد، شاركت مجموعة «الساير» القابضة في ندوة تمكين الشباب 2016 التي اختتمت أخيراً.

وبعد المناسبة قام ممثلو تمكين بزيارة مجموعة السايير في مقرها الرئيسي، واجتمعوا بالسيد مبارك ناصر السايير الرئيس التنفيذي للمجموعة حيث عبروا عن امتنانهم لتعاون المجموعة وإطلاعها على تقرير خاص بالمناسبة.

وفي السياق، صرح السيد مبارك ناصر السايير الرئيس التنفيذي لمجموعة السايير القابضة قائلاً: «يسعدنا إطلاعنا من خلال تمكين على نتائج البرنامج والحماس، الذي أبداه الشباب تجاه فرص العمل المتنوعة. وتكتسب مبادرات الشباب من هذا النوع أهميتها من منظور الاستدامة، مع التأكيد على رغبتنا في رؤية مشاركة وانخراط أكبر وعلاقة تعاون طويلة الأجل لدعم وتعزيز الفئات الشابة في الكويت».

وبهذه المناسبة، قال المهندس نهاد

مشاريع متميزة وعروض حصرية في معرض القاهرة الدولي العقاري

تنظمه مجموعة «إسكان غلوبل» برعاية وزير التجارة والصناعة

أحمد جمال

أشرف أبو ضيف

جرجس يوسف

حافظ إبراهيم

حسام بهاء

أحمد امباري

أحمد القاضي

هاني منير

تواصل فعاليات معرض القاهرة الدولي العقاري، الذي تنظمه مجموعة «إسكان غلوبل» لتنظيم المعارض والمؤتمرات في فندق الجميرا، تحت رعاية وزير التجارة والصناعة ومشاركة كبرى الشركات المصرية والكويتية، وتطرح خلاله مجموعة من مشاريعها العقارية المتميزة في جمهورية مصر العربية.

ريادة العقارية

أعلن أحمد جمال المدير العام لشركة ريادة العقارية مشاركة شركته في المعرض، وقال إن شركة ريادة العقارية إحدى الشركات الرائدة في مجال الاستثمار العقاري داخل التجمع الخامس، حيث إن كل أعمال الشركة داخل التجمع الخامس، وقد قامت الشركة منذ سنتين على فكرة اسمها التميز، وهذه الفكرة تقود الشركة في كل مشاريعها وقراراتها، مما يعني التميز في أساليب المشروعات ومواصفات التشطيب، وفي نوعية الموظفين داخل الشركة ومدى ثقافتهم، والتميز في طريقة مقابلة العميل، فإن كلمة التميز هي كلمة السر أو كلمة النجاح، التي قامت عليها الشركة وما زالت مستمرة فيها، فضلاً عن أن التميز هو الفاصل في أي قرار يتخذه مجلس إدارة الشركة.

معمار مكة

من جانبها، أعلنت شركة معمار مكة للاستثمار العقاري انضمامها إلى الشركات المشاركة في المعرض، وأكد رئيس مجلس الإدارة أحمد أمباري حرص الشركة على المشاركة في المعرض، والحضور في منطقة الخليج العربي، وتطرح عدد من المشروعات السكنية بالتجمع الخامس بحى الأندلس 1 28 وكموند غراند سيرز و أبو الهول بقلب القاهرة الجديدة، بحيث تنفذ الشركة بوجود وحدات تسلم فوري وتسيهلات في السداد لعملاء المعرض الكرام.

الديوان

من ناحيتها، أعلنت شركة الديوان للاستثمار العقاري مشاركتها في المعرض، وقال المهندس نبيل شوقي رئيس مجلس إدارة الشركة عن التسمية من كبرى شركات الشركة خلال المعرض، إننا نشارك بمشاريع مميزة أبرزها مشروع «غراند ليك ريزورت»، الذي سيقام

الوطنية

على مسطح 22 فدانا على بحيرة مربوط وينقسم إلى 4 قطاعات الأول من 32 قصراً باتصال مباشرة مع البحيرة من خلال مجرى مائي.

بلو ستارز

اهتمت الشركة بمشروعاتها، على أن تجمع بين كل عناصر النجاح من الرقي والتخوع مع الاختلاف والخصوصية والترفيه، ومواكبة من الشركة للتطوير والتحديث وتلبية لرغبة عملائها توسعت الشركة في مشروعاتها لتمتد على طول الساحل الشمالي.

ستار هاوس

وقال المهندس أشرف أبوضيف المدير العام للشركة، إن تعمير للإنشاءات تطرح مجموعة من مشاريعها المتميزة، وتتميز الشركة باختيار المدن الجديدة (القاهرة الجديدة - مدينة الشروق - مدينة العيون - مدينة هليوبوليس الجديدة).

ابن سينا

بدورها، أعلنت شركة «ستار هاوس» العقارية مشاركتها في المعرض، وقال المهندس هاني رشدي رئيس مجلس إدارة «بلو ستارز» التي تقوم بإنشاء وتشيد مشروع أويستر بباي بمدينة مرسى علم إنه تم إنجاز نحو 40 في المئة من أعمال البناء الخاصة بالمشروع، والذي يعد من أبرز المشاريع التي ستتم إقامتها في مرسى علم خلال الفترة المقبلة. من جانبه، قال المهندس هاني منير العضو المنتدب بالشركة، إن الفترة المقبلة ستشهد طفرة عقارية في مدينة مرسى علم، حيث إنها ستصبح الوجهة السياحية والعقارية الأولى في البحر الأحمر، لتوجه العديد من المستثمرين لإقامة مشروعات سياحية وعقارية فيها.

تعمير للإنشاءات

من ناحيتها، أعلنت شركة تعمير للإنشاءات مشاركتها في

انجربند سولوشن

من جهتها، أعلنت شركة انجربند سولوشن مشاركتها في المعرض، وقال شادي عبد المنعم سعيد رئيس مجلس الإدارة،

بروجيكت

من جانب آخر، أعلنت شركة مشروعات التنمية والاستثمار العقاري مشاركتها في المعرض، وقال المهندس حسام بهاء رئيس

العاصمة

من ناحيتها، أعلنت شركة «العاصمة» للتشييد وإدارة المشروعات مشاركتها في المعرض، وقال محمد فؤاد رئيس مجلس إدارة الشركة، إن «العاصمة» للتشييد وإدارة المشروعات تضع فحامة البناء هدفا لها، وفي سبيل الوصول إلى هذا الهدف يبذل كل

المركز العالمي

بدورها، تشارك مجموعة شركات المركز العالمي «أي سي غروب» في المعرض، وأضادت الشركة بأنه منذ إنشاء مجموعة شركات المركز العالمي عام 1996، وهي تحمل سجلاً حافلاً من الإنجازات في مجال التطوير العقاري على مدار 20 عاماً، بمساهماتها في إنشاء وتعمير المدن العمرانية الجديدة «مدينة القاهرة الجديدة، مدينة الشروق، مدينة العيون، مدينة العاشر من رمضان».

بروفيت

كما أعلنت شركة بروفيت مشاركتها في المعرض، وقال حافظ إبراهيم المدير العام للشركة، إن شركة بروفيت تمثل نموذجاً رائداً في مجال الاستثمار العقاري بمصر والوطن العربي، حيث تهدف إلى تقديم رؤية جديدة لشركات الاستثمار العقاري، من خلال منظومة متكاملة من الخدمات المميزة والراقية، حيث الاهتمام بأيق الفواصل التي من شأنها تحقيق رضا العملاء.

امتلاك

من جهتها، أعلنت شركة امتلاك العقارية مشاركتها في المعرض، وقال زياد الإمام المنتدب للشركة إن «امتلاك» نتجت حديثاً واضحاً في عملها، حيث تقوم بدراسة السوق بطريقة جيدة، من خلال دراسة المنافسين والمشكلات التي تواجههم وكيفية التغلب على هذه المشاكل ومن هذا المنطلق تبدأ بتطوير أنفسنا لتجذب الموقع في مثل هذه الأخطاء بعد ذلك، دراسة السوق نفسه، وكذلك العميل وماهي احتياجاته، وماهي الشريحة السعرية التي يريدها وكذلك نظام الدفع، إضافة إلى أن القدرة التمويلية للشركة ممتازة جداً بشكل يساعدنا في خلق فرص استثمارية جيدة.

نشرة إعلانية

بحضور بطل الاداء لويس هاميلتون

سيارة GTR من مرسيدس-AMG تشعل الأجواء في أبوظبي

بينما تقترب من إسدال الستار على موسم الفورمولا 1 مع آخر سباقاته لهذه السنة على حلبة مرسى ياس في أبوظبي، استضافت سيارات مرسيدس-بنز الشرق الأوسط حدثاً حصرياً مع حامل اللقب وبطل فريق مرسيدس AMG بترونسيس للفورمولا 1، لويس هاميلتون، وشهد الحدث إطلاق العنان لأقوى طراز مرسيدس-AMG، سيارة GT R من مرسيدس-AMG الجديدة كلياً. وكونها تشتهر أيضاً باسم «وحش حلبة الجحيم الأخضر»، ظلت السيارة الفاتحة والجرارة ماسورة في قفص خشبي على جزيرة «زايأ نوراي» بأبوظبي، إلى أن حررها بطل السباقات الحقيقي لويس هاميلتون، مع تجمع الضيوف ووصولهم للحفل.

ويقول لينارت مولر-تويت، رئيس قسم التسويق والاتصال، سيارات مرسيدس-بنز الشرق الأوسط: «يسرنا أن نرحب بعودة لويس هاميلتون إلى هنا هذه السنة، وفي المكان نفسه تماماً الذي أطلقنا فيه إصدار الأبطال A 45 4MATIC العام الماضي. نجتمع هنا اليوم هذه المرة مع قوة جبارة، وحش قوي تم ابتكاره للانطلاق على حلبات السباقات الأشد تحدياً حول العالم. إن سيارة GT R تجمع بين ديناميكيات القيادة لسباقاتنا للسباق AMG GT3، مع الوظائف العملية اليومية لسيارة AMG GT. إنها أعجوبة تقنية حقيقية تستحق وصفها بـ «وحش حلبة الجحيم الأخضر». وليس هناك شخص أفضل من لويس لتحريتها».

ومن على حلبات السباق الأكثر تطلباً في العالم ومباشرة إلى الطريق؛ لم تحشد مرسيدس-AMG من قبل هذا الكم الهائل من تكنولوجيا رياضة السيارات وتضعها في مركبة ضمن سلسلة الإنتاج مطلقاً فعلت مع سيارة AMG GT R التوربو المزودج V-8 بقوة قدرها 430 كيلووات/585 حصاناً، ونظام التعليق المعدل على نطاق واسع، والديناميكيات الهوائية الجديدة والبنية الهيكلية الذكية وخفيفة الوزن، لترسي جميعها أساساً متيناً لتجربة قيادة ديناميكية غير مسبوقة. وحتى من بعيد، فإن الطلاء الخاص والحصري باللون

الأخضر «AMG جرين هيل ماغو» يعجز دون أدنى شك عن أصول هذه السيارة الرياضية، حيث قضت معظم مراحل تطورها في مسارات «الجحيم الأخضر» لحلبة نوربورغرينغ للسباقات. ويادر مهندسو الديناميكيات الهوائية وخبراء التصميم بالعمل بشكل مكثف لإحداث توازن سلس بين النقاء الهادئ والرصين لمرسيدس، والجينات الحيوية والنايضة لعلامة AMG. فالشكل يتبع الوظائف، والوظائف تدعم الشكل، وبهذا، تتسم جميع عناصر GT R بفائدة تكنولوجية متماثلة، وتساهم في بلوغ ديناميكيات القيادة المحسنة، في حين جعل خبراء الديناميكيات الهوائية من أمنيات المصممين واقعاً ملموساً. ويتواجد لويس هاميلتون الآن

«بسامكو» و«هيدروتك» ترعيان معرض البناء «بيتك»

خالد الشمري

حضر عكاري

أعلنت كل من شركة «بسامكو» و«هيدروتك» رعايتهما لمعرض البناء «بيتك» الذي تقيمه وتنظمه شركة معرض الكويت الدولي في الفترة من 28 نوفمبر وتستمر عرضه حتى 3 ديسمبر 2016 الجاري في الصالة 8 على أرض المعارض الدولية في مشرف، بمشاركة حشد من شركات ومصانع البناء الكويتية المحلية المتخصصة ممثلة للخدمة مميزة من وكلاء أكبر وأرقى الماركات العالمية المميزة المتخصصة في مواد البناء. وأكد خالد الشمري نائب المدير العام في شركة «بسامكو» للاندوات الصحية ومقالاتها الراعي الفضي للمعرض، أن إقامة معرض البناء في الكويت على أرض المعارض الدولية بمشرف، يعتبر من أهم العوامل التي تساعد على فتح أسواق بيع جديدة وزيادة فرص المنافسة، التي تؤدي في النهاية إلى تقديم أفضل المعروض وأجود الخدمات للمستهلك وتقديم أفضل ما لديها لتحقيق رضا العملاء.

وأشار الشمري إلى أن شركة «بسامكو» أسست عام 1991 واستطاعت في وقت قياسي، أن تحتل مكانة مرموقة بين أكبر الشركات التي ساهمت في تطوير وبناء وتنمية دولة الكويت، مؤكداً حرص شركته على المشاركة في هذا المعرض منذ بداياته الأولى.

من جانب آخر، قال حضر عكاري مدير مبيعات قسم أنظمة المياه لشركة «هيدروتك» الهندسية والراعي الفضي للمعرض، إن قطاع البناء والإعمار في دولة الكويت من أهم القطاعات، لما تشهده من نهضة عمرانية، وهذا ينشط سوق العقار.

وعن جديد جناح الشركة لزوار المعرض أفاد عكاري بأن «مشاركتنا في المعرض هدفها عرض آخر ما توصلت إليه تكنولوجيا أنظمة المياه حيث تتمتع شركتنا بخبرة أكثر من 17 عاماً في هذا المجال، وتنتشر فروعنا الثلاثة في الري والشويخ وحولي، والتي تستقبل زبائننا الكرام لتقديم أفضل الخدمات لهم».

وذكر أن الشركة توفر جميع متطلبات المنازل من سخانات ومضخات و«بابيات» المياه والصرف الصحي، فهناك قسم الزراعة وقسم تحلية المياه والتوافير، وخدمات السباحة ومكافحة الحريق، إضافة إلى جميع المضخات، التي تستعمل لأبواب والمياه الجوفية.

بنك الخليج يعين أنطوان ظاهر رئيساً تنفيذياً

أنطوان ظاهر

عمر الغانم

أعلن بنك الخليج أمس، تعيين أنطوان ظاهر في منصب الرئيس التنفيذي اعتباراً من 1 ديسمبر 2016، بعد الحصول على موافقة بنك الكويت المركزي.

وكان ظاهر يشغل منصب نائب الرئيس التنفيذي للشركات والاستثمار، ويأتي تعيين ظاهر في منصبه الجديد خلفاً لسليمان غوزاليس بونيو، الذي كان يشغل منصب الرئيس التنفيذي منذ مارس 2014. ويهذه الغانم، رئيس مجلس إدارته بنك الخليج، عن سعادته بالتعيين بانطوان ظاهر في منصب الرئيس التنفيذي الجديد.

وقال الغانم، إن ظاهر انضم إلى فريق إدارة بنك الخليج عام 2013، حاملاً معه سجلاً حافلاً من القيادة القوية داخل بنك الخليج وخارجيه، وخبرته المصرفية والمالية ومعرفته الشاملة بالكويت والمنطقة. تؤهله لقيادة بنك الخليج باقتدار نحو المستقبل. وأضاف أنه بناء عليه، اتطلع ومعي أعضاء مجلس الإدارة وأعضاء الإدارة التنفيذية، إلى العمل معه عن كثب، وصولاً إلى المرحلة المقبلة من النجاح والإنجازات لبنك الخليج. وقد تم تعيين أنطوان ظاهر

سجل ظاهر يؤهله لقيادة البنك باقتدار نحو المستقبل الغانم

«الوطني» يوفر لأصحاب الأعمال الخدمات والحلول المصرفية الأكثر تطوراً

بدر المطوع

ونقاط البيع، وإمكانية تحويل الرواتب إلكترونياً، وتمويل الأعمال، وحلول التمويل التجاري. وهناك منتجات أخرى يوفرها البنك، كصناديق الأمانات، وبطاقات السحب الآلي عن طريق القنوات المصرفية البديلة، لخدمة أكثر سرعة وسهولة ومرونة، إضافة إلى بطاقة Titanium MasterCard الوطني الائتمانية الخاصة بالخدمات المصرفية للأعمال، التي تتيج لأصحاب الأعمال الاستفادة من برنامج مكافآته ومجموعة من المزايا الفريدة الأخرى.

يقدم بنك الكويت الوطني لعملاء الخدمات المصرفية للأعمال، مجموعة متكاملة من الخدمات والحلول المصرفية المبتكرة التي تتناسب مع احتياجات أعمالهم، وتمنحهم المزيد من المرونة والسهولة والأمان، وذلك في إطار استراتيجية البنك الهادفة إلى توفير تجربة مصرفية ودعم مشاريعهم. وتوفر الخدمات المصرفية للأعمال من «الوطني» تجربة مصرفية غير مسبوق، من خلال إدارة الأعمال المصرفية للعملاء، وإتاحة الفرصة لهم للتركيز على أعمالهم. ويفرّد البنك بتوفير فروع ومكاتب متخصصة لخدماته المصرفية للأعمال مزودة بأحدث أساليب الخدمة، من خلال مسؤولي علاقات عملاء متخصصين، للتواصل مع العملاء على مدار الساعة. وقال مساعد المدير العام لمجموعة الخدمات المصرفية المصرفية في «الوطني» ومدير إدارة الخدمات المصرفية للأعمال بدر المطوع، إن البنك يحرص دائماً على تطوير

وظاهر حاصل على شهادة البكالوريوس في الهندسة المدنية، وماجستير في إدارة الأعمال من جامعة Case Western Reserve. كما أنه حضر دورات تدريبية تنفيذية في كلية هارفارد لإدارة الأعمال.

لدى «ناشيونال سيتي بانك» في الولايات المتحدة، حيث تولى مناصب في مجالات هيكلية التمويل والقروض المشتركة والأعمال المصرفية الاستثمارية والأسواق المالية. وتولى ظاهر خلال مسيرته في بنك الخليج المسؤولية عن الخدمات المصرفية للشركات، والأسواق المالية، وإدارة المديونيات المتعددة، والخدمات المصرفية الدولية للشركات والمؤسسات المالية.

انطلاق معرض هلا إكسبو السنوي

تنطلق اليوم فعاليات مهرجان هلا إكسبو السنوي للمنتجات الشتوية، تحت شعار «مهرجان الشتاء 2016»، ابتداءً من العاشرة صباحاً حتى العاشرة مساءً، في مول 360، وعلى مدار 3 أيام، بمشاركة أكثر من 60 علامة تجارية. ويضم المعرض، الأول من نوعه في الكويت، والذي ينطلق تزامناً مع حلول موسم الشتاء، نخبة من المشاركين والعارضين المبدعين على المستوى المحلي والإقليمي والعالمي، حيث يضم علامات تجارية كويتية ومن الهند وتركيا والسعودية، في أجواء شتوية تنعكس في الفكرة الأساسية للحدث عبر ديكورات المعرض والألوان وكذلك الأنشطة الترفيهية والفعاليات التي ستخلله. ويأتي المعرض انسجاماً مع استراتيجية هلا إكسبو لتتنوع المعارضات والمشاركين في معارضها السنوية، حيث قامت خلال السنوات الماضية على إطلاق المعارض الرضائية تحت شعار «هلا رمضان»، الذي أقيم تحت رعاية الشبيخة فريال الدعيج، وكذلك المعارض المتخصصة مثل معرض «هلا تركيا» للمنتجات التركية، فضلاً عن معرض «كند ستوب إيفنت» وانطلاقاً من حرص الدائم لسلسلة معارض «هلا إكسبو» على تطوير الحدث بما يتواءم مع متطلبات الزائرين وتطلعاتهم، وتعزيزاً للأهداف المرجوة منه، يستقطب المعرض كوكبة متنوعة من الماركات التي تلي احتياجات الزائرين من المنتجات الشتوية بكل أنواعها، بدءاً من الأزياء الشتوية والاكسسوارات النسائية والعتطور، واللوازم المنزلية، وغيرها من المنتجات التي يزيد عليها الطلب في فصل الشتاء. وتم اختيار العارضين من قبل لجنة التقييم والإبداع في هلا إكسبو، للالتأكد من جودة المنتجات المعروضة، وخلق بيئة تنافسية صحية بين الماركات المختلفة المشاركة في المعرض، وأضعة نصب أعينها تقديم عروض غير مسبوقة على مستوى الأسعار بما يعود بالنفع على مصلحة العملاء والزائرين والمعرض، والمحافظة على السمعة الطيبة التي اكتسبها المعرض خلال السنوات الماضية. على صعيد آخر، فإن سلسلة معارض «هلا إكسبو» تحرص دوماً على إشراك العارضين الشباب، انطلاقاً من المبدأ الرئيسي للمعارض، والقائم على دعم الشباب الموهوبين في مختلف المجالات، وإتاحة الفرص أمامهم لإطلاق إبداعاتهم في مختلف المجالات الحرفية، عبر فتح المجال لهم للمشاركة في المعرض وتقديم منتجاتهم للامة، الأمر الذي يعكس على نوعية المعارضات من حيث الابتكار والتجديد.

«بيتك» ينظم دورة لموظفيه في «الابتكار»

جانب من الدورة

نظم بيت التمويل الكويتي «بيتك» ورشة عمل متخصصة عن كيفية إطلاق العنان للإبداع والابتكار في العمل لمجموعة من موظفيه، ضمن إطار سياسة تطوير الموارد البشرية، ورفع الكفاءة الإنتاجية للموظف من خلال تزويده بكل الوسائل والأدوات اللازمة، التي تمكنه من أداء مهامه بشكل كامل وفق أعلى معايير الجودة. وتناولت ورشة العمل الخاصة بالتعليم التجريبي، من خلال بعض المحاضرات المختصرة وأداء نشاطات عملية خارج قاعات التدريب التي استمرت 4 أيام وشملت نحو 60 موظفاً وموظفة من مختلف الإدارات موضوعات جدلية متعددة تركزت على عملية طرح الأفكار البديلة ومعالجتها، وكيفية إبراز القدرات والمهارات وتوظيفها بالشكل الأمثل، كل في مجال عمله، فيما طرحت موضوعات جدلية للنقاش وتبادل الأفكار بغية الوصول إلى النتيجة الأمثل بما يتناغم مع استراتيجية وأهداف المؤسسة وحاجة العميل ووضع السوق. ولم تهمل ورشة العمل جانب أهمية العمل بروح الفريق وبت روح التنافسية وانبساط الأفكار وتوحيد الرؤية، التي تصب جميعها في نجاح عملية ابتكار منتج أو خدمة أو تنفيذ مشروع ما، حيث شهدت الدورة طرح عدد من المشاريع والبرامج وتنفيذها ضمن معايير المؤسسة. ولأقمت ورشة العمل استحقاقاً كبيراً من المشاركين والمشاركات لأنها حققت

الأهداف، التي عقدت من أجلها، لاسيما زيادة مشاركة الموظفين وتحسين قدراتهم الإبداعية وتعزيز التواصل الداخلي، وبالتالي زيادة قدرتهم الإنتاجية، وساهمت في التعريف بكيفية خلق البيئة الإبداعية المناسبة في المؤسسة وإثرائها بالمقترحات والأدوات اللازمة لتسهيل العمليات وحل العوائق، التي تعترض مسيرة العمل. كما ساهمت في تعزيز فكرة المسؤولية لدى الموظف والمبادرة بطرح الأفكار وموازنة المخاطر وتحديد السلوك السليم للتعامل مع الفريق ضمن إطار

المؤسسة وخارجها. ويولي «بيتك» أهمية قصوى لتنمية مهارات وقدرات موظفيه وخدماتهم، فيما يسعى إلى صقل مهاراتهم بمختلف الدرجات الوظيفية من خلال برامج تدريب متقدمة وورش عمل متنوعة تشمل جميع قطاعات العمل في «بيتك»، وكذلك تغطي كل الجوانب، التي يحتاجها الموظف ليضيف قيمة على أدائه بما يحقق أهداف المؤسسة واستراتيجيتها، التي لا تتفق عند حد من التطوير والتحديث بالأنظمة والخدمات والمنتجات وأساليب العمل والسلوك.

«التجاري» يدعم جهود محافظة حولي لترشيد الطاقة في المساجد

ضمن التعاون المسبق مع محافظات الكويت، قام البنك التجاري بدعم الحملة الوطنية التي نظمتها محافظة حولي لترشيد استخدام الكهرباء والطاقة والمياه بمساجد المحافظة «منطقة الزهراء». ويأتي هذا الدعم انطلاقاً من حرص البنك على ضرورة دعم مؤسسات المجتمع المدني، ودورها التوعوي وحملاؤها الرامية للمحافظة على الموارد الطبيعية في البلاد. وأشار المحافظ الفريق أول م. الشيخ أحمد الخواف، بمبادرة «التجاري»، ودعمه لحملة ترشيد الكهرباء والماء بالمساجد، ومساندته للبرامج والفعاليات التي تنظمها المحافظة، متمنياً من جميع المواطنين والمقيمين المساهمة بفاعلية في الجهود الرامية لترشيد الطاقة والمحافظة عليها.

بدورها، قالت مساعدة المدير العام - إدارة الإعلان والعلاقات العامة بالبنك التجاري الكويتي، أماني الورع، إن «التجاري» جزء لا يتجزأ من نسج المجتمع، ويعمل دوماً على دعم الفعاليات والبرامج التوعوية التي تهدف إلى تربية النفس والسلوك والتوسط والاعتدال وعدم الإسراف في استهلاك المياه والكهرباء، وهو ما دفعه إلى دعم هذه الحملة المنظمة من المحافظة، لترشيد استهلاك الطاقة، والتي بدأت بدور العبادات. وأضافت: «دعم البنك تمثل في تقديم مساهمة مالية لترتيب أدوات كهربائية وصنادير مياه حديثة تؤمن الاستهلاك الأمثل للكهرباء والمياه، وتساهم في إيقاف الهدر واستنزاف الطاقات المائية والكهربائية للدولة».

«وربة» يفعل خدمة التوقيع الإلكتروني لجميع موظفيه

واتفاقيات ومعاملات مع تشفيرها. كذلك، يستطيع العميل القيام بالمراسلات عن طريق البريد الإلكتروني وإضافة توقيعهم على الرسالة كإثبات على قيامه فعلياً بإرسال هذه الرسالة. وكان البنك في تصريح سابق قد أعرب عن سعادته بالتعاون مع الهيئة العامة للمعلومات المدنية لتفعيل التوقيع الإلكتروني للموظفين والمعاملات البنكية، من خلال استخدام المطابقة المدنية الأذكية والشهادات الرقمية. كما صرح البنك عن أنه أول مصرف كويتي يخطو نحو تعزيز الرباط الإلكتروني بين القطاعين العام والخاص، لما لذلك من أثر إيجابي على سرعة إنجاز المعاملات وتخفيف الضغط عن فروع البنك وتوفير الوقت والجهد على العميل. ويستطيع العميل الحصول على التوقيع الإلكتروني بمجرد الحضور شخصياً إلى مكتب تسجيل التوقيع الإلكتروني في المقر الرئيسي للهيئة العامة للمعلومات المدنية والتوقيع على اتفاقية استخدامات التوقيع الإلكتروني، ثم سيتم تحميل شهادة التوقيع الإلكتروني على البطاقة مع توفير الرقم السري لها.

في مجمع الأفنيوز على مدار ثلاثة أيام استطاع موظفو البنك من خلالها تسجيل الخدمة لعملائهم وإعطائهم شروحات وافية حول آلية عملها. وفي قطاع الصيرفة وخدماتها الحديثة، يعتبر التوقيع الإلكتروني بمنزلة هوية الفرد الإلكترونية على شكل شهادة رقمية تتيح له إثبات هويته من خلال التعاملات في المواقع الإلكترونية، وبناء عليه، أطلق بنك وربة هذه الاتفاقية الرائدة في مجال تكنولوجيا المعلومات، التي تزودها الهيئة العامة للمعلومات المدنية، والتي من شأنها أن توفر الوقت والجهد وترفع من كفاءة البنك فيما يتعلق بسرعة الاستجابة للمعاملات البنكية، التي كانت تتطلب مسبقاً الحضور الشخصي للعملاء أكثر من مرة والذي لم يعد ضرورياً بفضل هذه الخدمة.

وكان البنك قد أطلق حملته الرائدة في وقت سابق من هذا العام، خلال مؤتمر صحافي عمل خلاله على توقيع اتفاقية مع الهيئة العامة للمعلومات المدنية، حيث تم الإعلان عن تفعيل خدمة التوقيع الإلكتروني للعملاء وإطلاق خدمة «تحويل إكسبرس» الفريدة من نوعها، والتي تخول العملاء الراغبين في الحصول على تمويل، بتفويض البنك من خلال التوقيع الإلكتروني للاطلاع على معلوماتهم في شبكة الائتمان (C-net) دون الحاجة إلى الحضور شخصياً. وتعد ذلك حملة تسويقية قادها كل من الطرفين السابقين

العملة	الدنمار	اليابان	الدولار	اليورو	الجنيه	الفرنك	الين	الدولار
الكويتي	السعودي	الأمريكي	اليورو	الاسترالي	المويسري	الياباني	الاسترالي	الأمريكي
الدنمار الكويتي	12.1892	3.2626	3.0601	2.6235	3.3057	369.04	4.3735	
اليابان السعودي	0.08204	0.2677	0.2510	0.2152	0.2712	30.28	0.3588	
الدولار الأمريكي	0.30650	3.7360	0.9379	0.8041	1.0132	113.11	1.3405	
اليورو	0.32679	3.9833	1.0662	0.8576	1.0804	120.62	1.4304	
الجنيه الاسترالي	0.38116	4.6461	1.2436	1.1660	1.2603	140.67	1.67	
الفرنك السويسري	0.30251	3.6873	0.9870	0.9256	0.7935	111.66	1.3230	
الدين الياباني	0.00271	0.0330	0.0083	0.0083	0.0090		0.0119	
الدولار الأسترالي	0.22665	2.7871	0.7460	0.6991	0.7558	84.38		

العملة	الدولار	الدينار	اليابان	اليورو	الجنيه	الفرنك	الين	الدولار
الكويتي	السعودي	الأمريكي	اليورو	الاسترالي	المويسري	الياباني	الاسترالي	الأمريكي
الدولار الأمريكي	0.30650	3.7360	0.9379	0.8041	1.0132	113.11	1.3405	
الدينار الكويتي	3.2626	12.1892	3.0601	2.6235	3.3057	369.04	4.3735	
اليابان السعودي	0.2677	0.08204	0.2510	0.2152	0.2712	30.28	0.3588	
اليابان البحريني	2.6738	0.8196	9.9893	0.1001	0.9707	0.1026	0.9790	4.8287
اليابان القطري	0.2758	0.0845	1.0302	0.1031	0.1057	1.0086	0.9746	4.9746
اليابان العبادي	2.6096	0.7998	9.7495	0.9760	9.4635	9.5449	47.0772	
الدولار الإماراتي	0.2734	0.0838	1.0214	0.1023	0.1048		4.9322	
الجنيه المصري	0.0554	0.0170	0.2071	0.0207	0.2010	0.0212	0.2027	

المؤشر	آخر أيلول	الحالي	التغير
النفط الكويتي	42.86	44.90	▲ 2.04
برنت	44.16	47.23	▲ 3.07
قريب تكساس المتوسط	45.34	45.24	▼ -0.10
الذهب	1188.34	1186.71	▼ -1.63
الفضة	16.59	16.68	▲ 0.09

المصدر: بنك الكويت الوطني

تعلن

شركة الشرق للوساطة المالية (ش.م.ك.مقفلة)

عن فتح باب الترشح لعضوية مجلس إدارتها في دورتها الجديدة

ولمدة ثلاث سنوات

وذلك اعتباراً من تاريخ نشر هذا الإعلان ولمدة اسبوعين

في نهاية يوم الخميس الموافق 15 / ديسمبر / 2016م

فعلى الأشخاص الراغبين في الترشح مراجعة مكتب الإدارة

وذلك لتعبئة طلبات الترشح وتقديم الأوراق والمستندات المطلوبة

مراجعة الشركة بمقرها الكائن في: شرق، مبنى بورصة الكويت،

بالدور الرابع خلال ساعات العمل الرسمية من الساعة 8:00 صباحاً

حتى الساعة 1:30 ظهراً

التلفون: 22248444

«القرين» فايد يحصل على شهادة مدير الالتزام المعتمد

نabil فايد

حصل مدير الشؤون الإدارية في شركة القرين لصناعة الكيماويات البترولية (مجموعة شركة مشاريع الكويت القابضة - كيكو غروب)، نabil فايد، على شهادة مدير التزام رقابي معتمد من جمعية المحاسبين والمراجعين الكويتية. وجاء ترشيح فايد الثاني على مستوى جميع المتقدمين للاختبار لنيل الشهادة بمجموع نسبته 95 في المئة، وهو الأمر الذي يعزز بيئة الالتزام الرقابية عالية الكفاءة والفاعلية التي تتمتع بها كل من الشركة والمجموعة. وتسليم الشهادات تم بمقر الجمعية، أمس الأول، بحضور أحمد الفارس رئيس مجلس إدارة الجمعية، وعبد العزيز الدخيل رئيس جهاز المراقبين الماليين

(راعي حفل توزيع الشهادات)، وأعضاء المجلس، ولخيف من المهنيين في مجالات الالتزام الرقابية، شؤون المستثمرين، حوكمة الشركات، إدارة المخاطر، والتدقيق المحاسبي.

المرحلة الثانية

Arab
Idol™

mbc.net/arabidol
#ArabIdol

غداً
9 مساءً بتوقيت الكويت

mbc

ثقافات 22

الفنانة التشكيلية والأدبية ثريا البقصي تحدثت عن تجربتها الإبداعية في لقاء مفتوح مع رواد «الصالون الثقافي».

Fitness 24

تواجه صعوبة في النوم وتستيقظ بشكل متكرر خلال الليل أو تنهض في وقت مبكر جداً. بعض التمارين في الداخل لتستعيد الهدوء.

مسك وعنبر 27

المخرج العوضي قدم معادلة سليمة في مسرحية «ريا وسكينة» لعناصر العرض المسرحي

مسك وعنبر 27

أشاد رئيس المعهد الدولي للسلام، التابع للأمم المتحدة، تيري رود لارسن بنهج مؤسسة الجابطين.

فلك

الحمل

21 مارس - 19 أبريل

مهنياً: قد تقبل على تنفيذ مشروع أو تكافأ على عملية إبداعية قمت بها.
عاطفياً: ثمة احتمال أن تسوء علاقتك بالشريك بسبب غيرتك.
اجتماعياً: الحذر هو السلوك الأفضل في كل المجالات.
رقم الحظ: 6.

الميزان

23 سبتمبر - 23 أكتوبر

مهنياً: كن متحفلاً جداً فهذه الفترة معاكسة وقد تعرضك لتجربة.
عاطفياً: تهتم بوضع شخص من الجنس الآخر تشعر تجاهه بعاطفة ما.
اجتماعياً: يظهر أمر عائلي يحتاج إلى معالجة سريعة أو يتطلب تسوية ما.
رقم الحظ: 2.

الثور

20 أبريل - 20 مايو

مهنياً: في جو العمل نقاشات كثيرة فكن فطناً ومرناً في أسلوبك.
عاطفياً: يطغى اهتمامك بالحبیب على كل اهتمام بموضوع آخر.
اجتماعياً: تتركز اهتماماتك على الشؤون العائلية والقيام ببعض التغييرات.
رقم الحظ: 8.

العقرب

24 أكتوبر - 22 نوفمبر

مهنياً: تبحث في قضية شرائية وتنجح في تخفيض سعر كلفتها.
عاطفياً: قد تقدم هدية للحبیب أو تبحث عن إغراء معين بلغت نظره.
اجتماعياً: حاول إيجاد الحلول بليونة وهدوء ومعالجة كل إشكال بمحبة.
رقم الحظ: 20.

الجوزاء

21 مايو - 21 يونيو

مهنياً: تغفرت مفاجئة وغير متوقعة تجعلك متحمساً لأحد المشاريع.
عاطفياً: بتصرف الحبیب بشكل غريب مما يضطرك إلى سؤاله عن السبب.
اجتماعياً: لا تتكل على رأيك فقط بل شاوَر الأهل بما يخص العائلة.
رقم الحظ: 14.

القوس

23 نوفمبر - 21 ديسمبر

مهنياً: تشعر بجو من عدم الاستقرار يخفف من عزمك المعهود.
عاطفياً: تفكر مع الشريك بإجراء بعض التعديلات على حياتكما الخاصة.
اجتماعياً: تهتم بزيارة ما أو تنلق زيارة من بعض الأصدقاء.
رقم الحظ: 3.

السرطان

22 يونيو - 22 يوليو

مهنياً: كن متحفلاً وخصوصاً إذا حذرك الحدس من أي إجراء سريع.
عاطفياً: تطراً تعقيدات على حياتك العاطفية وقد تسير نحو الأسوأ.
اجتماعياً: يكون مزاجك أفضل بكثير وترتاح إلى من حولك.
رقم الحظ: 10.

الجدي

22 ديسمبر - 19 يناير

مهنياً: تشعر بنفسك قد أصبحت خاضعاً لإدارة الآخرين ولا يمكنك اتخاذ القرار.
عاطفياً: تمارس سحر لعبة الإغواء على من حولك.
اجتماعياً: وضعك الاجتماعي يترافق مع وضع سلبي للافلاك فانتبه.
رقم الحظ: 9.

الأسد

23 يوليو - 22 أغسطس

مهنياً: يشير بركك إليك بمضاغة الحذر والانتباه لما يجري حولك.
عاطفياً: مطلوب منك التكتّم حالياً على حياتك العاطفية وعدم نشرها.
اجتماعياً: قد تعمّ الفوضى أرجاءك وأنت مشغول بأمور أخرى.
رقم الحظ: 16.

الدلو

20 يناير - 18 فبراير

مهنياً: يحدث تغير لبعض النشاطات أو لبعض الأجواء المهنية.
عاطفياً: شخص من الطرف الآخر يثير اهتمامك وتريد التعرف به.
اجتماعياً: ثمة مناخ سلبي حولك فلا تدعه يدفعك إلى اليأس.
رقم الحظ: 7.

العذراء

23 أغسطس - 22 سبتمبر

مهنياً: لا تدرك من أين تبدأ وإلى أين تذهب فانت في حيرة من أمرك.
عاطفياً: التزام الروتين العاطفي سيؤدي بكما إلى علاقة جامدة.
اجتماعياً: عليك بالهدوء وتقبل الآتي من دون أي اعتراض.
رقم الحظ: 1.

الحوت

19 فبراير - 20 مارس

مهنياً: أنت لست وحيداً في الساحة فزملاء العمل قريبون جداً منك.
عاطفياً: قد تتلقى هدية من الحبیب أو تسمع كلاماً طيباً.
اجتماعياً: فكر جيداً قبل اتخاذ أي ردة فعل وأجل كل تحرك.
رقم الحظ: 14.

كارلا حداد

أرفض برامج أقل من «الرقص مع النجوم»
مزاج ص 23

الكاتبة والتشكيلية ثريا البقصي: أكتب ليلاً وأرسم نهاراً

«رمع المرمار» استغرقت 10 أعوام لإنجازها و«شموع السراييب» تترجم إلى 6 لغات

في حديث حول تجربتها في مجالي الأدب والرسم، بينت الكاتبة والتشكيلية ثريا البقصي أنها تفضل ممارسة الكتابة ليلاً، وتحصن وقت النهار للرسم مترجمة متفانها في لوحات فنية.

يحيى عبدالرحيم

استضاف «الصالون الثقافي» الفنانة التشكيلية والأدبية ثريا البقصي، أملاً، للإبداعية في لقاء مفتوح مع رواد الصالون. بدأت البقصي كلامها بالإشارة إلى فترة طفولتها التي أمضتها في لبنان، موضحة أنها أثرت في حياتها كثيراً، لأنها جاءت من بيئة صحراوية جافة إلى بيئة تدمتج بالجمال والسهولة والطبيعة، ما ترك أثراً طيباً داخل نفسها. لكنها على الجانب الآخر، كما قالت، كانت تعاني الحرمان من الأهل، لافتة إلى أنها مرت بفكرة دراسية قاسية هناك، من خلال ارتيادها مدرسة كنسية مترممة، حتى جاءت أزمة الحرب في لبنان عام 1958، بعدها عادت إلى الكويت عن طريق «الصلب الأحمر».

الفنون الجميلة

استطردت الفنانة ثريا البقصي في حديثها عن دراستها، قائلة: «بعد انتهائي من المرحلة الثانوية سافرت إلى القاهرة لدراسة الفنون الجميلة بقسم التصوير. لاحقاً، جاءت فترة الزواج، فراققت زوجي لإكمال دراسته في روسيا، وكانت تجربة قاسية ومفيدة في حياتي، كتبت على أثرها أول رواية في حياتي بعنوان «زمن المرمار الأحمر». استغرقت عشرة أعوام.

وأضافت: «رغم أنني عشت سنوات طويلة من الغربة في روسيا وأخرى في إفريقيا، فإنني «ما تفرقت ولا تروست»، ثم كتبت بعد ذلك مجموعة قصص قصيرة بعنوان «العرق الأسود»، من وهي الحياة التي عاشها وكان أول كتاب أقرأه «تحت

رغم التجارب والإصدارات الأدبية لم أفز حتى الآن بجائزة الدولة التشجيعية

ثريا البقصي

والداي قبل ظهور حقبة النفط وأشارت إلى أنها قدمت مجموعات قصصية أخرى هي «السرة» و«امرأة مكهربية» و«شموع السراييب»، وترجمت الأخيرة إلى ست لغات، ثم كتاب «مذكرات فطوم للأطفال» الذي تترجم إلى الفارسية.

وإحدى أبرز تجاربها في مجالها الأدبي هي «شموع السراييب» التي فزت بها داخل الكويت الدولية التشجيعية، ما أحرزني لأن ثمة كتاباً شاباً حصلوا عليها مع أنهم لم يصدروا سوى كتاب

الكتابة الصحافية

قدّمت ثريا البقصي ومضات مختصرة حول تجربتها في الكتابة الصحافية، إضافة إلى أنها مارست العمل التطوعي الإنساني، ووصفت نفسها بانها فنانة «نهاريّة»، فهي

«معرض بيروت العربي الدولي للكتاب» في دورته الستين

مشاركة ضخمة لدور نشر لبنانية وعربية وندوات وتكريمات

للسنة الستين على التوالي ومن دون انقطاع، ينظم النادي الثقافي العربي بالتعاون مع نقابة اتحاد الناشرين في لبنان «معرض بيروت العربي الدولي للكتاب» (1 ديسمبر - 14 منه) في البيال، برعاية رئيس مجلس الوزراء، وبمشاركة واسعة وشاملة لدور نشر لبنانية وعربية ومؤسسات حكومية وغير حكومية لبنانية وعربية وعالمية، من بينها: اللجنة الوطنية اللبنانية لليونسكو، ونقابة اتحاد الناشرين

بيروت - الجريدة

الإلكترونيات، نرى أن مسيرة الـ 5 آلاف سنة من الكتابة لا يمكن أن تؤثر فيها مسيرات مرحلية، ولا يمكن أن يزجها إقبال شباني على التناقص مع العولمة والتكنولوجيا التي يتقارب ضررها مع الحاجة إليه. أضاف: «الثورة الثقافية الجديدة لعالمنا الحالي في حاجة إلى ضبط تداعياتها على المفاهيم الإنسانية والأخلاقية التي ورثتها الأجيال الجديدة عبر الكتاب. هذه العولمة الجديدة تلزمها ضوابط ومراقبات، حفاظاً على الأمن الأخلاقي للجيل الجديد. ينبغي مراقبة ما يطبع عليه أبنائنا، وهذا لا يمكن أن يتوافر إلا عبر الكتاب الثقافي والحضاري والعلمي، الذي يحافظ لنا على مسيرة الألف السنين من الفكر والمنطق والعلم والأدب والتاريخ والفنون». اعتبر أن «رسالة هذا الكتاب جسدها سنوياً وينجاح، «معرض بيروت العربي الدولي للكتاب»، مؤكداً «تواصل لبنان الحضاري مع مشروع ضخم يخوضه «النادي الثقافي العربي» و«نقابة اتحاد الناشرين» للحفاظ على ثقافتنا العربية وعلى إرثنا العلمي والأدبي». ختم: «مع الأمل بمتابعة هذه المسيرة الثقافية، نرحب بضيوفنا الأخوة الناشرين من الدول العربية الشقيقة والعالم وزوار المعرض، متمنين لهم حسن الإقامة في ربوع لبنان».

خلال مؤتمر صحافي عُقد للإعلان عن برنامج «معرض بيروت العربي الدولي للكتاب»، أعلن رئيس النادي الثقافي العربي فادي تميم أن الفعاليات ستشهد هذا العام مشاركة واسعة من دور نشر لبنانية (180 دار نشر) وعربية (75 دار نشر)، فضلاً عن مشاركة أربع دول عربية هي: الكويت، سلطنة عمان، فلسطين، ولبنان، ومؤسسات رسمية دولية وعربية وأربع جامعات لبنانية.

أضاف: «يرافق المعرض برنامج ثقافي متنوع العناوين والاهتمامات، ويتضمن محاضرات وندوات في حقول الفكر والثقافة والتربية والتاريخ والأدب والسياسة، وطاولات مستديرة حول مشاركة أربع دول عربية هي: الكويت، سلطنة عمان، فلسطين، ولبنان، ومؤسسات رسمية دولية وعربية وأربع جامعات لبنانية.

أضاف: «يرافق المعرض برنامج ثقافي متنوع العناوين والاهتمامات، ويتضمن محاضرات وندوات في حقول الفكر والثقافة والتربية والتاريخ والأدب والسياسة، وطاولات مستديرة حول مشاركة أربع دول عربية هي: الكويت، سلطنة عمان، فلسطين، ولبنان، ومؤسسات رسمية دولية وعربية وأربع جامعات لبنانية.

أبرز المحطات

من أبرز النشاطات التي يشهدها «معرض بيروت العربي الدولي للكتاب»: تكريم ذكرى الراشدين الكبيرين د. محمد المجذوب (العلامة الكبير الرئيس السابق بالوكالة للجامعة اللبنانية والنائب السابق لمجلس الدستوري) ود. كلوفيس مقصود (ديبلوماسي وسياسي لبناني وأحد أبرز مسرحي القضايا العربية). كذلك ندوة

أسطورة المطر!

مسفر الحوسري

المطر لا يهطل عشوائياً، أو أينما رمته الريح من راحلتها المكونة من سرب غيوم، وهو لا يوزع غيثه بطاقات أعياد تبعاً لنشرات الأرصاد الجوية و«رؤناتهم» المعلقة على حائط معرفتنا البشرية بسلك الطبيعة، المطر يتصرف بطريقة مغايرة تماماً، إنه يتصرف بحكمة مذنب يدفع ثمن اللعنة! تقول الأسطورة إن المطر كان ملاكاً، إلا أنه ارتكب ذنباً اختلفت في تحديده الحكايات، فأتى لئله نادماً راعياً تحت عرشه يكاد يذوب من شدة الخوف والأسى، لارتكاب ذلك الذنب، وظل ذلك الملاك يبكي والإله صامتاً والملائكة الأخرى ساجدين خاشعين، ولا شيء يُسمع في ذلك المجلس السهيب سوى نشيح ذلك الملاك المذنب ونحيبه وتمناته، ورويدا رويداً تُسمع صوت تساقط الدموع ويغطي أكثر على كل الأصوات الأخرى إلى أن يملأ كل فغرات السكون، وإن بصوت ليس كاي صوت، لا يُسمع فقط، لكنه يُرى أيضاً ويحفل الصدارة فيما تبقى في الحواس يقول:

«انظروا»
فيرفع بقية الملائكة انظارهم وهم ساجدون، لا يعثرون من وضعهم مقدار شعرة، فيلمحون بأبصارهم الملاك المذنب من كثرة الكفاء وقد تحول إلى كتلة سائل غريبة الشكل تحوي البشاعة والجمال معاً! لها ملامح قاسية وحنونة في ذات الوقت.
وإن بذات الصوت السهيب يقول:
اتل حجتك لتطلب الغفران!
فترد كتلة السائل:

أنا اعترف بذنبي، ولا أعذر لي سوى الأمل برحمتك، وما ساعلمه من صالح الأعمال إن أمهلتني!
من حينها وتلك الكتلة ملاك مشرد بين السماء والأرض بلا مستقر.
ولعلمه أن الجفاف أحد المسجلين في قائمة الشياطين الأكثر سوءاً لدى الملائكة عندما كان بينهم، اتخذ الملاك المعاقب لذاته اسم: المطر، نادراً ما تبقى من العمر له محارباً شيطان الجفاف، متجولاً في الفضاء بلا سكن، ساحبا خلفه قافلة من سرب غيوم، فإذا ما كسب المطر في هذه الحرب معركة، انتزع من الجفاف رقعة من الأرض، وإذا فاز الجفاف في تلك المعركة انتزع من المطر غيمة، ومن تعقيدات الصراع بينهما أن ساحتها الأرض، وهي موطن الجفاف، في حين أن المطر لا أرض له ولا سماء، فهو الملاك الضال إلى حين، والمعاقب بالحنين، أنه يحكم المرفح عنهم بعض الوقت بكفالة، فيحاولون استغلال «بعض الوقت» هذا بالتفكير عن خطابهم التي اقترفوها سابقاً لعل ذلك ينفع!

وكان المطر إذا ما غنم من الجفاف أرضاً حاول التكفير عمّا ارتكبه من ذنب حينما كان ملاكاً، من خلال تلك الغنيمة ويبعث في الأرض الحياة.
هذه هي أسطورة المطر كما روته إحدى النخلات لحفديتها، قبل أن تميل برأسها لحفديتها متلثمة بسعفها، مخفية سحر ابتسامة ما زالت خضراء، هامة في أذن حفديتها ومختمة أسطورة المطر بلوم:
«أظن أن ملاكنا هذا بشر، فهو لم يتخلص من شهوة الذنب بعد!»

إصدار

أقبية السراب

تبرز بوضوح ثنائية الوفاء والغدر ولوعة الوصال وكفء الفراق في «أقبية السراب»، المجموعة الشعرية الجديدة للشاعر مجيب الرحمن عبدروس مذکور المباركي (الدار العربية للعلوم ناشرون وناي جاران الأدبي)، ويفعل ذلك بقصائد تمثلت بالرومانسية وبالفاظ تنقطر رقّة ورهافة تقودها أنا متاملة انسلت من ذاكرة ملكومة بالأحزان؛ وهي تنعني حياً تحول إلى سراب وهم غربة تسكن الروح قبل الجسد.

يقول الشاعر مجيب المباركي في القصيدة المعنونة «أقبية السراب» في مشهد غتاب ووداد: «لإن من صدود ما أردت/ ولي المول إذا عذبت، لك من صدودك كل وه/ م راز ظنك فابتعدت، كم كنت أحفل بالوعو/ و كم كرهت لما وعدت، فالورق شاخ عبيرة / والجفن بندب ما وادت، والخطف غاب بدربة/ قنبش ترجل مذجحت، سافرت عن مدني إلى/ مدن المياع في نشاطات عذت/ ولمن أخذت ركاب ع/ ملك انهمارا.. وما وجذت: (...).» بهذه الشعرية العالية المستوى، يعلن الشاعر المباركي حالة قائمة لتخليس الذات الشعرية، وهي كبرياء الرجل في عشقه للمرأة حتى بعد الغياب، ما يعني «أن التفكير في الأشياء، والأحداث بعد غيابها، يعني أن تجزئها مرة أخرى بوصفها صوراً غير متطابقة مع التجربة الأصلية إلا أنها تشبهها، هذا ما تقوله ميري ورنوك في كتابها «الذاكرة في الفلسفة والأدب» الذي يتطابق إلى حد ما مع فلسفة الشاعر ورؤيته الشعرية المفرطة.

يضم الكتاب قصائد ثرية وأخرى تنتمي إلى الشعر العربي الموزون والمقفي (التغلبية)، جاءت تحت العناوين الإبتدائية: «ماذا تبقى فيك لك...»، «قذرت»، «لولاك أحرقني»، «تقيته»، «أنا سبوك يا سلمان»، «نبوءة صنعاء»، «سلامة عليك»، «أقبية السراب»، «بائعة الرمان»، (...) وعناوين أخرى.

نائب نقيب الصحافة جورج سولاج، ورئيس النادي الثقافي العربي فادي تميم، ونائب رئيس نقابة اتحاد الناشرين في لبنان نبيل عبد الحق والمدير العام للمعرض سميح البابا

بمناسبة مرور 150 سنة على تأسيس الجامعة الأميركية في بيروت، فضلاً عن قراءات مسرحية من سبع روايات، ندوة بعنوان «ماذا حلّ في العروبة في الشرق العربي...» ذلك كله بالإضافة إلى عشرات التواقيع للكتب الجديدة التي يقصد

أصحابها إصدارها في هذا الوقت بالذات للمشاركة في هذا الحدث الذي أضفى موعداً سنوياً ينتظره اللبنانيون والعرب للاطلاع على أحدث الإصدارات والمشاركات في النشاطات الثقافية المختلفة.

مشاهدات

مع بعضهم بعضاً ومع الجمهور. في كل عام، تتراد المعرض عشرات الآلاف، بعدما سيطرت التكنولوجيا على يومياتنا الثقافية والفكرية، وللتعريف إلى الأبداء والشعراء والمفكرين الذين يفتحون قلوبهم للناس ويردون على أسئلتهم ويوقعون لهم كتبهم، بطريقة بسيطة لا تعقيد فيها، كيف لا والمعرض مخصص لكل محب للثقافة، وبلغى الحدود بين الثقافات ويوحد الجميع تحت راية الكتاب.

يشهد «معرض بيروت العربي الدولي للكتاب» سنوياً حضوراً عربياً من الكتاب والأدباء والباحثين الذين يحرصون على الإعلان عن جديدهم في المعرض واللقاء بالجمهور وتوقيع كتبهم، كذلك تنتظر دور النشر من لبنانية وعربية المعرض لتبادل الخبرات في ما بينها والإطلاع على الإصدارات الجديدة... باختصار، يمكن القول إن «معرض بيروت العربي الدولي للكتاب» موعد سنوي ينتظره أهل الفكر والفن والثقافة للقاء في ما بينهم وتبادل الآراء والأفكار

كارلا حداد: أرفض تقديم برامج أقل من «الرقص مع النجوم»

● الممثلة ومقدمة البرامج اللبنانية تتحدث عن أسباب نجاحها

بعفويتها المعتادة تطل الممثلة ومقدمة البرامج اللبنانية كارلا حداد في الموسم الرابع من «الرقص مع النجوم» لتثبت مرة جديدة أنها نجمة استثنائية في تقديم برامج

بيروت- ريشار ديب

إلى أي حد أصبحت جزءاً لا يتجزأ من برنامج «الرقص مع النجوم»؟

لا شك في أنني أصبحت جزءاً من «رقص النجوم» وبات بدوره جزءاً لا يتجزأ من مسيرتي المهنية. المسؤولية كبيرة كونه برنامجاً مباشراً وبالتالي «الغلط ممنوع»، ولكن إن صويف وحدث عكس ذلك فيجب أن نأخذ الخطأ بعفوية وبمسؤولية في الوقت نفسه. لا شك في أن الضغط والإرهاق يرافقتني دائماً، إلا أنني سعيدة لأن الأصداء أكثر من رائعة، وأنا أشكر الله على ذلك.

ما سبب تعلقك الكبير بالبرنامج؟

تؤدي محبة الناس دوراً كبيراً، فأصبحت بفضلها جزءاً لا يتجزأ من البرنامج، علماً بأنه من السهل جداً استبدال مقدم برامج. ولكن تبقى مكانتك في البرنامج هي ما يسهم في تعلق الناس بك لأن خطواتك تكون صحيحة سواء من ناحية المضمون أو المظهر وغيرهما، فكلها أمور تدفع بالقيمين إلى الدخول إلى الألف قبل استبدالك. أما هذا القرار فيبقى منوطاً بعدد من الأسباب، ولكن حين تكون ناجحاً في موقعك فاعتقد أن لا داعي لاتخاذها.

ماذا إن كان قراراً شخصياً، هل برأيك سيكون لغيابك أثره السلبي في البرنامج، خصوصاً بعدما اعتاد الناس عليك؟

من الصعب الإجابة عن هذا السؤال. لذا أفضل عدم الغوص في هذا الموضوع. لا داعي لأن تكون سلبيين وليس ثمة أي سبب يدفعني إلى التفكير بمغادرة البرنامج. ولنفترض حصول ذلك، فالمحطة ستكون من دوني وأنا ساجد فرصة أخرى.

رقم صعب ونجاح

بعد أربعة مواسم ما الذي تغير في البرنامج وفيدك؟

تطوّر البرنامج على الصعيد كافة من إخراج وديكور وتقديم وإعداد... وكل شخص ساهم في ذلك بشكل من الأشكال بحسب عمله ودوره، والمشاهير

المشاركون باتوا على اطلاع أكبر بطبيعة البرنامج نتيجة لمتابعيتهم المواسم السابقة، كما أن كل فريق العمل من مقدمين ومعدّين ولجنة تحكيم وإخراج وديكور وغيرهم يملكون اليوم خبرة أكبر. كلمة واحدة كفيّة بالإجابة عن هذا السؤال وهي «الخبرة».

كونك تقدّمين برنامجاً بمعايير ضخمة، هل بات تقديم برنامج أقل مستوى أمراً مرفوضاً بالنسبة إليك؟

أرفض تقديم برامج أقل مستوى لن يكون فقط نتيجة لتقديم برنامج ضخم مثل Dancing With The Stars، إنما هو أيضاً نتيجة لصورتي كإعلامية التي ساعدني على تكوينها هذا البرنامج والبرامج كافة التي قذمتها، وبالتالي يبقى واجبي الحفاظ على هذه الصورة والعمل على تعزيزها وتطوير ذاتي وعدم التراخي، ما يدفعني إلى الثاني في اختياري.

هل أصبحت اليوم رقماً صعباً في تقديم البرامج؟

أشكر الله لأنني عملت جاهدة لأصل إلى ما أنا عليه اليوم ولتحقيق النجاح. وإن أصبحت فعلاً رقماً صعباً فهذا نتيجة لعملنا الدؤوب والمجهود الكبير الذي قمت به.

ما الجديد الذي أضيف إلى «الرقص مع النجوم» في موسمه الرابع؟

مثل كل عام يحمل Dancing With The Stars مفاجآت كثيرة، خصوصاً أن التجدد سيد الموقف فتختلف كل حفلة عن الأخرى من ناحية الرقصات والأداء، والناس يتعرفون إلى عشر رقصات مختلفة ورائعة.

الكل يستحق الفوز

أخبرينا عن رأيك بالمشاركين المشاهير خصوصاً أنك تتابعينهم قبل كل حفلة وبعدها.

نحن نحترم بعضنا بعضاً، وأفرح كثيراً حين التقى بهم خلال التمارين وأعتقد أنهم يشعرون بالمثل نحوي. إن

أحد أهم من برامج الغناء الراهنة ويحصد الاهتمام الكبير أينما غرض وفي مختلف دول العالم، لأنه يتضمّن التنوع الذي يبحث عنه المشاهد.

كريم والقصبي

الغنّانة نجوى كريم العضو في لجنة التحكيم، كانت صرّحت وفي مناسبات عدة أنها ربما لا تعود إلى البرنامج وتدرس احتمال البقاء فيه، فهل اقنعها جابر بالبقاء؟ أم هي فضلت ذلك؟ أجاب: «النجمة اللبنانية تحبّ وقبل مغادرته لاستكمال تصوير حلقات Arab Got Talent كشف أن البرنامج يبدأ عرضه في مارس المقبل.

باتريسيا هاشم

بعيداً عن التقديم، أين أنت من التمثيل وما سبب رفضك الدائم لهذا المجال؟

أدرس خطواتي جيداً كونى أصبحت في مرحلة دقيقة من مسيرتي المهنية يمكنني أن أقول فيها «لا» وأن أرفض أي عمل لست مقتنعة به، خصوصاً أن الجمهور لم يعد يرحمني وبات ينتظر إن كنت ساحق أو لا. بالتالي، لا أقبل الظهور في أعمال تأفهة أو لا تقدمني بالمستوى الذي وصلت إليه.

هل ستطعن في الموسم الجديد من «نجم الكوميديا» على قناة الحياة المصرية؟

بالتأكيد، ومن المتوقع أن نستهل تصويره خلال شهر مارس من العام المقبل. وإلى حين البدء بذلك، سأقدم برنامجاً جديداً على المحطة نفسها، إلا أنني أفضل الكشف عن تفاصيله في الوقت المناسب.

تعليقات البعض على مواقع التواصل تشعرنني بالقرق

بين التعليقات الإيجابية والسخيفة

تعرّب كارلا حداد عن سعادتها الكبيرة بتفاعل الناس معها عبر مواقع التواصل الاجتماعي وتحديداً بتعليقاتهم الإيجابية. أما الانتقادات التي توجه إليها بطريقة سلبية فنجدها تأفهة ولا تشكل سوى واحد أو اثنين في المئة من نسبة التعليقات، لافتة إلى أن من

تعب كارلا حداد عن سعادتها الكبيرة بتفاعل الناس معها عبر مواقع التواصل الاجتماعي وتحديداً بتعليقاتهم الإيجابية. أما الانتقادات التي توجه إليها بطريقة سلبية فنجدها تأفهة ولا تشكل سوى واحد أو اثنين في المئة من نسبة التعليقات، لافتة إلى أن من

أخبار النجوم

منى أبو حمزة تناشد رئيس الجمهورية اللبنانية

بعد تدهور حالة زوجها بهيج أبو حمزة الصحية (موقوف احتياطياً منذ 32 شهراً)، وجهت الإعلامية اللبنانية منى أبو حمزة رسالة إلى رئيس الجمهورية ميشال عون عبر «تويتر» أرفقتها بهاشتاغ «توقيف احتياطي» ومما جاء في الرسالة: «فخامة الرئيس: عبارة يرددها القضية «داخل البيت الدرزي»، هذا البيت خارج الـ 10452 (وتقتصد مساحة لبنان) لا تسري عليه القوانين اللبنانية؟ 3 سنين#توقيف احتياطي». تابعت: «هل إذا اقنعنا بهيج أبو حمزة بأن يتطوّب مسيحياً أو يعتنق الإسلام سيرجع مواطناً لبنانياً ويعتذرون منه على 3 سنين#توقيف احتياطي من دون إدانة؟». «فخامتكم، إذا زوجي صار كلدانياً أو اشورياً، هل ترد الدولة له كرامته وكرامة عائلته؟ ويصبح بإمكانهم أن ينجحوا ويحيوا من دون قصاص؟». وختمت: «زوجي يتناول 13 حبة دواء يومياً، وصار يعاني تكلساً في الوركين بسبب عدم الحركة. إذا نقلت نفسي إلى منطقة جبيل وصار اسمي منى- تيرين أو زينب أو فاطمة، هل سيمضي زوجي آخر أيامه مع أولاده؟».

جابر ردّ على فقرة تلفزيونية عرضتها محطة «أم تي في» اللبنانية ضمن برنامج «منأ وجز»، وعلى تعليق المقدّمين عن أن Arab Idol الذي يُعرض راهناً على Mbc لم ينجح كثيراً وأن المشاهد ملّ التكرار، لا سيما في مرحلة تجارب الأداء حيث التركيز على مواهب مضحكة وتعليقات اللجنة الساخرة. قال العميد في هذا السياق إن البرنامج ناجح بالمقاييس كافة فيما هذه التحليلات غير صحيحة أبداً، موضحاً أنه يملك أرقام نسب المشاهدة التي تؤكد كلامه.

جابر ردّ على فقرة تلفزيونية عرضتها محطة «أم تي في» اللبنانية ضمن برنامج «منأ وجز»، وعلى تعليق المقدّمين عن أن Arab Idol الذي يُعرض راهناً على Mbc لم ينجح كثيراً وأن المشاهد ملّ التكرار، لا سيما في مرحلة تجارب الأداء حيث التركيز على مواهب مضحكة وتعليقات اللجنة الساخرة. قال العميد في هذا السياق إن البرنامج ناجح بالمقاييس كافة فيما هذه التحليلات غير صحيحة أبداً، موضحاً أنه يملك أرقام نسب المشاهدة التي تؤكد كلامه.

جماهيرية كبيرة، فضلاً عن أن عدد متابعي نادين عبد العزيز على مواقع التواصل الاجتماعي مميّز على طريقته الخاصة ويقدم أداء رائعاً، خصوصاً أن جميعهم يجتهدون لتقديم الأفضل، ويشكلون أهم عنصر في البرنامج.

هل صويف أن أصبحت مقرّبة من أحد المشتركين أكثر من غيره؟

لا شك في أن المحبة التي تنشأ بيننا تجعلني مقرّبة منهم جميعاً، ففتنابل المزاج ونصبح أصدقاء، علماً بأن هذا الأمر يبقى ضمن حدود البرنامج.

برأيك من هو أبرز مرشح للفوز؟

من الصعب جداً الإجابة عن هذا السؤال، خصوصاً أن التصويت هو دوماً سيد الموقف، فضلاً عن أن الرقصات تختلف بين حلقة وأخرى، وبالتالي قد يؤدي هذا المشترك أو ذاك لوحته الراقصة بشكل رائع، فيما ربما لا يحالفه الحظ في الحلقة المقبلة.

أنا معجبة جداً بإدائها رائعاً فهو جميل جداً، لا سيما أنها بارعة على المسرح ولديها حضور رائع، ويبدو واضحاً أنها باتت خبيرة بقواعد الرقص.

ثمة أقاويل تشير إلى أن محطة MTV استغلت الممثل رفيق علي أحمد لتكون مهامه انطلاقاً البرنامج فحسب وكسب مشاهدة عالية، ما تعليقك؟

أين الخطأ في استقدام نجوم لديهم قاعدة جماهيرية كبيرة مثل الممثل القدير رفيق علي أحمد؟ لا أعتقد أن اسمه يُستغل لكسب مشاهدة عالية، فلدى «الليدي» مادونا أيضاً قاعدة

جداً، فهي صاحبة شخصية محببة وتتمتع بطبيعة قلب لا تحبها! ما رأيك بأدائها الراقص؟

أنا معجبة جداً بإدائها رائعاً فهو جميل جداً، لا سيما أنها بارعة على المسرح ولديها حضور رائع، ويبدو واضحاً أنها باتت خبيرة بقواعد الرقص.

ثمة أقاويل تشير إلى أن محطة MTV استغلت الممثل رفيق علي أحمد لتكون مهامه انطلاقاً البرنامج فحسب وكسب مشاهدة عالية، ما تعليقك؟

أين الخطأ في استقدام نجوم لديهم قاعدة جماهيرية كبيرة مثل الممثل القدير رفيق علي أحمد؟ لا أعتقد أن اسمه يُستغل لكسب مشاهدة عالية، فلدى «الليدي» مادونا أيضاً قاعدة

لا أعتقد ذلك.

ما تقييمك للبرنامج؟

لا أريد أن أكون ظالمة بحق أي برنامج، خصوصاً أنني لا أتابع

تعرّب كارلا حداد عن سعادتها الكبيرة بتفاعل الناس معها عبر مواقع التواصل الاجتماعي وتحديداً بتعليقاتهم الإيجابية. أما الانتقادات التي توجه إليها بطريقة سلبية فنجدها تأفهة ولا تشكل سوى واحد أو اثنين في المئة من نسبة التعليقات، لافتة إلى أن من

تعرّب كارلا حداد عن سعادتها الكبيرة بتفاعل الناس معها عبر مواقع التواصل الاجتماعي وتحديداً بتعليقاتهم الإيجابية. أما الانتقادات التي توجه إليها بطريقة سلبية فنجدها تأفهة ولا تشكل سوى واحد أو اثنين في المئة من نسبة التعليقات، لافتة إلى أن من

أخبار النجوم

منى أبو حمزة تناشد رئيس الجمهورية اللبنانية

جماهيرية كبيرة، فضلاً عن أن عدد متابعي نادين عبد العزيز على مواقع التواصل الاجتماعي مميّز على طريقته الخاصة ويقدم أداء رائعاً، خصوصاً أن جميعهم يجتهدون لتقديم الأفضل، ويشكلون أهم عنصر في البرنامج.

هل صويف أن أصبحت مقرّبة من أحد المشتركين أكثر من غيره؟

لا شك في أن المحبة التي تنشأ بيننا تجعلني مقرّبة منهم جميعاً، ففتنابل المزاج ونصبح أصدقاء، علماً بأن هذا الأمر يبقى ضمن حدود البرنامج.

برأيك من هو أبرز مرشح للفوز؟

من الصعب جداً الإجابة عن هذا السؤال، خصوصاً أن التصويت هو دوماً سيد الموقف، فضلاً عن أن الرقصات تختلف بين حلقة وأخرى، وبالتالي قد يؤدي هذا المشترك أو ذاك لوحته الراقصة بشكل رائع، فيما ربما لا يحالفه الحظ في الحلقة المقبلة.

أنا معجبة جداً بإدائها رائعاً فهو جميل جداً، لا سيما أنها بارعة على المسرح ولديها حضور رائع، ويبدو واضحاً أنها باتت خبيرة بقواعد الرقص.

ثمة أقاويل تشير إلى أن محطة MTV استغلت الممثل رفيق علي أحمد لتكون مهامه انطلاقاً البرنامج فحسب وكسب مشاهدة عالية، ما تعليقك؟

أين الخطأ في استقدام نجوم لديهم قاعدة جماهيرية كبيرة مثل الممثل القدير رفيق علي أحمد؟ لا أعتقد أن اسمه يُستغل لكسب مشاهدة عالية، فلدى «الليدي» مادونا أيضاً قاعدة

لا أعتقد ذلك.

ما تقييمك للبرنامج؟

لا أريد أن أكون ظالمة بحق أي برنامج، خصوصاً أنني لا أتابع

تعرّب كارلا حداد عن سعادتها الكبيرة بتفاعل الناس معها عبر مواقع التواصل الاجتماعي وتحديداً بتعليقاتهم الإيجابية. أما الانتقادات التي توجه إليها بطريقة سلبية فنجدها تأفهة ولا تشكل سوى واحد أو اثنين في المئة من نسبة التعليقات، لافتة إلى أن من

تعرّب كارلا حداد عن سعادتها الكبيرة بتفاعل الناس معها عبر مواقع التواصل الاجتماعي وتحديداً بتعليقاتهم الإيجابية. أما الانتقادات التي توجه إليها بطريقة سلبية فنجدها تأفهة ولا تشكل سوى واحد أو اثنين في المئة من نسبة التعليقات، لافتة إلى أن من

أخبار النجوم

منى أبو حمزة تناشد رئيس الجمهورية اللبنانية

جابر ردّ على فقرة تلفزيونية عرضتها محطة «أم تي في» اللبنانية ضمن برنامج «منأ وجز»، وعلى تعليق المقدّمين عن أن Arab Idol الذي يُعرض راهناً على Mbc لم ينجح كثيراً وأن المشاهد ملّ التكرار، لا سيما في مرحلة تجارب الأداء حيث التركيز على مواهب مضحكة وتعليقات اللجنة الساخرة. قال العميد في هذا السياق إن البرنامج ناجح بالمقاييس كافة فيما هذه التحليلات غير صحيحة أبداً، موضحاً أنه يملك أرقام نسب المشاهدة التي تؤكد كلامه.

جابر ردّ على فقرة تلفزيونية عرضتها محطة «أم تي في» اللبنانية ضمن برنامج «منأ وجز»، وعلى تعليق المقدّمين عن أن Arab Idol الذي يُعرض راهناً على Mbc لم ينجح كثيراً وأن المشاهد ملّ التكرار، لا سيما في مرحلة تجارب الأداء حيث التركيز على مواهب مضحكة وتعليقات اللجنة الساخرة. قال العميد في هذا السياق إن البرنامج ناجح بالمقاييس كافة فيما هذه التحليلات غير صحيحة أبداً، موضحاً أنه يملك أرقام نسب المشاهدة التي تؤكد كلامه.

«الليدي» مادونا بارعة ولديها حضور رائع

حين تكون ناجحاً في موقعك فلا داعي لاستبدال مقدم آخر بك

العميد علي جابر Arab Got Talent Arab Idol ناجح بالمقاييس كافة وتحليلات mtv خاطئة

يوضح أن Arab Idol ناجح بالمقاييس كافة وتحليلات mtv خاطئة

استضافت الإعلامية باتريسيا هاشم في برنامجها «بصراحة» عبر إذاعة «فايم أف إم» اللبنانية عضو لجنة تحكيم Arab Got Talent، مدير مجموعة mbc العميد علي جابر للحديث عن البرنامج والمواهب التي تزور بيروت لتشارك في حلقات تجارب الأداء.

أكد العميد علي جابر أن الموسم الخامس من Arab Got Talent أهم من المواسم كافة التي سبقته، لأن المواهب واثقة من نفسها فضلاً عن أنها متنوعة، مؤكداً أن سرّ رداً على سؤال هل تفوق Arab Got Talent على بقية برامج الهواة، لا سيما الغنائية منها؟ جزم العميد بأنه فعلاً

بيروت- الجريدة

لهذا السبب بقيت نجوى كريم في لجنة التحكيم

لم نحظ في اللجنة بنجم بقامة ناصر القصبي بدلاً

8 تمارين سوفرو لوجيا لتحسين النوم

هل تواجه صعوبة في النوم وتستيقظ بشكل متكرر خلال الليل أو تنهض في وقت مبكر جداً؟ إليك بعض التمارين البسيطة كي تستعيد الهدوء في موعد النوم...

تفريغ الضغوط في الأوقات العصيبة

التمرين الثاني:

لفك التشنجات التي تشعر بها، تمدد على السرير وأغلق عينيك وتنبه إلى تفاصيل وجهك: أرخ جبينك وحاجبتك وفكك وأرخ لسانك في فمك. اشعر بأن حنجرتك ترتخي وحزرتك تنفك وذراعيك وافتح يديك وأسند ظهرك جيداً إلى السجادة وأرخ بطنك ورفيك وساقيك تزامناً مع تحريك الكاحلين بشكل دائري مرتين أو ثلاث مرات. أوقف الحركة كي تشعر براحة جسمك وبفريغ الضغوط منه. ستشعر بانك أثقل وزناً وأكثر استرخاءً. كرر التمرين مرة واحدة.

التمرين الأول:

ارفع كتفك لسحب الضغوط والتخلص منها! قف وافتح ساقيك بعرض حوضك واثني ركبتيك قليلاً وأبق راسك وظهرك مستقيمين وأرخ كتفك ومد ذراعك على طول جسمك وافتح يديك. أغلق عينيك وتنفس من أنفك تزامناً مع إغلاق قبضتيك. توقف عن التنفس وارتفع كتفك مرات عدة وتخيّل أنك تفرغ الضغط النفسي. أرقرق وافتح قبضتيك وتخيّل في الوقت نفسه أنك ترمي مشاكلك أرضاً. كرر التمرين ثلاث مرات حين تعود من عمك ثم قبل موعد النوم.

الاستغراق في النوم سريعاً

التمرين الثالث:

استعمل حركات الملائكة لتساقط الخوف من النوم! في البداية، قف وافتح ساقيك بعرض الحوض واثني ركبتيك قليلاً. يجب أن يبقى الرأس والظهر مستقيمين والكتفان مسترخيتين والعينان مغلقتين. أنزل ذراعك على طول الجسم وافتح يديك ثم أرفع الذراع اليسرى بشكل أفقي ومد ذراعك ويدك. تخيل أن خوفك من النوم يقف على طرف يدك. أعد قبضتك اليمنى إلى مستوى كتفك اليمنى وأرجع مرفقك إلى الوراء تزامناً مع الأنف. أوقف التنفس لبضع لحظات ثم أطلق قبضتك نحو الأمام وافتح بقوه من الفم. تخيل في هذه اللحظة أنك تطرد

التمرين السادس:

أذنيك بإبهامك وأغلق فمك وتحتي أنفك بالإصبع الوسطى وكانك تعزل نفسك عن العالم ثم أوقف التنفس. انحن إلى الأمام ودع الضغط يصعد في الأنف. أرخ ذراعك على طول جسمك وافتح من أنفك وتخيّل أن الهدوء ينتشر من حولك. استعد وضعية مستقيمة. كرر التمرين ثلاث مرات قبل النوم.

يقدم هذا التمرين استرخاءً فائق السرعة! تمدد في السرير وأغلق عينيك وتنفس بعمق ثم أوقف التنفس لبضع لحظات وشغل جميع عضلات جسمك. تنفس ثم استرخ. إذا لم يكن هذا التمرين كافياً، أضف إليه التمرين الرابع.

النوم في أي ساعة عند العمل بدوام متناوب

التمرين الثامن:

حزك حوضك بشكل دائري وتابع هذه الحركة بذراعك ورأسك بكل سلاسة. في الوقت نفسه، تخيل أنك ترسم حدود «فقاعة الهدوء» من حولك ثم عد إلى وضعية البداية وافتح الهواء من فمك. كرر التمرين ثلاث مرات قبل موعد النوم وبعد التمرين السابع مباشرةً.

أعزل نفسك داخل «فقاعة الهدوء» قف وافتح ساقيك بعرض حوضك واثني ركبتيك قليلاً. يجب أن يبقى الرأس والظهر مستقيمين. أرخ كتفك وأنزل ذراعك على طول جسمك لكن أبق يديك مفتوحتين. أغلق عينيك وأغلق السبابه وأقل

التمرين السابع:

حزك حوضك بشكل دائري وتابع هذه الحركة بذراعك ورأسك بكل سلاسة. في الوقت نفسه، تخيل أنك ترسم حدود «فقاعة الهدوء» من حولك ثم عد إلى وضعية البداية وافتح الهواء من فمك. كرر التمرين ثلاث مرات قبل موعد النوم وبعد التمرين السابع مباشرةً.

أعزل نفسك داخل «فقاعة الهدوء» قف وافتح ساقيك بعرض حوضك واثني ركبتيك قليلاً. يجب أن يبقى الرأس والظهر مستقيمين. أرخ كتفك وأنزل ذراعك على طول جسمك لكن أبق يديك مفتوحتين. أغلق عينيك وأغلق السبابه وأقل

معاودة النوم بعد الاستيقاظ ليلاً

التمرين الخامس:

يسمح هذا التمرين بإبطاء إيقاع القلب والغوص في جو من السلام الداخلي. قف وافتح ساقك بعرض حوضك واثني ركبتيك قليلاً. يجب أن يبقى الرأس والظهر مستقيمين. أرخ كتفك وأنزل ذراعك على طول جسمك لكن أبق يديك مفتوحتين. أغلق عينيك وارتفع ذراعك بشكل أفقي واشبهق من الأنف ثم توقف عن

خوفك. كرر الحركة ثلاث مرات. ثم كرر هذه السلسلة كلها ثلاث مرات لكن مع استعمال الذراع الأخرى هذه المرة. أعد القبضتين إلى مستوى كتفك وأرجع مرفقك إلى الوراء واشبهق من أنفك. ثم أوقف التنفس لبضع لحظات. أطلق قبضتيك نحو الأمام وافتح بقوة. أرخ ذراعك على طول جسمك وافتح يديك. كرر التمرين مرة واحدة قبل النوم.

التمرين الرابع:

تمدد في سريرك وأغلق عينيك واشبهق تزامناً مع نفخ البطن وابدأ العد حتى الرقم 3 أو 4. أوقف التنفس لبضع لحظات بحسب قدرتك. ثم انفخ بهدوء من الفم وابدأ العد حتى الرقم 6 أو 8. يهدف هذا التمرين إلى تحويل انتباهك عن المسائل السلبية ومضاعفة وقت الشهيق والزفير. كرره مرة واحدة.

لا مشروبات محلة اصطناعياً للحوامل!

تشير أحدث الأبحاث إلى أن المرأة الحامل التي تكسب وزناً فائضاً تنجب أطفالاً أثقل وزناً. وبما أن الأطفال الأثقل وزناً ينمون ويصبحون أولاداً ثم راشدين بدنيين، من المفيد أن تحاول المرأة الحامل ألا تكسب كيلوغرامات تفوق تلك التي يوصي بها الأطباء.

كلير ماكارثي

نحاول الحد من السعرات المستهلكة عبر تناول مشروبات محلة اصطناعياً على اعتبار أنها تخلو من السعرات الحرارية. لكن وفق دراسة نشرت في مجلة «جاما» لطب الأطفال، يبدو أن تلك المشروبات قد تعطي نتائج عكسية. للقيام بتلك الدراسة، حلل باحثون في كندا وضع أكثر من 3 آلاف حامل واكتشفوا أن المرأة التي تناولت مشروبات محلة اصطناعياً تميل إلى إنجاب طفل أثقل وزناً. تراجمت قوة ذلك الرابط حين راقبوا وزن الأم تزامناً مع عوامل أخرى يمكن

أن تؤثر في اكتساب الوزن (مثل الميل العام إلى استهلاك السعرات أو نوعية الحمية الغذائية). ومع ذلك بقي الرابط قائماً. يبدو أن المشكلة تتعلق بعنصر موجود في مواد التحلية. تسود مخاوف منذ فترة مفادها أن مواد التحلية الاصطناعية قد لا تكون فكرة ممتازة للسيطرة على الوزن. في إحدى الدراسات، كسب الناس الذين تناولوا مشروبات غازية خاصة بالحمية وزناً إضافياً مقارنة بمن شربوا نسخة عادية من المشروبات الغازية. لسنا واثقين بالكامل من حقيقة ما يحصل. ربما يشعر الناس بأنهم يقومون بالصواب حين يتناولون مشروبات خاصة بالحمية فينتهي بهم الأمر باستهلاك سعرات أخرى. أو

ربما تتعلق المسألة بالحلوة المفرطة التي تتسهم بها مواد التحلية الاصطناعية، وفتتغير أنوافتنا بطريقة تجعل المأكولات الأقل حلاوة (حتى الفاكهة) غير لذیذة بالقدر نفسه. أو ربما تتعلق المشكلة بطريقة الجسم في هضم المنتجات والتفاعل مع المواد الكيماوية الموجودة في مواد التحلية. بغض النظر عن السبب، يجب أن تتخلى المرأة الحامل عن المشروبات الخاصة بالحمية. قد تظن أنها تساعد على الحد من اكتساب الوزن، لكنها لا تفعل. من الأفضل أن تشرب الماء ومشروبات غير مشروب أخرى. لا بأس بتناول مشروب غازي أو عصير ليموناضة من وقت لآخر (السكر ليس ساماً) طالما تبقى الحمية الإجمالية

صحية (الإكثار من الفاكهة والخضار والبروتينات غير الدهنية والحبوب الكاملة) وطالما تحرص المرأة على ممارسة تمارين منتظمة. قد يكون الطفل الممتلئ ظريفاً لكن لا يُعتبر وضعه صحياً. بات ثلث الأولاد والمراهقين بدنيين أو أصبح وزنهم زائداً، وقد يؤدي هذا الوضع إلى مضاعفات مريضة على مستوى صحتهم المستقبلية وراحتهم عموماً. للوقاية من بدانة الأطفال، تزداد الأدلة على ضرورة البدء في مرحلة مبكرة، حتى قبل ولادة الطفل. صحيح أنك تأكلين عن شخصين خلال الحمل لكنه ليس عدراً للإفراط في الأكل، بل إنه سبب وجيه كي تاكلي بطريقة تحافظ على صحتكما معاً.

ألو دكتور

في الأشهر الأخيرة، لاحظت أن أصابع يدي تتحول أحياناً إلى اللون الأبيض وأشعر بانها باردة عند لمسها. يتجدد اللون الطبيعي خلال وضع دافئ إلا إذا خرجت في الطقس البارد. ما سبب هذه الحالة؟

يتعلق أبرز تفسير محتمل بظاهرة رينو، في هذه الحالة، يتخّل تدفق الدم إلى الأصابع مؤقتاً. أحياناً تصاب أجزاء أخرى من الجسم مثل أصابع القدم أو الأذن أو الأنف. يقال إن ظاهرة رينو تتطور بسبب انقباض مفرط للشرايين التي توصل الدم إلى الأصابع. في الجسم أعصاب ترسل إشارات إلى

الشرايين الصغيرة في الأصابع وتطلب منها أن تنفتح أو تنقبض. تتضيق الشرايين مثلاً عند الشعور بالبرد. إنها طريقة الجسم للحفاظ على حرارته. لأسباب مجهولة، يشتد ميل الشرايين إلى الانقباض في الطقس البارد لدى المصابين بظاهرة رينو. بعد التعرض للبرد، يؤدي انقباض الشرايين في البداية إلى ابيضاض الأصابع ثم ارتفاقها ثم ينفث الشريان مجدداً ويحمر الإصبع. تحصل هذه الحالة خلال عدد من الدقائق وسرعان ما يستعيد الإصبع وضعه الطبيعي، عدا عامل البرد، يمكن أن يؤدي الإجهاد العاطفي وبعض الأدوية إلى نشوء ردة الفعل هذه. يمكن ربط ظاهرة رينو بتصلب الجلد أو داء الذئبة أو أمراض الروماتيزم، لكن لا تظهر حالة أخرى ذات صلة لدى

90% على الأقل من المصابين بظاهرة رينو. يقضي أول خيار علاجي بتجنب تراجع حرارة الجسم. احرص على تدفئة نفسك حين تراجع الحرارة في الخارج. استعمل أيضاً قفازات مغلقة بدل القفازات العادية. إذا أردت إخراج غرض من الثلاجة في المنزل أو في متجر البقالة، أخرجه بحركة سريعة أو استعمل قفازاتك. ثمة أسباب نادرة أخرى لايبيضاض الأصابع مثل قزمة الصقيع وأنسداد الشرايين المتقطع نتيجة تنقل جلطات الدم. أخبر طبيبك بأعراضك في موعد المقبل. لا داعي للعجلة إلا إذا بدأت المشكلة تتفاقم وواجهت أعراضاً إضافية أو بدأت نوبات ابيضاض الأصابع تتوّم لفترة أطول.

هاورد ليواين

الجراحة لعلاج الورم الليفي؟

تكون هذه الكتل الصلبة التي تظهر في الثدي شائعة قبل عمر الخامسة والثلاثين. تبقى حميدة لكن يجب سحبها حين تكبر وتشوه شكل الثدي. يكون الورم الليفي متحركاً وصلباً ومحدوداً عند تحسسها وقد يتلاشى أو يكبر تلقائياً. لا يزيد خطر الإصابة بالسرطان لكنه قد يصبح مصدر إزعاج شديد.

لا داعي للجراحة إذا كان الورم الليفي صغيراً وغير قابل للكشف عند تحسسها ولا يسبب انزعاجاً جسدياً أو نفسياً. يجب مراقبته بانتظام إذا أكد التصوير الشعاعي للثدي والتصوير بالموجات فوق الصوتية على وجود ورم ليفي حميد. يمكن التفكير بخيار الجراحة إذا سبب الورم الليفي الألم وكان كبير الحجم أو إذا تعددت الأورام واتخذت أحجاماً مختلفة في ثدي واحد أو في الثديين معاً. يكون الورم الليفي كبيراً ويصبح مؤلماً أثناء التقدم. يشتد الألم قبل

الدورة الشهرية لأنه ينتفخ فيززع المرأة في حياتها اليومية. في هذه المرحلة، يمكن اللجوء إلى الجراحة رغم الندوب الظاهرة لأن الورم الليفي يشوه الثدي. لا يتجدد الورم بعد استئصاله. لكن إذا كثرت الأورام، قد تظهر عقد متعددة في مرحلة لاحقة. في هذه الحالة، من الأفضل تجنب الجراحات المتلاحقة واختيار العلاج بحذر. ظهرت تقنية جديدة: إنه العلاج بالموجات فوق الصوتية ويكون بدلاً عن الجراحة حين لا يتجاوز قطر الأورام الليفية الخمسة سنتيمترات ولا تقع تحت الجلد مباشرة. بدل إجراء جراحة عادية، تُستعمل موجات فوق صوتية عالية الكثافة، بتوجيه من جهاز متخصص، تسخن الموجات فوق الصوتية من الخارج على حرارة 85 درجة مئوية وتحرق الورم الليفي. لا يتخفي ذلك الورم بل يتراجع حجمه إلى النصف ولا تشعر به المريضة بعد العملية ولا يزيد حجمه في المرحلة اللاحقة. تبرز الحاجة إلى جلسة أو جلستين من العلاج بالموجات فوق الصوتية ويمكن أن يتزامن هذا العلاج مع جراحة بسيطة تخلف ندبة خفيفة. لا تزال هذه التقنية قيد الدرس لكنها تبدو واعدة جداً!

مشهد من الفيلم

Rules Don't Apply

معمعة محمومة

هل من طريقة أفضل أو ربما أسوأ لإنهاء شهر نوفمبر عام 2016 بفيلم السيرة الذاتية Rules Don't Apply المحموم والحافل عن مستبد غريب الأطوار استخدم الثروة التي ورثها لينشر فوضى عارمة في عالم الترفيه والحكومة الفدرالية؟

كاتيب والش

مشاهدة الفيلم حتى نهايته تحوّل إلى امتحان لصبر المشاهد

لا شك في أن موعد إطلاق فيلم Rules Don't Apply، الذي يؤدي فيه وارن بيتي دور هوارد هيوغز، يحمل مفارقة عميقة. لكن هذا العمل كان سيبدو أكثر بشاعة حتى لو أنه لم يُغلف بوشاح من الملاءمة السياسية والثقافية. إنه سيبي بكل معنى الكلمة. يؤدي بيتي، الذي عاد إلى الشاشة بعد غياب 15 سنة، دور هيوغز (رجل ثري كان له تأثير غريب في هوليوود وعالم الطيران) في فيلم أخرجه وشارك في كتابته. لإعداده، استعان بكل ممثل شاب واعد، وبزوجته أنيت بانينغ، والمصور السينمائي كالب ديشانيل، وما لا يقل عن أربعة محرري أفلام بارزين.

رغم ذلك، تبقى النتيجة النهائية رحلة مزعجة جداً، وطويلة على نحو مضمّن، وخالية من أي تنظيم، تتناول خمس سنوات من حياة هيوغز (من 1959 حتى 1964). يروي الفيلم قصة شابين يعملان تحت إشرافه. يؤدي كل من آلان إيرينيتش وليلي كولنز دور الحبيبين المميزين والشابيين البائسين اللذين يبيعان روحيهما لهيوغز. هما فرائد سائق هذا الثري، ومارلا مابري، إحدى الممثلات المبتدئات المتعاقبات مع هيوغز، ما يتيح له التحكم فيها. تتجرا والدتها المخضلة لوسي (باينينغ) وحدها على انتقاد سلوك هيوغز أن يسارع إلى التخلص منها.

سرعة الأحداث

عليهم. ولكن إن كان من المفترض أن يُبرز الفيلم الطرائق التي تجاهل بها هيوغز الغريب الأطوار القواعد (قواعد إدارة الطيران الفدرالية، والحكومة الفدرالية، والمصارف، وغيرها)، فهو يخفق في تحقيق هدفه لأنه يتحوّل إلى ما يشبه الإذانة صحيح أن نهايته السعيدة يجب أن تدفعنا إلى التعاطف مع هيوغز، إلا أن الفيلم يظل قصة تحذيرية عن طبيعة المال والسلطة المغربية وعواقب خوض علاقة عنيفة مع شخص مريض عقلياً بهدف التقدم في الحياة. من هذا المنطلق، يكون Rules Don't Apply مصيباً تماماً ويقدم عبءاً علينا حفظها وفهمها جيداً.

الحنين إلى ماضيه «وشركة والده». نتيجة لذلك، تتحوّل مشاهدة العمل حتى نهايته إلى امتحان لصبر المشاهد. لعل الوجه الإيجابي الوحيد في الفيلم مشاركة كولنز، التي لا تقل عن أودري هيبورن تميزاً في دور مارلا الذكية، والتي تترنن مدى نجاح أدائها الفكاهي الذي يعتمد على سرعتها في الكلام. لذلك من المؤسف مشاهدتها تضيق وسط تفاعلها مع هوارد، فيما يزداد الأخير جنوناً وتلاعباً. وهكذا يبدو مسار القصة الذي تخيله بيتي لبطلته مخيباً للأمل. تعكس أغنية صغيرة تعرّفها مارلا على البيانو عبء العمل الأخلاقية: تكريم من يقررون أن «القواعد» لا تنطبق

إذا استثنينا الشخصيات والمحاور، يبدو Rules Don't Apply أشبه بمعمعة عارمة محمومة. أدت جهود المحررين الأربعة إلى سرعة مفرطة في الأحداث. تتسارع وتيرة التطورات، منتقلة من مشهد إلى آخر، ومحدثة دوامة متداخلة من مشاهد تجمع كلاً من مارلا، وهوارد، وفرائد. وتبرز عملية التحرير السريعة هذه أيضاً من خلال حركة الكاميرا والموسيقى التصويرية، اللتين لا تقلان عنها سرعة. تتخلل الموسيقى مقطوعات لا تتعدى أكثر من 10 ثوانٍ من أغانٍ قديمة عثر عليها بيتي على قرص مدمج تحت كنيته. وهكذا لا يبطل الفيلم مطلقاً، إلا في المشاهد التي يغرق فيها هيوغز في

Moana يطلق العنان لمخيلتك

مشاهد دافئة

المحيط الهادئ من الشعوب الساموية (جونسون)، والماورية (كليمنت)، وشعوب هاواي الأصلية (كرافالو ونيكول شيرزنجير، التي تؤدي صوت والدتها سينا). وهكذا أصبح الفيلم أكثر غنى بفضل اهتمامه بالتراث، مخطياً الجمال السطحي ومؤسساً قصة Moana على القيم والمعتقدات التي تشكل هذه الثقافة. نتيجة لذلك، سيملاً هذا العمل قلبك وروحك بدفء كبير ويدفع مخيلتك إلى التحليق فوق المحيط.

تضفي الموسيقى الناعمة الدافئة جمالاً على جمال مشاهد الجزيرة بألوانها الزاهية المميزة. ألّفها النجم لين-مانويل ميراندا، مع Hamilton الحائز جائزة «توني»، والموسيقى الساموي أوبيتايا فواي، فضلاً عن المؤلف الموسيقي مارك مانسينا. ولا شك في أن نشيد مونا الحماسي والملهم How Far I'll Go سيحل محل Let It Go من فيلم Frozen.

تعتبر قصة الفيلم بسيطة، متناولة مغامرة فتاة تسافر بعيداً لتتقّد موطنها. إلا أن أصوات الممثلين تضفي نكهة وتميزاً على العمل. على سبيل المثال، يشكّل أداء جونسون عنصراً فكاهياً ممتعاً مع موي الذي يتحدث بسرعة وبخوض جدالات مستمرة مع الوشوم القبلية المتحركة على جسمه، التي تمثل ضميره.

ولكن فضلاً عن المؤثرات البصرية المميزة، والبطولة الكبيرة، والموسيقى الكلاسيكية المبتكرة، يحقق Moana نجاحاً كبيراً من خلال العناية والاهتمام اللذين يولييهما معدوه للتفاصيل، مقدمين بالتالي عملاً عن تاريخ جزر المحيط الهادئ وثقافتها. ويبدو أنهم أجروا بحثاً عميقة عن التراث الديني وتقاليد السفر التي تقوم عليها هذه القصة، معتمدين في المقام الأول على معلومات من شعوب تلك الجزر الأصلية.

ولتحقيق هذه الغاية، عمدت «ديزني» في خطوة مذهلة إلى اختيار كل دور كبير بين سكان جزر

تعبّر شخصية «مونا» التي يحمل اسمها فيلم ديزني الأنيميشن الجديد Moana المستوحى من جزر المحيط الهادئ، ثورة بطلات «ديزني» على مَرّ السنين. مونا ذكية، وقوية، وواسعة الحيلة، وقادرة على إقناع نفسها وغيرها بفضل قوتها الفكرية والجسدية. تُعتبر بطلة نامل أن تتمثل بها الفتيات الصغيرات: متعاطفة، وواقفة من نفسها، وماهرة، ومجتهدة، ومدنعة لا تتردّد في مساعدة المحتاجين.

لكن ما قد تصعب محاكاته علاقتها الغريبة بالمحيط الذي يلف جزيرتها. لطالما شعرت مونا بجاذب يشدها إلى تلك المياه الزرقاء البلورية الخالية (نجح معدو الفيلم في تصويرها بأبهى حلها)، مع أن والدها الزعيم توي (تيموبيرا موريسون) يبعدها عن المحيط ويحضنها على تحمل واجباتها كقائدة على البر. لكنها تعجز عن مقاومة نداء المحيط، خصوصاً بعدما تتحدث جدتها تالا (رايتشل هاوس) المرحمة والمتمرة عن أنه اختار مونا لتعبد قلب الإلهة تي فيتّي، الذي سرقه نصف الإله موي المشاغف.

نتيجة لذلك، تجر مونا إلى ما بعد الحيد البحري لتعثر على موي، وتستعيد عقيدته السحرية، وتعيد قلب تي فيتّي، محاربة بضراوة مقاتلي جزر الهند، والسلاطين، ووحش الحمم تاكا.

تعدّد مونا مع موي المتعجرف تحالفاً شائكاً يقوم على أهدافهما المشتركة، ويكتمل مع انضمام دجاجة غبية تدعى هيببي (ألن توديك) إليهما، بعدما تخبئتا خطأ في مركبهما.

«مونا» (أولي إي كرافالو) ليست بطلة تقليدية من بطلات «ديزني». أولاً، لا ترغب في حمل لقب «أميرة». رغم أنها ابنة زعيم، كن على ثقة بأنها تفضل أن ندعوها

مشهد من الفيلم

كاتيب والش

الموسيقى الناعمة الدافئة تضفي جمالاً على جمال مشاهد الجزيرة بألوانها الزاهية

براد بيت يخيب الآمال في Allied

يصبّ براد بيت على ما يبدو اهتمامه كله على أفلام الحرب العالمية الثانية، بدءاً من Inglorious Basterds ثم Fury واليوم Allied.

كاتيب والش

صحيح أن Inglorious Basterds و لبراد بيت ركزا على العلاقات بين الرجال في ساحات القتال القاتمة، إلا أن deïlla الأكثر هدوءاً يتناول الصراع في العلاقات الحميمة خلال زمن الحرب. وتبدو هذه العلاقة معقدة خصوصاً لأنها تدور بين جاسوسين يدعيان أنهما زوج وزوجة.

من الطبيعي المقارنة بين فيلم htims.srM dna.rM عام 2005، الذي أدى فيه كل من بيت وأنجيلينا جولي دور جاسوسين متزوجين، وبين Allied الذي يمثل فيه أيضاً بيت دور جاسوس متزوج بماريون كوتيار. مع هذا الإطار العام والمقدمة المميزة في الدار البيضاء في المغرب، يتوقع المشاهد أن يحمل الفيلم، الذي أخرجه روبرت زيميكيس، جرعة من السحر الجذاب، والخطير، والعالمية.

يؤدي بيت دور ضابط الاستخبارات الكندي ماكس فانت الذي أرسل إلى المغرب ليتعاون مع المناضلة في المقاومة الفرنسية ماريان بوسجور (كوتيار) في خطة للقضاء على السفير النازي. ولكن خلال ادعائهما أنهما زوجان من باريس، يكتشف الجاسوسان مشاعرهما الحقيقية تجاه بعضهما بعضاً. تقول ماريان عن مناورات الخفي الناجحة التي تعتمدها: «أبقي مشاعري حقيقية».

ينتقل الزوجان بعد ذلك إلى لندن، حيث يتوليان

مع تركيزه على التخطيط المألوف والشاعر المكبوتة، إلى عمل يسخن ببطء من دون أن يبلغ درجة الغليان الدرامي. عندما نتوقع أن تنطلق الأحداث، يحرض الفيلم على تفادي أي تطورات أو أمور استثنائية. ويعود ذلك إلى التركيز على ماكس كشخصية أساسية: يؤدي بيت هذا الدور بوتيرة واحدة، ما يجعله شخصية جامدة ويدفع بادائه نحو التصب.

رعاية طفلها الجديد، فيما يستلم ماكس وظيفته مكتبية جديدة. ولكن في غضون سنة، تبدأ الاستخبارات البريطانية بالتشكيك في هوية ماريان وتطلب من ماكس اختبار زوجته، مطلعاً إياها على معلومات خاطئة لرؤية ما إذا كانت تمررها.

لكن النتيجة النهائية التي نحصل عليها مع Allied لا تأتي على قدر ما نتوقعه مع هذين الممثلين المذهلين، والملابس الرائعة، والحبكة التاريخية الاستثنائية. فالفيلم أكثر سوداوية وحرزاً من أن يحقّ الحلم الذي يمهّد له الجزء الأول، ما ينسحب إلى واقعية زيميكيس وعمقه وكاتب السيناريو ستيفن نايت. إلا أن ذلك لا يجعل مشاهدة هذا العمل ممتعة.

تخطيط مألوف

يتحوّل Allied، مع افتقاره إلى التنوع وتركيزه على التخطيط المألوف والشاعر المكبوتة، إلى عمل يسخن ببطء من دون أن يبلغ درجة الغليان الدرامي. عندما نتوقع أن تنطلق الأحداث، يحرض الفيلم على تفادي أي تطورات أو أمور استثنائية. ويعود ذلك إلى التركيز على ماكس كشخصية أساسية: يؤدي بيت هذا الدور بوتيرة واحدة، ما يجعله شخصية جامدة ويدفع بادائه نحو التصب.

براد بيت و ماريون كوتيار في مشهد من الفيلم

فكرة مسرحية من تقديم الطلاب

الوزير العيسى مع أحد الطلاب

ملتقى تربوي بمدرسة رقية بنت محمد المتوسطة بنات

أقيم الملتقى التربوي الثاني للفصول الخاصة في مدرسة رقية بنت محمد المتوسطة بنات التابعة لمنطقة الفروانية التعليمية. وأكد وزير التربية وزير التعليم العالي، د. بدر العيسى، أن تجربة دمج الأطفال الداون وبطئتي التعلم في مدارس التعليم العام أثبتت نجاحها، ويسعى إلى مزيد من التوسع في فئات الطلبة المشمولين بالدمج خلال الأعوام المقبلة.

صورة جماعية

فكرة استعراضية

الرئيس التنفيذي للشركة صوفي بارو والشيف الفرنسي بنوا فيسبك والمذيع سلمان

شركة فرنسا والشرق الأوسط نظمت حفلها السنوي الرابع للشوكولاتة

فيسبك، والشيف صديقة من الكويت والشيف عمر الديهاوي من فرنسا، نقل الحضور ببراعة إلى عالم خيالي تسوده مهارات غير مسبوق في صناعة الحلويات والشوكولاتة ذات الجودة العالية. مما أسفر في نهاية العرض عن تقديم تحف فنية تمنع أعين الناظرين إليها وتلبي أذواقهم الراقية في الوقت ذاته.

تحت شعار «Pastry Live & Beyond Chapter IV» نظمت شركة فرنسا والشرق الأوسط (FAME) الدورة الرابعة لحفلها السنوي الراقي في فندق راديسون بلو، الذي تخلله عرض حي لصناعة أرقى منتجات الحلويات والشوكولاتة قام به عدد من أقطاب الطهاة المتخصصين الذين حضروا للمشاركة من فرنسا والكويت.

وتحول الحدث إلى عرض حيوي لمنتجات الحلويات الراقية، وجمع لفيها من رواد الصناعة وممثلي الصحافة الكويتية، واستطاع ثلاثة من الطهاة المحترفين وهم: الشيف الفرنسي بنوا

منتجات الحلويات والشوكولاتة

جانب من الحضور

نشرة إعلانية

كلاسيكية لراحة العين
مجموعة «إيوفليا»... الأناقة الدائمة
مع لفتة في وقتها

تساء اليوم مدهشات ولا يمكن توقعهن، وهذا هو السبب في تقديم المان لساعات إيوفليا الراقية والأنيقة مع لمسات مرحة تحري العين بإطالة النظر، حيث تراقص الأرقام العربية والرومانية معا بالتبادل حول العينا نفسة، ويتناسف الألماس مع عرق اللؤلؤ في إظهار لمعتهما، مع سوار ذي لونين يعكس بدقة تفاصيل الميناء وعلية الساعة، كل هذا يجعل من إيوفليا مناسبة لكل اللحظات والأمزجة.

- المواصفات الفنية**
- يوجد 16 موديل في مجموعة إيوفليا السويسرية الصنع لكل منها شخصيته المتميزة والتجهيزات المصنوعة خصيصاً، والعتور على ما يلائم كل امرأة ليس بالأمر السهل، فنحن نلعب دور كيوبيد لنناكد من أن كل امرأة تعتز على الساعة المثالية لها، من خلال مجموعة شاملة من تصاميم الميناء التي تمتد ما بين الميناء اللاعبة والمعيرة، التي تعرض رقمين رومانيتين فقط تدعمها خطوط رفيقة لعلامات الساعة، وحتى الميناء الضمعة التي تظهر نقوش الأرابيسك المميرة ليالمان، وهناك أربعة ألوان فائقة تعطي سحر الحب من أول نظرة يتفاخر كل منها بمناهي وخمسين الماسة نتم عن حياة وروح الفغاة المحمة للاحتفال، PVD وهناك موديل يجمع بين علبة باللون الورد مع تفاصيل مماثلة على الميناء بالأسود الغامض.
 - صممت ساعات إيوفليا لتجتمع فيها جودة الخامات مع الاهتمام

- الصارم بالفواصل، وهناك عدة اختيارات من مجموعة الألوان المعدنية منها الوردية PVD والأصفر والفضي والإستاتيليس ستيل، وللعودة لجذور بيت الأزياء الباريسي للعلامة التجارية هناك السوار ثلاثي الوصلات أو الحزام الجلدي بنقشة جلد التمساح باللونين البني أو الأسود، وتضمن حركة السويسرية لا تتأخر صاحبة الساعة عن أي موعد مهم أبداً.
- الحركة كوارتز سويسرية 902.002 الوردية أو الأصفر: بقطر 33 مم وسمك PVD باللون الوردية أو الأصفر، أو بلونين الصلب و PVD أو ل.
- العلبة من الإستاتيليس (ستيل) 316 مم، بعض العلب فيها 58 الماسة ويستلون يبلغ قطرها 1 مم ومجموعها 0.22 قيراط كريستال الصفير.
- اختيارات الميناء، الفضي مع الأرابيسك الحديث - عرق اللؤلؤ الأبيض الفضي الباهت - الأسود الوردية أو الأصفر، أو حزام جلدي بنقشة جلد PVD باللون الوردية أو الأصفر، أو بلونين الصلب و PVD.
- سوار من الإستاتيليس ستيل، أو التمساح باللون البني أو الأسود - مقاومة الماء: 50 م.
- سعر البيع بالتجزئة المقترح: من 295 إلى 995 فرنكاً سويسرياً.

نشرة إعلانية

في فندق ومنتجج جيميرا شاطئ المسيلة
«تاليس سبا» يقدم مستوى جديداً
من الرفاهية للمقيمين في الكويت

او في جناح الهمالايا مع غرفة همالايا خاصة للعلاج بالمح لشخصين. وستحتفي السيدات بتجربة لا تنسى مع باقة ال Delightful Memory كما يمكن للرجال الاسترخاء مع رحلة تجديد الحيوية والشباب Rejuvenation Journey. ويتيح المنتجج لإلهامات وبناتهن فرصة قضاء وقت مميز معاً في تجربة باقة ال Bliss Indulgence Spa القريدة، كما يمكن للأصدقاء قضاء أوقات ممتعة مع باقة ال Spa Break وسيحظى الأزواج بفرصة لحوض تجربة رومانسية مثالية مع باقة ال Moment of Bliss، في حين يمكن للمترجمين حديثاً ان يضفوا جواً فريداً على مناسبتهم المميزة مع باقة ال Luxurious Journey.

وقام المنتجج أيضاً بتجديد برنامج عضوية السيدات في تاليس سبا، مقدماً لعضوية المنتجج من السيدات تجارب منتظمة مع طيف واسع من مزاي الصحة واللياقة بدنية. وتتراوح المزاي الإجمالية من الوصول غير المحدود إلى مرافق المنتجج الفاخرة وجلسات اللياقة البدنية المجانية الخاصة وجلسات حصرية للعناية بالوجه

يقدم منتجج ومنتجج جيميرا شاطئ المسيلة، الوجهة الفندقية الأكثر فخامة في الكويت، لضيوفه مستوى جديداً من الرفاهية لتدليل حواسهم في منتجج «تاليس سبا» الحائز العديد من الجوائز بدءاً من باقات العروض المخصصة في أجنحته الخاصة وبرنامج عضوية السيدات المجدد وصولاً إلى إطلاق علامة IIA البريطانية الجديدة والفاخرة للمنتججات والعناية بالبشرة باستخدام المواد العضوية.

حصد منتجج «تاليس سبا» جائزة أفضل وجهة منتججات فاخرة وجائزة أفضل منتجج فاخر في دولة الكويت خلال حفل توزيع جوائز «أفضل المنتججات الصحية الفاخرة لعام 2016»، وصمم تاليس سبا عدداً من العلاجات الخاصة كجزء من قائمة الأجنحة الجديدة لتقديم لمرواره أفضل سبل تنشيط الجسم وتهدئة العقل مع تجارب تتراوح بين ساعتين إلى أكثر من أربع ساعات من الاسترخاء والعناية المطلقة.

ويمكن للضيوف اختيار الخضوع للعلاجات في الجناح الشرقي الخاص المجهز بالجاكوزي.

«ريا وسكينة»... نص مختلف تنقسه جرأة تغيير العنوان

المخرج العوضي قدم معادلة سليمة لعناصر العرض المسرحي

فادي عبدالله

عرضت فرقة المسرح الشعبي

«ريا وسكينة» في مهرجان «أيام المسرح للشباب»، من تأليف وإخراج أحمد العوضي، الفائز بجائزة الدولة التشجيعية لعام 2016.

قدمت فرقة المسرح الشعبي العرض قبل الأخير في المسابقة الرسمية لمهرجان «أيام المسرح للشباب» بدورته الـ 11، تحت عنوان «ريا وسكينة»، تأليف وإخراج أحمد العوضي.

لكن يبقى العمل الأنجح على الإطلاق هو مسرحية «ريا وسكينة» الكوميديا للنجوم الكبار شادية وعبد المنعم مدبولي وسهير البابلي وأحمد بدير.

نص مختلف

وما حدث مع العوضي المؤلف، أخذ خيوط القصة وإطارها العام، وبدأ يشكل نصه الخاص والمختلف، مضيفاً إليها شخصية «يوسف» ابن «ريا»، الذي ولد معاقاً، فكرهته ولم تقبله إلى أن كبر، ولم يلق منها حنان الأم منذ ولادته، لذا كان يجب على الكاتب أن ينتهز الفرصة في هذا النص المؤلف الجديد، وأن يكون أكثر جرأة في إطلاق عنوان آخر، بعيداً عن «ريا وسكينة»، وأن يقدم الشخصيات بأسماء مختلفة. وعلى صعيد الإخراج، قدم العوضي معادلة إبداعية سليمة لعناصر العرض المسرحي، وما ساعده في ذلك كثرة الشخصيات وتنوعها، ولكي يعطيها قهراً

شكلي وشريهان.

عنوان العرض «ريا وسكينة» يدل على أن النص مأخوذ عن قصة الكاتب المبدع نجيب محفوظ، التي تحمل الاسم نفسه، عن القصة التاريخية والحقيقية التي حدثت عام 1920، عن الشقيقتين القائلتين ريا وسكينة، وأصبحت قصتهما وجرأتهما مصدر إلهام للعديد من الأفلام والمسرحيات وبعض الكتب، حيث قدمها نجيب الريحاني أولاً على خشبة المسرح، من خلال عرض «قضية ريا وسكينة»، ثم المخرج صلاح إبيوسف في الفيلم السينمائي عام 1953، من بطولة أنور وجدي وفريد شوقي وشكري سرحان ونجمة إبراهيم، وبغده فيلم «إسماعيل ياسين يقابل ريا وسكينة»، وفيلم آخر في ثمانينيات القرن الماضي ليونس شلبي وشريهان.

الحسيني والحداد في «ريا وسكينة»

فهد البحري، عزف عود و«مسكح وماسن»: صهيب العوضي، إهات: سيد الكاظمي، الصوت: منظر، الزاير، ماكياج: زينب المؤمن، مساعد مخرج: موسى كاظم.

العجمي، خالد السجاري، نوف السلطان، حسين الحداد، محمد عاشور، فرح الحجلي، رندا، إضاءة: عبدالله النصار، آزياء: رابعة اليوسف، ديكور: عبدالله الشطي، تأليف وتوزيع موسيقي: عبدالله عباس، تركيب الإقاعات: د. عبد الحميد الصقر، عزف ناي:

«سكينة» قدمت مؤلفاً ومخرجا وممثلين جديدين ومتمكنين من أدواتهم.

طاقم المسرحية

تأليف وإخراج: أحمد العوضي، تمثيل: علي الحسيني، سماء

يبقى القول، إن مسرحية «ريا

لارسن يثيد بنهج مؤسسة البابطين

البابطين مع تيري رود لارسن

وجه رئيس المعهد الدولي للسلام التابع للأمم المتحدة، والمبعوث الأممي السابق تيري رود لارسن رسالة إلى رئيس مؤسسة عبدالعزيز سعود البابطين الثقافية الشاعر عبدالعزيز سعود البابطين، عقب زيارته للمؤسسة، أعرب خلالها عن تقاؤه بإنجازات مشتركة عن السلام حول العالم بين الطرفين. وقال لارسن، في رسالته، إن «العمل الذي تقومون به في المؤسسة، والنهج الاستراتيجي والرؤية المستقبلية لكم شخصياً، غرسا في علي المستوى الشخصي وفي مدير المعهد الدولي للسلام لمنطقة الشرق الأوسط وشمال إفريقيا نجيب فريجي الأمل والتفاؤل بباركة وأعدة بين مؤسستكم ومعهد السلام الدولي».

وأضاف: نتطلع إلى تحويل الأفكار لمبادرات خلاقة ومشروعات توجّه لتحقيق نتائج عالمية، وفي هذا الصدد أود أن أؤكد التزامنا بالعمل مع مؤسستكم لوضع برامج ومشروعات تعنى بثقافة السلام والحوار بين الأديان والتكامل الإقليمي وحماية التراث الإقليمي والتاريخي. وعن الحافز الذي دفعه للتعاون مع المؤسسة، قال: «ما يشجعني هو إدراك أن مؤسسة عبدالعزيز سعود البابطين الثقافية تحمل القيم والأهداف المماثلة التي نهتم بها في المعهد. وأعو على دوركم ودعمكم للعمل على إثراء التعاون الاستراتيجي والشراكة المحتملين بين مؤسستنا لخلق زخم إقليمي وعالمي لدعم وترويج ثقافة السلام». وأشار لارسن بالإنجازات التي وصفها «بالهائلة» لمؤسسة عبدالعزيز سعود البابطين الثقافية، والعمل الذي يقدم من خلالها، والذي توج بعدد كبير من الجوائز وشهادات التقدير التي منحت للبابطين شخصياً وللمؤسسة من قبل أعلى مستوى من القيادة والزعماء والمؤسسات في العالم.

مهرجان مراكش ينطلق غداً بـ 30 فيلماً

تبدأ غداً الدورة الـ 16 للمهرجان الدولي للفيلم في مراكش، بمشاركة أكثر من 30 فيلماً، يتنافس 14 منها على جائزة «النجمة الذهبية»، كبرى جوائز المهرجان، وتنظم مؤسسة المهرجان الدولي للفيلم في مراكش الدورة الجديدة من 2 إلى 10 ديسمبر. وتحل السينما الروسية ضيف شرف المهرجان في هذه الدورة، ويشارك في هذه المناسبة وفد سينمائي من 30 ضيفاً، بينهم مخرجون وممثلون ومنجوتون، يتقدمهم المخرج كارين سخنازاروف رئيس «موسفيلم»، أقدم وأشهر شركة إنتاج روسية. وتشمل المسابقة الرسمية 14 فيلماً، ليس من بينها أي فيلم مغربي، وهو ما أثار حفيظة الكثير من النقاد السينمائيين المغاربة. وقالت اللجنة المنظمة للمهرجان في بيان بوقت سابق: «المسابقة الرسمية لدورة هذه السنة تضم 14 فيلماً، منها 7 أفلام هي الأولى أو الثانية لمخرجيها، وتعطي فيها الأولوية للمواهب الشابة، مع الاستمتاع بالإبداعات السينمائية في نوعها، من خلال أعمال قادمة من بلدان الشرق الأقصى، مثل اليابان وتايوان والصين، ومن تشيلي وجنوب إفريقيا، مروراً بروسيا وإيسلندا وإيران ورومانيا والنمسا وألمانيا وفرنسا». وتتشكل لجنة التحكيم برئاسة المخرج المجري بيلا تار، وعضوية كل من المخرج الدنماركي بيل أوغست، والممثل الأسترالي جيسون كلارك، والممثلة الكندية سوزان كليمون، والمخرج الفرنسي برونو ديمون، والممثلة الهندية كاتكي كويتشلن، والممثلة الإيطالية جاسمين ترييكا، والممثلة المغربية فاطمة هراندي الشهيرة باسم «راوية».

(رويتز)

ويعرض المهرجان عشرة أفلام في قسم «خارج ميمورا» للمخرج أوليفيه لاس، الذي فاز بجائزة أفضل فيلم في مهرجان القاهرة السينمائي هذا الشهر. وسيتم عرض ستة أفلام لنوبي الاحتياجات الخاصة تحمل قيم التحدي والمثابرة والتفاؤل من بلجيكا والجزائر وفرنسا وألمانيا.

صور بالأبيض والأسود لـ 15 نجمة

في روزنامة بيريلي

أما أكتوبر، فمخصص لأوما ثورمان، التي ترندي كعزة بضاء. ومن الممثلات المشاركات أيضاً لوبيتا نونيو، الحائزة جائزة أوسكار، والتي اختارتها مجلة «بيبول» أجمل امرأة في العالم عام 2014، وإيلين ميرين وشارلوت رامبلينغ واليسيا فيكاندر.

والتقطت الصور بين مايو ويونيو 2016 في نيويورك ولوس أنجلس ولندن وبرلين وفرنسا. وتأتي نسخة عام 2017، بعدما أنجزت المصورة أني ليجيوفينس النسختين الأخيرتين.

(أ ف ب)

قدمت نيكول كيدمان وأوما ثورمان والمصور بيتر ليندبرغ في باريس نسخة عام 2017 من روزنامة بيريلي الشهيرة، التي تضم صوراً بالأبيض والأسود لـ 15 نجمة سينمائية. وستتوافر 15 ألف نسخة من الروزنامة الشهيرة، وتوزع على شخصيات فنية وسياسية، ولا يمكن للجمهور شراء هذه الروزنامة.

وأضاف ليندبرغ أنه التقط صوراً للممثلات تظهرن بخنثرات تأهية وناقية أو رومانسية مع «جمال أكثر واقعية وصدقا، جمال يعكس ميزات كل واحدة منهن وشجاعة الا يتنكر الشخص لنفسه».

وتحتل صورة نيكول كيدمان شهر يناير، تليها ليا سيدو، فيما خصت الممثلة الأميركية روبن رايت بصورتين.

خبريات

عزف السلام الوطني في دور السينما الهندية

ذكرت تقارير، أمس، أن المحكمة العليا الهندية أمرت بوجوب عزف السلام الوطني بجميع دور السينما في أنحاء البلاد. وكان هذا التقليد متبعاً بالفعل في دور العرض في مومباي وبنغال، لكن هذا القرار سيجعل عزف السلام الوطني إلزامياً قبل عرض الأفلام بجميع دور العرض في المدن كافة. وقالت المحكمة إنه يجب أن يصاحب عزف السلام الوطني عرض علم الهند على شاشة السينما.

(د ب أ)

إيفان وود تكشف عن تعرضها لأكثر من اعتداء

قالت إيفان وود، بطلة المسلسل الأمريكي الشهير «ويستوورلد»، أمس الأول، إنها ستبتعد لفترة عن مواقع التواصل الاجتماعي، بعد يوم من إعلانها على «تويتر»، أنها تعرضت للاعتداء مرتين. وتحدثت النجمة عن محاولتها الانتحار في سن الثانية والعشرين، وتعرضها لمختلف أنواع الاعتداءات. وتكتبت وود على «تويتر»، أنها لم تعد تستطيع الصمت بعد الآن، في ظل حال عالمنا، بما فيه من تعصب صارخ وتمييز على أساس الجنس. وأضافت: «ما زلت صامدة. ما زلت على قيد الحياة، أنا سعيدة. أنا قوية، لكنني لست بخير مع ذلك».

خزفيات ورقصات وأنشيد على قائمة التراث المهدد

أدرجت خزفيات برتغالية ورقصات من أوغندا وأنشيد أوكرانيا في قائمة التراث غير المادي المهدد بالخطر، التي تضعها منظمة يونسكو. وتهدف إلى حشد الجهود للمحافظة عليها.

وقررت لجنة متخصصة بـيونسكو، مجتمعاً في أدبيس أبابا إدراج صناعة الخزفيات السوداء، ببسالاس بالبرتغال المهددة، خصوصاً «في غياب الاهتمام من الأجيال الشابة ومنافسة المنتجات الصناعية»، على ما جاء في بيان للمنظمة التابعة للأمم المتحدة. واعتبر البيان أن الرقص وعزف الكنارة المقوسة المعروفة باسم معادي في أوغندا، والتي تتخلل حفلات الزواج أو الاحتفال بمواسم وافرة مهددة أيضاً «لأن الشباب يرونها بالية، ولأن المواد المستخدمة فيها تأتي من أنواع باتت مهددة». وأدرجت أيضاً على هذه القائمة أنشيد القوزاق في منطقة دننبريترفسك الأوكرانية المهددة «بقدم المغنين في السن، ونقص في المدرسين للأجيال الجديدة». ومن الملفات التي تدرس لإدراجها على القائمة التي اعتمدت قبل عشر سنوات، رقصة الرومبا الكوبية.

(أ ف ب)

تسالي

من 10 أحرف وهي اسم كاتب مسرحي بريطاني ، كلمة السر: نال جائزة نوبل في الأدب عام 2005.

ه	ر	و	ا	ج	ب	ر	ي	د
م	ا	ل	ه	ا	و	ا	ي	ب
ح	ص	د	ن	ا	م	ه	ا	ل
ت	م	ع	ت	ا	د	س	ع	د
ف	ر	ا	ش	ة	ر	م	ن	د
ل	ا	خ	ف	ا	ق	م	ي	ل
ش	ه	ر	ة	و	ق	ب	و	ل
ع	ر	ف	ر	ي	ا	ض	ي	ر
ا	ت	ص	ف	ح	ق	د	ر	ة

كلمات متقاطعة

أفقياً:

- معركة انتصر فيها قطز على التتار.
- (محمد بن) والد الرسول (ص) - حب.
- الضرب الشديد.
- الكثير الترحال (م).
- للتخيير - الجمع من «بلاج».
- يتعس - إمامه (م).
- للحماية من الشمس والمطر - ظلي أبيض.
- نصف (النمور) - أصحح .
- منتجات زراعية (م) - سائل الحياة.
- مسلسل ليفي عبده وسمية الخشاب.

عمودياً:

- أغنية لإليسا.
- مألا - رسم على الجبد - متشابهان.
- يرشده - مقاصد (مبغثرة).
- ترجو - ياسوا (مبغثرة).
- ثوب - ينتقل من المكان.
- الارتحال - وشي.
- الرحلة (مبغثرة).

- الجمع من «مرجل» (م).
- (ال) الفرد - أرفض.
- لالى - تقلمهم (مبغثرة).

الحلول

١	٤	8	٧	٤	٢	6	9
9	٢	٧	٤	6	8	5	١
٢	6	5	٢	9	١	٧	8
5	8	١	9	٤	٧	٢	6
6	9	٤	٢	٤	٤	٧	8
٤	٧	٢	٤	8	6	9	١
٢	١	٤	8	٧	6	5	٤
٤	5	9	6	٤	١	8	٢
8	٤	6	5	٢	٤	٤	٧

١	٢	٣	٤	٥	٦	٧	٨	٩	١٠
6	٨	١١	١٢	١٣	١٤	١٥	١٦	١٧	١٨
١	١١	١٢	١٣	١٤	١٥	١٦	١٧	١٨	١٩
٢	٣	٤	٥	٦	٧	٨	٩	١٠	١١
٣	٤	٥	٦	٧	٨	٩	١٠	١١	١٢
٤	٥	٦	٧	٨	٩	١٠	١١	١٢	١٣
٥	٦	٧	٨	٩	١٠	١١	١٢	١٣	١٤
٦	٧	٨	٩	١٠	١١	١٢	١٣	١٤	١٥
٧	٨	٩	١٠	١١	١٢	١٣	١٤	١٥	١٦
٨	٩	١٠	١١	١٢	١٣	١٤	١٥	١٦	١٧
٩	١٠	١١	١٢	١٣	١٤	١٥	١٦	١٧	١٨
١٠	١١	١٢	١٣	١٤	١٥	١٦	١٧	١٨	١٩
١١	١٢	١٣	١٤	١٥	١٦	١٧	١٨	١٩	٢٠
١٢	١٣	١٤	١٥	١٦	١٧	١٨	١٩	٢٠	٢١
١٣	١٤	١٥	١٦	١٧	١٨	١٩	٢٠	٢١	٢٢
١٤	١٥	١٦	١٧	١٨	١٩	٢٠	٢١	٢٢	٢٣
١٥	١٦	١٧	١٨	١٩	٢٠	٢١	٢٢	٢٣	٢٤
١٦	١٧	١٨	١٩	٢٠	٢١	٢٢	٢٣	٢٤	٢٥
١٧	١٨	١٩	٢٠	٢١	٢٢	٢٣	٢٤	٢٥	٢٦
١٨	١٩	٢٠	٢١	٢٢	٢٣	٢٤	٢٥	٢٦	٢٧
١٩	٢٠	٢١	٢٢	٢٣	٢٤	٢٥	٢٦	٢٧	٢٨
٢٠	٢١	٢٢	٢٣	٢٤	٢٥	٢٦	٢٧	٢٨	٢٩
٢١	٢٢	٢٣	٢٤	٢٥	٢٦	٢٧	٢٨	٢٩	٣٠

تسالي

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.

50 ألفاً يفرون من شرق حلب... وإسرائيل تُغير دون إذن روسي

● مجزرة بجب القبة والنظام يحتجز الشباب والمعارضة تحاول التماسك ● «داعش» يعلن خطف جنديين تركيين

القدس - الجريدة

ارتفع عدد النازحين من حلب الشرقية إلى 50 ألف شخص في أربعة أيام، في وقت تمسكت فصائل المعارضة بموقفها الرافض للانسحاب، أملة أن تحدث أشياء أخرى تغير سير المعارك.

فاز أكثر من خمسين ألف شخص من حلب الشرقية خلال الأيام الأربعة الماضية، بحسب المرصد السوري لحقوق الإنسان، الذي أوضح أمس أن 20 ألف نازح لجأوا إلى الأحياء الغربية الواقعة تحت سيطرة قوات الرئيس السوري بشار الأسد، بينما انتقل ثلاثون ألفاً إلى حي الشيخ مقصود ذي الغالبية الكردية. وأكد المرصد أن النظام احتجز واستجوب المئات من الفارين صوب الأجزاء الشمالية الشرقية التي استعادها، مشيراً إلى أن أكثر من 300 شخص في عداد المفقودين حالياً.

وأفاد «مركز حلب الإعلامي» بأن قوات النظام أنشأت معسكين أحدهما في مدرسة في حي الصالح، والآخر في منطقة تقارين بالقرب من مطار النيرب العسكري، لاحتجاز الشباب الفارين مع عائلاتهم من مناطق الاشتباك، موضحاً أنها انتزعت الأوراق الثبوتية لأكثر من ألف منهم.

وقى رسالة نشرها على حسابه على «تليغرام»، أعلن الدفاع المدني في حلب الشرقية (الخوذ البيضاء) أمس عن مقتل أكثر من 45 مدنياً، معظمهم من النساء والأطفال النازحين، في قصف مدفعي استهدف حي جب القبة بالمنطقة المحاصرة منذ خمسة أشهر، مؤكداً أنه أسفر كذلك عن إصابة العشرات.

وأكد مدير المرصد رامي عبد الرحمن أن القصف كان «كثيفاً» والكثير من المدنيين عالقون تحت أنقاض المباني المنهارة، في حين أفادت وكالة الأنباء الرسمية (سانا) عن مقتل ثمانية بينهم طفلان وإصابة 7 بجروح نتيجة قذائف صاروخية استهدفت أحياء الأغممة وسيف الدولة وحلب الجديدة والفرقان في الجزء الغربي الواقع تحت سيطرة النظام.

ورغم تلقيها خسارة هي الأكبر منذ سيطرتها على شرق

صورة نشرها مركز حلب الإعلامي لعائلات سورية تغادر حلب الشرقية أمس الأول (إي بي إيه)

حلب في العام 2012 بفقدوا يوم الاثنين كامل القطاع الشمالي، رفضت فصائل المعارضة الانسحاب من المعركة، وأكدت أمس أنها تعزز القتال.

وشدد رئيس المكتب السياسي لجماعة «فاستقم» زكريا ملاحجي على عدم انسحاب فصائل المعارضة، وقال: «هذا قرار الفصائل، أنا تكلمت معهم بكل ما طرح، فهم لا يمكن أن ينسحبوا ويمكن أن تصير أشياء أخرى». دون أن يقدم المزيد من التفاصيل.

وفي مؤتمر صحفي، دعت المعارضة السياسية، أمس، الفصائل المتواجدة على الأرض

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

وإيران يهدفون لانتزاع السيطرة على حلب الشرقية بالكامل قبل تسلم الرئيس الأميركي المنتخب دونالد ترامب السلطة في يناير المقبل، أكد نائب وزير الخارجية الروسي ميخائيل بوغدانوف، أمس، أنه يأمل في أن يُحل الوضع في حلب بنهاية هذا العام.

وتابع: «يجب علينا طرد هؤلاء الإرهابيين بنفس الطريقة التي يجب أن يطردوا بها من الموصل والرقّة. إنها مهمة عامة»، مشيراً إلى أن روسيا على اتصال بغريق ترامب بشأن سورية.

سلة أخبار

الإعدام لـ3 سعوديين

هاجموا دوريات بالقطيف

أصدرت المحكمة الجزائية المتخصصة في الرياض أمس، حكماً ابتدائياً بإعدام ثلاثة سعوديين إرهابيين أدبوا بإطلاق النار على دوريات أمنية ومبنى السجن في محافظة القطيف شرق المملكة. كما عاقبت المحكمة المدعى عليه الرابع بالسجن تعزيراً مدة 12 سنة، ومنعه من السفر إلى الخارج مدة ماثلة لمدة سجنه تبدأ بعد خروجه من السجن، لإدانته بثبوت استقباله للأسلحة من داخل البحر وتهريبها ونسنته على أحد المطلوبين أمنياً.

(الرياض - د ب أ)

ولي عهد أبوظبي

يشارك في «يوم الشهيد»

شارك ولي عهد أبوظبي نائب القائد الأعلى للقوات المسلحة الإماراتية الشيخ محمد بن زايد آل نهيان، أمس، جموع المواطنين والمقيمين في وقفة الدعاء الصامت في واحدة الكرامة، احتفاء بالذكرى الثانية ليوم الشهيد، واعتزازاً و عرفاناً بتضحيات شهداء الإمارات الأبرار. وذكرت وكالة أنباء الإمارات (وام) في بيان، أن الفعالية تضمنت الوقوف دقيقة صمت والدعاء لأرواح الشهداء، أعقبها رفع العلم وعزف السلام الوطني خلال هذه الفعالية، التي عبرت عن وقوف الإمارات بقيادة وشعبها اعتزازاً وفخراً بتضحيات شهدائها، و عرفاناً بما قدموه لوطنهم وشعبهم. وأضافت أن الشيخ محمد بن زايد تقدم بالدعاء للمولى عز وجل أن يرحم شهداء الوطن، ويحفظ الإمارات ويديم أمنها واستقرارها، وأن يحميها من كل مكروه.

(أبوظبي، كونا)

الوليد بن طلال يدعو

إلى السماح للمرأة بالقيادة

وخه الملياردير السعودي الأمير الوليد بن طلال نداء ملخاً من أجل السماح للنساء بقيادة السيارات في السعودية، الدولة الوحيدة في العالم التي تحظر قيادة المرأة. وكتب الوليد بن طلال، مساء أمس الأول، على تويتر «كفى نقاش، حان وقت قيادة المرأة للسيارة».

وبر دعمه لحق المرأة في القيادة في بيان طويل جاء فيه أن «قيادة المرأة للسيارة مسألة حقوقية، فمثلما لم يكن صحيحاً منعها من التعليم، أو الاستقلال بوظيفتها الخاصة لرفض مجتمعي تقليدي، فإن هذا المنع تعدّ آخر على حقوقها، بعدما حصلت على حقها في التعليم والمكسب والوظيفة».

(الرياض، أ ف ب)

الجزائر تعتقل «إرهابيين»

وتضبط ذخيرة حية

أعلنت وزارة الدفاع الجزائرية أمس، أن قوات الجيش تمكنت من إلقاء القبض على «إرهابيين» اثنين بعد عملية مطاردة في منطقة «تيمباوين» بولاية أدرار جنوبي البلاد.

(الجزائر، كونا)

إردوغان فاجأ الكرملين بـ «إطاحة» الأسد ودمشق: تصريحاته كشفت أطماعه

أعلن الكرملين أمس أن تصريح الرئيس التركي رجب طيب أردوغان بأن القوات التركية الموجودة في سورية هدفها الإطاحة بالرئيس السوري بشار الأسد كان مفاجئاً بالنسبة لموسكو، وتتوقع تفسيراً من أنقرة.

وإداناً لإردوغان، في كلمة أمس الأول، ما وصفه بفشل الأمم المتحدة، وقال إن عملية «درع الفرات» وتوغل تركيا في أغسطس كان بدافع السخط، مضيفاً: «نحن هناك لتحقيق العدالة. نحن هناك لإنهاء حكم الأسد الوحشي الذي ينشر إرهاب الدولة».

وذكر المتحدث باسم الكرملين ديمتري بيسكوف: «كان هذا التصريح بحق كلاماً جديداً بالنسبة لنا»، مضيفاً: «هذا تصريح خطير جداً، ويختلف عن تصريحات سابقة، وعن فهمنا للوضع، نأمل أن يزودنا شركاؤنا الأتراك بتفسير ما لهذا الأمر».

وأعلنت وزارة الخارجية الروسية أن الوزير سيرغي لافروف سيطرح، خلال

(موسكو - رويترز)

لبنان: مخاوف من بداية العهد تحت جناحي «الثنائي الشيعي»

● «أمل»: «التيار» و«القوات» وراء مشكلة التأييف

● المشنوق جاهز للانتخابات بـ «قانون الستين»

● بيروت - ريان شربل

انعكست برودة الطقس مع ما رافقها من أمطار وتلوج على مجريات تأليف الحكومة الجديدة في لبنان، فالحرارة شبه مفقودة على خط الاتصالات والمشاورات، والأمور تراوح مكانها، و«التأليف» اصطدم على ما يبدو بالجدار المسدود واسمه «رفض قوى معيبة الاعتراف بالثنائي المسيحي» المستجد أي التحالف بين «القوات اللبنانية» و«التيار الوطني الحر».

وقالت مصادر متابعية إن «بداية عهد تحت جناحي الثنائية الشيعية تحت طائلة العرقلة»، مضافة: «يبدو أن الهجوم على وزير الخارجية

ويعتد الاتهامات التي وجهت إليه بعرقلة تأليف الحكومة، حاول رئيس

بري خلال لقاء الأربعة النيابي في مقره بعين التينة أمس (الوكالة الوطنية)

سيطلب تأجيلاً تقنياً للانتخابات، في موازاة ذلك، زار رئيس الجمهورية العماد ميشال عون أمس المجلس الدستوري، حيث قدم تصريحاً بأمواله المنقولة وغير المنقولة عملاً بقانون الإثراء غير المشروع.

انتخابي يقوم على صيغة نسبية عاقلة فسنذهب حكماً إلى انتخابات نيابية وفق قانون الستين».

وجدد المشنوق التأكيد على أنّ «وزارة الداخلية جاهزة الآن لتنظيم الانتخابات النيابية على أساس قانون الستين»، كاشفاً عن أنّ «أي قانون جديد يستلزم أشهراً لوضع ترتيبات إدارية لتنفيذه وتثقيف الناخبين وتدريب الموظفين والإداريين حوله، ما

«تحجيم رئيس تيار المرده النائب سليمان فرنجية».

المشنوق

إلى ذلك، وفي تصريح يحمل عدة دلالات سياسية، أعلن وزير الداخلية والبلديات نهاد المشنوق، الذي ينتمي إلى تيار «المستقبل» أنّه «إذا لم تتوصل القوى السياسية إلى اتفاق حول قانون

سلة أخبار

السجن 3 أشهر لصحافي بحريني أساء للآديان

أوردت منغلة «مراسلون بلا حدود» أمس، أن محكمة في البحرين قضت بسجن صحافي ثلاثة أشهر بسبب نشره تغريدة على «تويتر» اعتبرت مسيئة للآديان. وقالت المنغلة في بيان، إن الصحافي والمدون فيصل هيات، الذي يدير قناة ساخرة على موقع «يوتيوب»، دين أسس الأول، بإهانة «رمز ومجموعة دينية»، والصحافي معتقل منذ التاسع من أكتوبر الماضي، ونشر يومها تغريدة يقول فيها، إن الشرطة استدرته، ولم يتم كشف مضمون التغريدة التي حكم على أساسها، وأصدر القضاء أحكاماً عدة على مشتبه بهم أدبوا بارتكاب أعمال عنف تنسبها السلطات إلى «غريهايين» تتهمم بتلقي دعم من إيران، (ديب - أ ف ب)

«داعش» يستعد لإقامة «ولاية» في الفلبين

أكد خبير في شؤون الإرهاب أمس، أن تنظيم «داعش» قد يعلن العام المقبل إقامة «ولاية» في جنوب شرق آسيا في الفلبين لتعويض خسائره في سورية والعراق، ورجح أوغسو ايهو، الخبير في المركز الدولي لتحليل الإرهاب «جين»، أن يكون مركز هذه الولاية في جزيرة منداناو جنوب الفلبين، وقال ايهو، إن العديد من الجماعات الإسلامية المسلحة، التي أعلنت ولايتها للتنظيم ستكون حاضرة، لاسيما جماعة «ابو سيف» (ستغافورة - أ ف ب)

مجلس الأمن يندد بالعقوبات على كوريا الشمالية

أصدر مجلس الأمن الدولي قراراً بالإجماع بتشديد العقوبات المفروضة على كوريا الشمالية، رداً على تجربتها النووية الأخيرة في البلاد في سبتمبر الماضي، ويهدف القرار، الذي يدين التجربة النووية الخامسة للنظام المنزّل، إلى إجبار الدولة على التخلي عن برنامجها النووي عبر تصديق الغرغراف في العقوبات المتجمدة وفرض حظر سفر وتجديد أصول ضد أشخاص وكيانات جديدة. (نيويورك - أ ف ب)

الصومال: «الشباب» تعدم العشرات لرفضهم دفع ضريبة

قال قروي ومسؤول محلي في الصومال أمس إن جماعة «الشباب» المجاهدين الإرهابية المنظرقة نذبت ثمانية من متابعي قري صومالية، وقتلت ما لا يقل عن 4 آخرين بالرصاص خلال اشتباكات عنيفة في رفض القرويين دفع ضريبة لارهابيين. وقال القروي إن سكان قرية بمنطقة جلدج، وسط الصومال، قتلوا أيضاً عشرة إرهابيين خلال قتال استمر ثلاثة أيام، مؤكداً أن السلطات الصومالية لم تقدم مساعدة أو دعماً، وذكر نور عبدالله، وهو أحد المشايخ المحليين، أن جماعة «الشباب» أمرت بتقديم عشرات من رؤوس الماشية كزكاة ورفضت ذلك، وهذا هو سبب اندلاع القتال. قتلنا عشرة متشددين في اليوم الأول، ولذلك جاء مقاتلو «الشباب» من كل المناطق وهاجمونا بشراسة في خمس قري، ذبحوا ثمانية من المشايخ وقتلوا بالرصاص سبعة آخرين يومي الاثنين والثلاثاء». وأضاف: «قتلوا الاتصالات الهاتفية، نفذت منا الذخيرة والطعام والماء، هربنا إلى الأديال ولم تساعدنا قوات من جلدج ولا من الحكومة الاتحادية، أخذ المتشددون جهاز خفر الآبار وقطعوا من الإبل وحرقوا قريتين من قرانا». (الخرطوم - أ ف ب)

نصف مليون عراقي بلا مياه في الموصل... والمعارك تواجه جموداً «التحالف الشيعي» يتمسك بمبادرة التسوية... و«اتحاد القوى» السنية يجدد رفض «قانون الحشد»

قوات عراقية في قرية «شايلة الإمام» قرب الموصل أمس (رويترز)

كشفت وسائل إعلام عراقية عن تفاصيل جديدة عن الوضع في الموصل، حيث تواجه القوات العراقية صعوبات في السيطرة على المدينة، خاصة في المناطق السكنية. وتأتي هذه التقارير في أعقاب إعلان «التحالف الشيعي» دعمه لمبادرة التسوية، بينما يواصل «اتحاد القوى» السنية رفض «قانون الحشد» الذي يهدف إلى حل الأزمة السياسية في البلاد.

وقال عضو الهيئة السياسية في تحالف القوى حيدر الملا، إن كتلته ترفض المشاريع ذات الطابع «البروتوكولي»، وتحت عن تسويات حقيقية ممكنة التطبيق على أرض الواقع. مضيفاً أن «تحالف القوى» كان ينتظر من التحالف الوطني أن تتوفر لديه الرؤية والإرادة والقدرة على تحقيق مشروع المصالحة، وأن تكون هناك مقدمات مطمئنة قبل البدء بالتسوية.

وأضاف البيان أن «الهيئة السياسية ناقشت آليات انتخاب رؤساء اّجان التحالف الوطني، ووضع آليات مناسبة تقضي الى وحدة التحالف وقوة قراره، ودعم أن يكون مؤسسة سياسية داعمة لنوابه ووزرائه، ودوره التشريعي في إقرار القوانين المهمة التي تصب في مصلحة المواطن، ووضع أولوية للقوانين المطروحة للتشريع».

أما من ناحية الغرب، فقد أعلنت هيئة الحشد الشيعي عن تحرير قريتين جنوب غرب الموصل من سيطرة «داعش»، إلا أن تقدم هذه الميليشيات الشيعية باتجاه مدينة تلغفر التركمانية قد توقف.

التسوية الوطنية

إلى ذلك، ويعد الرفض السني لتلقي ورقة «التسوية الوطنية» التي اقترحها الأمين العام لـ«التحالف الوطني الشيعي» عامر الحكيم، زعيم المجلس الإسلامي الأعلى، جدد التحالف أمس تمسكه بالمبادرة. وقال التحالف الذي يضم الأحزاب السياسية الشيعية الرئيسية في بيان، إن «الهيئة السياسية للتحالف الوطني عقدت اجتماعها الدوري برئاسة عامر الحكيم، وتم بحث نتائج عمليات «قاديسون يا نبوي»، والانتصارات الكبيرة التي تحققتنا قواتنا الأمنية البطلة خلال العمليات».

وقال أحد أهالي حي الخضراء الذي تحرر مؤخراً يدعى محمد خليل، ليس لدينا ماء أو كهرباء، نشرب مياه البئر ولكنها غير كافية. وفر أكثر من 70 ألف شخص من منازلهم منذ انطلاق عملية استعادة الموصل في 17 أكتوبر، لكن مازال هناك أكثر من مليون شخص يعيشون داخل الموصل، 600 ألف منهم في الجانب الشرقي من المدينة.

يعاني قرابة نصف مليون من أهالي مدينة الموصل شمال العراق نقصاً في المياه بالشرب، ويخشى أن تخلف «عواقب كارثية». وقالت منسقة العمليات الإنسانية لمنظمة الأمم المتحدة في العراق ليز غراند أمس، إن ما يقرب من نصف مليون من المدنيين، الذين يعانون مشكلة الحصول على الطعام يومياً هم الآن محرومون من المياه الصالحة للشرب، وهذا النقص ستكون له عواقب كارثية على العراق، التي تعاني من نقص المياه الصالحة للشرب في الموصل، التي تشهد معارك بين القوات العراقية وعناصر تنظيم «داعش».

يعاني نصف مليون عراقي نقصاً في المياه بالموصل، بعد إصابة أنبوب مياه خلال المعارك في المدينة، التي بدأت تواجه جموداً على كل الجبهات، وعلى المستوى السياسي ليزال التجاذب الطائفي على أشده بعد إقرار «قانون الحشد» رغم معارضة السنة.

إيران تهرب السلاح لليمن عبر خط بحري يمر بالصومال

قوات «الشرعية» تتقدم في عمق صعدة وتسيطر على جبال البقع التحالف ينفذ إنزالاً بحرياً في باب المندب تمهيداً لتحرير الساحل الغربي

يمنيون يحتفلون في صنعاء أمس باستقلال الجنوب عن بريطانيا في عام 1967 (رويترز)

في الأثناء، بدأت قيادة التحالف العربي إنزال قوات بحرية مع الباتية العسكرية الثقيلة في سواحل مضيق باب المندب غرب محافظة تعز، في إطار عملية تهدف إلى تحرير الساحل الغربي الممتد من باب المندب، جنوباً إلى مدينة الصليف شمالاً. وتعرّف نفسها، أعلن الناطق باسم المجلس العسكري معزور الحساني مقتل القيادي بميليشيات الحوثي أبوعلي الحاكم بغارة للتحالف العربي استهدفت اجتماعاً له مع مسلحين حوثيين مطلع الأسبوع الجاري. كما خسرت ميليشيات الحوثي وحليفها الرئيس مخلوع على صالح نحو 56 من عناصر متفرقة في قصف مدفعي للجيش وغارات للتحالف شملت 3 محافظات، 40 منهم في حجة الحدودية مع السعودية وحدها. إلى ذلك، كشف قائد المنطقة العسكرية السادسة اللواء أمين الوائلي أن ميليشيات الحوثي عززت جبهاتها في محافظة الجوف، وتحديداً بمديرتي المصلوب والمقون، بكتائب من الحرس الرئاسي التابع للمخلوع صالح وقوات من الاحتياط (الرياض، صنعاء - أ ف ب، يمن برس)

أخرى 2000 رشاش تحمل مميزات «صناعة إيرانية»، و64 بندقية قنص من طراز «موشدار-إم» إيرانية الصنع، كما تمت مصادرة 9 صواريخ موجهة مضادة للدروع من طراز «كورنيت» روسية الصنع. وبحسب التقرير، أكدت الإمارات، عضو التحالف العربي ضد الحوثيين بقيادة السعودية، أنها عثرت في اليمن على صاروخ كورنيت يحمل رقماً متسلسلاً ينتمي إلى نفس سلسلة أرقام الصواريخ التسعة المصادرة، ما يدعم المزاعم بأن الأسلحة أتت من إيران، وأن شحنات الأسلحة على متن سفينتي الداو كانت متجهة إلى اليمن. وعلى الأرض، واصلت قوات الجيش الوطني مسنودة بالمقاومة الشعبية، والتحالف العربي، تقدمها في جبهات القتال بمحافظة صعدة، بحسب مصادر عسكرية، أفادت بأنها باتت تسيطر نارياً على الجبال الواقعة غرب مديرية البقع، إضافة إلى عدد من المواقع القريبة. وأكد محافظ صعدة، الشيخ هادي طرشان الوائلي، أن قوات الجيش أحرزت تقدماً كبيراً، وأصبحت على مشارف منفذ علب الحدودي بمديرية باقم.

في تأكيد لإتهامات الرياض وواشنطن لطهران، كشف محققون دوليون في تقرير نشر أمس الأول عن وجود خط بحري لتزوير الأسلحة من إيران إلى المتمردين الحوثيين في اليمن، عبر إرساليها أولاً إلى الصومال. وقالت منظمة «أبحاث تسليح النزاعات» في تقريرها الذي استند الى عمليات تفتيش بحرية تمت بين فبراير ومارس 2016، وضبطت خلالها أسلحة مهربة على متن سفن الداو الشراعية التقليدية، إنها حلت صورا فوتوغرافية للأسلحة المصادرة على متن هذه السفن خلال عمليات تفتيش تولتها السفينة الحربية الإسرائيلية «اتش إم إيه إس دارون» والفرقاطة الفرنسية «أف إس بروفانس»، في إطار مهمة لمراقبة الملاحة لا علاقة لها بالحرب الدائرة في اليمن. وأكدت المنظمة، التي تتخذ من بريطانيا مقراً لها، وتعتمد في تمويلها على الاتحاد الأوروبي بشكل أساسي، إن السفينة الأسترالية ضبطت على متن سفينة داو متجهة إلى الصومال أكثر من ألفي قطعة سلاح، بينها رشاشات كالدنيكوف و100 قاذفة صواريخ إيرانية الصنع. أما الفرقاطة الفرنسية فضبطت على متن سفينة داو

السودان: تفريق تظاهرة ضد رفع الدعم عن الوقود

أطلقت شرطة مكافحة الشغب السودانية أمس، الغاز المسيل للدموع على متظاهرين سودانيين، بينهم محامون وصحافيون بعد تنظيم تظاهرات احتجاجاً على قرار الحكومة بزيادة أسعار المحروقات. وخرجت عدة تظاهرات في الأسابيع الأخيرة تديداً بإعلان السلطات رفع سعر البنزين والديزل بنسبة 30 في المئة، مما أدى إلى ارتفاع أسعار سلع أخرى بينها الأدوية. وتأتي تظاهرات، أمس، بعد انتهاء إضراب وطني عام استمر ثلاثة أيام، دعت إليه المعارضة وشارك 300 رجل وسيدة في التظاهرة في شارع رئيسي بأم درمان قرب الخرطوم وردوا شعارات رافضة لرفع الأسعار. ووصلت شرطة مكافحة الشغب بسرعة إلى الموقع واطلقت الغاز المسيل للدموع لتفريقهم. وفي تظاهرة أخرى في الخرطوم، تظاهر 150 محامياً أمام المحكمة العليا في أول تظاهرة من نوعها، منذ الإعلان عن رفع أسعار المحروقات. وارتدى المحامون ثوبهم الأسود ومعاطف أمام المحكمة العليا وحملوا لافتات تندد بالفساد ورفع الأسعار واحتجاج المظاهرين، وتفردت التظاهرة، بعد وصول شرطة مكافحة الشغب ومصادرة اللافتات الاحتجاجية. وفي خطوة تهدف إلى منع تكرار ذلك، استدعت السلطات السودانية خلال الأسابيع الأخيرة أكثر من 10 أشخاص من زعماء المعارضة محذرة إياهم من أي تحركات احتجاجية، كما حوكم عدد من المتظاهرين بعد اتهامهم بتنظيم جمعيات في العاصمة، وكانت أجهزة الأمن السودانية قد صادرت قائمة أعداء ثلاث صحف بعد أيام من نشر مقالات عن زيادة أسعار الوقود. كما أمرت السلطات السودانية بتعليق بث قناة «الم درمان» التلفزيونية الخاصة، منتهمة إياها بالعمل بلا ترخيص. ونظمت مجموعة صغيرة من الصحافيين تظاهرة احتجاجية وسط الخرطوم بعد ظهر أمس، وأعرب الصحافيون عن قلقهم من الحملة ضد وسائل الإعلام. (الخرطوم - أ ف ب)

إسرائيل تؤجل إقرار حظر الأذان وتشريع المستوطنات عباس يخطب في مؤتمر «فتح»... وإشادة بمشاركة «حماس»

رجال دين من طائفة «بيتنا إسرائيل» الإثيوبية يحتفلون بعيد السجد أمس في القدس (أ ف ب)

غير قانونية، سواء بنيت بموافقة الحكومة أم لا، كما أنه يعتبر الاستيطان عقبة كداء أمام عملية السلام. وقال المتحدث باسم البرلمان إنه تم إبلاغ الكنيسة أن الحكومة الأمنية المصغرة قررت أخيراً صباح أمس تأجيل التصويت حتى الاثنين. وقدم حزب البيت اليهودي القومي المتطرف العضو في الائتلاف الحكومي، مشروعي القانون. ويشكل العرب نحو 17.5 في المئة من سكان إسرائيل، وأغلبيتهم من المسلمين الذين ينتمون للأغلبية اليهودية بالتميز بحقهم. ويتخوف المسلمون أيضاً من تأثير مشروع القانون على المسجد الأقصى، أولى القبلتين وثالث الحرمين الشريفين لدى المسلمين. وأعرب الرئيس الإسرائيلي رؤوفين ريفلين عن معارضته لمشروع منع رفع الأذان عبر مكبرات الصوت. فمضوا، ذلك، التي الرئيس الفلسطيني محمود عباس خطايا أمام مؤتمر حركة فتح في اليوم الثاني لاتعاقد، بعد أن أجل الخطاب الذي كان مقرراً أمس الأول. وأعدت فتح انتخاب الرئيس الفلسطيني (81 عاماً) قائداً عاماً لها في مؤتمرها السابع، الذي تواصل أعماله في رام الله في الضفة الغربية حتى

أجلت الحكومة الإسرائيلية أمس التصويت على مشروع قانون يتعلق أحدهما بتشريع بؤر استيطانية في الأراضي الفلسطينية المحتلة، والأخر بمنع استخدام مكبرات الصوت في المساجد لرفع الأذان. وكان من المقرر أن يصوت الكنيست في قراءة أولية على مشروع قانون أثار غضب المسلمين، من شأنه حظر استخدام مكبرات الصوت في المساجد لرفع الأذان في الصباح الباكر وفي وقت متأخر مساءً. وكان من المفترض أيضاً التصويت بالقراءة الأولى على مشروع تشريع المستوطنات العشوائية، التي بنيت على أملاك فلسطينية خاصة في الضفة الغربية المحتلة. وكان البرلمان الإسرائيلي أقر بالقراءة الأولية في 16 نوفمبر الماضي مشروع قانون تشريع البؤر العشوائية، ويفترض التصويت في ثلاث قراءات ليصبح قانوناً. ويعد مشروع القانون اختباراً لحكومة اليمين بزعامه بنيامين نتانياهو، حيث يضيء المزيد من التعقيد على عملية السلام المتعثرة مع الفلسطينيين. ويعد وجود نحو 600 ألف مستوطن في الأراضي الفلسطينية المحتلة عقبة كبيرة أمام تسوية النزاع الفلسطيني الإسرائيلي. ويعتبر المجتمع الدولي كل المستوطنات

السبت، ولقبت في اليوم الأول لمؤتمر «فتح» إلى مشاركة وفد من حركة المقاومة الإسلامية (حماس)، وإلقاء كلمة نيابة عن رئيس المكتب السياسي خالد مشعل تضمنت عرضاً على حركة فتح بالشراكة. وتهيمن «فتح» على مؤسسات السلطة الفلسطينية في الضفة الغربية المحتلة، في حين فقدت سيطرتها على مؤسسات السلطة في قطاع غزة، بعد أن سيطرت عليه «حماس» بقوة السلاح في 2007.

أخبار مصر

السياسي إلى أبوظبي وعلاقاته العربية على رأس الأولويات

القاهرة ليست معنية بمصالحة «الإخوان» • استدعاء وكالة نقابة الأطباء للتحقيق

عقدت الأمانة العامة لجامعة الدول العربية الاجتماع الخامس للمندوبين الدائمين للجامعة وممثلي الدول الأعضاء في اللجنة الأساسية والأمنية (PSC) لمجلس الاتحاد الأوروبي، والذي ستعقد على هامشه 6 مجموعات عمل في إطار الدورة، وفي الصورة جانب من ذلك الاجتماع أمس

رئيس الحكومة شريف إسماعيل استمرت حتى ساعة متأخرة من مساء أمس، لحل أزمة توظيفهم في المنطقة المحيطة بحيرة ناصر، أعلن رئيس الحكومة الإنهاء من مشروع قانون الاستثمار الجديد، وعرضه في صورته النهائية على اجتماع مجلس الوزراء في 14 ديسمبر المقبل، مؤكداً خلال اجتماع مجلس الوزراء، عزم الحكومة على الاستفادة من كل الفرص المتاحة.

وأعلنت شخصيات عامة وسياسية ونقابية وحقوقية، ونقابات وأحزاب سياسية، تضامنها مع وكالة الأطباء، وجاء في نص البيان المنشور على موقع نقابة الأطباء: "نستنكر تنظيم هجوم غير مبرر من بعض المسؤولين ووسائل الإعلام، ويتناسى المشكلات الأساسية، التي تشغل بال المريض المصري، مما يعطي شبهات بوجود محاولات تصيد واضحة لنقابة الأطباء وكيئها".

في شأن آخر، أعلن وزير التموين والتجارة الداخلية محمد علي مصيلحي، بدء تفتيش البطاقات التموينية وحذف المواطنين غير المستحقين، اعتباراً من اليوم الخميس، ولمدة 3 أشهر تنتهي في شهر فبراير المقبل.

وأشار إلى أن المواطنين غير المستحقين الذين سيتم حذفهم هم المتوفون والمسافرون خارج مصر، والأسماء المكررة والأفراد الذين تم قديمهم بالخطأ وذلك من خلال الشركات الثلاث المختصة، والتي تعمل تحت إشراف ومتابعة من وزارة الإنتاج الحربي للتيسير على المواطنين.

وقال مصدر مطلع إن الحكومة تبحت حذف الكثير من البطاقات، في ظل إصرارها على تخفيض المستفيدين من البطاقات من 80 إلى 50 مليوناً، تمهيداً لاعتماد آلية الدعم العيني، إذ أعلن وزير

النقابة امتثال ميثاق لأمس النيابة بحضور التحقيقات. وتفتحت أزمة بين الحكومة وإعلامية لمينا، قالت فيها إن أحد الأطباء أبلغها بورود تعليمات للمستشفيات من وزارة الصحة باستخدام السرنجات لأكثر من مرة نظراً لنقص المستلزمات الطبية، بينما تشهد العلاقات بين الطرفين توتراً في ظل تجاهل الحكومة تنفيذ حكم قضائي برفع "بدل العدوى" للأطباء من 19 جنيهها، إلى ألف جنيه، وقال المستشار القانوني للنقابة الأطباء محمد شوقي لـ "الجريدة"، إن استدعاء نيابة استئناف القاهرة لوكالة نقابة الأطباء يوضح السبب، وإنما اتقى بطلب رقم تاريخ وقيد الطبيب والتأكد على الحضور أمام رئيس النيابة.

وشدد أمين عام نقابة الأطباء إيهاب الطاهر، على أن النقابة تساند ميثاقاً من أزمته، وبخاصة أن تصريحاتها تم تحريفها.

«الإخوان» على مدار الأسابيع الماضية، بخصوص فتح باب المصالحة مع نظام الرئيس المصري، تجاهلت القاهرة هذا الصخب الإعلامي، ونفى مصدر مسؤول رفيع المستوى لـ "الجريدة"، وجود أية أحاديث أو أنباء تتعلق بـ "المصالحة مع جماعة الإخوان"، مؤكداً أن "الدولة المصرية لا يشغلها أي حديث بخصوص هذا الملف في الوقت الحالي، وإن الحديث عن المصالحة لن يكون إلا قرار الدولة بكامل أجهزتها"، مشدداً على أنه في حال إجراء مصالحة "ستكون مع من لم تتلطخ أيديهم بدماء المصريين".

القاهرة - أيمن عيسى وخالد عبده وأحمد بركات وكاملة خطاب

أغلقت الدولة المصرية باب المصالحة مع جماعة «الإخوان» الإزهابية في مصر، أمس، في وقت بدأ أن حكومة شريف إسماعيل ستقوم على تقليص بطاقات التموين وحصرها في المستحقين لها بالمرحلة الأولى، مع بدء تفتيش البطاقات اعتباراً من اليوم.

ويبدأ الرئيس عبدالفتاح السيسي زيارة إلى العاصمة الإماراتية أبو ظبي خلال ساعات، يجري خلالها مباحثات مع ولي عهد أبو ظبي الشيخ محمد بن زايد آل نهيان، وعدد من كبار المسؤولين الإماراتيين، تتناول علاقات التعاون المشترك، بجانب آخر تطورات الأوضاع بالمنطقة العربية.

وأشارت مصادر إلى أن العلاقات المصرية المتوترة مع عدد من الدول العربية ستكون على رأس أولويات الزيارة، بما في ذلك التوتير الأخير بين القاهرة والدوحة.

في سياق آخر، وبعد رسائل متعددة من قيادات جماعة

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

دليل الجريدة الطبية

الكحاح
 اسمك لنقاره
 The name you trust

د. عبدالله المنصور
 استشاري طب وجراحة العيون
 استشاري طب وجراحة العيون
 استشاري طب وجراحة العيون
 استشاري طب وجراحة العيون

تليفون: 2562 2444 - 9699 5699

د. بدر حسين الأنصاري
 استشاري اللثة والتركيب - جامعة بوسطن

علاج الأسنان المتأثرة بمرض اللثة
 تركيب الأسنان الفوري

استقبال المتقاعدين
 ضمن برنامج "عافية"

السالمية، 25620111
 dr.bader_alansari_clinic

قسم النساء والتوليد
 أحدث جهاز ليزر لعلاج مشاكل سن الباس وتجميل الجهاز الأنثوي

الموناليزا

السالمية قطعة 2 ش يوسف بن حمود بجوار مستشفى المواصاة
 22248777 @azmc.net @azmc_net

د. هبة عطا الله
 اختصاصي جراحة التجميل

د. شيرين أبو الفتوح
 استشاري جراحة التجميل

شفط وحقن الدهون
 عمليات تجميل الثدي (تخبير - تصغير - شد)
 ترميم الثدي المستأصل
 شد ترهلات الجسم (الذراع - البطن - الأضلاع)
 شد الجفون والوجه والرقبة
 استئصال اللدببات والأكياس الدهنية
 ترميم آثار الحروق
 تجميل الأنف
 تجميل الأذن
 حقن الفيلر والبيوتوكس والبلازما

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

د. سليمان الخضاري
 استشاري الطب النفسي

استشاري الطب النفسي - كلية الطب - جامعة الكويت
 البورد الكندي في الطب النفسي - جامعة تورونتو
 زميل كلية التمريض الكلية بأكاديمية - الزمعة الكندية في الطب النفسي العام
 والطب النفسي لكارلسون - رئيس بائنة الطب النفسي الكويتية
 رئيس قسم الطب النفسي (مركز الكويت للصحة النفسية 2013-2014)
 عضو الجمعيات الأمريكية والكندية والجزيرية للطب النفسي

تخصصات الأكلاب والبرامج
 اضطرابات النوم
 اضطرابات النوم
 الفصام
 تشيئت الانبعاث وفرط النشاط الحركي عند الأطفال
 التقييمات النفسية والتدخل النفسي بالوكالة
 تسيق علاج الأدمان خارج الكويت

نحن نعتز خصوصيتكم | تقوم بعمل زيارات منزلية
 الشرف - ش. بن مسافر - جادة 42 شارع الطبية - كنف المستشفى العمري - ميفرة - الدور 11
 مواعيد العمل: الأحد - الخميس (9-4) - السبت (5-3:30)
لحجز المواعيد: 22219355-51733389
 @alkhadhari saikhadhari

أخصائي هندي في طب الأسنان
 يبدأ من تقويم الأسنان زراعة الأسنان وتلبسات الزيركون

500 دك بالاقساط
 300 دك على دفعتين

علاج عصب

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

عيادة Oxycure
 د. محمد السوالمية

و الطاقم الطبي المعتمد لدى الأكاديمية الأمريكية للأطفال ذوي الاحتياجات الخاصة، تشخيص حالات التوحد وصعوبات التعلم

جلسات التخاطب واللغة
 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

د. عبد الله الحمادي
 استشاري الطب النفسي

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

السرية التامة في التعامل وبخبر الملف
 الزيارة المنزلية حسب الحالة

حولى 3-6 ش. المنعم - قسيمة 42 موزاي شارع القاهرة - عمارة النخبة الدور الأول
 - نهاية (شارع بن خلدون) بجوار صالون حنان دشتي للسيدات مقابل شارع القاهرة
22636346 / 56 - 99566112
 www.alhammadiclinic.com Dr. Abdullah Alhammadi
 مواعيد العمل من السبت إلى الخميس من الساعة 9-4م

د. مريم عبد الرزاق الموضي
 استشاري الطب النفسي

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

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

اضطرابات الأكل والبرامج - العلاج النفسي الجماعي
 أمراض الفصام واضطرابات النوم - القلق والتوتر بأنواعه
 تشيئت الانبعاث 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

فحص فييتاميين (د)
 10 دك

فحص سكر ومحاذاة عند فحص فيتامين د
 و زيارة منزلية لتسحب عينة الدم مجاناً

بنمائية الإمتحان

مختبر أن البرج الطبية
 Al Borg Medical Laboratories
 222 333 00

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

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

«الاستئناف» تلقي الكرة في ملعب «المسابقات» لحسم طعن العربي

حازم ماهر

أثقت لجنة الاستئناف الكرة في ملعب «المسابقات» لحسم مصير استئناف العربي، الذي يطالب باعتباره فائزاً على الكويت 3- صفر، لمشاركة فهد الهاجري مع الأبيض.

أرجأ قرار لجنة الاستئناف لكرة الكرة حسم مصير ملف الطعن الذي تقدم به مسؤولو العربي بعدم اختصاص لجنة الانضباط بالنظر باحتجاجه الخاص بمطالبته احتساب نتيجة مباراته مع الكويت في الجولة السادسة من منافسات دوري فيفا 3- صفر لمصلحته، بسبب مشاركة لاعب الأبيض فهد الهاجري رغم إيقافه بقرار من الانضباط إثر طرده في لقاء كاظمة بالجولة الثانية من بطولة كأس سمو ولي العهد، وذلك بعد أن التفت «الاستئناف» بالكرة في ملعب لجنة المسابقات، التي باتت يتعين عليها الإعلان عن القرار النهائي بقبول أو رفض الطعن، مع التأكيد على أن «الانضباط» ليست الجهة المختصة بنظر الاحتجاجات.

يذكر أن لجنة الانضباط كانت قد قررت إيقاف اللاعب في بطولة كأس سمو ولي العهد مباراة إلى جانب عقوبة الطرد، كما أنها رفضت الاحتجاج وفقاً للفقرة «د» من لوائحها، والتي تمنحها الحق في إيقاف اللاعب في البطولة التي تحدها.

اجتماع المسابقات

وعلمت «الجريدة» أن هناك توجهها

داخل لجنة المسابقات لعقد اجتماع يوم الأحد أو الإثنين المقبلين بمقر الاتحاد، وذلك من أجل مناقشة الطعن على قرار الانضباط، ومن ثم إصدار القرار النهائي في هذا الشأن، علماً أن تأجيل الاجتماع سببه عدم انتهاء لجنة الاستئناف من مناقشة طعن نادي السالمية على عدم قبول مباراته أمام الجھراء من خسارته 2-1 إلى فوزه 3-0، في الجولة السادسة أيضاً من منافسات دوري فيفا، وذلك على اعتبار مشاركة الحارس بندر سليمان واللاعب فيصل زايد، خصوصاً أن هناك احتمالاً وارداً بقوة، بأن تصدر الاستئناف قراراً مماثلاً لقرارها في استئناف العربي. وكانت لجنة الاستئناف قد عقدت اجتماعين ماروثنيين يومي الإثنين والثلاثاء الماضيين بمقر الاتحاد، ناقشت خلالهما طعن العربي، قبل أن تحيل الملف برمته إلى لجنة المسابقات.

قبول الاستئناف شكلاً

وقبلت الاستئناف خلال اجتماعها الذي عقده، مساء أمس الأول، بحضور رئيس اللجنة د. عادل بهبهاني (رئيس اللجنة) وأحمد عبدالله سالم (نائب الرئيس)، ونعيم

قرار لجنة الاستئناف بإعادة احتجاج العربي للجنة المسابقات

لجنة الانضباط الذي اتخذته في اجتماعها رقم 8 لعام 2016، وذلك لعدم الاختصاص، ومن ثم إحالة موضوع الاستئناف بحالته إلى لجنة المسابقات، بعني احتساب الاحتجاج، المقدم من النادي العربي بقبوله أو برفضه وفقاً لتطبيق

سعد وفضل الشعلان ووليد الجاسم (أعضاء) الاستئناف المقدم من النادي العربي شكلاً لرفعها في الموعد المحدد بإجماع الحضور، ورفضت طلب وقف تنفيذ القرار المستأنف بصفة مؤقتة.

تعتبر جميع المسابقات كوحدة واحدة، وبالتالي يجب تطبيق عقوبات الانضباط على المباريات الأقرب للعقوبة.

المادتين 62 و 99 من لائحة لجنة المسابقات على موضوع الطعن. يذكر أن تطبيق المادتين 62 و 99 من لائحة المسابقات، بعني احتساب فوز العربي على الكويت بثلاثة أهداف من دون رد، إن إل المادة 99

الشمري: موقف الجھراء سليم ولن نرضى بسحب النقاط

دهام الشمري

أكد رئيس نادي الجھراء دھام الشمري أن موقف ناديه فيما يخص إشراك فيصل زايد وبندر سليمان في مواجهة فريق الكرة مع نظيره السالمية سليم، ولا تشوبه شائبة. وقال الشمري، لـ«الجريدة» إن «قلب نتيجة مباراة أمر ليس سهلاً، في ظل اتباع الجھراء القنوات الرسمية، بتنفيذ تعليمات الاتحاد، وفي حال وجود خطأ فإن الاتحاد هو من يتحمله لا النادي، وعلى المتضرر من الأندية شكوى الاتحاد لا الجھراء».

وأضاف أنه في حال وجود تفسير مختلف لبعض مواد اللائحة، يجب أن تطبق على القواعد، لا على القرارات، لا على مباراة انتهت وتم حسمها سواء على أرض الملعب، أو من لجنة الانضباط.

واستغرب الشمري محاولات البعض التقليل من أهمية الكتاب الذي وصل إلى الجھراء، والموقع من الأمين العام للاتحاد بشأن أحقية الجھراء في الاستعانة بفيصل زايد وبندر سليمان،

المرزوق: الكويت يرفض الفوضى ولن يسكت عن حقه

«اتحاد الكرة سقط في أول اختبار والحساوي يحاول استرضاء العربي»

أحمد حامد

أكد رئيس نادي الكويت عبدالعزيز المرزوق أن ناديه لن يسكت عن حقه إذا اتخذ اتحاد الكرة قراراً ينزعه منه بشأن نقاط مواجهته مع العربي في الجولة السادسة من دوري فيفا لكرة القدم.

خرج رئيس نادي الكويت عبدالعزيز المرزوق عن صمته، فيما يخص الأزمة الدائرة حول احتجاج العربي، الداعي لاحتساب نتيجة مباراتهما في الجولة السادسة لدوري فيفا لمصلحته، مؤكداً أن اتحاد الكرة يعيش في فوضى وأن ناديه لن يقبل الظلم.

وقال المرزوق، في تصريح لـ«الجريدة»: «اتحاد الكرة سقط مجدداً في أول اختبار له، فخطابه الموجه إلى نادي الكويت، يؤكد أحيته في الاستعانة باللاعب فهد الهاجري في مواجهة العربي بالجولة السادسة من دوري فيفا، ومن ثم صاقلت لجنة الانضباط، على القرار عندما احتج العربي على مشاركة اللاعب، لكنه عاد ويطرق مستغربة وعن طريق رئيسه فواز الحساوي ليسحب العربي نحو الاستئناف، في إشارة واضحة لتحقيق ما يصبو إليه».

وأشار إلى أن الاستعانة بمكاتب استشارية، تضم أشخاصاً لديهم انتماءات واضحة، عزت الاتحاد، وهمشت دور لجنة ورجالها، الذين بات عليهم تقديم استئنافهم بعد هذه السقطة، التي ستفتح الباب نحو الاعتراض والاحتجاج على كل شاردة وواردة.

استغرب الاستعانة بمكاتب استشارية... وعلى رؤساء اللجان تقديم استقالاتهم

وأكد: «نادي الكويت لن يسكت عن حقه، ولن يكون طوفة هيبطة، إذا قلبت لجنة المسابقات القرار لمصلحة العربي، وذلك عن طريق سلك الطرق القانونية، تدرجاً إلى أعلى مدى، من دون إحداث أي فوضى، لاستعادة حق النادي».

وشدد على أن الكويت دولة مؤسسات، ويجب اتباع الطرق القانونية، والشرعية في حال كان هناك حق مطلوب، وأيضاً اتباع أساليب التهديد والوعيد. وأضاف: «الكويت سيواجه أي قرار غير منصف، بحسم لكنه لن ينسحب من المسابقات».

واستغرب رئيس النادي، حالة الارتباك التي أصابت اتحاد الكرة مع تهديد العربي بالانسحاب، على الرغم من عدم تقديم كتاب رسمي بذلك، وهو ما فتح الباب نحو التمادي في المطالب، وبصورة غير منصفة.

الحساوي رسم خريطة الطريق

ووجه المرزوق نقداً لاذعاً لرئيس اتحاد الكرة فواز الحساوي، مؤكداً أنه رسم خريطة الطريق للعربي، من أجل اللقظ على القرارات التي اتخذت من قبل لجان الاتحاد. وقال: «الحساوي جر العربي والسالمية، إلى طريق لجنة الاستئناف، ومن ثم المكاتب الاستشارية، والآن يرمون الكرة للجنة

عبد العزيز المرزوق

منير «تويتير»!

واستهجن المرزوق استخدام فواز الحساوي، وبعض من أعضاء اللجان في اتحاد القدم لمواقع التواصل الاجتماعي لتويتر، مبنياً لتوجيه رسائل إلى الأندية،

الغريب ومقدس عادا إلى الكويت بذهبية تنس العرب

الجابر مع وفد منتخب التنس في قاعة التشريخات بعد وصوله أمس

عبدالله مقدس وعبدالرحمن العوضي وعبد الحميد جمعة وحامد السليطين لفريق الرجال، وبدر عتخر وعيسى قبازد وعلي الشطي لفريق الناشئين تحت 18 سنة.

وتمنّى لهم التوفيق، كما شكر الهيئة العامة للرياضة، وعلى رأسها رئيس مجلس إدارتها وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان الحمود، ومديرها العام الشيخ أحمد المنصور، على كل ما يلقاه الاتحاد وجميع أنشطته الداخلية والخارجية من رعاية كاملة.

وشكر الجابر رئيس وأعضاء مجلس إدارة الجامعة الملكية المغربية للتنس على حسن تظهير البطولة ورعاية وفد الكويت خلال إقامته في المغرب، وتمنى لهم التوفيق، كما شكر الهيئة العامة للرياضة، وعلى رأسها رئيس مجلس إدارتها وزير الإعلام وزير الدولة لشؤون الشباب الشيخ سلمان

وأشاد رئيس الاتحادين الكويتي والعربي بالتنس بمستوى الأداء المتميز الذي قدمه نجما الكويت في البطولة، مشيراً إلى أن هذا الإنجاز يأتي في إطار الاستعداد الجيد للقاء الكويت مع تايلند في المجموعة الثانية ضمن بطولة كأس العالم للتنس للرجال (كأس ديفين) في أكتوبر المقبل.

الجهراء ينتزع تعادلاً ثميناً من الصليبيخات

عبدالله حميد لاعب الصليبيخات يصوب على مرمي الجھراء

محمد عبدالعزيز

انتزع فريق الجھراء تعادلاً ثميناً من نظيره الصليبيخات بنتيجة 31-31، بعدما انتهى الشوط الأول أيضاً بالتعادل 16-16، في المباراة التي جمعت الفريقين أمس على صالة مركز الشهيد فهد الأحمد بالديعة، ضمن منافسات الجولة الثامنة من الدوري العام لكرة اليد.

وبذلك رفع الصليبيخات رصيده إلى 8 نقاط في المركز التاسع، بينما ارتقى الجھراء إلى المركز العاشر برصيد 5 نقاط. أدار اللقاء الحكمان أحمد المطوع وبدر المطوع.

الفحجيل تخطى الشباب

لكن مع بداية الشوط الثاني نجح مدرب الفحجيل الوطني يوسف غلوم في تحويل دفة اللقاء لمصلحته مع إعادة ترتيب أوراقه في الشقين الدفاعي والهجوم، حيث دفع بالمخضرم فهد ربيع على الدائرة لخلخلة دفاع الشباب، الذي اعتمد على طريقة رجل رجل مما منح باقي مهاجمي الأحمر مساحات واسعة استغلها خالد منأحي وصقر الفهد وخالد الرويشد في الاختراق والتصويب.

وتألق حارس الفحجيل ناصر الهاجري في النود عن مرماه وتنفيذ الهجمة المرتدة، لبنيهي الفحجيل الشوط ولللقاء لمصلحة.

طائرة كاظمة لتأمين الصدارة بمواجهة العربي

محمد عبدالعزيز

يتطلع فريق كاظمة لتكرار الفوز على غريمه العربي عندما يلتقيان اليوم في افتتاح القسم الثاني من الدوري الممتاز لكرة الطائرة. كما يلعب الساحل في ضيافة الجهراء.

يدخل فريق نادي كاظمة اختياراً جديداً في غاية الصعوبة للمحافظة على صدارة الدوري الممتاز لكرة الطائرة، عندما يواجه نظيره النادي العربي في السادسة والنصف من مساء اليوم على صالة نادي الكويت في افتتاح القسم الثاني (الجولة الثامنة) من المسابقة، وفي نفس التوقيت تنتظر الساحل مواجهة محفوفة بالمخاطر أمام نظيره الجهراء على صالة الأول ضمن المرحلة ذاتها.

ومن المؤكد أن المباراة لن تكون سهلة على فرقي كاظمة المتصدر بـ10 نقاط جمعها من خمس انتصارات متتالية، والعربي الثاني بـ8 نقاط من خسارة وأربع انتصارات، في ظل رغبتهم الأكدية في الفوز، إذ يتطلع المرتقالي لمواصلة سلسلة انتصاراته والمحافظة على قمة البطولة، بينما يأمل الأخضر استثمار صحونه الأخيرة، والنزاع من هزيمته الوحيد في البطولة على يد كاظمة، طمعا في دخول معترك المنافسة على اللقب.

وكان كاظمة قد تغلب على العربي في افتتاح البطولة القسم الأول بثلاثية نظيفة، وسيكون الصربي الكسندر

مدرّب كاظمة مطالباً بالحذر الشديد نظراً للتغير الإيجابي الذي طرأ على مستوى منافسه، لذا سيحتمل على استغلال معنويات لاعبيه المرتفعة وطموحهم في الحفاظ على القمة لتحقيق الفوز خاصة في ظل وجود مجموعة مميزة من لاعبي الخبرة، على رأسهم ثلاثي الخط الأمامي مشعل العمر وعبدالرحمن المطوع، ناصر

الرفاعي (محمد إسحاق) والمعد المتألق عبدالله بوفتين والليبرو عبدالعزيز شاكر. في المقابل، يسعى البرازيلي أنطونيو سدراب العربي للمحافظة على مسيرة فريقه المميزة هذا الموسم وتعويض خسارته الوحيد أمام كاظمة مرتكزاً على خبرة عادل المرزعل وعبدالرحمن العتيبي وسلطان أحمد «مبارك عبدالهادي» والمعد

الجديد للفريق عبدالوهاب الجبران.

الساحل والجهراء

ولن تقل المباراة الثانية أهمية عن سابقتها في ظل طموح الساحل الرابع بـ8 نقاط من فوزين وهزيمتين في تحسين موقعه بين فرق البطولة وتحقيق الفوز الثاني على التوالي على

حساب الجهراء المتعثر في المركز الخامس بـ5 نقاط من فوزٍ وحيد بالانسحاب على القادسية وثلاث هزائم والساعي لتحقيق أول فوز عملي له في البطولة طمعا في الهرب من صراع المؤخرة.

مباراتان في الأولى

وتقام في السادسة والنصف

فريق كاظمة لكرة الطائرة مع المدرب

من مساء اليوم مباراتان ضمن دوري الدرجة الأولى، إذ يستضيف الفحيحيل الخامس بـ6 نقاط، والمنتشي بفوزه الأخير على الصليبيخات 3-0 صفر، نظيره برقان القابع في مؤخرة الترتيب به نقاط، ويلعب التضامن المتصدر بـ10 نقاط مع الشباب الثاني بـ8 نقاط على صالة اليرموك.

سلة أخبار

مجموعتان متوازنتان في سلة «يوم الكويت الوطني»

أسفرت قرعة بطولة «يوم الكويت الوطني»، التي أجريت أمس الأول بمقر اتحاد كرة السلة عن مجموعتين متوازنتين، ضمت الأولى أندية الكويت والتضامن والساحل وكاظمة والعربي، فيما ضمت الثانية أندية الصليبيخات والقادسية والجهراء والنصر والشباب واليرموك.

وسيلتقي في الدور التمهيدي لمنافسات المجموعة الأولى للبطولة التي تقام بنظام خروج المغلوب فريقا التضامن مع الساحل، والفائز منهما سيلتقي الكويت، في حين يواجه كاظمة نظيره العربي. وفي منافسات المجموعة الثانية، يلتقي في الدور التمهيدي النصر مع الشباب، والفائز منهما سيلتقي الصليبيخات، كما سيلتقي الجهراء مع القادسية، والفائز منهما سيلتقي اليرموك. جدير بالذكر، أن البطولة تقام تحت رعاية اللجنة الأولمبية التي خصصت جوائز للفريق الثلاثة الأولى يحصل مجموعها إلى 45 ألف دينار.

بطولة سالم الصباح الثالثة لقفز الحواجز اليوم

برعاية الشيخ د. محمد صباح السالم تنطلق في الساعة الرابعة من بعد عصر اليوم في مركز الكويت للفروسية بطولة المغفور له الشيخ سالم صباح السالم الثالثة لقفز الحواجز، والتي تستمر ثلاثة أيام وقيد فيها 140 فارساً وفارسة يمثلون نادي السيلة ونادي الفروسية ومربط السديراوي ووزارة الداخلية واتحاد الرياضي العسكري، إضافة إلى فرسان وفارسات مركز الكويت.

تتضمن المسابقات ثلاثة ارتفاعات 110 سم للمبتدئين و120 سم للفتاة المتوسطة، وللبنات 140 سم للفتاة المتقدمة، ويتنظر أن تشهد تنافساً مثيراً بين المشاركين.

وأعرب خليفة الخرافي مدير مركز الكويت للفروسية عن سعادته بإقامة البطولة الثالثة لقفز الحواجز تخليداً لذكرى المغفور له الشيخ سالم الصباح، الذي قدم الكثير من الخدمات للكويت وترك بصمات رائدة، وسار أبناؤه وأسرته على دربه.

بطولة هيئة الرياضة للإمارة تنطلق غداً

تنطلق غداً، في مجمع ميادين الشيخ صباح الأحمد الأولمبي للرياضة، بطولة الهيئة العامة للرياضة، التي ينظمها نادي الرياضة الكويتي من 2 حتى 4 ديسمبر.

وتشمل منافسات البطولة، التي يشارك فيها رماة أكاديمية الشيخ سعد للرياضة الأولمبية وفئة الناشئين والناشئات، رماية الخرطوش والسكيت والتراب والدبل تراب ورمية المسدس والبنادقة 10 متر والبنادقة 50 متر، إضافة إلى رماية القوس والسمك الأولمبي. من جانبه، أكد رئيس مجلس إدارة الاتحاد الكويتي للرياضة المهندس دجيج العتيبي الاهتمام البالغ الذي توليه الهيئة العامة للرياضة، بقيادة المدير العام الشيخ أحمد المنصور برياضة الرياضة، من خلال توفير كل الدعم للنادي لضمان النجاح، وتشجيعاً للرملة على مواصلة الإنجازات على الصعيد المحلي والإقليمي والقارية.

جانب من لقاء الجزيرة ودبا الفجيرة

الجزيرة يضيق الخناق على الوصل

للمتصدرين بتعادله مع ضيفه حتى صفر-صفر. ورفع الشباب رصيده في المركز الثالث إلى 18 نقطة بفارق 4 نقاط عن الوصل، وبقي حتى ثامناً وله 8 نقاط.

وفاز النصر على ضيفه اتحاد كلباء بخمسة أهداف سجلها طارق أحمد (10) والفرنسي كيمبو ايكوكو (22) والبركيني جوناثان بتروريا (38) و(75) والعراقي مهند كزار (79) مقابل هدف البرازيلي جوزيل سواو (58).

وتقدم النصر إلى المركز السابع برصيد 12 نقطة، مقابل 5 نقاط لاتحاد كلباء الحادي عشر.

حافظ الجزيرة على المركز الثاني، وضيق الخناق على الوصل المتصدر، بعد فوزه على ضيفه دبا الفجيرة الثاني عشر 2-صفر أمس الأول، ضمن المرحلة التاسعة من الدوري الإماراتي لكرة القدم. ويدين الجزيرة بفوزه السادس هذا الموسم لمدافعه فارس جمعة، الذي سجل الهدفين في الدقيقتين 31 و73، بعدما كان الدولي علي مخبوت أهدر زحمة حذاء (22).

ورفع الجزيرة، الذي يملك مباراة مؤجلة مع العين، رصيده إلى 20 نقطة، بفارق نقطتين خلف الوصل، وبقي رصيده دبا الفجيرة 5 نقاط. وفضل الشباب في الإبقاء على مطاردته

غيابات مؤثرة لكاظمة أمام السالمية

يفتقد الفريق الأول لكرة القدم بنادي كاظمة ثلاثة لاعبين مؤثرين في مبارياته مع السالمية المحدد لها السبت المقبل، في الجولة السابعة من منافسات دوري فيفا، إذ يغيب المهاجم البرازيلي فاييانو بداعي الإيقاف لحصوله على ثلاث بطاقات صفراء، في حين يغيب حمد حربي ومشاري العازمي للإصابة.

وسيضطر المدرب الروماني فلورين ماتروك إلى إجراء تغييرات في التشكيل الأساسي، وهنالك توجه بالدفع بيوسف ناصر في مركز رأس الحربة الصريح، أو الاعتماد على عبدالله الظفيري منذ بداية اللقاء. ويعول ماتروك والجهاز المساعد له كثيراً على مواجهة السالمية للخروج من النق الذي دخله الفريق أخيراً بعد تراجع النتائج.

المنصور يستقبل إدارة «الصيد والفروسية»

المنصور يتوسط أعضاء اللجنة المؤقتة لنادي الصيد والفروسية

يشكل فعال في توسيع قاعدة المشاركين، مما سيكون له بالغ الأثر في النهوض بالنادي والارتقاء به. ووجه المدير العام بضرورة التنسيق مع جميع أندية الفروسية في المحافظات، من أجل توحيد المفاهيم والرؤى، ووضع الخطط الكفيلة، ولم الشمل والانطلاق نحو تقديم خدمات أفضل لمحبي وممارسي رياضة الفروسية.

استقبل المدير العام للهيئة العامة للرياضة الشيخ أحمد المنصور نائب رئيس وأعضاء اللجنة المؤقتة المكلفة بإدارة نادي الصيد والفروسية، بحضور نائب المدير العام لقطاع الرياضة د. حمود فليط، ومديرة إدارة الرياضة للجميع سعاد حاكم. وتناول اللقاء سبل النهوض بالانشطة والفعاليات التي يقدمها النادي خلال المرحلة المقبلة، والعمل على إيجاد آلية جديدة تساهم

«الاتحاد الآسيوي» يوزع جوائزه اليوم

الصين إلى الدور الحاسم من التصفيات الآسيوية المؤهلة لمونديال 2018. وستوزع خلال الحفل جوائز أفضل لاعبة، وأفضل مدرب (رجال)، وأفضل مدرب (سيدات) بالإضافة إلى جوائز الاتحاد لأفضل اتحاد وطني متطور، وأفضل اتحاد وطني صاعد، وأفضل اتحاد وطني طامح، والاتحاد المتطور والاتحاد الصاعد إضافة إلى جائزة تقدير رئيس الاتحاد الآسيوي للواعدين، وجائزة الحلم الآسيوي.

2016 بقيادة منتخب الإمارات إلى الدور الحاسم من التصفيات الآسيوية المؤهلة إلى مونديال 2018 في روسيا، ونال مؤخراً جائزة أفضل لاعب في دوري أبطال آسيا بعدما قاد فريقه العين إلى نهائي البطولة التي ذهب لقبها لتشونبوك الكوري الجنوبي.

أما حمادي أحمد، فيأمل أن يكون ثاني عراقي ينال الجائزة بعد أحمد راضي عام 1988، بعدما قاد فريقه القوة الجوية لنيل لقب كأس الاتحاد الآسيوي، وأحرز لقبه أفضل لاعب وهداف في البطولة نفسها. ويعد وو لي أفضل هداف في تاريخ فريقه شنغهاي الصيني مع 14 هدفاً، ويحمل الرقم القياسي كأصغر لاعب محترف في الدوري الصيني (14 عاماً و287 يوماً)، وأحرز لقب هداف الدوري الصيني أربع مرات آخرها العام الحالي، وقاد

يقام في العاصمة الإماراتية أبوظبي اليوم الحفل السنوي لتوزيع الجوائز لأفضل اللاعبين والمدربين والفرق في القارة لعام 2016.

وهذه هي المرة الثانية التي يقام فيها حفل توزيع الجوائز في أبوظبي بعد 2006، علماً أن نيودلهي احتضنت نسخة العام الماضي، وفاز الإماراتي أحمد خليل بجائزة أفضل لاعب على حساب مواطنه عمر عبدالرحمن والصيني جينج جي. وسيكون عبد الرحمن نجم منتخب بلاده ونادي العين حاضراً للعام الثاني على التوالي في قائمة المرشحين لجائزة أفضل لاعب التي أعلنها الاتحاد الآسيوي لكرة القدم، ويأمل أن يكون ثاني إماراتي يفوز بالجائزة بعد خليل حيث سيتنافس مع العراقي حمادي أحمد والصيني وو لي. وقدم عبدالرحمن عروضاً لافتة في

الزمالك يخطف التعادل من دجلة

متقنة داخل مرعى دجلة، لينتهي اللقاء بالتعادل الإيجابي 1/1.

وبهذه النتيجة ارتفع رصيد الزمالك للنقطة 18 في المركز السادس وله 4 مباريات مؤجلة، بينما ارتفع رصيد وادي دجلة للنقطة 16 في المركز الثامن.

المقاصة يفقد الصدارة

وضمن منافسات الجولة ذاتها، تعادل الاتحاد مع مصر المقاصة بهدف لكل منهما، في المباراة التي جرت بينهما باستاد حرس الحدود. تقدم المقاصة بهدف نانا بوكو في الدقيقة 12، وتعادل الاتحاد بهدف كابونغو كاسونغو في الدقيقة 29.

وبهذه النتيجة ارتفع رصيد الاتحاد إلى 17 نقطة، ورصيد مصر المقاصة إلى 28 نقطة، ليفقد الصدارة لصالح الأهلي. وتعادل بتروجيت مع ضيفه سموحة بهدفين لكل منهما، في المباراة التي جمعتهما باستاد السويس الجديد، ليرتفع رصيد الفريق البترولي إلى 23 نقطة، وسوموحو إلى 25 نقطة.

تعادل الزمالك مع نظيره وادي دجلة بنتيجة 1/1، في المباراة التي جمعت الفريقين مساء أمس الأول بملعب السلام ضمن الأسبوع الـ 12 للدوري المصري. جاءت بداية المباراة قوية من جانب الفريقين، وفي الدقيقة 18 ألغى أمين دجيش مساعد الحكم الأول هدفاً لدجلة بداعي التسلسل، بعد تسلم محمد هلال الكرة داخل منطقة جزاء الزمالك سدها بقوة لتسكن شبك الشناوي، لكن دجيش رفع الريبة، وأعلن عدم احتساب الهدف للتسلسل، لينتهي الشوط الأول سلبياً.

وبدأ الشوط الثاني بتوجه أحمد حسام (ميدو) المدير الفني لدجلة لمقصورة ملعب السلام بعد طرده من جانب محمد الصباحي حكم المباراة، لاعتراضه على الهدف الملغى خلال الشوط الأول لفريقه. وفي الدقيقة 84 سجل محمود علاء هدف وادي دجلة بعد عرضية لمحمد هلال داخل منطقة الجزاء حولها برأسه تجاه مرعى الزمالك، ولم يستطع الشناوي التصدي لها.

في الوقت الذي تأهب فيه دجلة للفوز نجح علي جبر بإحراز هدف التعادل للزمالك في الدقيقة 90، بعد تلقيه عرضية أحمد رفعت ليحولها بتسديدة

حلمي مديراً فنياً لـ «القلعة البيضاء»

القاهرة - الجريدة

أكد رئيس نادي الزمالك مرتضى منصور أنه قرر عودة محمد حلمي، المدير الفني الأسبق للفريق، مرة أخرى، لتولي المهمة، مع استمرار باقي أفراد الجهاز الفني الحالي. وأضاف منصور أن محمد صلاح سيتولى منصب المدرب العام، وعلاء عبدالغني وأحمد عبدالمقصود مدربين مساعدين، وإسماعيل يوسف مديراً للكرة، وإيمن طاهر مدرباً للحراس مع الجهازين الإداري والطبي، مؤكداً أن حلمي هو الأنسب للقلعة البيضاء حالياً، لأنه يعلم الفريق، وهو الذي طلب التعاقب مع اللاعبين الجدد.

يستطيع التأخر عن تلبية نداء بيته، موضحاً أنه عقب مطالبته من جانب مرتضى منصور بالعودة مرة أخرى لقيادة الفريق من جديد وافق على الفور. وأضاف أنه أحد أبناء الزمالك، ولا يستطيع أن يرفض تولى المهمة مهما كانت المعوقات، رافضاً الحديث عن أي شيء، وأنه يحتاج لبعض الوقت لإعادة بناء البيت من الداخل قبل الحديث للإعلام.

معاقبه باسم مرسي مهاجم الفريق لاعتراضه على الجمهور والجهاز الفني بحركة غير لائقة أثناء تغييره في لقاء دجلة. من ناحية أخرى، تعرض محمود عبدالرازق شيكابالا، لصانع ألعاب الزمالك، لإصابة خفيفة بكدمة في الركبة خلال مباراة وادي دجلة، وسيخضع لكشف طبي خلال الساعات المقبلة لتحديد مدى خطورة الإصابة.

من جانبه، أكد حلمي أنه لا

ليفربول وهال أول المتأهلين لنصف نهائي «الرابطة»

أوريفي نجم ليفربول يحزن هدفه في مرمرى ليدز

محقق، بعدما ابعده ببراعة كرة من ركلة ركنية (13). وتدخل مينغولي مرة جديدة وابعده كرة عالية خطيرة من ركنية (25)، وفاتت على ليفربول فرصة اميري جان خطا دفاعيا وخطف قليلا عن القائم الأيمن (33). وفي الشوط الثاني، فانت على ليفربول فرصة جيدة لافتتاح التسجيل بسبب تباطؤ أكثر من مهاجم في التسديد (51)، وخطف كيمار روف الكرة من دفاع الفريق المحلي واطلقها قوية منحرفا من خارج المنقطة، بعدما رأى تقدم الحارس مينغولي فاصاب القائم الأيسر (53). ومررت رأسية كابل بارنتلي اثر ركنية بجانب القائم الأيمن لمرمرى مينغولي الذي تدخل مجدداً بعد شوان وقطع كرة خطيرة جداً من تسديدة كيمار روف (66)، ورد الهولندي جورجينيو فييناالدوم بإصابة القائم الأيمن لمرمرى سيلفستري مضيقاً فرصة هدف السبق (72). لليفربول يفتتح التسجيل ونجح لليفربول، صاحب الرقم القياسي في القاب المسابقة، في افتتاح التسجيل، وتجنب خوض

بات لليفربول أول المتأهلين للدور نصف النهائي من مسابقة كأس رابطة الأندية الإنكليزية المحترفة لكرة القدم، بعد فوزه على ضيفه ليدز (درجة أولى) 2-0 صفر أمس الأول في ربع النهائي. ولم يفز ليدز على ليفربول في المواجهات الخمس الأخيرة على مضيقه في انغليد رود، ويعود آخر فوز له على هذا الملعب إلى اباب موسم 2000-2001 (1-2) بعد خسارته امامه ذهاباً في عقر داره (صفر-2). ويطمح لليفربول إلى متابعة مشواره الناجح هذا الموسم، حيث يحتل المركز الثاني في الدوري، وإحراز اللقب للمرة الأولى منذ 2012 والتاسع في مسيرته، وبالتالي تعويض أخفاقه في نهائي العام الماضي بركلات الترجيح امام مانشستر سيتي 1-3 بعد تعادلهما 1-1 في الوقتين الأصلي والإضافي.

قائد البلجيكي أوريفي فريفة لليفربول إلى الربع الذهبي بكأس رابطة المحترفين الإنكليزية بفوز ثمين ومتأخر 2-صفر، على ضيفه ليدز يونايتد مساء أمس الأول في دور الثمانية للبطولة.

دوايت غايل (98)، لكن الفريق الزائر لم يهبطاً بتقدمه سوى أقل من دقيقة، حيث رد صاحب الأرض بسرعة بهدف التعادل عبر الإسكتلندي روبرت سنودغراس الذي استغل كرة مرتدة من حارس مرمرى نيوكاسل البلجيكي ماتز سيلس عند نقطة الجزاء تابعها

الثاني، بعدما تابع من مسافة قريبة كرة "طائرة" وصلت إليه من فييناالدوم (81). هال سيتي يقضي نيوكاسل وعلى ملعب كينغستون كومونيكاشنز، هذا هال سيتي حدو لليفربول بفوزه على ضيفه نيوكاسل (أولى) بركلات الترجيح

وقت اصافي، بعد أن مد المهاجم البلجيكي ديفورك أوريفي قدمه من امام المدافع لوك أيلينغ لعرضية الواعد ترنت الكسندر-ارنولد (18 عاما)، وتابعها من نحو متر واحد في الشباك (76). وعزز الشاب الويلزي البديل بن وودبيرن (17 عاما) بالهدف

بايل خضع لعملية جراحية في الكاحل

كشفت إصابة بايل في الكاحل في أوتار كاحله الأيمن. وكانت وسائل الإعلام الإسبانية اعتبرت وقتها أن الدولي الويلزي سيغيب عن الملاعب شهريين على الأقل ومونديال الأندية في اليابان (من 8 إلى 18 ديسمبر)، وعلى الأرجح عن ذهاب الدور ثمن النهائي لمسابقة دوري أبطال أوروبا منتصف فبراير المقبل.

بعدما تعرض لإصابة في أوتار كاحل قدمه اليميني. وبقي بايل على الأرض بعد تعرضه لإصابة قبل اسبوع في المباراة ضد سبورتنغ لشبونة البرتغالي (1-2) في لشبونة بالجملة الخامسة من دور المجموعات لمسابقة دوري أبطال أوروبا، واضطر إلى ترك مكانه بعد ساعة من اللعب. وخضع بايل بعدها لفحص

أعلن نادي ريال مدريد، متصدر الدوري الإسباني، أن نجمه الدولي الويلزي غاريت بايل خضع أمس الأول في لندن لعملية جراحية في كاحل قدمه اليميني. وكذب النادي الملكي في بيان: "غاريت بايل خضع بنجاح لعملية جراحية، أمس الأول،

كوتينيو يغيب 5 أسابيع على الأقل عن «الريدز»

بحاجة إلى 5 أو عدة أسابيع حتى يعود الينا. انه ليس معنا الآن، وسيغيب عن عدد من المباريات المقبلة. وقد يغيب كوتينيو 24 (عاما)، أحد العناصر الأساسية في تشكيلة كلوب وصاحب 6 أهداف في 13 مباراة في مختلف المسابقات هذا الموسم، حتى بداية العام المقبل. وأظهرت الحوادث التي خضع لها الدولي البرازيلي، الأثنين، تضرر أحد أربطة الكاحل.

ذكر نادي لليفربول الإنكليزي، أمس الأول، أن لاعب وسطه الدولي البرازيلي فيليبي كوتينيو، الذي أصيب خلال المباراة ضد سندرلاند بالدوري السبت، وخرج على حمالة، سيغيب على الأقل 5 أسابيع، وفق نتيجة التصوير المقطعي لكاحل القدم اليميني. وقال مدرب الفريق "الأحمر"، الألماني يورغن كلوب، قبل المباراة مع ليدز يونايتد (درجة أولى) في ربع نهائي كأس رابطة الأندية المحترفة: "فيليبي

فليبي لويس يقترب من التعافي

عاد البرازيلي فليبي لويس ظهير أيسر أتليتيكو مدريد للعب على العشب وممارسة التمارين بشكل منفرد، ليقترب من التعافي من الإصابة، لكنه لم يحصل على الضوء الأخضر للمشاركة في لقاء السبت أمام إسبانيول على ملعب فيسنتي كالدرون. وكان لويس قد غاب عن مباراة أوساسونا الأحد للإصابة، كما غاب عن مواجهة أمس أمام جويخويلو في دور الستة عشر بكأس إسبانيا. ولم يشارك اللاعب في المران بالملاعب خلال تدريبات امس، وفي انتظار تعافيه لتحديد إمكانية مشاركته في لقاء السبت أمام إسبانيول.

ألمانيا تطالب بإلغاء كأس القارات

أعرب رانهارد غريندل، رئيس الاتحاد الألماني لكرة القدم، عن دعمه لإلغاء كأس القارات المقبلة المقرر إقامتها في روسيا عام 2017، لتجنب ضغط المباريات الدولية، واعتبر انها بطولة "عفى عليها الزمن". وصرح غريندل في مقابلة نشرت امس في جريدة (هامبورغ إندبيلات) اليومية "اعتقد ان كأس القارات أصبحت بطولة قديمة عفى عليها الزمن. سيكون إيجابيا للأندية الكبيرة في أوروبا، التي تطالب ألا يكون هناك مباريات دولية كثيرة للاعبين، وبالتالي نحن مستعدون لإلغاء إحدى البطولات". وسيشارك منتخب ألمانيا، بطل العالم، في بطولة كأس القارات العام القادم، بالإضافة لأبطال القارات الست، فضلا عن روسيا، البلد المضيف لمونديال 2018، ليصبح الإجمالي ثمانية فرق. كما أنتقد رئيس الاتحاد

بقيادة المدرب الصربي سينيسا ميهايلوفيتش، لتخطي عقبة بيزا من الدرجة الثانية، والذي يشرف على تدريبه نجم ميلان ومنتخب إيطاليا السابق جنارو غاتوزو، واحتاج إلى التمديد للفوز عليه برعاية نظيفة تناوب على تسجيلها روبرتو اينغليزي (27 و 30 من ركلة جزاء) والسلوفيني بوسنيان سيزار (49). في المقابل، عانى تورينو،

إمبولي يودع كأس إيطاليا

خرج إمبولي من الدور الرابع لمسابقة كأس إيطاليا لكرة القدم، بخسارته امام ضيفه تشيزينا من الدرجة الثانية 2-1، بعد التمديد (الوقت الأصلي 1-1) أمس الأول. وكان تشيزينا، الذي هبط الموسم الماضي إلى الدرجة الثانية، الهادي بالتسجيل عبر جوزيبي باننكو (67)، وأدرك الدولي السابق البرتو جيلاردينو التعادل (79).

وخاص الفريقيان وقتا

فالنسيا يقترب من ثمن نهائي كأس الملك

قطع فالنسيا خطوة جيدة نحو الدور ثمن النهائي من مسابقة كأس إسبانيا لكرة القدم، بفوزه الثمين على ضيفه ليغانيس 3-1 أمس الأول في ذهاب دور ال16. وحسم فالنسيا نتيجة المباراة بهدفين مبكرين لمينير الحدادي (3) والفارو ميدران (25)، قبل أن يقلص اصحاب الأرض الفارق مطلع الشوط الثاني عبر الفنزويلي داروين ماشيس (59)، لكن الدولي البلجيكي المغربي الأصل زكريا البقالي أعاد الفارق إلى سابق عهده، بتسجيله الهدف الثالث في الدقيقة

الأولى من الوقت بدل الضائع. وحذا حذوه إيبار، بفوزه على ضيفه سبورتنغ خيخون بهدفين للبرتغالي نياغو مانويل بيبي (2) ودافيد خونكا (89). مقابل هدف لبورخا فيغيرا (62). وتعادل الكوركون (درجة ثانية) مع إسبانيول بهدف للفارو خيمينيز (51)، مقابل هدف للأرجنتيني بابلو بياتي (84). وحقق ريال بيتيس فوزا بشق النفس على ديبورتيفو لاجورونيا بهدف وحيد سجله البارغوياني انتونيو سانابريا (19).

ديجون يوقف انتفاضة موناكو وليل ولوريان يتنفسان الصعداء

وبكر ليل بالتسجيل (13) عبر المهاجم الدولي البرتغالي إيرزينيو لوبيش الملقب بـ"اير"، الذي قاد منتخب بلاده إلى لقب كأس أوروبا للمرة الأولى في تاريخه الصيف الماضي، بتسجيله هدف الفوز على فرنسا في الوقت الإضافي من المباراة النهائية. وأضاف الدولي التونسي نجيم السليتي الهدف الثاني (24)، لكن جوليان فريه قلصه بعد 7 دقائق، بتسجيله الهدف الأول للضيف. وضرب ليل بقوة مطلع الشوط الثاني، وسجل هدفين في دقيقتين عبر نيكولا دي بريغيل (64)، والبرتغالي الآخر روني لوبيش (65)، قبل أن يقلصه كاين بهدف لرونني رودلان (84).

لوريان يستعيد التوازن

وفي الثانية على ملعب "موسنوار"، وامام 11 ألف متفرج، عاد لوريان إلى سكة الانتصارات التي غابت عنه في مبارياته السبع الأخيرة (5 هزائم وتعادلان) عندما حقق فوزا بشق النفس على ضيفه رين الرابع 2-1. وتقدم لوريان عبر ميكال سياني (28)، ورؤ الضيوف بعد 5 دقائق عبر العاجي جيوفاني سيو، ثم تقدم لوريان مجددا مطلع الشوط الثاني عبر الدولي الغاني عبدالمجيد ورايس (46)، وحافظ عليه حتى نهاية المباراة.

أوقف ديجون انتفاضة ضيفه موناكو عندما أرغمه على التعادل (1-1)، أمس الأول، على ملعب "غاستون جيرار"، وامام 8500 متفرج في افتتاح المرحلة الـ 15 من الدوري الفرنسي لكرة القدم. وكان موناكو في طريقه إلى الفوز الرابع على التوالي والحادي عشر هذا الموسم عندما تقدم بهدف للأرجنتيني غيدو كاريو (17)، بيد أن فريديريك ساماريتانو أدرك التعادل (87). وحرم ديجون موناكو من الانفراد بالصدارة، فصار رصيده 33 نقطة، وتقدم بفارق الأهداف على جاره الجنوبي نيس المتصدر السابق. وأصبح موناكو مهددا بالتراجع إلى المركز الثالث، في حال فوز باريس سان جيرمان حامل اللقب في الأعوام الأربعة الأخيرة على ضيفه انجيه. في المقابل، عزز ديجون موقعه في المركز الرابع عشر برصيد 15 نقطة.

ليل يهزم كاين

وتنفس ليل التاسع عشر قبل الأخير ولوريان الأخير الصعداء، بفوزهما على كاين 2-4 ورين 1-2 على التوالي. في المباراة الأولى على ملعب "بيار موروا"، وامام 15 ألف متفرج، أوقف ليل سلسلة النتائج المخيبة، وحقق فوزه الرابع هذا الموسم والأول في مبارياته الأربع الأخيرة (3 هزائم وتعادل) عندما أكرم وفادة ضيفه كاين 2-4.

صعد موناكو لصدارة دوري الدرجة الأولى الفرنسي، بعد التعادل 1-1 مع ديجون، أمس الأول، بعد أن أضع الفوز عقب إدراك فريديريك ساماريتانو التعادل لصاحب الأرض (87).

فرحة لاعبي ديجون بعد إحراز ساماريتانو هدفا في مرمرى موناكو

20 صحافياً رياضياً في عداد قتلى حادث تحطم الطائرة

فرق الإنقاذ والإسعافات تنتشل الجثث من الطائرة المتكوية

وأشار جلوسون دالا كوستا رئيس مجلس الإدارة إلى أن أطباء النادي سافروا إلى ميديين أسس الأول للمساعدة في انتشال الجثث. وامتلأ مدخل اللاعبين إلى استاد بقمصان الفريق والزهور والشموع. ووضعت صورة لتخليد صعود الفريق الصاروخي إلى الدرجة الأولى كتب عليها أحد الأطفال: «لم يتعبوا أبداً من الارتفاع والعلو والآن هم في الجنة».

سكانها لملع الملعب الذي يبلغ سعته 20 ألفاً. وقالت السلطات الكولومبية إن أغلب أعضاء الفريق كانوا من بين 72 شخصاً قتلوا في الحادث بجانب مجموعة من الصحافيين أيضاً ومسؤولي الفريق. وقال إيفان تورو الذي أصبح القائم بأعمال رئيس النادي بعد مقتل الرئيس في الحادث: «فكر في عقد تجمع كبير هنا في ملعبنا الحبيب لأن الجميع يريد تقديم الدعم والعزاء».

لمواجهة اتلتيكو ناسيونال في أكبر مباراة بتاريخ شابكويسي. وتوقفت الأعمال والدراسة في المدارس والنوادي رئيس البلدية احتفالات بمناسبة عيد الميلاد بإعلان الحداد لمدة 30 يوماً. وامتلأت الشوارع بالولف الجماهير خارج كاتدرائية في وسط المدينة قبل السير إلى الأستاد. ونداء نبأ الفاجعة في عالم كرة القدم لكن حجم الكارثة كان كبيراً في مدينة تحتاج إلى عشر تعداد

حقتهم والفخر بأبطالهم، «نحن الأبطال». وقبل أقل من أسبوع كانت شوارع المدينة الصغيرة عامرة بالأهازيج والاحتفالات والألعاب النارية مع تاهل الفريق لنهائي كأس سوداميركانا في قصة خيالية بدأت من الدرجة الرابعة في 2009. لكن الإثارة تحولت إلى مأساة مساء الإثنين عندما سقطت طائرة قرب ميديين كانت تقل أعضاء الفريق إلى كولومبيا

شابكويسي المنافس في الدوري البرازيلي لكرة القدم في جنوب البرازيل بالوف من جماهيره الحزينة التي ارتدت قمصانه الخضراء والبيضاء وهي تتغنى بأسماء كل لاعب من الذين لقوا حتفهم في حادث طائرة الموت. وغنت الجماهير، مع تشكيل أعضاء النادي وأقارب الضحايا دائرة في منتصف الملعب كجزء من مراسم مرتجلة تراجعت ما بين الحداد على أرواح من لقوا

ذكرت تقارير أن 20 صحافياً رياضياً برازيلياً كانوا من عداد الذين قتلوا ليل الإثنين في حادث تحطم طائرة في كولومبيا كانت تقل أيضاً فريق تشابكويسي البرازيلي، للمشاركة في نهائي مسابقة كأس «سوداميركانا» لكرة القدم، كما أفادت الوسائل الإعلامية التي يعملون فيها. وقالت شبكة «فوكس سبورت لاتين أمريكا»، التي تمتلك حقوق النقل حصرياً لهذه البطولة، إن ستة من موظفيها قتلوا في الحادث الذي حصد أرواح 71 شخصاً. وأحد هؤلاء القتلى هو المعلق الإذاعي الشهير واللاعب الدولي السابق ماريو سيرغو (66 عاماً) و8 مباريات دولية، الذي احترف اللعب من 1969 حتى 1987، ومزّ بندية مثل فلانغو وفلومينسي وانترناسيونال وساو باولو وبالمراس، ثم انتقل إلى التدريب من 1987 حتى 2010. أما مجموعة غلوبو البرازيلية للإعلام المرئي والمسموع، فأعلنت من جهتها مقتل أربعة من صحافييها في الحادث، ومقتل أربعة آخرين يعملون في قناة «إس إن» التابعة لها.

كما قتل في الحادث ستة صحافيين يرأسون محطات إذاعية محلية في تشابكويسي مغل فريق تشابكويسي في ولاية سانتا كاترينا (جنوب). ومن بين الناجين الستة من الحادث إيفانيل هنزل فالموريدا المعلق الرياضي في إذاعة اوبستي كاييتال، إلى جانب ثلاثة لاعبين في الفريق البرازيلي هم الحارس والمدافع الن روشل وهيليو هرميتو زامبير نيتو ومضيفة

أفادت شبكات العديد من وسائل الإعلام، بأن 20 صحافياً وإعلامياً لقوا حتفهم في حادث تحطم الطائرة التي كانت تقل فريق تشابكويسي البرازيلي الاثنين.

مدرجات ملعب تشابكويسي امتلأت بالجماهير الحزينة

فضيحة مونديال 2006 تمسّ أورس لينسي

2015 ان المانيا استخدمت صندوقاً سوداً في ملف الترشح سواءهم بشراء اصوات ادت الى تفوق المانيا على جنوب أفريقيا 11-11.

مونديال 2006 بحصولها على 12 صوتاً مقابل 11 لمنافستها جنوب أفريقيا. ووجهت اتهامات مباشرة الى بكنباور بشراء اصوات كما استهدف التحقيق ثلاثة اشخاص اخرين هم رئيسا الاتحاد الالمانى السابقان ثيو تسفانتسيغر وفولفغانغ نيرسباخ والامين العام السابق هورست رودولف شميدت الذين كانوا ضمن اللجنة المنظمة للنهائيات. وبدأت التحقيقات عندما كشفت صحيفة «در شبيغل» الالمانية في اكتوبر

حتى 2007 منصب الامين العام للاتحاد الدولي لكرة القدم «فيفا»، وذلك بحسب ما اعلن مكتب النائب العام السويسري في بيان كشف فيه ان السلطات السويسرية قامت في 23 الشهر الحالي بتفتيش «اماكن مختلفة من المناطق السويسرية الناطقة بالالمانية». وبعض هذه الامكان «على علاقة بأورس لينسي» الذي يتولى حالياً منصب رئيس احد المصارف السويسرية.

كشفت النيابة العامة السويسرية أمس عن تفتيش بعض الاماكن الاسبوع الماضي في إطار التوسع في التحقيق بمزاعم الفساد المتعلقة بمنح حق استضافة مونديال 2006 لالمانيا. ويستهدف التحقيق أعضاء من اللجنة المنظمة لمونديال المانيا 2006، بينهم أسطورة الكرة الألمانية «القميص» فرانتس بكنباور.

وتم التوسع في التحقيق ليشمل أورس لينسي الذي كان يشغل من 1999

اتهام بينيل بالاعتداء الجنسي على صبي

أكد ممثلو الادعاء في بريطانيا، أمس الأول، توجيه اتهام إلى مدرب كرة القدم السابق باري بينيل بالاعتداء الجنسي على صبي دون الـ 14 من عمره. وذكرت هيئة الادعاء البريطانية الملكية، أنها تلقت ملف الأدلة من شرطة تشيشاير، وأن هذه الأدلة ترتبط بالادعاءات التي أثبتت أخيراً حول تعرض عدد من اللاعبين السابقين لاعتداءات جنسية خلال وجودهم في قطاع الناشئين.

وإلى 20 لاعباً سابقاً أنهم تعرضوا لاعتداءات جنسية عندما كانوا ضمن فرق الناشئين، ما دفع الشرطة لفتح تحقيق بهذه الادعاءات. وتُفحرت الفضيحة عندما قال اللاعب السابق أندى وودوارد الاسبوع الماضي، إنه تعرض للاعتداء عندما كان لاعباً شاباً في فريق كرو، وأن هذه الاعتداءات كانت بشكل خاص من بينيل المدير الفني السابق لفريق الشباب بالنادي.

باري بينيل

وكان بينيل أدين بعدها باعتداءات جنسية على الأطفال، وأكد عدد من اللاعبين الآخرين أنهم تعرضوا لاعتداءات مماثلة على يد.

نيكو روزبرغ

حتى في حالة فوز هاميلتون بالسباق، وبالغ فاز هاميلتون بالسباق، لكن روزبرغ لقب بطولة العالم بعدما أحرز المركز الثاني. وواجه هاميلتون انتقادات بسبب تجاهله تعليمات الفريق الذي طلبه بالإبطاء قبل خط النهاية من أجل دعم زميله روزبرغ. وكاف هاميلتون حتى اللحظة الأخيرة أملاً في التتويج بدلاً للعالم للمرة الرابعة في مسيرته وللموسم الثالث على التوالي. وقال روزبرغ «يكنني تفهم موقف الفريق، فنحن أيضاً نتجاوز الحدود أحياناً».

الجنسية الفنلندية، وقد سبق له التتويج بلقب العالم في «فورمولا 1» عام 1982 ويعيش روزبرغ في موناكو، لكنه يحافظ على ارتباطه القوي بمسقط رأسه. وقال روزبرغ «عندما أفكر في المانيا، أفكر في فيسبان، لدي ذكريات طفولة رائعة فيها». وبعد التتويج، علق روزبرغ على زميله البريطاني لويس هاميلتون، والطريقة، التي أدى بها خلال سباق أبوظبي يوم الأحد الماضي، وكان روزبرغ بحاجة إلى إحرز أحد المراكز الثلاثة الأولى في سباق أبوظبي ليتوج بطلاً للعالم

حظي الألماني نيكو روزبرغ سائق مرسيدس باستقبال جماهيري حافل لدى زيارته مسقط رأسه بمدينة فيسبان الألمانية أمس، بعدما توج الأحد الماضي بلقبه الأول في بطولة العالم لسباقات سيارات فورمولا 1-1، عقب إحرز المركز الثاني في سباق أبوظبي للموسم. وقال روزبرغ، لدى عودته واللافت ان ميلووكي، الذي حقق فوزه الثامن في 16 مباراة، حسم المواجهة مع حامل اللقب وأوقف مسلسل انتصاراته المتتالية عند أربع مباريات منذ الرب الثالث الذي تفوق فيه على ليبرون جيمس ورفاقه بفارق 14 نقطة 20-34 ووصل الفارق بين الطرفين حتى 22 نقطة في الرب الأخير، مما دفع المدرب تايرون لو إلى إخراج «الملك» جيمس والأساسيين الأربعة الآخرين قبل نحو 6 دقائق على النهاية.

هوينيس يرغب في استمرار القائد لام

لكن هوينيس قال في تصريحات نشرتها صحيفة «شپورت بيلد» أمس إنه يفضل استمرار لام في المشاركة مع الفريق حتى عام 2018. وأضاف هوينيس «لا يزال (لام) لاعباً رائعاً ، نحتاج إليه داخل الملعب. في الوقت الحالي ليس لدينا ما يعوضه كلاعب وكشخص. إنه ليس قائداً للفريق من فراغ».

وكشف هوينيس أنه لن يتدخل في اختيار مدير الكرة بالنادي ، لأنه أمر من اختصاص مجلس الإدارة لا الرئيس.

أبدى أولي هوينيس رئيس نادي بايرن ميونيخ حامل لقب الدوري الألماني لكرة القدم (بوندسليغا) أمه في استمرار قائد الفريق فليب لام حتى نهاية عقده الحالي في عام 2018 ، بدلاً من إنهاء مسيرته الاحترافية مع نهاية الموسم الجاري. وقال لام مؤخراً إنه لا يستبعد الاعتزال في الصيف المقبل، مشيراً إلى أن الأمر سيتوقف على حالته البدنية. وتزايدت الشائعات حول اقتراب لام من الاعتزال ، عندما صرح كارل هاينز رومينغه الرئيس التنفيذي للنادي البافاري بان لام مرشح قوي لتولي منصب مدير الكرة ، الشاعر حالياً بالنادي.

شركة صينية تشيد ملعب نهائي مونديال قطر 2022

وقعت شركة Railway Construction الصينية عقداً لتشيد ملعب Iconic Stadium في مدينة لوسيل القطرية، الذي سيستضيف المباراتين الافتتاحية والختامية لبطولة كأس العالم لكرة القدم 2022 في قطر، حسبما نشرت أمس صحيفة تشاينا ديلي اليومية. وقام بتصميم الملعب، الذي ستبلغ سعته 90 ألف متفرج، وسيتم تقليصه إلى 20 ألفاً عقب الموندنال، شركة فوستر أند بارتنر، التابعة للمعماري الشهير نورمان فوستر، وهو الأول الذي ستنشده شركة صينية لموندنال كرة قدم. وتحت الشركة الصينية، المعروفة بتطوير شبكات البنى التحتية الضخمة لسلك الحديد عالية السرعة في الأراضي الصينية، في التوقيع على العقد الذي تقدر قيمته بـ 767 مليون دولار، بالشراكة مع المؤسسة العامة (HBK للمقاولات). وينتظر أن ينتهي العمل من إنشاءات الاستاد، بعد أقل من أربعة أعوام، والذي ينتظر أن يكون تحفة معمارية فريدة، ومستوى من شرعاً قارب تقليدي تحيط به المباني.

وتعد قطر أول دولة عربية تستضيف موندنال كرة القدم، الذي سيكون الثاني بخارة آسيا بعد موندنال 2002 بكوريا الجنوبية واليابان والذي توجت به البرازيل

سقوط بالجملة للكبار في الـ «NBA»

شهدت مباريات دوري كرة السلة الأميركي للمحترفين «NBA»، أمس الأول، سقوط العديد من «الكبار» وعلى رأسهم كليفلاند كافالييرز حامل اللقب الذي هزيمته الثالثة في 16 مباراة وجاءت على يد مصيفه ميلووكي باكس 101-118.

واللافت ان ميلووكي، الذي حقق فوزه الثامن في 16 مباراة، حسم المواجهة مع حامل اللقب وأوقف مسلسل انتصاراته المتتالية عند أربع مباريات منذ الرب الثالث الذي تفوق فيه على ليبرون جيمس ورفاقه بفارق 14 نقطة 20-34 ووصل الفارق بين الطرفين حتى 22 نقطة في الرب الأخير، مما دفع المدرب تايرون لو إلى إخراج «الملك» جيمس والأساسيين الأربعة الآخرين قبل نحو 6 دقائق على النهاية.

ويدين ميلووكي بهذا الفوز إلى اليوناني يانيس أنتيوكونيمبو الذي عادل أفضل مباراة في مسيرته بالدوري بتسجيله 34 نقطة مع 12 متابعاً و5 تمريرات حاسمة، وأضاف جاباري باركر ومايكل بيسلي و18 نقطة على التوالي لمصلحة فريق المدرب جايسون كيد الذي تالق تحت السلة بتسجيله 68 نقطة في المنطقة الملونة.

جانب من مباراة كليفلاند وميلووكي باكس

كليزر يتزح مجدداً
وواصل «الكبير» الآخر لوس انجلس كليزر عروضة المخيبة في الايام الأخيرة بتلقيه هزيمته الثالثة على التوالي والخامسة هذا الموسم وذلك على يد مصيفه بروكلين نكس 122-127 بعد شوطين إضافيين في مباراة كان متقدماً خلالها بفارق 18 نقطة قبل دقائق على الرب الأخير، لكنه تراخي، مما سمح لصاحب الأرض بالعودة من بعيد وصولاً إلى تحقيق الفوز وإنهاء مسلسل هزائمه عند 7 مباريات على التوالي. وفي مباراتين أخريين، تغلب نيو أورليانز بيليكنز على لوس انجلس ليكرز 105-88، وديترويت بيستونز على تشارلوت هورنتس 112-89، ويوتا جاز على هيوستن روكتس 120-101.

ماجيك بهزم سبيرز

وعلى ملعب «اي تي اند تي سنتر»، لم يكن وضع سان أنتونيو سبيرز أفضل بكثير من كليفلاند، إذ توقف مسلسل انتصاراته

حسن الصيسى

صورتان للحالة
المنذوبية

يستحق النائب خلف الدميثير الشكر، فقد قال بصراحة وشجاعة إنه لا 'يستعز' من أن يوصف بـ'منذوب' في مجلس 'المناديب' إذا كان هذا المنذوب ينجز معاملات الناخبين، فهذه خدمة تشرفه، و80 في المئة من عملنا في المجلس هو توفير هذه الخدمة، والباقي يترك للتشريع والرقابة (كما فهمت من خطابه).

مجلس 'المناديب' الذي أطلقه المعارضون على المجلس السابق كوصمة عيب دستورية يعني أن وظيفة نواب هذه المجالس هي إنجاز معاملات المواطنين أبناء الدائرة، سواء كانت هذه المعاملات تتفق مع القانون إلا أن بيروقراطية الإدارة المريضة تعطلها، أو كانت مخالفة للقانون كمبدأ وتحتاج لسلطة الاستثناء من الوزير كحالات العلاج في الخارج التي أبدع فيها وزير الصحة العبيدي بتوجيهات مفترضة من الوزراء الشيوخ، وفي الحالتين تصبح المؤسسة البرلمانية سوقاً لتبادل الخدمات بين النواب 'المناديب' (المنذوبين) ووزراء السلطة الذين يجب عليهم أيضاً أن تكون مهمتهم الأولى هي 'تسهيل أمور المواطن وخدمته' كما تردد أدبيات الحكومات الثابتة.

في ثقافة الحكم اليوم، ومن اللحظة التي وجد فيها الحكم نفسه بمواجهة مع الدستور الذي عززت السلطة عن هضمه، أي منذ مجلس 63، لا يجوز أن تتخطى مهمة النيابة هذا الدور المنذوب المطلوب، أي وظيفة 'مخلص' المعاملات، وإذا حدث أن تم تجاوزه لممارسة الدور الرقابي (أكثر من الدور التشريعي) عندها تهرز السلطة سيف الحل، ودائمًا هناك معين لا ينضب من الأسباب السياسية تجد مكانها في التفسير المطاطي للقانون تبرير الحل. يمكن ملاحظة أن وظيفة مندوب الناخب التي حلت مكان ممثل الأمة تتحدث بأحد وجهين، فهناك النائب المنذوب المفروض عليه أن يقضي مهام الجماعات الأقل ثراء والأقل حظوظاً في الثروة الريفية وفي المناصب الكبيرة، الذين يعدون أنفسهم قد جاؤوا متأخرين في مضمحل سباق فرص الثروات، وهذه هي المهمة المفترضة للنائب كتخليص معاملة جواز بسيطة، وتمثيل مخالفة بناء... وتوظيف في إدارة تتوفر بها مزايا معينة ككادر خاص مثلاً، وعلاج سياحي... وغير ذلك من الأمور الخدمائية التي يمكن اعتبار (بنوع من التجاوز) أنها بسيطة في الثقافة التاريخية للدولة.

الوجه الآخر للعمل الانتخابي أخطر وأكبر، وهنا لا تكون مهمة النائب المنذوب 'تخليص' معاملة بل 'تفصيل' مناقصة أو مزايده حسب الظروف المطلوبة. النائب في هذا المكان يرتفع ويتعالى بقوة سلطانه وحيثيته الاجتماعية وحيثيات من دعمه مالياً من الحالة 'المنذوبية' الصغيرة إلى ممثل المصالح الكبيرة، هذا النائب أي المنذوب الأكبر ينتقد بضراوة واقع السياسة بالدولة ويهاجم الفساد بخطاب عام مستهلك، وفي أحيان أخرى يظهر نفسه بدور العاقل المتزن الذي لا يريد أن تصل الأمور لدرجة الحل... وهو في آخر الأمر 'منذوب' لا أكثر، مندوب لتحقيق مصالح جماعات محددة ذات نفوذ تظهر نفسها بالمظهر العفلائي القانوني لكنها في النهاية صورة من صور الفساد، والقانون الذي يسعفها عادة لا يستند إلى المؤسسات الثابتة المستقلة ويمكن أن يكون بحد ذاته أداة فساد مستقرة، وهي أخطر على مستقبل الوطن من الفساد البسيط الظاهر.

ماذا عن مجلس الأمة الجديد، وما مصيره لو حاول (مجرد افتراض) بعض شبابه تجاوز الحالة المنذوبية بأي من صورتين السابقتين، الصغرى أو الكبرى؟ وهل تتخيل أنه يمكن له أن يستمر قليلاً في معصية مراسيم الحال إذا كان الظرف المأسوي القادم للحالة المالية للدولة...؟ فكروا قليلاً.

لأول مرة أتفق معك (عن قناعة لا عن معاملات علاج بالخارج!)... واقترح على معاليك أن تضيف إلى "الأورد" إدارة أجنبية للمستشفى ووزيراً أجنبياً بدلاً منك، ونحن على استعداد للمبادلة معهم ونزيدهم بدر العيسى فوق البيعة... لله يا محسنين، وزير صحة لله!!

بن عيسى

... ورد ... غطاها

وزير الصحة:

من الصعب على الوزارة إدارة مستشفى جابر، لذلك يجب أن تكون هناك إدارة عالمية لإدارته

محمد الوشبيح

alwashibi7@aljarida.com

آمال

كلمات... عن حليمة وغيرها

استعدت الدائرة الثالثة جزءاً من بريقها السابق بنجاح مجموعة من الشبان ودخولهم البرلمان، بعدما مرت عليها سنوات عجاف، أخرجت لنا أسوأ ما فيها، باستثناء بعض الأسماء المحترمة.

همسة في أذن كل واحد من هؤلاء الشبان البرلمانيين الجدد، بعد تقديم التهاني له: "إنك لن تخرق الأرض ولن تبلغ الجبال طولاً"، كما جاء في القرآن الكريم. لذا، يجب أن ترفع حاجبك غضباً على نفسك إن هي عدت إلى الغرور والزهو. وأعط المخرضين من النواب الشرفاء قدرهم، واستمع إليهم، واستفد من خبراتهم، فلن يزيدك ذلك إلا علواً.

الصور ومقاطع الفيديو التي انتشرت في وسائل التواصل الاجتماعي، والتي ظهر فيها الجاهل البذيء وهو يعيب بالبهائم، وينحرها بطريفة مفرزة ذرة حفيرة، ويفاخر بمنظر الدم على ثيابه، بل يتعمد تطلّيح ثيابه بدماء البهائم، وكأنه قتل مجموعة من المجرمين! هذه الصور والمقاطع تعيدنا إلى تلك الأيام، التي كان فيها يشتمنا ويشتم كل معارض، ويقرب من السلطات فتقزبه، ويجالسها وتجالسه، ويمتدحها ويدافع عنها فتدافع عنه... وكل هذا يجعلنا نفتخر باننا كنا ممن شتمهم وقذفهم هذا الكائن المويء.

بحسب تجاربنا السابقة مع الحكومة، أو مع "حليمة"، نعرف ونجزم أنها ستعود إلى عاداتها القديمة، لا شك في ذلك ولا عد. وستعود إلى توزيع الحقائق الوزارية كمنج وترضيات ومكافات وشراء ولاءات، على وقع أنين هذا البلد المنكوب، وسيواصل الفساد رحلته التي لا تنتهي.

عبدالمحسن جمعة

الأسس الدينية والقبلية، وتقلص تأثير سلطة المال والنفوذ على الناخبين، وتدعو إلى حالة إصلاح وتغيير شاملة تنطلق من خارج طويلة البرلمان، فإننا سنظل لسنوات طويلة مقبلة تراوح في أماكننا، ولنكنهم استسلموا بعد محاولات غير مجددة للتغيير، وانخرطوا في واقع اللعبة السياسية الكويتية بمحدداتها وضوابطها من مواقع النفوذ والسلطة والمال والعصبية الدينية والعمل الفردي، وبعضهم أطلق لتحقيق المنافع الشخصية.

ملاحظة مهمة في هذه الانتخابات أن نظام الصوت الواحد أثبت كفاءته في توسيع تمثيل كل فئات المجتمع بمجلس الأمة، وتفكك احتكار التجمعات القبلية والطائفية على معظم مقاعد بعض الدوائر.

كثيرة من الشباب منذ انتخابات 2003، وأسخطع أن أذكر عدداً كبيراً من أسماء الشباب الذين فازوا بكراسي نيابية منذ ذلك التاريخ، لكن لا يوجد متسع لذلك، ولكنهم استسلموا بعد محاولات غير مجددة للتغيير، وانخرطوا في واقع اللعبة السياسية الكويتية بمحدداتها وضوابطها من مواقع النفوذ والسلطة والمال والعصبية الدينية والعمل الفردي، وبعضهم أطلق لتحقيق المنافع الشخصية.

الواقع أنه لا يوجد تغيير وإنما مازلنا داخل الصندوق، وبدون حركة شعبية فكرية مدنية تحيد الاختيار السياسي على

1992، كانت هناك آمال شعبية كبيرة بتطوير ديمقراطي كبير في الكويت، لكن المناوئين لذلك تمكنوا من استغلال التحولات الاجتماعية لتخريب أي جهد في سبيل ذلك، بسبب التخندق الطائفي نتيجة للانخراط الديني في السياسة والتحولت الديموغرافية التي عززت النواز القبيلة والمناطقية، وتعاطم الفساد بسبب قضايا سرقات المال العام والمناقصات والخط الهائل للمال بالسلطة الذي تصاعد بشكل هائل بعد التحرير.

العض سيجتفل ويردد أن الانتخابات الحالية شهدت نجاح عدد من الشباب، وهذا الأمر ليس جديداً فقد نجحت كوكبة

تجعل اللعبة البرلمانية لمصلحة فريق واحد ومن يتحالف معه أو يؤيده، ويغض النظر عن نتائج الانتخابات فإن السلطة هي التي تقرر من هو رئيس مجلس الأمة، وهي التي تشكل الحكومة، وهي التي تطلق صافرة نهاية المباراة في أي وقت تشاء، لتعيد اللعبة من البداية، ويهرع الناس إلى صناديق الانتخابات مرة أخرى في مشهد عبثي تسفه كل آفات الفساد الانتخابي، من نعرات طائفية وقبلية وبيع وشراء لا يمكن ضبطه أو منعه، في ظل رفض متعدد لقانون ضبط ومراقبة الأبناق الانتخابي. بعد تحرير البلاد في 1991، وعودة الحياة البرلمانية عبر انتخابات أكتوبر

لم تكن لدي توقعات كبيرة في انتخابات 2016، أو التي قبلها، لوجود قناعة لدي بأن الانتخابات في الكويت تحولت إلى مناسبة اجتماعية تتصارع فيها العصبية بكل أنواعها، ومراكز النفوذ التي تمسك بكل خطوط اللعبة وتحدد إطارها وشروطها، وفقاً للمصالح، دون أهداف وطنية تسعى إلى الإصلاح وتحقيق العدالة الاجتماعية، وعندما يخرج الأداء عما تزيده قوى النفوذ والمصالح ترفع الكارت الأحمر و'فركش' - حسب وصف إخواننا المصريين - وتعالوا نلعب من الأول!

حالة الجمود السياسي في الكويت الناتجة عن عدم تطوير دستور 1962

... مازلنا داخل الصندوق!

زيت النخيل الإندونيسي... صدمة لحقوق الإنسان

حقوق جميع العاملين"، ولكن اعترفت بوجود قضايا قائمة متعلقة بالعمل في قطاع صناعة زيت النخيل". وأضافت الشركة "نرحب بالتقرير، لأنه يساعد في إلقاء الضوء على قضايا العاملين في قطاع زيت النخيل الأوسع نطاقاً وفي إندونيسيا بالتحديد". يشار إلى أن الشركة تمتلك مزارع في ماليزيا وإندونيسيا، تعمل 45 في المئة من إجمالي إنتاج زيت النخيل في العالم. (د ب أ)

جاء في التقرير، أن أطفالاً في عمر الثامنة قاموا بعمل بدني ومحفوف بالمخاطر، لمساعدة آبائهم في المزارع. وأضاف أن الكثير من النساء اضطررن إلى العمل ساعات طويلة مقابل أجور ضعيفة ودون معاشات أو تأمين صحي. وقالت ميغنا إبراهيم، وهي محققة تعمل في المنظمة "الشركات تغض الطرف عن استغلال العاملين في المزارع". وردت شركة ويلمار في بيان أصدرته في هذا الشأن، وقالت "إنها تعترف وتحترم

قالت منظمة العفو الدولية أمس، إن شركات متعددة الجنسيات مثل "يونيليفر" و"نستله" تشتري زيت النخيل من مزارع إندونيسية، ثم رصد حالات انتهاكات لحقوق العاملين فيها. وبحسب تقرير المنظمة، فإن عاملين في مزارع زيت النخيل في إندونيسيا، التي تديرها شركة "ويلمار إيتريناشيونال"، ومقرها سنغافورة، وتعمل في مجال تسويق المنتجات الزراعية، كشفوا عن انتهاكات "صادمة" لحقوق الإنسان.

مخطط قتل... على (الأيفون)

دُون مليونير يحاكم في بريطانيا بتهمة قتل مومس على هاتفه الذي "أيفون" قائمة بالأشياء التي يحتاجها لتفخيخ مخططة من حبال وكفين ومقص وشريط لاصق.

وقال وليام هيوز من جهة الادعاء أمام المحكمة الملكية في نيورث غرب إنكلترا، "هذه القائمة تتضمن الأشياء، التي اكتشفها الشرطة واستخدمت في عملية القتل، وإخفاء الجثة ونقلها"، وذهبت ضحيتها جورجينا سيمندن، وهي مومس في الخامسة والعشرين. وتعود هذه الوقائع إلى يناير الماضي، في تلك الفترة كان بيتر مورغن (54 عاماً) يفيم علاقة منذ ثلاث سنوات مع سيمندن، وكان يدفع لها 7 إلى 10 آلاف جنيه إسترليني شهرياً، مقابل أن تكون على علاقة حصرية معه.

ثم تبين له أنها تريد هجره وبدء عمل جديد كفتاة مرافقة بدوام كامل، وأنها تخطط كذلك لابتزازه من خلال التهديد بفضح علاقتهما.

وفي 12 يناير الماضي، توجه مورغن إلى منزل صغير أقام فيه الشابة في لانمارتن في ويلز "غرب"، وقام بخنقها ولف جسمها بمادة البوليثيلين، ووضع في صندوق سيارته، قبل أن يخفيها في مبنى تابع لإدارة تملكها زوجته. (ا ف ب)

مواعيد الصلاة	الطقس والبحر
الفجر 05:01	العظمى 22
الشروق 06:24	الصغرى 11
الظهر 11:37	أعلى مد 01:59 ظهراً
العصر 02:30	
المغرب 04:49	أدنى جزر 07:25 صباحاً
العشاء 06:11	07:05 مساءً