

NISSAN Innovation that excites

الحق الحين مع عرض آخر العام من نيسان الباطين

رودا بمرضى الري والحمى لوات العمل بمرضى الري من 8:30 م - 8:30 م - بيت التوبيل الكويتي الشويخ ت 24397731

شركة عبد الصحن عبد العزيز الباطين

Abdulmohsen Abdulaziz Al-Babtain Co. W.L.L.

1 804 888 مركز خدمة العملاء

العزب للوزراء: لا تجزعوا من الرقابة البرلمانية... فغيابها استبداد محقق

أكد لـ الجريدة. أن الحكومة ستذهب لقانون جديد لاستقلال القضاء سليم دستورياً

«المعارضة صمام أمان البلد ومن دونها لا توجد ديمقراطية»

فهد التركي

شدد وزير العدل وزير الدولة لشؤون مجلس الأمة د. فالح العزب على ضرورة عدم جزع الوزراء من الرقابة البرلمانية أو الشعبية، مبيّناً أنها الحد الفاصل بين الأنظمة الديمقراطية والاستبدادية. وقال العزب، لـ الجريدة: «لنعلم الجميع أنه في حال انتهاء هذه الرقابة فسنتكون أمام استبداد محقق»، مؤكداً أن الحكومة، ممثلة في وزارة العدل،

وبالتعاون مع السلطة التشريعية، «ستذهب لقانون جديد لاستقلال القضاء فعلاً لا قولاً»، وهي «حرصية على إنجاز هذا القانون كما أراد الآباء المؤسسون والمجلس التأسيسي، ولأسباب دستورية، ولن تخرج فيه عن أي قاعدة سُجّلت في ذلك المجلس». وذكر أن كل أمر معروض أمام السلطة القضائية سيكون محل تقدير واحترام ومراجعة، «لنناك من

أن القانون لا تشويه أي شائبة دستورية أو قانونية، ونستنيط مواد من أحكام الدستور والمذكّرة التفسيرية، ومما دار في لجنة صياغته التي شكلت من 20 نائباً، و11 من أبناء الأسرة، حيث اجتمعت الإرادة على ضرورة استقلال القضاء، وأن يتناغم ذلك مع الدستور الحالي». ويشان أولويات الحكومة، قال: «سنفند

التوجهات السامية، وما جاء في النطق السامي بضرورة مكافحة الفساد، ومعالجة مواطن الخلل والهدر، والقصور في التشريعات، وتطبيق القانون على الجميع، وتكريس مبدأ العدالة، مضيفاً أن رئيس الوزراء سمو الشيخ جابر المبارك وجه بتأكيد التعاون مع النواب. وأكد أن الحكومة لن تأنو جهداً في فتح

الطبيبائي لـ الجريدة: نعمل على تشكيل لجنة مؤقتة لـ «الظواهر السلبية»

«طلب نيابي بتكليف لجنة الداخلية والدفاع التحقيق في خلية العبدلي»

المطير: وقف زيادة «الكهرباء والماء»... أو استجواب المبارك

علي الصديح

في قضية «خلية العبدلي»، لمعرفة ملامساتها، أعلن عزمه على طلب تشكيل عدد من اللجان البرلمانية المؤقتة، وفي مقدمتها لجان «الظواهر السلبية»، وحقوق الإنسان والبيدون وأسر الشهداء»، وذوي الاحتياجات الخاصة»

وبشان رسالة الحكومة التي أحيلت إلى المجلس الخميس الماضي والخاصة بالتعاون معه في قضية الإيقاف الرياضي، قال الطبيبائي، لـ الجريدة: أمس: «على الحكومة أن تقدم تعهدات للاتحاد الدولي

بينما كشف النائب د. وليد الطبيبائي أنه وعدداً من النواب سيقتدمون بطلب لتكليف لجنة الداخلية والدفاع البرلمانية للتحقيق

البر لـ الجريدة: التوسع في الاقتراض بالدينار يضغط على الأصول الأجنبية لدى «المركزي»

قانون الخصخصة معيب... والتدخلات السياسية أحببت القائمين على التخصيص على الدولة توزيع جزء من الفوائض المالية السنوية بين المواطنين بالتساوي فرض الضرائب حالياً سيضعف الأزمات ويقلص الاستثمارات

الجار الله: متفائلون بالإفراج عن المواطنين المحتجزين في الأهواز بأسرع وقت

العثمان: 14.7% نمو عمليات «كي. نت» العام الحالي بتنفيد 226 مليون عملية قيمتها 14.7 مليار دينار

بلاك بادج... وجه ملكي آخر لـ «رولز رويس»

«FBI» ينضم إلى متهمي موسكو بالتدخل في الانتخابات الرئاسية

تشلسي يواصل بدايته المثالية بالفوز الـ 11 على التوالي

«مفاوضات الأستانة»: الأسد يبقى وحكومة انتقالية بصلاحيات جزئية

وقف شامل لإطلاق النار... وتركيا تفتح طريق خروج للمقاتلين الأجانب

طهران - فرزاد قاسمي

تمكّنت «الجريدة» عبر مصدر إيراني رفيع، من الحصول على مسودة المفاوضات التي يمكن أن تجري في الأستانة بين الأطراف السورية برعاية روسية - إيرانية - تركية.

وتضمنت المسودة 4 نقاط، أولها أن يتم إعلان وقف نار فوري في كل أنحاء سورية، على أن تواجه الدول الثلاث الراعية للمفاوضات أي طرف ينتهك الهدنة، وثانيها أن تشكل حكومة انتقالية تضم المعارضة دون اشتراط رحيل الرئيس السوري بشار الأسد، الذي يقوم بتفويض قسم من صلاحياته إلى هذه الحكومة.

وشملت المسودة في نقطتها الثالثة أن تؤمن تركيا، بعد تشكيل الحكومة الانتقالية، خط خروج آمن للمقاتلين السوريين والأجانب الذين يريدون أن يخرجوا من البلاد دون سلاح، وأخيراً تكون جميع المفاوضات على أساس ضمان

مقاتلون ومدنيون ينتظرون إجلاءهم من حلب أمس (رويترز)

هجوم الموصل شبه متوقف والعبادي ينوي تغيير قيادات

أجندة السلام في الشرق الأوسط عام 2017 عبد الله غول*

في عام 2016، واصلت الصراعات في الشرق الأوسط انتشارها إلى ما هو أبعد من القضية الإسرائيلية- الفلسطينية التي هيمنت على السياسة الإقليمية فترة طويلة، ومع اقتراب 2017، تتمنقز أربع دول رئيسية هي العراق وليبيا وسورية واليمن، بفعل حروب أهلية.

وتؤثر هذه الصراعات، بشكل مباشر أو غير مباشر، على بقية العالم، من خلال تصدير الإرهاب واللاجئين، وهما المنتجان اللذان يساهمان في انبعاثات الشعبوية والاستبداد في الغرب، ولم تسلم منهما أي دولة تقريباً. وفي السنة المقبلة سيجد العالم نفسه تحت ضغوط متزايدة على نحو غير مسبوق لبدء حل صراعات الشرق الأوسط، وما يترتب عليها من آثار جانبية بالغة الخطورة.

بادي ذي بدء، لا بد أن يكون إحياء عملية السلام بين إسرائيل وفلسطين على رأس الأولويات، فرغم أن الصراع لم يحظ في السنوات الأخيرة بذلك القدر من الاهتمام الذي كان له من قبل، فإن إنهاء احتلال الأراضي الفلسطينية، وما يصاحبه من أزمة إنسانية، لا يقل أهمية الآن عن أي وقت مضى؛ فالتوصل إلى تسوية متفق عليها، تستند إلى شروط واضحة، وتدعمها الأمم المتحدة، والاتحاد الأوروبي، وبقية المجتمع الدولي، من شأنه أن يضمن أمن إسرائيل وتطبيع علاقاتها ضمن حدود المنطقة، لا سيما مع جيرانها العرب، كما يخلق أيضاً فرص التعاون الإقليمي والعالمي، في حين يعمل على إعادة المصداقية للنظام الدولي ذاته.

ولا يسعنا إلا أن نأمل استئناف الرئيس المنتخب دونالد ترامب جهود ضنح السلام الأميركية، وأن تكون اللغة التي استخدمها أثناء حملته الانتخابية في الحديث عن فلسطين ووضع القدس غير معبرة عن مقترحات سياسية، في

غداً مقال مينشين باي

الجارالله: متفائلون بالإفراج عن المواطنين المحتجزين في الأهواز بأسرع وقت

عنايتي لـ **الجريدة**: نرحب بالوساطة الكويتية لتخفيف الاحتقان بالخليج

خالد الجارالله

الخارجية الكويتية، سلامة المواطنين المحتجزين في «الأهواز»، مضيفة أن بعثتها في طهران تعمل بشكل مستمر لسرعة إخلاء سبيل الكويتيين.

وجهاً النظر مع دول مجلس التعاون الخليجي، وأضاف عنايتي، في تصريح له، الجريدة، أن طهران رحبت بهذه الخطوات والزيارات التي تؤدي إلى حل القضايا الإقليمية العالقة وتقريب وجهات النظر بين دول المنطقة وإيران، مؤكداً ترحيب الحكومة الإسلامية بجهود الكويت اليمية إلى تخفيف حدة الاحتقان وتعزيز روح التكامل في المنطقة.

وعن الكويتيين الاربعة المحتجزين في منطقة الأهواز، أكد السفير عنايتي ان السفارة تتابع الموضوع للكشف عن ملابساته، مؤكداً حرص السلطات الإيرانية على سلامة جميع من يزور الأراضي الإيرانية.

وعلى صعيد متصل، أكدت مصادر مطلعة في وزارة

لمعرفة مصيرهم واماكن وجودهم ووعودتنا بانها سيتابع موضوعهم وتخبرنا بامانكن وجودهم، وان شاء الله أيضا تبذل جهودا لإطلاق سراحهم.» وأشار الجارالله إلى انه تم أيضا دعوة السفير الإيراني في الكويت للاجتماع مع مساعد وزير الخارجية للشؤون القنصلية، قائلاً: «طلبنا منه التحرك مع السلطات الإيرانية بشأن معرفة مصير الكويتيين، وأيضاً إطلاق سراحهم، فوعدنا بأنه سيباشر الاتصال وسيعطروننا ان شاء الله بمكانهم، ووعدنا بالعمل على إطلاق سراحهم في أسرع وقت.» من جهة، أكد سفير إيران لدى الكويت د. علي رضا عنايتي تلقي بلاده رسائل اتصالات من الكويت بشأن الحوار الإقليمي وتقريب

ناصر المانع

قال نائب وزير الخارجية خالد الجارالله إنه لمس تجاوبا من السلطات الإيرانية بشأن الكويتيين الاربعة المحتجزين في منطقة الأهواز، معرباً عن تفاؤله بالوصول «إلى شيء محدد خلال اليومين المقبلين فيما يتعلق بمكانهم وإطلاق سراحهم في أسرع وقت ممكن إن شاء الله.» وأعرب الجارالله، في تصريح أمس، عن أمله ان يتواصل هذا التجاوب من السلطات الإيرانية لإطلاق سراحهم وعودتهم إلى الكويت بأسرع وقت. وأضاف: «منذ ان أبلغنا من اهالي الشباب الكويتيين الاربعة بانقطاع أخبارهم منذ يومين اتصلنا فوراً بسفارتنا في طهران التي باشرت بدورها بالاتصال بالسلطات الإيرانية

الأمير يعزي ملك البحرين ورئيس تركيا

لواء ظاهرة الإرهاب. وأعرب عن خالص التعازي وصادق المواساة إلى جمهورية تركيا الصديقة في حكومة وشعبا، وإلى أسر الضحايا، وتمنياته للمصابين بالشفاء العاجل.

التي اتخذها لصيانة أمنها واستقرارها. وشدد على موقف الكويت الثابت والمبدئي المناهض للإرهاب بكل أشكاله وصوره، ودعوتها المستمرة للمجتمع الدولي إلى ضرورة تكثيف جهود

أردوغان رئيس الجمهورية التركية الصديقة، أعرب فيها سموه عن خالص تعازيه وصادق مواساته بضمحانيا تفجير حافلة للجنود في مدينة قيصري وسط تركيا والذي أسفر عن سقوط العشرات من الضحايا والمصابين، مؤكداً سموه استنكار الكويت وإدانتها الشديدة لهذا العمل الإرهابي الشنيع الذي استهدف أرواح الأبرياء الأيمن والذي رفضه كافة الشرائع والقيم الإنسانية والأخلاقية سائلاً سموه المولى تعالى أن يتغمدنا بواسع رحمته ويصونها فسيح جناحه وأن يلهم جلالته والأسرة المالكة الكريمة جميل الصبر وحسن العزاء.

ويعد سمو الأمير بجزيرة تهنئة إلى الملك جيجمي كيزار نامجيل وأنحشوك ملك مملكة بوتان الصديقة، عبر فيها سموه عن خالص تهانيه بمناسبة العيد الوطني للبلاد، متمنياً لجلالته موفقو الصحة والعافية وللبلد الصدوق دوام التقدم والأزدهار. ويعد سمو ولي العهد الشيخ نواف الأحمد، ورئيس مجلس الوزراء سمو الشيخ جابر المبارك ببرقيات مماثلة. كما بعث سمو الأمير، ببرقية تعزية إلى الرئيس رجب طيب

طلائع المساعدات الكويتية وصلت إلى النازحين من حلب

الساير حت أهل الخير في الكويت على المسارعة بمد يد العون للسوريين

جانب من عملية توزيع المساعدات في مدينة حلب المنكوبة

لبنان ضمن حملة الشتاء الدافئ التي تستهدف مساعدة النازحين السوريين في لبنان. وقال رئيس الفريق الميداني في الجمعية طلال الخفاف في تصريح لـ «كونا» ان هذه الحملة مستمرة لاغاثة ومساعدة النازحين السوريين الذين تضرر العديد منهم وخاصة كبار السن والأطفال جراء العواصف الثلجية والاصطبار وانخفاض درجات الحرارة.

وتستمر الى الأربعاء المقبل. وقال ان حملة ثالثة للتربرات ستطلق الأربعاء المقبل في مجمع الإفتونز لمدة أربعة أيام فيما سيخصص ديوان المحاسبة الخميس المقبل يوماً للتربرات لمصلحة النازحين السوريين من مدينه حلب. على صعيد متصل، وزعت جمعية الهلال الأحمر 350 كسوة شتاء على عدد من الأسر السورية النازحة في منطقة البقاع شرقي

النازحين السوريين من مدينة حلب تحت شعار «صرخة حلب، التي يوم غد والتي تقيها بمشاركة مؤسسات المجتمع المدني، وقال نائب رئيس مجلس إدارة الجمعية أنور الحساوي إن الحملة ستتواجد في أماكن مختلفة على مدار الأسبوع المقبل، لافتاً إلى أنه سيتم إطلاق حملة ثانية للتربرات في كل من جامعتي الكويت والخليج عدا بمشاركة منطوعي الجمعية

الى جانب نظيره القطري في توزيع المساعدات الإغاثية على النازحين من مدينة حلب. وقال السايير ان الأوضاع الإنسانية المتفاقمة في حلب والأضرار التي لحقت بالسكان المدنيين في الأيام الأخيرة استدعى تحرك الجمعية بشكل عاجل.

وأفاد بأن هذا التحرك كان على محورين الأول التعاون مع الهلال القطري لتوزيع المساعدات بصورة عاجلة والمحور الأخر حملة تبرعات كويتية ثم مغادرة فريق ميداني الكويت خلال اسبوع للمشاركة بتوزيع المساعدات الإغاثية بشكل مباشر. وحث المحسنين وأهل الخير والمقيمين على المسارعة في مد يد العون لإخوانهم السوريين المكولمين في مدينة حلب بغية تخفيف معاناتهم وتقديم الغذاء والعلاج والدواء لهم. من جهة أخرى، أعلنت الجمعية، تعديب حملتها الخاصة بالتبرعات لمصلحة

حلب المنكوبين التي أطلقتها الجمعية مؤخراً تم إرسال طليعة المساعدات الإغاثية للنازحين في ريف حلب الغربي ومحافظة ادلب بالتعاون مع الهلال الأحمر القطري. وأوضح ان فريقاً من الهلال الأحمر الكويتي سينطلق خلال الأيام المقبلة ليشارك

لـ «كونا» أمس ان المساعدات الإغاثية شملت مواد غذائية وملابس اغطية شتوية، موضحاً ان الجمعية ستواصل بالتعاون مع الهلال القطري توزيع المساعدات الإغاثية على النازحين يوميا. وذكر انه ضمن حملة الاستجابة الطارئة لأهالي

قال رئيس مجلس ادارة جمعية الهلال الأحمر الكويتي الدكتور هلال السايير ان طلائع المساعدات الكويتية وصلت الى النازحين من مدينة حلب في مناطق ادلب وريف حلب تستهدف تقديم اغاثة عاجلة لهم نظراً للظروف القاسية التي يعانونها. وأضاف السايير في تصريح

4 محافظات تشارك في حملة التبرعات لحلب

وفي السياق، تنظم محافظة حولي، حملة خيرية لجمع تبرعات لمصلحة الشعب السوري تحت عنوان «ضحايا حلب، يومي الأربعاء والخميس المقبلين بمبنى محافظة حولي. وفي هذا الصدد، دعا محافظ حولي الفريق أول م. الشيخ أحمد النواف جموع المتبرعين من المواطنين والمقيمين للمشاركة والمساهمة في الحملة. من جانبه، وجه محافظ الفروانية الشيخ فيصل الحمود تعليماته إلى المختصين

تحتضن محافظة الأحمد، اليوم وغداً، حملة جمع التبرعات للشعب السوري «ضحايا حلب» التي تنظمها جمعية الهلال الأحمر، على فترتين صباحية ومسائية من 10 صباحاً إلى 1 ظهراً ومن 5 إلى 8 مساءً، وذلك في الخيمة الخارجية بمبنى ديوان عام المحافظة، بمشاركة وعضو القائمين عليها من الجمعية والمحافظة، حيث سيكون التبرع عبر جهاز الكفي نت فقط، ولن يتم قبول أي تبرعات نقدية.

وقع الصندوق الكويتي للتنمية الاقتصادية العربية، أمس الأول، اتفاقية منحة مع مركز سرطان الأطفال في لبنان بقيمة مليون دولار لاسهام في علاج الأطفال السوريين النازحين المصابين بمرض السرطان. وقال المدير العام للصندوق الكويتي للتنمية الاقتصادية العربية عبد الوهاب

«المحاسبة» يستضيف اجتماع «الأداء الوطني»

المحاسبة، وأضاف ان المشروع يحظى باهتمام رئيس ديوان المحاسبة بالإناية عادل الصراغوي، لما له من أهمية في تطوير ورفع مهارات وقدرات موظفي ديوان المحاسبة وتنميتها، وهو الامر الذي سينعكس إيجاباً على رفع كفاءة أدائه لضبط أداء الجهات الحكومية المشمولة برقبته، وانتظام العمل في ديوان المحاسبة، وتطوير أعمالها، ويمكن من تحقيق أهداف الخطة الاستراتيجية التنموية للكويت.

يستضيف ديوان المحاسبة، اليوم، اجتماع المجلس التنفيذي لمشروع تطوير الأداء الوطني، الذي سيتم خلاله استضافة عدد من القياديين في الجهات الحكومية المعنية بقضايا الصحة والتعليم والنقط. وقال مدير مشروع تطوير الأداء الوطني حمد العليان إن هذا المشروع يأتي في إطار وثيقة التعاون المشترك بين الكويت والبرنامج الإنمائي للأمم المتحدة، وتحت إشراف كامل من قبل ديوان

الدبلوماسية الكويتية في لبنان محمد الوقيان، ان الكويت حرصت منذ بداية ازمة النزوح على ايلاء الأطفال النازحين اهتماماً خاصة أنهم من أكثر الفئات ضعفاً وتأثراً بالتداعيات المدمرة للحروب ومآسة النزوح متنديا بعمل مركز سرطان الأطفال الإنساني والذي يقدم خدماته للمرضى من مختلف الجنسيات مجاناً.

وشدد البدر على أهمية هذه المنحة لعلاج الأطفال المصابين بالسرطان خاصة ان الأطفال يشكلون الفئة الأضعف في الحروب والأزمات الإنسانية كما ان الأوضاع التي يعاني منها النازحون تعيق امكانية تحمل الاهالي تكاليف العلاج الباهظة لأمراض المستعصمة. من جانبه، أكد نائب رئيس البعثة

مليون دولار لعلاج الأطفال السوريين في لبنان

وقع الصندوق الكويتي للتنمية الاقتصادية العربية، أمس الأول، اتفاقية منحة مع مركز سرطان الأطفال في لبنان بقيمة مليون دولار لاسهام في علاج الأطفال السوريين النازحين المصابين بمرض السرطان. وقال المدير العام للصندوق الكويتي للتنمية الاقتصادية العربية عبد الوهاب

بدر في تصريح لـ «كونا» عقب توقيع الاتفاقية مع رئيسة مجلس اثناء مركز سرطان الأطفال نورا جنبلاط ان هذه المنحة جزء من التزام الكويت في مؤتمر المانحين حيث تهدف الى المساهمة في علاج الأطفال السوريين المصابين بمرض السرطان وذلك في إطار تقديم العون الإنساني للنازحين السوريين في لبنان.

«العرب للوزراء: لا تجزعوا من الرقابة...»

المجال امام كل ما من شأنه خدمة المواطنين، «فالديمقراطية ليست نحن وهم، بل أغلبية وأقلية، وحكومة تحكم لمصلحة الأمة، ولا يمكن هدر حق الأقلية، أو ما يسمى بالمعارضة، لأنها صمام أمان البلد، ومن دونها لا توجد ديمقراطية».

وأوضح ان هذا الأمر يمثل مسؤولية مضاعفة، والقضية تحتاج منا كوزراء ونواب إلى عدم الالتفات لما يدور من شائعات، والتمسك بالنظام الرسمي، لتقوم بواجبنا الوطني، ولا يمكن أن ننكر أو نستنكر حق النواب في الرقابة على أعمال السلطة التنفيذية.

ويشد على ان اختيار وزراء بعد إضافة إلى الحكومة الصلبة الموجودة، وتعزيزاً لسلطتها، مبدياً أنها تخضع لسلطة ثنائية، أي إنها مسؤولة أمام سمو الأمير والبرلمان، لذلك نتطلع إلى التعاون المنمحر مع النواب لإصلاح والنهوض بالبلد».

وكانت موسكو قد دعت إلى مفاوضات تعقد في الأستانة بين أطراف

وحدة الأراضي السورية، وتضمن كل من دمشق وموسكو وطهران تأمين الحدود التركية من أي تحركات للأكراد أو أي طرف معارض لأنقرة وإبعاده عن حدودها.

«مفاوضات الأستانة»: الأسد يبقى...»

«الطبيبائي لـ الجريدة»: نعمل على...»

PROJECT SYNDICATE

بعيدة المدى على العديد من النزاعات المحلية في المنطقة. ولهذا، ينبغي لهذه النزاعات الطائفية أن تُحل من خلال جهود سياسية رفيعة المستوى تتبنى نماذج تصالحية مثل «مبادرة التقارب الإسلامية» التي طرحها تركيا وكازاخستان في أبريل ضمن إطار قمة منظمة التعاون الإسلامي في إسطنبول؛ فمن المؤكد أن العلاقة بين إيران والسعودية متوترة؛ ولكن البلدين اتفقا على العديد من القضايا في الماضي، ولا يوجد نقص في الأمثلة التاريخية لتعايش السلمي بين الشيعة والسنة. في غياب جهود طموحة لتحقيق التقارب، سوف تستمر الحروب والإرهاب في إلحاق دمار هائل بالشرق الأوسط، فقد توقفت أنشطة التجارة والصناعة والنقل في أقسام كبيرة من العراق وليبيا وسورية واليمن، وهذا يضر باقتصاد المنطقة كله.

كثيراً ما توصف الحروب الدائرة بالوكالة في العراق وليبيا وسورية واليمن باعتبارها صراعات طائفية بين مسلمين شيعة وسنة، ولكن أحد العوامل الكبرى التي تعزز الاقتتال الطائفي هو اندعام الثقة بين إيران والمملكة العربية السعودية، وسوف تخلف تسوية الخلافات بين هاتين القوتين الإقليميتين تأثيرات إيجابية على سوء.

لا يمكن تنفيذها قبل أن تتفق الأطراف كافة عليه. وليس من الواضح في واقع الأمر ان تشكيل هذه الدول قد يكون أسهل من محاولة الحفاظ على تماسك الدول القائمة. لقد فتح المحاورون الأجانب والقادة السابقون غير المسؤولين في الشرق الأوسط أبواب الجحيم على المنطقة، وابتداءً بالحرب في العراق. وكان ينبغي للعالم أن يستوعب درساً واحداً من تلك الكارثة، وهو أن تقسيم الدول قد يؤدي إلى عواقب جيوسياسية بعيدة المدى ولا يمكن التنبؤ بها، فلا تزال فصائل بعينها في العراق وسورية تستثمر فراغ السلطة في هذه الدول، وتلاحق أهدافاً متطرفة لن تُفضي إلا إلى التحريض على المزيد من الطموحات الاجتماعية والتوسعية في المنطقة، وأي تسوية تجبر الناس على التنازل عن الأراضي أو الموارد التي يعتبرونها جزءاً من إرثهم الوطني من شأنها أن تزيد الموقف سوءاً على سوء.

كثيراً ما توصف الحروب الدائرة بالوكالة في العراق وليبيا وسورية واليمن باعتبارها صراعات طائفية بين مسلمين شيعة وسنة، ولكن أحد العوامل الكبرى التي تعزز الاقتتال الطائفي هو اندعام الثقة بين إيران والمملكة العربية السعودية، وسوف تخلف تسوية الخلافات بين هاتين القوتين الإقليميتين تأثيرات إيجابية على سوء.

أجندة السلام في الشرق الأوسط عام 2017

وقعت حسب لفرنسا ما أظهرته من اهتمام بإحياء عملية السلام، حتى مع إعلان تنظيم «داعش» تحمله مسؤولية بعض الهجمات الإرهابية. ومؤخراً حاولت روسيا أيضاً حث قادة إسرائيل وفلسطين على الجلوس إلى طاولة المفاوضات في موسكو، حتى في ظل مساعدتها الرئيس السوري بشار الأسد في الحرب الأهلية التي تدور رحاها في سورية.

وتدل المبادرات الأخيرة التي اقترحتها هذه الدول على أن المجتمع الدولي يتوق بشدة إلى حل الصراع الدائر الأقدم في الشرق الأوسط، للمساعدة في وقف المد الإرهابي، وغير ذلك من المشاكل العالمية الناجمة من المنطقة. ولدفع عملية صنع السلام إلى الأمام في عام 2017، ينبغي للمجتمع الدولي أن ينجي مبادرة السلام العربية، التي طرحها عاهل المملكة العربية السعودية الراحل الملك عبدالله في عام 2002، وقد استقبلت أطراف الصراع كافة مبادرة السلام العربية استقبلاً حسناً، وأيدتها جامعة الدول العربية.

أما عن العراق وليبيا وسورية واليمن، فيتعين على المجتمع الدولي أن يستمر في تنسيق الحملات العسكرية المشتركة ضد معاقل الإرهابيين في كل من هذه الدول، ولكن حل هذه الصراعات يتطلب حلولاً سياسية، ورغم تقديم مقترحات بتقسيم هذه الدول بالفعل، فإن هذا

الحربي لـ الجريدة: تشديد الرقابة على عقود «الصحّة»

حفاظاً على المال العام وحقوق الوزارة والمرضى • سنستعين بالخبرات العالمية لتطوير النظام الصحي

عادل سامي

شدّد الحربي على أنه لن يقبل بأي تهاون أو تقصير في منظومة الرعاية الصحية، مؤكداً أن «الصحّة» لا تتحمل أي تقصير أو فساد أو إهمال أو إهدار للمال العام من أي شخص مهما كان موقعه.

أكد وزير الصحّة د. جمال الحربي أنه سيضاعف الرقابة على جميع العقود التي تبرمها الوزارة مع الجهات الخارجية، بما يحفظ حقوق الوزارة والمرضى ويحمي المال العام، مشدداً على أنه لن يتهاون أو يتهاون في تطبيق القانون وشروط العقود المبرمة بين الوزارة وأي من الجهات الأخرى.

وقال الحربي، في تصريح لـ«الجريدة»، إنه يحترم جميع التعاقدات المتعلقة بالرعاية الصحية، لافتاً إلى أن «أحكام القضاء واجبة التنفيذ، ولن نتقاسم عن تنفيذ أي حكم قضائي من القضاء العادل».

وشدّد وزير الصحّة على أنه لن يقبل بأي تهاون أو تقصير في منظومة الرعاية الصحية،

وسيعلّم بشفاافية كاملة مع جميع الجهات الرقابية، «لأننا دولة قانون ومؤسسات»، لافتاً إلى أن الصحّة لا تتحمل أي تقصير أو فساد أو إهمال أو إهدار للمال العام من أي شخص مهما كان موقعه.

وكشف الحربي عن الاستعانة بالخبرات العالمية لتطوير النظام الصحي في البلاد، بما يواكب أحدث المعايير العالمية، وحتى تكون الكويت مركزاً متميزاً للرعاية الصحية.

بذل الجهد

وقال إنه سيبدل كل الجهد لتطوير الإدارة الصحية وإتاحة الفرصة للكفاءات الوطنية المؤهلة والشابة لدفع مسيرة العمل للأمام لتطوير الرعاية الصحية، مشيراً

إلى أنه سيقوم مع قيادات الوزارة بجميع المواقع والمستويات بإجراء تقييم موضوعي وعلمي للوضع الحالي للنظام الصحي لتطوير الرعاية الصحية بجميع مستوياتها ومواقعها وبخطة مدروسة تتفق مع آمال وتطلعات وحقوق المواطنين.

وأعلن أنه سيقوم بمراجعة كاملة للقوانين والقرارات المتعلقة بالصحة، بكل شفافية، والعمل على تطويرها وتحديثها بما يتفق مع المستجدات لتوفير الأطر التنظيمية المناسبة لتأكيد الحق في الصحة للجميع بجميع المراحل العمرية، وإشراك المواطنين في اتخاذ القرارات ذات العلاقة بالصحة.

وشدّد على أن الصحّة حق

جمال الحربي

أساسي من حقوق الإنسان في جميع الأعمار وبدون أي تفرقة، كما أنها المكون الرئيس والهدف والمؤشر الأساسي للتنمية الشاملة.

علينا مضاعفة الجهد خلال الفترة المقبلة لتحقيق المزيد وفقاً للمتغيرات العالمية، مشدداً على أنه لن يتردد في الاستعانة بالخبرات العالمية والمراكز والمؤسسات المتميزة لتقييم وتطوير أداء النظام الصحي في البلاد وتعزيز قدراته لمجابهة التحديات والمستجدات في الرعاية الصحية.

وشدّد على أن المحافظة على الأمن الصحي في مقدمة اهتماماته وذلك من خلال دعم قدرات النظام الصحي للتحديث والاكتشاف المبكر للأوبئة وتوفير الأجهزة الحديثة والكواشف للمختبرات والمخزون الاستراتيجي من أدوية الطوارئ والطعوم والأمصال لحماية الأمن الصحي من الأوبئة والأمراض المعدية وتوفير الكوادر الفنية والطبية المؤهلة والمتخصصة والتواصل المستمر وتبادل المعلومات المتعلقة بطوارئ الصحة العامة مع منظمة الصحة العالمية ودول مجلس التعاون.

وأشار إلى أن الكويت محل تقدير وإشادة من منظمة الصحة العالمية لما حققتّه من إنجازات صحية وثقتها المؤشرات العلمية في المجالات المختلفة، مشيراً إلى أن الكويت دوراً فاعلاً في مناقشات وقرارات وبرامج منظمة الصحة العالمية على المستوى الدولي والإقليمي.

وأضاف أن النظام الصحي في الكويت مثل الأنظمة الصحية في جميع دول العالم يواجه العديد من التحديات، مؤكداً ثقته في القيادات الموجودة في الوزارة من مديري الإدارات والمناطق الصحية والمستشفيات والمهتمين والمتخصصين في الشأن الصحي من أنهم سيضاعفون الجهود خلال الفترة المقبلة للعمل على مجابهة التحديات التي تواجه النظام الصحي لاستكمال ما بدأه من سقونا في تحمل المسؤولية، لافتاً إلى أنه سيعمل على وضع البرامج والاستراتيجيات المناسبة والمركزة على الحقائق والبراهين لتجاوز التحديات المختلفة والتي تتعلق بعضها بالتمويل وجودة الرعاية الصحية وحقوق وسلامة المرضى وسهولة ويسر تقديم الرعاية الصحية.

مسؤولية مشتركة

وأكد د. جمال الحربي أن الصحة مسؤولية مشتركة يجب أن تتحملها جميعاً بتحديث السياسات واتخاذ الإجراءات الداعمة للحق في الصحة والذي لا يتفصل عن حقوق الإنسان، مشيراً إلى أنه على الرغم مما تحقق من مؤشرات ممتازة في أداء النظام الصحي وفقاً لتقارير المنظمات الدولية ومنظمة الصحة العالمية، إلا أنه يجب

السمنة تدق أجراس الإنذار

أكد الحربي أن مؤشرات معدلات انتشار عوامل الخطورة للأمراض المزمنة مثل السمنة وزيادة الوزن والحمول البدني والغذائية غير الصحية تدق أجراس الإنذار لنا جميعاً سواء بوزارة الصحة أو بجميع الوزارات والجهات الحكومية وغير الحكومية والمجتمع المدني، لافتاً إلى أنه سيجتمع مع المسؤولين لوضع الخطط والاستراتيجيات الوطنية المشتركة للوقاية والتصدي للسرطان والسكري وأمراض القلب والأمراض التنفسية المزمنة لنحتمي جميع أفراد المجتمع من الأعباء والعجز والمضاعفات والوفيات الناتجة عن الأمراض المزمنة غير المعدية.

الزعيبي: خطط لتأهيل 5 مراكز صحية بالفروانية

المشاركات في مستشفى الفروانية، ومراكز الرعاية الصحية الأولية في المنطقة، من ناحيته، أعلن د. هاني المطيري بدء العمل بتكوين فريق الإنعاش القلبي الرئوي (Code Blue) بمستشفى الفروانية بشكل رسمي بناءً على معايير علمية دولية معترف بها عالمياً. وبيّن أن الفريق يتكون من طبيبين و4 من طاقم التمريض تم تدريبهم على كيفية عمل الإنعاش القلبي الرئوي، إذ يتم استدعائهم في الحال عند وجود حالة توقف قلب في أي مكان داخل مستشفى الفروانية، ليتم التعامل معها وانعاشها بالسرعة القصوى المطلوبة من قبل الفريق.

بدورها، نوهت مقررّة اللجنة العلمية ورئيسة قسم التخدير والعناية المركزة د. دلّال المتروك بأن اللجنة العلمية تعقد هذا النشاط العلمي للمرة الثانية، علماً بأنه تم توسيع المشاركة في يوم الملتقى العلمي من خلال فتح الباب للمشاركة من الرعاية الصحية الأولية، وتم عرض هذا العام 54 ملصقاً علمياً خلال اليوم العلمي في تخصصات كثيرة، وكان ضمن المشاركين أطباء من خارج الكويت.

د.حمود الزعيبي مفتتحاً يوم الملتقى العلمي الثاني

كشف مدير منطقة الفروانية الصحية د. حمود الزعيبي عن خطط إعادة تأهيل 5 مراكز رعاية صحية أولية بالمنطقة، هي الفروانية التخصصي - جليب الشويح الجنوبي - الفردوس الجنوبي - الرحاب الفروانية الغربي، مشيراً إلى أن الهدف من إعادة التأهيل التوسع في المراكز، لمواكبة زيادة الكثافة السكانية بالمنطقة.

جاء ذلك في تصريح صحفي للزعيبي على هامش تنظيم منطقة الفروانية الصحية يوم «الملتقى العلمي» الثاني أمس، تحت رعاية وزير الصحة د. جمال الحربي، وحضور الأمين العام د. إبراهيم هادي، ود. حمود الزعيبي، ومدير مستشفى الفروانية د. هاني المطيري، ورئيس الرعاية الصحية الأولية د. حسين المطيري.

وذكر أن دعم البحث العلمي وتطوير أداء العاملين يعد من أولويات المنطقة الصحية، مشيراً إلى أن الهدف منه الارتقاء بالخدمات الصحية المقدمة. ويتبنّى أن فعالية يوم «الملتقى العلمي» تهدف إلى حث العاملين في القطاع الطبي في منطقة الفروانية الصحية على مداومة

البحث العلمي، ومواكبة تطور العلوم وتحدياتها، فضلاً عن تطبيقها على أرض الواقع، للعلم على الارتقاء بالخدمات الطبية والصحية في المنطقة، مشيداً في الوقت ذاته برعاية الوزير، وجميع أعضاء اللجنة العلمية في المنطقة الصحية. وأوضح أن اللجنة العلمية لفعالية يوم الملتقى العلمي الثاني تلقت مشاركات

العلي: «الإندومينا» تساعد على فقدان 40% من الوزن الزائد

كشف أستاذ كلية الطب بجامعة الكويت استشاري أمراض الجهاز الكبدى والمنظير التداخلية في مستشفى مبارك د. جابر العلي عن تقنية حديثة ومتطورة لتطبيق للمرة الأولى في الكويت ودول الخليج لعلاج السمنة، مضيفاً أن هذه التقنية تسمى ENDOMINA SYSTEM «الإندومينا»، وهي حديثة ومتطورة جداً وموجودة في أوروبا، وتعد الأحدث على الإطلاق. وقال العلي إن «الإندومينا» عبارة عن جهاز يدخل مع المنظار للمعدة، ليقوم بتصغير حجمها بشكل «تكميبي»، وهي تقنية آمنة جداً، بحيث لا يمكن أن يكون معها تسريب، أو نزيف، وكل ما هنالك بعض الآلام والغثيان، وقد يحدث في لمدة يوم أو يومين. وأضاف أن العملية تعد من العمليات السريعة والآمنة، فالمرضى يدخل المستشفى ويخرج خلال 24 ساعة، ولا يوجد أي تدخل جراحي، موضحاً أن هذه التقنية تساعد المريض على فقدان 40 في المئة من الوزن الزائد. وشدد على أن هذه التقنية مرخصة وآمنة جداً، وهي لا تنافس عمليات السمنة الأخرى، مثل «التكميم» وتحويل المسار، بل مكملة لها، لأن المرضى الذين يجرون هذه العمليات كتلة جسمهم تتراوح بين 30 و40.

ولفت العلي إلى أن عمليات ENDOMINA SYSTEM معتمدة من الجمعيات الأوروبية، وحاصلة على شهادات الجودة الأوروبية CE و ISO 150، وتمتاز بأنها مأمونة ولا توجد مضاعفات خطيرة، مثلما هو حاصل في الجراحات الأخرى، ولا تحتاج إلى دخول المستشفى، ولا تسبب الإما، كما هو حاصل في عمليات البالون.

الأحمد: حريصون على رفع مستوى جودة العمل البيئي

اللود: تغيير السلوك الإنساني تجاه البيئة بات واجباً وطنياً

جانب من لقاء وزير الدولة البريطاني توبائس اللود

بالدور المثير للاعجاب الذي تبذله الهيئة لتحتبوا الكويت مكانة متقدمة بين دول المنطقة في فهم البيئة وحمايتها والحفاظ عليها. من جانبه، قال الامحد إن الزيارة تسهم في توثيق عرى الروابط وأوجه التعاون مع «البيئة» البريطانية، بما ينعكس إيجاباً على المشروعات المشتركة. وأكد حرص الهيئة على تبادل واستثمار الخبرات المحلية والعالمية، بغية رفع مستوى جودة العمل البيئي، والارتقاء بالخدمات التي تقدمها الهيئة في مجال الحفاظ على البيئة والمشروعات. وتم خلال اللقاء مناقشة المشروعات القائمة بين الهيئة ووزارة البيئة البريطانية في مجال حماية البيئة البحرية، وتعرف الوفد الزائر، الذي التقى عدداً من مسؤولي الدولة، على مركز نظم المعلومات الجغرافية بالهيئة والمعني بمراقبة مستوى التلوث في مناطق الكويت على مدار الساعة.

«التربية»: بدء مقابلات الوظائف الإشرافية اليوم

الكندري تتزأس لجان مقابلات مديري المدارس وتسكين الشواغر بداية يناير

ويرمي اليوم العالمي للغة العربية إلى التأكيد على مركزية هذه اللغة، وإبراز الإسهام المعرفي والفكري والعلمي لهذه اللغة وأعلامها في مختلف مناحي المعرفة البشرية عبر التاريخ، فالحضارة العربية الإسلامية لها إسهامات مشهودة في العلوم والمعرفة والآداب والفنون، ويعود إليها الفضل الأكبر في النهضة الأوروبية، ثم الثورة الصناعية التي كوّنت قيادة الغرب للعالم منذ أواخر القرون الوسطى.

وبهذه المناسبة، قال الموجه الفني العام للغة العربية صلاح ديشة، إن «الاحتفال بلغتنا العربية عنوان شخصيتنا وهويتنا ووعاء تاريخنا وثقافتنا، وبها يستمر تدفق الدماء في جسد امتنا، ونفهم من خلالها كتاب شريعتنا «القرآن الكريم»، آخر رسالات السماء إلى الأرض، القرآن الذي تحير الله له أحسن اللغات وأرقها، لتكون قادرة على حمل كل ما جاء فيه من إعجاز علمي وفكري ولغوي، ومن خطاب رباني سام، يرشد ويوجه ويهدي الناس إلى يوم الدين». وذكر أن الإحصاءات العالمية تشير إلى أن اللغة العربية الآن هي اللغة الرابعة - بعد الإنكليزية والصينية والهندية - من حيث الانتشار على مستوى العالم، حيث يضم المعجم العربي ما يقارب 12 مليون كلمة، لتكون العربية أغنى اللغات في الألفاظ.

فاطمة الكندري

أنها ستعتمد إلى تسكين الناجحين في هذه المقابلات وتعيينهم في المدارس الشاغرة في أسرع وقت، متوقعة أن يتم إعلان التسكين خلال يناير المقبل.

الثراث الثقافي

من جانب آخر، يحتفل العاملون في «التربية»، بالتعاون مع منظمة الأمم المتحدة للتربية والعلوم والثقافة (يونسكو)، باليوم العالمي للغة العربية، الذي يصادف 18 ديسمبر من كل عام، حيث يدخل الاحتفاء بها ضمن أنشطة وجهود المنظمة الرامية إلى صون التراث الثقافي العالمي غير المادي، وتقدير العربية كإداة للتعبير الثقافي في تنوعه.

«التربية»: بدء مقابلات الوظائف الإشرافية اليوم

الكندري تتزأس لجان مقابلات مديري المدارس وتسكين الشواغر بداية يناير

فهد الرمضان

تبدأ صباح اليوم مقابلات الوظائف الإشرافية التعليمية بوزارة التربية، حيث من المقرر أن يخضع التربويون الذين تقدموا بترشيحاتهم للمنافسة على وظائف مدير مدرسة ومدير مساعد في المدارس للمقابلات، التي كانت أوقفت بسبب حل مجلس الأمة وتغيير الحكومة. وفي هذا السياق، كشفت مصادر تربوية مطلعة لـ«الجريدة»، أن مقابلات الوظائف الإشرافية لوظيفة مدير مدرسة ومدير مساعد ستنتقل صباح اليوم، موضحاً أن المقابلات ستكون برئاسة وكالة التعليم العام فاطمة الكندري، وعضوية عدد من مديري المناطق التعليمية ومدير إدارة التنسيق ومديري المدارس.

وأوضحت أن الوزارة كانت قد اجتبت إجراء هذه المقابلات رغم نجاح المتقدمين في الاختبارات التحريرية التي جرت قبل مدة، بسبب حل مجلس الأمة وتغيير الحكومة، وهو الإجراء المنبع في مثل هذه الحالات، لافتة إلى أن المقابلات ستستمر على مدى الأيام المقبلة، لحين الانتهاء من جميع المتقدمين، ومن ثم سيكون إعلان النتائج نهاية الشهر الجاري. وأشارت المصادر إلى أن وكالة التعليم العام فاطمة الكندري أعلنت

ببينا تتطلق صباح اليوم مقابلات الوظائف الإشرافية التعليمية لوظيفتي مدير ومدير مساعد للمدارس، تحتفل مدارس التربية باليوم العالمي للغة العربية.

احتفالات تربوية باليوم العالمي للغة العربية بالتعاون مع «يونسكو»

سلة أخبار

«أحد النقابات»: نتابع التغيرات في «المواصلات»

أكد السكرتير العام المساعد لاتحاد نقابات العاملين بالقطاع الحكومي نايف العجمي أن «المجلس التنفيذي لاتحاد نقابات العاملين بالقطاع الحكومي يتابع عن كثب مجريات الأحداث التي طرأت في وزارة المواصلات وتغير سمي الوزارة إلى وزارة شؤون الخدمات مع العلم أنها تعد من الوزارات التي يعد مدخلها الثاني بعد مدخلها الثاني بعد النفط واستحداث سمي جديد لها من أجل خصخصة قطاعاتها وتحويلها إلى هيئات عدة دون مراعاة لحقوق الموظفين وتعرضهم للاتقاضي إلى وزارات أخرى تقدمهم مسيئاتهم الوظيفية وامتيازاتهم التي يحصلون عليها حسب القطاعات التي يعملون فيها». وقال العجمي، في تصريح صحافي: «نحن نساءل ما هو مصير موظفي وزارة المواصلات؟ وما هو الهدف من خصخصة البريد والهاتف الأرضي والمقاسم الدولية للاتصالات والنقل».

«شؤون الخدمات»: إعادة تشغيل خطوط «الزهدة»

أعلنت وزارة شؤون الخدمات (وزارة المواصلات سابقاً) إعادة تشغيل جميع خطوط الهاتف الأرضية التي توقفت نتيجة عطل داخلي بالكهرباء في قسم الزهدة أمس الأول الجمعة. وأكدت الوزارة، في بيان صحافي أمس، حرصها على تقديم أفضل الخدمات للمشاركين، موضحاً أن فرق الصيانة واصلت العمل المتواصل خلال الساعات الماضية لضمان إعادة الخدمة الهاتفية في أقرب وقت. وبيّنت أن وزير الدولة لشؤون الإسكان وزير الدولة لشؤون الخدمات ياسر ابل ووكيل الوزارة م. حميد القطان وكبار مسؤوليها تابعوا عن كثب أعمال الصيانة حتى تم إصلاح العطل خلال ساعات، وذلك حرصاً على عدم تأثر مصالح المواطنين والمقيمين نتيجة تعطل الهواتف الأرضية.

«إعانة المرضى»: تفعيل الشراكة المجتمعية

أكد مدير لجنة التنمية الاجتماعية في جمعية صندوق إعانة المرضى جاسم الربيع أن «اللجنة ستقدم اليوم يومها التوعوي للوقاية من أمراض القلب، برعاية وحضور نائب رئيس مجلس الأمة عيسى الكندري، في ثانوية بيان بمنطقة حولي التعليمية». وقال الربيع، في تصريح صحافي، إن «هذا اليوم يأتي استكمالاً لدور اللجنة التوعوي، ونشر الوعي الصحي في المجتمع، بهدف نشر الوعي بين كل شرائح المجتمع، انطلاقاً من ضرورة التوعية وفوائدها المجتمعية المتمثلة في الحكمة القائلة (درهم وقاية خير من قنطار علاج)».

33 نائباً يوقعون اقتراحاً بقانون بعدم سحب الجنسية إلا بحكم قضائي نهائي

السبب: يحق لكل متضرر التقاضي خلال 60 يوماً من نشر التعديل

الحمدي السبيعي

سحب الجنسية الكويتية وفقاً للمادة 4، و5 من المادة 13 فلا ذنب لهم والجريمة شخصية ولا يجب أن ننفذها ليعاقب عليها من اكتسبها بالتبعية كما أنه لا يجوز ابعاد من سحبت أو اسقطت جنسيته أو سحبت شهادة جنسيته إلا بموجب حكم قضائي نهائي، كما نص التعديل على الحق في رفع دعوى امام المحكمة المختصة خلال سنتين يوماً من تاريخ نشر هذا التعديل في الجريدة الرسمية، حتى يتسنى لمن لم يتم رفع دعوى قضائية بفتح الباب لديه لسلوك الطريق القانوني أمام المحاكم ان اراد الطعن على القرار بسحب او اسقاط جنسيته او سحب شهادتها والى ابعاد بعد سحب او اسقاط جنسيته او سحب شهادتها.

والوزراء كل فيما يخصه تنفيذ هذا القانون.

المذكرة الإيضاحية

ونصت المذكرة الإيضاحية على تعديل المواد 13، و14، و21 مكرراً من المرسوم الأميري رقم 15 لسنة 1959 بقانون الجنسية الكويتية وتعديل المرسوم بقانون رقم 20 لسنة 1981 بشأن إنشاء دائرة بالمحكمة الكلية لنظر المنازعات الإدارية. وقالت المذكرة: جاء هذا التعديل ليتمشى مع آخر الأحكام الصادرة من محكمة التمييز الكويتية والتي بسطت رقابة القضاء الإداري على بعض مسائل الجنسية الكويتية، وتأكيداً على نصوص الدستور، و8، و7، و8 المعدل والحرية والمساواة دعوات المجتمع والتعاون والتراحم صلة وثقى بين المواطنين والمادة 27 (الجنسية الكويتية) يحددها القانون ولا يجوز إسقاط الجنسية أو سحبها إلا في حدود القانون، ويتضح من النص الأخير ان الأصل هو منع إسقاط الجنسية أو سحبها والاستثناء هو السحب والإسقاط لذلك يجب ان يكون ذلك بموجب حكم قضائي نهائي يحفظ للمتقاضين حقوقهم ويوفر لهم العدالة المنشودة فلا يجوز حرمان الشخص من الحق في المواطنة والتي تعني الانتساب الى السكن الذي يستوطنه، كما أنه لا يجوز

قضائي نهائي وذلك في الحالات التالية:

- 3 - تلغى المادة 20.
- 4 - تعديل المادة 21 مكرراً لتصبح كالآتي: "لا تسحب شهادة الجنسية الكويتية إلا بعد صدور حكم قضائي نهائي إذا تبين أنها اعطيت بغير حق وبناء على غش أو أقوال كاذبة أو شهادات غير صحيحة".
- 5 - لا يجوز سحب الجنسية الكويتية ممن قد اكتسبها بطريق التبعية وفقاً للمادة 4، و5 من المادة 13.
- 6 - تضاف للمادة رقم 1 من القانون رقم 20 لسنة 1981 بشأن إنشاء دائرة بالمحكمة الكلية لنظر المنازعات الإدارية تحت بند خامساً "لا يجوز إبعاد من سحبت أو اسقطت جنسيته أو سحبت شهادة جنسيته إلا بموجب حكم قضائي نهائي".
- 7 - كل من سحبت أو اسقطت جنسيته أو شهادة الجنسية، أو ابعد عن البلاد بعد سحب جنسيته يحق له رفع دعوى امام المحكمة المختصة خلال سنتين يوماً من تاريخ نشر هذا التعديل في الجريدة الرسمية.
- 8 - يلغى كل نص يتعارض مع هذه التعديلات وإنما وجد.

مادة ثانية

على رئيس مجلس الوزراء

أعلن النائب الحميدي السبيعي توقيع 33 نائباً لتعديل قانون الجنسية الذي يقضي بعدم سحب الجنسية الكويتية من أي مواطن إلا بعد صدور حكم قضائي نهائي. وقال السبيعي، في اقتراحه الذي حصلت "الجريدة" على نسخة منه: أتقدم بالاقتراح بقانون المرفق بتعديل المواد 13، و14، و21 مكرراً من المرسوم الأميري رقم 15 لسنة 1959 بقانون الجنسية الكويتية وتعديل المرسوم بقانون رقم 20 لسنة 1981/20، بشأن إنشاء دائرة بالمحكمة الكلية لنظر المنازعات الإدارية، مشفوعاً بمذكرته الإيضاحية، براءه التفضل بعرضه على مجلس الأمة الموقر.

وجاءت مواد القانون على النحو التالي:

مادة أولى

- 1 - تعديل المادة 13 لتصبح كالآتي: "لا يجوز سحب الجنسية الكويتية من الكويتي الذي كسب الجنسية الكويتية بالتطبيق لاحكام المواد 3، و4، و7، و8 من هذا القانون، إلا بعد صدور حكم قضائي نهائي، وذلك في الحالات التالية: ...".
- 2 - تعديل المادة 14 لتصبح كالآتي: "لا يجوز إسقاط الجنسية الكويتية عن كل من يتمتع بها إلا بعد صدور حكم

فهد التركي

وقع 33 نائباً اقتراحاً بقانون بعدم سحب الجنسية إلا بحكم قضائي نهائي، وقال النائب الحميدي السبيعي يحق لكل متضرر التقاضي خلال 60 يوماً من نشر التعديل.

محمد المطير

حفاظاً على اهم قواعد الدستور والتي تنص على تحقيق العدالة والمساواة والرخاء للمواطنين.

المطير: تجميد زيادة «الكهرباء والماء» أو استجواب المبارك

قال النائب محمد المطير ان رفع اسعار الكهرباء والماء امر يتجاوز مجرد كونه عملاً تنفيذياً لوزارة الكهرباء والماء الى عمل متعلق برسم السياسات العامة للدولة، وهو الامر الذي ينعكس على جوانب عديدة في المجتمع بدءاً بالافراد والمؤسسات وانتهاء بكافة السلع والخدمات التي تقدم للمواطنين. وأضاف المطير في تصريح صحافي: نحن بصدد اجراء التعديل المناسب على القانون رقم 2016/20 المتعلق بزيادة

اسعار الكهرباء والماء والذي اقر في المجلس السابق بما يتماشى وتحقيق العدالة الاجتماعية واتخاذ الاجراءات الصحيحة الواجب اتباعها لاصلاح الوضع الاقتصادي للبلد قبل زيادة اسعار الكهرباء والماء، موضحاً ان "من واجب الحكومة تجميد العمل بالقانون سالف الذكر تنويجا لدعوات مد جسور التعاون بين المجلس والحكومة أو سننخذ كافة الاجراءات الدستورية بما فيها استجواب رئيس مجلس الوزراء سمو الشيخ جابر المبارك

تملك في أجمل مناطق اليونان و احصل على إقامة في أوروبا

(فيزة شجن طويلة الأمد)

إشتر شقة أو فيلا أو أرض في أي من ميكونوس ، سانتوريني ، روديس و أثينا و احصل على الإقامة بضمان العقار و بوثائق معتمدة

ممثلو العقار سيتواجدون

أيام 16 و 17 و 18 الشهر الحالي في المنطقة الحرة نهاية شارع التعليم العالي - بناية انترناشيونال بزنس سنتر من الساعة 9 صباحاً - 1 ظهراً ومن 4 عصراً - 9 مساءً

للاستفسار الاتصال

24613992 / 90056674 / 24929546

الحويلة يطالب الحكومة بإعادة جنسية البرغش والمتضررين

مع مجموعة من الزملاء النواب حتى يغلق نهائياً ويعود الحق لأصحابه". وأوضح الحويلة "سنقوم على إحكام إغلاق هذا الملف بعد حسمه بتشريع يبسط يد القضاء على هذا الملف لتحسينه من الأهواء والقرارات الإدارية، من خلال معالجة القصور التشريعي بتعديل احكام قانون الجنسية الذي تقدمنا به مع مجموعة من الاخوة النواب الافاضل بصفة الاستعجال".

ان يبحث في جلسته غدا هذا الملف". وأضاف: "كما يجب ان يكون لديه تصور واضح وكامل حوله لمعالجته علأجا نهائيا وتاما بعيد الحق لكل المتضررين ويرفع الظلم عنهم خصوصاً أسرة البرغش الكرام، هذا الامر الذي سنعتبره صفحة جديدة عنوانها التعاون، هذا وكلنا ثقة بقدره سمو الرئيس الشيخ جابر المبارك الصباح على نزع فتيل هذه الأزمة، ونحن بدورنا سنقوم بمواصلة متابعه هذا الملف بالتنسيق

طالب النائب د. محمد الحويلة مجلس الوزراء يبحث ملف الجنسية في جلسته التي ستعقد غدا وإعادة الحق لكل المتضررين ورفع الظلم عنهم خصوصاً أسرة البرغش. وقال الحويلة في تصريح صحافي انه "في إطار متابعتنا لملف قضية الجنسية الذي يعد أولوية لنا في هذا المجلس كونها قضية بالغة الحساسية ولها أبعاد إنسانية واجتماعية ويجب ان يوليها المجلسان الأمة والوزراء عناية واهتماما خاصين ادعو مجلس الوزراء

معرض الفرص العقارية

أكبر تجمع

للفرص العقارية المحلية والدولية

THE REAL ESTATE OPPORTUNITIES EXHIBITION

فندق ريجنسي البدع

8 - 11 يناير 2017

الرعاية الرئيسية

aroma AROMA EXPO

AROMAEXPO

22200012 AROMAEXPO-KW.COM

خلافات الأولويات تكمن في تفاصيل التعديلات

حالة التوافق النيابية حول القضايا ستتحول إلى صدام خلال مناقشة تعديلات القوانين

عيد الرميزان

يعكس ما حدث في موضوع الرياضة الذي يتفق الجميع على ضرورة حله، من خلاف بشأن كيفية التعامل مع مسألة رفع الإيقاف، نموذجاً لما يمكن أن يحدث عند مناقشة بقية القوانين المتفق عليها.

يتبنى الكثير من النواب الحاليين قضايا مشتركة تمثل أولويات عملهم في مجلس الأمة، ما ينبئ بأنه سيكون ثمة توافق عام لإيجاد حلول لهذه المواضيع المتفق عليها مسبقاً.

وتتصدر قوانين الجنسية وحرمان المسيء والحبس الاحتياطي والبصمة الوراثية والصوت الواحد والوثيقة الاقتصادية والرياضة، اهتمامات الأغلبية النيابية في مجلس الأمة الحالي.

وخاض الكثير من النواب الانتخابات وهم يتبنون في حملاتهم الانتخابية هذه القضايا، ويتعهدون بتقديم التعديلات القانونية اللازمة عليها، حال وصولهم إلى البرلمان.

وتسابق النواب على الوفاء بالتزاماتهم عبر تقديم التعديلات على بعض هذه القوانين المتفق عليها، ففي الجلسة الافتتاحية وبعد أداء اليمين الدستورية، قدمت 3 مجاميع نيابية مختلفة ضمت 12 نائباً ثلاثة اقتراحات بقانون لتعديل بعض أحكام المرسوم الأميري رقم 15 لسنة 1951 بقانون الجنسية، وتعديل أحكام القانون رقم 20 لسنة 1981 بشأن إنشاء دائرة المحكمة الكلية، بحيث لا يجوز سحب الجنسية إلا بحكم قضائي.

الجلسة الافتتاحية

وفي الجلسة الافتتاحية أيضاً وافق المجلس على وثيقة الرياضة التي تضمنت توصية، بأن تقوم الحكومة بمخاطبة اللجنة الأولمبية الدولية بالتعاون بتنفيذ المتطلبات الدولية برفع إيقاف النشاط الرياضي حتى يتسنى لمجلس الأمة تعديل التشريعات الرياضية.

كما قدم 17 نائباً طلب تحديد مدة ساعتين للنقاش العام في جلسة مجلس الأمة في 10 يناير

شبه إجماع نيابي على تعديل قانون الجنسية ومنح الصلاحيات للسلطة القضائية في مسألة سحب الجناسي

جانب من جلسة مجلس الأمة الافتتاحية

المقبل، بشأن وثيقة الحكومة للإصلاح المالي والاقتصادي لاستيعاب أسباب صياغة واعتماد الوثيقة وتوضيح جوانب القصور فيها ورؤى الحكومة في الخطوات القادمة.

وقدم كذلك ستة نواب اقتراحا بقانون بشأن تعديل القانون رقم (79) لسنة 1995 في شأن الرسوم والتكاليف المالية مقابل الانقاع بالمرافق والخدمات العامة بحيث يسحب أي قرار حكومي في شأن تحصيل أي زيادة في الرسوم والتكاليف المالية الصادرة ويُلغى ما تم رفعه من دعم عن السلع والخدمات العامة قبل العمل بهذا القانون.

وقدم أيضاً اقتراح بقانون يقضي بإلغاء التعديلات التي أدخلت على قانون انتخابات أعضاء مجلس الأمة والمتعلقة بجرمان كل من آدين في جريمة المساس بالذات الإلهية أو

الإنبياء أو الذات الإمبرية من الترشح للانتخابات (قانون المسيء).

وسيستمر حتماً تقديم التعديلات على الكثير من القوانين المتفق عليها نيابياً والتي تصدرت البرامج الانتخابية للنواب وكانت تمثل مطلباً شعبياً.

توافق نيابي

ويقود التوافق النيابي بشأن هذه الأولويات والقضايا، إلى التساؤل عما إذا كان هذا الأمر سيفرض على القرار تعديلات سريعة لهذه القوانين، أم نشهد اختلافاً حول التعديلات المطروحة.

ورغم أن ثمة اتفاقاً عاماً بين النواب على الأولويات، وتعديل الكثير من القوانين، فإن هناك اختلافاً على ما يبدو

في التفاصيل، وكما يقال في المثل فإن "الشيطان يكمن في التفاصيل"، ما يشي بأن حالة التوافق النيابية الحالية قد تتحول إلى خلاف وصدام بين النواب أنفسهم خلال مناقشة التعديلات المقدمة على القوانين المتفق عليها.

ولن تنتهي حتماً حالة شبه الإجماع النيابية في موضوع "سحب الجناسي" بتوافق تام بين النواب عند مناقشة تعديل قانون الجنسية ومنح الصلاحيات للسلطة القضائية في مسألة سحب الجناسي، لوجود آراء متفاوطة حول تفاصيل التعديلات المقدمة، ومثلها سيكون الخلاف عند مناقشة تعديل قانون الانتخاب بين من يريد الإبقاء على الصوت الواحد ومن يطالب بالعودة إلى أربعة أصوات ومن يريد تجربة نظام الصوتين، وهكذا

الكندري للصيح: صرف المساعدات للكوييتيات المتزوجات من غير كويتي

طالب نائب رئيس مجلس الأمة عيسى الكندري وزيرة الشؤون الاجتماعية والعمل ووزيرة الدولة للشؤون الاقتصادية هند الصبيح بإعادة صرف المساعدات الاجتماعية المستحقة للكوييتيات المتزوجات من غير كويتي.

وقال الكندري على حسابه في "تويتر"، إن "أوضاع هذه الفئة المعيشية لا تحتمل المماطلة والتأخير".

الباطين: لن أترجع عن قضية الإيقاف الرياضي

قال النائب عبد الوهاب الباطين: "تبنيت قضية رفع الإيقاف عن الرياضة الكويتية ولن أترجع، يدي بيد كل من يبادر وبشاركتي القضية ليس مهماً من يعيد الرياضة، المهم عودتها".

الطبيباني: الوقفة الاحتجاجية لم تفسد للشبيعة

قال النائب د. وليد الطبطبائي إن الوقفة الاحتجاجية التي أقيمت أمام سفارة روسيا لم تفسد للمذهب الشيعي ولا لمنتسبيه في الكويت، مستدركا بالقول: وإنما كانت ضد روسيا وإيران وبشار الأسد ومن هنا بإبادة مدينة حلب.

حماد يسأل عن طائرات الإخلاء الطبي

وجه النائب سعدون حماد سؤالاً إلى وزير الصحة د. جمال الحربي بشأن طائرات الإخلاء الطبي، جاء فيه: على الرغم من الأهمية التي تمثلها طائرات الإخلاء الطبي في نقل الحالات المرضية الحرجة التي تحتاج لرعاية طبية أثناء نقلها سواء من الكويت إلى أحد المستشفيات العالمية المختصة بتلك الحالات في الخارج أو إعادتهم من الخارج إلى الكويت، حيث تكون السرعة أمراً حاسماً في عملية علاج وأسعاف تلك الحالات الحرجة.

وتابع حماد: نمتي إلى علمي أن وزارة الصحة لا تمتلك إلا طائرة إخلاء طبي واحدة فقط مما يشكل تهديداً شديداً لحياة تلك الحالات الحرجة في حال تعطل تلك الطائرة أو خروجها عن الخدمة أو احتياجها لعمليات صيانة دورية قد تستغرق عدة أسابيع.

وعلى ضوء ما سبق سأل عن عدد طائرات الإخلاء الطبي المتوفرة لدى وزارة الصحة، وفي حال وجود أكثر من حالة طبية حرجة بحاجة إلى النقل لتلقي العلاج في الخارج في نفس الوقت، أو تعطل طائرة الإخلاء الطبي الوحيدة المتوفرة لدى وزارة الصحة، فما الإجراءات التي ستتبعها وزارة الصحة للتعامل مع تلك الحالات؟ وما خطة وزارة الصحة البديلة في حال توقف تلك الطائرة عن العمل نهائياً؟ وما عدد طائرات الإخلاء الطبي التي سيتم ضمها للعمل في وزارة الصحة؟

سيكون الحال في كل القوانين المتفق عليها نيابياً كالحبس الاحتياطي، وحرمان المسيء والبصمة الوراثية.

ويعكس ما حصل في موضوع الرياضة التي يتفق الجميع على ضرورة حلها، من خلاف في شأن كيفية التعامل مع مسألة رفع الإيقاف، نموذجاً لما يمكن أن يحدث عند مناقشة بقية القوانين المتفق عليها.

ورغم أنه في موضوع الرياضة انتهى النقاش بالموافقة على توصية بهذا الشأن، فإنه في بقية القوانين قد لا يحدث هذا الأمر خصوصاً أن بعض النواب تتفاوت آراؤهم بشأن القوانين المطروحة، فهناك من يطالب بالغاء قوانين وأخرى يدعوون إلى التعديل وبعضهم يريد إبقاء الوضع كما عليه، لتنتشر معها الجهود وتضيق العود والهدف بتحقيق الإصلاحات.

الحجرف: سنعمل على تعديل قانون «الإعاقة» لخدمة ذوي الاحتياجات

مرزوق الخليفة

مبارك الحجرف

دعا النائب مبارك الحجرف إلى المشاركة في اعتصام ذوي الإعاقة يوم الثلاثاء في ساحة الإرادة، قائلاً: "أدعو أولياء الأمور وكل من لديه مظلوم في هيئة ذوي الإعاقة إلى الحضور لمجلس الأمة، وسندعو وزيرة الشؤون، ومدير الهيئة وقبائلاتها أيضاً"، موضحاً "إذا احتاج قانون 2010/8 إلى أي تعديل أو اللائحة المنظمة له فسنعلم على التعديل من أجل خدمة إخواننا ذوي الإعاقة".

وأشار الحجرف إلى أنه أعد حزمة من الأسئلة البرلمانية بشأن ذوي الاحتياجات، جاء فيها: هل لدى الهيئة إحصائية لعدد المعاقين مفصلة بأعمارهم ونوع إعاقاتهم؟ يرجى تزويدي بنسخة منها، وإذا كانت الإجابة بلا فما سبب عدم إعداد مثل تلك الإحصائيات؟ وهل تم تفعيل مواد قانون 2010/8 إذا كانت الإجابة بلا فما الصواب الذي لم تطبقوها؟ وما أسباب وموانع عدم التطبيق؟ كما يرجى تزويدي بعدد المراكز والمدارس والحضانات التي تعمل تحت مظلة الهيئة العامة لذوي الإعاقة، مع تزويدي بالشروط والضوابط لمنحها التراخيص اللازمة للعمل؛ ويرجى تزويدي بالرسوم والعمولات المخصصة لكل الجهات التعليمية والمدارس والمراكز المدرجة تحت مظلة الهيئة.

وأضاف: ما أسماء المدارس والمراكز التأهيلية والحضانات التي قامت الهيئة بالتفتيش عليها منذ عام 2013 حتى 2016؟ مع تزويدي بالإجراءات التي اتخذت بحقها مرفق الملاحظات على هذه الجهات؟ أرجو تزويدي بأسماء الفرق التي تقوم بدراسة الميزانيات،

شدد النائبان مبارك الحجرف ومرزوق الخليفة على ضرورة تعديل قانون «الإعاقة» بهدف معالجة مشكلات ذوي الاحتياجات الخاصة، معتبرين أن تعديله مستحق.

المشاركة في اعتصام «الإعاقة» واجبة لدعم مطالبات ذوي الاحتياجات الخاصة الخليفة

وما مؤهلات أعضائها وخبراتهم والمكافآت التي يتقاضونها؟ كما يرجى تزويدي بعدد العاملين الكويتيين وغير الكويتيين في هيئة ذوي الإعاقة، ومزاياهم المالية ومؤهلاتهم العلمية ومسمياتهم الوظيفية وسنوات خبرتهم؛ وذكر: هل هناك مراكز تأهيلية تعنى بالأعمار الكبيرة؟ وكم عددها؟ ومن هم ملاكها سواء كانوا أشخاصاً أو شركات؟ وما شروط إصدار التراخيص؟ يرجى تزويدي بما يدل على ذلك، وهل تقدم أحد من الجهات الخاضعة للهيئة بطلب تخصيص أرض من هم، وما الضوابط للحصول عليها؟ أرجو تزويدي بما يقبض؟ وما الأسباب التي تمنع قيام الهيئة العامة لذوي الإعاقة من فتح أفرع لها في محافظة الجواء والفروانية والأحمدي، تسهلاً على المواطنين وتوفيراً للوقت والجهد.

وتساءل الحجرف عن المعرض الأول للصحة والغذاء لذوي الاحتياجات، الذي يقام يومي 18 و19 ديسمبر: من القائم على هذا المعرض؟ وما الشركة التي

ستشرف عليه؟ ومن هم أعضاء مجلس الإدارة ومؤهلاتهم؟ وهل هناك صلة قرابة بأي من المسؤولين بهيئة الإعاقة؟ وهل قامت الهيئة بدفع مبالغ نظير الرعاية لهم؟ وكم الذي صرف من تزويدي بما يقبض ذلك؟ وما الهيئة الطبية التي ستشرف على إعداد الوجبات؟ وما الفائدة الصحية منها؟ وهل تمت تجربتها دولياً؟ وهل كانت هناك مزيداً؟ يرجى تزويدي بالشروط والشركات المتنافسة.

من ناحية أخرى، دعا النائب مرزوق الخليفة إلى تلبية الدعوة التي وجهها ذوو الاحتياجات الخاصة للاعتصام بعد غد في ساحة الإرادة، ودعم مطالباتهم المستحقة في تطبيق القانون رقم 8 لسنة 2010.

وأكد الخليفة، في تصريح صحافي، أن الهيئة العامة لذوي الإعاقة لاتزال تامل في تطبيق الكثير من مواد هذا القانون رغم إقراره منذ أكثر من سبعة أعوام، من خلال وضعها العراقل بوجه أبناء هذه الفئة الكريمة من أبناء الكويت.

سيارات فيراري المعتمدة الإختيار الأفضل

California T	F12	FF	458 Spider
موديل: 2015 العداد: 3000 كم اللون الخارجي: فضي اللون الداخلي: بني 58000 د.ك.	موديل: 2013 العداد: 6,600 كم اللون الخارجي: أحمر اللون الداخلي: بيج / أحمر 69900 د.ك.	موديل: 2012 العداد: 34,000 كم اللون الخارجي: أحمر اللون الداخلي: بني 39900 د.ك.	موديل: 2013 العداد: 10,200 كم اللون الخارجي: أحمر اللون الداخلي: بيج / أحمر 59900 د.ك.

وكيل معتمد لفيراري

شركة الزباني للتجارة

تلفون: +965 22255438
فاكس: +965 24765638

www.safat.ferraridealers.com

«التعريف بالإسلام»
50 ألف وائتد تعلموا
اللغة العربية

تزامناً مع اليوم العالمي للغة العربية، قال مدير لجنة التعريف بالإسلام المهندس عبدالعزيز الدعيج، إن «مدارس العربية لتعليم الجاليات الوافدة اللغة العربية أصبحت عروس اللجان الدعوية بالوطن العربي»، مشيراً إلى أنه «يدير باللجنة سنويا قرابة 2000 شخص من مختلف الشرائح الجنسية منهم السفراء ورجال السلك الدبلوماسي، والرياضيون والأطباء والتجار»، موضحاً أنه «منذ تأسيس اللجنة درس اللغة العربية بفضولنا ما يزيد على 50 ألف شخص من جميع الجنسيات». وبين الدعيج أن تكلفة تعليم دارس لدورة واحدة تبلغ 25 ديناراً، وتعليم 10 دارسين لدورة واحدة 250 ديناراً، ورعاية فصل كامل مدة سنة كاملة 5000 دينار، وتبني المشروع لموسم كامل بتكلفة قدرها 50 ألف دينار.

«مكافحة الفساد» تنظم برنامجاً عن إقرار الذمة المالية اليوم

أعلنت الهيئة العامة لمكافحة الفساد تنظيمها، اليوم، برنامجاً تدريبياً للتعريف بقانونها مخصصاً لمسؤولي الاتصال في الجهات التي يعمل فيها الملمزون بتقديم إقرار ذمتهم المالية وللمكلفين بالتنسيق معها فيما يخص هذا الأمر.

وقالت الهيئة في بيان صحفي، أمس، إن 95 مشتركاً يمثلون 92 جهة سيشاركون في هذا البرنامج، الذي سيبث حتى 22 الجاري، وسيحاضر فيه مرافق الذمة المالية مبداء الدهام والمدقق بدر الضاحي. وأضافت أن البرنامج يهدف إلى التعريف بقانون الهيئة، خصوصاً بحكام الكشف عن الذمة المالية، إضافة إلى تعريف دور تلك الجهات تجاه تنفيذ القانون، فضلاً عن إكساب المشاركين مهارة التواصل مع «الملمزين»، وتعزيز تلك المهارات في الرد على استفساراتهم بشأن إقرار الذمة المالية.

وأشارت إلى أن الهيئة ستشرح خلال البرنامج التدريبي دورها وأهدافها، وكذلك الجوانب الفنية لعملها بشكل عام، إضافة إلى المهام الموكلة للجهات فيما يخص أعمال التنسيق مع الهيئة. وأوضحت أن تلقي إقرارات الذمة المالية من الفئات الخاضعة لأحكام القانون رقم 2 لسنة 2016 بعد من أهم المهام التي تقوم بها الهيئة العامة لمكافحة الفساد، تنفيذاً لدورها الوقائي من أعمال الفساد.

ولفتت إلى أن من أهم التحديات التي تواجه الهيئة لتحقيق أهدافها، هو حصر شغلي الفئات الوظيفية الملزمة بتقديم إقرار الذمة المالية المحددين في المادة رقم 2 من القانون المذكور وإحكام الرقابة على بياناتهم ومتابعة تطورها بصورة دورية. وذكرت أن الهيئة وضعت إطار عمل واضحاً ومحدداً لضوابط الاتصال ممن ترشحهم الجهات الخاضعة للتعاون معها، لتوضيح أهمية دورهم بتزويدها بالبيانات الوظيفية للملمزين وتحديثها بصورة دورية.

محمد الجبري

وداخلها من العاملين في مجال الثقافة الوقفية أو الثقافة بشكل عام، أو ما يتعلق بها، لتعزيز التواصل بين التجارب حول نشر الثقافة الوقفية ودور الثقافة في خدمة الوقف والعكس.

ولفت إلى أن «الملتقى يسلط الضوء على دور الوقف في دعم المشاريع الثقافية، وما تقدمه الامانة العامة للوقوف للثقافة، من خلال استعراض المشاريع ذات الصبغة الثقافية التي تبنتها الامانة ضمن مشاريعها الوقفية».

«الأوقاف» تنظم الملتقى الوقفي الـ 23 الثلاثاء

مجال الثقافة الإسلامية باعتبارها عاصمة الثقافة الإسلامية لعام 2016.

وقال الجبري، في تصريح صحفي، بمناسبة تنظيم الامانة العامة للأوقاف الملتقى الوقفي الثالث والعشرين إن الملتقى يسلط الضوء على دور الوقف في دعم الثقافة الإسلامية مباشرة، من خلال المشاريع الثقافية للجهات

أعلن وزير الأوقاف والشؤون الإسلامية وزير الدولة لشؤون البلدية محمد الجبري إن الملتقى الوقفي الثالث والعشرين، الذي يقام بعد غد تحت شعار «تعزيز الروح الإسلامية بالثقافة الوقفية»، سيحظى برعاية ولي العهد الشيخ نواف الأحمد، على غرار السنوات السابقة، موضحاً أن «الملتقى يسعى لإبراز دور الكويت في

محمد راشد

إطلاق مؤتمر مستجدات الفكر الإسلامي 15 يناير

قال وزير الأوقاف والشؤون الإسلامية وزير الدولة لشؤون البلدية محمد الجبري، إن الوزارة ستقيم مؤتمر مستجدات الفكر الإسلامي الثالث عشر في الخامس عشر من شهر يناير المقبل، موضحاً أن «المؤتمر سيكون برعاية سامية من سمو أمير البلاد».

وأكد الجبري، في تصريح صحفي، أن «الأوقاف أخذت على عاتقها حمل شعار الوسطية والاعتدال ومحاربة كل أشكال التطرف والغلو وذلك انطلاقاً من تعليمات أمير البلاد الذي أرسى دعائم الوسطية في هذا المجتمع وجعل الكويت مركزاً عالمياً للوسطية، ولهذا تم اختيار محاور المؤتمر لمواجهة التطرف الفكري وتحت شعار

(الواقع والمأمول)، مبيناً أن «محاور مؤتمر مستجدات الفكر الإسلامي تتضمن استعراض الجهود والمبادرات والتعرف على طبيعتها، وكذلك تقييم المبادرات والتجارب وجدواها في مواجهة التطرف، إضافة إلى التحديات والعوائق التي تواجه المبادرات العملية لمواجهة العنف، فضلاً عن محور

بين الرؤية المستقبلية لتطوير البرامج ومبادرات مواجهة التطرف». وأشار إلى أن «الوزارة ستستضيف نخبة من العلماء والمشايخ ورجال الدين من داخل الكويت وخارجها، وذلك إيماناً منها بضرورة إثراء محاور المؤتمر وتفعيل أهميتها الرامية إلى إيضاح الأهداف التي على أساسها سيطبق هذا المؤتمر».

«الأرثوذكسية» استقبلت المعزين في حادث «البطرسية»

جانج من الحضور في عزاء الكنيسة المصرية

اشقائهم المصريين في جميع المناسبات والمحن. ومن جهته، قال النائب عدنان عبدالصمد: «المنأ هذا المصاب الذي حدث في الكنيسة البطرسية، وتعازينا الحارة لأهالي الضحايا وكل الأمة، ونحن متآلمون جداً لأن هناك من يريد إشعال الفتنة في مجتمعاتنا الآمنة».

من جانبه، قال راعي الكنيسة القبطية الأب بيجول الأنبا بيشوي: «إذا كان يؤلمنا ما حدث من قتل أطفال وسيدات أبرياء يؤدون الصلاة لله الواحد، إلا أن هناك جانباً مضيئاً أنهم قصدوا بنا شراً في حين قصد الله خيراً، فلم يستطيعوا التأخير على وحدتنا ومحبتنا بعضنا لبعض، منوها بتضامن الكويت قيادة وحكومة وشعباً مع

عادل سامي

فتحت الكنيسة القبطية الأرثوذكسية في البلاد، أمس الأول، أبوابها أمام المعزين في ضحايا حادث الكنيسة البطرسية الكائنة بمنطقة العباسية في القاهرة، وكان في استقبالهم الأب بيجول الأنبا بيشوي والسفير المصري ياسر عاطف ورجال الكنيسة. وأكد السفير المصري ياسر عاطف أن حادث التفجير الأثم الذي حدث في الكنيسة البطرسية لن يزيد الشعب المصري إلا لحة وترايط، مشيراً إلى أن يد الإرهاب تصل للجميع وتستهدفهم، ليس في مصر فقط ولكن في جميع دول العالم، فالإرهاب لا دين له. وقال عاطف، في تصريح صحفي، إننا جميعاً في مركب واحد، وسوف نعبر إلى بر الأمان معاً بالمحبة والتعاضد، مؤكداً على ضرورة تغيير الثقافات التي ظهرت عند البعض أخيراً والتي تميل إلى العنف، وأن نعيد اكتشاف الجوانب المتسامحة والمحبة لتكون هي السائدة في مجتمعنا.

بِأَنَّهَا الْبَشَرُ الطَّمَنَّةُ الرَّجِيحُ الْبَرِّكَ رَاضِيَةٌ فَالْحَيُّ الْفَعَّالُ فِي الْعَالَمِ الْإِحْرَاقِيُّ

شركة البترول الوطنية الكويتية
KNPC
إحدى شركات مؤسسة البترول الكويتية
A Subsidiary of Kuwait Petroleum Corporation

نعبي ومشاكرة عزاء
إدارة
شركة البترول الوطنية الكويتية
وجميع العاملين فيها
ينعون
بببالغ الحزن والأسى زميلهم المغفور له بإذن الله تعالى
صلاح عبدالستار العوضي
مشغل أول غرفة التحكم - مصفاة ميناء عبدالله
ويتقدمون من آل الفقيد وذويه
بأصدق العزاء والمواساة
سائلين الله العلي القدير أن يتعمد الفقيد بواسع رحمته
ويسكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان
إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

مياه فوسكا
مياه معدنية طبيعية
قليلة الصوديوم
1.3
عروض خاصة
لمكاتب المحاماه
والعيادات الطبية
توصيل المنازل
97223191
متوفره بالضغط الاررق

متوفر في الجمعيات
التعاونية والهاير ماركت
ما عدا "مركز سلطان"

Ph 7.5
0.5L
1.5L
0.33L
200ml

Fuska
Değil Kaynak Suyu
ضيفه

Türkiye

المحمد: باب الكويت مفتوح أمام الجالية البوتانية

أكد عمق العلاقات بين البلدين خلال احتفال سفارة بوتان بعيدها الوطني

ناصر المانع

هنا سمو الشيخ ناصر المحمد ملكة بوتان بعيدها الوطني، متمنياً المزيد من التقدم والرخاء لهذا البلد الصديق، ومشيداً بتطور العلاقات بين البلدين واصفاً إياها بالتاريخية والعريقة. وأضاف المحمد، في تصريح على هامش احتفال سفارة بوتان بعيدها الوطني، أن الكويت كانت من أوائل الدول التي فتحت سفارة لها في بوتان، معرباً عن سعاده لنمو عدد الجالية البوتانية في البلاد، مؤكداً أن باب الكويت مفتوح لهم، متمنياً لبوتان كل الرخاء والأزدهار.

والتفاهم والتعاون والاحترام المتبادل السمة السائدة لهذه العلاقات خلال العقود الثلاثة الماضية. وأشار بنسبو بالدور المميز الذي تلعبه الكويت على صعيد العمل الإنساني والتخفيف من الآلام المتضررين من الكوارث الطبيعية والحروب والنزاعات، مشدداً على أن هذا الدور محل تقدير المجتمع الدولي، لافتاً إلى أن بوتان استفادت من هذا الدور

بتلك المساعدات السخية حينما تعرضت لكارثة طبيعية في عام 2009. وعن الاستثمارات الكويتية في مملكة بوتان قال: «إلى الآن لا توجد استثمارات كويتية في بلدنا، ولكن نستفيد من عدد من الفروض التي يقدمها الصندوق الكويتي للتنمية العربية والاقتصادية لتمويل مشاريع التنمية والبنية التحتية في مملكة بوتان».

العواش والفندي مع قيادات إعلامية عربية ريتا جيلان وعبدالمك الشلهوب وأحمد العساف

على اهتمام القيادة السياسية الكويتية بكل ما من شأنه إيصال معاناة الشعب الفلسطيني.

القدس، إذ شارك الدخيل في تقديم برنامج خلال بث مشترك مع إذاعة فلسطين. ولغت الفندي إلى أن «الكويت هي الدولة العربية الوحيدة التي شاركت في إرسال مذيع إلى هناك، وهذا خير دليل

عقدت الجمعية العامة والمجلس التنفيذي لاتحاد الإذاعات العربية اجتماعاتها في مدينة الحمامات التونسية خلال الفترة من الثالث عشر إلى السابع عشر من الشهر الجاري، إذ ترأس وفد وزارة الإعلام مدير إدارة البرنامج العام في الإذاعة سعد الفندي، وعضوية يوسف الصفران مدير إذاعة القرآن الكريم. وحول ما تضمنته هذه الاجتماعات، أكد الفندي، أنه تم الخروج بعدة توصيات أهمها الاهتمام بالعنصر البشري من العاملين في المجال الإعلامي العربي من خلال أكاديمية الاتحاد التي ستطلق مع بداية العام المقبل، وزيارة التعاون بين الدول العربية في مجال الإعلام، خصوصاً من ناحية تبادل البرامج الإذاعية والتلفزيونية من خلال (المنبوس)، وكذلك وضع الرؤية الخاصة في مهرجان تونس للإذاعة والتلفزيون للعام القادم. وأشار إلى أن «جميع الدول العربية أشادت بما قامت به إذاعة الكويت خلال الشهر الماضي، تمثلت بإرسال عبدالله الدخيل المذيع من إذاعة دولة الكويت للمشاركة في اليوم الإعلامي للجمعية الفلسطينية في

أبل: وضع موظفي «المواصلات» لا يدعو للقلق

وطمان أبل، خلال تصريح للصحافيين، على هامش حضوره حفل سفارة بوتان كل العاملين في وزارة المواصلات، مؤكداً أن وضعه لا يدعو للقلق بأي حال من الأحوال، حيث سبق للجميع في وظيفته وعلى نفسه بدون أي مشاكل، قائلاً: «وضعنا يعين الاعتبار حقوق الموظفين ومستقبلهم الوظيفي».

كشف وزير الدولة لشؤون الإسكان والخدمات ياسر أبل، عن إضافة بعض المسؤوليات الجديدة للوزارة المستحدثة، وأنه تبقت العديد من الاختصاصات للوزارة السابقة (المواصلات) والتي سوف تتحول لجهاز الخدمات، إضافة إلى قطاعات أخرى مثل الطيران المدني ومؤسسة الموانئ.

«الأشغال»: افتتاح جزء من طريق «عبدالناصر» الحصان: 6 كيلومترات من طريق الجهراء تدخل الخدمة أول يناير

انسيابية وسرعة في الوصول، وحركة مرور عالية الكفاءة. وستشهد العديد من الافتتاحات الجزئية على المستوى القريب، وستحدث بدورها نقلة نوعية لشبكة الطرق في العديد من المناطق الداخلية والخارجية. نقابة العاملين في وزارة الأشغال العامة ناصر الميع، وزير الأشغال العامة م. عبدالرحمن المطوع بثقة القيادة السياسية، متمنياً له التوفيق والسداد في مهامه الوطنية.

باتي ضمن سياسة الوزارة للتسليم الجزئي لمشاريع الطرق، للاستفادة منها في تسخير حركة المرور، والحد من الاختناقات، وتقليل الحوادث، ورفع مستويات الأمان والسلامة على الطرق، بالتعاون والتنسيق مع إدارة العامة للمرور. وأضاف أن مشروع إنشاء تقاطعات الجزء الأوسط من طريق الجهراء التي تبلغ تكلفتها الإجمالية 47.710 مليون دينار، ويهدف إلى تحقيق السهولة في حركة المرور، وتوفير طرق سريعة للاستخدام الأمثل لها عبر إنشاء ثلاثة جسور على طول طريق الجهراء، حيث تحقق

سيد القصاص

يفتح وزير الأشغال العامة المهندس عبدالرحمن المطوع اليوم افتتاحاً مرحلياً جديداً لطريق جمال عبدالناصر بطول 9 كيلومترات، بداية من مؤسسة الموانئ حتى منطقة غرناطة. من جانب آخر، أعلن الوكيل المساعد لطعام هندسة الطرق المهندس أحمد الحصان افتتاح طريق خدمي جنوبي بطول 6 كم ضمن مشروع إنشاء وإنجاز وصيانة تقاطعات على الجزء الأوسط من طريق الجهراء، وذلك في الأول من يناير المقبل. وقال الحصان، في تصريح صحفي، إن «الافتتاح المزمع

فريق أممي: الكويت تحرز تقدماً في مواجهة التمييز ضد المرأة

أكد فريق الخبراء التابع للأمم المتحدة والمعني بالتمييز ضد المرأة أن الكويت أحرزت، على مدى العقد الماضي، تقدماً في سن قوانين تعزز حقوق المرأة، بدءاً بقانون عام 2005 الذي حول المرأة حقوقها الانتخابية، وما أعقبه من قوانين تحسن وضع المرأة في مكان العمل ووضع خدمات المتنازل. وأضاف الفريق خلال ندوة أقيمت في بيت صباح الأحمد (الأمم المتحدة) أنه على الرغم من ذلك تبقى الأحكام القانونية التمييزية مستمرة، وبخاصة في قوانين الأحوال الشخصية، والجزاء والجنسية، مضيفاً أنها إذا لم تتغير، فإنها ستقوض ما قد تحصل المرأة في الكويت من مكاسب من خلال هذه القوانين التقدمية الجديدة، وستتوقف أيضاً قدرة المرأة على القيام بدور كامل وهادف على قدم المساواة في المجتمع على معالجة فجوة في الإطار القانوني فيما يتعلق بالعنف الجنسي من خلال إيلاء الأولوية لخطط سن قانون بشأن العنف ضد المرأة. وأضاف الخبراء أن المحكمة الدستورية ما فتئت تقوم بدور مهم في إلغاء الأحكام القانونية التمييزية من خلال أحكامها التي تنقيد بالمعايير الدولية للمساواة، أي فيما يتعلق بفرص حصول المرأة مباشرة على جواز سفر، وحرية ارتداء أو عدم ارتداء الحجاب، وتكافؤ الفرص في التعليم العالي، غير أنه يلزم الكويت أن تتجاوز التغييرات الجزئية لأحكامها القانونية التمييزية وأن تتخذ إجراءات ملموسة وفورية بشأن إجراء مراجعة شاملة للقوانين، من أجل الحفاظ على التقدم المستمر في ضمان المساواة الكاملة بين الرجل والمرأة، التي يكفلها الدستور، وفقاً للاتفاقيات الدولية لحقوق الإنسان.

مشروع «خبرات»: توظيف 20 متقاعداً بنظام العمل الجزئي في القطاع الخاص

العبدالجادر: تنظيم الماراثون الأول للمتقاعدين قريباً

قال مؤسس ورئيس المشروع الوطني للمتقاعدين (خبرات) د. صلاح العبدالجادر، إن المشروع جاء ليغلق فجوة طالما غفلت عنها الدول النامية، فأهدرت بذلك رصيداً من الخبرة وطاقت توفيق عطاؤها، بمجرد إحالتها للمتقاعد، فخرست مجتمعاتنا، وتراجعت عن اللحاق بركب الدول المتقدمة.

وأضاف العبدالجادر، في تصريح صحفي، «من هنا كانت انطلاق المشروع الوطني للمتقاعدين، للمساهمة في تحقيق العديد من الإنجازات في الفترة السابقة، منها إقامة دورة تدريبية تقدم دعم للمتقاعدين والمتقاعدات، امتداداً لبرنامج مسيرة المشروع، والأجندة الشهرية التي تنبأها، والتي تسهم في تطوير قدرات ومهارات الأخوة المتقاعدين والمتقاعدات، موضحاً أن «الدورات التدريبية تطرقت إلى عدد من المفاهيم المهمة في حياة البشرية، والتي

حاضر فيها ثلثة من الدكاترة والأساتذة لمحاور عدة» وأشار إلى أن «عملية البدء في توظيف المتقاعدين من خلال شراكة فاعلة بين المشروع ومختلف المؤسسات الحكومية والقطاع الخاص، إذ تم البدء بالتوظيف في القطاع العقاري من خلال شراكة فاعلة مع إحدى الشركات المتخصصة في مجال التسويق العقاري، والتي من المؤمل أن توظيف 20 متقاعداً ومتقاعدة بنظام العمل الجزئي». ولفت إلى أننا «بصد تنظيم الماراثون الأول للمشروع الوطني للمتقاعدين في الأيام القليلة المقبلة، وتخلله العديد من الفعاليات والأنشطة والمسابقات، إذ تقدم للمشاركة أكثر من 150 متقاعداً ومتقاعدة، مبيناً أن «مشروع خبرات سيركز 20 فائزاً من المشاركين في الماراثون»، منوهاً إلى أن الماراثون يأتي كأحد مبادرات المشروع، التي تنوع في جوانبها وأهتماماتها، لاسيما أن الرياضة من أولوياتنا التي يجب على المتقاعدين الاهتمام بها».

افتتاح الحدث العائلي الترفيهي الأكبر

دبي باركس
اند ريزورتس
اكتشف عالماً مدهلاً

السعر للشخص الواحد في غرفة مزدوجة ويتضمن:

- تذكرة سفر كويت - دبي - كويت (درجة سياحية)
- إقامة ليلتان 3 / أيام مع يوفيه إفتطار
- ليالي إضافية بأسعار مميّزة
- طفلان تحت 12 سنة إقامة مجانية في نفس غرفة الأهل
- تذكرة دخول يوم كامل لمنتج دبي باركس

الأسعار صالحة من الآن وحتى
2017/4/30 (ما عدا الأعياد)

12 رحلة يومياً • درجة رجال الأعمال • قسم خاص لأحد تأشيرات الإمارات

للاستفسار والحجز: مكتب فلاي دبي بالكويت
flydubai@barakattravel.com
أو وكيل سفرك المعتمد

22414400 فلاي دبي

«النجاة الخيرية»: الرد على الملحدين بـ «5 لغات»

أسئلة واستفسارات المتشككين والملحدين. وبين أن التعريف بالإسلام لهذه الفئة تحدياً يحتاج إلى أن يتحلى الداعية بأسلوب خاص في الإقناع والتواصل مع المتشكك، حيث إن هذه الفئة لا تقنع أصلاً بأي أدلة دينية أو شرعية، وأن غالب أدلتهم لا تقوم إلا على نظريات علمية.

والمسلمين ببعض الأفكار الغربية المستحدثة التي تعتمد على نظريات واهية. وأضاف الشطي أن اللجنة خصصت موقعا وتطبيقاً للتعريف بالإسلام للمتشككين والملحدين حول العالم، واعتمدت اللغة العربية واحدة من لغات خمس بجانب (الإنكليزية والإسبانية والروسية والرومانية)، لتساهم اللجنة في الإجابة عن كل

قال نائب المدير العام للعلاقات العامة والموارد بجمعية النجاة الخيرية جمال الشطي، إن التحول إلى التشكيك والإحاد من كل الأديان حول العالم هو الموجة الأوسع انتشاراً في عالمنا المعاصر، مشيراً إلى «تزايد أعداد هذه الفئة في العالم العربي والإسلامي بصورة غير متوقعة، نتيجة لتأثر بعض العرب

«الطيارين» تستنكر الاستغناء عن المشيخ

سعد الهاجري

استنكر رئيس جمعية الطيارين ومهندسي الطيران الكويتية سعد الهاجري، قرارات الاستغناء عن المهندسين الكويتيين ذوي الخبرات ممن يحملون الاعتمادات على كل أسطول الخطوط الجوية الكويتية والأسطول الأميري، بحجة بلوغهم السن القانونية، وضعف الأداء.

ورفض الهاجري، في بيان صحفي، التجديد للمهندسين غير الكويتيين ممن تخطوا السن القانونية، ومنهم غير لائق صحبياً، وعدم الالتفات إلى المهندسين الكويتيين، موضحاً أنه تم تعيين مهندسين وافدين من ذوي اعتمادات محدودة، رغم وجود الخبرات الوطنية ذات الاعتمادات والخبرات على جميع الأساطيل.

وأكد أن إعادة تعيين الكفاءات من المهندسين الكويتيين برفع مستوى سلامة الطيران بأقل تكلفة والتدريب والتأهيل، مشدداً على أن الجمعية تؤكد ضرورة الحفاظ على الكادر الوطني.

SALE

تنزيلات

النصر

ALNASSER

18 500 50

الجراح: تضحيات رجال الأمن في مواجهة المخاطر كبيرة... وأمن الأوطان فوق كل اعتبار

أكد في كلمة بمناسبة ذكرى يوم الشرطة العربية أن المستجندات الإقليمية تتطلب اليقظة

خالد الجراح

أمنية شاملة ومتكاملة تعمل على تطويرها وتحديثها يوماً بعد يوم لمجابهة كافة التحديات التي تهدد الأمن والاستقرار وتلقى كل الدعم والمساندة من القيادة السياسية العليا ممثلة بسمو أمير البلاد الشيخ صباح الأحمد، وسمو ولي العهد الأمين الشيخ نواف الأحمد، وسمو رئيس مجلس الوزراء الشيخ جابر المبارك الحمد الصباح.

حزم وحسم

وطالب الجراح رجال الأمن «بمواصلة العمل بجد وإخلاص، والتصدي لأي خروج عن القانون بحزم وحسم، مستلهمين في ذلك التوجيهات السامية لسمو الأمير وسمو ولي العهد وسمو رئيس مجلس الوزراء»، مؤكداً أن أمن الأوطان فوق كل اعتبار، وأمن الكويت هو الحصن المنيع، خاصة أن المستجندات على الساحة الإقليمية تتطلب اليقظة والجاهزية، فالمخاطر واضحة والتهديدات تلوح هنا وهناك والعين الساهرة يجب أن تكون في المقدمة دائماً.

وأعرب وزير الداخلية عن تقديره وتهنئته لمنسوبي الوزارة بهذه المناسبة، داعياً الله أن «يعينهم في مواجهة التحديات الماثلة والتهديدات المحتملة والتي سنواجهها بالإيمان بالله وبالإرادة القوية وباليقظة التامة في ظل قيادتنا العليا الحكيمة».

أكد نائب رئيس مجلس الوزراء وزير الداخلية الشيخ خالد الجراح أن رجال الشرطة قادرين على مواجهة التطورات المتلاحقة على الصعيد الأمني محلياً وإقليمياً ودولياً انطلاقاً من الثوابت الوطنية، وذلك من أجل تحقيق الأمن والاستقرار والازدهار للبلاد.

وقال الجراح، في كلمته أمس لمنسوبي الوزارة بمناسبة يوم الشرطة العربية الذي يوافق 18 من ديسمبر من كل عام، إن هذا اليوم يجسد وبيّن عقوداً متواليّة من التعاون والتضيق الأمني بين الدول العربية الشقيقة في مختلف مجالات العمل الأمني، ويبلور الإنجازات الضخمة التي حققها رجال الشرطة، والتضحيات الهائلة التي قدمها في مواجهة المخاطر والتحديات الماثلة من أجل إرساء قواعد الأمن وركائز الاستقرار والتنمية في المنطقة.

تحية تقدير

وأضاف: «إنه لمن دواعي سروري أن ابعث تحية تقدير وإجلال إليكم وإلى إخواني وأبنائي رجال الشرطة على امتداد الساحة العربية في هذا اليوم الذي أصبح تقليداً سنوياً، تؤكد خلاله الدور البناء لرجال الشرطة في مجتمعاتنا العربية التي تسعى لتحقيق المزيد من الأمن والتقدم والرفاه لها».

وتابع: «رجال الشرطة يعملون في إطار منظومة

طالب الجراح رجال الأمن «بمواصلة العمل بجد وإخلاص، والتصدي لأي خروج عن القانون بحزم وحسم، مستلهمين في ذلك توجيهات سمو الأمير وسمو ولي العهد وسمو رئيس مجلس الوزراء».

«الاستئناف»: الرقابة اللاحقة للحاصلين على العفو الأميري تخالف القانون

الفهد: الحكم كرسّ عدم معاقبة المواطنين دون محاكمة

على صون الحرية الشخصية وعدم المساس بحرية التنقل وعدم تحييد وتقيد الإقامة وعدم وجود جريمة وعقاب إلا بناء على قانون ومحاكمة، مؤكداً أن الإجراءات التي قامت بها وزارة الداخلية بحجة الرعاية اللاحقة تعد عقوبة لم ينص عليها القانون ويجب إلغاؤها لمخالفتها الدستور والقانون.

وفي حين قضت المحكمة الإدارية بمنع سفر المدعي، طعن المحامي الفهد على الحكم أمام الاستئناف، متمسكاً بعدم دستورية وقانونية قرار الداخلية المتمثل بالرعاية اللاحقة، واستجابات محكمة الاستئناف الإدارية للمحامي الفهد، وأكدت أن العفو الأميري عن المتهمين يترتب عليه تغيير نوع العقوبة ومقدارها ولا يجوز قرار بالرعاية اللاحقة بحجة استكمال الإجراءات المقررة خلال المدة المتبقية من عقوبته التي أعفي منها وما قامت به وزارة الداخلية بمنع سفر المدعي ووضع تحت الرقابة اللاحقة تخالف الواقع والقانون ويتعين معه إلغاء القرار المطعون عليه مع ما يترتب على ذلك من آثار ورفض الطعن المقدم من وزارة الداخلية.

قضت محكمة الاستئناف الإدارية برئاسة المستشار حمود المطوع بإلغاء قرار وزارة الداخلية بالرقابة اللاحقة على أحد المواطنين الحاصلين على عفو أميري سابق، مؤكداً في حكمها أن وضع المواطنين تحت الرقابة اللاحقة يخالف الواقع والقانون.

وتتلخص الدعوى المرفوعة من المحامي هشام الفهد بصفته وكيلًا عن المواطن المدعي أن الأخير بعد صدور حكم نهائي ضده في قضية مخدرات «اتجار وتعاطي مادة الحشيش المخدرة» وقام بتنفيذ العقوبة وحصل بعدها على عفو أميري بخفض عقوبته إلى نصف المدة مع إعفائه من الغرامة، فوجى منذ الإفراج عنه في عام 2013 بملاحقته من قبل وزارة الداخلية بداعي وجود قرار بالرعاية اللاحقة لمن صدر ضدهم أحكام في جرائم تعاطي المواد المخدرة.

وأكد المحامي الفهد صدور أمر بمنعه من السفر إلا بعد حصوله على إذن من المؤسسة الإصلاحية يطلب بقدّم قبل السفر بشهر والحضور إلى المؤسسة الإصلاحية لفحصه ولمعرفة تعاطيه المواد المخدرة من عدمه، فضلاً عن وقف جميع المعاملات الخاصة به لدى وزارة الداخلية إلا بعد الحصول على موافقة من المؤسسة الإصلاحية.

وأشار خلال مرافعته أمام المحكمة بمخالفة القرار المطعون عليه لمواد الدستور التي نصت

تفحم طفلة سورية في احتراق مخيم بالجھراء حريق آخر محدود في مستشفى الصحة النفسية

رجال الإطفاء والأدلة الجنائية يعاينون آثار حريق أحد المخيمات

الصناعي والشهداء والإنقاذ الفني إلى موقع البلاغ، ولفتح إلى أن رجال الإطفاء فور وصولهم تبين لهم أن الحريق محدود، واندلع في إحدى ماكينات التصوير بأحد المكاتب وتمت السيطرة عليه في زمن قياسي، موضحاً أن وكيل وزارة الصحة د. خالد السهلاوي حضر إلى موقع الحادث.

قال العقيد خليل الأمير، إن حريقاً اندلع صباح أمس في مركز الكويت للصحة النفسية، ولم يسفر الحادث عن وقوع إصابات بين المرضى أو أعضاء الهيئة التمريضية، بل اقتصر على خسائر مادية.

وقال إن غرفة عمليات الإدارة العامة للإطفاء تلقت بلاغاً صباح أمس يفيد باندلاع حريق في الكويت للصحة النفسية، مشيراً إلى أنه فور تلقي البلاغ تم توجيه مراكز إطفاء الشويخ

لقيب ابتنتها الأخرى حتفها متفحمة من جراء الحريق. وذكر أن ضباط وحدة تحقيق الحوادث انتقلوا إلى موقع الحريق لبيان أسباب اندلاع النيران، لافتاً إلى أن رجال الأدلة الجنائية تواجدوا أيضاً في موقع البلاغ، وعملوا على رفع الجثة وإحالتها إلى إدارة الطب الشرعي، فيما نقل المصابون إلى المستشفى من قبل فني الطوارئ الطبية.

من جانب آخر، وفي حادث منفصل

عمليات الإدارة تلقت بلاغاً، صباح أمس، يفيد باندلاع حريق في مخيم بفع خلف محطة بنزين العينون، مشيراً إلى أنه فور تلقي البلاغ تم توجيه مركز إطفاء الجهراء إلى موقع الحادث.

وأضاف العقيد الأمير أن رجال الإطفاء فور وصولهم تبين لهم أن الحريق اندلع في خيمة وشرعوا بخمدون النيران وحالوا دون امتدادها إلى باقي أجزاء المخيم، مشيراً إلى أن الإطفائيين تمكنوا من إنقاذ واحدة سورية وابتنتها، بينما

لقيب طفلة سورية (10 سنوات) مصرعها، مساء أمس الأول، من جراء حريق اندلع في مخيم أسرته بمنطقة الجهراء، كما أسفر الحادث عن إصابة والديها وشقيقتها بحروق متفرقة، فضلاً عن خسائر مادية لحقت بالمخيم. وفي التفاصيل التي رواها مدير إدارة العلاقات العامة والإعلام بالإدارة العامة للإطفاء العقيد خليل الأمير، إن غرفة

● محمد الشهران

لقيب مواطنتان تبلغان 26 عاماً مصرعهما أمس الأول، جراء حادث مروري وقع على طريق الملك فهد، مقابل مدينة الخبران الحرة، وقال مصدر أمني لـ«الجريدة» إن غرفة عمليات الإدارة تلقت بلاغاً صباح أمس الأول، يفيد بانقلاب مركبة على طريق الملك فهد، مشيراً إلى أنه فور تلقي البلاغ تم توجيه دوريات إدارة العمليات المرورية إلى موقع البلاغ يرافقه مركز إطفاء الزور.

وأضاف المصدر أنه وعند وصول رجال المرور ورجال الإطفاء إلى موقع البلاغ تبين أن الحادث أسفر عن وفاة قائدة المركبة ومرافقتها، مشيراً إلى أن رجال الإطفاء انتشلوا الجثتين وسلموهما إلى رجال الأدلة الجنائية، الذين أحالوهما إلى إدارة الطب الشرعي.

مصرع مواطنتين في حادث مرور

المركبة بعد الحادث

لقيب مواطنتان تبلغان 26 عاماً مصرعهما أمس الأول، جراء حادث مروري وقع على طريق الملك فهد، مقابل مدينة الخبران الحرة، وقال مصدر أمني لـ«الجريدة» إن غرفة عمليات الإدارة تلقت بلاغاً صباح أمس الأول، يفيد بانقلاب مركبة على طريق الملك فهد، مشيراً إلى أنه فور تلقي البلاغ تم توجيه دوريات إدارة العمليات المرورية إلى موقع البلاغ يرافقه مركز إطفاء الزور.

وأضاف المصدر أنه وعند وصول رجال المرور ورجال الإطفاء إلى موقع البلاغ تبين أن الحادث أسفر عن وفاة قائدة المركبة ومرافقتها، مشيراً إلى أن رجال الإطفاء انتشلوا الجثتين وسلموهما إلى رجال الأدلة الجنائية، الذين أحالوهما إلى إدارة الطب الشرعي.

بانثي يتسبب في وفاة حدث

لقي حدث من غير محدد الجنسية مصرعه أمس الأول، جراء تعرضه لحادث انقلاب بانثي في منطقة كبد.

وقال مصدر أمني إن غرفة عمليات وزارة الداخلية تلقت بلاغاً من مسؤولي قسم الحوادث في مستشفى الفروانية، يفيد بوصول حدث يبلغ 15 عاماً متوفياً، وإن ذويه يفيدون بأن

الوفاة ناتجة عن حادث بانثي، وأضاف المصدر أن رجال الأمن انتقلوا إلى موقع البلاغ، وأحالوا جثة الحدث إلى إدارة الطب الشرعي، مشيراً إلى أن ذوي المتوفي أفادوا بأن الحادث كان يقود دراجة نارية من نوع بانثي، وانقلب بها ولقي حتفه، وشلت محاولات إنقاذ.

نشرة إعلانية

يعقد اليوم الملتقى المحاسبي السنوي لزكاة الشركات المعتوق؛ بيت الزكاة حريص على عقد مثل هذه الملتقيات للتوعية بكيفية احتساب الزكاة

الهدف من إقامة هذا الملتقى، هو تنمية مهارات وتطوير المحاسبين والماليين العاملين في الشركات والمؤسسات والجمعيات التعاونية على كيفية استخراج وعاء الزكاة، واحتساب الزكاة الواجبة، طبقاً للميزانية المعتمدة للجهة التي يعملون فيها، سواء أكانت استثمارية أو تجارية أو صناعية.

بدر المعتوق

تعاونية رشحت عدداً من المحاسبين والماليين العاملين بهذا القطاع لهذا الملتقى، لتدريبهم على كيفية احتساب زكاة أرباحها بطريقة علمية شرعية متقنة، وبلغ عدد هؤلاء المشاركين قرابة تسعين مشاركاً سيتدربون على يد محاضرين ومدربين متخصصين في فقه الزكاة وفي محاسبة الزكاة. وأضاف المعتوق أن

يعقد بيت الزكاة اليوم الملتقى المحاسبي السنوي لحسابي زكاة الشركات، وقال مدير إدارة الموارد البشرية رئيس اللجنة التحضيرية للملتقى بدر المعتوق، إن الملتقى الذي يستمر خمسة أيام ستخلقه ورش عمل عن كيفية احتساب زكاة الشركات، بمختلف أنواعها، سواء أكانت تجارية أو صناعية أو استثمارية، من واقع الميزانيات والقوائم المالية لهذه الشركات والمؤسسات وفق الفتاوى والقواعد الشرعية المعتمدة من الهيئة الشرعية للزكاة.

ويحرص البيت على عقد هذه الملتقيات لمحاسبين وماليين عاملين في المؤسسات والشركات والجمعيات التعاونية، لما لها من دور مهم في تحقيق التكافل الاجتماعي والأمن الاقتصادي. وأوضح أن هناك عدة شركات ومؤسسات وجمعيات

«الإطفاء» و«إيكويت» تطلقان «نيك سالم» لرواد البر

أطلقت إدارة العلاقات العامة والإعلام بالإدارة العامة للإطفاء، بالتعاون مع شركة إيكويت للبتروكيماويات، أمس الأول، حملة «نيك سالم» بمشاركة وزارة الداخلية خلال النقطة الأمنية الكائنة في منطقة بر الجليعة، بهدف توعية رواد المخيمات من مخاطر الحرائق والحوادث المختلفة.

وقال مدير الإدارة العقيد خليل الأمير إن الحملة ركزت على سلامة التمديدات الكهربائية والطرق الآمنة لوضع دوة الفحم وغيرها من الإرشادات المهمة التي تعزز الوقاية والتعرف على كيفية التصرف في حال وقوع الحوادث، مشيراً إلى أن الحملة التي شهدت توزيع هدايا ومطافئ الحريق وبيروشورات تحثوي على إرشادات مهمة، ستستمر شهراً، وذلك للوصول إلى أكبر شريحة من رواد البر والمخيمات.

وأضاف العقيد الأمير إن الحملة انطلقت بحضور مدير إدارة الصحة والسلامة البيئية في شركة إيكويت محمد الشمري، ورئيس عمليات الأمن وخدمات الطوارئ عبدالقادر القبندي.

أكبر تجمع للفرص العقارية المحلية والدولية

فندق ريجنسي البع

8 - 11 يناير 2017

aroma AROMA EXPO

برعاية

هل أنت من عملاء فورد؟

تذكركم فورد الشرق الأوسط بأن الغانم أوتو وحدها المعتمدة من خلال علاقتها التعاقدية مع فورد لإجراء خدمات ما بعد البيع، والتي تشمل:

- الوفاء بعقود الصيانة الممددة من فورد (ESP)
- إجراء التوصيلات المشمولة ضمن الكفالة
- استيراد وتوفير قطع غيار فورد وموتوركرافت® الأصلية
- الدخول إلى أنظمة فورد للحصول على الدعم الفني والتقني وأحدث الطرق لإجراء التوصيلات بالشكل الصحيح

تؤكد فورد لعملائها بأن الفنيين والتقنيين لدى مركز خدمة الغانم أوتو مدرّبين ومؤهلين من فورد لإجراء كافة أعمال الصيانة والتوصيلات المشمولة بالكفالة.

للتأكد من وجود عقد خطة الصيانة الممددة من فورد (ESP) على سيارتك، يرجى التواصل مع الغانم أوتو:

مركز الغانم أوتو للخدمة وقطع الغيار

1898900

FordAlghanim www.fordalghanim.com

العنوان: الشويخ الصناعية، شارع 11،
مقابل متحف السيارات الكلاسيكية وحلبة سرب.

إلى أبعد مدى

المستشار شفيق إمام

ما قل ودل: صاحبة الجلالة في قفص الاتهام

وَهَيْبَانًا وَأَنْهَمُ لَا يَسْتَحْزِبُونَ؟ (82- المائدة).

ياسر برهامي في قفص الاتهام

شهداء ولو كره ياسر برهامي الذي خرج علينا بتصريح غريب للصحافة وعبر قنوات التواصل الاجتماعي ينفي عنهم الشهادة، ومهم لم يصف بعد، والحرز يخيم على مصر كلها، وقد كان شهداء المسيحية الذين تساقطوا على أيدي الرومان وهم يدافعون عن عقيدتهم هم أول شهداء الإنسانية كلها، قدموا أرواحهم فداءً لهذه العقيدة، وفي عهد الإمبراطور السفاح أقلابيانوس، كانت دماؤهم تجري في مصر أنهاراً ومدراً، حتى قيل إن في أخميم بمصر مقبرة جماعية، وإن هناك شارعاً فيها أطلق عليه "شارع النزن"، حيث سمع فيه إهات وشعارات الشهداء حتى الآن.

وقد بدأت السنة القبطية عندهم بسنة الشهداء، كما بدأت السنة الهجرية في الإسلام بهجرة الرسول، وقد قال عليه السلام: "من مات دون مظلته فهو شهيد"، ولم يخص المسلمين بالشهادة في هذا الحديث. إنني أتهم ياسر برهامي بازدرأه الأديان، بل اتهمه

بالتحريض على قتل الأقباط وتهديد الوحدة الوطنية، وكلاهما جريمتان يعاقب عليهما القانون المصري، واعتبر هذا المقال بلاغاً إلى النائب العام.

لميس موسى أيضاً في قفص الاتهام

ولكن قفص الاتهام الذي تقف فيه لميس الحديدى وأحمد موسى هو قفص مختلف، المحكمة فيه هي محكمة الرأي العام، الذي يرافقه ويتابع ما يجري في مصر بحسرة، والم هو يجتزئ بمرارة مأساة كل مأساة في كل يوم وفي تلك الساعة، وغياب الرؤية الصحيحة لحل مشاكل الشعب ومواجهة التحديات، وانهايار الأمل العظيم التي علقناها جميعاً على ثورة التصحيح في 30 يونيو 2013، فتحطمت تلك الآمال على صخرة الإرهاب وصخرة الفساد، وقد اجتمعنا، رغم اختلاف مشاريعنا وأهدافنا، على أمر واحد هو تحطيم إرادة الشعب المصري في دولته المدنية التي يبودها الحب والعمل والسلام الاجتماعي بين كل الأديان والمذاهب ومختلف التوجهات والأطياف والألوان والطبقات سعيًا نحو مستقبل أفضل يبني فيه الجميع دولة يتمتع

الكرهية التي سرت واستشرت في البلاد، إلى الخداع والتضليل وقلب الحقائق، مع إظهار القدرة على الانتقاد، دون انتقاد حقيقي للأوضاع المخيبة للآمال.

محاكمة الرأي العام لوسائل الإعلام

كان قفص الاتهام الذي وقفت خلفه لميس الحديدى وأحمد موسى، في محكمة أخرى هي محكمة الرأي العام، بعد أن حالت سواعد الشباب الأقباط دون دخولهما الكنيسة البطرسيية، لتغطية العمل الإجرامي الإرهابي المروع الذي استشهد فيه أكثر من عشرين قبطياً، فضلاً عن عدد كبير من الجرحى، كما حالت سواعد أخرى من هؤلاء الشباب دون الفتك بهما بعد أن تلقيا علة ساخنة في الكنيسة البطرسيية التي وقع فيها التفجير الإرهابي المروع. وهو تعبير صادق وأمين عن الغضب الشعبي الكامل في النفوس، من أغلب وسائل الإعلام، التي انحرفت عن مسؤولياتها في نقد ما تراه مستوجباً للنقد من أوضاع وممارسات وقرارات تهم الرأي العام، وفي التعبير عن آماني الشعب، والعناية ببحث الإعلام المختلفة، هو حق من حقوق الإنسان، وكل من حرية

الحرية هي الغاية الأسمى غير أن حرية الرأي وحق التعبير عنه تظلان، مع ذلك، هما غاية الإنسان وغاية المجتمع الإنساني، التي تعلق كل الغايات، وإن حق التعبير عن الرأي من خلال وسائل الإعلام المختلفة، هو حق من حقوق الإنسان، وكل من حرية

ياسر عبد العزيز* الإنجاز الإماراتي... و«قمة رئيسات البرلمانات»

بمقارنة النسبة التي حصلت عليها النساء في الانتخابات العامة لعضوية البرلمان (5 في المئة) بالنسبة التي حصن عليها عبر التعيين بقرار سبأسي من حكام الإمارات (40 في المئة)، يبرز الفارق الذي يمكن أن يجسد التوجه الاستراتيجي للقيادة السياسية في البلاد. وبمقارنة النسبة التي بلغت المرأة الفلندنية في التمثيل البرلماني بعد مدة عام من المشاركة السياسية، بالنسبة التي بلغت نظيرتها الإماراتية بعد عشر سنوات فقط من تلك المشاركة، تبرز صورة المستقبل كما تريد الإمارات أن تراه، وتبرز أيضاً معالم القدرة على الإنجاز.

لذلك، لم يكن مستغرباً أبداً أن تكون سيدة إماراتية هي الدكتورة أمل القبسي على رأس المؤسسة البرلمانية الإماراتية، لتصبح أول امرأة عربية تتولى رئاسة البرلمان في بلادها، على مدى نحو 150 سنة من الممارسة البرلمانية العربية. ولم يكن مستغرباً أيضاً أن تكون كلمة الدكتورة القبسي في افتتاح القمة العالمية لرئيسات البرلمانات، التي عقدت في أبوظبي، في الفترة من 12 إلى 13 ديسمبر الجاري، تحت عنوان "استشراف المستقبل"، تكريماً لدور المرأة الإماراتية في العمل الوطني من جهة، وتعريزاً لمسؤوليتها تجاه صنع مستقبل العالم، عبر التعاون مع نظيراتها في شتى الدول، من جهة أخرى.

فعلى مدى يومين اجتمع نحو ألف من المشاركين والمشاركات في القمة، التي شهدت العاصمة الإماراتية ابوظبي، من بينهم نحو 100 شخصية عالمية بارزة، وأكثر من 400 برلماني يمثلون 50 دولة، ونحو 200 من الشباب، فضلاً عن قادة سياسيين، ودينيين، ومسؤولين حكوميين، وأصحاب مشروعات ومبادرات خاصة، ورؤساء منظمات، وعلماء ومخترعين، ليناقشوا موضوعات تخص مستقبل العالم، ودور البرلمانات في تشكيل هذا المستقبل.

لقد أتاحت الفرصة لرئيسات البرلمانات في عدد من مختلف دول العالم للتعبير عن أفكارهن ورؤيتهن للأدوار التي يمكن أن تلعبها الجمعيات الوطنية في التصدي للتحديات ومواجهة المشكلات وصياغة المستقبل.

الشعار الرئيس لهذا الحدث البارز وغير المسبوق على المستوى الدولي كان "متحدون من أجل تشكيل المستقبل"، وهو شعار يعبر عن توجهين رئيسيين في

كانت فنلندا من أولى دول العالم اهتماماً بحق المرأة في المشاركة السياسية، لذلك، فقد منحت المرأة حق التصويت في الانتخابات عام 1906، لكنها انتظرت أكثر من مئة سنة لتشغل النساء نسبة 41 في المئة من مقاعدها البرلمانية، ولتحتل المرتبة الثالثة بين دول العالم لجهة التمثيل النسائي في البرلمان.

لكن دولة الإمارات العربية المتحدة، التي تأسست عام 1971، ومنحت المرأة حق التصويت في الانتخابات عام 2006، عينت ثماني نساء في المجلس الوطني الاتحادي (البرلمان)، الذي تم تشكيله في 2015، من بين عشرين عضواً معينين، بنسبة 40 في المئة.

بعد تعيين النساء الثماني في برلمان 2015، بات إجمالي عدد العضوات تسعاً، بنسبة 22.5 في المئة من إجمالي عدد الأعضاء البالغ 46 عضواً، بالنظر إلى انتخاب سيدة عن إمارة رأس الخيمة. بين منح المرأة في فنلندا حق التصويت، ومنحتها في الإمارات حق نفسه، قرن كامل، لكن ما أنجزته المرأة الإماراتية على صعيد التمكين السياسي والاقتصادي والاجتماعي لا يعكس هذا الفرق الزمني الشاسع؛ إذ يمكن القول إن مؤشرات التمكين السياسي للمرأة الإماراتية تكاد تكون مقاربة لتلك السائدة في أرقى المجتمعات الأوروبية، وهو أمر يعكس بجلاء الإرادة السياسية للإمارات فيما يخص موضوع التوازن بين الجنسين.

يقوم نظام الانتخابات السياسية العامة في الإمارات على فكرة التدرج، وهي فكرة تبدو منطقية في إطار تعزيز المشاركة السياسية في دولة وليدة، حققت تقدماً كبيراً في معظم المجالات، لكنها تعيش في سياق إقليمي، وإطار ثقافي واجتماعي، أقل انفتاحاً على الأفكار الحديثة، مقارنةً بالمجتمعات الغربية.

لذلك، لم يكن من المستغرب أن نتجح سيدة واحدة، من بين عشرين عضواً منتخباً، في حصد ثقة الجمهور في الانتخابات العامة التي جرت في نهاية العام الماضي، بنسبة 5 في المئة فقط من إجمالي الأعضاء المنتخبين. يعطي القانون لحكام الإمارات الحق في تعيين 50 في المئة من أعضاء المجلس الوطني الاتحادي، الذي يمثل إحدى السلطات الدستورية الخمس في دولة الإمارات، وهو حق يمكن من خلال ممارسته معرفة نوايا الحكام وتوجهاتهم فيما يخص إدارة العمل الوطني.

كيف نواجه التهديد بنقل السفارة الأميركية إلى القدس؟

د. مصطفى البرغوثي*

إذا أقدمت الإدارة الأميركية الجديدة على تنفيذ وعودها لإسرائيل بنقل سفارتها إلى القدس فستكون قد شاركت إسرائيل في خرق القانون الدولي ومواثيق وقرارات الأمم المتحدة واتفاقيات جنيف، وأكثر من ذلك ستكون قد خرقت رأياً قانونياً واضحاً كالشخص لمحكمة العدل الدولية في لاهاي، والذي أكد أن ضم القدس الشرقية المحتلة إلى إسرائيل، وأن كل مستوطنة أقامتها إسرائيل على أراضيها وكل تغيير أجرته على معالمها، هو مخالف للقانون الدولي، ويجب أن يزال، كما الرمز قرار المحكمة الدولية بتعويض الفلسطينيين عن كل ضرر نجم عن إجراءاتها، وعن كل خسارة ستجني عن إزالة المخالفات التي ارتكبتها.

والإخطر من ذلك أن نقل السفارة الأميركية إلى القدس سيعني المشاركة في خرق قاعدة أساسية تنظم العلاقات الدولية منذ نهاية الحرب العالمية الثانية وتنص على عدم جواز الاستيلاء على أراضي الغير بالقوة أو بالحروب، وسيعني ذلك النقل أننا نعيش في عالم هجعي تسوده قوانين الغاب ومنطق غطرسة القوة. وسيعيد ذلك إثارة السؤال المكر حول ازدواجية المعايير الأميركية والغربية عموماً، كلما تعلق الأمر بإسرائيل التي يسمح لها بأن تكون فوق القوانين الدولية، وأن تحظى بحصانة كاملة على خروقاتها المتواصلة لهذه القوانين.

وإذا نغض هذا الأمر فستكون الولايات المتحدة قد أفقدت نفسها ما تبقى لها من مصداقية ضعيفة أصلاً، بصفتها شريكاً في الرباعية وما يسمى بـ"جهود السلام"، مؤكدة عدم قدرتها بحكم أنجازها الملحق لإسرائيل على لعب أي دور إيجابي في الوساطة ورعاية ما يسمى بـ"عملية السلام" التي استخدمت من قبل إسرائيل طوال الثلاثة والعشرين عاماً الماضية كغطاء للتوسع الاستيطاني وتهويد الأراضي المحتلة.

لقد ترافق حديث مساعي ترامب لديفيد فريدمان سفيراً جديداً للولايات المتحدة في إسرائيل بيوّج الغضب، بحكم أن فريدمان من أشد مناصري الاستيطان غير الشرعي، وسبق أن دعا إلى نقل السفارة الأميركية إلى القدس وإلى ضم أجزاء من الضفة الغربية إلى إسرائيل، ودعم مالياً مستوطنة بيت إيل غير الشرعية، المقامة على أراضي رام الله.

لقد ترافق حديث مساعي ترامب عن نقل السفارة الأميركية للقدس مع أحاديث أخرى بأن الاستيطان ليس عقبة أمام السلام، وقد رأينا كيف اعتبر الوزراء الإسرائيليون العنصريون هذه التصريحات ضوياً أخضر للانفلات الكامل ولشن عمليات التوسع الاستيطاني في القدس وغيرها، والإعداد لقانون جديد بشرع مئة وعشرين مستوطنة جديدة، إن كل من يسكت على ذلك ويستمر في التعبير عن "القلق" دون فرض عقوبات على إسرائيل أو سحب الامتيازات منها، سيكون مشاركاً في عملية قتل فكرة الدولة الفلسطينية وما يسمى "حل الدولتين". من المهم أن تسمع الولايات المتحدة ردود فعل عربية وإسلامية ودولية حاسمة وقوية ضد هذه التصريحات، وضد التلويح بنقل السفارة، ليكون واضحاً أن الإقدام على ذلك سيضر جدياً بالمصالح الأميركية نفسها.

لكن العبرة الأهم بالنسبة لنا فلسطينيين تكمن في أن كل ما يجري من تدهور في وضع قضيتنا الوطنية، وكل ما تبديه إسرائيل من وقاحة وغطرسة، وصل إلى حد إفشال انعقاد مؤتمر باريس، وإدارة الظاهر للجهود الروسية، هو نتيجة مباشرة للخلل الحاصل في ميزان القوى بيننا وبين إسرائيل واحتلالها.

ولن يتم إصلاح هذا الخلل بتكرار ما فشل سابقاً أو بمواصلة المراهنة على مفاوضات عقيمة لن تحدث، بل بتبني استراتيجية وطنية موحدة جديدة، قائمة على الإدراك العميق بأننا لسنا في مرحلة حل مع إسرائيل بل في مرحلة مواجهة مع المشروع الصهيوني الذي يصر على الاستيلاء على كل فلسطين، وعلى تكريس الاحتلال ونظام الأبارتهايد والتمييز العنصري ضد الشعب الفلسطيني، ويكر في القدس ورام الله والخليل وغيرها ما فعله نيفاق وحيفا وعكا. هناك عناصر أساسية لهذه الاستراتيجية البديلة لن نمل من تكرارها من المقاومة الشعبية إلى حركة المقاطعة إلى الوحدة الوطنية إلى دعم صمود الناس وبقائهم إلى خلق تكامل بين مكونات الشعب الفلسطيني الثلاثة.

وأهم عنصر نملك وحدنا القدرة على تحقيقه فوراً، ولا يستطيع أحد أن يمنعنا من ذلك، هو إنهاء الانقسام ومواجهة العالم وإسرائيل، بقيادة وطنية موحدة.

نشر كل من يحاول أن يساعدنا على ذلك، ولكن الأمر لا يحتاج إلى رحلات وسفريات واجتماعات تنتقل من عاصمة إلى أخرى بقدر حاجته إلى إرادة سياسية حقيقية تستطيع فتح طريق الوحدة وإنهاء الانقسام في ساعات. وسيكون ذلك بداية الطريق لتغيير ميزان القوى لصالحنا في عصر لا يحترم إلا الأقوياء.

* الأمين العام لحركة المبادرة الوطنية الفلسطينية

عند إشارات المرور!

مظفر عبدالله mudaffar.rashid@gmail.com

ظاهرة تسول الأطفال لا تليق ببلدنا، ولا يمكن تبريرها تحت أي طائل، فالدولة تمنح المساعدات الاجتماعية، والجمعيات الخيرية تمد يد العون إلى الأسر المحتاجة، وإن كان هناك تمييز في المساعدة فيجب كشفه وإصلاحه.

أول العمود:

حديث الأمين العام لهيئة مكافحة الفساد حول إحالته إلى التقاعد لأسباب براها غامضة يتطلب مزيداً من الشفافية من قبل الهيئة، وكان من الأفضل أن تسبق التخليق النيابي في شؤونها.

كيف تكون الكويت مركزاً للعمل الإنساني بينما تنفضي فيها ظاهرة تسول الأطفال عند إشارات المرور، وداخل المناطق يبيعون سلعا خفيفة ورخيصة، وبعض الأطفمة والفاواكه لساعات متأخرة من الليل؟ هذا السؤال توجه إلى وزير الشؤون الاجتماعية والعمل، ووزير الداخلية وجمعيات الطفل وحقوق الإنسان؟

من هؤلاء الأطفال؟ ومن يقف وراءهم؟ وكيف نستريح لرؤية طفل بنتاً نتعامل معهم وكأن الأمر طبيعي، نشترى وننتزع منهم ربما رافعة بهم أو مساعدة لهم، دوريات الشرطة تمر عليهم بشكل عادي أيضاً، هي ظاهرة على ما يبدو مرضية للجهات الرسمية من باب "خلهم يترزقون الله".

نحن في بلد غنى، وأهله كرام، وحكومتهم توزع الهدايا والمساعدات شريكاً الكرة الأرضية وغيرها، فكيف نستريح لرؤية طفل لم يتجاوز سبع سنوات وهو يشهد من المارة في الشوارع بضعة دنانير معرضاً نفسه للخطر والتبرها تحت أي طائل، فالدولة تمنح لا تليق ببلدنا، ولا يمكن تبريرها تحت أي طائل، فالدولة تمنح المساعدات الاجتماعية، والجمعيات الخيرية تمد يد العون إلى الأسر المحتاجة، وإن كان هناك تمييز في المساعدة فيجب كشفه وإصلاحه، أما السكوت على مثل هذه الظاهرة الشائنة والمعيبة فهو خطأ كبير ربما ندفع ثمنه اجتماعياً وأمناً.

الاهتمام بجمال لا يأتي فقط بتوقيع الاتفاقيات الدولية المتصلة بهم دون تقديم حوافز ورعاية حقيقية لها. أما إذا كانت الذهنية التي نتعامل بها مع هؤلاء كونهم غير كويتيين، "بدون" أو أصحاب جنسيات عربية، فهذه مشكلة كبيرة لا يمكن قبولها. لقب "الكويت مركز للعمل الإنساني" يحمل ثقل، وهو ليس بتشريف، وسيدقى لقباً مستقراً طالما أننا نصمت أمام ظواهر كهذه.

نظراً للإقبال اللافت على صفحة إضافات التي تصدر كل يوم سبت، ونزولاً على رغبة القراء والكتاب المشاركين بمساهماتهم عبر هذه الصفحة، تقرر أن يكون صدورها دورياً كل جمعة وسبت، ويسعد الصفحة أن تحتضن مساهمات وتعليقات وآراء الراغبين في النشر، على العنوان التالي: «edhafat@aljarida.com» على أن يرفق مع أي مساهمة الصورة الشخصية لكتابتها وهاتفه الشخصي.

انطلاق دوري مناظرات الجامعة بمشاركة 18 فريقاً

النامي: نخدم الطلبة ببناء شخصياتهم ومهاراتهم

جانب من الفرق المشاركة في الدوري

انطلق دوري مناظرات جامعة الكويت باللغة العربية بنسخته السادسة، أمس، على مسرح عثمان عبد الملك في كلية الحقوق بالشويخ، بمشاركة 18 فريقاً من مختلف كليات الجامعة، وبحضور عميد شؤون الطلبة د. علي النامي.

وقال د. النامي إن المناظرات نشاط تقوم به العمادة سنوياً باللغتين العربية والإنكليزية بين كليات الجامعة، مبيّناً أن هذا العام هو السادس لانعقاد الدوري، ويشهد أكبر عدد من الطلبة المشاركين، ما يؤكد تفاعل الطلبة مع الأنشطة التي تقدمها العمادة، مشيراً إلى أن العمادة تخدم الطلبة، وتقدم لهم كل ما يبني شخصياتهم، كمهارات احترام الرأي الآخر وتكوين الحجج، وأوضح رئيس اللجنة العليا للدوري نبيل المفرح، أن عدد المشاركين هذا العام يبلغ 72 طالباً يمثلون 11 كلية، وهو العدد الأكبر منذ انطلاقة المناظرات، وذلك خير ما تقدمه للغة العربية في يومها الذي يصادف 18 ديسمبر من كل عام.

من جانبه، ذكر عضو لجنة التحكيم د. أحمد الشمري، أن هناك تطورا ملحوظا في دوري المناظرات هذا العام، إداريا وتنظيميا، وإلمام المحكمين والمدربين بقواعد المناظرات، مشيراً إلى أن الطلبة أصبح لديهم فهم عميق لحفريات المناظرة والتفريق بين المفاهيم وعدم الخلط بينها.

الفارس: مناقشة مشروع قانون الجامعات الحكومية و«الشدايية» مع «التعليمية البرلمانية»

خلال افتتاح مؤتمر الهيئة العالمية لدراسة البيئات الحضارية التراثية

الفارس متوسلا الحضور في افتتاح المؤتمر

المؤسسات العلمية العالمية، التي استضافت مؤتمرات الهيئة خلال الأعوام الثلاثين السابقة. من جانبه، أكد مدير جامعة الكويت د. حسين الأنصاري أهمية هذا المؤتمر، خصوصاً أنه يضم نخبة من الأكاديميين والباحثين المتميزين والمتخصصين والمهتمين في مجالات التراث الثقافي والحضري والعمراني، متمنياً أن يشكل منطلقاً لإثراء

تقييم بعد الاختبارات للمناهج لاسيما الجديدة من الصف الأول إلى السادس. وأوضح أن تكليف الهيئة العالمية لكلية العمارة بجامعة الكويت بتنظيم هذا الحدث العالمي يعتبر بمنزلة ثقة كبيرة في قدرة إدارتها وطلبته والعالمين فيها على التعامل مع الحدث العالمي، واعترافاً بوصول الكلية إلى مستوى ومصاف

محور المعلم، نظراً إلى دوره في العملية التعليمية، الذي يحتاج إلى أن يكون هناك اهتمام خاص به خلال المرحلة المقبلة. وأكد أن الوزارة وضعت خطة لتنظيم اختبارات الفصل الأول بمختلف المراحل التعليمية، مشيراً إلى أن الخطة ستركز على جانب تنظيم الاختبارات على راحة الطلبة وتوفير ما يحتاجونه، كما سيكون هناك

كشف وزير التربية وزير التعليم العالي الرئيس الأعلى لجامعة الكويت د. محمد الفارس عن تواصل وتنسيق مع اللجنة التعليمية البرلمانية في مجلس الأمة بشأن الأولويات التعليمية للمرحلة المقبلة، لافتاً إلى أن مشروع قانون الجامعات الحكومية سيتم مناقشته مع اللجنة التعليمية في مجلس الأمة، وسيتم التطرق فيه إلى جميع جوانب مع طرح مختلف الآراء، بما فيها موقع «الشدايية» ولتمن سيتم تخصيصه.

وقال الفارس خلال رعايته وحضوره صباح أمس في فندق المارينا، افتتاح مؤتمر الهيئة العالمية لدراسة البيئات الحضارية التراثية، الذي تستضيفه كلية العمارة بجامعة الكويت، إنه سيتطرق مع اللجنة إلى مختلف القضايا والقوانين التعليمية، وسيقوم باخذ التطبغات والجلوس في مناقشات في مختلف المواضيع. وبين الفارس، أن خطة الوزارة تقوم على خمسة محاور رئيسية، وسيكون هناك تركيز خاص على

حمد العبدلي

أعلن الوزير الفارس أن مشروع قانون الجامعات الحكومية وموقع «الشدايية» وتخصيصه، ستتم مناقشتهما مع اللجنة التعليمية في مجلس الأمة.

الأستاذ: نقلة نوعية في الخدمات التي يقدمها مركز الحاسب الآلي بـ «التطبيقي»

جاسم الأستاذ

ما بين خاصة بالبنية التحتية، وأنظمة تتعلق بالقطاعات الأكاديمية والإداري. ويأتي من أهم إنجازات المؤسسة، ربط الهيئة بجهات حكومية عديدة، ما يحقق سهولة في عرض وتقديم خدمات الهيئة، والتطبيق الأكبر لـ Office365 حاليا على مستوى الكويت، حيث تم إدخال 60000 مستخدم على هذا النظام، وإعطاء جميع منتسبي الهيئة إيميلات وبرامج Office365، وتمت العملية بنجاح، وتجري حاليا مرحلة التوعية والتدريب.

وأوضح أن المركز يسعى حاليا إلى تطبيق نظام الحضور للطلبة خلال الفصل الدراسي المقبل، و«جار العمل لنقل نظام البانر إلى الإصدار الجديد، الذي من المتوقع أن ينقل الهيئة نقلة نوعية».

أكد مدير مركز تقنية المعلومات والحاسب الآلي في الهيئة العامة للتعليم التطبيقي والتدريب د. جاسم الأستاذ، أن المركز خطى خطوات كبيرة إلى الأمام، أحدثت نقلة نوعية في الأعمال والخدمات التي يقدمها، في ظل الثورة العلمية التي تشهدها تكنولوجيا المعلومات في العالم. وأوضح الأستاذ في تصريح صحفي، أمس، أن المركز استطاع أن يعكس الأهمية الاستراتيجية لتكنولوجيا المعلومات والاتصالات في المجال التطبيقي للإدارة، وحقق الاستخدام الأمثل للخدمات والارتقاء بالأداء بسرعة عالية ودقة متناهية. وأشار إلى أن ميكنة العمل بالهيئة تحتوي على أكثر من 99 مشروعا تم وضعها في الخطة الاستراتيجية للمركز، وتتراوح نوعية هذه المشاريع

«الجمعية الكويتية» لمعالجة أزمة التعليم

احترام استقلالية مؤسسات التعليم العالي، وأشار إلى ضرورة العمل على تعديل مرسوم إنشاء الجهاز الوطني للاعتماد الأكاديمي، وضمان جودة التعليم، ليصبح لها إدارة معادلة الشهادات التابعة لوزارة التعليم العالي، وضرورة معالجة الخلل في فلسفة تطوير المناهج لتواكب المعايير المعتمدة دولياً. وشدد أيضاً على ضرورة اتخاذ كل الإجراءات والوسائل التي تعبر عن الجديدة والحزم، ونقل محاربة تسريب الاختبارات ووقف الغش في مرحلة التعليم الثانوي.

جديدة والية عمل مختلفة لإعادة بناء القطاع التربوي والتعليمي اللذين يعدان الركيزتين الأساسيتين لبناء المجتمع وديمومة حضارته. وأضافت أن وجود قيادة جديدة لهذه المرحلة من أهم الأمور التي يتطلبها هذا المسار، وجاء تعيين د. محمد الفارس وزيراً للتربية والتعليم العالي، الذي يبارك له نيته ثقة القيادة السياسية، في وقت أصبح فيه هبوب رياح التغيير أمراً في غاية الأهمية. وشدد على ضرورة ألا تكون وزارة التربية والتعليم العالي محطة للتغييرات السياسية والتعيينات غير المطابقة للوائح والنظم والإعلانات التي تفقذ على الشروط والأولويات،

أكدت الجمعية الكويتية لجودة التعليم أن القطاع التعليمي بالكويت يشهد مرحلة من أدق وأهم أزماته من حيث الكفاءة والأداء ونوعية المخرجات، وأن معالجة أزمة التعليم تتطلب تضامناً الجهود من المؤسسات الحكومية والتشريعية وغيرها. لوضع منظومة عمل ذات قدرة على مواكبة التطورات في مجال التعليم، «يهدد البدء في تصحيح المسار ومعالجة أوجه القصور والسلبيات ليكون لدينا نظام تعليمي يرقى بمستوى الطالب والمعلم على حد سواء». وقالت الجمعية، في بيان صحفي، إن إصلاح مسار التعليم يتطلب بلورة رؤية

معرض
الفرص
العقارية

أكبر تجمع للفرص العقارية المحلية والدولية

THE REAL ESTATE OPPORTUNITIES EXHIBITION

فندق ريجنسي البدع

8 - 11 يناير 2017

aroma
AROMA EXPO

برعاية

وزارة الجوار
DAR ALJEWAR RE

جي ام سي سييرا
2016 - HD2500

4x4

قوة خيالية.. بسعر خيالي!

كالجديدة

نقداً

8,199
د.ك

GMC السيارات المستعملة المضمونة
يفرض هيئته

الرمي - شارع محمد بن الفاسم - بجانب معرض جي ام سي للفون: 1884411 داخلي 405 / 406 / 407
الشرق - شارع عمر بن الخطاب: 22461484

بهبهانف
شركة محمد صالح روضا يوسف بهبهانف م.م.

بالموجز

العجمي رئيساً لـ «مهندسي الغد»

أعلن رئيس لجنة التدريب والتطوير بالهيئة الإدارية للاتحاد الوطني لطلبة الكويت - فرع الجامعة، أحمد الجيمان، اعتماد تشكيل نادي مهندسي الغد خلال العام النقابي 2016 / 2017، من أجل العمل على خدمة جموعنا الطلابية في كلية الهندسة والبتترول، مشيراً إلى اختيار سعود العجمي رئيساً للنادي.

نموذج المتوقع تخرجهم

دعت الهيئة العامة للتعليم التطبيقي والتدريب الطلبة المتوقع تخرجهم إلى مراجعة مكتب التسجيل، بعد إحصاء النموذج الخاص بالطلبة المتوقع تخرجهم بالفصل الدراسي 2016 / 2017 للمتبقين لهم 23 وحدة دراسية أو أقل واستكمال جداولهم الدراسية عبر دخول

فعاليات «الأساسية» الأسبوع الجاري

يقدم قسم علم النفس في كلية التربية الأساسية بالتطبيقي ملتقى «الإجابية في تربية الأبناء» اليوم، على مسرح مبنى 6 الساعة العاشرة. فيما يقدم قسم التربية الموسيقية بالكلية ورشة عمل موسيقية، اليوم، في مبنى 11 قاعة 25 الساعة 12 ظهراً.

بينما يعقد قسم التربية البدنية والرياضة بالكلية ندوة التخصص الرياضي المبكر والمتأخر، غداً على مسرح مبنى 6 الساعة العاشرة والنصف صباحاً. أما فعالية مفاتيح النجاح فتعقد غداً في مبنى 6 أمام الكافتيريا، الساعة التاسعة والنصف صباحاً.

ويطلق مهرجان الأفلام القصيرة للطلبة «الثالث 2016»، الذي يقامه قسم تكنولوجيا التعليم الأربعة بمسرح مبنى 6 الساعة العاشرة والنصف صباحاً.

المؤشر الكويتي			الدينار الكويتي
السعري	الوزني	كويت 15	1 KD
5.668	378	889	2.621 3.132 3.274

اقتصاد

12

75% من شركات الاستثمار تركز على إدارة المحافظ وأنظمة الاستثمار الجماعي ودور المستشار

18 شركة تقدم خدمة مراقب استثمار بعدما كانت حكرًا على شركتين فقط

عيسى عبدالسلام

قالت مصادر مطلعة لـ «الجريدة»: إن وضع السوق الحالي لا يشجع على دخول شركات جديدة لقطاع الاستثمار ونشاط الوساطة المالية في ظل تشجيع القطاع.

فكّت هيئة أسواق المال الطلاس، التي كانت تعتمد في أنشطة شركات الاستثمار، إذ جعلت هذه الأنشطة، كالا على حدة، عكس النموذج السابق، حيث باتت هناك شركات متخصصة في مجال قطاع الاستثمار، ويجب على كل شركة عند رغبتها في تقديم هذه الأنشطة استيفاء متطلبات هيئة الأسواق والحصول على التراخيص اللازمة بعد استيفاء الحد الأدنى من رأس المال لترخيص كل نشاط استثماري على حدة.

وفقاً لمعلومات هيئة أسواق المال بلغ عدد شركات الاستثمار الحاصلة على رخص لممارسة أنشطتها وفقاً لتعليمات هيئة أسواق المال نحو 51 شركة استثمارية، حصلت 45 شركة منها على رخصة لتقديم نشاط مدير محفظة استثمار، وهو أكثر الأنشطة، التي رغبت شركات الاستثمار ممارستها، تلاها نشاط مستشار الاستثمار، وحظت 41 شركة استثمار على رخصة مستشار استثمار.

وليع عدد الشركات المستوفية لمتطلبات هيئة أسواق المال للعمل، كمدير نظام استثمار جماعي 39 شركة، مقابل 33 شركة تستطيع تقديم خدمات وكيل استثمار، بينما بلغ عدد الشركات، التي لديها رخص وسيط أوراق مالية 26 شركة، 20 شركة أخرى تقدم خدمات أمين الحفظ، و18 شركة لديها القدرة على تقديم نشاط مراقب استثمار.

ويبدو أن النسبة الأكبر من شركات الاستثمار تعتمد في أنشطتها الرئيسية على إدارة المحافظ سواء لها أو لعملائها بما يمثل 88 في المئة من إجمالي عدد شركات الاستثمار الحاصلة على رخص من قبل هيئة أسواق المال، يليها نشاط مستشار استثمار بنسبة 80 في المئة، مدير نظام استثمار اجتماعي بنسبة 75 في المئة.

الوضع صعب

وقالت مصادر مطلعة لـ «الجريدة»: لا يشجع وضع السوق الحالي على دخول شركات جديدة لقطاع الاستثمار ونشاط الوساطة المالية في ظل تشجيع القطاع، لافتة إلى أن شركات الوساطة وفقاً لنظام الوسيط المؤهل تستطيع الحصول على ترخيص آخر يمكنها من مزاولة نشاط إدارة المحافظ لعملائها، بما يحقق عوائد أفضل لها، مما يجعل هناك منافسة على ممارسة تلك الأنشطة خلال الفترة المقبلة.

وبيّنت المصادر أن الغريبة والحلقة التي أحدثتها قرارات هيئة أسواق المال فتح المجال أمام بعض الشركات لممارسة نشاط أمين الحفظ، الذي كان محكراً فقط من قبل شركتين في الوقت الحالي، هما الشركة الكويتية للمقاصة، والشركة الخليجية لحفظ الأوراق المالية، حيث بلغ عدد الشركات التي تمارس هذه النشاط نحو 20 شركة.

والشركة الكويتية للمقاصة، هي الشركة الوحيدة، التي تحتفظ بنشاط خدمة إيداع الأوراق المالية مع تقديم خدمة تسوية وتفاض. وأشارت المصادر إلى أن بعض شركات الاستثمار القائمة، التي تعاني مشكلات في نموذج عملها استطاعت تقليص أنشطتها

والتركيز على عرض أو عرضين، والحصول على موافقة هيئة أسواق المال بتخفيض رأسمالها أو الاحتفاظ برأس المال لخدمة النشاط الذي تفضل أن تقدمه. وتابعت: أصبح هناك نوع من التخصص في الأغراض الاستثمارية بعكس ما كان حاصلاً في قطاع الاستثمار خلال

السنوات الماضية، التي فقدت الكثير من الشركات الاستثمارية فيها هويتها نتيجة عدم وجود نموذج أعمال واضح تعمل من خلاله. واحتكار وتحذّر وأوضحت أن قرار الاحتفاظ

برأسمال يقدر بـ10 ملايين دينار كراسمال للحصول على رخصة شركة وساطة جديدة، كسر احتكار 14 شركة وساطة عاملة في السوق لهذا القطاع منذ سنوات، لكن على الرغم من ذلك كان تحدياً جديداً لشركات الوساطة القائمة حالياً، التي الزمها بزيادة رأسمالها،

بالتالي جرت عمليات دمج بين بعض الشركات وهناك أخرى أوقفت عن ممارسة نشاطها إلى حين استيفاء رأسمال قدره 10 ملايين دينار للممارسة هذا النشاط.

البرميل الكويتي يرتفع 9 سنتات

ارتفع سعر برميل النفط الكويتي 9 سنتات في تداولات، أمس الأول، ليبلغ 49.70 دولاراً أميركياً مقابل 49.61 دولاراً في تداولات الخميس، وفقاً للسعر المعلن من مؤسسة البترول الكويتية. وكانت أسعار النفط في الأسواق العالمية أنهت تعاملاتها بلا تغيير بعد ساعات قليلة من إعلان منظمة الدول المصدرة للنفط (أوبك) عملاءها بأنهم سيخفصون إمدادات النفط اعتباراً من مطلع 2017.

«تشجيع الاستثمار»: دراسة تطوير المناطق الحرة» خلال الربع الأول

سند الشمرية

هناك توجهها لفتح المنطقة أمام المستثمر الأجنبي، تسهيلاً لهم وجذباً لرؤوس الأموال. وبيّنت أن الهيئة تلقت توصيات من جهات عدة، بشأن تحديد الأنشطة المطلوبة في المناطق الحرة، لافتة إلى أن هناك توجهاً لتحديد نسبة من تلك المناطق لأصحاب المشروعات الصغيرة والمتوسطة. وأفادت بأن هيئة تشجيع الاستثمار وعقب الانتهاء من وضع المنطوق للمناطق الحرة ستقوم بعرضه على العديد من الجهات لأخذ آرائها حول دراسة تطويرها، ومن ثم الأخذ بملاحظاتهم، لتفادي أي مشاكل مستقبلية.

يذكر أن مجلس الوزراء كلف هيئة تشجيع الاستثمار المباشر بإدارة المناطق الحرة الثلاث خلال يوليو الماضي، وإن الهيئة استملت المخططة التنظيمية لتلك المناطق من وزارة التجارة والصناعة.

علمت «الجريدة» من مصادر مطلعة أن هيئة تشجيع الاستثمار المباشر تعمل حالياً على إعداد دراسة متكاملة حول سبل تطوير المناطق الحرة الثلاث، الواقعة في العبدلي والنويصيب والشويخ، إضافة إلى وضع الحلول المناسبة للمشاكل التي تتوقق استثمار تلك المناطق، لافتة إلى أن التوقعات تشير إلى الانتهاء من الدراسة خلال الربع الأول من العام المقبل.

وقالت المصادر إن هيئة تشجيع الاستثمار قامت بإحصاء المستثمرين، في المنطقة الحرة الواقعة في ميناء الشويخ، وستقوم بوضع الضوابط والآلية والأنشطة التي يسمح بالاستثمار بها في هذه المنطقة، مضيفة أن

بنك التنمية يخطط للسيطرة على «إبدار البحرين» الكويتية للاستثمار» و«بيتك» بين ملاك مصرف إبدار

محمد الإترابي

مجموعة عارف الاستثمارية، كما تملك

«الكويتية للاستثمار» حصة تتراوح بين 8 و11 في المئة تقريباً.

يذكر أيضاً أن رأسمال مصرف إبدار يبلغ حالياً 300 مليون دينار، وتبلغ الحصص الكويتية فيه نحو 123 مليون دولار، ويعتبر من البنوك الاستثمارية الجديدة في السوق البحريني التي لها حصة سوقية كبيرة وتنافسية.

ويتمتع المصرف الجديد بأصول متنوعة وقوة مالية عالية، حيث تبلغ حقوق المساهمين 329 مليون دولار، ويمتلك قاعدة أصول تتفوق 360 مليون دولار، ولديه في السوق الكافية ما يجعله منافساً قوياً في السوق. ويمك مصرف إبدار طموحات كبيرة، حيث تركز استراتيجيته على تعزيز وجوده

كشفت مصادر مصرفية أن خطة بنك التنمية هي السيطرة الكاملة على مصرف إبدار البحرين، الذي تحول إلى هذا الاسم بعد عملية اندماج كبيرة بين «إيلاف وبيت إدارة المال وبنك كابيفست»، حيث يعزز بنك التنمية شراء مجموعة حصص أساسية تبدأ بالمالك الكويتيين.

وقالت المصادر لـ «الجريدة» إن من بين أبرز الحصص الكويتية ملكية بيت التمويل الكويتي (بيتك)، والتي كانت تقدر في السابق، قبل عملية اندماج بنك إيلاف مع ثلاثة بنوك أخرى بنحو 30 في المئة.

الجدير بالذكر أن ملكية «بيتك» حصل عليها في عملية تسوية ديون مع شركة

«بيان»: رفع «الفائدة» غير مبرر مع ضعف الاقتصاد الوطني

2.2% ارتفاع القيمة الرأسمالية لسوق الكويت إلى 26.2 مليار دينار

أكد التقرير، أن الدينار الكويتي مرتبط بسلة عملات، قد يكون الدولار الأميركي أهمها، لكن ذلك لا يعني أن نتج فوراً أي تحرك يسعر الفائدة الأميركية كما حدث الأسبوع الماضي، لذا من المؤمل أن ينظر مجلس إدارة بنك الكويت المركزي إلى معالجة المشاكل التي يعانيها الاقتصاد المحلي ويعطيها اهتماماً أكثر من السابق.

قال تقرير صادر عن شركة «بيان للاستثمار» إن بورصة الكويت أضافت نحو 570 مليون دينار لقيمتها الرأسمالية الأسبوع الماضي، متخطية بذلك حاجز 26 مليار دينار للمرة الأولى هذا العام، حيث وصلت إلى 26.2 مليار دينار بارتفاع نسبته 2.2 في المئة، مقارنة مع مستواها في الأسبوع قبل السابق الذي كان 25.63 مليار دينار.

ووفق التقرير، جاء ذلك في ظل استمرار نشاط العمليات الشرائية التي تشهدها البورصة هذه الفترة، التي تتركز بشكل واضح على الكثير من الأسهم المدرجة، على رأسها الأسهم القيادية والتشغيلية، مما انعكس على مؤشرات البورصة الثلاثة، لاسيما المؤشر السعري، الذي تمكن من تعويض كامل خسائره، التي سجلها منذ بداية العام الحالي لينتهي تعاملات الأسبوع المنقضي مسجلاً ارتفاعاً نسبته 0.95 في المئة مقارنة مع إغلاقه في نهاية 2015.

وفي التفاصيل، فإن المكاسب التي حققتها البورصة في الفترة الأخيرة جاءت بفضل حضور بعض العوامل الإيجابية، التي ساهمت في تحسين الحالة المالية أكثر تنافسية ذات خبرات واسعة ودرامية تزايدت عمليات شراء ثم ارتفاع مستويات السيولة بوضوح مقارنة مع الفترة الماضية، التي شهدت انخفاض سيولة السوق لمستويات قياسية، وتتمثل تلك العوامل في ارتفاع أسعار النفط، ما من شأنه أن يساهم في ارتفاع إيرادات الدولة وتقليل عبء الميزانية العامة، إضافة إلى احتمال المشهد السياسي بعد تشكيل الحكومة الجديدة وانتخاب مجلس الأمة، حيث تنتظر الأوساط الاستثمارية تعاون السلطتين فيما يخص إصلاح الأوضاع الاقتصادية المحلية، فضلاً عن إعلان بورصة الكويت وبعد طول انتظار عن إطلاق نموذج صانع السوق رسمياً وإصدار الضوابط التفصيلية لعمل صانع السوق، الذي يعد إحدى الوسائل المهمة،

التي تعمل على تعزيز سيولة البورصة وتحسين كفاءتها. قرر مجلس الاحتياطي الفدرالي الأميركي الأسبوع الماضي رفع نقطة مئوية من 0.5 إلى 0.75 في المئة، وتبع ذلك قرار البنك المركزي الكويتي رفع مماثل لسعر الخصم بمقدار ربع نقطة مئوية ليصبح 2.50 في المئة بدلاً من 2.25 في المئة، وقال محافظ بنك الكويت المركزي، إن «هذا القرار جاء في ضوء المتابعة المستمرة من قبل البنك المركزي لمستجدات الأوضاع الاقتصادية والتفدية المحلية وتطورات أسعار الفائدة على الدينار الكويتي في السوق المحلي، أخذاً بعين الاعتبار حركة التخفيض في أسعار الفائدة على العملات العالمية الرئيسية». والامر الذي يثير التساؤل، هو رد فعل بنك الكويت المركزي الفوري بشأن رفع سعر الفائدة بعد تحفظات متعددة من رفع نظيره الأميركي لسعر الفائدة،

فهناك فرق كبير بين الاقتصادين الأميركي والكويتي، فالأول يعد أحد أقوى اقتصادات العالم في شتى المجالات، إذ يتمتع الاقتصاد الأميركي بمؤشرات عالية تدل على قوته، فبيانات الوظائف الأميركية جيدة بما يسمح لمجلس الاحتياطي الفدرالي رفع أسعار الفائدة، حيث قالت وزارة العمل الأميركية، إن عدد الوظائف زاد بواقع 178 ألف وظيفة الشهر الماضي، كما انخفض معدل البطالة بنسبة 0.3 في المئة ليصل إلى أدنى مستوى له منذ عام 2007، حيث تعكس الزيادة القوية في التوظيف وانخفاض معدلات البطالة ارتفاع الثقة في الاقتصاد؛ فضلاً عن أن أسعار الفائدة الأميركية تعد متدنية جداً مما يجعل رفعها بمقدار ربع نقطة مئوية من 0.5 إلى 0.75 في المئة أمراً مبرراً.

في المقابل، فإن الاقتصاد الوطني على الصعيد الداخلي يعاني الكثير من نقاط الضعف والاختلالات الهيكلية، التي تجعل

رفع أسعار الفائدة أمراً قد يكون غير مبرر، فرفع أسعار الفائدة في الوقت الراهن ليصبح 2.50 في المئة بدلاً من 2.25 في المئة قد يؤدي إلى المزيد من الإحباط في تكلفة الاقتراض، التي تعتبر عالية جداً مقارنة مع تكلفتها في السوق المحلي، كما أنه سيؤدي إلى مزيد من الإحباط في سوق العمل، لكن ذلك لا يعني أن نتيج بشكل فوري أي تحرك يسعر الفائدة الأميركية كما حدث الأسبوع السابق، لذا فمن المؤمل أن ينظر مجلس إدارة البنك المركزي إلى معالجة المشاكل التي يعانيها الاقتصاد المحلي، ويعطيها اهتماماً أكثر من السابق. وبالعودة إلى أداء البورصة خلال الأسبوع الماضي، فقد تمكنت مؤشرات الثلاثة من الإغلاق في المنطقة الخضراء للأسبوع الثاني على التوالي، حيث جاء ذلك وسط استمرار موجة الشراء، التي تتركز هذه

الفترة على الأسهم القيادية والتشغيلية، والمتوقع أن تعلن عن نتائج مالية إيجابية عن عام 2016، وانعكست عمليات الشراء، التي شهدتها البورصة خلال معظم الجلسات اليومية من الأسبوع على أداء كل مؤشرات السوق، خصوصاً المؤشر السعري، الذي تمكن من تعويض كل خسائره، التي كان سجلها منذ بداية العام الحالي، حيث أنهت تعاملات الأسبوع مسجلاً نمواً على المستوى السنوي بنسبة بلغت 0.95 في المئة. أما في جلسة نهاية الأسبوع، فقد استمر التباين مسيطراً على إغلاقات مؤشرات البورصة للجلسة الثانية على التوالي، لكن مع اختلاف الأدوار، حيث تمكن المؤشر الوزني والكويت 15، من العودة مرة أخرى للمنطقة الخضراء بدعم من عودة عمليات الشراء على الأسهم القيادية، في حين تراجع المؤشر السعري بفعل عمليات جني الأرباح على الأسهم الصغيرة.

ومع نهاية الأسبوع الماضي وصلت القيمة الرأسمالية للشركات المدرجة في السوق الرسمي إلى 26.20 مليار دينار بنمو نسبته 2.22 في المئة مقارنة مع مستواها الأسبوع الذي سبقه، حيث بلغت آنذاك 25.63 مليار دينار، أما على الصعيد السنوي، فقد سجلت المؤشرات بورصة الكويت، فمع نهاية الأسبوع الماضي سجل المؤشر السعري نمواً نسبته 0.95 في المئة مقارنة مع مستوى إغلاقه نهاية العام المنقضي، بينما بلغت نسبة تراجع المؤشر الوزني منذ بداية العام الجاري 0.88 في المئة، ووصلت نسبة انخفاض مؤشر «كويت 15» إلى 1.19 في المئة، مقارنة مع مستوى إغلاقه في نهاية 2015.

أبراج اليوسفي

شقق تملك
ضاحية صباح السالم

مساحات الشقق: 110م - 106م - 76م
دفعات مريحة وخصم على الكاش
مواقف خاصة للسيارات

وكيل البيع الحصري شركة الجمال العقارية
97880181 - 96962044 - 96962050
مقر الشركة: حولي - شارع تونس - مقابل البنك الأهلي الكويتي - مجمع تونتي 4 - الدور التاسع

ALJAMAL REAL ESTATE CO. LTD.
شركة الجمال العقارية ذ.م.ج

هيئة الأسواق تحظر التعامل على أسهم الشركة من عضو الإدارة التنفيذية في حال كان أيضاً عضواً بمجلس الإدارة

● عيسى عبدالسلام

حظرت هيئة أسواق المال التعامل على أسهم الشركة من أحد أعضاء الإدارة التنفيذية، في حال كان عضواً في مجلس الإدارة، بعد تلقيها استفسارات بهذا الخصوص من أشخاص يجمعون بين المنصبين.

وقالت مصادر مطلعة لـ «الجديدة»، إن هيئة أسواق المال سمحت لعضو الجهاز التنفيذي بالتعامل في أسهم المصدر، في حين حظرت ذلك على عضو مجلس الإدارة، لافتة إلى أنه «في حال الجمع بين

المنصبين، فإنه يتعين على عضو مجلس الإدارة الالتزام بعدم التعامل بالأوراق المالية للشركة المصدرة، باستثناء الحالات المسموح فيها بذلك خلال فترات حظر التداول حتى وإن كان عضو مجلس الإدارة يشغل منصباً تنفيذياً في الشركة».

وأضافت أن هناك شبهة مخالفة التداول تقع على الشخص الذي يشغل منصب عضو مجلس إدارة في الشركة، وفي الوقت نفسه يشغل منصباً في الإدارة التنفيذية، مؤكدة أن منصبه التنفيذي لا يتيح له التعامل على أسهم الشركة التي يشغل فيها هذه المناصب، بل تسري عليها

التزامات تعاملات عضو مجلس إدارة في أسهم الشركة.

على صعيد متصل، أفادت المصادر الماضية أحد أعضاء مجلس إدارة شركة استثمارية إلى جهات التحقيق، لوقوع شبهة في التعامل على الأسهم، من خلال إتمام عمليات شراء أسهم محددة.

وذكرت أن عملية التداول تقع تحت شبهة مخالفة المادة 122 من القانون رقم 7 لعام 2010 بخصوص خلق تداول فعلي أو وهمي، بهدف حث الآخرين على الشراء أو البيع.

العثمان: 14.7% نمو عمليات «كي.نت» العام الحالي بتنفيذ 226 مليون عملية قيمتها 14.7 مليار دينار

● الشركة وسعت قاعدة خدماتها لدى الجهات الحكومية لتخدم أكثر من 43 جهة ● عموميتها اعتمدت بيانات السنة المالية 2016

العثمان مترئساً عمومية كي نت

المليئة بالإنجازات والتطورات، التي تصاف إلى إنجازات الشركة. وأوضح أن «كي.نت» تسعى إلى الحصول على شهادات مهنية لتستمر متقدمة تواجب التقدم في مجال الدفع الإلكتروني، كما تضي الشركة قداماً في مجال خدمة العملاء للمحافظة على مستوى الرضا لديهم وفي هذا الجانب كلفت «كي.نت» كبرى الشركات العالمية والمنسوبة بدراسة الأسواق Ipsos لعمل مسح ميداني للسوق الكويتي بهدف دراسة وفهم ردود أفعال العملاء، وقياس رضاهم عن مستوى الخدمات، التي تقدمها «كي.نت» بشكل مباشر أو غير مباشر، حيث تجاوزت نسبة رضا العملاء الـ 96 في المئة لمعظم قنوات الدفع الإلكتروني الخاصة بها خلال عام 2016.

وفي ظل شراكته الاستراتيجية مع القطاع الحكومي، قامت «كي.نت» خلال عام 2016 بتوسيع قاعدة خدماتها لدى الجهات الحكومية لتخدم ما يزيد على 43 جهة حكومية، حيث تقوم «كي.نت» بخدمة تلك الجهات الحكومية، من خلال قنوات الدفع الإلكتروني المختلفة، ويظهر ذلك جلياً من خلال تشغيلها لما يزيد على 4.2 ملايين عملية دفع إلكتروني كومي بقيمة 373 مليون دينار، وبنسبة نمو 111.3 في المئة عن العام الماضي.

ولفت العثمان إلى أنه منذ أكثر من 22 عاماً، تواصل «كي.نت» تقديم العديد من النجاحات والتطورات للتميز في خدمة القطاع المصرفي في دولة الكويت، إذ كان هذا العام مميزاً، كغيره من الأعوام السابقة،

أجهزة الصراف الآلي، بلغت قيمتها نحو 6.2 مليارات دينار.

الدفع الإلكتروني

وعن الدفع الإلكتروني عبر الإنترنت، قال إن عام 2016 كان مميزاً بتحقيق نسبة نمو تزيد على 35 في المئة في هذه القناة، حيث أصبح عدد التجار والمواقع الإلكترونية، التي تقبل بوابة الدفع الإلكتروني الخاصة بـ «كي.نت»، نحو 956 موقعاً إلكترونياً، وقامت «كي.نت» بتشغيل ما يزيد على 19.5 مليون عملية دفع عبر الإنترنت خلال عام 2016، بلغت قيمتها 697 مليون دينار، وبلغ معد النمو لهذه الخدمة 32.8 في المئة مقارنة بالعام الماضي.

على جهاز صراف آلي في السوق الكويتي، وقامت خلال عام 2016 بتشغيل نحو 61 مليون عملية سحب آلي عبر تلك البنوك المحلية بأحدث السبل والمجالات.

وأفاد بأن «كي.نت»، تقوم حالياً بتشغيل وإدارة ما يزيد

من إجمالي الأجهزة المنتشرة في السوق، وتم تشغيل نحو 142 مليون عملية دفع إلكتروني من خلال نقاط بيع بقيمة 7.7 مليارات دينار كويتي بمعدل نمو 19.7 في المئة عن العام السابق.

وذكر العثمان أن عام 2016 تميز بطرح «كي.نت» نوعاً جديداً من الأجهزة، التي تدعم خاصية NFC، التي تشكل نسبة 42.6 في المئة من إجمالي الأجهزة المنتشرة في السوق الكويتي، تماشياً مع الأهداف الاستراتيجية للشركة، الرامية إلى المساهمة في تطبيق وتوظيف أحدث الوسائل الإلكترونية المطبقة عالمياً في السوق الكويتي، لتواكب البنوك الأعضاء ما يتم طرحه مستقبلاً في هذا المجال، بالتالي خدمة عملاء

قال رئيس مجلس الإدارة في شركة الخدمات المصرفية الآلية المشتركة «كي.نت»، محمد العثمان، إن الشركة نجحت في تحقيق العديد من الإنجازات والنجاحات خلال عام 2016، بتنفيذها نحو 226 مليون عملية دفع إلكترونية تشكلت 14.7 مليار دينار، من خلال وسائل الدفع الإلكتروني المختلفة الخاصة بها من نقاط بيع، صراف آلي، إنترنت وغيرها، مقارنة بنسبة نمو حوالي 14.7 في المئة خلال 2015.

وأضاف العثمان، في كلمته خلال انعقاد الجمعية العمومية للشركة يوم الخميس الماضي، أن «كي.نت» شغلت أكثر من 49.383 جهاز نقطة بيع، مجملها يدعم خاصية GPRS بنحو 94.4 في المئة

أحمد فتحي

تشغل «كي.نت» حالياً وتدير أكثر من 700 جهاز صراف آلي في السوق الكويتي، وشغلت في 2016 نحو 61 مليون عملية سحب آلي عبر أجهزة الصراف الآلي، بلغت قيمتها حوالي 6.2 مليارات دينار.

العجمي: تطوير الشركة لأنظمة الحماية والأمن الإلكتروني مستمر

«ماضون في تطوير خدماتنا للدفع الإلكتروني لمواكبة التقدم التكنولوجي»

عن التوسعات المستقبلية، أفاد الرئيس التنفيذي عبدالله العجمي بأن «كي.نت» ماضية في مواصلة تطوير خدماتها ومنتجاتها من الدفع الإلكتروني، وتوسعي إلى تطبيق آخر ما توصلت إليه التكنولوجيا الحديثة على كل المجالات والأصعدة مع التركيز المستقبلي على استقطاب المزيد من شرائح العملاء والتجار في السوق الكويتي وغير المشمولين بخدمات الدفع الإلكتروني، سواء من خلال البنوك أو مباشرة عبر القنوات المتاحة حالياً.

وعن الوسائل الجديدة للقرصنة الإلكترونية، التي انتشرت في بعض الدول الخليجية، أوضح العجمي، أن تطوير الشركة لأنظمة الحماية والأمن الإلكتروني مستمرة دون توقف، وستعين دائماً بأحدث الأنظمة العالمية.

وأشار إلى أن «كي.نت» تركز على طرح المزيد من قنوات الدفع الجديدة لضمان تحقيق تقدمها في خدماتها مع ضمان تحقيق نمو أعمالها في ضوء مواكبة التطورات العالمية.

جدول محاضرات الفائزين بجائزة الكويت لعام 2016

تدعو المؤسسة المختصين والمهتمين إلى حضور محاضرات الفائزين بجائزة الكويت لعام 2016، والتي تقام على هامش تكريمهم في حفل جوائزها السنوي

م	الاسم	مجال الفوز	العمل الحالي	عنوان المحاضرة	مكان إلقاء المحاضرة	تاريخ المحاضرة
1	الأستاذ الدكتور جورج طابوس الحلو (لبناني)	العلوم الأساسية "الفيزياء"	Executive Director, Infrared Processing & Analysis Center (IPAC) Research Professor of Physics, California Institute of Technology	Infrared and Radio Emission from Galaxies, and Insights into Star Formation	كلية العلوم قسم الفيزياء جامعة الكويت	الأثنين 2016/12/19 الساعة: 12:45 ظهراً
2	الأستاذ الدكتور سفيان كمون (تونسي)	العلوم التطبيقية "الغذاء والزراعة"	Senior Group Leader and Professor The Sainsbury Laboratory Norwich Research Park	Plant Pathology in the Genomics Era	معهد الكويت للأبحاث العلمية بقاعة المنهل بمبنى المعهد الرئيسي	الثلاثاء 2016/12/20 الساعة: 9:30 صباحاً
3	الأستاذ الدكتور عفيف أحمد رفيق البهنسي (سوري)	الفنون والآداب "دراسات في الفنون التشكيلية والمسرحية والموسيقية"	(متقاعد)	"المسرح .. اشتباك وجودي"	كلية الآداب - قاعة 125 المقدم الأستاذ الدكتور السيد محفوظ الكويت	الأثنين 2016/12/19 الساعة: 12:30 ظهراً

للإستفسار بشأن المحاضرات يرجى الإتصال بالرقم الآتي:
هاتف: 22270465 (+965) فاكس: 22270462 (+965)

أفاق إمكانيات . تقدم
www.kfas.org

«كامكو»: أعلى مستوى للنفط خلال 17 شهراً

قالت شركة «كامكو» للاستثمار، إن أسعار النفط ارتفعت لأعلى مستوياتها خلال الـ 17 شهراً الماضية عقب اجتماع منظمة الدول المصدرة للنفط «أوبك» في نوفمبر الماضي، وأسفر عن اتفاق لخفض إنتاج النفط العالمي.

ووفق تقرير للشركة، صدر أمس، فإن معدلات خفض الإنتاج المتفق عليها بين «أوبك» والمنتجين من خارجها، كانت أعلى بكثير من اتفاق سبتمبر 2016، حيث تم الاتفاق على قيام المنتجين العالميين بخفض الإنتاج بمعدل 1.8 مليون برميل يومياً بداية من الشهر المقبل.

وفي التفاصيل، فإن الاتفاقية من شأنها الدفع بأسعار النفط نحو الارتفاع والتخفيف من حدة الضغط على المخزون النفطي، الذي لايزال عند مستويات تاريخية غير مسبقة.

وتشير توقعات «أوبك» إلى أن سوق النفط لن يصل إلى مرحلة التوازن قبل النصف الثاني من عام 2017 بعد أن يتراجع المخزون النفطي إثر اتفاقية تخفيض الإنتاج. وتوقعت وكالة الطاقة الدولية بدورها تراجع المعروض خلال النصف الأول من عام 2017، لكنها أشارت إلى أهمية الأسابيع الأولى من بداية تطبيق الاتفاقية الجديدة في تحديد مدى فعاليتها على سوق النفط نظراً إلى اعتبارات تعاقدية ولوجستية.

وارتفع سعر النفط الخام أكثر من 17 في المئة منذ نهاية نوفمبر الماضي نتيجة للتفاؤل المرتبط بخفض الإنتاج، وسط توقعات بعض المرابحين بوصول سعر برميل النفط إلى 60 دولاراً أميركياً في 2017، وأن يرتفع إلى 70 دولاراً في 2018.

وتتوقع وكالة الطاقة الدولية أيضاً أن يبلغ متوسط سعر البرميل 52 دولاراً أميركياً مع نهاية عام 2016 بعد أخذ الاتفاقيات السابقة في الاعتبار، علماً أن متوسط سعر خام «أوبك» تراجع خلال نوفمبر الماضي مسجلاً 43.2 دولاراً. وحقق إنتاج «أوبك» ارتفاعاً جديداً غير مسبوق، ليصل إلى 34.16 مليون برميل يومياً خلال نوفمبر 2016، متوقعة أن يتراوح سعر برميل النفط بين 55 و65 دولاراً أميركياً على مدى العامين المقبلين.

البدر لـ الجريدة. التوسع في الاقتراض بالدينار يضغط على الأصول الأجنبية لدى «المركزي»

«تشديد الحكومة أبراجاً مكلفة للموظفين من دون داعٍ أبرز مظاهر الهدر»

محمد الإبريحي

حوار نادر وصريح مع «النصح الأمين» كما يلقبه أهل الاقتصاد. لأنه صادق في التشخيص، أمين في إساءة النصيحة... إنه الخبير المصرفي العضو المنتدب الأسبق للهيئة العامة للاستثمار، علي البدر، الذي فتح خزائنه لـ «الجريدة» مطلقاً العديد من النصائح والتحديات التي منعت في عدة اتجاهات في مرحلة حرجة مالياً واقتصادياً. تحتاج إلى القبول والخبرات أكثر من غيرها.

بورشيد مرجع اقتصادي موثوق لدى مراجع عديدة، يستنار في كثير من القضايا والملفات الجوهرية، وهو من أشد المدافعين عن الخصخصة التي يؤمن بها وبانعكاساتها الإيجابية، له تجربة ناصعة

النجاح تتمثل في إطلاق خصخصة شركة المخازن العمومية، عندما تولى مقاليد هيئة الاستثمار، غير مقتنع بإدارة أي حكومات للاقتصاد، معتبراً أنه ليس معترفاً أو مجال عمله.

مؤمن بدرجة كبيرة بدور وإمكانات القطاع الخاص، لم لا وهو لا يزال يحقق النجاحات محلياً وخارجياً رغم التعقيدات والصعوبات الداخلية، وشراسة المنافسة عالمياً، ضارباً المثل بالبنك «الوطني» قصة نجاح، ودارة النماذج المشرفة للقطاع الخاص.

سجله حافل بالمقترحات البناءة، لكنه يقول لسنا بحاجة إلى مجالس أو فرق اقتصادية جديدة، فقط

نريد ونحتاج إلى أن نسمع جيداً للنصائح والتوصيات والأخذ والعمل بها.

نصائح كثيرة لمعالجة هشاشة النمو الاقتصادي، وأخرى لكبح الأزمات المتولدة، وثالثة لإنعاش الاقتصاد، وحدثت دوامة إيجابية تعم عدة قطاعات راكدة مكبلة، في اللقاء فضاءاً عدة تتلمس جروحاً عدة، وتعالج ملفات ساخنة ببساطة بارعة ومتنوعة، فإلى التفاصيل:

وترتب على ذلك كله تملل من المجتمع، وانتقادات واسعة النطاق بين الحكومة والمجلس انعكست بوضوح على تزايد أعداد الأسئلة البرلمانية التي توجه إلى الوزراء، وكذا الاستجابات التي يتعرضون لها بدون داع، وهذا ما ينبغي على الحكومة الاهتمام به ومعالجته قبل أن تتفاقم أكثر!

يتطلب هذا الوضع من الحكومة أن تقف وتفكر في الموضوع جلياً، وأن تتجاوز سياسة العيش من يوم إلى آخر، فتسارع إلى إعداد وتقديم خطة تنموية إصلاحية واقعية وحقيقية للاقتصاد، الذي هو أساس الاستقرار والتقدم للبلد.

معالجة العجز المالي

«هل التشفيف كاف لمعالجة العجز المالي في الميزانية العامة، وما توجيهاتكم؟ وأين ترى مواطن الهدر ببرنامج؟»

- التشفيف في حد ذاته لا يكفي لمعالجة الخلل وتغطية العجز، فالزيادة الختمية في مصروفات الحكومة على أجهزتها الإدارية الهائلة ستبتلع أي حصيلة قد تتحقق من زيادة الضرائب، ورفع أسعار بعض الخدمات، كما أن الزيادة في مثل تلك الأعباء على كاهل المواطن ستخفض من مستوى المعيشة العام، فيزداد التملل والإحباط بين الناس. ولن يعالج من هذه المخاوف، ويحسن من ثقة الناس بأداء الحكومة وبرامجها، حيث يتقبلها الناس ويتعاونون معها، إلا إذا رافق مقترحات التشفيف تقديم برامج للتنمية الحقيقية تحسن من مستوى المعيشة والخدمات.

ومظاهر الهدر في النفقات الحكومية واضحة، وتتمثل في تشييد أبراج الحكومية الضخمة والمكلفة صيانة وتشغيلاً، ولا داعي لها سوى إيواء مئات الآلاف من الموظفين الحكوميين الإداريين، والتي لا تحتاج الحكومة إلى الكثير منهم، وتبدو مظاهر الهدر جلية أيضاً في تأسيس العديد من الهيئات الحكومية، والتي لا حاجة للبلد أو الاقتصاد أو متطلبات معيشة الناس لأغلبها، وأخيراً ارتفاع أسعار المناقصات والمشتريات الحكومية بشكل غير معهود.

كل أشكال الهدر هذه تعود بشكل رئيسي إلى هيمنة الدولة على مؤسسات الاقتصاد، عندما أصبحت الجهات الحكومية مسؤولة عن صرف مليارات الدنانير سنوياً، فخلقت بدون أن تدري بيئة تشجع على الإسفاف وتوليد الفساد!

«هل تؤيد مقترح ربط المناقصات بأن تكون الشركات المنافسة عليها شركات مدرجة في البورصة كأحد أساليب توزيع الثروة؟»

- ليس بالضرورة، فكثير من الشركات العائلية الخاصة الناجحة تتجنب الإدراج في السوق، بسبب بعض شروطه، إن حكر المناقصات على الشركات المدرجة فقط يعني حرمان الدولة من أسعار أفضل وإنتاج أحسن، وقد يكون من المناسب بدلاً من ذلك أن يكتفي بإعطاء نسبة تفضيلية للشركة المدرجة عن الشركة الخاصة.

«هل البورصة ضلع مهم في الاقتصاد؟ وما تفسيركم لإهمال معالجات ضعف السيولة؟»

طبعاً البورصة مهمة، خصوصاً في الكويت، فهي مقر استثمارات عشرات الآلاف من المواطنين الكويتيين وعائلاتهم بجانب العقار، ويفترض أن تكون المصدر الأساسي لتوفير التمويل للشركات الوطنية، عندما تشجع رجال الأعمال على تأسيس مشاريع وشركات جديدة يحتاج إليها نمو الاقتصاد.

تراجع السيولة في البورصة خلال السنوات الأخيرة يعود إلى الإحباط الذي ساد السوق، بسبب أوضاع الاقتصاد بشكل عام، وقلة

الي تطبيق ما ترده دائماً من الاهتمام بالقطاع الخاص، وأنه الفاطرة التي ستجر قطار التنمية، فتبدأ ببرامج لتخصيص شركات الصناعة النفطية المختلفة وشركات النقل مثل الكويتية والنقل العام وشركات المطاحن والمواشي... إلخ، وتختل الحكومة عن التوجهات الاشتراكية المتمثلة في قوانين التي أو تي والشراكة وما شابهها من قوانين خنقت الاقتصاد وقيدت فرص تنميته الحقيقية، ومن خلال تطبيق مشروع التخصيص العام لقطاع الخدمات العامة بما فيه الجمعيات التعاونية.

هذه هي الصحوه التنموية الحقيقية التي نحتاج إليها والتي سنحس من أوضاع الاقتصاد الوطني وتحصنه وتنميته، ونقل من اعتماد الخطر على النفط وأسعاره وإنتاجه، وتوفير فرص العمل المنتجة واللازمة ل عشرات الآلاف من الشباب القادم إلى سوق العمل وتولد إيرادات حقيقية مطلوبة لا تتربط بإنفاق النفط.

«ملف البورصة... ما رأيك في انسحابات الشركات؟ وكيف ترى هذا المشهد؟»

- يجب العمل ما أمكن على وقف موجة الانسحابات، فتراجع عدد الشركات المدرجة بهذه المعدلات أمر مزعج، ويؤثر على نفسية السوق، وعلى الجهات المسؤولة عن السوق في هيئة السوق وإدارة البورصة ووزارة التجارة، مع تقديري للجهود التي بذلها، وضرورة مضاعفة تلك الجهود لأهمية الموضوع وحيويته للناس والاقتصاد، مثل تخفيف حمولة اللوائح والتعليمات والعقوبات والاشتراطات المختلفة والمكلفة، والتي كان لها دور كبير في دفع تلك الشركات إلى الانسحاب، لعدم قدرتها على التعامل معها، التي ادت إلى مضاعفة الأعباء الإدارية والمالية على الشركات الباقية، خصوصاً أن الكثير من تلك الإجراءات في رأيي قد تتناسب مع سوق رائج ودينامي وفعال، ومعاملات متعددة ومتشابهة تتطلب مثل تلك الإجراءات، وليس سوقاً الحالي البسيط والهادئ.

وعلينا أيضاً التفكير جيداً في إقامة سوق منصة موازنة على غرار السوق الرسمية، ويعطى تداولها نفس الأهمية، وتخصص لتداول أسهم الشركات الصغيرة وتلك التي لا تستطيع الوفاء بشروط الإدراج الحالية.

هذه خطوات سهلة وسريعة تعالج بعض الظواهر الحالية، لكنها لا تعالج صلب المشكل والمتمثل في ندرة الفرص الاستثمارية المقنعة المتاحة في البلد، وضعف النمو في اقتصاد المواطنين وشركاتهم مع تراجع الإنفاق الحكومي والذي صاحبه قلق متزايد بشأن المستقبل وقدرة الحكومة على حل الصعوبات الاقتصادية التي تواجه البلد.

«ما أبرز التحديات التي تراها أمام الحكومة الجديدة؟»

- إنَّها بلا شك تحديات صعبة! من أهمها العجز الكبير في الميزانية العامة، وتزايد نفقات القيام بأعمال الحكومة وتسيرها وارتفاع أعداد الخريجين سنوياً، مع صعوبة إيجاد وظائف لهم في أجهزة الحكومة، التي امتلأت تماماً بالموظفين، وصارت تعجز حتى عن توفير أماكن لهم في إدارات الحكومة المختلفة، وتضاعفت معها المشاكل الإدارية في مختلف قطاعات الدولة المترهلة بسبب زيادة الأعباء الملقاة على عاتقها، وتدني مستوى الخدمات العامة، بسبب الزيادة الكبيرة في استخداماتها، وانتشار قلق لدى الكثير من الناس حول مستقبلهم المعيشي، مع تدرى أوضاع سوق الأسهم وتجمد الرواتب، ورافق ذلك تقليص الدعم، ورفع أسعار الوقود الذي سينعكس في ارتفاع عام في الأسعار، يضاف إلى ذلك المخاطر التي تحيق بالموارد الوحيد لمعيشة البلد.

إعلان الحكومة

جديتها في التخصيص يساوي 1000 صدمة إيجابية للاقتصاد

سليباتها على الشأن الاقتصادي والسعنة مروراً

باحتمالية مراجعة التصنيف السيادي؟

مثلما بينت، إذا لم تسارع الحكومة بوضع خطة تنموية حقيقية ومقنعة ومنتجة تحقق تنوعاً لمصادر دخل الدولة والاقتصاد الوطني، وتتمكن فعلاً من وقف الهدر المتزايد في استخدام الخدمات والمصروفات العامة، وتحقيق أفضل استخدام لثروتنا البشرية والمالية وتنميتها وزيادة فعاليتها، فإن العجز الحالي سيتزايد، وإنهناك الاحتياطات المالية للدولة سيستمر، مخلفاً وراءه كل النتائج السلبية الممكنة على الوضع المالي للدولة وتصنيفها الائتماني، خصوصاً إذا رافق ذلك استمرار أسعار النفط على مستوى منخفض أو تراجعت أكثر.

«كيف يمكن معالجة خلل الميزانية وتوجيه الجانب الأعظم نحو الإنتاجية والتنمية الاقتصادية؟»

- المعالجة السليمة لخلل الميزانية وزيادة معدلات النمو والإنتاجية واضحة ومجربة في دول مختلف دول العالم وهي من خلال العودة إلى اصول الاقتصاد ومبادئ النمو الاقتصادية الصحيحة، وإن نفهم أنه لا يمكن للجهاز الحكومي في دولة ديمقراطية مثل الكويت، بما عليه من قيود ولوائح ومتطلبات حكومية وسياسية أن يقوم بنفسه بالكفاءة المطلوبة بتنمية شركات وصناعات ناجحة قادرة على المنافسة! أما مقارنة الكويت ببعض الدول الخليجية التي تجاوزتنا فهذه مقارنة غير صحيحة، فمعلم تلك الدول نادر تماماً كشركات تجارية ضخمة corporate وبيعية عن النظام البيروقراطي الحكومي السائد عندها.

لذلك فإن المعالجة السليمة المطلوبة للخلل في الميزانية، وكذا مختلف المشاكل الأخرى التي تواجهها البلد في مجال الخدمات، وهشاشة معدلات النمو الاقتصادي، تتطلب بشكل رئيسي تقليص دور الدولة في الاقتصاد، وتخفيف الأعباء الهائلة الحالية التي تنوء تحتها الأجهزة الحكومية في مجال الخدمات وإدارة العديد من المؤسسات التجارية، وذلك بما يحقق استنهاض قدرات القطاع الخاص والمواطنين واستخدامها على الوجه الأفضل في تملك وإدارة تلك المؤسسات، لتحقيق إنتاجية فعالة ومطلوبة وتكلفة أقل لمعظم مخرجات الاقتصاد الوطني من سلع وخدمات، وفي جو تنافسي تجاري يشجع على المبادرة والنمو، ويحاصر فرص الهدر والفساد.

«هل تتخفق أن وجود فريق اقتصادي ووضع خطط استراتيجية متوسطة وقصيرة الأجل يمكن أن يحقق نجاحاً في إدارة الشأن الاقتصادي بعيداً عن أعباء الحكومة؟»

- يفترض أن هذا الفريق الأساسي متوافر الآن بالفعل في مجلس التخطيط، وبعض المؤسسات الحكومية ذات العلاقة، ولا تحتاج بالتالي إلى مجلس جديد، وكل ما يتطلبه الأمر الاستماع إلى نصائحه وتوصياته والعمل بها.

«ما برأيك أفضل النظم الضريبية الفعالة التي يمكن أن تقود نحو تنمية اقتصادية وتكون مقبولة من «الخاص» ولا تمثل عامل ضاغط على الوضع الاقتصادي عموماً؟»

- فرض الضريبة أياً كان نوعها على أعمال الاقتصاد الكويتي في وضعه الحالي لا يعتبر أداة مناسبة لتنويع الاقتصاد أو زيادة الكفاءة الإنتاجية أو تنميتها أو معالجة الصعوبات التي تعترض طريقنا، بل العكس صحيح!

فرض المزيد من الضرائب في الوضع الحالي سيعترب عليه تخفيض لمستوى المعيشة العام وارتفاع الأسعار، وتقليص جاذبية الاستثمارات الجديدة، بالإضافة إلى تكبد الميزانية تكاليف الجباية والملاحقة اللازمة، التي ستكون عالية بشكل نحن في غنى عنه.

فرض الضرائب قد يكون مناسباً فقط عندما تتقلص هيمنة الدولة على الاقتصاد، وتنمو بيننا شركات وطنية ضخمة قوية تتمدد إقليمياً، وتوفر زيادة ملموسة في نمو اقتصاد المواطنين ومؤسساتهم وشركاتهم، شركات لا تعتمد كثيراً على الإنفاق العام، فيصبح لدينا بالتالي بيئة دسمة لتحويل حصيلة جيدة من الإيرادات تتجاوز تحميل المواطن والشركات أعباء إضافية متعبة.

إجراءات فعلية

«يوجد حديث متكرر عن تحسين مستويات ومجالات الإيرادات غير النفطية، فما نصيحتكم؟ وكيف يمكن ذلك؟ وما هذه المجالات التي يمكن أن نتخج كويتياً؟»

- لا يوجد في الاقتصاد الكويتي إجراءات فعلية غير إيرادات النفط وكل الإيرادات الأخرى من ضرائب ورسم مرتبطة بشكل مباشر بإنتاج الدولة، الذي يعتمد بدوره على إيرادات النفط! ولن يتحقق نمو إيجابي لازم في أعمال الاقتصاد، ولن تتولد فيه إيرادات حقيقية منفصلة عن إيراد النفط، مادامت أجهزة الدولة البيروقراطية هي التي تتحكم في تملك وإدارة وتسيير أكثر من 70 في المئة من أعمال الاقتصاد!

وبإمكان الحكومة تشجيع ظهور وتوليد العشرات من الشركات الوطنية القوية القابلة للنمو والتوسع والاطلاق إلى خارج البلد، لتجلب للكويت إيرادات إضافية لا ترتبط كثيراً بالنفط، مثلما حصل لشركات رائدة كعوض البنوك مثل الوطني والتمويل وشركات قوية عالمية مثل شركة زين وأجيليتي وأمريكاتا.

وهذا النمو لن يحدث إلا اذا اقتنعت الحكومة تماماً بجدوى تقليص أعبائها المتزايدة، وبادرت

«بداية كيف ترى عدم تعافي الاقتصاد الكويتي حتى الآن من الآثار والتداعيات التي خلفتها الأزمة المالية العالمية؟»

- لقد تعافى الاقتصاد الوطني خلال السنوات الأخيرة لدرجة لا بأس بها من آثار وتداعيات الأزمة المالية العالمية، وهذا يبدو واضحاً في تحسن المراكز المالية للبنوك وعودة مختلف الشركات المحلية إلى الربحية، إلا أنه لا يزال يعاني بعض الأصول الاستثمارية المتعثرة، والتي للأسف لم توفر السياسة المناسبة لمعالجتها على الوجه السليم.

إن الخلل الهيكلي الاقتصادي العميق في الاقتصاد الكويتي كان ولا يزال يكمن في استمرار هيمنة الدولة على تملك وإدارة الجزء الأكبر من أعمال الاقتصاد ومقراته، وهو خلل لم تتم معالجته بعد، رغم انعكاساته الضارة ومخاطرة المستقبلية على وضع الاقتصاد والتنمية ومستقبل البلد.

«هل يمثل استمرار هذا الوضع للاقتصاد خطراً على القطاع المصرفي؟»

- استمرار الوضع الحالي على حاله سيرعقل قدرة القطاع المصرفي على النمو والتوسع المطلوب منه، وإصلاح ذلك الوضع الاقتصادي العام أمر حيوي لضمان استقرار ونمو العديد من القطاعات الاقتصادية، بما في ذلك القطاع المصرفي.

والقطاع المصرفي كان بشكل متزايد يحتاج إلى خطوات جريئة في مجال الاندماجات البيئية باعتبارها الأداة الأنجع والأفضل والأسرع في تقوية وترسيخ أوضاع البنوك وتمكينها بشكل فعال من التغلب على الصعوبات التي قد تواجهها من حين إلى آخر، خطوات تفتح امامها أبواب النمو الأسرع والتوسع الإقليمي والعالمي الأفضل، بما يساهم في تحقيق رؤية الكويت مركزاً مالياً وتجارياً إقليمياً رئيسياً.

«كيف ترى هيكل الاقتصاد الكويتي في ظل انخفاض أسعار النفط وتأثير ذلك على مستويات الإنفاق؟»

- إذا استمر الاقتصاد الكويتي في اعتماده الحالي الخطير على الإنفاق الحكومي، وبالتالي على سعر النفط وتقلباته سيكون معرضاً باستمرار لهزات عنيفة، خصوصاً مع تزايد ذلك الإنفاق الحكومي، وازدياد اعتماد الاقتصاد عليه، ويتطلب هذا الوضع خطوات استراتيجية أساسية جريئة وسريعة قبل أن يزداد الوضع سوءاً.

نفقات عامة

«ما تقييمكم لمخاطر استمرار زيادة النفقات العامة في ظل احاديبة الدخل، خصوصاً أنكم شخصياً سبق أن حذرتم منها في ظل أسعار مرتفعة للنفط، فكيف ترى الوضع حالياً؟»

- الوضع الحالي مثلما ذكرت يعد خطيراً، ليس فقط بسبب تقلبات سعر النفط واحتمال تراجع أسعاره، بل في الزيادة السنوية المطردة في نفقات الحكومة المترتبة على زيادة عدد السكان، واعداد القادمين إلى سوق العمل الواجب تلبيتها، بالإضافة إلى تراكم طلبات الرعاية السكنية المتزايدة، التي تتطلب حسب الأسلوب الحكومي الحالي توسعاً متزايداً في الرقعة السكنية من مدن وضواحي جديدة تتطلب بدورها تكاليف طائلة في بنيتها التحتية، وأخيراً الإفراط غير المبرر في تأسيس المزيد من الهيئات والهيئات الإدارية الحكومية الجديدة المكلفة.

صحيح أن الكويت لديها حالياً من المصداق الاحتياطية الذي تجميعها، لكن إذا استمرت مؤشرات الوضع الحالي من تدني الإيرادات وزيادة المصروفات للسنوات القادمة بدون معالجة وتصحيح لازم، فإن ذلك يحمل مخاطر كبيرة على الاقتصاد وعلى البلد.

«كيف تبدو صورة ومشهد العجز المالي للكويت للمرة الأولى منذ سنوات طويلة؟ وكيف ترى

العجز وصل

إلى عدم توفير الحكومة أماكن للموظفين الجدد

التوتر

الحكومي مع المجلس أسبابه اقتصادية... فلا استقرار بلا اقتصاد قوي

الأفضل سحب الدولة من الاحتياطي لتغطية العجز

أكد البدر أن الاقتراض سواء للأفراد أو للدول يكون لتمويل مشاريع منتجة ومدرة للدخل، كي يتمكن المقترض من سداد القرض خلال فترة معينة أو أن يكون اقتراضاً قصير المدى لتمويل عجز طارئ في الدخل لا يتوقع استمراره، لذلك فالأقتراض - وبفوائد أعلى من فوائد الإيداع لدى البنوك - وذلك فقط لتمويل نفقات استهلاكية خصوصاً إذا كان استهلاكاً «ترفيهاً»، وبشكل متكرر كل عام فهذا نهج خطير ولا يصح التوسع فيه.

بل واستسهال الاقتراض سواء محلياً أو خارجياً سيحبط من دوافع الإصلاح، ويؤدي إذا تزايد إلى تراجع التقييم الائتماني وتتبعه زيادة تكلفة الاقتراض والعبء على الدولة.

ومن المعلوم ضمن هيكل السوق المصرفي الكويتي، أن اقتراض الدولة بمبالغ كبيرة وبإلدينار من البنوك المحلية بغرض سد العجز في نفقاتها

الاستهلاكية سيولد ضغطاً غير محمود على الأصول الأجنبية للبنك المركزي، لذلك، فإنني أرى أن يغطي العجز الحالي ما أمكن من أموال الاحتياطي العام السائلة، خصوصاً أن تلك الأموال لا تدر حالياً عوائد تحيد تكلفة الاقتراض المتوقعه، وقد يضاعف هذا الأسلوب من الضغوط المطلوبة على الجهات المسؤولة للإسراع بجهود إصلاح الاقتصاد ووقف الهدر الحالي في النفقات العامة.

نصائح

تأمين صحي وتعليمي لجميع المواطنين وتوفير شبكة أمان اجتماعي للأقل دخلاً

تسهيل توفير الأراضي اللازمة للمشاريع وإطلاق يد بنك الائتمان في تقديم كفالات

قبل خصخصة البورصة ارفعوا جانيبتها للشركات الجيدة والاستثمارات

تخصيص الجمعيات التعاونية عبر شركات مساهمة بتملكها أهالي كل منطقة

التشفيف وحده لن يعالج الخلل بل برامج مقنعة تثب الطمأنينة اقتصادياً

القلق انتشر لتقليص الدعم وجمود الرواتب وزيادة الوقود وتردي البورصة

إصرار مستغرب على استمرار الهيمنة الحكومية المفرطة على الاقتصاد

- لتوزع الدولة جزءاً من الفوائض المالية السنوية على المواطنين بالتساوي
- الحكومة بلا قصد تخلق بيئة مشجعة على الإفساد وتوليد الفساد
- لماذا ارتفعت أسعار المناقصات والمشتريات الحكومية؟!

شركات عائلية ناجحة تتجنب الإدراج بسبب القيود والشروط

وضّح الاستثمارات الإضافية في تحسينها ورفع مستوياتها دون أي تردد أو تخوف، كما الحال الآن في تلك المشاريع، خصوصاً عندما تقارب عقودها الخالية على الانتهاء. وأخيراً، ولأن قطاع التجزئة يعد من أهم قطاعات الاقتصاد في أي بلد، وهو قابل للنمو والتوسع بشكل سريع ومنتهج، فعلى الحكومة أن تقدم على تخصيص إحدى الجمعيات التعاونية كمشروع تجريبي، إن نجح وحاز قبول الناس يتم تعميمه تدريجياً، وذلك عن طريق تحويل تلك الجمعية إلى شركة تجارية بنفس مساهمها الحاليين، وتستأجر الشركة عقارات مرافقها الحالية من الدولة بعقد ثابت طويل الأجل وبإيجار يحدد بنسبة معينة من أرباح الشركة الصافية كل سنة، على أن يمنع تداول أسهم تلك الشركة لفترة زمنية معينة، ثم يسمح به تدريجياً على عدة سنوات لاحقة، ويتاح لتلك الشركات بعد مرور عدة سنوات الاندماج فيما بينها بحيث يكون للكوييت بعد عشرين سنة مثلاً خمس أو عشر شركات تجزئة ضخمة وقوية يتوسع نشاطها إلى خارج البلد مثل شركات كارفور و وول مارت وغيرها.

*** يرى البعض أن الحديث عن عجز في الميزانية هو ورقني وصوري لكن في الحقيقة لا يوجد عجز في ظل عوائد استثمارات الدولة الخارجية التي تزيد عن 600 مليار دولار؟**

- العجز هو الفرق بين دخل الدولة من إيرادات النفط والضرائب والرسوم المختلفة وقصودات الميزانية العامة، وهو عجز نقدي حقيقي وكبير، أما عوائد استثمارات الاحتياطي العام، فيجب أن تصاف إلى الاحتياطي نفسه، ولا يجوز منطقياً اعتبارها من الإيرادات السنوية العادية لميزانية الدولة وإلا انتفى الغرض الأساسي من ذلك الاحتياطي، فالاحتياطي العام هو كما تدل تسميته هو «مال احتياطي» تلجأ إليه الدولة

عند الحاجة فقط لسد العجز اللازم تغطيته، أما احتياطي الأجيال، فهو وعوائده من الأمانة القانونية بل والأخلاقية أيضاً ملك لأجيالنا القادمة، ولا يجوز المساس بها، فهو حصّة تلك الأجيال من الشروة النفطية الناضبة التي نعيش عليها الآن، ولا يجوز لنا بأي حال من الأحوال أن نعتبره مال الجيل الحاضر نتمتع به تاركين أحفادنا لمصير مظلم ينتظرهم إن نصب النفط خصوصاً بعد أن عجز جيلنا عن بناء الاقتصاد منتج قوي ومتنوع المصادر ثورته لهم.

وتصحيحاً للفهم الخاطئ السائد عند البعض، فالعائد الفعلي لتلك الاستثمارات هو العائد النقدي لها من فوائد وتوزيعات نقدية والمعدل الحالي العالمي لها حالياً في حدود 3 في المئة سنوياً، أما التحسن في القيمة السوقية لتلك الاستثمارات، فلا يمكن اعتباره عائداً فعلياً يمكن التصرف به، فهو عرضة للتقلبات من سنة إلى أخرى، بل أحياناً يكون بالسالب في بعض السنوات.

*** ترى جهات رسمية أن هناك إنفاقاً استثمارياً مهولاً يراه مراقبون في المقابل بلانتيجة اقتصادية... كيف ترون ذلك؟**

- معظم النفقات الرأسمالية في ميزانيات السنوات الأخيرة وجهت إلى تطوير الشوارع وبناء الجسور والمدارس والمستشفيات وتلك المشاريع غرضها زيادة إنتاج الخدمات وتحسين نوعية الحياة للمواطنين وهو بالطبع أمر محمود، لكنها تظل مشاريع مكلفة لا تدر دخلاً مباشراً للدولة أو للاقتصاد، بل ستحمل الميزانية العامة في قادم الأيام مصاريف تشغيلية مرتفعة، والتوسع فيها لا يضمن ظهور أو نجاح شركات وأنشطة تجارية وتنموية ملموسة أو فرص استثمار قوية مستدامة متنوعة يحتاجها الاقتصاد.

*** وهل يمكن أن تستوعب المصارف تمويل الدولة والمشاريع التنموية وتلبية الطلب على القروض الاستهلاكية والمقسطة.**

- البنوك المحلية لديها سيولة وافرة، وتتمتع بمراكز مالية قوية قادرة على تمويل احتياجات الاقتصاد الوطني المستحقة من القروض الاستهلاكية وقروض تمويل الشركات في تنفيذ المشاريع التنموية وتجارة الاستيراد، لكن تمويل عجز الميزانية العامة الحالي، الذي يقدر بحدود 5 مليارات دينار سنوياً سيتطلب ضخ ودائع حكومية إضافية في الجهاز المصرفي.

إدارة احتياطات الدولة، إن مهام الهيئة كما نص عليه القانون استثمار احتياطي الأجيال في استثمارات خارجية متنوعة، بالإضافة إلى استثمار أموال الاحتياطي العام في مشاريع محلية استراتيجية، ويتم ذلك عادة تنفيذاً لقوانين وقرارات حكومية.

استثمار محلي

وفي رأيي أن أعمال الاستثمار المحلي يجب أن تترك من ناحية المبدأ لرؤوس الأموال الوطنية وإموال المواطنين، فلا تنافسهم في ذلك، ولا تشارك الدولة إلا في بعضها إذا ارتأت جدوى وجودها فيها من الناحية الاستراتيجية.

ويتوقع من الهيئة، بصفتها الجهاز الحكومي الخبير في أعمال الاستثمار أن تقدم إلى الحكومة من حين لآخر توصيات قد تراها مناسبة، وتحت عليها لمعالجة المناعب التي قد يتعرض الاقتصاد المحلي لها.

*** نريد منكم تحديد عدة قرارات يمكن أن تحقق صدمات إيجابية بمنزلة إفاقة وإعادة انعاش للوضع الاقتصادي؟**

- هناك عدة قرارات يمكن الاستفادة منها لتنشيط الاقتصاد وتنميته، وإيجاد فرص استثمارية جذابة لرجال الأعمال والمستثمرين، وتعطي أملاً مطلوباً للمجتمع الاقتصادي وللمواطنين كافة، ومن أهمها قرار شامل واستراتيجي مهم يحقق صدمة إيجابية تغني عن ألف صدمة.

ويتمثل ذلك في إعلان الحكومة أنها جادة في تنفيذ مشروع التخصص العام المعروض عليها منذ سنوات، ويتضمن بشكل أساسي تملك المواطنين وبالتساوي كل الأعمال التجارية والخدمية، التي تقوم بها الدولة، وتسعير الخدمات العامة بعدها وفق الأسس التجارية، وبما يغطي تكلفتها، ويرافق ذلك تقديم تأمين صحي وتعليمي لكل المواطنين وتوفير شبكة «أمان» اجتماعية للقطاعات الأقل دخلاً، وتوزيع جزء من الفائض السنوي في الميزانية بين المواطنين كافة وبالتساوي.

بعد ذلك تأتي بعض القرارات والبرامج التكتيكية الإصلاحية والمحفزة للسوق والتنمية، منها قرار باستعمال استكمال الخطوة الثانية من الانسحواذ على صيغة «أمريكانا»، الخاصة بشراء الأسهم المتبقية بيد الناس، وتخفيف تلك القيود الإجرائية المطلوبة، التي لا حاجة لها في رأيي خصوصاً بعد أن تم بيع الجزء الأكبر من الشركة.

إن مثل هذا القرار سيدفع بمبلغ 300 مليون دينار إلى السوق مرة واحدة وهذا يعادل قيمة تداول أكثر من 80 يوماً في البورصة، وستعيد الحيوية إلى السوق عندما يبحث أصحاب تلك الأموال عن استثمار بديل.

وعلى الصعاب ذاته، بإمكان هيئة الاستثمار مثل أن تكرر برنامجها، الذي طبقه في نهاية التسعينيات فأدخلت حيوية ونشاطاً كان السوق والاقتصاد في أمس الحاجة إليهما آنذاك، ووفر فوق ذلك سيولة تجاوزت المليار دينار للدولة، في وقت تراجع سعر النفط على 8 دولارات، بل نجح ذلك البرنامج في إعادة بعض الأموال المهاجرة من الخارج.

والآن بإمكان الهيئة النظر في إعادة استخدام الأسهم، التي جمعتها في المحفظة الوطنية على مر السنوات الخمس الماضية، والكثير منها هو أسهم في شركات جيدة وتشغيلية، قد تكون مطلوبة لكبار المستثمرين، من خلال قيام الهيئة بفرز تلك الأسهم في شرائح ذات حجم مطلوب

ومؤثر وتدعو المستثمرين الاستراتيجيين إلى المزيدة عليها، فقد تجدد الاهتمام عند كبار المستثمرين في السوق، وتبث النشاط فيه وتسترجع المزيد من الثقة، التي هو بأمس الحاجة إليها.

وهناك قرار آخر منتج وسهل التنفيذ، ويثبت للرأي العام جدية الحكومة وتصميمها على الإصلاح المطلوب، وهو أن تعلن الحكومة أنه من الآن فصاعداً، كل مشروع من المشاريع البيئية أو التي القائمة مثل مشاريع المطاعم والمولات والفنادق سوف تعرض للبيع في مزادات علنية أرضاً ومبنى عند انتهاء عقد كل مشروع.

ولتشجيع المستثمرين على الإقبال، كذلك تحسين سعر المرآد واحتياجات طبيعة الصقفة، يوفر بنك الائتمان للفائز كفاية مصرفية تساعد المشتري في الاقتراض من البنوك المحلية لتمويل جزء من الصقفة، مع رهن عقار المشروع لبنك الائتمان كضمان.

وإذا رغب بنك الائتمان أو احتاج سيولة، تضع الحكومة ودائع معه لتدعم قدرته الائتمانية، مستخدمة في ذلك جزءاً من حصيلة المزايدات، والأخذ بهذا الاقتراح سيحقق فوائد كثيرة للدولة والسوق والشركات المدرجة.

وسيجرح المبدأ الرائدة فيه، فهو يطرح فرصاً استثمارية جيدة وحقيقية و مربحة ومرغوبة بين أيدي المواطنين والشركات، هذه الفرص قد يتجاوز حجمها 500 مليون دينار خلال سنوات قليلة، سيجذب أموالاً رابدة في البنوك أو مهاجرة في الخارج، وسيفر فرصاً إفرضية مناسبة مطلوبة للجهاز المصرفي، وستحقق الدولة حصيلة نقدية دسمة تستفيد منها في تمويل احتياجات الميزانية، وتخفف أيضاً من الأعباء الإدارية الثقيلة الواقعة حالياً على عاتقها في متابعة تلك المشاريع وتجديد عقودها، وأخيراً سوف يشجع مثل هذا القرار المستثمرين على تطوير تلك المشاريع

قانون الخبصصة معيب... والتدخلات السياسية أخطت القائمين على التخصيص

- تقليص حجم هيمنة الدولة على الاقتصاد، وتسهيل توفير الأراضي اللازمة للمشاريع الجديدة، مع إلغاء قوانين الرمي أو تي، والشراكة المعرقله للنمو الاقتصادي، وتخصيص الشركات الحكومية تدريجياً بأسلوب ذكي، وتخصيص الجمعيات التعاونية من خلال تحويلها إلى شركات تجارية يمتلك أسهمها مواطنو كل منطقة، ومشروع التخصيص العام.

*** لماذا تتعثر برأيك مشاريع الخبصصة وتراجع الرغبة في تخصيص ما تحت يد الحكومة من أنشطة اقتصادية للقطاع الخاص والبرز مثال تأخر خبصصة الكويتية للاستثمار؟**

- يعود تعثر التخصيص بشكل عام إلى عجز قانون التخصيص الحالي ونصوص مواده المعيبة، والتي لا تتناسب إطلاقاً مع أهدافه المعلنة بل تعوق منها، يضاف إلى ذلك أوضاع السوق الحالية، وتدخل العوامل السياسية في تعطيل مشاريع التخصيص الممكنة، وأثر ذلك كما يبدو على حماس وحيوية ومبادرات القائمين على جهود التخصيص

أغراض تجارية

*** ما الآلية المناسبة والناجعة التي يمكن أن تحقق مساهمة أكبر وزيادة أوسع لتخصيص «الخاص» في الناتج المحلي الإجمالي؟**

- مرة أخرى، لا يوجد بشكل رئيسي سوى التخصيص، مع تعديل سياسة الأراضي الحكومية بحيث تضاعف كمية المساحات المخصصة للأغراض التجارية والصناعية، وإلغاء قوانين الشراكة والبي أو تي، التي ألحقت أضرار بالهضبة الاقتصادية، وأثرت على جاذبية الاستثمار المحلي، وعطلت مسيرة التنمية التي خططنا لها منذ منتصف التسعينيات، وأصبحت كل المشاريع الضخمة الجديدة في البلد من مولات وشركات محطات الكهرباء، بل حتى الفنادق أحياناً هي مشاريع مؤقتة تعود إلى حضن الدولة البيروقراطية، فتنافس فيه وتنتهي حيويتها، فجفت البيئة الحاضنة اللازم توافرها لقيام شركات قوية مستمرة وتنموية. ويتطلب الأمر أيضاً تسهيل إجراءات العمل الروتينية أمام الشركات ورجال الأعمال لدى وزارات الدولة المختلفة من خلال مشروع النافذة الواحدة، ولأسلاف أنشأت الدولة المزيد من الهيئات الحكومية، فتزايد عدد النوافذ الحكومية بدلاً من تقليصها!

*** إلى متى سيستمر وضع الاقتصاد الكويتي مأزوماً بعد الدخول في العام السابع منذ اندلاع الأزمة العالمية؟ ولماذا فُشلت كل المقترحات والحلول في أن تجد طريقها للتطبيق منذ لجنة المحافظ التي شاركتكم فيها شخصياً؟**

- السبب الأساسي مرة أخرى هو ضعف السياسة الاقتصادية الحكومية وترديها في تنفيذ الإصلاح الحقيقي، ورافق ذلك، للأسف، إصرار مستغرب من مسؤولين في الدولة على الاستمرار في هيمنتها المفرطة على الاقتصاد، وما ترتب عليها من أزمات متكررة واداء ضعيف وتكلفة كبيرة، وتسبب احقانا سياسياً بزيادة بين مجلس الأمة والحكومة. وطالما استمرت هذه الهيمنة المفرطة بدون تقليص، واستمر حجم مسؤوليات الدولة تجاه المواطنين وعبئها الإدارية المترامية القروض سيظل البلد يدور ونحن معه في خضم هذه الدوامة الخطيرة والضرارة اقتصادياً وسياسياً.

*** كيف تقيم دور الهيئة العامة للاستثمار تجاه الاقتصاد الكويتي؟ وهل مطلوب منها دور محلي أم أن دورها خارجي؟**

- تقيمي لدور الهيئة مجروح بسبب عملي السابق فيها! إلا أنه يمكن القول أن الهيئة العامة للاستثمار واحدة من أهم مؤسسات الدولة المالية، وتقوم بواجبها ومسؤولياتها على وجه طيب ومنتهج في

الفرص الاستثمارية المحلية، بسبب هيمنة الحكومة على الاقتصاد، ويضاف على ذلك أن اهتمام الجهات المختصة بوضع السوق والاقتصاد لم يترجم بعد إلى نتائج ملموسة ومطلوبة، ومن الواجب مضاعفة المزيد من الجهود وتسريعها لتقديم وترويج سياسات وبرامج اقتصادية وتنموية وتصحيحية تنشر الثقة بين رجال الأعمال والمستثمرين وتشجعهم. خلال إدارة متخصصة تعمل بعيداً عن عو الشركات في عملية التخصيص للبورصة؟

- الهدف من تخصيص البورصة إحداث تحسين وتطوير مستوى الإدارة في البورصة، وتوفير خدمة أفضل للشركات المدرجة والمستثمرين، فتعمل على اجتذاب المستثمرين والشركات إليها، وذلك من خلال إدارة متخصصة تعمل بعيداً عن عو الشركات الحكومية.

فالبورصة أصلاً ما هي إلا رخصة تجارية يمكن للدولة إصدار المزيد منها إذا تطلب الوضع ذلك، وهي لا تملك عمارات شديدة، أو مصانع مدرّة للدخل، وقيمتها الحقيقية كرخصة تتحدد فقط بقدرتها على تحقيق الإيرادات من وراء نشاطها، وحجم تلك الإيرادات وتوقعاتها المستقبلية.

وهذا بالطبع يرتبط بحجم إقبال الناس عليها، ومستوى التداول فيها، بالإضافة إلى عدد الشركات المدرجة فيها، واحجامها السوقية، وحيوية نشاطها. ويجب أن نعي أنه طالما ظلت ظروف السوق ومستوى التداول فيه كما هي عليه، ولا يوجد في الأفق حتى الآن أمل ملموس بتحسّن النشاط وازدياد حيويته، وتزايد أنواع الشركات المدرجة واربعاها، فإن إيرادات البورصة ستكون ضعيفة، وقد لا تغطي حتى مصاريفها التشغيلية.

لذلك يجب عدم المغالاة في تقدير رأسمالها، وبالتالي فمنها المفترض حسابياً، وإن يترك ثمن الرخصة بشكل رئيسي لتنافس الراغبين في شراؤها. وإنجاح مشروع التخصيص يجب العمل أولاً بشكل أساسي على رفع جاذبية البورصة للشركات الوطنية، كي تقبل على الإدراج فيها، وتشجع المستثمرين المحليين والأجانب على تداول الأسهم عن طريقها، وإن تضع البورصة، ومعها هيئة السوق، كل الوسائل المناسبة لتحقيق هذا الهدف الأساسي، بما في ذلك زيادة وتنوع الأدوات الاستثمارية المسلحة فيها، وتشجيع الصناديق والشركات التي تعمل كصانع سوق فيها، بل حتى منح تخفيض كبير في إعفاء مؤقت من حصة البورصة والهيئة من رسوم التسجيل والتداول الحالية... الخ، والإسراع في تلك الجهود، فكل تأخير أو تعقيد لا داعي له سيضاعف لاحقاً من جهود التطوير والتحديث.

البورصة الحديثة هي في الواقع «مول» كبير للأسهم، ومهمة صاحب المول الأولي، والأهم هي الحرص على ترغيب الزبائن بزيارة موله والتسوق فيه، *** في ظل ما تراه من أوضاع مأزومة لكثير من الشركات وعدم استقرار البورصة، كيف ترى استمرار تلك المخاطر على القطاع المصرفي؟**

- كل ضعف للسوق أو الشركات المدرجة فيه أو تراجع في أسعار الأسهم المدرجة يؤثر بشكل مباشر على أوضاع البنوك، باعتبار أن الأسهم المدرجة فيها، والتي تتجاوز قيمتها 30 مليار دينار يمثل الكثير منها جزءاً ملموساً من ضمانات القروض المصرفية المحلية، وتعد عوائد تلك الأسهم من المصادر الأساسية لسداد فوائد القروض المرتبطة بها.

نصائح مرنة

*** نريد عدة نصائح مرنة قابلة للتطبيق تحقق علاجاً واقعياً للوضع الاقتصادي الحالي؟**

فرض الضرائب حالياً
سيضاعف الأزمات
ويخفض المعيشة
ويقلص الاستثمارات

لا تعملوا كثيراً على
الاحتياطات فتمعد
العائد عالمياً 3%

تحذيرات

نحتاج إلى صحة
وتبدأ بخصصة النفط
والنقل و«المواشي»
و«المطاحن»

إفراط وتخمّة غير
مبررين في تأسيس
الهيئات الحكومية
المكافئة

معالجة هشاشة النمو الاقتصادي تبدأ بتقليص دور الدولة أولاً

لتخفف هيئة
الأسواق حمولة
اللوائح والتعليمات
والعقوبات فسوقنا
يسيطر

تزايد الشركات
المنسحبة من البورصة
أمر مزعج جداً ويعدم
الثقة

النموذج الاقتصادي الأنسب والأفضل للسوق الكويتي

قال البدر إن الاقتصاد الكويتي يجب أن يعتمد ويستفيد من الموقع الجغرافي الفريد للكوييت وترائها التجاري الإقليمي وفروتها النفطية والبشرية المتعلمة، فيحيي تاريخه الشهير على مر القرون الثلاثة الماضية كمرکز مالي وتجاري إقليمي رئيسي، وهذا التوجه يتطلب التركيز على الأنشطة الصناعية المتوسطة والتوسع والاستثمار في الأنشطة التجارية والمالية والخدمات الاستثمارية وقطاعات

الخدمات المختلفة بما في ذلك، وبوجه خاص خدمات النقل البحري والجوي والبري. على أن هذا الأمل، وللأسف، لن يتحقق إذا استمر الإصرار الحكومي الحالي على هيمنة الدولة المفرطة على أعمال الاقتصاد ومؤسساته واستمر الاقتصاد معها اقتصاداً ريعياً خالصاً فيعيش الوطن كله على تدفق حقل برقان، ونظل كذلك إلي أن يقضي الله أمراً كان مفعولاً!

قال البدر إن الاقتصاد الكويتي يجب أن يعتمد ويستفيد من الموقع الجغرافي الفريد للكوييت وترائها التجاري الإقليمي وفروتها النفطية والبشرية المتعلمة، فيحيي تاريخه الشهير على مر القرون الثلاثة الماضية كمرکز مالي وتجاري إقليمي رئيسي، وهذا التوجه يتطلب التركيز على الأنشطة الصناعية المتوسطة والتوسع والاستثمار في الأنشطة التجارية والمالية والخدمات الاستثمارية وقطاعات

ديوان المحاسبة قلق على المستقبل لكنه لا يستطيع مواجهة مخاطر السياسة المالية المنفلتة

«الإصلاح يحتاج إلى إدارة عامة مختلفة جداً عن التشكيل الحكومي الأخير»

أكد «الشان» أن ديوان المحاسبة يدون الكثير من الملاحظات على تلك السياسة المالية المنفلتة في البلاد، وخطا تركيبتها، ويلمح إلى استحالة استدامتها، وربما يامل أن يكون له دور استباقي في مواجهة مخاطرها، لكنه لا يملك ذلك، وللأسف، يحتاج الإصلاح إلى إدارة عامة مختلفة جداً عن التشكيل الحكومي الأخير.

قال تقرير «الشان» للاستشارات، إن مؤسسات قليلة في البلد مازالت تخاطب العقول وتشعر بالهمها وهي تحلل أوضاعه، وأحدها ديوان المحاسبة، الذي أصدر أخيراً تقريراً حول المؤشرات المالية مستخلصاً من أرقام السنة المالية 2015-2016، وأي حريص يمكن أن يستنتج من قراءته كم هو -أي الديوان- قلق على المستقبل.

وأضاف تقرير «الشان» «لسنا في فقرتنا بصدد استعراض تقريره، إنما استقرأ بعض مؤشرات، فهو يذكر بأن العجز الفعلي للسنة المالية 2015-2016 بلغ 5.975 مليارات دينار كويتي، مرتفعاً بنحو 119.6 في المئة عن العجز الفعلي للسنة المالية 2014-2015، ينخفض إلى 4.612 مليارات دينار، إذا لم يقطع من الإيرادات ما يرحل لأحتياطي الأجيال القادمة، أو يبلغ نحو 11.4 في المئة من حجم الناتج المحلي الإجمالي بأسعار المثبتة لعام 2015، وفي أعلى معدلات العالم. وفي التفاصيل، فإن سبب العجز المالي معروف ومستدام، وقد تراجعت الإيرادات النفطية للسنة المالية 2015-2016 بنسبة

58.8 في المئة و 46.3 في المئة عن مستواها للسنتين الماليتين 2013-2014 و 2014-2015. والإيرادات النفطية تمثل 88.6 في المئة من إيرادات الموازنة العامة.

ليس هذا فقط، فالإيرادات الرديفة، أي غير النفطية، أيضاً تراجعت لنفس الفترة بنحو 38.1 و 35.7 في المئة، وتنمية الإيرادات غير النفطية كان هدف سياسات الإصلاح المالي.

وبلغت فاتورة الرواتب والأجور ضمن المابين الأول والخامس، نحو 9.237 مليارات دينار، وتبلغ نحو 9.695 مليارات دينار، لو أضيفت إليها مصروفات دعم العمالة الوطنية في الجهات غير الحكومية، وكانت سياسات الكوادر في زمن رواج سوق النفط قد تسبب في نزوح العمالة المواطنة من القطاع الخاص إلى القطاع العام، خلافاً للمعلن من أهداف الإصلاح الاقتصادي.

والخفض في المصروفات خلال الفترة جاء على حساب الأنشطة الاقتصادية التي فقدت 29.3 و 38.2 في المئة على التوالي من مستوى السنتين الماليتين السابقتين، بينما ارتفعت مصروفات خدمات

المتجمع بنسبة 11.2 و 10.3 في المئة على التوالي، وزادت نفقات الدفاع بنحو 3.4 و 9.5 في المئة على التوالي، أيضاً خلافاً لأهداف الإصلاح الاقتصادي.

ومشروعات خطة التنمية الخمسية (2015-2016 / 2019-2020) تتبنى 368 مشروعاً، منها 106 مشاريع تطويرية و 262 مشروعاً إنشائياً، ويتابعها

الديوان من زاوية المصروف عليها، أما علاقتها بالتنمية، أي خلق فرص عمل مواطنة مستدامة أو دورها في تنمية وعاء ضريبي، فقد تكون عكسية.

في الخلاصة، يدون الديوان الكثير من الملاحظات على تلك السياسة المالية المنفلتة، وخطا تركيبتها، ويلمح إلى استحالة استدامتها، وربما يامل أن يكون

له دور استباقي في مواجهة مخاطرها، لكنه لا يملك ذلك. وللأسف، يحتاج الإصلاح إلى إدارة عامة مختلفة جداً عن التشكيل الحكومي الأخير، فهو وإن تغيرت بعض شخوصه وينحى و 37.5 في المئة، (60 في المئة لمجلس الأمة) لكن صلبه في مراكزه الرئيسية القيادية بقي على ما عليه، ولا علاقة

مؤشرات عجز حقيقية ومستدامة، وسوف تتسع وتتعمق فجواتها، إن استمرت الإدارة العامة على نهجها القديم، وهو ما سوف يحدث حتماً، وقد لا يكون العلاج متاحاً بمرور بعض الزمن.

لتشكله بنتائج الانتخابات، فهو نفس محتوى التشكيل الذي فشل في زمن رواج سوق النفط، وفشل في حقبة بداية ضعفه، وسوف يكرر الخطايا نفسها في المستقبل، إلى جانب أنه حاضنة خصبة للفساد.

ومن المهم أن نعرف، بأن المؤشرات المالية والاقتصادية الذي ذكرها ديوان المحاسبة،

40.8% نمو سيولة سوق العقار خلال شهر

قيمة تداولات العقود والوكالات 232.1 مليون دينار

ذكر تقرير «الشان» أن آخر البيانات المتوفرة في وزارة العدل - إدارة التسجيل العقاري والتوثيق- تظهر ارتفاع سيولة سوق العقار، خلال شهر نوفمبر 2016، مقارنة بسيولة أكتوبر 2016.

ووفق التقرير، بلغت جملة قيمة تداولات العقود والوكالات نحو 232.1 مليون دينار كويتي، وأعلى بما نسبته 40.8 في المئة عن تداولات أكتوبر 2016، البالغة نحو 164.8 مليون دينار، وانخفضت بما نسبته 24- في المئة مقارنة مع تداولات نوفمبر 2015.

وفي التفاصيل، توزعت تداولات نوفمبر 2016 ما بين نحو 214.7 مليون دينار، عقوداً، ونحو 17.4 مليون دينار، ووكالات، في حين بلغ عدد الصفقات العقارية لهذا الشهر 384 صفقة، توزعت بين 367 عقوداً و 17 ووكالات.

وحصدت محافظة الأحمدى أعلى نسبة في عدد الصفقات العقارية البالغة 125 صفقة وممثلة بنحو 32.6 في المئة من إجمالي عدد الصفقات العقارية، تليها محافظة حولي بـ 25.2 مليون دينار، في المئة مقارنة مع أكتوبر 2016، عندما بلغت نحو 87.3 مليون دينار، وتمثل ما نسبته 32.2 في المئة من جملة قيمة تداولات العقار مقارنة بما نسبته 53 في المئة في أكتوبر 2016.

وبلغ المعدل الشهري لقيمة تداولات السكن الخاص خلال 12 شهراً نحو 88.4 مليون دينار، أي إن قيمة تداولات هذا الشهر

أدنى بما نسبته 15.4- في المئة مقارنة بالمعدل.

وانخفض عدد الصفقات لهذا النشاط إلى 257 صفقة مقارنة بـ 277 صفقة في أكتوبر 2016، وبذلك بلغ معدل قيمة الصفقة الواحدة لنشاط السكن الخاص نحو 291 ألف دينار.

وانخفضت قيمة تداولات نشاط السكن الاستثماري إلى نحو 57.9 مليون دينار كويتي أي بانخفاض بنحو 7.1- في المئة مقارنة مع أكتوبر 2016، حين بلغت نحو 62.3 مليون دينار، وبلغت نسبة من جملة السيولة نحو 24.9 في المئة مقارنة بما نسبته 37.8 في المئة في أكتوبر 2016.

وبلغ معدل قيمة تداولات نشاط السكن الاستثماري خلال 12 شهراً نحو 75.7 مليون دينار، أي إن قيمة تداولات هذا الشهر أدنى بما نسبته 23.5- في المئة مقارنة بمعدل شهر، وارتفع عدد صفقاته إلى 112 صفقة مقارنة بـ 109- صفقة في أكتوبر 2016، وبذلك بلغ معدل قيمة الصفقة الواحدة لنشاط السكن الاستثماري نحو 516.9 ألف دينار.

وارتفعت، قيمة تداولات النشاط التجاري إلى نحو 96.5 مليون دينار، أي ارتفاع بنحو 861.9 في المئة مقارنة مع أكتوبر 2016، حين بلغت نحو 10 ملايين دينار، وهو ارتفاع استثنائي في غالبية غير متكرر.

وأحد أهم أسباب هذا الارتفاع الكبير هو بيع أرضين تجاريتين بمساحة 20294 متراً مربعاً في منطقة صباح الأحمد البحرية، وارتفعت نسبته من جملة قيمة التداولات العقارية إلى نحو 41.6 في المئة مقارنة بما نسبته 6.1 في المئة أكتوبر 2016.

وبلغ معدل قيمة تداولات النشاط التجاري

نصيب الأفراد من تداولات البورصة إلى هبوط

استحوذوا على 45.7% من قيمة الأسهم المبعة حتى نهاية نوفمبر

نفسها 2015)، وباعوا ما قيمته 288.903 مليون دينار، في حين بلغت قيمة أسهمهم المشتراة، نحو 247.390 مليون دينار، أي ما نسبته 9.7 في المئة من إجمالي قيمة الأسهم المشتراة، (10.7 في المئة للفترة نفسها 2015)، ليلعب صافي تداولاتهم، الوحيدين بيعاً، بنحو 41.513 مليون دينار.

وبلغت نسبة حصة المستثمرين من دول مجلس التعاون الخليجي، من إجمالي قيمة الأسهم المشتراة، نحو 3.9 في المئة، (4.4 في المئة للفترة نفسها 2015)، أي ما قيمته 100.991 مليون دينار، في حين بلغت قيمة أسهمهم المبيعة، نحو 3.1 في المئة، (3.7 في المئة للفترة نفسها 2015)، صافي تداولاتهم، الأكثر شراءً، بنحو 21.579 مليون دينار.

وحدث تغير طفيف للتوزيع النسبي بين الجنسيات عن سابقه، إذ أصبح نحو 48 في المئة للكويتيين و 10.5 في المئة للمتداولين من الجنسيات الأخرى و 3.5 في المئة من دول مجلس التعاون الخليجي للفترة نفسها 2015، أي إن بورصة الكويت ظلت بورصة محلية، بإقبال أكبر من جانب مستثمرين، من خارج دول مجلس التعاون الخليجي، يفوق إقبال نظرائهم، من داخل دول المجلس، وغلبة التداول فيها للأفراد.

كشفت تقرير الشان أن الشركة الكويتية للمقاصة أصدرت تقريرها حجم التداول في السوق الرسمي طبقاً لجنسية المتداولين، عن الفترة من 2016/01/01 إلى 2016/11/30، والمنشور على الموقع الإلكتروني لبورصة الكويت.

وأفاد التقرير بأن الأفراد لا يزالون أكبر المتعاملين، لكن نصيبهم إلى هبوط، إذ استحوذوا على 45.7 في المئة من إجمالي قيمة الأسهم المبعة، (49.3 في المئة للفترة نفسها 2015)، و 41.5 في المئة من إجمالي قيمة الأسهم المشتراة، (45.9 في المئة للفترة نفسها 2015).

وحسب «الشان»، فقد باع المستثمرون الأفراد أسهماً بقيمة 1.170 مليار دينار، كما اشترى أسهماً بقيمة 1.061 مليار دينار، ليصبح صافي تداولاتهم، الأكثر بيعاً، بنحو 108.973 ملايين دينار.

واستحوذ قطاع المؤسسات والشركات على 33.3 في المئة من إجمالي قيمة الأسهم المشتراة، (29.7 في المئة للفترة نفسها 2015)، و 26.8 في المئة من إجمالي قيمة الأسهم المبعة، (26.7 في المئة للفترة نفسها 2015)، وقد اشترى هذا القطاع أسهماً بقيمة 851.785 مليون دينار، في حين باع أسهماً بقيمة 685.182 مليون دينار، ليصبح صافي تداولاته، الأكثر شراءً، بنحو 166.603 مليون دينار.

وثالث المساهمين في سيولة السوق هو قطاع حسابات العملاء (المحافظ)، فقد استحوذ على 18.3 في المئة من إجمالي قيمة الأسهم المبعة، (15.2 في المئة للفترة نفسها 2015)، و 15.9 في المئة من

إجمالي قيمة الأسهم المشتراة، (14.8 في المئة للفترة نفسها 2015)، وقد باع هذا القطاع أسهماً بقيمة 466.926 مليون دينار، في حين اشترى أسهماً بقيمة 405.688 مليون دينار، ليصبح صافي تداولاته، بيعاً، بنحو 61.238 مليون دينار.

وأخر المساهمين في السيولة قطاع صناديق الاستثمار، فقد استحوذ على 9.3 في المئة من إجمالي قيمة الأسهم المشتراة، (9.7 في المئة للفترة نفسها 2015)، و 9.2 في المئة من إجمالي قيمة الأسهم المبعة، (8.8 في المئة للفترة نفسها 2015)، وقد اشترى هذا القطاع أسهماً بقيمة 238.744 مليون دينار، في حين باع أسهماً بقيمة 235.137 مليون دينار، ليصبح صافي تداولاته، شراءً، بنحو 3.607 ملايين دينار.

ومن خصائص بورصة الكويت استمرار كونها بورصة محلية، فقد كان المستثمرون الكويتيون أكبر المتعاملين فيها، إذ اشترى أسهماً بقيمة 2.209 مليار دينار، مستحوذين، بذلك، على 86.4 في المئة من إجمالي قيمة الأسهم المشتراة، (84.9 في المئة للفترة نفسها 2015)، في حين باعوا أسهماً بقيمة 2.189 مليار دينار، مستحوذين، بذلك، على 85.6 في المئة من إجمالي قيمة الأسهم المبعة، (86 في المئة للفترة نفسها 2015)، ليلعب صافي تداولاتهم، شراءً، بنحو 19.934 مليون دينار.

وبلغت نسبة حصة المستثمرين الآخرين، من إجمالي قيمة الأسهم المبعة، نحو 11.3 في المئة، (10.3 في المئة للفترة

الملكية) قد سجلت ارتفاعاً بلغت قيمته 244.3 مليون دينار، لتصل إلى نحو 3.056 مليارات دينار، بعد أن كانت 2.812 مليار في نهاية عام 2015، وهذه الأرقام ستكون أكبر لو قارنا إجمالي المطلوبات مع الفترة نفسها من العام السابق، إذ سيقارب 390.1 مليون دينار، أو بنسبة ارتفاع 14.6 في المئة، حين بلغ آنذاك نحو 2.666 مليار دينار، وبلغت نسبة إجمالي المطلوبات إلى إجمالي الأصول نحو 89.5 في المئة، مقارنة بنحو 89.5 في المئة.

تحليل البيانات المالية

وتشير نتائج تحليل البيانات المالية المحسوبة على أساس سنوي، إلى أن مؤشرات ربحية البنك كلها سجلت ارتفاعاً، مقارنة مع الفترة نفسها من عام 2015، إذ ارتفع مؤشر العائد على معدل حقوق المساهمين الخاص بمساهمي البنك (ROE) إلى

المنتهية 16.5 في المئة، ونسبته 16.5 في المئة، وارتفع بنحو 15.9 في المئة، أي نحو 335.9 مليون دينار، مقارنة بالفترة نفسها من عام 2015، حين بلغ نحو 2.979 مليار دينار.

بند تمويلات إسلامية

وارتفع بند تمويلات إسلامية للعملاء، بما قيمته 271.7 مليون دينار، أي بما نسبته 12.5 في المئة، ووصل إلى نحو 2.443 مليار دينار (70.4 في المئة من إجمالي الأصول)، مقارنة بنحو 2.172 مليار (69.3 في

مليوناً في الفترة ذاتها من عام 2015، وبنسبة ارتفاع بلغت نحو 7.9 في المئة، وشمل الارتفاع جميع بنود المصروفات التشغيلية.

وبلغت نسبة إجمالي المصروفات التشغيلية إلى إجمالي الإيرادات التشغيلية نحو 41.7 في المئة، بعد أن كانت نحو 44 في المئة، وارتفع مخصص انخفاض القيمة بنحو 2.2 مليون دينار، ووصل إلى نحو 1.4 مليون دينار، مقارنة بنحو 11.3 مليوناً، أي بنسبة ارتفاع بلغت نحو 19.4 في المئة، وهذا يقسر ارتفاع هامش صافي الربح الذي بلغ نحو 38.9 في المئة، مقارنة بنحو 37.5 في المئة خلال الفترة المماثلة من عام 2015.

وتشير البيانات المالية للبنك إلى أن إجمالي الأصول قد سجل ارتفاعاً بلغ 338.2 مليون دينار ونسبته 10.8 في المئة، ليصل إلى نحو 3.471 مليارات دينار، مقابل نحو 3.133 مليارات، في نهاية عام 2015، في حين بلغ ارتفاع إجمالي الأصول نحو

من إجمالي الإيرادات التشغيلية، مقارنة بنحو 57.9 مليون دينار (86.3 في المئة من إجمالي الإيرادات التشغيلية)، وارتفع، بند صافي إيرادات الاستثمار بنحو 1.6 مليون، ووصل إلى نحو 2.8 مليون، مقارنة بنحو 1.2 مليون.

وارتفع أيضاً بند صافي إيرادات الأتعاب والعمولات بنحو 1.4 مليون دينار، ووصل إلى نحو 7.7 ملايين دينار، مقارنة بنحو 6.3 ملايين، بينما حقق بند حصة في نتائج شركات زيمية خسائر بلغت نحو 1.4 مليون دينار، مقارنة بربح بلغ نحو 509 آلاف دينار.

ارتفاع هامش الربح

وارتفع إجمالي المصروفات التشغيلية، بقيمة أقل من ارتفاع إجمالي الإيرادات التشغيلية، وبحود 2.3 مليون دينار، ووصل إلى نحو 31.8 مليوناً، مقارنة مع نحو 29.5

أعلن بنك بوبيان نتائج أعماله، للأشهر الـ 9 الأولى من العام الحالي، والتي تشير إلى أن البنك حقق أرباحاً -بعد خصم الضرائب-، بلغت نحو 29.7 مليون دينار، بارتفاع مقداره 4.5 ملايين دينار، ونسبته 17.8 في المئة، مقارنة بنحو 25.2 مليوناً، للفترة ذاتها من عام 2015. ويعود الفضل في ارتفاع الأرباح الصافية إلى ارتفاع إجمالي الإيرادات التشغيلية بقيمة أعلى من ارتفاع إجمالي المصروفات التشغيلية.

وفي التفاصيل التي أوردها «الشان» في تقريره، ارتفع إجمالي الإيرادات التشغيلية للبنك بنحو 9.2 ملايين دينار، أي نحو 13.7 في المئة، حين بلغت نحو 76.3 مليوناً، مقارنة مع عام 2015، لليوناً، للفترة نفسها من 2015.

وتحقق ذلك نتيجة ارتفاع صافي إيرادات التمويل بنحو 7.5 ملايين دينار، ووصولاً إلى نحو 65.4 مليوناً، (وتمثل نحو 85.7 في المئة

13.7% نمو الإيرادات التشغيلية لـ «بوبيان» في 9 أشهر

نحو 12.1 في المئة، مقارنة بنحو 11.1 في المئة، وحقق العائد على معدل رأسمال البنك (ROC) ارتفاعاً، حين بلغ نحو 18.7 في المئة، بعد أن كان عند 16.7 في المئة.

وحقق مؤشر العائد على معدل أصول البنك (ROA) ارتفاعاً، أيضاً، حيث بلغ نحو 1.20 في المئة، بعد أن كان عند 1.19 في المئة، وارتفعت ربحية السهم (EPS) إلى نحو 13.7 فلساً مقابل نحو 11.6 فلساً، وبلغ مؤشر مضاعف السعر/الربحية (P/E) نحو 21.1 مرة، أي تحسن، مقارنة مع 30 سبتمبر 2015، مقابل تراجع سعر السهم بنحو 4.9 في المئة عن مستوى سعره في 30 سبتمبر 2015، وبلغ مؤشر مضاعف السعر/ القيمة الدفترية (P/B) نحو 2 ضعف، مقارنة بنحو 2.7 ضعف.

3 أولويات لـ «التجارة».. الربط بين الجهات وتحسين بيئة الأعمال ومراقبة أفضل للأسعار

الروضان يجتمع مع «الغرفة» وبقية الجمعيات الاقتصادية هذا الأسبوع

عبدالله خليل

يبدأ وزير التجارة والصناعة الجديد خالد الروضان هذا الأسبوع جولة تشاورية هي الأولى له منذ توليه حقيبة الوزارة، سيجتمع فيها مع العديد من جمعيات النفع العام ذات العلاقة بالعمل التجاري، للاستماع إلى آرائهم وملاحظاتهم حول عمل الوزارة والاقتراحات الخاصة بتطوير عملها.

ويجتمع الروضان مع غرفة تجارة وصناعة الكويت كإحدى الجمعيات، ثم يجتمع خلال هذا الأسبوع مع الجمعية الاقتصادية، وجمعية حماية الأموال العامة، واتحاد الشركات الاستثمارية، إضافة إلى أن هناك اجتماعاً آخر مع جمعية حماية المستهلك وابتدأت تحديد موعد لها.

وتأتي هذه الزيارات في إطار برنامج عمل وضعه الروضان لنفسه، لإدارة ملفات الوزارة والوقوف على مسافة كافية لمعرفة تفاصيل هذه الملفات، ثم العمل على حل جميع القضايا العالقة، بعد الاجتماع مع قيادات «التجارة» وتحديد مهامها للفترة القادمة، في إطار اعتماده على استكمال الجهود من حيث انتهى الآخرون، لا اللجوء إلى البدء من جديد بالتالي الحاجة إلى فترات زمنية أكبر، الوزارة في غنى عنها.

خطة العمل

وتقول مصادر لـ «الجريدة»، إن الروضان يركز في رؤيته الخاصة بالوزارة على 3 أمور رئيسية، يستهدف التركيز عليها خلال الفترة القادمة، ويرى أنها مفتاح

النجاح الوزارة في مهامها، أولها ملف الربط الاستراتيجي بين كل القطاعات ومؤسسات الدولة الاقتصادية، لتنظيم بيئة العمل بينها، وإعادة الاجتماعات الدورية لتحديد استراتيجيات واليات تساهم في الوصول للنتيجة النهائية المرجوة.

وتضيف المصادر، أن الروضان، الذي شارك في الفترة السابقة في العديد من اللجان والفرق الوزارية المتعلقة بالنواحي الاقتصادية، مدرك تماماً لأهمية تحسين بيئة الأعمال وتسهيل الإجراءات الحكومية في قطاع الأعمال كإحدى الأولويات، للمساهمة في جذب المستثمرين وتعزيز الخطوات الإصلاحية الاقتصادية، التي تقوم بها الحكومة منذ فترة.

وبدأت تلك الخطوات بدالنافذة الواحدة، من خلال تأسيس شركات من 3 أنواع في 4 أيام فقط، واستهداف تأسيس كل أنواع الشركات، بما فيها المساهمة خلال نفس المدة الزمنية، خلال الفترة القادمة. ومن الخطوات أيضاً الاستفادة من الصندوق الوطني لرعاية وتنمية المشروعات الصغيرة والمتوسطة لزيادة جذب المبادرين الشباب وتعزيز مفهوم العمل الحر لديهم من خلال مساعدتهم في تأسيس شركاتهم ومشاريعهم بإجراءات بسيطة وسهلة، تساهم في تخفيف الصعوبات أمام من يرغب بتأسيس مشروعه الخاص، لضرورة التنسيق وتواصل الجهود لتحسين بيئة الأعمال في الكويت باعتبارها الركيزة الأساسية لتحقيق أهداف الدولة التنموية في تنوع مصادر الدخل

خالد الروضان

وتقليص الاعتماد على النفط من خلال تشجيع وجذب الاستثمار المحلي والأجنبي. وتأتي أهمية تحسين بيئة الأعمال لدى «التجارة»، من أنها ستساهم بشكل رئيسي وكبير في الارتقاء بتصنيف الكويت في مؤشر سهولة ممارسة أنشطة الأعمال، الذي يصدر من مجموعة البنك الدولي، خصوصاً أن المؤشر الأخير وضع ترتيب الكويت في المركز 102 من أصل 190 دولة، ويعتبر المؤشر أداة رئيسية في تسويق عملية تسهيل الإجراءات لدى جميع دول العالم، وبالتالي المساهمة في تسويق بيئة الاستثمار في الكويت.

فتح السوق

ويركز الوزير الروضان على أهمية فتح السوق خطوة أولى أساسية لعملية مراقبة الأسعار لاحقاً، وهي الأولوية الثالثة في خطة عمله، ويرى أن فتح السوق أمام المستثمرين وتقديم

تكثيف الجهود

ووفق مصادر، فإن الفترة المقبلة ستشهد دوراً أكبر للوكلاء المساعدين ومديري الإدارات في «التجارة» لإنجاز الإجراءات المطلوبة منهم - كل في تخصصه، وسيكون مبدأ الخواب والعقاب حاضراً وبقوة في المهام الموكلة إليهم.

«التجاري» ينظم يوماً صحياً بالتعاون مع «برايم بايتس»

جانب من الحضور في البنك التجاري

إيماناً بأهمية الرعاية الصحية للموظفين، استضاف البنك التجاري فريق عمل شركة برايم بايتس، المتخصصة في التغذية الصحية، لإجراء فحوص قياس الوزن، والسكر، وتقديم النصائح والحلول في تحسين نوعية الحياة، باتباع حمية صحية، والإجابة عن الاستفسارات حول التغذية الصحية، ومعالجة السمنة والبدانة.

ويأتي هذا التتظيم من جانب البنك، بهدف تشجيع الموظفين على اتباع أساليب حياة صحية. وبهذه المناسبة، صرحت مساعدة المدير العام - إدارة الإعلان والعلاقات العامة، أماني الورد، بأن هذه الاستضافة أتت حرصاً من إدارة البنك على توفير مزيد من العناية بالكوادر البشرية، مشيدة بتجاوب واستحسان موظفي البنك لهذه الفعالية، حيث يسعى إلى تنظيم الأنشطة والفعاليات المتعددة الرامية إلى تعزيز الوعي الصحي، وتشجيع السلوكيات والعادات الصحية السليمة للموظفين. وفي ختام الزيارة، توجهت الورد بالشكر إلى فريق «برايم بايتس» على جهودهم وتعاونهم مع الموظفين، مؤكدة استمرار «التجاري» في التعاون مع الجهات والمؤسسات المختلفة التي تعمل على خدمة موظفيه، وتوحيتهم بأهمية المحافظة على صحتهم وإجراء الفحوص الدورية لهم، انطلاقاً من إيمان البنك بأهمية الرعاية الصحية للموظفين.

«داو جونز» يحقق مكاسب للأسبوع السادس على التوالي

ارتفع «داكس» الألماني (+ 37.6 نقطة) إلى 11404 نقاط، في حين صعد مؤشر «فوتسي» البريطاني (+ 12.6 نقطة) إلى 7011.6 نقطة. وفي أسواق النفط، ارتفع «نايمكس» الأميركي بنسبة 2 في المئة أو دولاراً واحداً، وأغلق عند 51.90 دولاراً للبرميل، محققاً مكاسب أسبوعية بنسبة 0.8 في المئة، بينما ارتفع «برنت» بنسبة 2.2 في المئة أو 1.19 دولار، وأغلق عند 55.21 دولاراً للبرميل، وحقق مكاسب أسبوعية بنسبة 1.7 في المئة.

من 40 نقطة في بداية الجلسة، كما تراجع مؤشر «نازدك» (- 19.7 نقطة) إلى 5437 نقطة، بينما تراجع مؤشر «S&P 500» القياسي (- 4 نقاط) إلى 2258 نقطة. وعلى الصعيد الأسبوعي، سجل «نازدك» خسائر بنسبة 0.1 في المئة، كما سجل «S&P 500» الأوسع نطاقاً بنسبة «داو جونز» مكاسب للأسبوع السادس على التوالي. وانخفض مؤشر «داو جونز» الصناعي نحو تسع نقاط إلى 19843 نقطة بعد مكاسب باكثر

تخلت الأسهم الأميركية عن المكاسب التي سجلتها خلال تسداوات أمس الأول، وأغلقت الجلسة على استقرار، متأثرة بانباء استيلاء البحرية الصينية على «درون» أميركية في مياه بحر الصين الجنوبي، وسجل «نازدك»، و«S&P 500» خسائر أسبوعية، في حين حقق «داو جونز» مكاسب للأسبوع السادس على التوالي. وانخفض مؤشر «داو جونز» الصناعي نحو تسع نقاط إلى 19843 نقطة بعد مكاسب باكثر

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	12.1516	3.2536	3.1132	2.6031	3.3369	383.86	4.4509	
الريال السعودي	0.08229	0.2678	0.2562	0.2142	0.2746	31.59	0.3663	
الدولار الأمريكي	0.30735	3.7348	0.9568	0.8001	1.0256	117.98	1.3680	
اليورو	0.32121	3.9032	1.0451	0.8380	1.0728	123.37	1.4318	
الجنيه الإسترليني	0.38416	4.6681	1.2499	1.1933	1.2827	147.19	1.71	
الفرنك السويسري	0.29968	3.6416	0.9750	0.7796	0.9321	114.81	1.3338	
الين الياباني	0.00261	0.0317	0.0085	0.0081	0.0087	0.0087	0.0116	
الدولار الأسترالي	0.22467	2.7301	0.7310	0.6984	0.5846	74.97	86.24	

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	اليورو	الجنيه الإسترليني	الدرهم الإماراتي	الدينار الكويتي
الدولار الأمريكي	0.30735	3.7348	0.3741	3.6270	0.3837	3.6576	18.4900
الدينار الكويتي	3.2536	12.1516	1.2170	11.8009	1.2484	11.9004	60.1594
الريال السعودي	0.2678	0.0823	0.1002	0.9711	0.1027	0.9793	4.9507
اليورو	2.6734	0.8217	9.9845	0.8217	1.0257	9.7781	49.4306
الجنيه الإسترليني	0.2757	0.0847	1.0297	0.1031	0.1058	1.0084	5.0979
الدرهم الإماراتي	2.6063	0.8010	9.7339	0.9749	9.4529	9.5327	48.1899
الدينار الكويتي	0.2734	0.0840	1.0211	0.1023	0.1049	0.1049	5.0552
الجنيه المصري	0.0541	0.0166	0.2020	0.0202	0.1962	0.1978	0.1978

المؤشر	آخر أقال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	50.57	51.05	▲ 0.48	0.95	43.15
برنت	53.91	53.89	▼ -0.02	-0.04	30.27
غرب تكساس المتوسط	51.98	51.88	▼ -0.10	-0.19	28.57
الذهب	1133.99	1133.94	▼ -0.05	0.00	6.41
الفضة	16.08	16.08	0.00	0.00	13.87

«لكرز» و«يوروبا كورب» تكشفان عن مركبة القرن الـ 28 الفضائية «سكاي جت» في فيلم الخيال العلمي المرتقب «فاليريان ومدينة الألف كوكب»

يوشيتسوغو، الممثل الرئيسي للمكتب التمثيلي لشركة تويوتا في منطقة الشرق الأوسط وشمال إفريقيا: «تُعرف لكرز بأنها علامة تجارية تدعم الإبداع والمبدعين وتترى أسلوب الحياة الفاخر؛ ومن هذا المنطلق، لدينا التزام راسخ بأن نكون جزءاً من الابتكارات التي تمنح عملاءنا تجارب فريدة تشكل مصدر الإلهام وتشويق لهم بشكل أو بآخر، سواء كان ذلك من خلال المشاريع التطويرية الرائدة التي من شأنها أن تصنع مستقبل صناعة السيارات على الصعيد العالمي، أو من خلال تعاوننا مع استوديو سينمائي وتلفزيوني عالمي على غرار (يوروبا كورب)».

وأضاف السيد يوشيتسوغو: «يهدف دعم جيل جديد من صناع السينما الناشئين ورعايتهم، فنحن نسعى دائماً إلى إيجاد وسائل جديدة نروي من خلالها قصة علامتنا التجارية، ونمنح المزيد من التشويق لعشاق السينما والعملاء على حد سواء. كما أن فريقنا يشعر بالثقة من الحماس للمشاركة في تصميم وتطوير المركبة الفضائية (سكاي جت)، والتي تعكس باكثر من طريقة شغفنا بتخطي حدود عالم السيارات. ونحن نتطلع إلى رؤية جهود فريقنا تُترجم إلى إبداع سينمائي من خلال هذا الفيلم الممتلئ. ونود أن نشكر عملاءنا على ثققتهم العالية، والتي تعزز طموحاتنا لمواصلة الدخول في شراكات فريدة من نوعها».

المدير العام لإدارة العلامة التجارية العالمية لدى لكرز: «كمعجبين بالإبداع السينمائي وبأفلام لوك بيسون وأعماله السابقة، نشعر في شركة لكرز بسعادة غامرة للتعاون معه ومساعدته في تحقيق رؤاه الفنية الفريدة. ولقد استمتعنا بالتحدي المتمثل في دمج فلسفة لكرز التصميمية وابتكاراتها التكنولوجية في هذا المشروع. ونحن نتطلع إلى تطوير شراكتنا مع (يوروبا كورب)، ونسعى جاهدين لتقديم تجارب استثنائية قابلة للتطبيق على أرض الواقع في السنوات المقبلة».

وتعليقاً على هذا التعاون، قال المخرج لوك بيسون: «كما نبحث عن علامة تجارية رائدة في مجال الابتكار والتكنولوجيا، والتي لا تكتفي بسجلها الحافل في مجال الإبداع والتطوير، بل تركز في أفكارها وابتكاراتها على المستقبل». وعلى مدى الأشهر التسعة المقبلة التي تسبق عرض الفيلم في يوليو 2017، تستعد لكرز لتقديم تجارب فريدة للمعجبين من كافة أنحاء العالم تهدف إلى إدخالهم في الأجواء المشوقة للفيلم. وفيما يتعلق بتطوير مركبة «سكاي جت»، قال ديفيد نوردمتروم،

«فاليريان» (Valerian) التي كتبها بيار كريستين ورسمها جان كلود مزيار، علماً أن منتجة الفيلم هي فيرجيني بيسون-سيلا.

الآن، والفيلم السينمائي الأوروبي الأعلى ميزانية حتى يومنا هذا. وقد تم اقتباس قصة الفيلم من السلسلة القصصية الفرنسية المصورة

واقعي مع خصائص تصميمية مستوحاة من عصرنا الحالي لمركبة «سكاي جت». كما تحمل هذه المركبة الفريدة نسخة معدلة خصيصاً من الشبك المغزلي المميز لعلامة لكرز التجارية، ومصابيح أمامية تماثل مصابيح مركبة لكرز «LC» كوبيه 2018، والتي تمتاز بطابعها الرياضي وديناميكتها الهوائية. ويجمع فيلم «فاليريان ومدينة الألف كوكب» نخبة من ألمع النجوم، بمن في ذلك كلابيا أوين، وإيوان هوك، وريهاننا، وكريس وود. ويُعد هذا المشروع أكثر أعمال المخرج السينمائي لوك بيسون طموحاً إلى

شيرة إعلانية

أعلنت شركة لكرز، أخيراً، عن عقد شراكة إبداعية مع استوديو «يوروبا كورب» للإنتاج السينمائي. وستكون إحدى أبرز ثمار هذا التعاون فيلم الخيال العلمي المرتقب «فاليريان ومدينة الألف كوكب» (Valerian and the City of a Thousand Planets)، الذي سيصدر في عام 2017، من بطولة كارا ديلافين وداين ديهان. وقد تعاونت شركة «لكرز» مع الفريق الإبداعي للفيلم، حيث نجحاً معاً في ابتكار تصميم من وحي الخيال وترجمته على أرض الواقع في مركبة «سكاي جت» (SKYJET)، طائرة المطاردة الفضائية التي ستظهر في الفيلم. وقد تم، أخيراً، الكشف عن فيديو ترويجي مشوق للفيلم على الموقع الإلكتروني الخاص به <http://valerianmovie.com> لإعطاء المعجبين نظرة أولى عن لقطات من الفيلم الممتلئ ولمحة عن مناورات مركبة «سكاي جت» عبر قلعة «الفا» الواقعة بين المجرات. وطمح فريق إنتاج الفيلم إلى تقديم المركبة الفضائية «سكاي جت» وتصويرها كمركبة متطورة سابقة لعصرها ولكنها تتميز بواقعيتهما في الوقت نفسه، والتي تتناسب مع عالم «فاليريان» الذي يأتي بعد 700 سنة من الآن. وكان الفريق قد التقى سابقاً السيد تاكياكي كاتو، كبير مهندسي «لكرز» وفريق التصميم لدى الشركة، لمناقشة دمج تقنيات من وحي الخيال ووضعها في إطار

الجراح: توقعات بارتفاع نسبة النمو الاقتصادي في لبنان إلى 4% في 2017

ترأس وفد اتحاد المصارف العربية لهنتنة عون بانتخابه رئيساً

جانب من الزيارة

أدى شك في تعويض ما خسره على مدى السنوات الماضية، في ظل التوقعات، التي تشير إلى إمكانية زيادة نموه العام المقبل 2017 بنسبة تفوق 4 في المئة.

عربية بنظر إيجابية إلى الوضع الاقتصادي اللبناني المستقبلي، في ظل العهد الجديد نظراً إلى التفاؤل في مستقبل العلاقات الاقتصادية العربية اللبنانية في ظل استقرار لبنان سياسياً واقتصادياً، ما سببها دعمه دون

للقاءات العربية المصرفية وغير المصرفية لتمكين لبنان من استعادة دوره الريادي في المجالات، وفي مقدمتها المجال المصرفي، لاسيما في ظل الاستقرار الأمني والسياسي، الذي يتبع به، رغم الأحداث الجارية في المنطقة، وفي تصريح صحفي عقب اللقاء مع الرئيس عون، قال الشيخ الجراح: «زيارتنا اليوم إلى قصر الجمهورية، هذا الصرح الوطني الكبير، جاءت لهنتنة فخامته بانتخابه رئيساً للبنان، وللتعبير أيضاً عن ارتياحنا كاتحاد مصارف عربية بعودة الاستقرار السياسي إلى لبنان، وانتظام عمل المؤسسات الدستورية، ففقتنا كبيرة بقدرة الرئيس عون على وضع خريطة طريق نحو بناء دولة القانون والمؤسسات، والقيام بخطوات بناءة للنهوض بلبنان ككل، وبالاقتصاد الوطني خصوصاً»

ترأس الشيخ محمد الجراح الصباح - رئيس اتحاد المصارف العربية ورئيس مجلس إدارة بنك الكويت الدولي - وفد اتحاد المصارف العربية في زيارته التي قام بها أخيراً إلى بيروت، بحضور كل من رئيس اللجنة التنفيذية د. جوزيف طرييه، والأمين العام وسام فتوح، لهنتنة الرئيس العماد ميشال عون بانتخابه رئيساً للجمهورية اللبنانية. وعلى هامش الزيارة، أكد الرئيس عون على عودة العلاقات الطبيعية بين لبنان ودول الخليج إلى سابق عهدها، مثنياً على الدعم الذي لقيه لبنان من قادة هذه الدول ومن المؤسسات والصناديق المالية والاقتصادية منذ انتخابه رئيساً قبل نحو شهرين، معتبراً أن ذلك يشكل حافزاً أساسياً للمضي قدماً في إطلاق نهج تغييرية وإصلاحية للعبور بلبنان إلى صفة الخير.

كما أكد عون حرصه على إبقاء بيروت واحة

الخالد: نعزز بإسهامات المرزوق منذ إطلاق شركة البورصة وانتقالها للقطاع الخاص

خالد الخالد

والتوفيق للمرزوق في مسيرته المهنية ومهمته الوطنية الكبيرة خلال الحقبة الحالية. وأشار إلى أن المرزوق أسهم في ترسيخ الاستراتيجية والعمل في البورصة بدعم الكوادر الوطنية، وبروح القطاع الخاص القادر على إحداث نقلة نوعية في تاريخ البورصة خلال الفترة المقبلة.

جدير بالذكر أن عصام المرزوق بعد من مؤسسي شركة بورصة الكويت في يوليو 2014، حيث انتخب كعضو في مجلس الإدارة، وتم إعادة انتخابه كرئيس لمجلس الإدارة في أبريل 2016 حتى استقالته بعد قرار تعيينه للمنصب الوزاري.

يشير إلى أن شركة بورصة الكويت استعانت بالكثير من الخبرات لوضع استراتيجية انتقالية لكيان البورصة، لم

اعرب نائب رئيس مجلس الإدارة الرئيس التنفيذي في شركة بورصة الكويت خالد الخالد عن اعترازه بإسهامات عصام المرزوق، الذي كان يشغل رئاسة مجلس إدارة الشركة قبل استقالته منذ أيام، لتوليه وزارتي النفط والكهرباء والماء. وقال الخالد، في بيان صحفي، إن دعم المرزوق كان له حضور كبير منذ تأسيس الشركة، بالتعاون مع الفريق الإداري للشركة، الأمر الذي ترتب عليه بناء استراتيجيتها التي عملت بها منذ قبل استلام مهام إدارة البورصة وحتى الآن. وأضاف أن الشركة شهدت نجاحاً واضحاً في ظل النقلة التاريخية لمرق البورصة، قبل منحها الترخيص الرسمي من قبل هيئة أسواق المال، وتحويله من القطاع الحكومي إلى القطاع الخاص، متمنياً النجاح

نشرة إعلانية

فندق ومركز مؤتمرات «ميليونيوم الكويت» يستضيف الحملة الترويجية

لمجموعة فنادق «ميليونيوم آند كوتورن» في الشرق الأوسط وإفريقيا

العملاء وصنّاع القرار الرئيسيين بالخدمات الفندقية الراقية، التي تقدمها المجموعة، إضافة إلى تنشيط السياحة الخارجية في دول مجلس التعاون الخليجي عامة، ودولة الكويت خاصة.

المنطقة ويعد فرصة مثالية لمناقشة الأعمال والمصالح المشتركة بينهم. وأضاف صالح، أن الهدف الرئيسي من إقامة الحدث هو مبادرة لتعزيز مبيعات الخدمات الفندقية لدى الشركة، وتعريف

في حين تعتبر دولة الكويت من أهم الدول الخليجية، التي تستهدفها البلدان السياحية في العالم، ومن المعروف مدى الثقافة التي يتمتع بها الشعب الكويتي خصوصاً فيما يتعلق باختيار أماكن الإقامة الممتازة والفنادق الراقية، استضاف فندق ومركز مؤتمرات «ميليونيوم الكويت» الحملة الترويجية الأولى لمجموعة فنادق «ميليونيوم آند كوتورن» في دول الخليج والشرق الأوسط، وذلك في يوم الاثنين الموافق 5 ديسمبر 2016 بمشاركة الفئتين الثلاث والعشرين لمجموعة «ميليونيوم آند كوتورن» في الشرق الأوسط وإفريقيا، وبحضور عدد كبير من ممثلي الشركات ووكالات السياحة والسفر.

هذا، وقد صرح السيد/ داني صالح المدير العام لفنادق «ميليونيوم آند كوتورن» الكويت، بأن هذا الحدث يوضح التزام فندق ومركز مؤتمرات «ميليونيوم الكويت» في بناء وتطوير العلاقات مع غيره من فنادق

طائرة «الكويتية» «بوينغ 777-300ER» تنفذ أولى رحلاتها التجارية طويلة المدى إلى لندن

الرومي: ما حققه الآن يتماشى مع استراتيجية تطوير الناقل الوطني الرسمي

ووفرت «الكويتية» للمسافرين على متن طائرة «بوينغ 300ER-777»، مقارنة مع معايير الطائرات من النوع نفسه، أحدث معايير الرفاهية وأفضل الخدمات للركاب في الدرجة الأولى، حيث تضم مقصورة الدرجة الأولى 8 أجنحة خاصة مزودة بأسرّة مسطحة لتوفير أعلى معايير الراحة خلال الرحلات طويلة المدى.

كما وفرت 36 مقعداً في مقصورة درجة رجال الأعمال، و56 مقعداً ضمن الدرجة السياحية للدرجة الأولى، فيما يصل إجمالي مقاعد الدرجة السياحية إلى 290 مقعداً. وتتمثل أبرز مميزات التصميم الداخلي للطائرة في مقاعد مقصورة الدرجة السياحية، بواقع تسعة مقاعد لصف الواحد - عوضاً عن عشرة مقاعد التي تتبعها معظم خطوط الطيران على طائرات ذات الممرين، لتوفير مسافات متباعدة وراحة أكبر للمسافرين.

وقالت رشا الرومي رئيسة مجلس الإدارة والرئيسة التنفيذية لشركة الخطوط الجوية الكويتية، إن طائرة بوينغ من طراز 777-300ER، التي أُلغيت إلى لندن، هي أولى طائرات الكويتية، التي تسلمناها أخيراً ضمن صفقة من عشر طائرات من النوع نفسه يتم استكمال تسليمها في الربع الثالث من العام المقبل. وأضافت الرومي: «سنقدم من خلال الأسطول الحديث تجربة استثنائية من الخدمة والراحة للمسافرين على متن طائراتنا، التي تتمتع بمواصفات وتقنيات تُوهِلها لأن تكون الأجدر لخدمة الرحلات طويلة المدى».

وتابعت: «ما حققه اليوم يتماشى مباشرة مع استراتيجية التغيير، التي تهدف إلى تطوير الناقل الوطني الرسمي لدولة الكويت من خلال تحقيق التفوق التشغيلي بمجال الطيران، وتفعيل التميز ورفع كفاءة الخدمات المقدمة من خلال امتلاك أحدث أسطول للطيران التجاري في المنطقة بحلول عام 2021».

بدأت طائرة طراز «بوينغ 777-300ER»، التي انضمت أخيراً لأسطول الخطوط الجوية الكويتية، أعمالها التجارية منذ انطلاق أولى رحلاتها التجارية إلى لندن، بعد أن نفذت الطائرة رحلتين تجاريتين إلى دبي 15 ديسمبر الجاري. وتستخدم الخطوط الجوية الكويتية وجهة لندن مباشرة من الكويت بواقع 10 رحلات أسبوعياً وفقاً لمواعيد «جدول الشتاء» هذا العام، الذي تم الإعلان عنه في نهاية أكتوبر الماضي، وتعد هذه الوجهة إحدى أكثر وجهات «الكويتية» رواجاً على شبكتها العالمية.

وقامت الطائرة التي تحمل اسم «فيلا» برحلتها المباشرة إلى لندن صباح يوم الجمعة الماضي من مطار الكويت الدولي متجهة إلى مطار لندن هيثرو في رحلة رقم KU 103. وفي مبادرة مميزة قدمت شركة الخطوط الجوية الكويتية للمسافرين على متن الدرجة الأولى شهادات تذكارية بهذه المناسبة.

قامت الطائرة التي تحمل اسم «فيلا» برحلتها المباشرة إلى لندن صباح الجمعة الماضي من مطار الكويت الدولي متجهة إلى مطار لندن هيثرو في رحلة رقم KU 103.

«بيتك»: اختتام برنامج «التدقيق الشرعي» على مستوى المجموعة

اختتم بيت التمويل الكويتي «بيتك» برنامج «التدقيق الشرعي»، ويتضمن نماذج عملية وتطبيقات للعديد من أنواع المعاملات الشرعية مع بيان أحكامها، بحضور ومشاركة موظفي الرقابة الشرعية في مجموعة «بيتك» في البحرين والمليزيا وتركيا والكويت، بما يحقق تبادل الخبرات والمعلومات في مجال التدقيق الشرعي للمجموعة، ومن خلال البرنامج الذي يعد الأول من نوعه على مستوى مجموعة «بيتك».

وقدم البرنامج الشيخ طارق مفرح مدير التدقيق الشرعي في «بيتك - البحرين»، حيث ينقسم البرنامج إلى شقين نظري يتناول أهمية الرقابة الشرعية في عمل المؤسسات المالية الإسلامية وأهداف وضوابط التدقيق الشرعي، في حين يستعرض الجزء العملي من البرنامج إجراءات تنفيذ التدقيق الشرعي وتوثيق نتائجه من خلال التقارير، ثم متابعة تنفيذ الملاحظات، وطرق إعداد الخطط والبرامج النهائية للتدقيق الشرعي وأوراق العمل المتخصصة.

وشارك في دورة التدريب مجموعة من موظفي الإدارات الشرعية على مستوى مجموعة «بيتك»، التي تعمل في أسواق متباينة من حيث الطبيعة الاقتصادية وتوجهات العملاء وتميز المنتجات واختلافها، إضافة إلى التشريعات والضوابط المنظمة للعمل، في إثراء الحوارات والمناقشات بين المشاركين في البرنامج، مما يوفّر وضوحاً واضحة عن طبيعة واليات التدقيق في كل بنك، ويحقق تبادل المعرفة والخبرات وانتقال المعلومات حول آخر المستجدات في هذه الأسواق، مع التأكيد على التزام الجميع بالضوابط والأحكام الشرعية والمعايير القياسية المعتمدة من هيئة الفتوى والرقابة الشرعية للمجموعة.

ويشكل ميسر فإن التدقيق الشرعي أداة التحقق من التطبيق السليم للمنتجات والتطبيقات المصرفية الإسلامية، حيث تتولى إدارة التدقيق الشرعي ضبط ومراقبة ومتابعة وتصحيح مسار المعاملات لكي تتناسب مع المعايير الشرعية من الناحية التطبيقية، وتعمل إدارة التدقيق الشرعي وفق منهج مهني يضع قرارات الهيئة الشرعية موضع التنفيذ، ومن أبرز مهام الرقابة الشرعية فحص العقود والاتفاقيات والسياسات والمنتجات والمعاملات وعقود التأسيس والنظم الأساسية والتقارير المتكاملة من التزامها بأحكام ومبادئ الشريعة الإسلامية، ولايقتر أي مشروع أو صفقة أو منتج أو خدمة ما لم تكن تحظى بموافقة هيئة الرقابة الشرعية لمجموعة «بيتك».

«جينيسيس G90» تنال تصنيفاً عالمياً مرموقاً للسلامة من معهد التأمين للسلامة المرورية الأمريكي

خمسة أميال في الساعة و50 ميلاً في الساعة. علاوة على ذلك، تقوم السيارة بسد أحزمة أمان الركاب عند استشعار منطقتي حمولة أو طرق زلقة أو تسارع كبير أو تغيير في الاتجاه، نظراً إلى الأولوية الفائقة، التي تمنحها العلامة للسلامة للركاب.

لضمان أعلى مستويات الأمان والثقة لدى السائق والركاب. ويوظف نظام الكبح التلقائي في حالات الطوارئ بميزة استشعار المشاة، البنية استشعار تضم كاميرا وراداراً تعمل على تنشيط النظام في السرعات التي تتراوح بين

وتضم السيارة G90 مجموعة من تقنيات السلامة القياسية التي تشمل في فئة السيارات الفاخرة المتميزة، مثل نظام الكبح التلقائي في حالات الطوارئ (AEB) مع ميزة استشعار المشاة، ونظام مراقبة بقطة السائق، ونظام الكشف الذكي عن البقعة العمياء،

G90 بفضلها نقاطاً عالية في اختبار برنامج معهد التأمين للسلامة المرورية على الطرق G90 في الولايات المتحدة «مناحة ضمن طراز السيارة المباعية في الشرق الأوسط، ما يضمن تمتع السائقين والركاب بأفضل حماية ممكنة في جميع الأوقات».

صنّف معهد التأمين للسلامة المرورية على الطرق السريعة في الولايات المتحدة (IIHS) سيارة «جينيسيس»، كأكثر السيارات أماناً على الطريق. وحاز طراز عام 2017 من هذه السيارة الفاخرة لقب «توب سيفتي بك بلس» (Top Safety Pick+)، أحد أرفع القاب للسلامة في عالم السيارات، بفضل أدائه الاستثنائي خلال اختبارات السلامة التي يجريها المعهد. وتنتهج السيارة G90 نهجاً أكثر تقدماً وذكاءً باتجاه كل من الفخامة والسلامة عن الطريق من خلال وضع الابتكار والأناقة على رأس أولويات العلامة الراقية.

وبهذه المناسبة، قال مايك سونينغ رئيس عمليات «جينيسيس» في إفريقيا والشرق الأوسط، إن السلامة تمثل أحد أهم الاعتبارات الأساسية لعلامة «جينيسيس»، لافتاً إلى أن السيارة جينيسيس G90، تشمل على مجموعة من تقنيات السلامة المتطورة والمزايا التي لا مثيل لها في فئتها. وأضاف سونينغ، إن مزايا السلامة، التي حققت السيارة

نشرة إعلانية

ناصر الظفيري
nalzafiri@hotmail.com

خطر الجائزة

قبل تناول خطورة الجائزة، علينا أن ننظر إلى إيجابياتها، حتى نتدع عن النظرة التشاؤمية التي سيطلقها علينا البعض، وأنها لا ننظر إلا للجوانب المظلمة في الموضوع، هذا من ناحية شخصية، ومن ناحية أخرى، علينا أن نكون موضوعيين في نقاشنا، ولا نتحيز لوجهة نظر نؤمن بها كل التحيز.

أهم إيجابيات الجائزة الأدبية والفنية والفكرية، هي الانتشار والوصول إلى قطاعات عريضة من الجمهور، ما يجعل الجميع يفتشون عن مصادر هذه الجوائز، ويشاركون على أمل الفوز بها، أو لمجرد الإعلان عن المشاركة فيها. ويبدو أن الروائيين الشباب أكثر من سواهم منافسة في الوصول إلى قوائم الجوائز الطويلة والقصيرة. ولهذا تفسير وحيد، هو الحصول على لقب الجائزة من جهة، ومبلغها المادي، لذلك يشاركون غالباً في الجوائز الخليجية.

الإيجابية الأخرى، هي دخول الرواية الخليجية بقوة إلى المنافسة، وتشكيل القارئ الخليجي لأحد الأضلاع الأهم في عملية النشر الأدبي، وانتهاء العهد القديم حين كان الخليج هامشاً والعواصم مركزاً.

بالتأكيد للاستقرار السياسي والمادي لدول الخليج دور في ذلك بالعقد الماضي، وهذا بحث آخر.

أما ما نراه من سلبيات لهذه الجوائز، وللشباب بالذات، فهو الشعور الذي ينتاب الكاتب الشاب بان عمله الأول أو الثاني والذي حصل فيه على جائزة من الجوائز المغربية مادياً هو الكامل والأهم، وأن عملية التجريب والتجديد في الشكل الفني والموضوع عاتي عمل غير مضمون، وقد يزيح الروائي الفائز عن منصبه.

وفي كثير من الأحيان يصبح هذا العمل الفائز هو قذوة الشباب الآخرين، والذين يكتبون من أجل الجائزة، ويظهرون في الشروط التي توافرت في عمل زميلهم والسير على طريقته الناجحة.

أغلب الجوائز الأدبية تحكمها ذائقة لجان التحكيم الفردية، وهي ليست مرتبطة دائماً بفعل التجديد الإبداعي، وأغلب مخرجات هذه الذائقة حتى الآن ترتكز على المناظرة والعمر الأدبي للكاتب، وتلك ليست رسالة مباشرة نحو تطوير الرواية العربية التي لن تتقدّم سوى المغامرة التجريبية، وخروجها من دائرة السرد الحكائي.

والمشكلة التي تواجه لجان التحكيم أيضاً، هي المحافظة على ثوابت أصحاب الجائزة، فليس من الممكن أن نتجج رواية لا توائم الخط السياسي والاجتماعي للمانحين. ونتيجة ذلك، على الكاتب أن يكتب رواية متفككة بشكل ما مع توجهات جميع أصحاب الجوائز التي ستتقدم لها.

أغلب الجوائز المقدمة من دول خليجية لم تتطور فيها الرواية ولم ينافس كتابها، سواء في القوائم الطويلة أو القصيرة، وذلك يشير إلى أن هذه الجوائز تعمل بعيداً عن محيطها المحلي، ولا تهتم مؤسساتها بتطوير العمل الإبداعي لدى شبابها قدر اهتمامها باحتواء هذه المجتمعات الكبيرة التي تكتب الرواية في محيط جوائزها، وهو احتواء له أسبابه بكل تأكيد. لكن الأهم من ذلك كله، هو العمل على تحريك الفضاء الداخلي للدول المانحة للجائزة، ومحاولة تطوير الأدوات الكتابية في سن ميكرة، والعمل على المبدعين منهم، لخلق جو منافس محلياً وعربياً. ومشروع الاهتمام بالقراءة الذي تقوم به دبي، مثلاً، مشروع جميل، ويمكن له أن يتكامل بمشروع كتابات إبداعية مواز له، واعتماد مختصين في الكتابة الإبداعية لذلك. مرة أخرى، لسنا ضد تقديم جوائز مغرية للرواية أو الشعر أو غيرها من الفنون، لكننا ضد أن تتحكم هذه الجائزة في تاطير الحالة الإبداعية، وتشكيل أطر محددة للرواية الأمل بما يقتل الإبداع الحقيقي.

«جوهر في مهبط الريح» مسرحية وفيلم وثائقي بطولة 40 سجيناً

تجربة رائدة لزينة دكاش لتحسين أوضاع السجناء القانونية والنفسية

المخرجة زينة دكاش

لا سيما أنها نجحت من خلال مسرحية «12 لبناني عاضب» في حث المسؤولين على تخفيض عقوبة المحكوم عليه حسن السيرة، وبعد مسرحية «شهرزاد»، دعمت قضيتها الجمعبات كافة المطالبة بحماية المرأة.

لا شك في أن زينة دكاش نقلت إلى الجمهور صورة مريضة حول أوضاع السجون

في لبنان، حثت من خلالها المسؤولين على الانخفات نحوها وإمالة اللثام عن حقيقة أوضاعها المريبة بطريقة غريبة، ولما سالت عن السبب قيل لها إنها مريضة نفسياً، ولا يستطيع الأطباء وضع تقرير يعلن شفائها، بل نجحوا في انتزاع تاييد الناس لهذه القضية المحققة التي تفقتر إلى الوعي والإرشاد.

أساس عمل زينة دكاش هو المسرح والعلاج بالدراما، فكان ذلك جواز مرورها إلى سجن بعيداً وإحداثها انقلاباً، فلمرة الأولى ففتح أبوابه وتسمح بمناقشة هذه القضية المؤلمة.

انطلاق المشروع

بدأت الفكرة تضح في عقل زينة دكاش ووحداتها في عام 2012، خلال جلسة علاج مع سجينات في سجن بعيداً، إذ لاحظت أن إحداهن تتصرف بطريقة غريبة، ولما سالت عن السبب قيل لها إنها مريضة نفسياً، ولا يستطيع الأطباء وضع تقرير يعلن شفائها، بل نجحوا في انتزاع تاييد الناس لهذه القضية المحققة التي تفقتر إلى الوعي والإرشاد.

أساس عمل زينة دكاش هو المسرح والعلاج بالدراما، فكان ذلك جواز مرورها إلى سجن بعيداً وإحداثها انقلاباً، فلمرة الأولى ففتح أبوابه وتسمح بمناقشة هذه القضية المؤلمة.

تخفيض العقوبات

بدعوة من المركز اللبناني للعلاج بالدراما «كثارسيس»، وبدعم من الاتحاد الأوروبي وبرعاية وزير الداخلية والبلديات في لبنان نهاد المشنوق، قدم 40 سجيناً من المحكومين بالإعدام أو المؤبد على مدى ساعة ونصف الساعة عرضاً تمثيالياً يحكي قصصاً عن السجناء الذين يعانون أمراضاً نفسية منهم محكومون بالمؤبد، بهدف إيصال صوتهم ليتحقق التعديل القانوني المتعلق بتحسين الوضع النفسي والقانوني لشريحتين منسيتين من السجناء، الأولى تتعلق بالسجناء ذوي الأمراض النفسية مرتكبي الجرائم، والثانية تشمل المحكومين بالأشغال الشاقة المؤبد أو بالإعدام، الذين لا يمكنهم تخفيض عقوباتهم رغم أن القانون أجاز لهم ذلك، ولكن بشروط شبيهة مستحيلة، كاستحصال السجن على إسقاط للحقوق الشخصية من ذوي الضحية أو دفع التعويضات الشخصية التي غالباً ما تكون قيمتها مرتفعة، وقد تصل إلى 500 مليون ليرة لبنانية، ولا طاقة للسجين على دفعها.

هل يعقل أن يحمل سجين قضية سجناء آخرين ويصرخ على الملائ أن انقذوا هؤلاء الذين يصفهم المجتمع «مختلين عقلياً»؟ هل يعقل أن يكون سجين صاحب قضية يناضل لأجلها بدل الانكفاء في السجن بعد الأيام والليالي في عمر عالق على قارعة زمن توقف الانتظار عند

إلغاء عبارة «الحيث الشفاء» من القانون.

ولأن السجناء الموجودين في المبنى الأزرق، أي في قسم الأمراض النفسية، لا يقوون على رفع صوتهم، فإن زملاءهم السجناء، أبطال المسرحية، تولوا هذه المهمة عنهم وحسدوا شخصيات هؤلاء، فكان أدوارهم لافتاً وقوياً، عبروا عن طفلة، عن والدة، عن حي، عن شارع، عن أصدقاء كبيروا في مفهوم الزمن، لكن ملامحهم تجفدت في ذاكرة السجناء.

أربعون سجيناً محكومون بالإعدام والمؤبد في سجن رومية شرق بيروت، هم أبطال مسرحية «جوهر في مهبط الريح»، التي عرضت في مايو الماضي داخل السجن وتعرض اليوم كفيلم سينمائي، هدفها تحسين الأوضاع القانونية والنفسية للسجناء.

قصص منسبين

تنقل المسرحية قصص منسبين في السجن، يعانون اضطرابات نفسية، عبر مونولوجات ومشاهد قصيرة ورقص وموسيقى. اللافت هنا أن من يحضر المسرحية ينسى أن من يقف أمامه هو سجين، بل يجد نفسه في مواجهة مع ممثل محترف، صاحب قضية محققة يسعى إلى إيصالها إلى المعنيين. وهنا لا بد من القول إن السجناء تجاوزوا ذاتهم ووضعهم، وانتقلوا إلى قضية أكبر هي إلغاء الأضواء على شريحة واسعة، تعاني قهراً ودلاً ويؤساً ولا من يلتفت إليها أو يحدد لها مدة محكومتها، ويتضح من خلال المسرحية أن كثيراً توفوا وغيوبتهم متجهة صوب الباب الخارجي

لا تشبه «جوهر في مهبط الريح» بقية المسرحيات، إنها علامة فارقة في المسرح اللبناني، ذلك أن أبطالها سجناء محكومون بالمؤبد أو بالإعدام، يعيشون فراغاً قاتلاً، ولم يعد ثمة فاصل بين أيامهم ولياليهم الوقت عندهم هو هو، يحضونه وهم يجترون ذكرياتهم العبيدة التي لم يبق منها سوى بعض صور عن طفلة، عن والدة، عن حي، عن شارع، عن أصدقاء كبيروا في مفهوم الزمن، لكن ملامحهم تجفدت في ذاكرة السجناء.

أربعون سجيناً محكومون بالإعدام والمؤبد في سجن رومية شرق بيروت، هم أبطال مسرحية «جوهر في مهبط الريح»، التي عرضت في مايو الماضي داخل السجن وتعرض اليوم كفيلم سينمائي، هدفها تحسين الأوضاع القانونية والنفسية للسجناء.

تجربة رائدة

وقف أربعون سجيناً على خشبة المسرح بإدارة المخرجة زينة دكاش، وشرح كل واحد منهم الأوصاف المزرية التي يعيشها في السجن، باعتبار أن أفق خلاصهم منه محدود جداً حتى ليتمكن القول إنه مستحيل، ولأنهم أصحاب قضية، كانت وقتهم قوية عليهم والمسرح، واغتصموا الفرصة لرفع الصوت عالياً بضرورة فصل الشخصي عن الحق العام للأحكام المؤبد، والمطالبة بتخفيض عقوبة

المشاهد

ينسى أن من يقف أمامه سجين بل يجد نفسه في مواجهة مع ممثل محترف صاحب قضية محققة

مشاهد من المسرحية

نجوم يعانون التجاهل والتهميش...

نادية فهمي وحسن كامي آخر الأسماء واللائحة تطول

نقرأ أخباراً كثيرة عن نجوم يتقاضون الملايين عن أدوارهم، فيما ثمة فنانون قدموا أعمالاً عدة أثرت الفن في مصر ورغم ذلك كانوا ولا يزالون يعانون التجاهل لأسباب مختلفة، أبرزها المرض والشيوخوخة، والمحصلة معاناة يعيشها هؤلاء، لا سيما ضيق ذات اليد، بعدما كانوا تحت أضواء الشهرة وملء سمع الوسط الفني.

القاهرة - عمر خليل

عام 2015 بجلطة نقلت بسببها العلاج في مستشفى تابع للقوات المسلحة، ثم عادت بعد أيام إلى منزلها لاستكمال العلاج، ونادبة ليست الحالة الوحيدة، بل ثمة فنانون كثر جعلهم المرض عرضة للتجاهل من بينهم يوسف فوزي الذي تعرض لأزمة صحية فاعتذر عن عدم المشاركة في أية أعمال تجنياً للحرج، فهو يعاني داء الشلل الرعاش الذي يمنعه من التركيز في تجسيد معظم أدواره، وأشار الفنان إلى أنه اعتزل الفن مؤقتاً، منعاً لإحراج زملائه الذين يعملون معه.

حسن الكامي الذي اشتهر بـ«العرف» إلى جانب عادل إمام، وهو أكد أنه لن يستجدي من أحد عملاً حتى لو تمكن منه الفقر، فتمنياً أن يذكركه الناس بما يستحقه، كما قال في أحد اللقاءات.

تلك الفنانة الكبيرة شويكار التي أعطت السينما الكثير، اعتزلت قهراً بعدما تجاهلها صانعو الفن عموماً، حتى أنصفها المخرج خالد يوسف بعد غياب 15 عاماً ليكون آخر ظهور لها سينمائياً عبر فيلم «كلمني شكراً»، ثم عادت إلى حالة الاعتزال الإجباري بسبب تقدم العمر.

اعتزال إجباري

تطول لائحة النجوم الذين يعانون الغياب بسبب مرضهم، على رأسهم جورج سيدهم الذي اعتزل الحياة الفنية إجباراً منذ قرابة العشرين عاماً بسبب جلطة أفقدته الحركة والنطق، ومذاك الوقت وهو جليس المنزل يعاني الودعة.

كذلك عانى المُنحصر بالله تجاهل زملائه، بحسب تصريحات سابقة له، ونادراً ما يصادف السؤال من أحد بعدما أصابته

كشفت الناقدة الفنية أسامة عبد الفتاح عبر حسابه الرسمي على «فيسبوك» أخيراً أن نادبة فهمي أودعت أحد مراكز دور الرعاية بالمسنين وذوي الاحتياجات الخاصة، في غياب كامل لدور النقابات الفنية، مطالباً المسؤولين في النقابة بضرورة التحرك لإنقاذ الفنانة، إلا أنه ألغى المنشور بعد نشره بساعات، حرصاً على أولادها، وتقديراً للفنان سامح الصريطي (زوجها السابق) الذي قال إن «الأمر شخصي»، ولا دخل لأحد فيه. بل إن الكتابة عنه تعد تدخلاً في الحياة الشخصية من دون مراعاة لمشاعر عائلتها.

يذكر أن نادبة فهمي أصيبت

حسن كامي

دراما

«بغمضة عين» لزياد برجى في يناير

من المقرر عرض فيلم «بغمضة عين» من بطولة الفنان اللبناني زياد برجى في منتصف يناير المقبل في الصالات اللبنانية، يؤدي برجى دور «جاء» بمشاركة مجموعة كبيرة من النجوم والفنانين أبرزهم هشام حداد، ودانا، والياس الزاكي، وسام سعد (أبو طلال)، وهبة داغر، وسعد القادري، وعباس جعفر، وسلطان ديب، وفي سحاب، فيما يتولى الإخراج سيف شيع نجيب، وشركة «فالكون فيلمز» التي تنتج الفيلم أطلقت المصطلح الدعائي الرسمي له استعداداً لطرحه في الصالات السينمائية.

يذكر أن البرجي يقدم في الفيلم أغنيتين جديدتين الأولى والرئيسية بعنوان «أنا مليت» والثانية «أنا وحالي» تعرض ضمن سياق القصة الدرامي من الحان زياد وكلمات الشاعر أحمد ماضي.

سمعان - الجريدة. نتائج مبهرة لاستخدام الليزر لتوريد اللثة

أكد زيادة عيادات الأسنان في التوسعة الجديدة إلى 5

عادل سامي

حذر د. هاني سمان من تنامي حالات تسوس أسنان الأطفال قبل بلوغهم عامين، مشيراً إلى أنه عين عشرات الحالات المصابة بتسوس في العصب.

كشف استشاري ورئيس قسم الأسنان في مستشفى طيبة د. هاني سمان عن زيادة عيادات الأسنان في خطة التوسعة الجديدة للمستشفى، المزمع الانتهاء منها في منتصف العام المقبل، لتصل إلى 5 عيادات. وقال سمان لـ "الجريدة"، إن قسم الأسنان سيدخل قريباً في مرحلة التشغيل للكبار والصغار، بهدف جعل جلسة العلاج أكثر استرخاءاً للمريض. وأضاف أن قسم الأسنان في مستشفى طيبة يضم جميع التخصصات، مثل: الخلع وزراعة الأسنان والتقويم المتحرك والثابت للصغار والكبار، مشيراً إلى وجود اختصاصية لعلاج أسنان الأطفال تستقبل كل الحالات من عمر سنتين حتى 14 عاماً، وتقوم بعلاج التسوس باستخدام التخدير العام، لافتاً إلى أن القسم يضم اختصاصية لعلاج أمراض الفم.

أحدث التقنيات

وذكر أن قسم طب وجراحة الأسنان في "طيبة" يعتمد على أعلى مستويات الأداء وأحدث تقنيات صناعة طب الأسنان وأجهزتها وخاماتها، بهدف تحقيق أفضل نتائج العلاج، حيث يطبق القسم أحدث مستجدات الكشف بالأشعة مع استخدام واقعي الرصاص، لحماية الجسم والغدة الدرقية

قسم الأسنان بمستشفى طيبة سيدخل قريباً التخدير الضاحك للكبار والصغار

من الإشعاع، مشيراً إلى أن عمليات علاج الأسنان جميعها تتم دون الألم، بفضل المخدر، تحت إشراف أشهر وأكفأ الأطباء المتخصصين، ما يكفل للمرضى الرعاية والعناية الطبية المثلى. وأوضح أن المستشفى يهدف إلى تقديم خدمات صحية متكاملة ذات جودة عالية، وقال إن مشروع توسعة المستشفى سينتهي ويكون جاهزاً في منتصف عام 2017، وسيزيد السعة السريرية والعيادات، بحيث يتيح الفرصة لاستقبال عدد أكبر من المرضى والمراجعين.

تسوس الأسنان

وحذر د. هاني سمان من وجود حالات كثيرة لتسوس أسنان الأطفال قبل بلوغهم عامين، مشيراً إلى أنه عين عشرات الحالات المصابة بتسوس في العصب. ويُنشأ أن أسباب التسوس لدى الأطفال منذ الصغر تعود إلى فترة الحمل، بسبب الغذاء غير الصحي للأم، إضافة إلى استخدام الطفل بروتين الحليب طوال الليل، وهو ما يؤدي إلى تراكم السكريات على أسنان الطفل، ومن ثم تسوس أسنانه. ودعا الأمهات إلى تعديل "الببرونة" بالماء، بدلاً من الحليب، وتنظيف أسنان رضيعها بقطعة من القطن أو

الشاش، مبيناً أن عشرات الحالات من الرضع عندهم تسوس، نتيجة تراكم السكريات على أسنانهم. وحول الجديد في قسم الأسنان، أكد سمان: لدينا أجهزة متطورة تساعد في التشخيص السريع، مثل الأشعة الرقمية، وإعطاء صورة دقيقة للأسنان، ولدينا أيضاً أحدث جهاز ليزر وأجهزة تبييض أسنان باستخدام أجهزة الزوم، وأجهزة لتقليل حساسية اللثة، وهناك نتائج مبهرة لاستخدام الليزر لتوريد اللثة، إلى جانب استخدام الليزر لجعل المريض يشعر بأقل مقارئة بالجراحة التقليدية.

وأشار إلى أن قسم الأسنان في "طيبة" استقبل المواطنين المتفاعلين من حملة بطاقة "عافية" منذ اليوم الأول لتدشين البرنامج، مشيراً إلى أن القسم يستقبل عشرات الحالات يومياً. وحول ارتفاع أسعار الأسنان في القطاع الخاص، قال إن ذلك يرجع إلى ارتفاع أسعار الخامات المستخدمة في العلاج، إلى جانب جودة ومهارة الطبيب المعالج، لافتاً إلى أن "طيبة" يتميز بتقديم الجودة ومهارة الطبيب.

إبتسامه هوليوود

وقال د. سمان إن إبتسامه هوليوود ليست مصطلحاً

من أسباب تسوس أسنان الأطفال تناول الأم غذاء غير صحي أثناء فترة الحمل

التمريض العامل في المستشفى يتمتع بمستوى جودة يتفوق على نظيره في الولايات المتحدة وبريطانيا، وجميع المرضين والمرضات العاملين حاصلون على شهادات الجودة ومجتازون معايير الجودة للعمل في المستشفى.

عصب وتلبس كامل، ومن هنا يحتاج إلى مدة زمنية أطول في العلاج وتكلفة مادية أعلى، مشيراً إلى أن الطبيب هو الذي يقيم الحالة. وأكد أن الكادر الطبي والتمريضي في مستشفى طيبة على أعلى مستوى، وأن

طيباً، بل نتيجة نصل إليها، موضحاً أن الوصول للإبتسامه هوليوود يختلف من مريض إلى آخر، فهناك مرضى ومن جلسة تبييض واحدة يصلون لهذه الإبتسامه، وهنا تكون التكلفة قليلة للغاية، في حين أن مريض آخر تحتاج أسنانه إلى سحب

الوشاح ليس مجرد أكسسوار!

تبين أن الوشاح ليس مجرد أكسسوار خارجي أبيض خلال الشتاء، بل إنه يفيد الصحة أيضاً على مستويات عدة!

زيادة الطاقة

تنقبض، فيجب أن يضخ القلب بقوة ليقاوم هذه الظروف، فيصبح النشاط الذي تقوم به أكثر صعوبة.

تنقية الهواء

خلال الشتاء، تزيد انبعاثات التدفئة والسيارات في الخارج، لكن حين تضع وشاحاً حول فمك وأنفك، ستحصل على مصفاة فاعلة في وجه السموم المحتملة. اغسل وشاحك بانتظام على حرارة 60 درجة مئوية للقضاء على أي عناصر متراكمة في النسيج، إذا كان الوشاح مصنوعاً من الصوف أو الحرير، ضعه في الغالاجة طوال 12 ساعة للحصول على النتائج نفسها.

حماية الشعر

إذا كان شعرك طويلاً أو سميكاً، حافظ على رطوبته لمواجهة الطقس الجاف في الشتاء عبر تغليفه بوشاح مصنوع من الساتان أو الحرير قبل الخلود إلى النوم لمنع السواد من سحب الرطوبة والزيوت الضرورية خلال الليل. انزل الوشاح على جيبك واربطه تحت شعرك، في الجهة الخلفية من العنق.

تدفئة النفس

حين تنتقل في الشتاء، يبقى الوشاح أساسياً للحفاظ على سلامة رئتيك، وتحديدًا إذا كنت تمارس تمارين مثل الهولرة أو ركوب الدراجة الهوائية. عندما يسخن جسمك، سيصبح مجرى الهواء جافاً ومضطرباً بعدما تنتشق الهواء البارد بعمق. لذا كان الهواء البارد يجعل الأوعية الدموية

الوشاح يحسن الدورة الدموية ويزيد الدفء والاسترخاء في أنحاء جسمك

يعني تحسن الدورة الدموية في الأغشية المخاطية وخروج الجرثومة من الجسم بوتيرة أسرع.

احتمال أن تنتشر الجراثيم في بقية مناطق الجهاز التنفسي، وإذا دخل الفيروس في مطلق الأحوال، سيُسرع الوشاح مسار التعافي. يسمح الدفء حول الحلق بتوسيع الأوعية الدموية في هذه المنطقة، ما

بكل سهولة عبر إبقاء أنفك دافئاً، ذكر بحث جديد أجرته جامعة "بال" أن فيروس الزكام الشائع يتكاثر بوتيرة أسرع في الطقس البارد. لكن إذا ارتفعت الحرارة في فتحات الأنف عند التنفس في نسيج دافئ، يتراجع

الدموية ويزيد الدفء الذي تشعر به تزامناً مع رفع مستوى الاسترخاء في أنحاء جسمك.

التغلب على الزكام

يمكنك أن تتجنب الزكام

الشعور بالاسترخاء

حين ينتشر الهواء البارد حول عنقك وحلقك سترفع كتفك تلقائياً وتتنفس بسرعة، ما يزيد التعب والتوتر في جسمك. يحسن الوشاح الدورة

تقدم حقيقي في جراحة الورك الاصطناعي

وتجفيف الحوض ويشد الالم ويجد المريض صعوبة في المشي، يمكن تحسين الحالة بفضل حقن حمض الهيالورونيك أو الستيرويدات القشرية خلال بضعة أشهر، لكن لا مفر من أن يصبح الورك الاصطناعي ضرورياً في أحد الأيام.

يخضع آلاف الناس كل سنة لجراحة تركيب ورك اصطناعي بسبب الفصال العظمي أو كسور في عنق عظم الفخذ أو إصابات أخرى. زادت سهولة الجراحة وتحسنت فترة التعافي اليوم... حين يصاب مفصل الورك بالفصال العظمي، يتدهور وضع الغضروف الواقع بين عظم الفخذ

بالحركة. بعدما كانت العملية تستلزم المبيت في المستشفى طوال ثمانية أيام، تقتصر هذه المدة رهنها على يومين أو ثلاثة أيام عند استعمال التقنية الغازية بدرجة محدودة. يستطيع الشخص الذي يتمتع برشاقة جيدة ويقدم على بُعد ساعة ونصف من عيادة الطبيب كحد أقصى أن يعود إلى منزله في المساء. ثم يجب أن يقابل الطبيب بعد ستة أيام للتحقق من سلامة وضعه. في ثمانين حالات من أصل عشرة، لا يكون العلاج بالحركة ضرورياً بل يشكل المشي النشاط الأساسي في مرحلة إعادة التأهيل.

حدة من الجراحة الخلفية أو الجانبية. تتطلب العملية أقل من ساعة ويتركز التخدير في الجزء السفلي من الجسم ويؤثر مفعوله خلال ساعتين. تخلف هذه التقنية الغازية بدرجة محدودة ندبة عمودية يتراوح طولها بين 6 و8 سنتم في الجهة الأمامية من الفخذ. قد يتشكل ورم دموي صغير لكن يتراجع احتمال انخلاع الورك الاصطناعي مقارنة بالتقنيات الأخرى.

تسريع التعافي بعد الجراحة

في المساء الذي يلي الجراحة، يستطيع المريض أن يمشي بمساعدة معالجات

مصنوعاً من البولي إيثيلين. تدوم هذه الأطراف بين 12 و25 عاماً إذ يُستنزف الجزء البلاستيكي في النهاية ويضرب العظام. يكون هذا الخيار مناسباً لكبار السن. أما الأطراف الاصطناعية المصنوعة من الخزف، فلا تُستنزف ولا تسبب الحساسية ويفضل الجراحون استعمالها اليوم. لكن يتعلق الجانب السلبي الوحيد بخطر الكسور بسبب الصدمات المتكررة نتيجة القفز الدائم مثلاً.

جراحة غازية بدرجة محدودة

تزداد الجراحة الأمامية شيوعاً كونها أقل

مادة خزفية متينة

منذ عام 2014، لا توصي "الوكالة الدولية لسلامة الأدوية" بالأطراف الاصطناعية المصنوعة بالكامل من المعادن غداً رصد حالات تسبب متعددة. تكون تلك الأطراف متينة ودائمة لكنها تطلق جزيئات من الكروم والكوبالت في الدم وتسبب تلك العناصر التهابات وحالات حساسية حادة. تبقى هذه المشاكل نادرة لحسن الحظ وتتطلب سحب الأطراف بشكل عاجل. اليوم تُستعمل بشكل أساسي الأطراف التي تشمل رأساً صلباً (معدنياً أو خزفياً) وتجويفاً

التستوستيرون يجعل الرجل أكثر كرمًا

يزيد من مكانتهم الاجتماعية. على سبيل المثال، بلجا القائد إلى دعم الشعب له. وهذا بالتحديد ما تقوم به ذكور القردة المسيطرة كي تحافظ على الهرمية الاجتماعية، يؤكد الباحثون أنها «لا تلجأ إلى السلوك العدائي حسب، بل أيضاً إلى تشاطر الموارد، مثل الطعام والإنسان». لذلك يعتقد دريهر أن لا عجب في أن يزداد معدل التستوستيرون لدى الفرد الذكر مع ارتفاع مكانته الاجتماعية.

إذا، يبدو في هذه التجربة أن التستوستيرون يعزز ميل الرجل إلى مكافأة الآخرين ومعاقبتهم. لذلك يستخلص الباحثون: «تعارض اكتشافاتنا بوضوح مع الرابط البسيط بين التستوستيرون وعدائية الرجل. لاحظنا أن تأثير التستوستيرون في سلوك الرجل يعتمد على الإطار الاجتماعي. أظهرنا في تجربة واحدة أنه قد يحسن ردي الفعل العدائي والسخي على حد سواء.»

أدوا دور اليكس، بملينتر من التستوستيرون إنانثات، في حين أعطي آخرون دواء وهمياً. إن كان التستوستيرون يحفز العدائية والسلوك المعادي للمجتمع، اعتقد الباحثون أن من خففوا به سيكونون أكثر ميلاً إلى العقاب وأقل ميلاً إلى المكافأة. لكن النتيجة جاءت مغايرة. التستوستيرون لم يكن تعلقوا معاقبتهم أكثر ميلاً إلى معاقبة من قدموا لهم عروضاً مجففة فحسب، بل كانوا أكثر ميلاً أيضاً إلى مكافأة العروض السخية (مقارنة بالمجموعة التي أعطيت الدواء الوهمي).

إلى أنهم يؤنون أنفسهم لمعاقبة ما يعتبرونه سلوكاً مجحفاً.

تعديل اللعبة

في تجربة التستوستيرون، بذل دريهر اللعبة قليلاً. في نسخته، يستطيع اليكس بعد قبوله عرض شيب أو رفضه أن يقفز ما إذا كان يريد مكافأة شيب أو معاقبته، سواء كان عرضه مجحفاً أو سخياً، علماً بأن العقاب (أو المكافأة) سيكلف اليكس نفسه كلفة نسبية (أدأ، إن قبل اليكس عرض شيب وأراد مكافأته بعشرة في المئة من حصة شيب، يخسر اليكس 10% من حصته).

للتستوستيرون سمعة سيئة جداً، فلطالما عُرف بهرمون العدائية. يكتب عالم الأعصاب روبرت سابولسكي في كتابه **Trouble With Testosterone: And Other Essays on Biology of Human Predicament** (مشكلة التستوستيرون: ومقالات أخرى عن بيولوجيا معضلة الإنسان) عام 1998: «ما الأدلة التي تربط التستوستيرون بالعدائية، بعض الأسباب واضح: يملك الرجل عموماً مقدراً أكبر منه مقارنة بالمرأة ويعتبر أكثر ميلاً إلى العدائية». مضافاً: «تتزامن فترات الحياة التي يتمتع فيها الرجل بكمية كبيرة من التستوستيرون (في مرحلة البلوغ مثلاً) مع الأوقات التي تبلغ فيها العدائية ذروتها.»

المكافأة والعقاب

لكن دراسة أجريت أخيراً تشير إلى أن ارتفاع معدلات التستوستيرون يؤدي فعلاً إلى تبدلات في السلوك بطرق لا دخل لها بالعدائية. اكتشف جان-كلود دريهر، مدير مركز بفرنسا، وزملاؤه أن إعطاء الرجال التستوستيرون يعزز رغبتهم في الحصول على المكافأة والعقاب على حد سواء. يكتب الباحثون: «صحيح أن الحثوث الاختبارية والرأي السائد يشدان على دور التستوستيرون في تحفيز العدائية والسلوك المعادي للمجتمع، إلا أن الأدلة السببية المباشرة على هذا الرابط ضعيفة في حالة الرجال، ولمعرفة ما إذا كان بإمكانهم تعزيز الأدلة التي تثبت هذا الرابط، استعانوا بإطار تجريبي يُدعى لعبة الإنذار: يُقسم المشاركون إلى أزواج وتُترك لكل زوج مهمة اقتسام مبلغ معين من المال بينهما (مئة دولار مثلاً) بقر شيب مثلاً أخذ 70 دولاراً وإعطاء اليكس 30 دولاراً. لا يستطيع الأخير وفق قواعد اللعبة اتخاذ أي خطوة غير تحديد ما إذا كان يقبل العرض أو يرفضه. ولكن إذا رفض العرض لا يأخذ أي منهما المال. ربما تظن أن الناس في حالة اليكس يميلون إلى القبول لأن المال الذي يُعرض عليهم، مهما كان ضئيلاً، يظل أفضل من لا شيء. لكن العكس صحيح. كشفت التجارب، أن المتلقين يميلون إلى رفض العرض إن كان أقل من 30% من المبلغ الإجمالي: تشير النظرية

يرتبط ارتفاع التستوستيرون بسعي الذكر إلى الإثارة، والتزواج، والسيطرة. إذا حققتا تديباً بالتستوستيرون، يزداد سلوكه عدائياً. في المقابل، إذا استئصلنا الغدة التي تفرز التستوستيرون (الخصيتان لدى الذكر) لديه، يصبح أكثر خنوعاً. ومن الممكن للجراحة، أو المجاعة، أو المرض، أو تراجع المكانة في البيئة الاجتماعية أن تخفض أيضاً معدلات التستوستيرون. رغم هذه الروابط الواضحة وكافية، لا تُعتبر العلاقة المباشرة بين معدلات التستوستيرون والسلوك واضحة. يكتب عالم الأعصاب روبرت سابولسكي: «تظهر الدراسة نلوا الأخرى أننا عندما نفحص معدلات التستوستيرون عند وضع الذكور معاً بادي الأمر في مجموعة اجتماعية، لا تشير هذه المعدلات إلى هرمونية، لا العكس». يبدو أننا نواجه حلقة تغذية استرجاعية: يزيد التحلي بالشجاعة، أو العدائية، أو الميل إلى المخاطر التستوستيرون، كما أن ارتفاع الأخير يزيد احتمال الإعراب عن أنماط سلوك مماثلة.

جيم ديفيس

التستوستيرون لدى الرجال يعزز السلوك الاجتماعي الذي يزيد مكانتهم الاجتماعية

هل تعاني حساسية تجاهه؟

يؤدي عدم إجراء فحص لرد الفعل تجاه دواء البنسلين إلى خطأ في تصنيف البعض، بحسب دراسة أخيرة.

إميليا ديماركو

يكثر الطفح الجلدي في الطفولة، تنتشر تلك الكتل الحمراء المليئة بالبيثور على بشرة المضيف لأسباب عدة: التهاب الأذن، أو فيروس، أو حتى رد فعل أرجي (حساسية) تجاه مضاد البنسلين الحيوي. ولكن من الصعب تحديد ما إذا كان البنسلين أو المرض هو سبب هذا الطفح. وخوفاً من أي حادث خطير، يصف الأطباء بعض الأولاد في خانة من يعانون حساسية تجاه البنسلين، إلا أن اختباراً يُجرى على البشر نُثبت أن هذه الحساسية نادرة.

تذكر اليسون رامزي، طبيبة متخصصة في الحساسية في برنامج روثنيستر للصحة الإقليمية في نيويورك: «ينتقل

هؤلاء الأولاد إلى مرحلة البلوغ وهم يحملون تصنيفاً أرجياً غير مثبت حقاً». يعتقد نحو 10% من البالغين والأولاد في الولايات المتحدة مثلاً أنهم يعانون حساسية تجاه البنسلين، علماً بأن هذه أكثر أنواع حساسيات الأدوية شيوعاً. لكن 90% ممن يظنون أنهم يعانون حساسية تجاه البنسلين ليسوا كذلك، وفق تقرير Annals of Allergy, Asthma & Immunology لعام 2010. تصنف رامزي: «نواجه مشكلة في المبالغة في تشخيص الحساسية تجاه البنسلين».

عندما أجرى باحثون من مركز سوتسترن الطبي في جامعة تكساس في دالاس اختباراً جلدياً لـ 228 مريضاً مصابين «بحساسية تجاه البنسلين»، اتضح أن 98% منهم لا يعانون هذه الحساسية. نشر الفريق اكتشافه في اللقاء السنوي للجمعية الأمريكية للحساسية، والربو، وعلم المناعة في سان فرانسيسكو. توضح رامزي أن هؤلاء لم يعانون هذه الحساسية أساساً أو تغلبوا عليها بمرور الوقت. بغية تفادي إثارة رد فعل أرجي، يعطي الأطباء غالباً من يُعتبرون مصابين بحساسية

ضد البنسلين مضاداً حيوياً آخر أوسع نطاقاً. مقارنة بالبنسلين، تكون هذه الأدوية غالباً أكثر كلفة، وأقل فاعلية تجاه أنواع محددة من البكتيريا، ولها عدد أكبر من التأثيرات الجانبية. أما المقلق على الصعيد الاجتماعي فهو أن استخدام مضادات حيوية أكثر شمولية قد يشجع انتشار مقاومة المضادات الحيوية. إذا، لا تُعتبر المبالغة في تشخيص الحساسية تجاه البنسلين خالية من المخاطر، وفق رامزي. أجرت رامزي وزملاؤها استطلاعاً للرأي شمل 276 طبيباً، ومساعد طبيب، وممرضاً مجازاً، وصديقاً في مستشفيات تابعين لبرنامج روثنيستر للصحة الإقليمية. فاكشفوا تديباً ملحوظاً في معدلات اختبارات الحساسية. أفاد أكثر من 85% من المشاركين أنهم لم يستشعروا مطلقاً طبيب حساسية أو جهاز مناعة بشأن الاختبارات الجلدية أو الحساسيات تجاه المضادات الحيوية، أو ربما أقدموا على خطوة مماثلة مرة في السنة. بالإضافة إلى ذلك، لم يعلم أكثر من 40% أن الحساسية تجاه البنسلين قد تزول بمرور الوقت. قدمت رامزي النتائج التي توصلت إليها في لقاء عن الحساسيات.

المبالغة في تشخيص الحساسية تجاه البنسلين لا تُعتبر خالية من المخاطر

نشرة إعلانية

احتفال هيونداي بنهاية العام مع باقة مذهلة من المزايا والعروض

بمناسبة نهاية العام، واحتفالاً مع عملائها بهذه المناسبة السعيدة، أطلقت هيونداي "شمال الخليج"، عرضاً حصرياً وباقة مذهلة من المزايا القيمة على مجموعة من أحدث سيارات هيونداي، وتشمل: أكسنت، آزيرا، سوناتا، H10، فان H1، إنترا وكريتا طراز 2017.

وبموجب هذا العرض، يحصل العميل لدى شراء إحدى سيارات هيونداي المشمولة بالعرض على باقة من المزايا القيمة.

وتتراوح مزايا العرض بين صيانة لمدة سنتين أو 40.000 كلم أيهما يأتي أولاً، تأمين ضد الغير مجاناً، تسجيل المرور مجاناً، 5 سنوات ضمان من المصنع أو 100.000 كلم، فضلاً عن العروض التوفيرية على الأقساط الشهرية المنخفضة، بحيث يبلغ القسط الشهري 69 ديناراً على هيونداي أكسنت، وهيونداي كريتا 89 ديناراً.

تمتاز أكسنت بمصابيح ضباب أمامية وخلفية، نظام مكابح مانع للانغلاق، نظام التحكم الإلكتروني بالثبات، محسبات لاستشعار ضغط الإطارات، بلوتوث وخاصة التحكم عن بعد بالمقود.

أما كريتا، فتتميز بشاشة تعمل باللمس، بلوتوث، نظام التحكم الإلكتروني بالثبات، نظام مكابح مانع للانغلاق، مصابيح ضباب أمامية وخلفية.

هذا بالإضافة إلى الكفاءة العالية والاعتمادية الطويلة والأداء القوي، إلى جانب التصميم الخلاق، الذي تتسم به كل سيارة من هذه المجموعة، وتتمتع بمواصفات خاصة تمنح العميل مجالاً واسعاً لاختيار ما يناسب حاجاته وميزانيته. هذا فضلاً عن الخدمة المميزة والاستشارة القيمة التي يفخر موظفو هيونداي بتقديمها لأي عميل لدى زيارة أي من صالات عرض هيونداي في الكويت، لمساعدته على اختيار السيارة الأنسب التي تلبي حاجته وتتناسب نوقه.

وتعليقاً على هذا العرض، الذي يستمر من 11 ديسمبر حتى 31 يناير المقبل، قال متحدث من قسم التسويق: «يسعدنا إطلاق هذا

أرقى العروض عند كل مناسبة، تطرح "شمال الخليج" بشكل دوري باقة متجددة من العروض التجارية، بهدف إرضاء العملاء، ومنحهم فرصة لامتلاك هيونداي بأسعار مميزة وأقساط سهلة. وأيضاً بهدف المساهمة في تعزيز صورة وسمعة "هيونداي" كسيارة ناجحة وعلامة تجارية استطاعت في وقت قصير منافسة أقدم شركات السيارات وأكثرها عراقة، ووفاء لفلسفة "هيونداي" التي تضع حاجات العملاء على رأس قائمة أولوياتها، سواء قبل البيع أو بعده.

العرض الخاص بمناسبة حلول العام الجديد، بهدف مشاركة عملائنا الاحتفال بهذه المناسبة، وإضفاء جو من البهجة والسعادة، من خلال توفير أقساط شهرية منخفضة ومزايا قيمة لدى شراء أي عميل لمجموعة مختارة من سيارات هيونداي 2017. وهذا الجمع بحلول عيد رأس السنة، تمنحنا لهم عاماً سعيداً ومباركاً، احد أن نستمر هيونداي في تقديم أحدث العروض والأفكار الجديدة التي تستقطب اهتمام ورضا العملاء. وإلى جانب استمرارها في إطلاق

تمارين القوة تفيد المراهقين

تبلغ ابنتي 15 عاماً وتحمل الأثقال بانتظام كي تحافظ على رشاقته. لكنها بدأت تشتكي في الفترة الأخيرة من ظهور علامات التمدد على ساقها نتيجة لرفع الأثقال. يزعمها شكل تلك العلامات لكنني قلقة من احتمال أن يتأخر في ممارسة التمارين. هل يعتبر رفع الأثقال مناسباً للفتيات في مراحل النمو؟ ومتى تصبح التمارين مفرطة؟

د. برادفورد للدرج

يمكن أن تكون تمارين تقوية العضلات مثل رفع الأثقال مفيدة للمراهقين. لكن لا يكون رفع الأثقال الطريقة الوحيدة لزيادة القوة. شجعي ابنتك على تنوع نشاطاتها وإضافة أنواع أخرى من تمارين القوة لتقليل الأثر الجانبية غير المرغوب فيها مثل علامات التمدد التي تظهر نتيجة لتمسك بنشاط واحد. ويجب ألا تكون تقوية العضلات النشاط الوحيد الذي يمارسه المراهقون للحفاظ على رشاقته. من الضروري أن يكون هذا النشاط جزءاً من برنامج شامل للرشاقة على أن يضم تمارين الأيروبيك أيضاً.

بشكل عام، يشمل البرنامج الامتنان والفاعل للمراهقين ممارسة تمارين القوة ثلاث مرات في الأسبوع، خلال أيام غير متلاحقة. يمكن أن تغير ابنتك نشاطاتها على مر الأسبوع وتتابع زيادة قوتها.

في بعض النشاطات يمكن أن تستعمل مثلاً وزن جسمها لتحسين قدرته على المقاومة وتُسمى هذه التقنية تدريب

تكون تمارين الأيروبيك جزءاً من نشاطاتها. تعطي تمارين الأيروبيك المكثفة منفعة إضافية تتمثل ببناء قوة العظام لدى المراهقين. من المفيد أن يسعى المراهقون إلى ممارسة نشاط جسدي معتدل أو مكثف لساعة من الوقت على الأقل يومياً تزامناً مع ممارسة تمارين أيروبيك مكثف خلال ثلاثة أيام في الأسبوع على الأقل.

تشمل تمارين الأيروبيك المعتدلة: المشي السريع، الألعاب التي تتطلب القفط الكرة وميها مثل كرة القاعدة والسوفتبول، وكرة المضرب.

تكون تمارين الأيروبيك جزءاً من نشاطاتها. تعطي تمارين الأيروبيك المكثفة منفعة إضافية تتمثل ببناء قوة العظام لدى المراهقين. من المفيد أن يسعى المراهقون إلى ممارسة نشاط جسدي معتدل أو مكثف لساعة من الوقت على الأقل يومياً تزامناً مع ممارسة تمارين أيروبيك مكثف خلال ثلاثة أيام في الأسبوع على الأقل.

تشمل تمارين الأيروبيك المعتدلة: المشي السريع، الألعاب التي تتطلب القفط الكرة وميها مثل كرة القاعدة والسوفتبول، وكرة المضرب.

تكون تمارين القوة بانتظام تحسناً في مستويات الكوليسترول وضغط الدم وسكر الدم ووزن الجسم. واكتشفت الأبحاث أن هؤلاء المراهقين يسجلون أيضاً تحسناً في الأداء المدرسي تزامناً مع تراجع مستويات الاكتئاب والقلق مقارنة بزملائهم الآخرين. تساهم تقوية العضلات أيضاً في زيادة قوة العظام. إنه عامل مهم بالنسبة إلى المراهقين لأن 95% من الكتلة العظمية تتراكم في نهاية سنوات المراهقة. كي تبلغ ابنتك مستوى شاملاً من الرشاقة، يجب أن

خفيفة، بين 10 و 15 دقيقة، قبل بدء تمارين القوة. لا يكون النمط إلزامياً بالضرورة قبل حصص تمارين القوة، لكن يمكن تطبيق الجسم بعدها، طوال ثلاثين ثانية على الأقل، لتتمديد كل مجموعة عضلية.

بالإضافة إلى زيادة قوة الجسم، يمكن أن يكسب المراهقون مجموعة متنوعة من المنافع بفضل تمارين القوة المنتظمة مثل تحسين قدرة تحمل الجسم وتعزيز تقدير الذات وزيادة الثقة بالنفس. يلحظ المراهقون الذين يمارسون

بشكل عام، تمارين القوة آمنة بالنسبة إلى المراهقين. يبقى معدل الإصابات منخفضاً ويرتبط معظم الإصابات الشائعة بمراقبة غير مناسبة أو تعليمات وتقنيات شاذة أو محاولة رفع أثقال مفرطة. في الماضي، ساد بعض القلق من أن تنعكس تمارين تقوية العضلات سلباً على نمو المراهقين لكن لاكتشاف دراسات حديثة أن النمو لا يتأخر بتمارين القوة.

لتخفيف خطر الإصابات، من الأفضل أن يقوم الفرد بتحمية جسمه عبر تمارين أيروبيك

البرنامج الآمن
والفاعل للمراهقين
يشمل ممارسة
تمارين القوة ثلاث
مرات أسبوعياً

قضم الأظفار ومص الإبهام عادة صحية؟

اكتشافاتنا تشير إلى أن قضم الأظفار ومص الإبهام يحدان من خطر التأثير بمسببات الحساسية الشائعة. نشرت أكتشافاتهم هذه في عدد أواخر من مجلة Pediatrics.

لا شك في أن عادي قضم الأظفار ومص الإبهام تسببنا مشاكل عدة، منها تلف اللثة والاستهجان الاجتماعي. وقد أقر الباحثون بهذا الواقع، وأكّدوا أنهم لا يصرون أي توصيات.

كخبوا: لا ننصح بالتأكيد الأهل بأن يشجعوا أولادهم على اكتساب عادات مماثلة. لكن

إحدى الدراسات لاحظت أن أطفال الإبهام اللواتي يظفون المصاصة بمصها في فمهن يكونون أقل عرض لمرض الربو. أما دراسة قضم الأظفار ومص الإبهام، فشملت نحو ألف ولد من نيوزيلندا قتم الباحثون حالتهم دورياً بدءاً من سن الثالثة. اعتمد الباحثون على اختبار وخز البشرة بغية تحديد ما إذا كان المشاركون يعانون ردود فعل أرجية تجاه مسببات الحساسية الشائعة. فُتحين أن احتمال الإصابة برد فعل مماثل تجاه عدد كبير من مسببات الحساسية تراجع كثيراً بين من يقضون أظفارهم أو يمضون إبهامهم عندما أصبحوا في الثانية عشرة والثانية والثلاثين من عمرهم. ولكن لم يكن لها تأثير في الربو والتهاب الأنف التحسسي (حمى القش)، وفق الباحثين النيوزيلنديين.

اكتشف باحثون نيوزيلنديون في دراسة أجروها أخيراً أن هاتين العادتين ترتبطان بتراجع خطر الإصابة بحساسية تجاه أمور شتى، منها عث الغبار، والحيوانات، والعفن الشائع.

تدعم هذه الاكتشافات ما صار يُعرف اليوم بـ"فرضية النظافة"، أو فكرة أن ارتفاع نسبة الحساسية بين الأطفال. تشير هذه الفرضية إلى أن الأولاد، الذين يتعرضون لبعض الجراثيم في سن مبكرة، يطورون جهاز مناعة يستطيع تحمّل الاحتكاك بمسببات الحساسية المختلفة.

على نحو مماثل، أظهر بحث آخر أن الأطفال الذين يعيشون في بيوت تضم أكثر من ولد أو فيها حيوان أليف، يذهبون إلى دار الحضانة، أو يعيشون في مزرعة يكونون أقل عرضة للحساسية، حتى إن

آلي شاه

إليك خيراً سيفرح كل أم تنازل
لحمل ولدها على الكف عن
وضع أصابعه في فمه؛ قد يكون
لقضم الأظفار أو مص الإبهام
تأثيرات صحية.

ألو دكتور

المشكلة، ابقي طفلك في وضعية مستقيمة حين تاكل وأعطها الوقت كي تتجشأ من وقت إلى آخر. قد يكون تغيير الحلمات أو الزجاجات مفيداً لأن كل طفل مختلف عن غيره. قد تستفيد الطفلة من تحريك ساقها بما يشبه حركة ركوب الدراجة الهوائية. وقد تستعيد الطفلة الراحة حين تأخذ حماماً دافئاً أو عند فرك معدتها بهدوء.

في حالات عدة، يخفي المغص وأشكال أخرى من تعكر المزاج مع مرور الوقت ويمكن التحكم بالوضع عبر تدابير الرعاية الذاتية. يجب أن تزوري طبيب طفلك إذا شعرت بالقلق على مسار نموها أو وزنها. سيكون التقويم الطبي مفيداً أيضاً إذا أصيبت طفلك بالإسهال. لا تعتبر الحالات التالية طارئة لكن من الأفضل أن تحصل الطفلة على رعاية طبية عاجلة إذا لاحظت دماً في برازها أو إذا تقيأت أو بكت بشكل مفرط وغير مالوف لفترة مطولة.

أكثر من ثلاثة أيام في الأسبوع، طوال ثلاثة أسابيع وما فوق. تبدأ نوبة البكاء من دون سبب ظاهري مع أن الطفل يتلقى ما يكفي من الغذاء ويكون حفاضة نظيفاً. يزيد البكاء اليومي بعد الولادة ويبلغ ذروته في الأسبوع السادس ثم يتحسن الوضع تدريجياً. صحيح أن المغص قد يكون مرتبطاً بالنسبة إلى الأطفال وأهاليهم، لكنه لا يتطلب رعاية طبية خاصة بشكل عام.

في بعض حالات المغص ونوبات تعكر المزاج المتكررة، يقلق الأهالي من أن تكون تركيبة الحليب التي يتناولها الطفل غير مناسبة. يبلي الأطفال الأصحاء حسناً عند استهلاك تركيبات الحليب النموذجية بشكل عام. يذكر بعض الحملات التسويقية أن المنتج يستطيع تخفيف تعكر مزاج الأطفال. لكن نقل الأدلة على فاعلية تلك المنتجات أو أهميتها في معظم الحالات. تشبه المعطيات الغذائية في تلك التركيبات الخلطات النموذجية ويكون الخياران أمينين للأطفال. يمكن أن يشعر الأطفال الذين يرضعون طبيعياً بالتوتر طبعاً وتتساءل الأمهات أحياناً إذا كانت التغيرات الغذائية الشخصية مفيدة في هذه الحالة، لكن تبقى الأدلة بشأن صوابية تجنّب أغذية معينة محدودة.

تبلغ طفلتنا ثلاثة أشهر وتتناول حليب الأطفال الجاهز ويتعكر مزاجها أحياناً بعد الأكل وكأنها تتألم. حين نعطها قطرات الغازات، تشعر بالتحسن. هل يمكن أن تتعرض لأي مخاطر نتيجة لأخذ قطرات الغازات يومياً؟ وهل يمكن أن نساعدنا بأي طريقة أخرى؟

هذه الحالة ليست استثنائية. يُعتبر تعكر المزاج شائعاً وقد يكون جزءاً طبيعياً من سلوك الأطفال الرضع. بشكل عام، لا ضير من إعطاء الطفلة قطرات الغازات إذا كانت تساعد. لكن سيتحسن مزاجها مع مرور الوقت على الأرجح من دون الحاجة إلى أي علاج إضافي.

تحتوي قطرات الغازات الشائعة على دواء السيميثيكون المصمم لتخفيف الأعراض المؤلمة التي ترتبط بوجود نسبة مفرطة من الغازات في المعدة والأمعاء. يكون السيميثيكون دواءً آمناً للأطفال عموماً. يمكن أن يلين البراز لكن تبقى هذه الحالات قليلة. تبلغ جرعة السيميثيكون النموذجية 20 ملغ ويمكن أخذها حتى أربع مرات في اليوم. يبقى استعماله اليومي آمناً. إذا شعرت ابنتك بالتحسن بفضل قطرات الغازات، يمكنك متابعة استعمالها.

لكن حين تختارين قطرات الغازات، تحقق من المقادير وتجنبي المنتجات التي تحتوي على بنزوات الصوديوم أو حمض البنزويك. قد تضر هذه العناصر بالأطفال عند أخذها بكميات كبيرة. لكنها ليست موجودة في معظم قطرات الغازات التي تستهدف الأطفال الرضع لحسن الحظ. في حالتك، قد تكون قطرات الغازات مفيدة لمعالجة تعكر مزاج طفلك. لكن حتى الآن، لم تختف الدراسات البحثية أن السيميثيكون فاعل جداً في تخفيف مغص الأطفال الرضع. لم تذكر في سؤالك مشكلة المغص، لكن قد يرتبط جزء من توتر طفلك بهذه المشكلة وليس الغذاء.

يشير المغص إلى بكاء الأطفال الرضع الأصحاء لأكثر من ثلاث ساعات يومياً.

جرت أبحاث جديدة تشير إلى أن المحفزات الحيوية قد تكون مفيدة لمعالجة مغص الأطفال. لكن توضحنا دراسات أخرى للأسف إلى نتائج مختلطة، لذا لا بد من إجراء أبحاث إضافية. لا يوصي الخبراء بالمحفزات الحيوية لمعالجة تعكر مزاج الأطفال عموماً، لكن يجربها بعض الأهالي من تلقاء أنفسهم. من الأفضل أن تفكري باستشارة مقدم الرعاية الصحية الذي يعنى بطفلك. قد يتلصق الأطفال هواءً مفرطاً ينزعجون لاحقاً. لتجنب هذه

شيرة إعلانية

علي البلوشي فائزاً بـ«تجربة القيادة المطلقة» في فالينسيا المقدمة من «انفينيتي الباطين»

الجدير بالذكر أن عائلة «انفينيتي» تشمل على خيارات متعددة تلمح احتياجات شرائح المجتمع كافة. ابتداءً من السيارة العائلية، مروراً بالسيارة الرياضية والشبابية والسيارات الرياضية ذات الاستخدامات المتعددة، وهي تتميز جميعها بالتصميم الراقي للهيكل وبالمقصورة المعززة بأحدث التكنولوجيات، دون إغفال المحركات الجارية فضلاً عن أكثر الأنظمة فعالية على مستوى السلامة والأمان.

ومن شأن امتلاك إحدى سيارات «انفينيتي» أن يمنح صاحبها هوية فريدة عنوانها الانتماء إلى شريحة تهوى الفخامة والرفاهية والإبداع، ومن هنا إصرار «انفينيتي الباطين» على تأمين عروض وحملات تتماشى مع هذا المستوى من العلاء المميزين.

شركة عبدالمحسن عبدالعزيز الباطين الموزع المعتمد لسيارات إنفينيتي الفاخرة في دولة الكويت، أرسلت الفائز السيد علي البلوشي في حملة «تجربة القيادة المطلقة»، وحظي بالفرصة للجلوس خلف عجلة قيادة سيارة السباق الحقيقية «الغورمولا واحد رينو»، والتي نظمت في مدينة فالنسيا في شرق إسبانيا هذا الشهر.

وقال الفائز السيد علي البلوشي عن «تجربة القيادة المطلقة»: «كل الشكر والتقدير والاحترام لإدارة إنفينيتي الباطين لإتاحة هذه التجربة والفرصة لي للمشاركة في مثل هذا الحدث».

وأضاف البلوشي: «كانت رحلة مميزة لتجربة سيارة الغورمولا وان، وكان التنسيق والمتابعة من إدارة إنفينيتي الباطين مستمرين طوال الرحلة».

واقيمت حملة «تجربة القيادة المطلقة» في شهر نوفمبر الماضي، وقد وأصفت إنفينيتي مشاركتها ناجحة في «الغورمولا واحد» قبل الدخول في المرحلة القادمة، عن طريق تعاون فني مع رينو سيورت الغورمولا فريب و احد.

واستفادت إنفينيتي من هذا التحالف بتقديم فرصة لمدة الحياة مع اختبار قيادة إنفينيتي Q50 الآن.

وتهدف إنفينيتي الباطين من خلال هذا العرض إلى تقديم تجربة غير مسبوقة لعشاق القيادة حتى للسائقين غير المحترفين.

تستمر إنفينيتي الباطين بتلبية مطالب عشاق السيارات من خلال تقديم تجارب فريدة من نوعها ومبتكرة.

الشراكة مع رينو الرياضة الغورمولا فريب واحد توفر مزايًا فريدة من نوعها وقيمة لعملاء إنفينيتي الباطين لا تقارن بالآخرين.

بلاك بادج... وجه ملكي آخر لـ «رولز رويس»

شملت طرازي غوست
ورايت بتغييرات
ديناميكية وفنية مختلفة

البحرين - يوسف العبدالله

للملوك خيارات مختلفة ومواصفات محدودة تلي شغف الخصوصية، وجلالة بلاك بادج وجه ملكي آخر لسمو رولز رويس البريطانية، بعد أن شملت تعديلاتها غير المسبوقة بطرازي غوست ورايت بتغييرات ديناميكية وفنية مختلفة بعد إضافتها 40 حصاناً على أحد طرازها وطورت ناقل الحركة ليصبح أدق وأسرع على الطريق.

«الجريدة» شاركت بدعوة لافئة من شركة علي الغانم وأولاده للسيارات الوكيل الحصري لعلامة رولز رويس في البلاد في حفل إطلاق وتجربة غوست بلاك بادج ورايت بلاك بادج في مملكة البحرين بحلبة البحرين الدولية لقيادة تهما على أرض الواقع.

خرجت جلالة الفخامة البريطانية رولز-رويوس بإطلاق بلاك بادج إلى عملائها المميزين لتحدث أكثر غموضاً وثقة وإدراكاً بالقيم الجمالية بعد استجابة مصممة حسب الطلب بامتياز لتمنياتهم، وقد كان للتعامل ما بين العلامة والعملاء تأثير تحولي في المظهر والمادة في سيارتي رولز-رويوس غوست ورايت، وهكذا ولدت سيارتا غوست بلاك بادج ورايت بلاك بادج.

وكشفت شركة رولز-رويوس الشرق الأوسط أخيراً في مملكة البحرين في حفل ضخم، وعلى مستوى عالٍ حفل إطلاق وتجربة قيادة غوست بلاك بادج ورايت بلاك بادج في حلتها الجديدة بعد خروجها أكثر قوة وسرعة، والتي شاركت فيه «الجريدة» في حلبة البحرين الدولية بدعوة مميزة من شركة علي الغانم وأولاده للسيارات الوكيل الحصري لعلامة رولز-رويوس في البلاد.

أضافت 40 حصاناً
على طرازها
وطورت ناقل الحركة
ليصبح أدق وأسرع

وجاءت كل سيارة من رولز-رويوس تحمل سمات بلاك بادج

تختلف عن غيرها خلافاً عن سيارات رولز-رويوس سابقاً، وهذا ما حرص عليه مهندسو سيارة غوست بلاك بادج على راحة الركاب في المقعد الخلفي من خلال الحفاظ على مفهوم «رحلة البساط السحري» الذي تشتهر به رولز-رويوس فاستعانوا بمرونة المحرك المؤلف من 12 أسطوانة بشكل ٧ بسعة 6.6 ليترات لمنح غوست بلاك بادج إطلالة لافقة ومسيطر أكثر. ويفضل التعديلات البسيطة على المحرك، ارتفعت القوة 40 حصاناً (30 كيلوواط) لتبلغ 603 حصاناً (450 كيلوواط) وارتفع العزم أيضاً 60 نيوتن متر (840 نيوتن متر) مقارنة بسيارة غوست الحالية. وقد أدخلت التعديلات على ناقل الحركة التلقائي ثماني السرعات فاكستبت غوست بلاك بادج استجابة أسرع في نقل الطاقة إلى العجلات.

أقوى في العالم

أما سيارة رايت بلاك بادج، فتشكّل مفهوماً مغايراً بالكامل، فقد جاءت أقوى سيارة رولز-رويوس في العالم بقوة 623 حصاناً (465 كيلوواط)، ولطالما كانت السيارة الأكثر تركيزاً على السائق بين طرازات رولز-رويوس كافة. لكن بعد أن أدرك المهندسون في رولز-رويوس مدى حماس الجيل الجديد من العملاء ورغبته في تخطي الحدود المعهودة في الحياة، انكب

فريق رولز-رويوس على منح سيارة الكوبيه المذهلة هذه تميّزاً فريداً من نوعه. ومن خلال الجمع بين جرعة إضافية من العزم (+70 نيوتن متر) والطاقة العالية أصلاً، ونظام التعليق الهوائي بحلة جديدة كلياً، وأعمدة دفع جديدة، وناقل حركة ثماني السرعات، أنتجت رولز-رويوس طرازاً من رايت يركّز بشكل أكثر على السائق ويمنح مزيداً من الرشاقة، مع المحافظة في الوقت ذاته على العناصر الأساسية التي تميّز تجربة القيادة الفريدة التي تؤمّن رولز-رويوس الأشبه برحلة على بساط الريح.

وفي هذا الطراز أيضاً، تضيفي التعديلات التي تلقاها ناقل الحركة ثماني السرعات استجابة أسرع في نقل الطاقة إلى العجلات.

فريق رولز-رويوس على منح سيارة الكوبيه المذهلة هذه تميّزاً فريداً من نوعه. ومن خلال الجمع بين جرعة إضافية من العزم (+70 نيوتن متر) والطاقة العالية أصلاً، ونظام التعليق الهوائي بحلة جديدة كلياً، وأعمدة دفع جديدة، وناقل حركة ثماني السرعات، أنتجت رولز-رويوس طرازاً من رايت يركّز بشكل أكثر على السائق ويمنح مزيداً من الرشاقة، مع المحافظة في الوقت ذاته على العناصر الأساسية التي تميّز تجربة القيادة الفريدة التي تؤمّن رولز-رويوس الأشبه برحلة على بساط الريح.

وفي هذا الطراز أيضاً، تضيفي التعديلات التي تلقاها ناقل الحركة ثماني السرعات استجابة أسرع في نقل الطاقة إلى العجلات.

استجابة أسرع

وتشمل سيارة بلاك بادج رايت أيضاً ميزة «استجابة عالية لدواسة الوقود». فعندما تتجاوز دواسة الوقود 25 في المئة من مجالها، فيؤخر التعشيق لمدة أطول ولا يسمح به سوى على سرعات دوران أعلى 300 إلى 500 دورة في الدقيقة، بحسب سرعة التعشيق. وتصل سرعة دوران محرك رايت بلاك بادج إلى 6 آلاف دورة في الدقيقة قبل كل تغيير للسرعة عندما تلاحظ إلكترونيات السيارة أن السائق تخطى 80 إلى 100 في المئة من مجال الدواسة. ويؤمن هذا استجابة مباشرة أكثر للدواسة خلال القيادة الحماسية، مع توافر القوة القصوى لمدة أطول. وعندما تتراوح «استجابة الدواسة» بين 70 و80 في المئة من مجالها، أي عندما تكون في متوسط أدائها، تامر الإلكترونيات علبية التروس باعتماد نمط تعشيق أسرع.

زيادة التركيز

وأضحت هذه التعديلات والمزايا إلى زيادة التركيز على متعة القيادة لأنها باتت تتطلب تفاعلاً أعلى وأدق من السائق مع زيادة ملحوظة في قدرة التحكم بالسيارة، ودرجة عالية من المعلومات والأحاسيس التي تنقلها عجلة القيادة إلى السائق، وقدرات انعطاف محايدة أكثر. ويفضل ميزة تعديل قساوة عجلة التوجيه تبعاً للسرعة، تؤمّن السيارة حساً أكبر من الأمان، حتى عند السير بسرعات عالية إذ إنّ ثقل التوجيه يتماشى مع سرعة السيارة. انطلاقاً من الحرص الدائم على سلامة الركاب وغيرهم من مستخدمي الطرقات، أجرت رولز-رويوس تحديثاً لمكابح طرازي بلاك بادج، فزاد قطر أقراص المكابح الأمامية بوصف واحدة علبية التروس بشكل أسرع ومباشر أكثر عند الدوس على المكابح.

ساعة خاصة

على واجهة العدادات نجد ساعة جديدة مصممة خصيصاً لطراز بلاك بادج تتميز بعقارب ذات أطراف مطلية باللون البرتقالي وقد زُين وجهها برمز اللانهاية الذي ظهر سابقاً في طراز فانتوم درويهد «ووترسيد»، والذي طرح عام 2014 احتفالاً بالسرعة القياسية العالمية التي حققها البطل السير مالكوم كامبل. وعلى غرار كامبل، يفضل أصحاب سيارة بلاك بادج تجاهل النهايات المرئية أو تحديدها، وهي سمة يعبر عنها رمز «اللانهاية».

درجات جديدة
من الحدة والكثافة

من شأن بلاك بادج أن ترتقي بمستويات اللون الأسود إلى درجات جديدة من الحدة والكثافة حيث يتم صقل الطبقات العديدة من الطلاء واللك التي تدخل في صنع أسود بلاك بادج بشكل يدوي، وهي عملية الطلاء والصقل الأدي التي تم استخدامها

على الإطلاق في طلاء لون ما. أما النتيجة فهي لون أسود لم يسبق له مثيل من حيث العمق والحدة على الإطلاق في صنع سطح سيارة. ومع ذلك، ونظراً إلى خدمة التصميم حسب الطلب التي تتيحها رولز-رويوس،

يظهر رمز «اللانهاية» متمزناً على فرش بلاك بادج حيث يتناغم الحد الأسود مع اللون النابضة مثل البنفسجي Tailored Purple في غوست بلاك بادج والأزرق Cobalto Blue في رايت بلاك بادج، مما يمنح المقصورة شعوراً أكثر فخامة.

وتبقى المسات الأخيرة للإضاءة المميزة التي تصنع من طبانة السفك المرصعة بالأضواء كالنجوم وتنعكس حول المقصورة من لوحة العدادات المصقولة لتقدم أجواء معتمة متميزة.

وأضاف المصنّع ميزة سلامة الحبل الأسود مع اللون النابضة مثل البنفسجي Tailored Purple في غوست بلاك بادج والأزرق Cobalto Blue في رايت بلاك بادج، مما يمنح المقصورة شعوراً أكثر فخامة.

وتبقى المسات الأخيرة للإضاءة المميزة التي تصنع من طبانة السفك المرصعة بالأضواء كالنجوم وتنعكس حول المقصورة من لوحة العدادات المصقولة لتقدم أجواء معتمة متميزة.

وأضاف المصنّع ميزة سلامة الحبل الأسود مع اللون النابضة مثل البنفسجي Tailored Purple في غوست بلاك بادج والأزرق Cobalto Blue في رايت بلاك بادج، مما يمنح المقصورة شعوراً أكثر فخامة.

جانب من الافتتاح

«ذا تشوكليت جيت» يفتتح فرعها الثالث في مركز «جابر الأحمد» الثقافي

علا فرحات تتوسط عددا من المشاركات

افتتح «ذا تشوكليت جيت» فرعها الثالث في مركز الشيخ جابر الأحمد الثقافي بحضور شخصيات اجتماعية والفاشينستات علا فرحات.

الأطفال وأولياء أمورهم

«طفل المستقبل» تحتفل بطلتها الجديدة

صورة جماعية لفريق العمل والتسويق

احتفلت شركة طفل المستقبل الترفيهية (فيوتشر كيد) بإعادة افتتاح فرع من فروعها في مجمع سيتي سنتر بالسالمية. بهذه المناسبة، قال نائب الرئيس التنفيذي للشركة خالد الرومي إن الإضافة الجديدة تدعم استراتيجيات وأهداف «طفل المستقبل» من خلال شروط الأمن والسلامة.

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

دليل الجريدة. الطبي

الكحّال
إبتدع لتثق به
The name you trust

د. عبدالله المنصور
استشاري طب وجراحة العيون
البريد الإلكتروني: من جامعة أمم الكويت في الكويت
لتخصصه: كل من استشاري طب وجراحة العيون

• تصحيح النظر بالليزر
• إزالة الماء الأبيض بالفاكو
• علاج أمراض الشبكية بالليزر

تليفون: 2562 2444 - 5699 9699

د. بدر حسين الأنصاري
استشاري اللثة والتركيبة - جامعة بوسطن

• علاج الأسنان المتأثرة بمرض اللثة
• تركيب الأسنان الفوري

• استقبال المتقاعدین
• ضمن برنامج "عافية"

السالمية: 25620111
dr.bader_alansari_clinic

مركز الزهراء الطبي
AL ZUHRAI MEDICAL CENTER
Quality in Patient Care
المرکز الطبي

قسم الأنف والأذن والحنجرة
جراحات تجميلية / أورام الرقبة

الأستاذ الدكتور حسام الشنواني
استشاري وزميل كلية الجراحين الملكية - بريطانيا

• مناظير الجيوب الأنفية والحنجرة • جراحات أورام الرقبة والغدد
• تجميل الأنف والأذنين • جراحات الشيخير وانسداد التنفس
• جميع حالات الأنف والأذن للأطفال

السالمية - خلف الجامعة الأمريكية 222 48 777 داخلي 5712 - 67774037

د. هبة عطا الله
اختصاصي جراحة التجميل

د. شيرين أبو الفتوح
استشاري جراحة التجميل

• شفط وحقن الدهون.
• عمليات تجميل الثدي (تكبير - تصغير - شد).
• ترميم الثدي المتناصل.
• شد ترهلات الجسم (الذراع - البطن - الأضلاع).
• شد الجفون والوجه والرقبة.
• استئصال الندبات والاكياس الدهنية.
• ترميم آثار الحروق.
• إصلاح الشفة الأرنبية وسقف الحلق.
• تجميل الأذن.
• حقن الفيلر والبوتوكس والبلازما.

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

د. سليمان الخضاري
استشاري الطب النفسي

• استاذ الطب النفسي - كلية الطب - جامعة الكويت
• البورد الكندي في الطب النفسي - جامعة تورونتو
• زميل الكلية الملكية الكندية لطباء - الإقامة الكندية في الطب النفسي العام
• رئيس قسم الطب النفسي - رئيس رابطة الطب النفسي الكويتية
• رئيس قسم الطب النفسي (مركز الكويت للصحة النفسية 2013-2014)
• عضو الجمعيات الأمريكية والكندية والدولية للطب النفسي

اضطرابات الاكتئاب والقلق
الرهاب والرهاب الاجتماعي
الاضطرابات النوم
الفصام
نشأت الانتباه وفرط النشاط عند الأطفال
التقييمات النفسية والخطط النفسية بأنواعه
تسيق علاج الادمان خارج الكويت

نحن نحترم خصوصيتكم | نقوم بعمل زيارات منزلية
الشرق - ش بن مسياح - بابنة لوئيد الطرية خلف المستشفى العمري مباشرة- الدور 11
مواعيد العمل: الأحد - الخميس (9-4) - السبت (5-8.30)

لحجز المواعيد: 22219355-51733389
@alkhadhari salkhadhari

أخصائي هندي في طب الأسنان

يبدأ من
تقويم الأسنان وتلبسات الزيركون

علاج عصب

٥٥٠ دك بالاقساط ٣٥٠ دك على دفعتين

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

عيادة
Oxycure

د. محمد السوالمية

و الطاقم الطبي المعتمد لدى الأكاديمية الأمريكية للأطفال ذوي الاحتياجات الخاصة.
• تشخيص حالات التوحد و صعوبات 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

عيادة د.عبدالله الحمادي للصحة النفسية
ALHAMMADI CLINIC
CLINIC for MENTAL HEALTH

د. عبدالله الحمادي
استشاري الطب النفسي

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

السرية التامة في التعامل وفق الملف
الزيارة المنزلية حسب الحالة

الاضطرابات - القلق
الاكتئاب - الفصام - الوسواس
القهرى - الإدمان - لعته
نشأت الانتباه وفرط الحركة
عند الأطفال - علاج الاكتئاب
بالتحفيز المغناطيسي

حولي 3 - 6 - ش المعتمد - قسيمة 42 موازي شارع القاهرة - عمارة النخبة الدور الأول
- نهاية (شارع بن خلدون) بجوار صالون حنان دشني 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 العوضي
استشاري الطب النفسي

استاذ 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 ١٥ سنة وما فوق
• اضطرابات الاكتئاب والقلق • العلاج النفسي الجماعي
• أمراض الفصام واضطرابات النوم • القلق والتوتر بأنواعه
• نشأت الانتباه وفرط النشاط والنشاط (ADHD)
• الأمراض النفسية أثناء فترة الحمل وبعد الولادة
• الاضطرابات النفسية من التغيرات الهرمونية

للتواصل معنا 50593664 96914125
contact@mhc-kw.com - www.mhc-kw.com
الجابرية - كلوفر سنتر - برج مزيا - السابق 13
Dr Mariam Alawadhi Mental Health Clinic
Dr_ mariam_alawadhi

فحص فيتامين (د)

30 دينار

10 دك

فحص سكر مجانيا عند فحص فيتامين د
• زيارة منزلية لسحب عينة الدم مجاناً

بمناسبة الافتتاح

الكويت - شرق حيطة 3 قسيمة 1 شارع بن مبارك
دع لواء الطبي - خلف مستشفى العمري
www.aborglab.com
222 333 00

مختبرات البرج الطبية
Al Borg Medical Laboratories

لإعلاناتكم في الجريدة

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

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

www.aljarida.com

لإعلاناتكم في الجريدة

«زنايل تل الطين» وجهت رسالتها عبر الترميز والمباشرة

لقطة من المسرحية

حسن إبراهيم أظهر قدرة كبيرة في التعاطي مع شخصية سميح عبود

مؤرره، لافتة إلى أنه مع تطور الأحداث أصبح هناك تداخل مع شخصية أخرى اعتقد أنها الشخص المعني، فتم قتلها وتصفيتها. بدوره، قال المشرف العام على المسرحية خالد المفيدي، إن العمل يركز على الطبقة الكادحة في أي بلد من البلاد، قدمت بشكل رمزي، مقدما بعض الإسقاطات والأشياء الموجودة في المجتمع بشكل عام، وأشار إلى أن دوره كان كإشراف عام ومصمم إضاءة، ومن خلال الإضاءة اعتمد على العامل النفسي في السينوغرافيا. من جهته، عبّر مخرج العمل ناصر البلوشي عن سعادته بهذا العمل وتعاونته مع العطار ككتابه متميزة، وفريق العمل.

خلف الكواليس

أما الممثل حسن إبراهيم، فقال إنه يجسد دور سميح عبود، الذي تعرض لمعاناة الزمن، والنتيجة أنه أصبح انطوائيا ومتوحدا، وتدخل

وجهت مسرحية «زنايل تل الطين» رسائل فنية متنوعة عبر الترميز أو المباشرة، وفقاً لمتطلبات الحدث على خشبة المسرح.

العمل يركز على معاناة الطبقة الكادحة

خالد المفيدي

خبرات

شاعر العرب سيعلن في 30 ديسمبر

يوصل برنامج شاعر العرب رحلته نحو نهائي النسخة الرابعة التي تقام هذا العام على جائزة الأمير سعود بن محمد آل سعود، رحمه الله، عبر شاشة قناة رواسي في مسرح عبدالحسين عبدالرضا. وفي حلقة أمس الأول أعلنت لجنة تحكيم البرنامج أسماء الشعراء السنة المخالدين للحلقة النهائية، وهم: عكاش الذيابي، محمد الهجلة، حصين اليامي، منصور الحربي، مشعل الشويب وصالح الضويحي. وسيعلن اسم الفائز بلقب شاعر العرب يوم الجمعة (30 ديسمبر)، ليسدل الستار على النسخة الرابعة من «شاعر العرب»، والتي تميزت بالجزالة الشعرية وتناغم مفردات قصائد الشعراء.

محمد منير يحيي حفلاً غنائياً في الأردن

أحبنا النجم محمد منير حفلاً غنائياً في الأردن مساء أمس الأول، بالجامعة الأهلية للملك حسين. واستعد الكينج محمد منير للحفل جيداً على مدار الأيام الماضية، حيث اجتمع مع فرقته الموسيقية، وأجرى بروفات على العديد من أغانيه القيمة والجديدة التي يحبها الجمهور الأردني، ومنها أغاني «ما نسيم» و«في عشق البنات» و«يا طير يا طائر» و«ربك ما يريد» و«بتعديني» و«سو يا سو» و«يونس» وغيرها من الأغنيات. يذكر أن النجم محمد منير التقى المحن القدير محمد سلطان مؤخرًا في جلسة طويلة، لأنه يرغب في إعادة غناء أغنية «لقبتك في»، التي لحنها سلطان وغنتها المطربة فايزة أحمد، وكتب كلماتها عمر بطيشة، وطرحها في الأسواق بصوته، وهو ما رجب به ووافق عليه محمد سلطان على الفور.

مهرجان طبية الدولي للفنون يواجه الإرهاب

طالب مهرجان طبية الدولي للفنون التلقائية ومسرح الطفل بموقف عربي موحد في الحرب على قوى التطرف ودعم مصر في مواجهة الإرهاب. وشدد المهرجان، في بيان ختامي لدورته الثالثة صدر أمس بالتزامن مع مغادرة الوفود المشاركة، على ضرورة تفعيل الاتفاقيات الخاصة بتشجيع السياحة البيئية العربية، وفتح الحدود لمواطني الوطن العربي، وتيسير الانتقال بين البلدان، وفتح طرق جديدة لتسهيل التبادل السياحي. وأشار إلى أن المهرجان شهد عدة فعاليات وعروض، من بينها ورش عمل لصقل مهارات ومواهب الطلبة وتلاميذ المدارس.

وفي النهاية الأحداث تكون مثل السلسلة تنتهي الشخصية حتى تبدأ غيرها. وشارك في تنفيذ العمل فريق خلف الكواليس، هم:

منفذ الإضاءة محمد التويحي، ومنفذ الصوت علي دشتي، والسينوغرافيا حسين بيهاني، ومدير الإنتاج محمود الفيلكاوي، والمخرج المنفذ

ليلي دونالدسون ترتقي في عروض الأزياء

ليلي دونالدسون

بدأت عارضة الأزياء البريطانية ليلي دونالدسون تحقيق مكانة مرموقة في مجال الموضة، إذ استطاعت جني أرباح كثيرة خلال عام 2016، وإضافة إلى ذلك تمكنت من احتلال مراكز متقدمة في تصنيف أفضل عارضات الأزياء بالعالم. بدأت شهرتها تتسع رويدا رويدا، وتعتلي أبرز منصات الموضة في العالم في أوروبا وأمريكا، وكان لذلك أثر إيجابي، إذ بدأت توجه إليها الدعوات للمشاركة في مناسبات تعنى بالموضة وأخرى فنية ومجتمعية. وخلال أكثر من مناسبة لا شك أن دونالدسون أثبتت جدارتها وجمال قوامها، لاسيما أنها تعتمد على انتقاء الذوق الرفيع في أزيائها والإكسسوارات التي ترتديها، ومن أحدث المناسبات التي شاركت فيها بطلتها المتميزة كان حفل توزيع جوائز الموضة البريطانية السنوية الذي عقد في مطلع الشهر الجاري. وتحرص العارضة الشقراء على الظهور بمكياج بسيط، متجنبنة الأصبغ الملونة للوجه، كما تحافظ على البساطة في ماكياج عينيها، إضافة إلى شعرها.

يشار إلى أن عارضة الأزياء البريطانية ليلي دونالدسون من مواليد 27 يناير 1987 في مدينة لندن.

السيف يحتفي بنجوم «صوف تحت حرير» في دبي

لتعيش المرحلة الجديدة من حياتها بكل تفاصيلها المشبعة بالحب والعاطفة تارة والعاصفة بالمشاكل الزوجية والاستغلال تارة أخرى. وأضافت: «قرأت الشخصية مرات عدة، وفي كل مرة اكتشفت كم من الثراء في المضامين التي تذهب إليها الشخصية أولاً، والعمل ثانياً، وهذا ما يعني تحديات إضافية».

طاقات فنية

من جهته، ذكر الفنان خالد أمين أن المسلسل «تجربة فنية عالية المستوى، منحتني فرصة متجددة لتفجير طاقاتي الفنية، من خلال شخصية يعقوب الذي تعصف به الأيام ليعود إلى أسرته، وهذا هو المحور الذي تشغل عليه الشخصية التي أقدمها، وهي شخصية يعقوب». يشار إلى أن فريق المخرج محمد الشمري يضم أيضاً المخرج المنفذ عبدالرحمن السلطان ومساعد المخرج علي بدر وسبكيبيت علي جاسم وخبيزة المظهر أمل الليفان.

إلهام الفضالة متوسطة خالد أمين وأحمد السلطان

باسم عبدالأمير، والعمل يتم إنجازاً حسب الجدول الزمني المحدد له، وهو أمر يدعونا إلى الفخر والاعتزاز، لأن يتم إنجاز أول تجربتنا الإنتاجية وفق الخطة الزمنية المقررة، بفضل تعاون كل الجهات من فنانين وفنيين».

تجربة عامرة

من جانبه، قال الشمري: «أتمنّى للجهات المنتجة والممثلة في ديتونا للإنتاج الفني والمجموعة الفنية تعاونها الإيجابي، وأيضاً لفريق العمل الرائع من النجوم والفنيين

يوصل المخرج محمد الشمري تصوير مسلسل «صوف تحت حرير»، تأليف الكاتبة إيمان سلطان، وبطولة مجموعة من النجوم، منهم الفنانة إلهام الفضالة والفنان خالد أمين، إضافة إلى أحمد السلطان وأحمد الهزيم ولطيفة المجرن وعبدالله البارون وحمد أشكاني وعبدالله السيف وفوز الشطي ولولوة الملا وغيرهم. وأكد الفنان السيف، في تصريح صحافي بمناسبة احتفائه بفريق عمل المسلسل الجديد، أهمية التجربة الفنية التي يخوضها حالياً من خلال المسلسل الجديد «صوف تحت حرير»، والذي يتواصل تصويره هذه الأيام في مدينة دبي. وأضاف: «أشعر بالفخر والاعتزاز لروح الأسرة الواحدة وروح الفريق الواحد التي عاشها فريق مسلسل صوف تحت حرير، بقيادة المخرج محمد دحام الشمري وعدد بارز من نجوم الوسط الفني من دول مجلس التعاون الخليجي». وتابع: «هي التجربة الإنتاجية الأولى لشركة ديتونا للإنتاج الفني بالتعاون مع المنتج الفنان

«عصابة مرعوب» تثبت عبر «روتانا إف إم»

القلاف في مسلسل الأقدار لتعود للظهور من جديد في مسلسل عصابة مرعوب الإذاعي، بعد أن يتزوج من نوبية وينجب منها ثلاثة أطفال وهم بالترتيب: طابش، زقرتي، صرقوع.

تواصل أسرة المسلسل الإذاعي الجديد «عصابة مرعوب» تسجيل حلقات الدراما الكوميدية المقرر لها أن تبث قريباً عبر أثير العديد من المحطات الإذاعية الخليجية، والعمل من إنتاج شركة «إندبندنس» للإنتاج الفني والمسرحي، تأليف سامي مهاوش، ومساعد مخرج جاسم العازمي، إخراج حسن رئيسي، إشراف عام بندر طلال السعيد. ويأتي العمل، الذي يضم نخبة من النجوم ليشهد عودة شخصية مرعوب مجدداً بعد سنوات من غيابها، حيث سبق أن جسدها الفنان القدير سمير

تسالي

كلمة السر:

من 6 أحرف وهي اسم إحدى مدن مقاطعة لوس أنجلوس، كاليفورنيا.

كلمات متقاطعة

أفقياً:

- 1- قصر تاريخي في فرنسا.
- 2- إلهة القمر عند الرومان (م).
- 3- مستصغر الذنوب - مناص - متشابهاً.
- 4- أداة تستعمل في التدخين - ما يوزن بها.
- 5- شهر ميلادي (م) - الجمع من «كنز».
- 6- أغنية لأم كلثوم لتلحين عبد الوهاب (م).
- 7- يأكل بشراهة - أحلام.
- 8- ظلي أبيض - يعبا.
- 9- يفضل - يلقن شفاهة (م).
- 10- يطلعان - قط (م).

عمودياً:

- 1- صاحب قصيدة البردة.
- 2- ياتمن (مبعثرة) - ينحاز (م).
- 3- من أدوات التجميل - قدرت القيمة (م).
- 4- كف - ريح مثيرة للغبار - برعم النبات.
- 5- يصونها.
- 6- تشرع في عمل ما.
- 7- حب - تناول الطعام (م) - عندي.
- 8- نظير - مبني يتحكم في شبكة التليفونات.
- 9- نولون (مبعثرة) - عبر.
- 10- (وردة ... مطربة عربية راحلة.

كلمات متقاطعة

أفقياً:

- 1- قصر تاريخي في فرنسا.
- 2- إلهة القمر عند الرومان (م).
- 3- مستصغر الذنوب - مناص - متشابهاً.
- 4- أداة تستعمل في التدخين - ما يوزن بها.
- 5- شهر ميلادي (م) - الجمع من «كنز».
- 6- أغنية لأم كلثوم لتلحين عبد الوهاب (م).
- 7- يأكل بشراهة - أحلام.
- 8- ظلي أبيض - يعبا.
- 9- يفضل - يلقن شفاهة (م).
- 10- يطلعان - قط (م).

عمودياً:

- 1- صاحب قصيدة البردة.
- 2- ياتمن (مبعثرة) - ينحاز (م).
- 3- من أدوات التجميل - قدرت القيمة (م).
- 4- كف - ريح مثيرة للغبار - برعم النبات.
- 5- يصونها.
- 6- تشرع في عمل ما.
- 7- حب - تناول الطعام (م) - عندي.
- 8- نظير - مبني يتحكم في شبكة التليفونات.
- 9- نولون (مبعثرة) - عبر.
- 10- (وردة ... مطربة عربية راحلة.

كلمة السر:

من 6 أحرف وهي اسم إحدى مدن مقاطعة لوس أنجلوس، كاليفورنيا.

أفقياً:

- 1- قصر تاريخي في فرنسا.
- 2- إلهة القمر عند الرومان (م).
- 3- مستصغر الذنوب - مناص - متشابهاً.
- 4- أداة تستعمل في التدخين - ما يوزن بها.
- 5- شهر ميلادي (م) - الجمع من «كنز».
- 6- أغنية لأم كلثوم لتلحين عبد الوهاب (م).
- 7- يأكل بشراهة - أحلام.
- 8- ظلي أبيض - يعبا.
- 9- يفضل - يلقن شفاهة (م).
- 10- يطلعان - قط (م).

عمودياً:

- 1- صاحب قصيدة البردة.
- 2- ياتمن (مبعثرة) - ينحاز (م).
- 3- من أدوات التجميل - قدرت القيمة (م).
- 4- كف - ريح مثيرة للغبار - برعم النبات.
- 5- يصونها.
- 6- تشرع في عمل ما.
- 7- حب - تناول الطعام (م) - عندي.
- 8- نظير - مبني يتحكم في شبكة التليفونات.
- 9- نولون (مبعثرة) - عبر.
- 10- (وردة ... مطربة عربية راحلة.

كلمة السر:

من 6 أحرف وهي اسم إحدى مدن مقاطعة لوس أنجلوس، كاليفورنيا.

أفقياً:

- 1- قصر تاريخي في فرنسا.
- 2- إلهة القمر عند الرومان (م).
- 3- مستصغر الذنوب - مناص - متشابهاً.
- 4- أداة تستعمل في التدخين - ما يوزن بها.
- 5- شهر ميلادي (م) - الجمع من «كنز».
- 6- أغنية لأم كلثوم لتلحين عبد الوهاب (م).
- 7- يأكل بشراهة - أحلام.
- 8- ظلي أبيض - يعبا.
- 9- يفضل - يلقن شفاهة (م).
- 10- يطلعان - قط (م).

عمودياً:

- 1- صاحب قصيدة البردة.
- 2- ياتمن (مبعثرة) - ينحاز (م).
- 3- من أدوات التجميل - قدرت القيمة (م).
- 4- كف - ريح مثيرة للغبار - برعم النبات.
- 5- يصونها.
- 6- تشرع في عمل ما.
- 7- حب - تناول الطعام (م) - عندي.
- 8- نظير - مبني يتحكم في شبكة التليفونات.
- 9- نولون (مبعثرة) - عبر.
- 10- (وردة ... مطربة عربية راحلة.

الحلول

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

ακρωτια

10	9	8	7	6	5	4	3	2	1
9	8	7	6	5	4	3	2	1	0
8	7	6	5	4	3	2	1	0	9
7	6	5	4	3	2	1	0	9	8
6	5	4	3	2	1	0	9	8	7
5	4	3	2	1	0	9	8	7	6
4	3	2	1	0	9	8	7	6	5
3	2	1	0	9	8	7	6	5	4
2	1	0	9	8	7	6	5	4	3
1	0	9	8	7	6	5	4	3	2
0	9	8	7	6	5	4	3	2	1

ακρωτια

الحلول

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

ακρωτια

10	9	8	7	6	5	4	3	2	1
9	8	7	6	5	4	3	2	1	0
8	7	6	5	4	3	2	1	0	9
7	6	5	4	3	2	1	0	9	8
6	5	4	3	2	1	0	9	8	7
5	4	3	2	1	0	9	8	7	6
4	3	2	1	0	9	8	7	6	5
3	2	1	0	9	8	7	6	5	4
2	1	0	9	8	7	6	5	4	3
1	0	9	8	7	6	5	4	3	2
0	9	8	7	6	5	4	3	2	1

ακρωτια

الحلول

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

ακρωτια

10	9	8	7	6	5	4	3	2	1
9	8	7	6	5	4	3	2	1	0
8	7	6	5	4	3	2	1	0	9
7	6	5	4	3	2	1	0	9	8
6	5	4	3	2	1	0	9	8	7
5	4	3	2	1	0	9	8	7	6
4	3	2	1	0	9	8	7	6	5
3	2	1	0	9	8	7	6	5	4
2	1	0	9	8	7	6	5	4	3
1	0	9	8	7	6	5	4	3	2
0	9	8	7	6	5	4	3	2	1

ακρωτια

الحلول

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

ακρωτια

10	9	8	7	6	5	4	3	2	1
9	8	7	6	5	4	3	2	1	0
8	7	6	5	4	3	2	1	0	9
7	6	5	4	3	2	1	0	9	8
6	5	4	3	2	1	0	9	8	7
5	4	3	2	1	0	9	8	7	6
4	3	2	1	0	9	8	7	6	5
3	2	1	0	9	8	7	6	5	4
2	1	0	9	8	7	6	5	4	3
1	0	9	8	7	6	5	4	3	2
0	9	8	7	6	5	4	3	2	1

ακρωτια

الجريدة. تنشر مسودة «مفاوضات الأستانة»

● وقف إطلاق نار شامل... وحكومة انتقالية بصلاحيات جزئية بوجود الأسد

● تركيا تؤمن خط خروج للمقاتلين الأجانب

3 فتيان سوريين ينتظرون أمس إجلاءهم من حلب الشرقية وسط موجة من الصقيع (رويتزن)

تمكنت «الجريدة» من خلال مصدر إيراني رفيع، من الحصول على مسودة المفاوضات التي يمكن أن تجري في الأستانة بين الأطراف السورية برعاية روسية-إيرانية-تركية. وتضمنت المسودة 4 نقاط هي:

أولاً: يتم إعلان وقف نار فوري في كل أنحاء سورية، على أن تواجه الدول الثلاث الراعية للمفاوضات أي روسيا وتركيا وإيران أي طرف ينتهك الهدنة. ثانياً: تشكيل حكومة انتقالية تضم المعارضة دون اشتراط رحيل الرئيس السوري بشار الأسد، الذي يقوم بتفويض قسم من صلاحياته إلى هذه الحكومة. ثالثاً: بعد تشكيل الحكومة الانتقالية، تؤمن تركيا خط خروج آمن للمقاتلين السوريين والأجانب الذين يريدون أن يخرجوا من البلاد دون سلاح. رابعاً: تكون جميع المفاوضات

طهران - فرزاد قاسمي

بعد الدعوة الروسية لمفاوضات سياسية بين الأطراف السورية في الأستانة بالتنسيق مع تركيا وإيران. تمكنت «الجريدة» من الحصول على مسودة جدول أعمال هذه المفاوضات، التي تتضمن دعوة إلى وقف إطلاق النار، وتشكيل حكومة انتقالية على أن يبقى الرئيس السوري بشار الأسد في السلطة، ويفوض قسماً من صلاحياته إلى هذه الحكومة.

الآلاف يتظاهرون على الحدود التركية - السورية

تظاهر الآلاف الأشخاص الذين أتوا من كل أنحاء تركيا أمس قرب الحدود السورية، احتجاجاً على الحصار المفروض على شرق مدينة حلب المحرومة من المساعدات الإنسانية، ووصل المتظاهرون في قوافل تحت شعار «افتحوا الطريق إلى حلب»، على بعد ثلاثة كيلومترات من نقطة جلوي غوزو الحدودية في الجانب التركي قرب معبر باب الهوى، الذي نقل من خلاله المصابون بجروح بالغة من شرق حلب إلى تركيا للعلاج، ونظمت التجمع مؤسسة الإغاثة الإنسانية التركية، التي تضطلع بدور كبير في توزيع المساعدات على ثاني مدن سورية.

متى تقتضي مصالحهم، لكن الإيرانيين باقون هناك. ولفقت المصادر إلى أن رئيس الوزراء التركي بن علي يلدرم اتصل بالمساعد الأول لرئيس الجمهورية الإيرانية إسحاق جهانغيري، وقام وزيراً خارجية روسيا سيرغي لافروف وتركيا مولود جاويش أوغلو باتصالات ماراثونية مع نظيرهما الإيراني محمد جواد ظريف لـ«الأخذ بالخطر الإيراني».

وأكدت أن لافروف وجاويش أوغلو أخبرا ظريف أنه لم يتم تجاهل طهران بل جرى الاتفاق على أساس أن تقوم تركيا باستشارة المعارضة السورية وروسيا باستشارة سورية وإيران، وإذا ما كانت كل الأمور

على ما يرام يتم تسويق الدعوة للمفاوضات. وأضافت أن رئيس الوزراء التركي قال لمساعد رئيس الجمهورية الإيرانية، إن تركيا مستعدة للدخول في مفاوضات مباشرة مع إيران لترسيم خطوط حزام بينهما في سورية والعراق.

وحسب هذه المصادر، فإن يلدرم قال، إن الطريق الوحيد لحل الأزمته العراقية والسورية هو تعامل إيراني- تركي بمشاركة الروس في سورية والأميركيين في العراق والظروف مواتية لهذا التعامل.

وطلب يلدرم من جهانغيري عرض الخنود الأربعة، التي وردت في الأعلى، على السلطات الإيرانية وإعطاءه الجواب، وطالبه بالمساعدة في إخراج المدنيين والمقاتلين الباقين في حلب لعرض حسن النوايا.

سليمانى يجول في حلب

نشرت مواقع إيرانية صوراً جديدة لقائد «فيلق القدس» المسؤول عن العمليات العسكرية التابعة للحرس الثوري قاسم سليمانى، وهو يجول في أحد أحياء مدينة حلب.

ويبدو أن سليمانى كان في المدينة بالتزامن مع قيام مسلحين موالين لإيران والنظام السوري بعرقلة عملية إجلاء المقاتلين والمدنيين من شرق المدينة، وسط حديث عن خلاف روسي- إيراني.

أوباما يدافع عن سياسته تجاه سورية

«المناطق الآمنة مستحيلة إلا إذا تعاون ترامب مع الأسد»

على الرغم من أن سياسته المتعددة والمشوشة تجاه الحرب في سورية مسؤولة إلى حد بعيد عن نتيجة ما الت اليه الأمور، دافع الرئيس الأميركي باراك أوباما عن نهج إدارته، قائلاً إنه كان من المستحيل التدخل لإنهاء الصراع بكلفة بسيطة من دون تدخل عسكري أميركي كامل. وأشار أوباما، في مؤتمره الصحفي المخصص لنهاية العام، إلى أن «التدخل كان سيتطلب نشر أعداد كبيرة من القوات الأميركية على الأرض دون أن توجه لهم دعوة ومن دون تفويض من القانون الدولي». وانتقد أوباما اقتراح الرئيس المنتخب دونالد ترامب إقامة مناطق آمنة في سورية بتمول خليجي، معتبراً أن الفكرة تمثل «تحدياً مستمراً» لأن المناطق الآمنة ستطلب حماية من قوات برية، وهو أمر غير المرجح أن توافق عليه الحكومة السورية وحلفاؤها في موسكو وطهران. وأضاف أن الفكرة قد تتحقق إذا كان ترامب يمكنه تأمين التعاون مع نظام الأسد وحلفائه.

وأشار أوباما، الذي يخادر السلطة بعد نحو شهر، إلى أن الولايات المتحدة ستواصل الضغط على مجلس الأمن الدولي من أجل تحسين وصول

المساعدات الإنسانية للمدنيين ومراقبة أي احتمال لاستخدام الأسلحة الكيماوية. وعن الوضع في حلب، ندد أوباما بمزاعم نظام الرئيس السوري بشار الأسد وحلفائه أن جميع المدنيين الأبرياء المحاصرين في حلب تمكنوا من المغادرة، قائلاً إن التقارير ما هي إلا محاولة «للتعتيم على الحقيقة». وقال في هذا السياق: «المنظمات الإنسانية التي تعرف أكثر، والموجودة على الأرض قالت بشكل قاطع إنه لا يزال هناك عشرات الآلاف المحاصرين المستعدين للمغادرة... الآن أولويتنا الأكبر هي إخراجهم» ودعا أوباما إلى نشر «مراقبين محايدين» في حلب، مضيفاً أن «العالم موحد ضد الهجوم الوحشي الذي شنه النظام السوري وحليفاه الروسي والإيراني على المدينة» معتبراً أن «أيديهم ملطخة بدهاء الدماء وهذه الخطايا».

وأضاف: «تحولت أحياء بكاملها إلى ركام. لا يزال تنتلق اشارات عن اعدام مدنيين. القانون الدولي يتعرض لكل أنواع الانتهاكات. ان مسؤولية هذه الاعمال الوحشية تقع على طرف واحد: نظام الأسد وحليفاته روسيا وإيران». واعتبر أن «الأسد لا يمكنه ان يكسب شرعيته على وقع المجازر».

اقتراح فرنسا نشر مراقبين قد يواجه الفشل

أوضح تشوركين، في جلسة لمجلس الأمن، أن «المقترحات الفرنسية المطروحة على مجلس الأمن تشير لتساؤلات»، مضيفاً أن «نشر مراقبين دوليين في مدينة حلب يستغرق أسابيع». كما أشار تشوركين إلى أن الولايات المتحدة أصرت قبل ثلاث سنوات على سحب المراقبين الأميركيين من سورية.

ساحقة، مؤيدة لمشروع القرار، في حين كشفت السفيرة الأميركية لدى الأمم المتحدة سمانتا باور أنها لم تلحظ «أي رفض مبدئي» للقرار، وتوقع أن يصوت المجلس على الاقتراح الأسبوع المقبل. في المقابل، قال المندوب الروسي الدائم لدى الأمم المتحدة فيتالي تشوركين إن نشر مراقبين في حلب خلال يومين أو ثلاثة أيام أمر «غير واقعي»، لأن ذلك يستغرق أسابيع.

«المستقبل»: «حزب الله» يعرقل الحكومة

باسيل: «الحر» لن يرشح إلى الانتخابات النيابية إلا من صفوفه

اعتبر عضو كتلة «المستقبل» النائب محمد الحجار، أمس، أن «المؤشرات تتزايد بأن سبب التأخير في التشكيل الحكومية هو ربط بعض الفرقاء السياسيين هذا التشكيل بقانون الانتخاب، وذلك بإصرارهم على قانون انتخابي يقوم على النسبية المطلقة، وهذا الأمر دونه عقبات كثيرة ويرفضه صراحة تيار المستقبل في ظل وجود السلاح غير الشرعي الذي يمنع الدولة من بسط سلطتها وهيبتها على كامل التراب الوطني». ولفتح الحجار إلى «طرح تيار المستقبل عدة اقتراحات بقوانين، كان آخرها مع القوات والأشترافي، ويستند على المختلط، مبدئياً خشبته من أن تكون الشروط المسبقة على قانون الانتخاب هدفها عرقلة تشكيل الحكومة»، متهماً «دعاة النسبية الشاملة بأنهم بذلك يسعون إلى الفراغ على مستوى السلطة

التفصيلية، وأكد أن رفضهم التنازل عن شروطهم، هدفه كذلك ضرب انطلاقاً سلمية للعهد الجديد، في إشارة إلى «حزب الله». إلى ذلك، قال وزير الخارجية جبران باسيل، خلال رعايته العشاء السنوي لهيئة مدينة جبيل في «التيار الوطني الحر»، أمس الأول، إن «التيار من اليوم صاعداً لن يختار مرشحين إلى النيابة إلا من صفوفه اينما يستطيع ان يربح من دون حلفاء أو تأييد من خارجه، وهذا لا يلغي ان له مناصرين واصدقاء وحلفاء، والمرشحون لأي منصب اكان وزاريا و اداريا سيكونون من الذين ضحوا واعطوا اللبان، ونحن اليوم بدأنا بمرحلة الانتخابات النيابية، وهذه السنة هي سنة الانتخابات وعلينا ان نتعامل مع بعضنا بشفاافية».

سلة أخبار

قطر: إطلاق سجناء في «اليوم الوطني»

أصدر أمير قطر الشيخ تميم بن حمد، أمس، عفواً أميرياً عن عدد من السجناء، في مكرمة أميرية سامية بمناسبة «اليوم الوطني» للبلاد.

ويصادف اليوم احتفال دولة قطر باليوم الوطني، الذي يصادف ذكرى تولي المغفور له الشيخ جاسم بن محمد حكم البلاد عام 1878.

وأعلنت الدوحة في وقت سابق إلغاء جميع مظاهر الاحتفالات باليوم الوطني، تضامناً مع مدينة حلب السورية.

ليبيا: إعلان وشيك عن خريطة سياسية جديدة

أبدى رئيس مجلس النواب الليبي عقيلة صالح، عزيمته إعلان «خريطة طريق سياسية جديدة» بديلة عن «حكومة الوفاق الوطني» المنبثقة من اتفاق الصخيرات، والتي انتهت ولايتها أمس بعد ستة أشهر على تشكيلها في 17 ديسمبر 2015. وأكد مصدر برلماني ليبي أن بياناً رسمياً سيصدر خلال الساعات المقبلة، يعلن فيه صالح عن خريطة جديدة في إطار اتفاق الصخيرات، ولكن بناء على النسخة الرابعة منه. وبين المصدر أن النواب الداعمين للاتفاق الموقع في الصخيرات المغربية، وافق أغلبهم على الرجوع إلى النسخة الرابعة من الاتفاق المتضمنة رئيساً للمجلس الرئاسي بثلاثة أعضاء رئيس ونائبين.

13 اتصالاً بين وزير

خارجية تركيا وإيران

قال مصدر دبلوماسي تركي إن وزير الخارجية مولود جاويش أوغلو «تحدث 13 مرة» أمس الأول مع نظيره الإيراني محمد جواد ظريف، لمناقشة الوضع في مدينة حلب السورية.

وبدأت عملية الإجراء الخميس الماضي بموجب اتفاق وقف لإطلاق النار توسطت فيه تركيا وروسيا. لكن دمشق علقت العمليات بشكل مفاجئ، مدعومة من طهران، وسرعان ما تكثفت تركيا جهودها الدبلوماسية مع الفاعلين الرئيسيين بمن فيهم إيران.

إيران تستدعي القائم

بالأعمال البريطاني

استدعت وزارة الخارجية الإيرانية، أمس الأول، القائم بالأعمال البريطاني في غياب السفير، وأبلغته احتجاجاً رسمياً «لتصريحات والمواقف اللامسؤولة لمسؤولين بريطانيين حول دور الجمهورية الإسلامية في الأزمة السورية». وكان وزير الخارجية البريطاني بوريس جونسون صرح الخميس أنه «استدعى» سفيرى روسيا وإيران للاعراب لهما بوضوح عن قلق الحكومة البريطانية لعمليات إيران وروسيا في سورية، بحسب الخارجية البريطانية.

صرخة حلب

تبرع عبر الموقع
www.krccs.org.kw

1814814
ساهم معنا
@k.r.c.s

للتبرع عبر بنك الكويت الوطني
1000314321

إحتياجات طبية مواد غذائية ملابس شتوية خيام إيواء

مشروع إغاثة حلب
كارثة إنسانية بسبب القصف العنيف
الشريك الإعلامي
الجريدة

«FBI» ينضم إلى متهمي موسكو بالتدخل في الانتخابات الرئاسية

• أوباما: روسيا دولة درجة ثانية • ترامب: سياساتنا الخارجية طائشة وأولويتي هزيمة «الإرهاب الإسلامي»

أوباما وعائلته بعد هبوطها في هاواي لقضاء عطلة عائلية أمس الأول (رويترز)

أيد مكتب التحقيقات الفدرالية النتائج التي توصلت إليها وكالة الاستخبارات المركزية بشأن تدخل روسيا في الانتخابات الرئاسية الأميركية، في حين قلل الرئيس باراك أوباما من شأن موسكو ووصفها بالدولة العظمى من الدرجة الثانية.

أقر مكتب التحقيقات الفدرالي «FBI» بالنتائج التي توصلت إليها وكالة الاستخبارات المركزية «CIA» حول تدخل لروسيا في الانتخابات الرئاسية الأميركية، مما يعزز دونالد ترامب، الذي يرفض هذه الفرضية، بحسب صحيفة «واشنطن بوست».

ويعزز دعم رئيس مكتب التحقيقات الفدرالي جيمس كومي، كذلك رئيس إدارة الاستخبارات جيمس كلابر، موقف وكالة الاستخبارات المركزية التي قالت، إن أشخاصاً مرتبطين بموسكو سلّموا موقع «ويكيليكس» رسائل إلكترونية تمت قرصنتها من موقع جون بوديسنا مدير حملة المرشحة الديمقراطية هيلاري كلينتون، وموقع الحزب الديمقراطي.

وتبدو وكالات الاستخبارات الأميركية بذلك متحدة في التحقيق ومتفقة على أن تدخل روسيا حدث قبل الانتخابات. ويشكل ذلك نغماً لتصرّيات برلمانين تحدثوا عن خلافات بين وكالة الاستخبارات المركزية ومكتب التحقيقات الفدرالي في هذا الشأن.

أوباما وبوتين

وكان الرئيس الأميركي باراك أوباما أكد في مؤتمر صحفي، أمس الأول، أنه طلب بشكل مباشر من نظيره الروسي فلاديمير بوتين وقف الهجمات الإلكترونية.

وقال أوباما: «حين التقيت الرئيس بوتين في الصين في بداية سبتمبر شعرت بأن الوسيلة الأكثر فاعلية هي أن أتحدث إليه مباشرة، وأطلب منه وقف هذه العمليات» مؤكداً أن عدم قيامه بذلك سيؤدي إلى تداعيات خطيرة.

وتبعاً أن أكد للاميركيين أن الاقتراع بحد ذاته لم يكن مزموراً وعد بيعت برسالة واضحة لروسيا أو «جهات أخرى بعدم القيام بذلك لأننا قادرين على الرد بالمثل».

وأكد أوباما أن «لا شيء يحصل في روسيا دون موافقة فلاديمير بوتين»، وقال للصحافيين قبل توجهه إلى هاواي لتمضية عيد الميلاد، «في الواقع لم تَر أي تلاعب في الاقتراع».

وحول الرد، قال أوباما أن البعض سيتخذ علناً وأنه في بعض الأحيان «سيتلقى الروس الرسالة مباشرة دون نشرها».

وفي محاولة لاستفزاز موسكو، قلل أوباما من شأن روسيا التي اعتبرها دولة عظمى من الدرجة الثانية، مستخدماً عبارات ستثير بالتأكيد غضب الرئيس الروسي.

وقال أوباما: «لا يمكن للروس التأثير علينا أو إضعاف روسيا بلد أصغر وأضعف واقتصادها لا ينتج سلعا يرغب أي بلد في شرائها باستثناء النفط والغاز والأسلحة، ليست دولة تتكبر».

ورفض أوباما الاتهامات الموجهة إليه بأنه تاخر في الرد على ادعاءات بالتدخل الروسي

في العملية الانتخابية. وقال «كان هدفي الأول التحقق من أن نزاهة العملية الانتخابية لم تتأثر والا يعتبر أي تصريح أدلي به أو بدلي به مسؤول في البيت الأبيض متحاذراً».

وأضاف «يمكن لبوتين إضعافنا تماماً كما يحاول إضعاف أوروبا إذا بدأنا نقبل بمفهوم تهريب الصحافة أو توقيف معارضين أو التمييز بحق أفراد لعقيدتهم أو لمظهرهم».

الجمهوريون وأوباما

في سياق متصل، حذر أوباما ترامب والجمهوريين، الذين قللوا من شأن القرصنة المعلوماتية. وقال مستخدماً إلى استطلاع أخير: «أكثر من ثلث الناخبين الجمهوريين يؤيدون فلاديمير بوتين». وأضاف «كيف يمكن لهذا الأمر أن يحدث؟».

ودعا أوباما الرئيس المنتخب

عندما تلقى مكاملة تهينة من رئيسة تايوان وهي أول مكاملة من نوعها منذ عام 1979 عندما اعترف الرئيس الأسبق جيمي كارتر بتايوان كجزء من «صين واحدة».

ترامب يهدد «داعش»

من جانبه، كرر ترامب خلال تجمع حاشد في أورلاندو بفلوريدا أمس، الأول الوعد، التي قطعها خلال حملته الانتخابية بهزيمة المعتندين الإسلاميين.

فانيتي فير

من جهة أخرى، ارتفعت اشتراكات مجلة «فانيتي فير» بشكل كبير بعد تغريدة لترامب على موقع «تويتتر»، قال فيها إنها مجلة ممتعة، وأن رئيس تحريرها ليس لديه أي موهبة».

ويبدو أن تغريدة ترامب جاءت نتيجة لتحقيق سلبي عن مطعم ترامب نشرته المجلة يوم الأربعاء بعنوان «ترامب غيريل ربما يكون أسوأ مطعم في أمريكا».

(واشنطن: أ ف ب، رويترز، واشنطن بوست)

سلة أخبار

مقتل 13 في هجوم

انتحاري بتركي

قال الرئيس التركي رجب طيب أردوغان، إن حزب العمال الكردستاني مسؤول عن هجوم بسيارة ملغومة على حافلة عسكرية في مدينة قيصريّة بوسط تركيا، أسفر عن مقتل 13 شخصاً، وجرح 55 آخرين كلهم تقريباً من الجنود. وأوضح أردوغان في بيان أن «تنظيماً إرهابياً انفصالياً مسؤول عن الهجوم، مشيراً إلى ارتباط مثل هذه الهجمات بالتطورات في العراق وسورية».

من جانبه، قال وزير الداخلية التركي سليمان صويلو، إن السلطات اعتقلت سبعة أشخاص حتى الآن، وتبحث عن خمسة آخرين للاشتباه في ارتباطهم بالهجوم. (أنقرة - رويترز)

مسلحان يقتلن 5

موظفات بمطار قندهار

قتل مسلحون أمس 5 موظفات في مطار قندهار جنوب أفغانستان، بعدما تلقين تهديدات تأخذ عليهن العمل. وقال الناطق باسم حاكم قندهار صميم خيلواك، إن ثلاثة رجال على دراجة نارية أطلقوا النار على الحافلة الصغيرة التي تقل النساء الخمس، مما أدى مقتلهن جميعاً مع السائق.

وأوضح مدير مطار قندهار الدولي أمدهالده فيضي أن مهمة النساء كانت تفتيش المسافرات وحققتهن عند الحاجز الأمني. وأضاف انهن تلقين تهديدات بالقتل من أشخاص يملهن على عملهن. (قندهار - أ ف ب)

فرنسا: 7 مرشحين

لـ«تمهيدية اليسار»

سبتنافس سبعة مرشحين، هم امرأة وستة رجال، في الانتخابات التمهيدية، التي ينظمها الحزب الاشتراكي يومي 22 و29 يناير، لاختيار مرشحة للانتخابات الرئاسية في فرنسا خلال 2017.

ولم يتمكن إلا سبعة مرشحين، بينهم خمسة وزراء سابقين معلوماً عن مرشحة فرنسوا هولاند، أبرزهم على الإطلاق رئيس الحكومة السابق فرانسوا فيون، من جمع التوقيعات الضرورية. ويقدم اليسار مشتت الصفوف إلى هذه الانتخابات حيث رفض زعيم اليسار المعتدل جاك لوك ميلونشون وزير الاقتصاد السابق إيمانويل ماكرون المشاركة في تمهيدية اليسار. (باريس - أ ف ب)

بولندا: تفريق متظاهرين حاصروا البرلمان

وزير الداخلية: محاولة غير شرعية للاستيلاء على السلطة

أغلق مئات من متظاهري المعارضة، أمس الأول، مداخل البرلمان البولندي في وارسو ومنعوا لساعات نواب الأغلبية ورئيسة الوزراء بياتا شيدلو ورئيس الحزب المحافظ الحاكم ياروسلاف كاتشينسكي من مغادرة المبنى، قبل أن تفرقهم الشرطة بالقوة.

وجاء حصار البرلمان في ختام تظاهرة شارك فيها آلاف الأشخاص أمام البرلمان بدعوة من حركة «لجنة الدفاع عن الديمقراطية».

ويعتقد أن قانون جديد يسمح للنواب بحصرًا بالتحدث إلى وسائل الإعلام، بعد ذلك ضد تبني ميزانية الدولة لعام 2017 في ظروف غير عادية تعتبرها المعارضة غير شرعية.

وبعد ذلك، شق موكب من السيارات يقل خصوصاً رئيسة الوزراء وكاتشينسكي، وعددًا من كبار مسؤولي حزب القانون والعدالة اليميني الحاكم، وسط المتظاهرين وتحت حماية الشرطة الذين دعوا المحتجزين.

ورد المتظاهرون هتافات بينها «دستور» و«إعلام حر» و«لن نخرجوا قبل عيد الميلاد». وقد رفعوا أعلام بولندا وبعضهم يستخدمون أبواقًا. وانضم إليهم نواب المعارضة الليبرالية، الذين جاؤوا لتقديم دعمهم لهم.

وقالت الأغلبية، إن التصويت على الميزانية وعلى قانون يخفض رواتب قاعد الأعضاء السابقين في الشرطة السياسية الشيوعية جرى بهدوء وفق قواعد عمل البرلمان.

من جهته، اتهم وزير الداخلية البولندي ماريوش بلازاك أحزاب المعارضة بمحاولة الاستيلاء على السلطة بصورة غير شرعية. (وارسو - أ ف ب، رويترز)

هجوم الموصل شبه متوقف... والعبادي ينوي تغيير قيادات «النجباء» تحوّن قوى سنية طالبت بسحبها من حلب

• «النجباء» تحوّن قوى سنية طالبت بسحبها من حلب • «كردستان» يحتفل بـ«يوم العلم»

نازحون من الموصل في مخيم سويديان قرب الموصل مساء أمس الأول (أ ف ب)

ذكرت تقارير عراقية، أن عمليات حملة تحرير مدينة الموصل، التي انطلقت قبل شهرين توقفت أمس، حتى إشعار آخر، لكن قائممقام الموصل نفى صحة ذلك، متحدثاً عن استمرار العمليات «ببطء شديد».

وأعلن قائد الشرطة الاتحادية رائد جودت، تحرك الفرقة الخامسة إلى الجبهة الشرقية في المدينة لمساندة قوات جهاز مكافحة الإرهاب في المرحلة الثانية من معركة الموصل التي لم تبدأ بعد.

وكانت حدة القتال تراجعت في الأيام الماضية في المناطق المحاذية لنهر دجلة شرق الموصل، بسبب سوء الأحوال الجوية.

وأشارت مصادر أخرى إلى أن هناك إجراءات مرتقبة لتغيير في القيادات الأمنية بعد زيارة رئيس الحكومة حيدر العبادي للمسرح العمليات التي قام بها أخيراً.

في غضون ذلك، سجلت مشافي إقليم كردستان، استقبال أعداد جديدة من الجرحى المدنيين والعسكريين جراء سقوط مقذوفات هاون أطلقها عناصر «داعش»، باتجاه الأحياء المحررة شرق المدينة.

وأفادت مصادر بان «مسلح» التنظيم المتشدد أقدموا على اختطاف 43 مدنياً فأرأ من قضاء الحويجة باتجاه محافظة كركوك واقتادهم إلى جهة مجهولة».

من جانب آخر، حولت مياه الأمطار الغزيرة، التي تنهمر على شرق محافظة نينوى مخيم الخازن للنازحين إلى برك ومستنقعات من

الوحد، فيما تعاني الأسر النازحة من الموصل قلة الماء الصالح للشرب.

من جهة أخرى، هاجم الأمين العام «لجبهة الحوار الوطني» صالح المظلك التحالف الوطني الشعبي، بزعمه عمال الحكيم. وأكد المظلك أن «التحالف» ضرب التوافق الوطني بـ«عرض الحائط» بإقرار قانون «الحشد الشعبي».

وحذر من أي محاولة تستهدف تفريق مبادرة التسوية السياسية من محتواه واختزاله بتغامات شخصية.

وقال المظلك في بيان، إنه طالما أكدنا على أهمية المصالحة الوطنية الشاملة من خلال تبني حزمة إجراءات تنفيذية وتشريعية تحقق الوئام والاستقرار المجتمعي ونهني حقبة الإقصاء وتضع حجر الأساس لبناء دولة، حيث كنا من السابقين في تشخيص خطورة مرحلة ما بعد داعش وضرورة تحقيق الأمن السياسي والاجتماعي كردف موان لأمن العسكري من خلال مشروع واضح المعالم لعودة النازحين إلى مدنهم وإعادة إعمار المدن وإعادة تجسير علاقة سكان المحافظات المنكوبة بالحكومة المركزية في بغداد».

في سياق آخر، شنت ميليشيا «النجباء» العراقية، أمس، هجوماً حاداً على «تحالف متحذون» (السني) بزعامة نائب الرئيس العراقي أسامة النجفي، منتهمة إيهابها بـ«الخبانة» وإثارة الفتن الطائفية بين المكونات من أجل

خلق الأزمات في البلاد».

وقال المتحدث الرسمي لـ«النجباء» هاشم الموسوي، في بيان، إن «على أشباه الرجال أن يضمنوا عندما نتحدث رجالات المرحلة في ساحات المواجهة والقتال»، مضيفاً أن «تاريخ المقاومة أصدق وأنبل وأشرف وأظهر من تاريخ أذئاب المحتل».

وأدوات المخابرات الدولية وأبواب الإرهاب المشرعة لغزو العراق».

وتابع الموسوي، أن «السموم التي يبثها عملاء تركيا ضد المقاومة الإسلامية عراقية على الهزيمة في حلب والموصل»، مشيراً إلى أنه «لا يحق للعملاء أن يتكلموا عن العمالة والطائفية، وهم أساسها ومشروعها وأجنداتها».

العابثين بامن العباد والبلاد».

ورأى أن «التعدي السافر والوقح من قبل كتلة متحذون على المقاومة ينم عن حقدهم الطائفي المقيت وبكانهم على جبهة الضعفة وداعش في سورية والعراق».

وكان كتلة «متحذون» النيابية طالبت الخميس الماضي، حكومة العبادي بسحب «الميليشيات العراقية التي تقاتل في سورية إلى جانب النظام السوري، وفيما وصفت قتلهم في حلب بأنه «مخجل» وناشدت الدول العربية وقف المجازر التي ترتكب في سورية.

يشار إلى أن عدداً من الميليشيات العراقية الشيعية تقاتل إلى جانب النظام السوري، ومن أبرزها: «النجباء»، و«عصائب أهل

تورط قريب للمالكي في تزوير وتهريب من بيروت

كشفت المديرية العامة لقوى الأمن الداخلي في لبنان، أمس، عن إحباط عملية تهريب كبيرة لأموال مزيفة إلى العاصمة بغداد، تورط فيها عضو مجلس النواب العراقي حسين هادي أحمد، وهو أحد أقارب رئيس الجمهورية نوري المالكي. وذكرت شعبة العلاقات العامة في المديرية تصريح صحافي أنه بعد عملية تفتيش دقيقة، تمكنت فصيلة التفتيشات في سرية مطار رفيق الحريري الدولي، أمس الأول، من إحباط عملية تهريب كمية كبيرة من الأموال المزيفة، قدرت قيمتها بحوالي 400 ألف دولار أميركي، وهي عبارة عن 300 مليون دينار عراقي، و150 ألف دولار أميركي جميعها مزيفة. وأوضحت أن الأموال المزيفة كانت مخبأة في حقيبة شحن، وكان أحد المسافرين العراقيين يحاول تهريبها إلى العاصمة العراقية بغداد، يدعى «ج» من مواليد 1973.

وأكد البيان أن الشخص المشار إليه اعترف أثناء التحقيق أن الأموال جاءت بنوحيه من النائب، نسيب المالكي، المدعو حسين هادي أحمد المكنى أبورحاب.

«رأس البغدادي» بـ25 مليون دولار

زادت الولايات المتحدة، أمس الأول، قيمة المكافأة المرصودة لمن يدلي بمعلومات تفوقها إلى أوبوكر البغدادي زعيم تنظيم «داعش». وقالت الخارجية الأميركية إنه تم رفع قيمة المكافأة إلى 25 مليون دولار، من مبلغ 10 ملايين دولار، الذي تم عرضه لأول مرة عام 2011، عندما أُضيف اسم البغدادي إلى الإرهاب الأميركية، منوهة إلى أن التعهد الذي يشكله البغدادي «زاد بشكل كبير».

وكان البغدادي زعيماً لتنظيم القاعدة في العراق قبل أن يعلن تأسيس تنظيم أطلق عليه اسم الدولة الإسلامية، وعرف لاحقاً بـ«داعش».

(واشنطن: د. أ)

الحكومة اليمنية تطالب بخريطة جديدة للسلام

حوثيون يروعون مصلين في البيضاء

بعد عشرة أيام من انتقاد الحكومة اليمنية المعترف به دولياً لخطة سلام أممية، التقى وزير الخارجية اليمني، عبد الملك المخلافي، في الرياض أمس، معوث الأمين العام للأمم المتحدة، إسماعيل ولد الشيخ أحمد.

وأوضح المخلافي، خلال اللقاء، أن الحكومة الشرعية تعتز من المعوث الأمين بتقديم ورقة جديدة لتحقيق السلام، تتضمن تصوراً واضحاً وفقاً للملاحظات والردود التي قدمتها الحكومة على الورقة السابقة، التي لم تتوافق مع المرجعيات الشرعية المتفق عليها سابقاً.

وأكد أن تطبيق قرار مجلس الأمن 2216 والقرارات ذات الصلة هو الخيار الوحيد لتجنب الشعب اليمني ويلات الحرب، وأن على الميليشيات الانقلابية تنفيذها.

كما جدد حرص الحكومة على السلام والوئام لإخراج اليمن من حжим الاحتراب وجديدة السلطة الشرعية في التعااطي الإيجابي مع جميع الجهود الدولية، الهادفة إلى تحقيق السلام.

ومن المقرر أن يصل وزير الخارجية الأميركي جون كيري إلى العاصمة السعودية الرياض اليوم لإجراء محادثات مع القادة السعوديين حول ملفات عدة بالشرق الأوسط من بينها الوضع في اليمن.

إلى ذلك، ذكرت مصادر ميدانية أن مدفعية التحالف العربي لدمت شرعية في اليمن دمرت مستودعا للأسلحة وصواريخ «الكاتيوشا»، وقذائف «الهاون» التابعة للحوثيين، في أحد الجبال قبالة نجران. وأوضحت المصادر أن 31 انقلابيا قتلوا خلال اليومين الماضيين، منهم 18 في مواجهات شهدتها المناطق الحدودية بين اليمن والسعودية.

في سياق آخر، اعتدت ميليشيات الحوثي وصالح على المصلين بجامع التوحيد، وسط مدينة محافظة البيضاء، وقامت عناصر الميليشيات الحوثية بإطلاق أعيرة نارية في الهواء لترويع المصلين بعد رفضهم صعود إمام حوثي للمنبر، وإصرارهم على عودة خطيب صلاة الجمعة المعروف بالمسجد.

منب منظمة الصحة العالمية، أعلنت منظمة الصحة العالمية، أن وباء الكوليرا تفشى في 15 محافظة يمنية، وتم تسجيل 92 حالة وفاة بسببه.

و جاء ذلك في بيان لفرع المنظمة باليمن، ذكر أن عدد الحالات المشتبه إصابتها بالوباء بلغت 10 آلاف و184.

وكانت آخر الإحصائيات المسجلة تشير إلى أن المرض ما يزال محصوراً في 11 محافظة فقط من أصل 22، أي نصف محافظات البلاد.

وأشارت المنظمة الدولية إلى أن عدد الحالات المصابة المؤكدة مختبرياً بلغ 156 حالة، في 15 محافظة.

أخبار مصر

القاهرة تحبط هجوماً على كنيسة وتراسل «الخليجي» بشأن قطر

إغلاق 163 صفحة «داعمة للإرهاب» على «فيسبوك» واتجاه لسن تشريع لمراقبة مواقع التواصل

القاهرة - أيمن عيسى وخالد عبده وأحمد بركات وعمرو حسني

تمكنت قوات الأمن المصرية من العثور على ذخائر وناسفات متعددة للتفجير في إحدى الشقق بمنطقة الزينون شرق القاهرة، والتي كانت تستخدم لمراقبة كنيسة «ماري يوحنا» في حين علمت «الجريدة» أن القاهرة تُعد ملفاً تمهيداً لتسليمه إلى مجلس التعاون الخليجي خلال أيام يكشف تجاهل الدوحة طلباتها بتسليم مطلوبين من جماعة «الإخوان».

في تطور جديد لإجراءات البحث والتحرري التي تجريها أجهزة الأمن المصرية، بشأن حادث تفجير الكنيسة البطرسية، الذي أودى بحياة العشرات وتبناه تنظيم «داعش سيناء»، كشف مصدر أمنى مسؤول لـ«الجريدة»، أن جهاز «الأمن الوطني» داهم إحدى الشقق التابعة لأحد العناصر الإرهابية، أمس الأول، وتبين هروبه من المبنى، إلا أن أجهزة الأمن «عثرت على كميات كبيرة من المتفجرات، وعبوات ناسفة وأسلحة اليد كانت مجهزة لهجوم على كنيسة بحي الزينون شرق القاهرة».

المصدر الذي طلب عدم نشر اسمه، قال إن «الشقة تتبع أحد المتورطين في تفجير البطرسية، وأحد الذين خططوا لعمليات إرهابية أخرى، تزامنا مع أعياد الميلاد»، مشيراً إلى أن عمليات الدهم مستمرة لِمنازل عدد من العناصر التي تتكشف هويتهم أثناء التحقيقات.

ولفت إلى أن العقار الذي تمت مدهامته مقابل كنيسة مار يوحنا في منطقة الزينون، شرق القاهرة، وأن العناصر الإرهابية كانت ترافق الكنيسة من العقار، لكنهم تمكنوا من الفرار قبل مجيء القوات.

على مسعيد ذي صلة، عقد الرئيس عبدالفتاح السيسي اجتماعاً، أمس، مع رئيس الحكومة شريف إسماعيل، بحضور وزراء الدفاع والأمن الحربي، والخارجية، والداخلية، والعدل، والمالية، ورئيسي المخابرات العامة وهيئة الرقابة الإدارية، وقال الناطق الرئاسي علاء يوسف إن الاجتماع ناقش الحالة الأمنية في البلاد بشكل عام، وإجراءات تأمين الأماكن والمنشآت الحيوية خلال موسم الأعياد المقبلة، ووجه الرئيس بتكثيف الوجود الأمني

دعوة «ازدراء أديان» ضد برهامي لتحريم تهنئة الأقباط بعيد الميلاد

القاهرة - طارق لطفي

تقدم الأمين العام لـ«اتحاد تحيا مصر» في محافظة الإسكندرية، طارق محمود، بيلغا إلى النائب العام، أمس ضد الداعية السلفي ياسر برهامي، بإنارة الفتنة الطائفية في البلاد وازدراء الأديان، والتحريض ضد الأقباط، بسبب فتاوى أبرزها تحريم تهنئة الأقباط بأعياد الميلاد.

إلى ذلك، واجهت مناهج التعليم في مصر بموجة انتقاد، عقب تنامي النشاط الإرهابي في البلاد أخيراً، خاصة عقب استهداف الكنيسة البطرسية الملحقة بالكاتدرائية المرقسية التي تحتضن المقر الباباوي في وسط القاهرة، ما اعتبره مراقبون تاجيحاً لجمرة الطائفية بين المسلمين والأقباط، راح ضحيتها نحو 25 قتيلاً مسيحياً قبل أسبوع، بخلاف احتراق نحو مئة كنيسة على يد متشددين إسلاميين في أعقاب عزل الرئيس الأسبق محمد مرسي، يوليو 2013.

وعلى الرغم من تحمिल الكثيرين نظام التعليم في مصر، مسؤولية تكريس الطائفية، فإن فكرة تدريس مادة موحدة للتربية الدينية لطلاب المدارس، اقترحها أستاذ الفقه الممارن في جامعة الأزهر، سعد الدين هلالى، لكنها لم تحقق إجماعاً.

الهلالى، المعروف بأرائه التحررية، قال في تصريحات الأسبوع الماضي: «هناك أساتذة كبار حصلوا على الدكتوراة خارج مصر على يد أساتذة غير مسلمين بعضهم من المسيحيين واليهود، ويجب أن نحترم عقل الإنسان المصري ونمنحه المعلومات المتاحة في الأمور الدينية سواء مسيحية أو مسلمة».

المفكر القبطي جمال أسعد، قال إن «البابا الراحل شذوه الثالث اقترح في حقبة التسعينيات من القرن الماضي، تدريس مادة للتقويم والأخلاق في المدارس للقضاء على الفكر المتطرف، لكن لم يتم الأخذ بالمقترح»، وأعرب أسعد عن تأييده لتدريس مادة موحدة للمسلمين

مصريون يعملون في إصلاح الكنيسة البطرسية بالقاهرة أمس (إي بي آيه)

مشروع قديم، لكنه تعطل بسبب كلفته المالية، فضلاً عن أن تأخر إجراء انتخابات المحليات المنوط بها تنفيذ ذلك القرار سبب آخر لتعطل الانتهاء منه».

وشدد نور الدين على ضرورة إلزام المتاجر ومحطات البنزين بتزويد كاميرات مراقبة، لكنه رجح أن تعرقل الأزمة الاقتصادية التي تعيشها البلاد تنفيذ القرار، مشيراً إلى أن حوادث البطرسية ربما يُعيد فتح ملف مراقبة الشوارع بالكاميرات مُجدداً.

إلى ذلك، وفي أول زيارة لمسؤول غربي إلى الكنيسة البطرسية بعد الحادث الإرهابي الذي استهدفها الأسبوع الماضي، زار زعيم الأغلبية في البرلمان الألماني، فولكر كاوبن، مقر الكاتدرائية المرقسية في

البنوك وأقسام الشرطة والسجون ومحطات المياه والصرف والكهرباء والمساجد والفنادق والمزارع السياحية.

ولفت مصدر مسؤول رفض ذكر اسمه، إلى أن وزارة الداخلية تشارك في ضرورة تأمين مباني التابعة للمحافظات وتكثيف أعمال الحراسة، والتأكد من تغطية كاميرات المراقبة لجميع النقاط بمحيط تلك المباني ومداخلها، من جهته، قال الخبير الأمني، اللواء محمد نور الدين، لـ«الجريدة»، إن تركيب كاميرات مراقبة في جميع شوارع وميادين القاهرة

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

وتابع المصدر أن «الملف يصل إلى مجلس التعاون خلال أيام، كما سيتضمن البرقيات الدبلوماسية التي أرسلتها مصر لدولة قطر، وطلبت فيها بشكل مباشر تسليم عناصر إرهابية من تنظيم الإخوان تقوم بالتحريض على النظام المصري لكن الدوحة لم ترد على الطلب المصري».

سلة أخبار

«البينية» تنفي زيارة صالح القاهرة سراً

نفي مصدر بمبنى في السفارة اليمنية بالقاهرة، أمس، صحة الأنباء التي تداولتها بعض المواقع الإخبارية اليمنية، بشأن قيام الرئيس اليمني السابق علي صالح بزيارة القاهرة سراً، وقال المصدر، الذي طلب عدم ذكر اسمه، لـ«الجريدة»، «مثل هذه الأخبار ليست إلا للدعاية والاستهلاك».

ويفرض مجلس الأمن الدولي حظراً على سفر عبدالله صالح خارج اليمن، منذ عام 2014، ومع ذلك فإن أحد المقربين منه أكد خروجه وسفره إلى دولة عربية، رفضاً ذكر اسمها، إلا أن إحدى الصحف المعارضة للنظام المصري، التي تصدر من تركيا، قالت إنها القاهرة.

مطار القاهرة يمنع دخول نجل بن لادن

رحلت السلطات المصرية في مطار القاهرة الدولي عمر أسامة بن لادن، نجل زعيم تنظيم القاعدة الراحل أسامة بن لادن، إلى تركيا، بعد منعه من دخول مصر عقب وصوله من قطر، أمس، تنفيذاً لقرار جهات أمنية.

وقال مصدر أمني في المطار إنه أثناء إنهاء إجراءات جوازات ركاب رحلة مصر للطيران رقم 940، والقادمة من الدوحة، تقدم الراكب عمر أسامة محمد بن لادن، فوليد 1981، لإنهاء إجراءات وصوله بصحبة زوجته، وأضاف المصدر أنه بوضع بيانات جواز سفره السعودي تبين وجود اسمه على قوائم ممنوعين، تنفيذاً لتعليمات إحدى الجهات الأمنية السيادية في مصر، «فتم إبلاغ نجل بن لادن بالقرار، وترحيله على أقرب طائرة، حيث اختار السفر على رحلة الخطوط التركية المتجهة إلى إسطنبول».

النيابة تحيل انتحارياً مريضاً إلى «النفسية»

أحالت النيابة العامة بالقاهرة القضية المتهم بها حلالى يبلغ 36 عاماً إلى الصحة النفسية، أمس، بعدما ادعى أنه يرتدي حزاماً ناسفاً، داخل إحدى محطات مترو الأنفاق، وتبين أنه يكذب ويمر بحالة نفسية.

حقوقيون يتوقعون سنوات عجافاً للجمعيات أبوسعدة: علاقتنا بـ«الأوروبي» ستأثر... زارع: المنظمات الصغيرة ستعلق

القاهرة - ناسي عطية

أعرب حقوقيون مصريون عن تشاؤمهم من مستقبل الدعم الذي كانت تقدمه الولايات المتحدة والاتحاد الأوروبي لحقوق الإنسان في مصر، بعدما أولت إدارة الرئيس الأميركي «الديمقراطي»، المنتهية ولايته باراك أوباما، اهتماماً كبيراً خلال السنوات الثماني الماضية بالملف الحقوقي، عن طريق الدعم المالي والمعنوي، حيث بات الكثير من الحقوقيين في مصر يتوقعون سنوات عجافاً في الملف الحقوقي، بعد وصول الرئيس الأميركي «الجمهوري» المنتخب دونالد ترامب إلى البيت الأبيض. يأتي ذلك بعد شهر من تزايد الحديث عن إغلاق المجال العام، أمام بعض منظمات حقوق الإنسان المصرية، بسبب قرارات حكومية وأحكام قضائية، فضلاً عن توجيه تهم إلى الغالبية العظمى منهم، ومنعهم من السفر والتخطف على أموالهم، على خلفية قضية «التوقيلات الأجنبية الأمريكية» المفتوحة منذ نهاية عام 2011.

وكان رئيس المنظمة المصرية لحقوق الإنسان عضو المجلس القومي لحقوق الإنسان حافظ أبوسعدة الأكثر تشاؤماً، مشيراً إلى أن علاقة مصر بالاتحاد الأوروبي هي الأكثر تأثيراً بملف حقوق الإنسان، خاصة بعد صدور قانون الجمعيات الأهلية، الذي يصفه الاتحاد الأوروبي بأنه مخالف للمعايير الدولية.

أعرب حقوقيون مصريون عن تشاؤمهم من مستقبل الدعم الذي كانت تقدمه الولايات المتحدة والاتحاد الأوروبي لحقوق الإنسان في مصر، بعدما أولت إدارة الرئيس الأميركي «الديمقراطي»، المنتهية ولايته باراك أوباما، اهتماماً كبيراً خلال السنوات الثماني الماضية بالملف الحقوقي، عن طريق الدعم المالي والمعنوي، حيث بات الكثير من الحقوقيين في مصر يتوقعون سنوات عجافاً في الملف الحقوقي، بعد وصول الرئيس الأميركي «الجمهوري» المنتخب دونالد ترامب إلى البيت الأبيض.

يأتي ذلك بعد شهر من تزايد الحديث عن إغلاق المجال العام، أمام بعض منظمات حقوق الإنسان المصرية، بسبب قرارات حكومية وأحكام قضائية، فضلاً عن توجيه تهم إلى الغالبية العظمى منهم، ومنعهم من السفر والتخطف على أموالهم، على خلفية قضية «التوقيلات الأجنبية الأمريكية» المفتوحة منذ نهاية عام 2011.

وكان رئيس المنظمة المصرية لحقوق الإنسان عضو المجلس القومي لحقوق الإنسان حافظ أبوسعدة الأكثر تشاؤماً، مشيراً إلى أن علاقة مصر بالاتحاد الأوروبي هي الأكثر تأثيراً بملف حقوق الإنسان، خاصة بعد صدور قانون الجمعيات الأهلية، الذي يصفه الاتحاد الأوروبي بأنه مخالف للمعايير الدولية.

أعرب حقوقيون مصريون عن تشاؤمهم من مستقبل الدعم الذي كانت تقدمه الولايات المتحدة والاتحاد الأوروبي لحقوق الإنسان في مصر، بعدما أولت إدارة الرئيس الأميركي «الديمقراطي»، المنتهية ولايته باراك أوباما، اهتماماً كبيراً خلال السنوات الثماني الماضية بالملف الحقوقي، عن طريق الدعم المالي والمعنوي، حيث بات الكثير من الحقوقيين في مصر يتوقعون سنوات عجافاً في الملف الحقوقي، بعد وصول الرئيس الأميركي «الجمهوري» المنتخب دونالد ترامب إلى البيت الأبيض.

علاء عبدالمنعم لـ«الجريدة»: اقترحنا معاملة «دور العبادة» كالمنشآت العسكرية

القاهرة - أحمد جاد

عقب وقوع الحادث الإرهابي في الكنيسة البطرسية، وسط القاهرة، الذي أودى بحياة نحو 25 قبطياً، أعلن عضو اللجنة التشريعية في البرلمان المصري النائب علاء عبدالمنعم، إعادة مشروع قانون بتعديل القانون رقم 136 لسنة 2014 في شأن تأمين وحماية المنشآت العامة والحيوية.

عبدالمنعم قال، خلال مقابلة مع «الجريدة»، إن التعديلات المقترحة تنص على أن تكون دور العبادة شأنها شأن المنشآت العسكرية، معتبراً أن محاكمة الإرهابيين أمام القضاء العسكري يتفق مع الدستور، وفيما يلي التفاصيل:

• إلى أي مدى ترى أن إجراءات التقاضي في مصر بطيئة؟

- إجراءات التقاضي في مصر تخضع لقانون الإجراءات الجنائية، وتحكمها عوامل مادية من كثرة أعداد القضايا المنظورة أمام القضاء، وتحقيق العدالة يقتضي

التروي في اتخاذ الإجراءات، سواء بإحالتها للتحقيق أو الاستجواب أو الخبراء المختصين، وبالتالي يكون إنجاز الأحكام في القضايا المنظورة أمام القضاء العادي محكوماً بعدة اعتبارات تؤخر إصدار الأحكام الناجزة على وجه السرعة، إضافة إلى أن قانون الإجراءات الجنائية

يلزم محكمة النقض بإعادة القضية إلى محكمة الجنائيات مرة أخرى، إذا قضت بنقض الحكم، وأجري تعديل أخيراً بأن تنصدى محكمة النقض مباشرة إلى الموضوع بعد نقضها للحكم ولا تحيله مُجدداً إلى محكمة الجنائيات، واعتقد أن هذه الإجراءات ستسهل في إنجاز العدالة بما لا يخل بقواعد كفاية الضمانات الكافية.

• كيف ترى الدعوات التي تنادي بتغيير نظام التقاضي للوصول إلى عدالة ناجزة؟

- لا يوجد تغيير لنظام التقاضي، وإنما دعوات بأن يختص القضاء العسكري بالقضايا الحيوية، حتى يتحقق عنصر الردع بصفة عاجلة، والقضاء العسكري قضاء دستوري، يحقق كل الضمانات للمتهمين، لكنه يتميز بالسرعة والخس في أحكامه.

رياضيون يستعدون لإطلاق مبادرة جديدة لرفع الإيقاف عن الرياضة

إدارة نادي القادسية الرياضي سابقاً، كابتن منتخب الكويت لكرة الطائرة سابقاً لواء م. فيصل الجراف، وعضو مجلس الأمة ومقرر لجنة الشباب والرياضة سابقاً عضو مجلس إدارة النادي العربي الرياضي سابقاً صالح الملا، واللعب الدولي السابق عضو مجلس إدارة الهيئة العامة للشباب والرياضة سابقاً جواد خلف، وأستاذ القانون المدني المحامي المتخصص بالقانون الرياضي، والمستشار القانوني السابق في الهيئة العامة للشباب والرياضة د. عادل بهبهاني، ورئيس نادي التضامن السابق يوسف البيدان، والقانوني والكاظم بجريدة الجريدة محمد بورسلي.

المحاور الأساسية للمبادرة، وسنسى جاهدتين بالتواصل مع الجهات المختصة على أعلى المستويات في السلطتين التشريعية والتنفيذية لإنجاح المبادرة والمساهمة في حل الأزمة. وحملت المبادرة توقيع نائب رئيس مجلس إدارة الهيئة العامة للشباب والرياضة سابقاً، وعضو مجلس إدارة الاتحاد الكويتي لكرة القدم سابقاً، والحكم الدولي السابق عبدالوهاب البناي، والنجم الدولي السابق نائب المدير العام للهيئة العامة للشباب والرياضة سابقاً جاسم يعقوب، ورئيس مجلس إدارة الهيئة العامة للشباب والرياضة سابقاً، عضو مجلس

متى ما تضافرت جهود كل الأطراف المعنية، وخلصت النوايا تجاه مصلحة الكويت وشبابها، مع التأكيد على أن هذه المبادرة مجردة تماماً من أي غرض أو غاية سوى الحفاظ على المكتسبات الدولية للرياضة الكويتية، وعودة العلم الكويتي شامخاً في المحافل الرياضية الدولية.

إطلاق المبادرة

هذا، وسيتم خلال الأيام القليلة المقبلة تحديد موعد إطلاق المبادرة من خلال وسائل الإعلام المتنوعة، إضافة إلى عقد مؤتمر صحافي خلال هذا الأسبوع لعرض

أو حكومياً أو شعبياً، يصب في مصلحة رياضة الكويت وشبابها، ويؤدي إلى الخروج من نفق الإيقاف المظلم.

مضمون المبادرة

عملت المجموعة على إعداد وصياغة مسودة قانون تقدم حلاً مناسباً للأزمة الراهنة، بما لا يتعارض مع مبادئ الدستور ونصوص القانون، ويصون سيادة الدولة، ويتوافق مع (الميثاق الأولمبي الدولي) والأنظمة الأساسية للهيئات الرياضية الدولية. وهذا ما نراه حلاً أولاً يسهل تحقيقه

لههدف أسمى من أي خلاف، وهو رفع الإيقاف عن النشاط الرياضي الكويتي دولياً، إذ ارتابنا انطلاقاً من مسؤوليتنا الوطنية، واستشعراً لواجبنا تجاه الحركة الرياضية، أن نتقدم بمبادرة تمهد الطريق وتضع الحل المناسب للخروج من الأزمة الرياضية الراهنة.

ونود هنا أن نؤكد أننا أترنا عدم الاستعجال في إطلاق هذه المبادرة من أجل إفساح المجال أمام المساعي الحميدة التي بذلها أكثر من طرف خلال الفترة الماضية بغية تحقيق الغاية ذاتها التي بادرنّا نحن من أجلها، ولكون مبادرتنا خطوة داعمة ومكتملة لأي تحرك إيجابي، سواء كان نيابياً أو حكومياً أو شعبياً، يصب في مصلحة رياضة الكويت وشبابها ويؤدي إلى الخروج من نفق الإيقاف المظلم. وفيما يلي نص البيان.

كشفت مجموعة من الرياضيين عن مبادرة لرفع الإيقاف الرياضي، المفروض على الكويت منذ أكتوبر في العام الماضي. وحسب بيان صادر عنهم، فإن المبادرة تمهد لوضع الحل المناسب للخروج من الأزمة الرياضية الخائفة التي تلف الرياضة الكويتية، كما أنها ستكون خطوة داعمة ومكتملة لأي تحرك إيجابي، سواء كان نيابياً أو حكومياً أو شعبياً، يصب في مصلحة رياضة الكويت وشبابها ويؤدي إلى الخروج من نفق الإيقاف المظلم. وفيما يلي نص البيان.

نحن مجموعة من الرياضيين اجتمعت

الطيور طارت بأرزاقها في كأس ولي العهد

القادسية والكويت فرسا الرهان... والسالمية والجهراء مجتهدان

حارس مرمى القادسية علي جواد يلتقط إحدى الكرات الساقطة

وسقوطه فقط أمام السالمية، وهو ما أضع عليه الصعود.

الساحل وكازمة

فرض الساحل وكازمة احترامهما في كأس سمو ولي العهد، فكلالهما رغم البداية المتعذرة في البطولة، استطاع أن يكون ضمن المرشحين للصعود إلى المربع الذهبي، لاسيما الساحل، الذي كان يكفيه خسارة الجهراء في المباراة الأخيرة، ليصعد مباشرة، مستفيداً من المواجهة المباشرة مع الجهراء.

استطاع مدرب الساحل عبدالرحمن العتيبي أن يبدى فرقا شامياً، سيكون له كلمة في باقي المسابقات المحلية. وفي كازمة خرج البرققي باستفادة كبيرة من المسابقة، بعد أن استطاع نغمة الفوز، واستقر على توليفة النجاح مع المدرب فلورين.

التضامن مقبول

بات التضامن لغزاً كبيراً، فإنباء الفروانية يظهر تارة في أوجهم، قبل أن يعودوا إلى تقديم مستويات عادية، إلا أن ما قدموه إجمالاً في كأس ولي العهد بعد مقبولاً، لاسيما أنهم حققوا 9 نقاط، من أصل 21 نقطة.

تدني الإمكانيات

حاول الشباب، وبرقان، والبرموك، وقدر الإمكان للتعبير عن أنفسهم في كأس ولي العهد، إلا أنهم صدموا بضعف الإمكانيات، سواء لاعبين محترفين، أو محليين، مقارنة بالفرق الأخرى، وبحسب للبرموك، وصوله للنقطة العاشرة، وظهوره في دائرة الفرق المرشحة للتأهل.

هوية غائبة

لم يفتح خيطان، وأيضاً الصليبيخات في مسابقة كأس سمو ولي العهد، فإنباء الفروانية لم يتمكنوا من استعادة مستواهم المعهود الذي قدموه في السنوات الماضية، وظهروا في مباريات كثير محطة عبور، رغم أنهم دخول المسابقة بقوة، وكانوا في حسابات الفرق المتأهلة، قبل أن يرفعوا الراية البيضاء في المباريات الأخيرة. وفي الصليبيخات، رفع أبناء المدرب أحمد عبدالحميد، رغم ما يملكون من إمكانيات ظاهرة في بطولة الدوري، الراية البيضاء، ليكونوا محطة عبور سهلة لأغلب فرق المجموعة.

مرعب بنقطة

بعد النصر، ورغم أنه لم يحقق إلا نقطة واحدة، مرعب نفسه باحثاً عن مخرج للأزمة. حتى الكبير منها، فالعنايبي مع مدربه طاهر

تسجيل أكبر عدد من الاهداف بواقع 14 هدفاً. وبحسب للقادسية طوال مسيرته في المسابقة، عدم تأثره بالغيابات الكثيرة التي ضربت الفريق.

وفي الكويت استطاع الأبيض أن يحقق الفوز في 4 مواجهات، قبل أن يتعادل مع السالمية، ويعود ليحقق الفوز على النصر، ومن ثم التعادل مع العربي، ونجح مهاجمو الأبيض في تسجيل 14 هدفاً، كأقوى خط هجوم في المجموع الثانية، فيما منى مرمى مصعب الكندري بثلاثة أهداف، كأقوى خط دفاع أيضاً في المجموعة.

ويحسب للكويت ومدربه محمد عبدالله، تحديد مسارهم، وهويتهم في المباريات، ففي المباراة الأخيرة أمام العربي، لم يبالغ الأبيض في هجومه في الشوط الثاني، لأن التعادل سيضمن له التأهل على رأس المجموعة.

طار القادسية والكويت والسالمية والجهراء بأرزاقهم في كأس سمو ولي العهد لكرة القدم، وضموا شرف مصافحة سمو ولي العهد، بعد أن حجزوا مقاعد المربع الذهبي.

وخلال الجولات الست في المجموعة الأولى، والسبع في المجموعة الثانية، ظلت المنافسة قائمة حتى الدقائق الأخيرة، والتي حسمت 3 بطاقات من الأربع، إذ إن القادسية كان قد حجز البطاقة الأولى منذ الجولة قبل الأخيرة.

واستطاع الجهراء أن يؤكد أفضيته في البطولة الثانية بالمجموعة الأولى، بعد أن تعادل مع القادسية بهدف لمتله، ومنح أبناء القصر الأحمر النقطة الحادية عشرة، والتي اهلت الفريق إلى المربع الذهبي، بفارق نقطة عن البرموك، والساحل.

وفي المجموعة الثانية "النارية" ظلت كل الاحتمالات مفتوحة، بين الكويت والعربي والسالمية، ليمنح الكويت في حجز البطاقة الأولى بعد التعادل مع العربي، في حين أنتزع السالمية البطاقة الثانية بعد الفوز على النصر بهدف من دون رد.

يذكر أن مسابقة كأس ولي العهد أقيمت بنظام الدوري، وتم توزيع الفرق الـ15 على مجموعتين، على أن يصعد أول وثاني كل مجموعة، بنظام المقص في المربع الذهبي.

أحمد حامد

انقض الدور التمهيدي لكأس

وسمى ولي العهد لكرة القدم، وحجزت 4 فرق بطاقات العبور إلى المربع الذهبي، فيما ودع 11 فريقاً للمسابقة، والتي شهدت تنافساً شرساً حتى الدقائق الأخيرة.

الكبير كبير

استطاع القادسية والكويت أن يفرضا هويتهم في مسابقة كأس سمو ولي العهد، ويؤكدان أنهما فرسا الرهان في المسابقة، وإبرز المرشحين لحصد اللقب الغالي. واستطاع القادسية أن يحقق الفوز في المواجهات الخمس الأولى، حتى ضمن التأهل، ومن ثم التعادل مع الجهراء بهدف لمتله، ولم تصب شبك الأصفر سوى الهدف واحد باقدام البرازيلي روجي مهاجم الجهراء، كذلك استطاع مهاجمو الأصفر

النصر مرعب رغم

النقطة الواحدة... والفحيحيل صفر من 16

لقطات

- احتل مهاجم كازمة باتريك فابيانو صدارة الهدافين بعد نهاية الدور التمهيدي برصيد 8 أهداف، في حين جاء التونسي أمين الشرميطي ثانياً بـ5 أهداف، وسيتوقف رصيدهما عند هذا الحد، لمغادرتهم بالمنافسات، في حين سيكون بمقدور جمعة سعيد به 4 أهداف، وعدي الصبيحي بثلاثة استكمال المشوار.
- شهدت الجولة الأخيرة من الدور التمهيدي لكأس سمو ولي العهد 19 هدفاً، وكانت المباراة الأكثر تهديفاً مواجهة كازمة والتضامن وشهدت 8 أهداف.
- أثار استبعاد الحكم خالد ندا من إدارة مباراة السالمية والنصر، كما كان مقرراً، بلمة كثيرة، وحديثاً عن رفض عارم من الحكم لهذا القرار، إلا أن رئيس لجنة الحكام حسين الخضري أكد أنه لا موقف من الحكم، وأن اللجنة مستمرة في إسناد المباريات له.
- عانى القادسية غياب مدربه الكرواتي دالبيور في مواجهة الجهراء، إذ إن المدرب غادر إلى بلاده للحصول على محاضرات في الدورة التدريبية "برو"، ومن المقرر أن يقود تدريبات الأصفر اعتباراً من اليوم.

الحساوي يبدي أسفه عن أحداث مباراة الكويت والعربي

أي تجاوز داخل الملاعب، ولن يتردد في التعامل بحزم وحزم مع مثل هذه التصرفات التي تسيء للكرة الكويتية والرياضة بشكل عام، معرباً عن أمنيته أن تسود الروح الرياضية جميع المباريات بما يليق بتاريخ الكرة الكويتية العريقة، وعلاقة الود والاحترام المتبادل بين انديتها.

أبدى رئيس مجلس إدارة الاتحاد الكويتي لكرة القدم فواز الحساوي أسفه الشديد عن الأحداث التي وقعت عقب انتهاء مواجهة العربي والكويت، التي أقيمت أمس الأول، في الجولة السابعة، ضمن منافسات المجموعة الثانية لبطولة كأس سمو ولي العهد. وأكد الحساوي، في تصريح صحافي، أمس، أنه سيتم اتخاذ العقوبات اللازمة بحق المتسببين في هذه الأحداث من قبل اللجان العاملة صاحبة الشأن بالواقعة، بعد اطلاعها على تقارير حكم ومراقب المباراة خلال الأيام المقبلة. وشدد على أن اتحاد الكرة يستنكر ويرفض

«ثقافة البسوس» في الرياضة الكويتية يجب أن تتوقف

بطولة تحمل اسماً عزيزاً على قلوب كل الكويتيين، لا يغتفر، ويجب ألا يمر مرور الكرام. لا يكفكف أن تكون رياضياً دون أخلاق، ولا ابن عائلة دون تربية، فمن الصعب التجاوز عن إحداهما، فكل قواعد ثابتة أصيلة في جميع المجتمعات. لا نتحدث عن الزلات، ولا نهتم لردود الأفعال، بل إن ما نريده هو معاقبة من يسيء إلى الأجيال لنحيمهم من مخاطر كثيرة، أهمها سوء الخلق. الرياضي والإداري حسين عاشور، الذي يعد مؤتمناً على شريحة كبيرة من أبنائنا صغار السن والمراهقين وحتى الشباب، تجاوز كل الحدود على مدى السنوات الماضية، وكأنه يريد أن يغرس في النفوس أنه جاء ليشتعلها حربياً دون هوادة، غير مبال لما ستسفر عنه نتائج حروبه، التي يستخدم فيها سلاح بذاءة اللسان

المعارك المفتعلة، التي يقودها نائب مدير الكرة بالنادي العربي على مدى السنوات الماضية، والتجاوزات التي تصل إلى حد التخريب في الرياضة الكويتية، تجعلنا نتوقف لنذكره بقول الشاعر الحكيم أبي الطيب المتنبّي: "ذو العقل يشقى في النعيم بعقله ... وأخو الجهالة في الشقاوة ينعم". إن الإنسان يرتقي إلى العلاء في عمله وأخلاقه أولاً، ومن ثم بعمله الناجح، ويمكن أن يغض البصر والتجاوز عن الهفوات والزلات إذا كان يمتلك إحدى هاتين الصفتين، لكن إذا فقدتهما فسيبقى ساقطاً في قاع الحضيض لا يجد حتى من ينتشله. إن الفعل المشين لحسين عاشور، أمس الأول، في مباراة فريقه مع الكويت في

حسين راضي

دييغو كوستا نجم تشلسي يحرز هدفه في مرمى كريستال بالاس

تشلسي يواصل بدايته المثالية بالفوز الـ 11 على التوالي

الأنظار تتجه نحو قمة سيتي وأرسنال اليوم

واصل دييغو كوستا تألقه هذا الموسم وقاد فريقه تشلسي الإنكليزي إلى تحقيق الفوز الثمين 1-صفر على مضيفه كريستال بالاس أمس في افتتاح مباريات المرحلة السابعة عشرة من الدوري الإنكليزي.

حقق تشلسي المتصدر فوزه الحادي عشر تواليا على حساب مضيفه كريستال بالاس 1-صفر أمس في افتتاح المرحلة السابعة عشرة من الدوري الإنكليزي لكرة القدم. وفي موسمها الأول بقيادة المدرب الإيطالي انطونيو كونتي، حقق تشلسي بطل 2010 و2015، أفضل بداية له منذ أعوام. وهي المرة الأولى الذي يحقق فيها 11 فوزا متتاليا بموسم واحد.

على ملعب سيلهيرست بارك وسط ضباب كثيف، بدأ الفريقان المباراة بحذر امتد أكثر من ربع ساعة، تخللته محاولات تمرد حجولة لتشلسي نحو منطقة ضيفه وجاره. وحصل نجم تشلسي البلجيكي ادين هازار على ركلة حرة عند حدود المنطقة نفذها المدافع البرازيلي دافيد لويز وتحولت الكرة من قدم مدافع إلى ركنية لم تثمر وانتظر تشلسي إلى

وفي الشوط الثاني، حاول لاعبو تشلسي زيادة الغلة، وكانت أخطر المحاولات ركلة حرة نفذها ماركوس وونسو في الدقيقة 84، إلا أنها اصطدمت بعارضة مرمى كريستال بالاس. ورفع تشلسي رصيده إلى 43 نقطة وابتعد بفارق 9 نقاط عن مطارديه ليفربول الثاني الذي يختم المرحلة الاثنى بضيافة جاره ايفرتون في دربي المدينة. وتجمد رصيده كريستال بالاس عند 15 نقطة في المركز 16. وفي باقي المباريات، فاز

كما كانت الخسارة الأولى له خارج ملعبه منذ 28 فبراير الماضي، عندما خسر في "اولدترافورد" أمام مانشستر يونايتد (3-2).

اختيارا صعبا أيضا جاره ومضيفه ايفرتون الخامن الاثنى في ختام المرحلة. ويبرك الفرنسي ارسين فينغر مدرب ارسنال أن الخسارة أمام مانشستر سيتي ستبعده أكثر في الترتيب، وقد يجد نفسه في المركز الرابع بفارق تسع نقاط عن تشلسي في حال واصل الأخير انتصاراته المتتالية.

غوارديولا بمواطنه نوليتو امم وانفورد. وتلقى مانشستر سيتي ضربة أخرى أيضا بإصابة لاعب الوسط الألماني ايلكاي غونذوغان أمام وانفورد ستبعده عن الملاعب أشهراً.

فيعد أربع مباريات من دون أي فوز، استعاد مانشستر سيتي بإشراف المدرب الإسباني جوسيب غوارديولا إيقاعه في الوقت المناسب.

ويستمر غياب المهاجم الأرجنتيني سيرخيو اغويرو عن مانشستر سيتي للإيقاف بعد طرده أمام تشلسي، ودفع

وكانت الخسارة أمام ايفرتون الأولى لارسنال هذا الموسم منذ المرحلة الافتتاحية حين سقط أمام ليفربول 4-3.

وكانت الخسارة أمام ايفرتون الأولى لارسنال هذا الموسم منذ المرحلة الافتتاحية حين سقط أمام ليفربول 4-3.

وكانت الخسارة أمام ايفرتون الأولى لارسنال هذا الموسم منذ المرحلة الافتتاحية حين سقط أمام ليفربول 4-3.

وكانت الخسارة أمام ايفرتون الأولى لارسنال هذا الموسم منذ المرحلة الافتتاحية حين سقط أمام ليفربول 4-3.

سيتي يستضيف أرسنال

من جانب آخر، تتجه الأنظار إلى مباراة القمة بين مانشستر سيتي وضيفه أرسنال اليوم. وتأتي مباراة القمة في ظروف متناقضة لظرفيها، فأرسنال تلقى خسارة الثلاثاء أمام

سانشيز: الكرة في ملعب أرسنال لتجديد عقدي

اعتبر مهاجم أرسنال ثالث الدوري الإنكليزي لكرة القدم، الدولي التشيلي الكسيس سانشيز، أمس الأول أن الكرة في ملعب النادي اللندني في ما يتعلق بتجديد عقده الذي يتبقى منه 18 شهرا فقط.

وطلب سانشيز وزميله صانع الاعباب الالماني مسعود أوزيل بالمساواة مع اجور افضل اللاعبين في الدوري الإنكليزي الممتاز من اجل البقاء في صفوف فريق "المسحجية".

وارتبط اسم سانشيز بالانتقال الى الدوري الصيني مقابل 500 ألف جنيه استرليني أسبوعيا (نحو 625 ألف دولار).

وسجل سانشيز 14 هدفا هذا الموسم، وصرح لشبكة "سكاي سبورتس" الإنكليزية: "الامر لا يتعلق بي الكرة في ملعب أرسنال، اذا كان المسؤولون يتقنون بي فانا سعيد بالبقاء في النادي. أعشق الجميع هنا، وأنا مدمن للجميع أيضا". وأضاف "تركيزي الحالي هو على الفوز في المباريات".

قلق من سطوة الصين في الانتقالات كوتشي

قال انطونيو كوتشي مدرب تشلسي، متصدر الدوري الإنكليزي الممتاز لكرة القدم أمس الأول، إن قدرة الكرة الصينية على إنفاق مبالغ طائلة خطر على الأندية في كل مكان، بعدما ترددت أنباء عن قرب انتقال لاعب الوسط أوسكار لشنغهاي سيجح مقابل 52 مليون جنيه إسترليني (64.60 مليون دولار).

ويستعد النادي المنافس في الدوري الصيني الممتاز إلى التعاقد مع اللاعب البرازيلي الذي قال إن الصفقة "موثوقة بنسبة 90 في المئة". وذكر كوتشي: "السوق الصيني خطر على كل الفرق في العالم. لا أعرف وضع (أوسكار) لذا سيكون علينا الانتظار، متابعا: "علينا التركيز على عملنا وعدم التفكير. هناك اموال طائلة ويمتلكهم الإعتناء بلاعبينا". وفي حال انضمامه إلى الفريق الصيني فسيلعب أوسكار مع مواطنيه هالك والكسون. وانتقل راميريس، زميل أوسكار السابق من تشلسي إلى جيانجسو سونينج الصيني في صفقة قدرت وسائل إعلام قيمتها بنحو 25

بلاتر: لا أخشى قضاء باقي أيامي في السجن

وحقق القضاء السويسري حاليا في اختلاس 80 مليون دولار في شكل زيادة في الراتب السنوي، ومكافآت مرتبطة ببطولات كأس العالم. وقال ألم اتقاض أيدى مالا دون وجه حق، مشيرا إلى أن تقرير المحامين الأميركيين 32 منتخبا هي أفضل صيغة وقد ثبت ذلك".

كما اتهم انفانتينو بعدم احترام استقلالية لجنة القيم، كما ظهر في قيام تلك اللجنة بتبراته من اتهام الإسراف في النفقات.

وعن السكرتيرة العامة الحالية للفيفا، فاطمة سامورا، قال بلاتر إنها "لا تعرف شيئا عن كرة القدم". ونفى أن يكون قد حصل على مال دون وجه حق.

أكد الرئيس السابق للاتحاد الدولي لكرة القدم (فيفا) سيب بلاتر أنه لا يخشى أن يقضي باقي أيامه في السجن، معرباً عن ثقته في القضاء السويسري، وهاجم الرئيس الحالي للمنظمة جيانى إنفانتينو والأميركين، وألقى باللوم عليهم في إسقاط مجلسه.

وقال بلاتر في مقابلة مع صحيفة (لوموند) الفرنسية، إنه لا يعترض الطعن أمام القضاء العادي على قرار إيقافه مدة 6 سنوات الذي أقرته لجنة القيم بالفيفا.

واعتبر القرارات التي يتخذها انفانتينو خاطئة، مثل التقليل الشديد في برامج التنمية، خصوصا في إفريقيا، وكذلك

إنفانتينو يدافع عن تقنية الفيديو

الثاني بين ريال مدريد وكلوب أميركا المكسيكي "2-صفر"، لحسم لغط حول تسلس محتمل للبرتغالي كريستيانو رونالدو، مسجل الهدف الثاني.

وقال إنفانتينو للصحافيين أمس، "نحن في مرحلة اختبارية ويجب أن نخضع للمتحصين، لكن تقنية المساعدة بالفيديو قادرة على توفير تدخل بالحد الأدنى يعود بفائدة الحد الأقصى".

وذكر أن "من السابق لأوانه القول متى ستصبح هذه التقنية معتمدة"، متابعا "لكن أمل أنه بحلول كأس العالم المقبلة، ستكون نتائج الاختبارات إيجابية بما يكفي لتكون قادرين على اعتمادها".

ونوه الرئيس السويسري لأعلى سلطة كروية دولية، بقرار الحكم منح ركلة جزاء لكاشيما انترلز بعد الاستعانة بتقنية الفيديو. وقال "الحكم لم ير اللعبة بشكل جيد، وعدم

مباريات اليوم		
التوقيت	المباراة	القناة الناقلة
كأس العالم للأندية		
1:30	ريال مدريد - كاشيما	beINSPORTS HD1
الدوري الإنكليزي		
4:30	بورنموت - ساوثامبتون	beINSPORTS HD2
7:00	مانشستر سيتي - ارسنال	beINSPORTS HD2
7:00	توتنهام - بيرنلي	beINSPORTS HD7
الدوري الإيطالي		
2:30	ساسولو - انتر ميلان	beINSPORTS HD4
5:00	كليفو - سمبوريا	beINSPORTS HD7
5:00	نابولي - تورينو	beINSPORTS HD4
10:45	جنوى - باليرمو	beINSPORTS HD7
10:45	لاتسيو - فيورنتينا	beINSPORTS HD4
الدوري الإسباني		
6:15	ليجانيس - ايبار	beINSPORTS HD3
8:30	ديبورتيفو - اوساسونا	beINSPORTS HD9
10:45	برشلونة - اسبانيول	beINSPORTS HD3

برشلونة لتقليل الفارق في غياب ريال مدريد

بأفضل نجوم العالم، فضلا عن ميسي هناك البرازيلي نيمار المتوقع عودته من الإيقاف، والأوروغوياني لويس سواريز، وخلف هذا الثلاثي الخطير في المقدمة يوجد صانع الاعباب العائد بقوة من الإصابة اندريس انيبستا. ولم يفوت البرتغالي اندريه غوميش الفرصة التي اتاحها له انريكي على حساب الكرواتي ايفان راكيتيتش، فشكّل إضافة مهمة في خط الوسط أيضا.

وتأجلت مباراة ريال مدريد مع فالنسيا في هذه المرحلة لارتباطه بمونديال الأندية في اليابان. واستعداد برشلونة توازنه في الآونة الأخيرة بعد سلسلة من النتائج المتواضعة، فغلب على بوروسيا مونشنغلايداخ الألماني برعاية نظيفة في دوري أبطال أوروبا، مع أنه كان ضامنا التأهل إلى الدور الثاني، ثم تغلب بسهولة على مضيفه اوساسونا بثلاثية في المرحلة السابقة من الliga. كما أعاد نجمة الأرجنتيني ليونيل ميسي الوصل مع الشباب إلى أوجه، وهو يتصدر ترتيب هدافي البطولة برصيد 11 هدفا.

ويملك مدرب برشلونة لويس انريكي خيارات كثيرة في التشكيلة التي تتج

جانب من تدريبات برشلونة

الملك يبحث عن لقبه الثاني في المونديال على حساب كاشيما

من جانبه، بات كاشيما أنتلرز أول فريق ياباني يصل إلى نهائي كأس العالم للأندية بصيغتها الحالية. وخالف النادي التوقعات في هذه البطولة، خصوصا في نصف النهائي بفوزه (3-صفر) على أتليكو ناسيونال الكولومبي بطل كوبا ليبرتادوريس لأندية أمريكا الجنوبية.

كاشيما يعول على «التمساح»

وفي مواجهة القوة الهجومية للنادي الإسباني، سيعول الفريق الياباني على دفاعه، لاسيما ناوميتشي يوييدا الذي يصف نفسه بـ «التمساح».

وقال يوييدا في تصريحات صحفية الخميس، متوجها إلى لاعبي ريال، «كما يجرح التمساح» طريدته في الماء، أريد طرحهم أرضا سواء في الكرات الهوائية أو الأرضية أو حتى في الرقابة الفردية».

من جانبه، يامل المهاجم ايوما سوزوكي الذي سجل الهدف الثالث في رمي أتليكو ناسيونال، تكرار السيناريو نفسه.

وقال «إذا لم أسجل في النهائي سينم نسياني بسرعة. لا خيار آخر لدي. أحلم باللعب في مواجهة رونالدو والتسجيل في رمي فريق».

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

يطمح زين الدين زيدان، مدرب ريال مدريد الإسباني، إلى إحراز لقب كأس العالم للأندية في كرة القدم، ليحقق بذلك ثلاثية أولى مع النادي الملكي الذي يلتقي الياباني كاشيما أنتلرز المضيف في النهائي اليوم.

ويرغب زيدان الذي عين مديرا فنيا في يناير 2016، بضم مونديال الأندية للقب دوري أبطال أوروبا والكأس السوبر الأوروبية.

وقال المدرب الفرنسي عشية المباراة: «اللاعبون محترفون كبار وسيحاولون الفوز. ليس صعبا تحفيزهم لأن هناك كاسا في النهاية».

ومنذ تعيينه قبل أقل من عام، قاد زيدان ريال مدريد في مسيرة شبه مثالية، إذ أحرز النادي بقبائده لقبه الثاني في دوري أبطال أوروبا، وهو رقم قياسي.

وهذا الموسم، يسير النادي بخطى ثابتة في الدوري حيث تصدر بفارق 6 نقاط عن غريمه برشلونة حامل اللقب في الموسم الماضي. كما تاهل لربع نهائي دوري أبطال أوروبا. وسبق لصانع الألعاب الموهوب أن شارك كلاعب في صفوف ريال مدريد بين عامي 2001 و2006، منتقلا إلى من يوفنتوس الإيطالي. ولعب 227 مباراة سجل خلالها 49 هدفا، من أبرزها هدف الفوز على باير ليفركوزن (2-1) في نهائي دوري أبطال أوروبا 2002.

ويبدأ ريال مدريد مشواره في بطولة العالم للأندية من نصف النهائي وتغلب على كلوب أميركا المكسيكي بطل «الكونكاكاف» 2-صفر سجلهما الفرنسي كريم بنزيمة والبرتغالي كريستيانو رونالدو، في مباراته الأولى بعد منحه جائزة الكرة الذهبية لأفضل لاعب في العالم هذا الأسبوع، وذلك للمرة الرابعة بعد 2008، و2013، و2014.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

وتسبق النهائي مباراة المركز الثالث بين كلوب أميركا وأتليكو ناسيونال.

يتزقب عشاق كرة القدم حول العالم بحالة من الشغف المواجهة المثيرة التي تجمع ريال مدريد الإسباني بمضيفه كاشيما أنتلرز الياباني، اليوم، في نهائي مونديال الأندية باليابان. يدخل الريال المباراة وعينه على اللقب الثاني في كأس العالم للأندية بعد إنجازه في 2014.

... وفابيو كابيلو يشيد به

أشاد المدرب الإيطالي فابيو كابيلو بمدافع ريال مدريد سيرخيو راموس، واعتبره من بين أفضل المدافعين في العالم مع بيكيه وتياجو سيلفا. وأشار كابيلو في مقابلة مع «فوكس سبورتنس» إلى مهارات راموس الهوائية والتزامه في الملعب، معتبرا أنه يستحق أن يكون أحد المرشحين المستحقين للكرة الذهبية.

وقال كابيلو: «يقولون إنه لكي تكون لاعبا كبيرا يجب أن يحالف الحظ، ولكن في الواقع يجب أن يكون هناك ثبات، وراموس لديه الكثير».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

وأضاف «لكي يواصل التحسن، عليه مواصلة العمل بنفس الطريقة، إنه يستحق المنافسة على الكرة الذهبية».

الدوري الياباني، حسبما أكد الفرنسي زين الدين زيدان المدير الفني للريال.

وقال راموس، في المؤتمر الصحافي لفرقة المنافس الياباني كاشيما أنتلرز خلال مباراة الفريقين المرتقبة اليوم في نهائي بطولة العالم للأندية المقامة حاليا باليابان، مشيرا إلى أن الفوز باللقب ورفع الكأس سيكون انتصارا غالبا للريال.

وتلقى الريال دفعة معنوية هائلة قبل خوض المباراة النهائية، حيث استأجرت راموس التدريبات الجماعية مع باقي أعضاء الفريق أمس.

وخاض راموس التدريبات الجماعية للفريق أمس للمرة الأولى منذ وصوله إلى اليابان، حيث عانى اللاعب قبلها من الإجهاد مما تسبب في غيابه عن المباراة أمام كلوب أميركا المكسيكي التي فاز فيها الريال 2-صفر في المربع الذهبي للبطولة.

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

الدوري الياباني، حسبما أكد الفرنسي زين الدين زيدان المدير الفني للريال.

وقال راموس، في المؤتمر الصحافي لفرقة المنافس الياباني كاشيما أنتلرز خلال مباراة الفريقين المرتقبة اليوم في نهائي بطولة العالم للأندية المقامة حاليا باليابان، مشيرا إلى أن الفوز باللقب ورفع الكأس سيكون انتصارا غالبا للريال.

وتلقى الريال دفعة معنوية هائلة قبل خوض المباراة النهائية، حيث استأجرت راموس التدريبات الجماعية مع باقي أعضاء الفريق أمس.

وخاض راموس التدريبات الجماعية للفريق أمس للمرة الأولى منذ وصوله إلى اليابان، حيث عانى اللاعب قبلها من الإجهاد مما تسبب في غيابه عن المباراة أمام كلوب أميركا المكسيكي التي فاز فيها الريال 2-صفر في المربع الذهبي للبطولة.

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

راموس يطالب باحترام المنافس

أكد سيرخيو راموس نجم دفاع ريال مدريد الإسباني لكرة القدم ضرورة احترام المنافس الياباني كاشيما أنتلرز خلال مباراة الفريقين المرتقبة اليوم في نهائي بطولة العالم للأندية المقامة حاليا باليابان، مشيرا إلى أن الفوز باللقب ورفع الكأس سيكون انتصارا غالبا للريال.

وتلقى الريال دفعة معنوية هائلة قبل خوض المباراة النهائية، حيث استأجرت راموس التدريبات الجماعية مع باقي أعضاء الفريق أمس.

وخاض راموس التدريبات الجماعية للفريق أمس للمرة الأولى منذ وصوله إلى اليابان، حيث عانى اللاعب قبلها من الإجهاد مما تسبب في غيابه عن المباراة أمام كلوب أميركا المكسيكي التي فاز فيها الريال 2-صفر في المربع الذهبي للبطولة.

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

وتأكدت مشاركة راموس في المباراة النهائية والتي يلتقي فيها الريال فريق كاشيما أنتلرز بطل

ادعاءات بالاعتداء الجنسي على أطفال في برامج جمبار أميركية

كشفت تحقيق لصحيفة «انديانابوليس ستار» أن بالغين يعملون في برامج الجمبار للشباب خلال السنوات الـ20 الماضية، تم اتهامهم بسوء السلوك الجنسي من قبل ما لا يقل عن 368 من لاعبي الرياضات البدنية والجمبار.

وقضت صحيفة إنديانا عدة أشهر تنشر تقارير عما اعتبرته فشلا منظما لمنع أو وقف سوء المعاملة من قبل

أصحاب صالات ألعاب الرياضات البدنية والجمبار والمدربين وغيرهم من الكبار. وكانت الكثير، ولكن ليس كل الحالات، تتضمن مدربين أو صالات رياضية أعضاء في الاتحاد الأميركي للجمبار. وكانت سلسلة تحقيقات «أوت أوف بالانس» (فقدان التوازن) التي أجرتها الصحيفة، بدأت في أغسطس الماضي، ادعت أن الاتحاد الأميركي للجمبار،

التي تتخذ من انديانابوليس مقراً، فشل في الكشف عن الإساءات المزعومة أمام السلطات القانونية.

وزعمت الصحيفة، أمس الأول، أن «كثيراً من المدربين الذين يشتهون في مسؤوليتهم عن الاعتداء الجنسي أو سلوك الاستمالة والإغواء» ولكن لم توجه إليهم تهم جنائية أو تتم إدانتهم قادرون على الانتقال من صالة

العب رياضية إلى أخرى دون أن يتم اكتشاف ذلك. وذكر اتحاد الجمبار الأميركي أنه لا يمكن تحميله مسؤولية ما يحدث داخل صالات الألعاب المملوكة بشكل مستقل.

وواجه طبيب فريق يعمل لمصلحة اتحاد الجمبار الأميركي الشهر الماضي ثلاث تهم اعتداء جنسي إجرامي ضد ضحايا تقل أعمارهم عن 13 عاماً.

وقال الرئيس التنفيذي لاتحاد

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

وأضاف بيني أن الاتحاد رغم ذلك «يتخذ مزيداً من الخطوات لحماية رياضيينا، وإجراء تحسينات للسياسات تخلق جهداً تعاونياً مع مجتمع الجمبار كله».

وقال الرئيس التنفيذي لاتحاد

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

وقال الرئيس التنفيذي لاتحاد

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

وأضاف بيني أن الاتحاد رغم ذلك «يتخذ مزيداً من الخطوات لحماية رياضيينا، وإجراء تحسينات للسياسات تخلق جهداً تعاونياً مع مجتمع الجمبار كله».

وقال الرئيس التنفيذي لاتحاد

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

وقال الرئيس التنفيذي لاتحاد

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

وأضاف بيني أن الاتحاد رغم ذلك «يتخذ مزيداً من الخطوات لحماية رياضيينا، وإجراء تحسينات للسياسات تخلق جهداً تعاونياً مع مجتمع الجمبار كله».

وقال الرئيس التنفيذي لاتحاد

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

وقال الرئيس التنفيذي لاتحاد

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

وأضاف بيني أن الاتحاد رغم ذلك «يتخذ مزيداً من الخطوات لحماية رياضيينا، وإجراء تحسينات للسياسات تخلق جهداً تعاونياً مع مجتمع الجمبار كله».

وقال الرئيس التنفيذي لاتحاد

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

وقال الرئيس التنفيذي لاتحاد

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

وأضاف بيني أن الاتحاد رغم ذلك «يتخذ مزيداً من الخطوات لحماية رياضيينا، وإجراء تحسينات للسياسات تخلق جهداً تعاونياً مع مجتمع الجمبار كله».

وقال الرئيس التنفيذي لاتحاد

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

وقال الرئيس التنفيذي لاتحاد

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

الجمبار الأميركي، ستيف بيني، إن التغطية الأخيرة لدور الاتحاد في التصدي لسوء المعاملة «توه صورة التزامنا إلى حد كبير».

وأضاف بيني أن الاتحاد رغم ذلك «يتخذ مزيداً من الخطوات لحماية رياضيينا، وإجراء تحسينات للسياسات تخلق جهداً تعاونياً مع مجتمع الجمبار كله».

وق

رقم قياسي لهيوستن مع 24 ثلاثية

جانب من مباراة شيكاغو بولز وميلووكي باكس

حقق هيوستن روكتس رقما قياسيا بتسجيله 24 رمية ثلاثية، في المباراة التي فاز فيها على نيو أورليانز بيلكانز 122-100، في الدوري الأمريكي للمحترفين في كرة السلة أمس الأول.

وفي مباريات أخرى، حقق يوتا جاز فوزا حاسما قبل أقل من ثانية من النهاية على دالاس مافريكس (103-100)، بينما تلقى شيكاغو بولز أقسى خسارة له هذا الموسم أمام ميلووكي باكس (69-95).

ولم يكتف هيوستن روكتس برقم قياسي واحد، بل حقق رقما ثانيا هو عدد المحاولات الثلاثية والذي بلغ 64. كما تمكن نجمه جيمس هاردن من تحقيق ثاني ثلاثية مزدوجة «تريببل دبل» تواليا.

ويهذه النتيجة التي أحرز خلالها أريك غوردون 29 نقطة هي الأعلى له هذا الموسم، وأصل هيوستن سلسلة انتصاراته وسجل التاسع تواليا، وبات صاحب 20 فوزا وسبع هزائم في هذا الموسم.

وكان هيوستن في مباراته الأخيرة التي فاز فيها على ساكرامنتو كينغز 98-98، على وشك كسر الرقم القياسي السابق لعدد الرميات الثلاثية الناجحة في مباراة واحدة (23)، والذي كان يتشاركه مع غولدن ستايت ووريترز. إلا أن روكتس

تغلب هيوستن روكتس على نيو أورليانز بيلكانز، بعد أن أحرز 24 رمية ثلاثية، أمس، ضمن الدوري الأمريكي لمحترفي كرة السلة.

رمية قاتلة لروندي هود

وشكلت الثلاثيات عاملا حاسما في المباراة التي جمعت يوتا جاز مع دالاس مافريكس، إذ فاز الأول 100-103 برمية قاتلة سجلها روروني هود قبل نهاية المباراة 8 أعشار من الثانية.

وسجل للفائز كذلك رودي جوبير 16 نقطة وعشر متابعات محققا سادس ثنائية مزدوجة «دبل دبل» له تواليا. إلى ذلك، أنهى بوسطن سلتيكس سلسلة من ثلاث هزائم، بفوزه على تشارلوت هورنتس 88-96. وسجل ايزياه توماس 26

كليبز (98-102)، وتورنتو رابتنورز أمام اتلانتا هوكس (121-125)، ومفيس غريليز أمام ساكرامنتو كينغز (92-96)، في حين فاز واشنطن ويزاردز على ديترويت بيستونز (122-108)، وأورلاندو ماجيك على بروكلين نتس (118-111).

قاسية أمام ضيفه ميلووكي باكس (95-69)، في ثاني هزيمة أمامه خلال يومين، إذ سبق أن خسر على ملعب منافسه الخميس (97-108). وفي مباريات أخرى، خسر فيلادلفيا سفنتي سيكسز أمام لوس أنجلوس ليكرز (89-100)، وميامي هيت أمام لوس انجلس

وبدا تأثير غيابه واضحا على المباراة، إذ لم ينجح فريقه إلا في تسجيل 32.7 في المئة من رميته، ليتكبد بذلك خسارته الرابعة تواليا.

خسارة قاسية لشيكاغو

وتلقى شيكاغو بولز خسارة

نقطة لبوسطن في عودة مثالية بعد غياب أربع مباريات بسبب الإصابة، وأضاف آل هورفورد 18 نقطة.

وغياب عن تشارلوت أبرن مسجله كمبا وكر لأسباب خاصة، وسيعود إلى صفوفه السبت في المباراة أمام اتلانتا هوكس.

وسجل للفائز كذلك رودي جوبير 16 نقطة وعشر متابعات محققا سادس ثنائية مزدوجة «دبل دبل» له تواليا. إلى ذلك، أنهى بوسطن سلتيكس سلسلة من ثلاث هزائم، بفوزه على تشارلوت هورنتس 88-96. وسجل ايزياه توماس 26

المركبات التجارية

أكيد

لاندا كروز بيك أب

كوستر

هاي إيس

هايلكس

ثبوت تعاطي بوفيتكين منشطات قبل مواجهة ستيفيرن

جاءت نتيجة اختبار للكشف عن المنشطات خضع له الملاكم الروسي الكسندر بوفيتكين إيجابية، قبل أن يخوض مساء أمس نزالا على لقب بطل العالم للمجلس العالمي الملاكمة للوزن الثقيل أمام الكندي بيرمين ستيفيرن في مدينة كاتيرينبورغ الروسية، والذي تأجل ذلك السبب.

وأعلن رئيس المجلس العالمي للملاكمة، ماوريسيو سليمان، أمس على حسابه بموقع «تويتر» للتواصل الاجتماعي نتيجة اختبار بوفيتكين، إذ ثبت تناوله مادة أوستارين المحظورة.

وبناء على نتيجة الاختبار، تم تأجيل النزال، وقد يتعرض بوفيتكين لعقوبة مدى الحياة، نظرا لأنه ثبت في مايو الماضي تعاطيه مادة الميلدونيوم التي

رافينيا يمدد تعاقد مع بايرن ميونيخ

مدد بايرن ميونيخ الألماني تعاقد مع لاعبه البرازيلي رافينيا حتى 2018، وفقا لما أعلنه النادي أمس.

وأعرب رافينيا، الذي يلعب في صفوف النادي البافاري منذ 2011، وحصل على الجنسية الألمانية مؤخرا، عن رضاه بخصوص التمديد عبر بيان، حيث تمنى فيه «التفويض بالكرت من الألقاب» مع بايرن من ناحية، قال رئيس النادي كارل هاينز رومينغه «رافينيا بخلاف كونه لاعبا مهما على أرض الملعب. شخص محبوب من قبل الجميع».

بشار إلى أن بايرن ميونيخ، الذي يديره الإيطالي كارلو أنشيلوتي، مدد مؤخرا عقود جانب كبير من لاعبيه.

ومدد النادي البافاري عقود كل من البولندي روبرت ليفاندوفسكي، وتوماس مولر، وجيروم بواتينغ، ومانويل نوير، وديفيد ألبا، وماتس هوميلس حتى 2021.

بواتينغ يغيب شهرين للإصابة

تحوط الشكوك حول غياب المدافع الدولي جيروم بواتينغ عن صفوف بايرن ميونيخ حوالي شهرين، بعد التأكد من حاجته لإجراء عملية جراحية في الكتف. وأكد بواتينغ (28 عاما) لمجلة كيك، أنه يحتاج لإجراء عملية في الكتف.

وتعرض بواتينغ للإصابة بعد سقوطه على أرض الملعب خلال التدريبات، لتتواصل أزمة اللاعب الذي غاب عن النادي البافاري في بداية الموسم، بعد تعرضه لتمزق في عضلات الفخذ أثناء مشاركته مع المنتخب الألماني في يورو 2016.

(د ب أ)

الأمثل لأعمالك واستثمارك

وسائل النقل والشحن هي الأساس لنجاح أي مشروع تجاري. وفي تويوتا السيار لدينا مجموعة متنوعة من المركبات التجارية المتميزة، سواء كانت لأغراض الشحن أو لنقل الركاب. إنها جاهزة دوماً لتلبية كافة الاحتياجات على أكمل وجه، وبالتالي فهي أفضل استثمار لأعمالك على المدى البعيد.

أميال تختصر أجمل اللحظات

*تخضع الشروط والأحكام

1803803
toyota.com.kw

5 سنوات

2016

مركز

مساعد

T-connect

شركة مؤسسة محمد ناصر السايير وأولاده دمج. إحدى شركات مجموعة السايير القابضة

AL-BAYR

الروي، الدائري الرابع - الأحمدية، المنطقة الصناعية - الجهراء - المنطقة الصناعية - الشويخ، مرض النلال - مبيعات الجملة - الري، داخل (2102/34/6/9)

الفوضى الخلاقة بحروب الوكالات

حسن الصيسى

في لقاء لأحد الجهاديين السوريين مع جريدة الغارديان، ذكر أن بشار الأسد أراد أن تكون المعارضة متطرفة، وأنه لو ترك الأمر لمظاهرات الشارع السلمية لقلبت النظام خلال شهور بسيطة، وما هو أكثر من القمع العنيف للمعارضة السورية قام النظام السوري بالعفو عن محمد الجولاني، المعروف باسم الفاتح، وممثل القاعدة، ليؤسس جبهة النصرة، العمود الفقري الحقيقي للجهاديين، وأيضاً تم العفو عن عواد مخلوف، الذي أصبح فيما بعد ممثلاً للدولة الإسلامية "داعش" وحاكماً للرقعة، بالنهج ذاته سار علي عبدالله صالح في اليمن حين أطلق جماعات القاعدة ليصم المعارضين له بالإرهاب، (كريستوفر ديفدسون، حروب الظل، الصراع السري للشرق الأوسط).

الأمور لم تقف عند خلق وحش الإرهاب من قبل بشار، بل تلقت دولنا الخليجية و"جماعات الخير" من مواطنيها ذلك الابن المرعب، وسالت ملايين الدولارات من أجل محاربة "النظام العلوي" الطائفي في سورية، كما بصور في أدبيات القوى الجهادية الخليجية بغرض الانتصار للثورة ولأهل السنة والجماعة ضد الأقلية العلوية التي تتوارث الحكم العسكري في سورية، وهكذا أظهرت دولنا المحافظة حرصها وموازنتها للثورة السورية، وكان هذه الدول أضحت هي رأس الحربة للتغيير السياسي الذي بدأ مع الربيع العربي، ولم تقم يوماً ما بدعم قوى الثورة المضادة الرجعية، وأخذت الربيع في مهده، كي لا تحدث سابقة التغيير للانظمة، فكانت المليارات تتدفق على الثوار بعزز دعم المعتدلين الثوريين بسورية مثل الجيش الحر، بينما في الحقيقة انكسر هذا الجيش وذابت قواته في الوعاء الجهادي، وبعد أن غرقت الكثير من ممارساته بالفساد في المناطق التي ادارها، حتى استولت النصرة والجماعات الجهادية المتناحرة على قاطرته.

تحزن على مشاهد الموت والدمار بحلب الآن، وبقية المدن السورية، بعد أن نسيتنا أطفال اليمن، ونسخط على التدخل الإيراني والروسي وحزب الله في سورية، وكان الجماعة في دولنا لم تقم بأكثر من قوى الجهاد الديني التي تترسخت خلف المدنيين وجعلتهم رهائن لحربهم ضد النظام، نذرف الدموع الساخنة على أهل حلب اليوم، بعد أن أصبح سهلاً في وسائل "إعلامنا الحرة" وغير المسيرة تعليق الماساة السورية على مشجب الآخرين كالنظام السوري فقط، ومنح صكوك المباركة والبطولة لجماعات الذهب وتفجيرات الكنائس وسراق الآثار التاريخية... من يذكر الآن القضية الفلسطينية؟ وهل هناك من هو أكثر فرحاً من الليكود الإسرائيلي الحاكم بعد نسيان حلم الدولة الفلسطينية ورميها في سلة نفايات التاريخ؟ فحتمة لهذه الفوضى الخلاقة بعد أن تجسدت لنا بحروب الوكالات الطائفية.

«أمير الحشيشة» في قبضة الحكومة

على بيع القنب الهندي لأغراض ترفيهية في كندا، وفي حين كان الشراء يتوافدون إلى المتاجر بعد ظهر أمس الأول رغم البرد القارس، داهمت الشرطة 6 محلات من أصل ثمانية وأوقفت عشرة أشخاص.

ومن بين الموقوفين، مارك إميري (58 عاماً)، الذي أصله من مقاطعة بريتيش كولومبيا (الغرب)، والذي يطالب بتشريع القنب الهندي منذ 20 عاماً، وأطلق سلسلة متاجر "كانابيس كالتشر"، وأسس حركات سياسية، مثل "حزب الماريغوانا" سنة 2000.

وتم تسليمه للولايات المتحدة في مايو 2010، وقد حكم عليه بالسجن 5 سنوات تقريباً، بعدما باع على موقعه الإلكتروني أكثر من 4 ملايين حبة ماريغوانا وسلمها لأصحابها عبر البريد. وعاد إلى كندا في أغسطس 2014 إثر إطلاق سراحه.

(أ ف ب)

إيمري المعروف بنشاطه في هذا المجال، والذي يلقب نفسه بـ"أمير الحشيشة" وراء فتح المتاجر الثمانية الخمس في مونتريال، إضافة إلى فروعه في فانكوفر وتورونتو.

وتتحدى سلسلة "كانابيس كالتشر" الحظر الحالي المفروض

وقال تروودو خلال مؤتمر صحافي في مونتريال الليلة قبل الماضية "من الضروري أن يفهم الناس أنه مادام القانون لم يعدل، فإن القانون الحالي قائم، وأنه من غير الشرعي شراء الماريغوانا أو بيعها".

وتقف السلسلة المملوكة لمارك

قامت شرطة مونتريال بتفتيش متاجر القنب الهندي، التي فتحت في المدينة قبل يوم، إثر التصريحات التي أدلى بها رئيس الوزراء جاستن تروودو حول ضرورة الامتثال للقانون، إلى حين تشريع استهلاك هذه المخدرات الخفيفة المرتقب في الربيع.

(أ ف ب)

يوسف الجاسم
yousef@6ala6.com

لك الله يا حلب

انطلقت الانتفاضة الشعبية في سورية عام 2011 في سياق ثورات الربيع العربي، ولم تنعد في مطالباتها القضاء الإنسانية والاجتماعية والسياسية المشروعة كالتى جاءت بها ثورة الياسمين في تونس ورمزها "محمد البوعزيزي"، ولحقتها ثورة ميدان التحرير في القاهرة ورمزها "خالد سعيد"، ثم لحقتها الليبية، فالسورية واليمن التي نادت جميعها، سلمياً، بحق شعوب تلك الدول في العيش الكريم والحرية والديمقراطية والعدالة الاجتماعية، واستعادة هبة دساتيرها، ورد الاعتبار لحقوقها المشروعة في اختيار حكومتها وحكوماتها. ولم يك من مطالبها نصرة دين أو طائفة أو مذهب، فالجمع كان متعاشياً ومتحاباً ومندمجاً بسلام. تحول "الربيع" آنذاك إلى "دمار" لاحق على الدول التي فشلت في تدارك الانزلاق نحو ارتهاق المطالب المدنية للنوازع القبلية، كما في ليبيا، والنوازع المذهبية، كما في سورية واليمن وقبيلهما العراق، ولم ينبُخ من ذلك المنزلق سوى تونس ومصر حين انصرفتا لتحقيق المقاصد المدنية السلمية لثورتيهما، وإن صادفهما الكثير من التعثر "المقدور عليه"، واناتا بنفسيهما عن دمار الحروب الأهلية الدينية والمذهبية.

مأساة ما يجري في سورية واليمن وقبيلهما العراق، تمثلت باختلاف التيارات الدينية المتطرفة فيها لثوراتها المدنية وتوجهها دينياً ومذهبياً، فاشعلت انظمتها (فرحاً بذلك التحول) الاشتباكات المذهبية بين المسلمين في تلك الدول، وشرعت الابواب على مصارعها لدخول المناصرين للأطراف المتحاربة لصراف الأناظر عن الأهداف المدنية المشروعة للثورات التي قامت ضدها، وانهاالت قوى النصرة والجهاد وحزب الله والدواعش (بكل الغايات)، لتكون قواماً للحروب الأهلية المدمرة في تلك الدول، وليستعين كل طرف ويستقوي بدول سنية هنا وشيعية هناك، وغُلت يد الشعوب، واختطف تجاز الحروب نداء الثورات ليشعلوا صراعات طائفية خاضت غمارها دول واحزاب وتنظيمات من خارج الحدود، انتصاراً لطرف على الآخر، وسعياً لتحقيق مقاصدها الاستراتيجية بعيدة المدى، واصطف الغرب متفرجاً على ذلك الفخار الذي يفتت بعضه بعضاً، ولتفوز إسرائيل بالغنيمة النهائية من تلك الفصول العبيثية والمدمرة في تاريخ أممنا العربية المنكوبة بالأحقاد الطائفية والمذهبية البغيضة التي هي أس البلاء.

إن آلات الدمار في سورية تفرغت لاستدعاء تراث الطاحن الإسلامي من العصور الغابرة، ليصير قوداً لاشتعال المذابح العدمية الدائرة على الأرض السورية اليوم، برغم تدبير التنظيمات الإرهابية السنية تارة، أو الانتصار على النظام العلوي ومواليه من تنظيمات تارة أخرى من رحم ماسي حلب يوشك العقلاء منا على الانحزام كغرفين يراقبان من بعيد، فإن طالب بعضهم برحيل حاكم سورية فكانه يطالب بثبات تنظيم داعش وغيره من قوى الإرهاب، وإن طالب بعضهم الآخر برحيل هذه العصابات الإرهابية فكانه يقف ضد الدين أو المذهب وينادي باستمرار الجلاء، وفي الحالتين أصبحنا كالمستجير من الرمضاء بالثار! ولكل منا لا يملك سوى الدعاء والبكاء على الدمار الذي يصطلي بنيرانه الأبرياء. الخطير أن خطابات التضامن مع أهالي حلب نحت نحو الصدام الطائفي واستحضار صراعاته إلى ساحاتنا الآمنة، وهو أمر مرفوض من أي طرف كان!

أخيراً، مستغرب وغير مفهوم صمت التيار المدني السوري الذي أطلق شرارة الحراك السياسي هناك، وهو يتمتع اليوم عن النطق بصوت الشعب المنكوب، وسط هذه المأساة التي بلغت مداها في أرض الشام الحبيبة، في حين أننا لا نرى أو نسمع في الساحة سوى ضليل سيوف المتحاربين باسم الدين!

لك الله يا حلب.

وفيات

بندر سعود محمد الهبيدة

62 عاماً، شيع، الرجال:الدوحة، ق، 4، الشارع الأول، 11م، خلف محطة البنزين، ديوان راشد الهبيدة، النساء: عبدالله المبارك، ق، 5، ش، 504، 13م، ت: 55511344، 96009900

مناور رفاعي مناور بن هنيان العازمي

74 عاماً، شيع، الظهر، ق، 2، الشارع الرابع، 8م، 48م، 99879748، 99660705

وزيرة هله عيسى

أرملة إسماعيل سليمان الصالح 76 عاماً، شيعت، الرجال:القصور، ق، 7، ش، 37، 10م، النساء: حطين، ق، 1، ش، 112، 17م، ت: 67000803، 67000470، 97893933

سعيد سليمان سعيد الصالح

83 عاماً، شيع، الرجال: ضاحية جابر العلي، ق، 2، ش، 4، 1م، النساء: الصباحية، ق، 1، ش، 9، 269م، ت: 97212443، 99632523

غزوة عبدالله سعد

أرملة محمد ناصر الدوسري 72 عاماً، شيعت، الرجال: الصباحية، ق، 3، ش، 5، 773م، النساء: الصباحية، ق، 4، ش، 15، 788م، ت: 66999671

شبيخة أسماعيل عبداللطيف العبدالرزاق

زوجة أحمد سليمان الجاسم الجبر الغانم 81 عاماً، شيعت، الرجال: الدسمة، ق، 5، ش، أمرؤ القيس، ديوان العبدالرزاق، النساء: جنوب السرعة، الزهراء، ق، 2، ش، 42، 47م، ت: 99656695، 97223849

موضي هلال هليل المطيري

70 عاماً، شيعت، الرجال: ضاحية صباح الناصر، ق، 4، ش، 31، 62م، النساء: ضاحية صباح الناصر، ق، 6، ش، 42، 45م، مقابل الدائري السادس، ت: 97900400

طيبة منصور الحسين

66 عاماً، تشيع التاسعة من صباح اليوم، الرجال: الخالدية، ق، 3، ش، 39، 239م، النساء: كيفان، ق، 4، شارع عبدالعزيز الصرعاوي، م، 21، ت: 99070511، 97471987

سانتا كلوز يعتقل المجرمين

في الجيرو لا ينزل سانتا كلوز دائماً عبر المدخنة بل يقتحم الأبواب... هذا أقله ما حصل عندما داهمت الشرطة منزلًا اشْتُبِحت بوجود تجار مخدرات فيه.

وصورت الشرطة عملية الإقتحام، التي انتشرت كثيراً عبر الإنترنت، ويظهر في الشريط الضابط المسؤول مرتدياً بزّة سانتا كلوز الحمراء وهو يحمل مطرقة في يده لتحطيم الباب.

وساعد الضابط، الذي وضع قناع سانتا، زملاءه في توقيف مجموعة الرجال التي كانت داخل الشقة وإخراجهم منها مكبلي اليدين.

(أ ف ب)

شتيمة ترامب... اشتراكات وأرباح

الاول، مجلة "فوليو"، إن اشتراكات فانيتي فير زادت 100 ضعفً بعد التفريده.

وأوضح: "كان هذا أكبر عدد من الاشتراكات بيع في يوم واحد من أي وقت مضى في كونيدي ناست، مشيراً إلى أن التحقيق تلقى مليون مشاهدة منذ تفريده ترامب على "تويتز".

وكتبت مجلة "فانيتي فير" لاقعة على موقعها على الإنترنت باللون الأحمر قالت فيها: "المجلة التي لا يريده ترامب أن تقرأها، اشترك الآن!" (د ب أ)

ارتفعت اشتراكات مجلة "فانيتي فير" بشكل كبير بعد تفريده للرئيس الأميركي المنتخب دونالد ترامب على موقع "تويتز" قال فيها، إنها مجلة "ميتة"، وأن رئيس تحريرها "ليست لديه أي موهبة".

ويبدو أن تفريده ترامب جاءت نتيجة لتحقيق سلبى عن مطعم ترامب نشرته المجلة يوم الأربعاء بعنوان "ترامب غريئ" ربما يكون أسوأ مطعم في أميركا.

وقال المتحدث باسم الناشر "كوندي ناست" أمس

أمطار جليدية على كندا

تشهد كندا من ساحل المحيط الهادئ إلى الأطلسي موجة صقيع تمتد حتى شمال الولايات المتحدة، مع تساقط متوقع للثلوج في الأيام المقبلة، وفق ما أفادت مصالح الأرصاد الجوية. وتدنّت درجات الحرارة إلى ما تحت الصفر في كندا، ويحده أقل في الغرب الأوسط وشمال شرق الولايات المتحدة.

وأكدت الأرصاد الجوية في بيان، أمس الأول، أن انخفاضاً جويًا يتشكل في كولورادو وسيؤدي إلى تساقط ثلوج بكميات كبيرة في شرق كندا مع خليط من الأمطار الجليدية أحياناً.

وتراوحت درجات الحرارة في كالغاري بولاية البرتا وساسكاتون في ولاية ساسكاتشوان ووينيبيغ في ولاية مانيتوبا، بين 21 و 27 درجة تحت الصفر، وفقاً للأرصاد الجوية.

وبلغت درجة الحرارة في فانكوفر الجمعة 7 درجات تحت الصفر، في حين أن المعدل لهذه الفترة هو 6 درجات. وشتاء كندا القارس عادة ما يكون في يناير وفبراير.

(أ ف ب)

مواعيد الصلاة	الطقس والبحر
الفجر 05:11	العظمى 20
الشروق 06:36	الصغرى 09
الظهر 11:44	أعلى مد 01:33 صباحاً
العصر 02:34	03:48 مساءً
المغرب 04:53	أدنى جزر 09:10 صباحاً
العشاء 06:15	09:10 مساءً

الإعلانات:

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

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

www.aljarida.com
يومية سياسية مستقلة