

نواب: أمامنا معركة تشريعية مع الحكومة

حول الجنسية وحرمان المسيء وتعديل قانون الانتخاب والعفو العام وأسعار المحروقات

● عبدالكريم الكندري: غير متعاونة منذ بداية المجلس ولن أسلم أدوات الرقابية طواعية

● الدمخي: سندفع باتجاه أحقية القضاء في نظر سحب الجنسية أو إسقاطها

فهد التركي

كشف عدد من نواب مجلس الأمة أن الجلسات المقبلة ستشهد معركة تشريعية مع الحكومة من أجل إقرار عدة قوانين مهمة ينتظرها الشارع الكويتي، أهمها الجنسية وحرمان المسيء وتعديل قانون الانتخاب والعفو العام وأسعار المحروقات، مجددين رفضهم مبدأ تحصين الوزراء من المساءلة السياسية، وأنه «لا تحصين لأي شخص في الحكومة بتاتاً، وأن المحصن الوحيد هو سمو أمير البلاد».

ورأى النائب عبدالكريم الكندري أن «الحكومة

تدعي التعاون، وهي أبعد ما تكون عن ذلك»، لافتاً إلى أنها غير متعاونة منذ بداية المجلس الحالي، خصوصاً برفضها الدائم لما يطرحه النواب. وقال الكندري لـ «الجريدة» إن «المجلس مقبل على معركة تشريعية، لاسيما بعد الذي قدمناه بشأن قضايا مهمة كثيرة، مثل الجنسية وتحسين الرواتب وأسعار المحروقات وحرمان المسيء»، مشدداً على «ضرورة عدم الخلط بين المعركتين التشريعية والرقابية، بمعنى أنه يجب احترام كل ما يتعلق بالدستور، كاحترام رأي الأغلبية والأقلية

في عملية التصويت، أما عن المخالفات وتطبيق القانون فأدواتنا الرقابية موجودة بكل تأكيد». وفي حديثه عما ذهب إليه بعض النواب من تحصين رئيس الوزراء، أكد الكندري أنه «لا وجود لهذا المصطلح في الدستور والقانون، الذين أقسمت على احترام نصوصهما، ولا يوجد شخص محصن من المساءلة أمامي إلا سمو أمير البلاد، أما بقية المصطلحات حول التحصين فلا تعنيني»، مضيفاً: «بالنسبة لي، لم أقبل في المجلس الماضي أن تُنزع مني أدواتي التشريعية

السقاف لـ «الجريدة»: شركات انسحبت من البورصة «بعدما صارت الحديدة حامية»

جادون في ملف الخصخصة ونسعى لإنجازها في 2018 على الجهات الحكومية كافة التسويق لجذب استثمارات أجنبية وتشجيع المحلية

تسلمنا البورصة بعد إدارتها حكومياً 30 سنة

سنغير صورة البورصة القديمة لكن لتتعلم كيف نمشي قبل أن نركض

اقتصاد

مجلس الوزراء يوافق على رفع الفائدة

سيكون جيداً على البنوك خلال 2017

اقتصاد

«الدولي»: ماضون في تطبيق خطتنا الاستراتيجية الشاملة لتكون البنك الإسلامي المفضل في الكويت

رياضة

«كلاسيكو» متعب ومفترق طرق بين القادسية والعربي

المطابرة لـ «الجريدة»: ندرس نقل دوائر الجنايات والتجارية إلى «الجهراء»

«لم نتلق أي طلب لفصل نزاع ناديي العربي والكويت»

حسين العبدالله

وكذلك لتخفيف العمل عن «قصر العدل» الحالي.

وقال المطابرة، لـ «الجريدة»، أمس، إن المجلس يدرس أيضاً نقل الدوائر التجارية والعمالية في المحكمة الكلية و«الاستئناف»، إما إلى مبنى الجهراء الجديد، أو محكمة الرقعي الجديدة.

وأوضح أن قصر العدل الجديد سيبني مطلع يونيو المقبل، 02

يوسف المطابرة

أزمة أغنام تواجه الحكومة بعد إعلان 9 شركات وقف الاستيراد الجبري: إجراءات صارمة ضد المتلاعبين

محمد راشد

لم تكف الحكومة تطوي أزمة أسواق المبركية، حتى وجدت نفسها أمام أزمة جديدة تنذر باحتمالات زيادة أسعار الأغنام في الفترة المقبلة، لاسيما مع قرب قدوم شهر رمضان.

مؤشرات الأزمة بدأت بإعلان 9 شركات لاستيراد الماشية الحية، خلال اجتماع عقده الأحد الماضي، اتفاقها على «عدم استيراد أي رؤوس من إيران والأردن وعمان وجورجيا، بدءاً من 12 الجاري حتى 15 مايو المقبل»، وهو الاتفاق الذي اعتبره وزير الأوقاف والشؤون الإسلامية وزير الدولة لشؤون البلدية محمد الجبري 02

إيران: اعتقالات بالجملة لإعلاميين إصلاحيين اتهام لـ «الحرس الثوري» بالتأثير على «الرئاسية»

طهران - فرزاد قاسمي

بينما يحاول المحافظون في إيران تجميع قواهم لخوض استحقاق الانتخابات الرئاسية المقبلة دون جدوى، جرى اعتقال 12 مدير محطة تواصل اجتماعي ومديري مجلتيين، وصحافيين من الإصلاحيين، من قبل أجهزة أمنية اعتبرها الإصلاحيون تابعة لـ «الحرس الثوري» خلال الأسبوع الماضي. 02

دولة كردستان... مشاكل العراق تدفع باتجاهها والخلافات الكردية تكبدها

بغداد - محمد البصري

أول مرة يبلغ الحديث عن «إعلان دولة كردستان»، وانفصاليها عن العراق، هذا المستوى الجدي في النقاشات اليومية، بين الناس وفي أوساط الفاعلين السياسيين، خلال الشهور الماضية.

ورغم أن حلم إنشاء الكيان المستقل يعود إلى الحرب العالمية الأولى، فإن سقوط نظام صدام حسين جعل الأكراد العراقيين يحصلون على امتيازات هائلة، ويتركون الجدل حول الاستقلال، لكن ذلك بدأ يتغير بإيقاع متسارع. فالتحولات السياسية العميقة في المنطقة جعلت الأكراد يخسرون نفوذهم في بغداد تدريجياً، إذ بدأت الطبقة السياسية الشيعية، منذ خروج الجيش الأميركي عام 2011، في «تخديم نفوذ الأكراد»، ووصل الأمر عام 2013 إلى حرمانهم من حصتهم في الموازنة المالية،

فرنسا تحبط هجوماً لـ «ذئب منفرد» بمطار أورلي

قتلت قوات الأمن الفرنسية في مطار أورلي جنوب باريس، أمس، المدعو زياد بن بلقاسم (39 عاماً)، فرنسي الجنسية، بعدما حاول الاستيلاء على قطعة سلاح من جنديته خلال قيامها بدورية في إطار مكافحة الإرهاب، ما أدى إلى إخلاء مبنى المطار، وتعليق الرحلات الجوية ساعات.

وقال وزير الدفاع الفرنسي جان-إيف لو دريان، إن «الجندية تشتتت بسلاحها، لكن زميلها الآخرين رأوا أنه من الضروري، وكانا محققين في ذلك، فتح النار على المهاجم لحمايتها وحماية الناس المحيطين بها».

وأعلن وزير الداخلية الفرنسي برونو لورو، في مؤتمر صحفي بالمطار، أن المهاجم كان «معرفاً لدى الشرطة»، ولدى أجهزة الاستخبارات، 02

عناصر من الشرطة الفرنسية تصل إلى مطار أورلي في باريس أمس (أ ب)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

شكر على تعازي عائلة القناعات

تتقدم بجزيل الشكر وعظيم الامتنان من مقام حضرة صاحب السمو أمير البلاد

الشيخ/ صباح الأحمد الجابر الصباح

وسمو ولي العهد الأمين

الشيخ/ نواف الأحمد الجابر الصباح

وسعادة رئيس مجلس الأمة

السيد / مرزوق علي ثنيان الغانم

وسمو

الشيخ/ ناصر المحمد الأحمد الصباح

وسمو رئيس مجلس الوزراء

الشيخ/ جابر المبارك الحمد الصباح

وإلى السادة الشيوخ والوزراء وأعضاء مجلس الأمة ولكل من تفضل بمواساتهم في وفاة فقيدهم المغفور له بإذن الله تعالى

جميل سلطان بن عيسى القناعي

سواء بالحضور شخصياً أو بالاتصال هاتفياً أو برقياً

أو بالنشر في الصحف سائلين المولى عز وجل أن لا يريهم مكروهاً بعزير لذيهم

اللهم اغفر له ولجميع المسلمين

تركيا: زيارة الأمير فرصة مواتية لتعزيز العلاقات بين البلدين

وأوضح ان حجم الاستثمارات الكويتية وصل الى نحو ملياري دولار من خلال 271 شركة ومؤسسة كويتية تستثمر في تركيا منذ عام 2004 تتركز أنشطتها في المجال المالي والعقاري والتجاري والصناعي. وقال ان الكويت تعد أحد أهم الشركاء الاقتصاديين لتركيا في منطقة الخليج فقد حددت الكويت اعتباراً من 2005 الأهداف الاستثمارية ذات الأهمية بالنسبة للبلدين. وأكد شيمشيك ان بلاده تولي اهتماماً كبيراً لمشاريع الاستثمار والخصخصة التي تطلقها الكويت وتحظى باهتمام المستثمرين الأتراك.

وأشار في هذا الإطار الى ان 30 مشروعاً يتم تنفيذها في الكويت من قبل شركات تركية بما فيها مشروع تطوير مطار الكويت الدولي الذي تنفذه شركة ليماك للانشاء بكلفة تبلغ نحو 6.3 مليارات دولار.

الى قطاعات البترول والميتروكيماويات والمنتجات الاستهلاكية والغذائية وخدمات الاستشارة الهندسية المقاولات ومواد البناء والإنشاء وقطاعات السياحة والصيرفة. ووصف العلاقات السياسية الثنائية بـ «الممتازة» في ضوء ارتباط البلدين بالعديد من الاتفاقيات المشتركة التي وصل مجموعها الى 41 اتفاقية في مختلف المجالات الى جانب العديد من البروتوكولات ومذكرات التفاهم إضافة الى قوة ومكانة العلاقات الثقافية بين البلدين.

وأضاف ان حجم التبادل التجاري بين البلدين تضاعف الى ثلاث مرات منذ عام 2002 بعدما سجل نحو 165 مليون دولار في حين ارتفع حجم التبادل التجاري العام الماضي الى نحو 700 مليون دولار. وبين شيمشيك ان أعداد السياح الكويتيين في تركيا خلال الأعوام الأخيرة شهدت أيضاً زيادة مطردة وسجلت ارتفاعاً بلغ 180 ألف سائح في العام الماضي رغم الأحداث التي

أعرب نائب رئيس الوزراء التركي محمد شيمشيك أمس عن تطلع بلاده الى تعزيز العلاقات الاقتصادية مع الكويت في بعدها التجاري والاستثماري. وقال شيمشيك لكوننا «ان الزيارة الرسمية المقرر ان يقوم بها سمو امير البلاد الشيخ صباح الاحمد لتركيا بدءاً من اليوم حتى 22 الجاري تأتي في اطار علاقات الصداقة المتينة والتعاون المتنامي بين البلدين في مختلف المجالات ، وتعتبر فرصة مواتية لتعزيز العلاقات.

وأكد شيمشيك المسؤول أيضا عن ملف الاقتصاد التركي أهمية توقيع اتفاقية تجارة حرة بين تركيا والكويت للاستفادة من قدرات البلدين تجارياً واستثمارياً. وأشار الى ان هناك ركائز عدة للتعاون الثنائي منها مشاريع في مجالات الزراعة والمياه والطاقة والتعاون في مجال التمويل الإسلامي ومشاريع الاستثمار الموجهة لقطاع التسجيع وصناعة الالبسة إضافة

1744 كويتياً
يملكون عقارات
في تركيا و 271
شركة تستثمر
ملياري دولار في
قطاعات متعددة

المجلس الأعلى الإسلامي عمار الحكيم، تضمنت وساطة وطلب تفهم للظروف الحالية في بغداد.

غير أن الأكراد في الوقت ذاته لا يريدون أن يتم الانفصال بطريقة عنيفة، ويكره رئيس الأقليم، أخيراً، أن الحدود الجديدة «يجب أن ترسم بالحوار لا الدم»، ويعلن مساعده مراراً أن العلاقة مع العراق العربي «استراتيجية»، بالنسبة إلى دولة كردستان القادمة، التي تحتاج إلى السوق العراقي في تجارتها كمعبر نحو أوروبا، حيث تقع على حدود تركيا، كما لا تخفي رغبتها في تصدير النفط الكردي عبر أنبوب يمتد نحو البصرة والخليج، وهو ما يتطلب استمرار العلاقات «الطبيعية» بين الجانبين. وبغض النظر عن موقف بغداد أو عواصم المنطقة من طموح إعلان الدولة فائق الحساسية، ومختلف المصاعب التي تقف دون تحقيقه، فإن البيت الكردي يعاني انقساماً شديداً طوال العامين الأخيرين، بدرجة تجعل إعلان الدولة المفترض ناقصاً وجزئياً جداً، حيث يهيمن حزب الرئيس السابق جلال الطالباني على نحو نصف مساحة كردستان العراق المقترضة، ونصف ثروتها النفطية في كركوك، ويعتقد المعارضون الأكراد أن حديث أربيل عن الدولة المستقلة «في غير أوانه»، ولن يستطيع تكوين دولة مستقلة إلا في مدينتي أربيل ودهوك فقط، ما يجعلها كياناً ضعيفاً من السهل هزيمته أو محاصرتة من قبل منافسيه التقليديين في بغداد وطهران وغيرها.

فرنسا تحيط هجوماً لـ «دُئب منفرد»...

في حين أشارت مصادر إلى أن بلقاسم قد يكون «دُئباً منفرداً» متنازراً بتنظيم داعش. وأوضحت المصادر نفسها أن والد بلقاسم وشقيقه أوفقا رهن التحقيق، في حين أشاد الرئيس فرنسو هولاند بـ«شجاعة» عناصر الشرطة والعسكريين في مواجهة «شخص خطير». وقبيل ذلك جرح رجل شرطياً في ضاحية ستان الباريسية بمسدس عند تدقيق في الهوية، قبل أن يلوذ بالفرار، وفق ما ذكر مصدر قريب من الملف لوكالة فرانس برس، دون أن يدلي بأي تفاصيل. وقالت الشرطة إن إطلاق النار هذا «مرتبط» بهجوم أورلي.

بعض الصحف والصحافيين، لكنها زادت في الأسبوع الأخير من العام الإيراني، إذ إن جميع الصحف والمجلات بدأت عطلة سنوية تصل إلى 20 يوماً بدءاً من الجمعة.

وعملياً، بإيقاف محطات التواصل الاجتماعي للإصلاحين يستطع ويعزو المحللون سبب هذه الاعتقالات إلى رفض وزارتي الاتصالات والأمن، التابعتين لحكومة روحاني، طلب المحافظين غلق محطات التواصل الاجتماعي العاملة على التلغرام والواتساب قبل الانتخابات. ووجه نواب إيرانيون انتقادات متعلقة باعتقالات الصحافيين ومدبري حسابات في وسائل التواصل الاجتماعي، مس احدها الحرس الثوري بشكل مباشر. وكتب النائب الإصلاحي محمود صادقي رسالة مفتوحة إلى القائد العام للحرس محمد جعفري يدعوه فيها إلى البقاء بعيداً عن السياسة، في حين هدد النائب المحافظ المعتدل علي مطهرى بالسعي لمقاضاة وزير الاستخبارات، إذا لم يقدم تفاصيل عن الاعتقالات. وفي انتخابات مجلس الشورى (البرلمان) ومجلس خبراء القيادة، الأخيرة، التي جرت قبل نحو 14 شهراً، استطاع الإصلاحيون الاستفادة من محطات التواصل الاجتماعي لمواجهة الإمبراطورية الإعلامية المنضوية تحت لواء المحافظين، واستطاعوا أيضاً الارتباط بجمهورهم رغم منع وسائل الإعلام عكس آراء وحتى نشر صور لزعماء الإصلاحين، وخصوصاً الرئيس الإيراني السابق محمد خاتمي. واستطاع خاتمي نشر فيديو قصير له عبر محطات التواصل الاجتماعي، طالباً من أهالي طهران التصويت لجميع أعضاء لائحة «أوميد» (الأمل)، ومع أن المحافظين يعلمون أن أملهم الوحيد لمواجهة روحاني والإصلاحين هو توحيد صفوفهم خلف مرشح واحد، لكنهم مازالوا يواجهون خلافات بين زعمائهم ومرشحيهم.

دولة كردستان... مشاكل العراق...

ستبقى متوترة جداً، وأن الأفضل للأكراد أن «يغادروا البيت الراخر بالمشاكل» ويعلنوا استقلالهم. ونشير مصادر مطلعة إلى أن بارزاني كاد يسحب كئنته من البرلمان العراقي لولا زيارة قام بها أخيراً زعيم

أزمة أغانم تواجه الحكومة بعد...

«تلاعباً بالأمن الغذائي يستوجب إجراءات صارمة حياله»، وصرح الجبيري، أمس، بأن «التلاعب بالأمن الغذائي جريمة في حق البلد والمواطنين، ولن نسمح بمرورها مرور الكرام، مشدداً على اتخاذ أقصى العقوبات الصارمة بحق أصحاب الوثيقة المسربة بشأن الاتفاق إذا ثبت صحة توقعهم إياها.

وأوضح أن الهيئة العامة لشؤون الزراعة والثروة الحيوانية لن تتردد في إلغاء تراخيص الشركات التي تتلاعب بالأمن الغذائي، وسحب القسائم المخصصة لها، إلى جانب إيقاف دعم الأغلaf الذي تحصل عليه. وكشف أن «الهيئة ستشكل لجنة لمتابعة صحة الوثيقة المسربة وملفات الشركات الموقعة عليها، وإذا ثبت صحة ما جاء فيها من نية لرفع أسعار الماشية قبل رمضان المقبل، بغرض التلاعب بالأسعار، فإن العقوبة ستكون صارمة، وسنعمل القوانين ونستخدم الصلاحيات». وشدد على أن «الانقراض على الأمن الغذائي أمر لا يمكن التهاون في التعامل معه، وسنقوم بسلسلة إجراءات لضمان استقرار الأسعار، وعدم التلاعب».

من جهة، أكد رئيس مجلس الإدارة، المدير العام لهيئة الزراعة فيصل الحساوي أن «الهيئة ستجتمع بالشركات التي أعلنت عدم استيراد الأغانم، وستتعرف على فحوى قرارها، وإذا تأكدنا من صحته، فسننخذ الإجراءات القانونية المناسبة ضدها». وقال الحساوي لـ«الجريدة»، إن «الهيئة ستحت الشركات على الاستيراد خصوصاً قبل شهر رمضان، وفي سبيل ذلك، ستعقد مؤتمراً صحافياً صباح اليوم لشرح تفاصيل الموضوع، وأهم الإجراءات التي ستتخذها في الفترة المقبلة».

إيران: اعتقالات بالجملة لإعلاميين....

وبدأت حملة الاعتقالات منذ نحو شهر، باعتقال مديرة القسم الإعلامي لمكتب رئيس الجمهورية حسن روحاني، ابنة أخته طاهرة قيومي، ومدبري

نواب: أماننا معركة تشريعية....

فسبكون ذلك إنجازاً كبيراً لهذا المجلس». وأضاف: «أرى أنه لا شيء اسمه تحسين رئيس الوزراء، وأن ذلك بدعة، ولم نتحدث عنه أصلاً، غير أننا اتفقنا على التهديدة مقابل الجناسي والعفو»، مؤكداً أن «عدم الاستجواب لم يُطرح بتاتاً، والحديث عن وجود صفقة مشبوهة كلام عار من الصحة». وشدد على «أننا لم نحصل على مناصب أو أموال، فهذه هي الصفقات المشبوهة، فضلاً عن الاتفاقيات التي تكون خلف الطاولة، ونحن بعيدون عن ذلك كل البعد، حيث نعمل أمام الشعب، ومن أجل شبابه».

06+

المطالعة لـ الجريدة: ندرس نقل...

ولن يؤجل إنشاؤه لارتباط تنفيذه بجدول زمني، لافتاً إلى أن أعمال البناء ستعوق عمليتي الدخول والخروج في المبنى الحالي، مما يتطلب تخفيف العمل داخله. وأكد أن تنظيم العمل يقتضي نقل استئناف الدوائر العمالية أو الإجراءات التي تنتظر في محكمة الجهراء الحالية، إلى مبناها الجديد.

وعما يثار بشأن طلب وزارة الشباب تكليف قضاة للفصل في النزاع القائم بين نادي الكويت والعربي حول نقاط نتيجة إحدى المباريات بينهما، أفاد المطالعة بأن «القضاء لم يتلق، إلى الآن، أي طلب بهذا الموضوع».

وأوضح أن المجلس لا يمكنه الموافقة على طلب كهذا إلا بعد دراسته قانونياً، والتأكد من اختصاصه بنظر ما يحتويه، وما إذا كان يتعارض مع أي لوائح أو قوانين رياضية متصلة باللجان الأولمبية أم لا، وإذا لم يجد أي تعارض، فسيدرس طبيعة ما سيقوم به سواء كان تحكيمياً قضائياً بين النادييين، أو غيره.

الشبكة الأقوى لحياتك

تصوير أروع من قبل مع Mate 9 من شامل

HUAWEI Mate 9

30GB
إنترنت

4G+

مكالمات ورسائل غير محدودة
ضمن شبكة Ooredoo

500
دقيقة محلية

إحصل على جهاز ثاني بعد 6 أشهر من مرور عقدك

للحصول على هذا العرض تفضل بزيارة أي من فروع Ooredoo أو مورعينا المعتمدين.

بكل الألوان..
أرسد لك العرفان يا أمي.

احتفل بأقلم الغالية.
يوم أم سعيد.
١٦٢ دينار

داماس

+965 99694196 | damasjewellery.com

711 مليون دينار لمشاريع «الكهرباء»... ولا تأثير لخفض الميزانية

المرزوق: حكومة مول للوزارة في المحافظات لإنجاز معاملات المراجعين

سيد القصاص

كشف وزير النفط وزير الكهرباء والماء عصام المرزوق عن مقترح ميزانية الصيانة والمشاريع الخاصة بوزارة الكهرباء والماء للعام المالي 2017/2018، والذي

الاحتفال بيوم المياه

أعلنت وزارة الكهرباء والماء أنها ستقيم في 22 مارس الجاري احتفالية بمناسبة اليوم العالمي للمياه 2017 تحت شعار «المياه المهددة». وقال الوكيل المساعد لمشاريع المياه في الوزارة حمود الروضان في بيان صحفي أمس إن الاحتفالية ستتخللها محاضرات علمية يقدمها خبراء ومختصون من قطاعات مختلفة ومشاركة من شركات ذات اختصاص إضافة إلى معرض مصاحب يقام على هامش الاحتفالية. وذكر أن شعار الاحتفال هذا العام يسلط الضوء على قضية هدر المياه وتحديدًا مياه الصرف الصحي القادمة من المنازل والمدن والصناعة والزراعة والتي تبلغ نسبتها 80 في المئة من المياه المهددة ككل حيث تتدفق إلى الطبيعة ملوثة بذلك البيئة.

وهناك التزام من موظفيها في هذا الجانب، لكن هناك بعض المواقع من الصعب إلزام موظفيها بنظام البصمة، منها على سبيل المثال إدارات الطوارئ ومواقع الإنتاج. دول مجلس التعاون الخليجي على الربط المائي الشامل، ونحن نسعى حاليا إلى الربط المائي الثاني مع المملكة العربية السعودية كخطوة للربط المائي الشامل مع جميع الدول الأعضاء، لافتاً إلى أن المسألة مكلفة للغاية، خصوصاً في ظل انخفاض أسعار النفط، وهناك تجربة لربط أنابيب النفط والتصدير عن طريق البحر الأحمر أو العقبة، لكن تبقى الاتفاقية في إطار الاستراتيجيات. وبين أن هناك مقترحات حول استيراد المياه من الخارج وموجودة حالياً في الوزارة وتتم دراستها من الإدارات المختصة، فأى دراسة أو مقترح من الممكن أن يفيد الاقتصاد الوطني لا نتوانى في دراستها باستفاضة. ونسند المرزوق على حرص الوزارة الكامل، على تطبيق نظام البصمة في جميع مواقعها،

«الشعبية الجنوبية» و«الدوحة الشرقية» إلى التقاعد في 2021 و2022 لانتهاج عمرهما

الدراسات المطلوبة لتحديثها ووضع الحلول الأنسب لهما حال استبدالهما. وذكر أن إنتاج الكويت من الكهرباء فاق الـ16000 ميغاواط، ولديها فائض يكفي لسد الاحتياجات، لكن لا يمكن بيع الكهرباء حالياً، مبيهاً أن الاحتياطي موجود ويتم التبادل والاستفادة منه من خلال شبكة الربط الخليجي. وقال إنه خلال تلك الفترة حتى عام 2035 ستتم إضافة كميات كبيرة من الكهرباء إلى إجمالي الإنتاجية من محطة النويصيب المزمع إنشاؤها والتوسع واستبدال محطتي الشعبية الجنوبية والدوحة الشرقية والمرحلة الثانية من الزور الشمالية بالإضافة إلى الـ1000 ميغاواط المتوقعة من الصبية. وأوضح أنه تم الاتفاق بين

عصام المرزوق

«التقاعد» لاقتراب انتهاء عمرهما الافتراضي في عامي 2021-2022 هما محطتا الشعبية الجنوبية والدوحة الشرقية، ووضعت الوزارة ضمن استراتيجيتها تحديثهما، ورغم أن المدة الزمنية المتبقية 5 سنوات لكن الوزارة بدأت في إجراء

بزيادة التعرف الجديدة، فيما يتعلق بالمزيد من تحسين الخدمة المقدمة للمواطنين. وأفاد بأن مشروع محطة كهرباء النويصيب مازال في طور الدراسة، وتواجهه، وتقنين وضع الأرض التي ستقام عليها المحطة بالتعاون والتنسيق مع إدارة أملاك الدولة، لأن الوزارة قطعت شوطاً كبيراً في دراسة نوعية التربة وتحديد المكان نفسه، خصوصاً أن محطة النويصب تعد آخر موقع بحري يقام عليه محطة لإنتاج الكهرباء، وبمجرد الانتهاء من هذه الإجراءات سيتم طرح مشروع المحطة.

الشعبية والدوحة

وأوضح أن هناك محطتي كهرباء من المقرر إحالتها إلى

بقدر 711 مليون دينار، مشيراً إلى أن الميزانية تأثرت بالتوجه الحكومي نحو ترشيد النفقات، إلا أن التأثير لن يكون بدرجة كبيرة على أساس أن الوزارة من الوزارات الخدمية التي لها شيء من الأفضلية، للمتمكن من تنفيذ مشاريعها والصيانة المطلوبة، لضمان توفير خدمتي الكهرباء والماء بالشكل الأمثل. وقال المرزوق في تصريح صحفي «نسعى حالياً إلى إنشاء ما يسمى بحكومة مول خاصة بوزارة الكهرباء والماء في جميع المحافظات، لإنهاء معاملات المراجعين من الألف إلى الياء دون الحاجة إلى قدومهم إلى ديوان عام الوزارة، أو أي إدارة أخرى، وستضم هذه المراكز جميع الخدمات، بما فيها اتصال التيار الكهربائي والمياه ودفع الفواتير»، لافتاً إلى أن هناك آمالاً كبيرة متعلقة

الصبيح: نظام آلي للمساعدات الاجتماعية قبل نهاية 2017

رعت الكرنفال الربيعي الأول وأكدت استمرار تبعية «الحضانات» لـ «الشؤون»

جورج عاطف

الصبيح متوسطة مسؤولي الحضانة الملكية

شهد العديد من الفعاليات المتنوعة وورش العمل التعليمية والرياضية والنفسية، والتي ترمي إلى تعزيز العديد من الثقافات المهمة في نفوس الطلبة وأولياء الأمور مثل العادات الغذائية الصحية، وكيفية التعرف على أنواع الأطعمة المغذية للأطفال، فضلاً عن الأكلات التي من شأنها أن تمنح الطالب المزيد من النشاط والتركيز والحيوية، بالإضافة إلى ورشة رياضية لتعزيز ثقافة العقل السليم في الجسم السليم، تحت إشراف نخبة من المختصين في الشأن الرياضي، باستخدام ملاعب وأجهزة رياضية بمواصفات علمية.

على المعلمين بنقل وتعزيز تلك التجارب إلى الطفل في سن مبكرة. وأضافت أن الملكية البريطانية للتعليم المبكر سعت من خلال تجربة الكرنفال، وعبر ما تقدمه للطلبة من خلال مادة العلوم في المنهج البريطاني المتبع في الحضانة في تلك المرحلة العمرية، إلى تعريف الطفل أساليب زراعة النباتات منذ بدايتها كبادرة حتى استخراج الثمرات، بالإضافة إلى تعريفه بالآليات المتبعة عالمياً للزراعة، سواء كانت من خلال السماد أو عبر الزراعة المائية، خصوصاً أن الطلبة في ذلك الوقت لا يلمعون كثيراً عن طرق زراعة النباتات.

الحضانة الملكية البريطانية للتعليم المبكر. د. حنان مطوع، أن الكرنفال الربيعي الأول، الذي أقيم تحت شعار «معاً لرعاية البيئة»، تحت رعاية الصبيح، يهدف إلى توعية أولياء الأمور والمجتمع، وتسليط الضوء على أن الطفل في تلك المرحلة العمرية بإمكانه أن يكون جزءاً فعالاً في المجتمع، خصوصاً فيما يتعلق بمجال رعاية البيئة والحفاظ عليها. ولفتت إلى أن الدراسات تشير إلى قدرة الطالب منذ ولادته وإلى سن الخامسة على استيعاب ما يتعلم من المعلومات في المئة من المعلومات بشكل صحيح، وملك المعرفة ولكن مع اختلاف تجاربه وثقافته الحياتية، ليأتي الدور

وعن الكرنفال، ذكرت أن «ثمة تطورا في عمل الحضانات، لاسيما في الخدمات التي تقدمها للمجتمع، فضلاً عن التطور الملحوظ في الخدمات التعليمية والرياضية والخبرات الحياتية المقدمة للأطفال، التي تؤهلهم فيما بعد إلى مواجهة الحياة». وتمنت على جميع الحضانات المشهورة أن تحذو حذو حضانة الملكية البريطانية للتعليم المبكر، حتى يتسنى خلق جيل واع يحافظ على البيئة، وملك المعرفة للمحافظة على مصادرها.

توعية الأطفال

من جانبها، أكدت مديرة

أعلنت الصبيح أن نظام المساعدة الجديدة للمساعدات الاجتماعية يهدف إلى تلافى تكرار ما حدث في السابق من تغيير في بيانات المستفيدين، وصرف مساعدات دون حق، وما يترتب على ذلك من زيادة مديونياتهم.

الطفل

جزء فعال في المجتمع فيما يتعلق برعاية البيئة والحفاظ عليها

حنان المطوع

خدمة «إلكترونية» جديدة للاستعلام عن بطاقة «عافية»

أعلن مدير مشروع التأمين الصحي للمتقاعدين بوزارة الصحة د. عدنان الرشيد تدشين خدمة «إلكترونية» جديدة يستطيع خلالها المستفيدون الاستعلام عن بطاقة «عافية». وذكر الرشيد، في تصريح صحفي، أن الخدمة الإلكترونية الجديدة توفر للمستفيدين من مشروع عافية الاستعلام عن المطالبات، والمبالغ المستخدمة من سقف التغطية، فضلاً عن المبالغ المتبقية للمستفيدين.

وأوضح أن الخدمة الإلكترونية تشمل كتباً تعريفية يضم معلومات عن الوثيقة وحدود التغطية والمنافع، والتغطيات والاستثناءات، والأسعار المتعلقة بالوثيقة، وكذلك معرفة أسماء مقدمي الخدمات الطبية وتخصصاتهم وعناوينهم، كما يوجد خريطة إلكترونية لتحديد أحداثيات موقع مقدم الخدمة الطبية لتسهيل الوصول إليه. وأفاد الرشيد بأن الخدمة الإلكترونية الجديدة سيتم تقديمها عبر الموقع الإلكتروني www.afya-health.com، ويستطيع المتقاعد تسجيل الدخول عبر ادخال الرقم المدني ورقم المشترك الموجود على بطاقة «عافية»، ورقم الهاتف النقال الذي سيتم خلاله بعد التسجيل إرسال رسالة نصية بالرقم السري للدخول إلى الخدمة الإلكترونية. وكشف عن 32 حالة ولادة لنساء متقاعدات في مستشفيات القطاع الخاص عن طريق مشروع «عافية» خلال 5 أشهر منذ انطلاق المشروع حتى الآن، لافتاً إلى أنه تم أيضاً خلال هذه الفترة توزيع 100779 بطاقة للمستفيدين من المشروع، كما أن عدد حالات الدخول للمستفيدين لمستشفيات القطاع الأهلي بلغ 6872، وتم إجراء 2742 عملية جراحية، إلى جانب إجراء أشعة رنين مغناطيسي ومقطعية لـ14369، فضلاً عن إجراء المناظير لـ4218. ولفت إلى أنه تم بدء العمل بخدمة صرف أدوية الأمراض المزمنة غير المعدية للمستفيدين من مشروع «عافية»، مباشرة من الصيدليات دون الحاجة لمراجعة الطبيب بصورة شهرية، وذلك لتفادي عملية الانتظار في المستشفيات، مشيداً بدعم وزير الصحة د. جمال الحربي لتدليل كل العقبات وتقديم أفضل خدمة للمتقاعدين.

«الإعاقة»: زيادة اللجان الطبية لتقديم المواعيد وتقليل الانتظار

كشفت نائبة المدير العام للهيئة العامة لشؤون ذوي الإعاقة للخدمات الطبية د. نادية ابل عن انجاز جديد للهيئة يتعلق بعمل اللجان الطبية واجتماعاتها ومواعيدها واعداد الحالات التي تنتظرها شهرياً. وأشارت ابل في تصريح صحفي أمس إلى ان الهيئة ممثلة في قطاع الخدمات الطبية ارتأت زيادة اجتماعات اللجان الطبية التي الضعف في محاولة لتسهيل عرض الحالات على اللجان وزيادة الاعداد المستفيدة من ذلك فضلاً عن تقديم المواعيد لفترات قريبة. وأوضحت أنه فيما يتعلق باجتماعات اللجان الحركية والذهنية والجسدية للكبار وكذلك الجسدية - اطفال والطب النووي والحركية - اطفال ولجنة كبار السن واللجنة الفنية السمعية واللجنة الفنية البصرية ولجنة الاخصائيين النفسيين، فتمت زيادة اجتماعات هذه اللجان من 20 اجتماعاً إلى 40 اجتماعاً اسبوعياً الامر الذي ترتب عليه زيادة الحالات التي تنتظرها هذه اللجان من 300 حالة إلى 600 حالة شهرياً.

مضاعفة الحالات

وأضافت الدكتورة ابل انه مع زيادة مضاعفة الحالات التي تنتظرها اللجان الطبية سواء الحالات الجديدة منها او الحالات المسجلة التي تحتاج إلى المتابعة فإن ذلك أدى إلى تقديم الكثير من المواعيد وتقليص فترة الانتظار للعرض على اللجنة، حيث وصلت اخر المواعيد إلى ابريل بدلا من نهاية أغسطس باستثناء لجنة واحدة تصل المواعيد فيها إلى اول يونيو نظرا لزيادة الحالات فيها وهذا سيقفل فترات الانتظار للعرض على اللجان، متقدمة بالشكر للأطباء العاملين في هذه اللجان على تحملهم عناء العمل فترات طويلة. وأشارت إلى أن استكمال اعمال الميكنة سوف يسهل كثيرا انجاز المعاملات خلال الفترة المقبلة فضلاً عن افتتاح صالة المراجعين رقم 2 اليوم والتي ستخصص لاستقبال المعاقين فقط حيث سيساعد ذلك في سرعة انجاز المعاملات وتخفيف الاعباء عن كامل ذوي الإعاقة.

www.aljarida.com

الجريدة

www.aljarida.com

اشترك بخدمة «الجريدة واتساب»

لمتابعة آخر الأحداث والأخبار

من خلال «الجريدة story»

وال «pdf»

تفعيل الخدمة:

1 - قم بحفظ رقمنا +96565511841 في قائمة جهات الاتصال لديك.

2 - قم بإرسال رسالة عبر الواتساب تحتوي على كلمة «Start» إلى الرقم الذي قمت بحفظه.

@aljarida @aljarida newspaper @aljarida

المنفوحى: إصدار رخص البناء بحولي إلكترونياً في مايو

«رغبة وطموح لدى كوادر البلدية للإنجاز وتطوير خدمات أخرى»

أحمد المنفوحى

لمشمل بقية أفرع البلدية نهاية هذا العام. وذكر المنفوحى أن الطاقات الشبابية من مهندسين ومهندسات في الجهاز التنفيذي تواصل بذل الجهود في سبيل تطوير العمل لتحقيق الإنجازات المأمولة، بهدف تقديم خدمة أفضل خاصة في سرعة إصدار الرخص، انطلاقاً من حرص البلدية على تسهيل وتبسيط إجراءات معاملات المراجعين. وأعرب في ختام تصريحه عن ثقته الكبيرة بتحقيق نجاحات أكبر، لما لمس من رغبة وطموح لا سقف لهما لدى الكوادر الوطنية من شباب البلدية في مواصلة العمل والإنجاز والمساهمة في تطوير خدمات أخرى.

استكمال جميع المتطلبات الفنية لبرنامج إصدار رخص البناء الإلكتروني في أفرع البلديات بالمحافظات، حسب الجدول الزمني المعد، بعد نجاح تدشين هذا البرنامج في فرع مبارك الكبير فبراير الماضي،

أعلن المدير العام لبلدية الكويت أن برنامج إصدار رخص البناء الإلكتروني بفرع بلدية محافظة حولي ينطلق مايو المقبل، لتكون ثاني محافظة يطلق فيها البرنامج بعد «مبارك الكبير».

متطلبات فنية

وأضاف أن الفريق الفني المختص يعكف حالياً على

«المحاسبة» يختتم ورشة عمل

«Investment Management School»

تضمنت إدارة الصناديق الاستثمارية والتقييم التنظيمي

البنية التحتية والحكومة والمعادن والتعدين والتأمين، حيث تقوم المؤسسة بالمساعدة لدعم التغيير في الأعمال، وتعزيز مهارات الموظفين في الجهات. وتهدف إدارة التدريب والعلاقات الدولية بدويان المحاسبة إلى تنمية العاملين بصفة مستمرة وبشكل يضمن القيام بمهامهم ومسؤولياتهم وواجباتهم بالشكل الذي يتناسب مع مستجدات أعمالهم وبالتالي بناء شخصياتهم من خلال توسيع مداركهم ونقائاتهم في أداء وظائفهم ومواجهة صعوبات العمل.

اختتم ديوان المحاسبة وورشة عمل بعنوان "Investment Management School" بالتعاون مع مؤسسة "Euromoney Learning Solutions" خلال الفترة من 12-16 الجاري في مبنى الديوان. وحاضر فيها المدرب برنارد دافي، وتطرق البرنامج الموجه إلى مدققي منتسبي قطاع الرقابة على الجهات المستقلة وقطاع الرقابة على الجهات الملحقة والشركات، وتضمنت مساور البرنامج أساسيات إدارة الصناديق الاستثمارية، والتقييم التنظيمي وتقييم مدير الصندوق، إضافة إلى تقييم الأصول (الأوراق المالية وصناديق التحوط)، والمستندات وتطبيقاتها في الأسهم، العملات وأسواق السلع.

وتعتبر مؤسسة "Euromoney Learning Solutions" رائدة في مجال التدريب حيث تغطي كافة مجالات التمويل والقانون، والطاقة، ومهارات التعامل مع الآخرين، بالإضافة إلى تغطية قطاعات جديدة في

«صيادي الأسماك»: إغلاق نقعة الشمالان

حرب علينا وانتهاك صارخ لحقوقنا

نقعة الشمالان

الصيداين الكويتيين التي ستهدر في حال تم إغلاق نقعة الشمالان دون توفير البديل.

الاسماك دعا إلى عقد جمعية عمومية طارئة غدا بعد صلاة العشاء مباشرة لمناقشة وطرح هذا الأمر، واتخاذ الإجراءات المناسبة لحماية حقوق عموم

اعتبر رئيس الاتحاد الكويتي لصيادي الأسماك ظاهر الصويان، أن الصيادين الكويتيين يتعرضون لحرب ضروس، ومهددون بالطرد من نقعة الشمالان، مناهما إحدى الجهات المسؤولة بالعمل على محو مهنة الصيد والقضاء عليها بنتى الطرق.

وأضاف الصويان، في تصريح، أن ما يحدث للصيادين يعد نواة لتدمير قطاع الصيد الكويتي، لافتاً إلى أن توصية الهيئة العامة للبيئة التي مجلس الوزراء للمطالبة بإغلاق نقعة الشمالان أول أبريل المقبل دون توفير بديل هو انتهاك صارخ لحقوق الصيادين.

وبيّنما أشاد الصويان بدور وزيرة الشؤون الاجتماعية والعمل ورئيس لجنة الخدمات

«نماء» نظمت رحلة عمرة

لمرضى السرطان

نظمت «نماء» للزكاة والخيرات بجمعية الإصلاح الاجتماعي مبادرة «عمرة لمرضى السرطان» تحت شعار «عمرة التفاؤل» بهدف دعم المرضى معنوياً ونفسياً، والتخفيف عن معاناتهم، من خلال أدائهم مناسك العمرة مع تنظيم برامج إيمانية وثقافية وترفيهية طوال أيام العمرة الأربعة.

وفي هذا الصدد، قال المدير العام لجمعية «نماء» ناصر الزيد إن عدد المشاركين في العمرة بلغ 110 معتمراً لم يسبق لهم الذهاب إلى مكة المكرمة لأداء مناسك العمرة من قبل، موضحاً أن مثل هذه المبارات الإنسانية تساعد على تفادي الآثار والأعراض الجانبية للعلاج الكيميائي والإشعاعي، وتمكن المريض من السيطرة على الآلام أو الاكتئاب.

أنشطة توعوية بالمدارس لنسائية

صندوق إعانة المرضى

أقامت اللجنة النسائية بجمعية صندوق إعانة المرضى عدداً من الأنشطة والفعاليات التربوية والتوعوية الموجهة لبنات المدارس، إذ أقام قسم العمل الاجتماعي باللجنة دورة تربوية بعنوان «المعلم المربي» في مدرسة حولي المتوسطة للبنات بحضور أكثر من 25 معلمة ومسؤولة بالمدرسة.

وتحدثت الدكتورة عماد العون المحاضر في الدورة، مبيّناً أهم أساسيات العملية التربوية وسمات

إذا كنت من أصحاب المبادرات أو الأفكار وتطمح لتنفيذ فكرتك ...

أو أنت بالفعل من أصحاب المشاريع وتسعى للتوسع بمشروعك على مستوى الخليج أو الوطن العربي والعالم ..

معرض ريادة الأعمال وحقوق الإمتياز

إحجز جناحك الآن !!

WWW.EF-EXPO.COM

25,26,27 APRIL 2017

معرض ريادة الأعمال وحقوق الإمتياز الشرق الأوسط 2017

+965 2241 0636

info@ef-expo.com

الشريك الإستراتيجي

Franchise Arabia

دوران التميز

مركز صباح الأحمد لتفويضة الأعمال والتجارة الإلكترونية

مجموعة الراي الإعلامية

الزراعة

إدارة المشروعات

هيئة تنمية صناعة تكنولوجيا المعلومات

مركز الأبحاث

بنك الكويت الوطني

بنك قطر الوطني

«الألعاب الذهنية» نظم ورشة في إدارة المشاريع

جانب من المشاركين

نظم النادي الكويتي للألعاب الذهنية ورشة عمل بعنوان «مقدمة في إدارة المشاريع» لعاملي ومدربي وإعبي النادي. واستعرضت ورشة العمل، التي أقيمت الأربعاء الماضي، الأدوات والوسائل الضرورية التي تساعد فريق عمل النادي على إدارة المشاريع، من خلال صقل مهارات منتسبيه، وتعريفهم بالخطوات العامة لإنجاح أي مشروع، بدءاً من اختيار فكرة المشروع، وكيفية توفير معلومات لمتخذ القرار، ومتطلبات تنفيذ المشروع وكيفية إدارة الموارد المتاحة، سواء كانت بشرية أو مالية، وتحديد عضري الوقت والتكلفة في إتمام أي مشروع.

وفي ختام الورشة، أتيح للمتدربين طرح الأسئلة التي أثرت للقاء، وعبر فيها المشاركون عن مدى سعادتهم بهذا التجمع الذي يحقق الأهداف المرجوة منه، أملين تنسيق مثل هذه الدورات التدريبية وورش العمل بشكل دوري.

وقال نائب رئيس مجلس إدارة النادي فواز الخليل إن هذه الدورة أقيمت في سبيل تعزيز أداء العاملين لتحقيق الخطط الاستراتيجية المعتمدة من مجلس الإدارة، والمساهمة في نشر ثقافة الألعاب الذهنية، وزيادة عدد المشاركين في هذه الرياضة، ورفع مستوى لاعبي المنتخب الكويتي لتحقيق الألقاب في البطولات المحلية والدولية.

وفي ختام ورشة العمل كرم الخليل المشاركين، شاكرًا حرصهم على الحضور والمساهمة الفعالة في برنامجها.

تيفال

يمكنك تحضير وجبات كاملة وصحية مع تيفال فراي ديلايت

البكم بعض الاسباب لاستخدام فراي ديلايت من تيفال

- ١) تقنية القلي بالهواء الساخن للقلي الصحي
- ٢) سهولة الاستخدام
- ٣) قلي جميع أنواع المأكولات
- ٤) بدون رائحة
- ٥) صحية
- ٦) قلاية بدون زيت

الخط الساخن: 180777

Al-Hajery

«التربية الخاصة»: جمعيات تتكسب على حساب المعاقين العجمي دعا «الشؤون» إلى ممارسة دورها ووضع حد للخروج على لائحة النظام

العجمي متوسطاً المشاركين في حفل مدرسة الرجاء

أكد مدير إدارة مدارس التربية الخاصة عبدالله العجمي أهمية العمل المؤسسي والالتزام بالقوانين والنظم واللوائح الخاصة بالعملية التعليمية، مشدداً على عدم السماح لبعض الجهات الخارجية وبعض جمعيات النفع العام ممارسة الأعمال التسويقية تحت مظلة البهجة الإعلامية والتكسبات الربحية على حساب أبنائنا الطلاب بمختلف إعاقاتهم في مدارس التربية الخاصة.

جاء ذلك في تصريح أدلى به العجمي للصحافيين، بعد رعايته حفل مدرسة الرجاء الابتدائية- بنين، بمناسبة الأعياد الوطنية بحضور مديرة المدرسة نبيلة دشتي والمديرات المساعداً ومراقبة الرعاية الطلابية نورية القلاف ورئيس الفريق الإعلامي نافل الحميدان ورئيسة قسم الشؤون الوظيفية نوال الرمزي ورئيسة الأنشطة الطلابية دلال العسوسى وعدد من مديرات مدارس التربية الخاصة من بنين بيبي الصايغ وجميلة الصراف وإيمان السرحان.

ووفقاً لصاحبات، ودورها الذي تقدمه لطلابها، وأصبحت تتدخل في النظم واللوائح ونصبت نفسها كجهة تشريعية ورقابية ومحاسبية للجهات الحكومية، مبيناً أن عملها يخضع لضوابط بإشراف جهات مختصة في وزارة الشؤون إدارة جمعيات النفع العام التي حددت عمل تلك الجمعيات وفق صلاحيات، ودورها الذي

لا يتعدى ممارسة المسابقات والأنشطة. وأشار إلى أن بعضهم من المتقاعدين الصامتين على مدى عقود من الزمن خرجوا فجأة تحت مسمى ناشط ويمارس دوراً في غير اختصاصه ويستخدم وسائل التواصل الاجتماعي في بث الإشاعات التي تنسب في الشوشرة وتعطيل عمل المسؤولين

في تلك الجهات التربوية لتوضيح الحقائق والرد على تلك الإشاعات، مطالباً وزارة الشؤون ممثلة بتلك الإدارة أن تقوم بدورها وتوجه تلك الجمعيات سواء بالإنذار الشفهي أو غيره من الإجراءات خاصة عندما وقعت إدارة مدارس التربية الخاصة سداً منيعاً أمام طموحاتهم الورقية من أجل التكسب على قضايا المعاقين.

من جانبها، أكدت مديرة مدرسة الرجاء الابتدائية-بنين، نبيلة دشتي، أن المدرسة تقوم في كل عام بإحياء هذه الاحتفالات الوطنية لبلدنا الكويت الغالي سواء الاحتفال بمرور 56 عاماً على الاستقلال، وكذلك 26 عاماً على ذكرى التحرير و11 عاماً على تولي سمو أمير البلاد الشيخ صباح الأحمد لمقاليد الحكم في البلاد.

نيابة التمييز للمحكمة: لا يجوز بحث اختصاص القضاء بقضية الجبر

أكدت عدم اشتراط القانون لتسيب قرارات السحب

حسين عبدالله

طلبت نيابة التمييز من محكمة التمييز رفض دفاع الحكومة الذي يطالب بعدم اختصاص القضاء بنظر قضية مالك جريدة وقناة عالم اليوم أحمد الجبر، وأكدت أن محكمة التمييز برئاسة المستشار محمد الرفاعي قضت باختصاص المحكمة بنظر الدعوى بهذا النزاع، ولا يجوز لمحكمة أخرى أن تبحث هذه المسألة مجدداً لسابق بحثها، ولأنها حسمت بحكم بات حاز قوة الأمر المقضي، ولأنها من اعتبارات النظام العام.

ولفتت النيابة إلى أن طلب الحكومة عرض الأمر على دائرة توحيد المبادئ غير جائز، لأن المخاطب بأمر توحيد المبادئ هي دوائر محكمة التمييز وحدها دون الخصوم. وشددت على عدم اشتراط قانون الجنسية تسبب قرارات سحب الجنسية من قبل وزارة الداخلية، كما أن القانون لم يلزم الإدارة بسحب الجنسية للحالات التي وردت في المادة 13 من قانون الجنسية، وأن حكم محكمة أول درجة والاستئناف الخطأ بذلك، ولمحكمة التمييز نظر موضوع الدعوى.

وطلبت نيابة التمييز من المحكمة رفض قضية أبناء أحمد الجبر لأنهم رفعوها بعد 60 يوماً من صدور القرار، وأنهم تدخلوا بالدعوى بعد مضي تلك المدة، ومن ثم عدم قبول دعاوهم وقبول دعوى الأب أحمد الجبر فقط. يذكر أن محكمة التمييز حددت جلسة اليوم لنظر طعن الحكومة على حكم محكمة أول درجة والاستئناف، وطلبت بإلغائها وبرفض دعوى الجبر وتأييد قرار سحب جنسيته.

29% من رواد المخيمات يجهلون القانون «الإعلام»: إيقاف الأعمال التراثية الجديدة على «القرين»

نقل ميزانيتها إلى قطاعات أخرى استعداداً لرمضان

محمد راشد

المئة لوضع السواتر الترابية، 28 في المئة عمل حفر للنفائات، 6 في المئة الابتعاد عن المنشآت النفطية والمحميات، و34 في المئة تدمير الغطاء النباتي، و13 في المئة الابتعاد عن خطوط الضغط العالي، و39 في المئة تليط الأراضي باستخدام الأسمنت، و25 في المئة مساواة الأرض بالآليات الثقيلة قبل التخديم، وأخيراً شارك 29 في المئة فقط بكل ما سبق، وهي الإجابة الصحيحة والتي غفلها أغلب المشاركين.

وأوضحت أن 15 في المئة من المشاركين يعتقدون أن قانون حماية البيئة يقيد حرية التعامل مع البيئة، و60 في المئة يؤيدون القانون، في حين يؤكد 29 في المئة عدم معرفتهم بالقانون و1 في المئة لا يطبقون القانون حتى بعد معرفته به.

ولفت بهزاد إلى أن 26 في المئة من المشاركين يبحثون عن مكان أنظف سنوياً للتخديم، في حين يستخدم 35 في المئة من مرطادي البر نفس المكان سنوياً، وكانت ربع الشريحة المشاركة لا تهتم لاختيار الموقع.

أنهت الجمعية الكويتية لحماية البيئة استبيانها الشهري حول موسم التخديم، وقالت الأمانة العامة للجمعية جنان بهزاد، في تصريح صحافي أمس، إن الاستبيان جاء تزامناً مع موسم التخديم والإجازات، حيث يتجه الأغلبية لاستغلال وقت الفراغ في الاجواء المعتدلة في التزهة بالبر.

وأضافت بهزاد أن السؤال الأول الذي طرح على المشاركين الـ 203 جاء عاماً ليصف مدى وعي المشاركين بغفرت التخديم القانونية والتزامهم بها، وجاءت الاجابات بـ 56 في المئة بالإيجاب، في حين نفى 22 في المئة معرفتهم بها، وأجاب 21 في المئة بعدم اهتمامهم بمعرفة فترة بداية موسم التخديم وانتهاهته.

وتابعت، وعن اشتراطات التخديم البيئية اجاب 64 في المئة من المشاركين بمعرفتهم باشتراطات التخديم، في حين نفى 28 في المئة معرفتهم بها، و8 في المئة من المشاركين لا يهتمون بالاشتراطات في كل الأحوال. وأفادت بان اجابات المشاركين في ما لا ينطبق على اشتراطات التخديم كانت متفاوتة ما بين 23 في

وأشارت المصادر إلى أنه بعد ورود شكاوى من بعض المخرجين من عدم عرض أعمالهم في القنوات المحلية، على خلفية إلغاء قناة بلس التي كانت تقوم بإعادة هذه الأعمال، فإن الوزارة ممثلة بقطاع التلفزيون ستبدأ بإعادة تلك المسلسلات يومياً على قناتي إشراف والعربي، بدءاً من الساعة 12 وحتى 6 فجراً، وذلك من منطلق حرصها على أن يأخذ الجميع فرصته بعرض أعماله على القنوات المحلية التي تحظى بنسبة مشاهدة كبيرة من مختلف شرائح الجمهور، مضيفة أن البرامج الرياضية لم يطرأ عليها أي تغيير وستتم إعادة عرضها على القناة الرياضية في ساعات الفجر الأولى.

وأكدت أن أهم أسباب إلغاء عرض الأعمال التراثية الجديدة، سواء كانت من إنتاج التلفزيون أو كمنتج منفذ، نقل ميزانية هذه الأعمال إلى قطاعات أخرى، في محاولة للاستفادة منها في برامج رمضان خلال شهر رمضان المقبل، سواء في شراء البرامج أو المسلسلات المحلية وغيرها، لافتة إلى أنه تم بالفعل إيقاف تسجيل بعض البرامج التي كان من المفترض أن تعرض على قناة القرين، على أن يتم عرض ما تم تصويره على القناة الأولى في وقت لاحق، لاسيما أن الوزارة بدأت في السنوات الأخيرة بخطوات فعلية لترشيد الإنفاق والحد من الصرف غير المبرر في ما يعرض من أعمال مكررة.

الغفنة خلال الفترة القليلة الماضية، إذ تم رصد آراء المشاهدين عبر وسائل التواصل الاجتماعي، إضافة إلى عدد من المتخصصين والإعلاميين السابقين، وثبتت أن القناة تقدم أعمالاً متميزة وتستطيع العمل لسنوات قادمة دون مشاكل، لاسيما أن تلفزيون الكويت يملك إرثاً كبيراً من هذه الأعمال الأرشيفية منذ انطلاقته لتلفزيون الكويت عام 1961 حتى الآن، والتي لا تزال راسخة في أذهان الجمهور، مشيرة إلى وجود آلاف الأشرطة والمواد الموجودة في التلفزيون والتي يمكن أن تكون رافداً في التلفزيون حالياً على القنوات التلفزيونية المحلية الأخرى.

«السكنية»: رفع التخصيص على قسائم المطلاع وشرق شمال غرب الصليبيخات

دعت المواطنين إلى اصطحاب صورة من البطاقة المدنية للزوج والزوجة والابناء إضافة إلى عدد من المستندات والأوراق الأخرى. ودعت السكنية المواطنين المتقدمين بطلبات سكن لديها حتى تاريخ 31 / 12 / 2006 وما قبل، والراغبين في التخصيص على شقق حكومية في شمال غرب الصليبيخات، التي تشتمل على 35 شقة بمساحة 2,400م2، إلى مراجعة صالة الخدمة الإسكانية بمبنى المؤسسة أو

دعت المؤسسة العامة للرعاية السكنية المواطنين المتقدمين بطلبات سكن لدى المؤسسة حتى تاريخ 31 ديسمبر 2013 وما قبل، والراغبين بالتخصيص على قسم حكومية في مشروع جنوب المطلاع بمساحة 400 متر مربع لمراجعتها. وقالت المؤسسة، في بيان صحافي أمس، إن على المواطنين الراغبين بمراجعة المؤسسة أثناء الدوام الرسمي اعتباراً من الثلاثاء المقبل تمهيداً للنظر في التخصيص الخاص بهم.

وعدت المواطنين إلى اصطحاب صورة من البطاقة المدنية للزوج والزوجة والابناء إضافة إلى عدد من المستندات والأوراق الأخرى. ودعت السكنية المواطنين المتقدمين بطلبات سكن لديها حتى تاريخ 31 / 12 / 2006 وما قبل، والراغبين في التخصيص على شقق حكومية في شمال غرب الصليبيخات، التي تشتمل على 35 شقة بمساحة 2,400م2، إلى مراجعة صالة الخدمة الإسكانية بمبنى المؤسسة أو

مستشفى دار الشفاء
خلي قلبها يرفرف مثل الفراشه بهدية
نمنا عليك ونمنا علينا

أمي

العطاء والعاطفة وكل الحنان له عنوان واحد ... عيد سعيد لكل أم

يقدم مستشفى دار الشفاء
عروضه الخاصة على التالي

- فحص الصدر (ULTRASOUND)
- عمليات تصحيح النظر
- جلسات نحت الجسم (Velashape)
- الفحوصات الشاملة
- جلسات إزالة الشعر
- فحص الدم (دلالات الأورام)
- فحص الصدر (الموجرأري)

خدمات خاصة
بمناسبة عيد الأم على الإقامة في جناح الدانة لحالات الولادة

مستشفى دار الشفاء
للصحة بدرعاما

Tel.: 1 802 555 | www.daralshifa.com | daralshifa

جمعية الخريجين الكويتية
تشرف بدعوتكم
لحضور فعاليات مؤتمر
«قطاع التعليم ودوره في خلق الوظائف وتنويع موارد الدخل»
وذلك في تمام الساعة 10 صباح يوم الاثنين الموافق 20 مارس 2017
في مقر الجمعية بمنطقة بيتد القار

برنامج المؤتمر	
الافتتاح	الساعة 10:00 صباحاً
الجلسة النقاشية الأولى	من الساعة 10:30 إلى الساعة 12:00
استراحة	من الساعة 12:00 إلى الساعة 12:30
الجلسة النقاشية الثانية	من الساعة 12:30 إلى الساعة 2:00
غداء	من الساعة 2:00 إلى الساعة 3:00
الجلسة النقاشية الثالثة	من الساعة 3:00 إلى الساعة 5:00

مجلس إدارة الجمعية
q8grads@gmail.com

26 طليباً يجتازون برنامجاً عالمياً معتمداً أوروبياً

نظمت أكاديمية العلوم الحياتية برنامجاً طبيياً عالمياً معتمداً أوروبياً، يعقد لأول مرة في الكويت عن التدريب على الوسائل المساعدة لتشخيص التحول السريري، بواسطة قياس وظائف المخانة، بالتعاون مع جمعية البحر المتوسط لأمراض الحوض والتحول السريري، والجمعية الإيطالية لقياس وظائف المخانة.

وتم التدريب على يد خبراء عالميين، وقد اجتاز 26 طبيباً من مستشفيات الكويت، والفرانسية والجزيرة والموساة ورومال حياة ومركز صباح الأحمد للمسالك البولية، إلى جانب أطباء من مستشفيات بحرينية وقطرية، والبرنامج التدريبي الذي كانت مدته 18 ساعة تدريب معتمدة، كما حصل المشاركون في التدريب على شهادات معتمدة من المجلس الأوروبي لاعتماد التعليم الطبي.

جمعية الخريجين الكويتية
تشرف بدعوتكم
لحضور فعاليات مؤتمر
«قطاع التعليم ودوره في خلق الوظائف وتنويع موارد الدخل»
وذلك في تمام الساعة 10 صباح يوم الاثنين الموافق 20 مارس 2017
في مقر الجمعية بمنطقة بيتد القار

برنامج المؤتمر	
الافتتاح	الساعة 10:00 صباحاً
الجلسة النقاشية الأولى	من الساعة 10:30 إلى الساعة 12:00
استراحة	من الساعة 12:00 إلى الساعة 12:30
الجلسة النقاشية الثانية	من الساعة 12:30 إلى الساعة 2:00
غداء	من الساعة 2:00 إلى الساعة 3:00
الجلسة النقاشية الثالثة	من الساعة 3:00 إلى الساعة 5:00

مجلس إدارة الجمعية
q8grads@gmail.com

الدلال لـ الجريدة: الطعن بعدم أحقية «مكافحة الفساد» بإلزام القضاة تقديم ذمهم المالية غير سليم دستورياً

«من المؤسف أن يؤكد وزير العدل عدم دستورية القانون وحكومته هي من أقرته»

فهد التركي

أعلن رئيس اللجنة التشريعية في مجلس الأمة النائب محمد الدلال أن اللجنة ستعقد اجتماعاً مهماً اليوم، لمناقشة عدد من المقترحات بقوانين، أهمها تلك المقدمة حول تعديلات قانون هيئة مكافحة الفساد.

وقال الدلال، لـ «الجريدة»، إن هناك أكثر من تعديل مقدم على طريقة تشكيل مجلس إدارة الهيئة العامة لمكافحة الفساد، خاصة بعد المشكلات الأخيرة التي حدثت في الهيئة حول الصلاحيات والاختصاصات، وهذه

إبطال «الهيئة» يؤخرنا دولياً

وقال الدلال: «لا أتوافق تماماً مع إبطال الهيئة، وهذا الأمر سيسبب اشكالا كبيرا على المستوى الدستوري والقانون والمراكز القانونية، وسيكون له تأثيره السلبي الكبير جدا على المستوى الدولي، ونحن اذا تراجعت اليوم عن المؤشرات الدولية لمدرجات الفساد فالإبطال الأخر للهيئة سيجعلنا في آخر الركب دوليا فيما يتعلق بمواجهة الفساد».

وأضاف: «لذلك أمل من الجهات المسؤولة الرسمية التي ستشترك معنا في مناقشة قوانين مكافحة الفساد أن يكون لديها الاستيعاب الكامل لتطوير قانون الهيئة، وإن توجد حلولاً عملية وواضحة وشاملة لتطوير الهيئة وفقاً لتجارب الدولية في القانون المقارن الذي حققت به هيئات مكافحة الفساد على مستوى العالم تقديماً وتطوراً كبيراً».

جميعها ستكون محور النقاش اليوم، فضلاً عن تبعية الهيئة، هل ستكون لوزير العدل أم لجهة أخرى.

وأضاف أن هناك مقترحات مهمة جدا قدمت من النواب، وكانت محل إثارة، وهي إضافة باب جديد في قانون الهيئة يتعلق بتعارض المصالح، وهذا الباب من شأنه أن يساهم في سد القصور والنقص التشريعي فيما يتعلق بمعالجة قضية الإبداعات المليونية، مبدئاً أن هناك مقترحات مقدمة لإضافة باب جديد للشافية وإعلام الجمهور، وهذه لتأكيد مسألة الإشراف الخاصة.

وقال: «سنبحت أيضاً كيفية استقرار هيئة مكافحة الفساد، لأن عدم استقرارها ينعكس على عدم مواجهة الفساد وسمعة الكويت محلياً وإقليمياً ودولياً، وينعكس أيضاً على سمعة الموظفين العاملين في الهيئة الذين يعيشون حالة من عدم الاستقرار بسبب عدم استقرار الهيئة وانتظام عملها».

وأردف: «في نفس الوقت قدم في المحكمة الدستورية طعن لإبطال نصوص تتعلق بعدم أحقية الهيئة

محمد الدلال

في مطالبة القضاة بتقديم ذمهم المالية، ومع الأسف هذا الطعن الجديد من شأنه يفضل على الهيئة، فمع كل الاحترام والتقدير لرجال القضاء لكن الكويت صادقت على اتفاقية الأمم المتحدة لمكافحة الفساد 2006، التي حددت الجهات التي يجب أن تقدم أقراراتها المالية، وذكرت على وجه التحديد القضاء، وهذا الأمر صوت عليه من قبل مجلس الأمة».

وأوضح الدلال أن وجه الاستغراب الأخر والمهم في نفس الوقت أنه عندما

قدم طعن في 2015 على الهيئة العامة لمكافحة الفساد في قانون الخاص في 2012، والذي صدر بمرسوم ضرورة، من الطعون التي قدمت ونظرتها المحكمة الدستورية، غير أنه مرسوم ضرورة، ولا تحل صفة الضرورة، هو أن قانون الهيئة يطالب القضاة بتقديم إقرارات بدمهم المالية، وأن هذا يخالف الخصوصية واستقلالية القضاء، وهذا الطعن ذاته نظر في 2015 أمام «الدستورية»، ولم تتطرق المحكمة لهذا الموضوع بتاتا، ولو كان هناك اعتقاد وجزم لدى «الدستورية» بأن القضاء يجب ألا يقدموا إقرارات بدمهم المالية لتصدت لهذا الطعن، وقالت إنه ليس من حق الهيئة أن تطعن من القضاء هذا الأمر.

وأكد أن إعادة الكرة من جديد على هذا الصعيد أمر غير سليم من الناحيتين الدستورية والقانونية، وتعطيل غير مبرر لأعمال الهيئة، وإعادة لموضوع سبق أن بحث في «الدستورية» وبنت فيه، مضيفاً: «من المؤسف أن وزير العدل د. فالح العزب يؤكد عدم دستورية القانون مع أن الحكومة هي نفسها من شرعت القانون 2016».

نواب للعدالة: ضبط الحفلات الغنائية وإلا المحاسبة

هايف: الخروج عن الشريعة وعادات المجتمع عبث وانحراف

مرزوق الخليفة

صفاء الهاشم

محمد هايف

الساشم عن الحفلات: تبسج القلوب

دعت النائبة صفاء الهاشم إلى الاستمرار في إقامة الحفلات الغنائية لإدخالها البهجة في قلوب الجميع. وقالت الهاشم: شكرنا من القلب لحديقة الشهيد وللقائمين عليها، حفل رائع البarge أدخل البهجة في قلوب الكل، استمروا أرجوكم.

العمل حتى انتهاء التحقيق.

وقال الحجرف: سنقوم بتوجيه أسئلة برلمانية حول هذا الموضوع وإذا لم يرق الوزير بواجبه نحو حماية قيم وثوابت المجتمع سيكون لنا كلام آخر حول هذه الحادثة.

المستمدة منها، معتبرا أن الخروج عن ذلك لا يسمى فرحا وترقب بل عبث وانحراف.

وأكد هايف أن أي تجاوز في الإعلام من خلال المرئي أو السمعي أو المقروء يجب محاسبة المسؤولين عن هذا التجاوز والراضين به مهما بلغ المسؤول كبيرا كان أو صغيرا.

وشدد النائب مرزوق الخليفة على أن وزير الإعلام مسؤول عن التجاوزات غير الأخلاقية من الفرق الغنائية بتلفزيون الكويت وستنتظر إجراءاته والا محاسبة على هذا الانحلال الخطير.

وطالب النائب مبارك هيف الحجرف وزير الإعلام بتشكيل لجنة تحقيق حول ظهور إحدى الأغاني الهابطة في التلفزيون الرسمي للدولة والتي تسمى للمجتمع الكويتي المحافظ والتي تضمنت كلمات بذيئة مع وقف جميع المسؤولين عن

حذر عدد من النواب وزير الدولة لشؤون مجلس الوزراء وزير الإعلام بالوكالة الشيخ محمد العبدالله عن تجاوزات الإعلام داعين إلى ضبط الحفلات الغنائية ولا فستتم محاسبته.

وقال النائب وليد الطبطبائي إن تخبطات وسقطات وزير الإعلام بالوكالة تتوالى لأنه للأسف لم يصلح ما أسفده سلفه بل عائد واستمر على درب الزلق نفسه ولذلك نقول له: لا تامن الطيحة».

وطالب الطبطبائي الوزيرين العبدالله وخالد الروضان «بإبعاد المسؤولين بوزارة الشباب والإعلام الذين وردت تجاوزات عليهم في استجوابنا للوزير سلمان الحمود وإلا كنا شريكين لهم في فسادهم».

وطالب النائب محمد هايف بضبط حفلات الحداثق وغيرها لتتوافق مع الشريعة الغراء وعادات وتقاليد المجتمع

وليد الطبطبائي: شركات مساهمة لصناعة المعادن الفلزية والغذاء

قدم النائب وليد الطبطبائي اقتراحا بإنشاء عدد من الشركات الجديدة والخاصة تحت مسميات الشركة الكويتية لصناعة المعادن الفلزية، والشركة الكويتية للصناعات الغذائية والشركة الكويتية للصناعات المعدنية والشركة الكويتية للمحفظات الكيميائية.

وقال الطبطبائي: أتقدم أولا باقتراح لإنشاء شركة صناعات المحفظات الكيميائية برأسمال مقداره مئة مليون دينار كويتي (100 مليون د.ك.) ويكون غرضها صناعة جميع أنواع المحفظات الكيميائية وتخصص أسهمها على النحو التالي:

(24%) من الأسهم تخصص للحكومة والجهات التابعة لها، و(26%) من الأسهم تطرح للبيع في مزاد علنية تشترك فيها شركات المساهمة المدرجة في سوق الكويت للأوراق المالية والشركات الأجنبية المتخصصة التي يوافق مجلس الوزراء على مشاركتها في المزايدة، ويرسو المزايا على من يقدم أعلى السعر للسهم فوق قيمته الاسمية مضافة إليها مصاريف التأسيس - إن وجدت- ويلتزم من يرسو عليه المزايا وبالسرعة ذاتي إثناء رسا المزايا، بالاكتمال لجميع الأسهم التي تؤول إلى الدولة وفقا لأحكام المادة (ج) من هذا القانون، و(50%) من الأسهم تخصص للاكتتاب العام لجميع المواطنين.

وتحول الزيادة الناتجة عن بيع الأسهم وفقا لأحكام المادة (ب) من هذه المادة إلى الاحتياطي العام للدولة على يتم تأسيس هذه الشركة خلال ستة أشهر من تاريخ العمل بهذا القانون، ويحدد مجلس الوزراء الجهة الحكومية التي يعهد إليها القيام بإجراءات التأسيس والدعوة لانتخاب أول مجلس إدارة الشركة. وأضاف أن المقترح الآخر يقضي بإنشاء الشركة الكويتية للصناعات الغذائية.

وتخصص أسهمها على النحو التالي: (100 مليون د.ك.) ويكون غرضها العمل الصناعي في مجال صنع منتجات المعادن المشكلة باستثناء المعادن الفلزية.

«الميزانيات»: هيئة الصناعة أبرمت عقداً لتوفير 181 وظيفة لعمالة غير كويتية

وأبدت اللجنة اعتراضها على قيام الهيئة بتوقيع عقد لمدة 3 سنوات وبقيمة تقارب الـ 2.5 مليون دينار مع إحدى الشركات لتوفير عمالة غير كويتية لـ 181 وظيفة ومنها تخصصات جامعية كالمحاسبة والحقوق وتقنية المعلومات؛ في حين أنها لا تسعى منذ سنوات بشكل جاد لشغل المدينيين تكون لصالح المستثمرين، وأن الهيئة مازالت بطيئة في تصويت الملاحظات التي سجلتها الجهات الرقابية.

نص قرار مجلس الوزراء؛ وعدم مناسبة مؤهلات موظفيها مع الهدف من إنشائها. بالإضافة إلى خلل في المتابعة الميدانية وشيوع المسؤولية وأدخال البيانات في النظم الآلية للمواقع الخاضعة لإشرافها وتفاوت مدد الكشف على تلك المواقع لسنوات، وأن بعض تقارير المفتشين المدينيين تكون لصالح المستثمرين، وأن الهيئة مازالت بطيئة في تصويت الملاحظات التي سجلتها الجهات الرقابية.

قال رئيس لجنة الميزانيات والحساب الختامي عدنان سيد عبدالصمد إن اللجنة اجتمعت لمناقشة ميزانية الهيئة العامة للصناعة للسنة المالية الجديدة 2017/2018 وحسابها الختامي للسنة المالية المنتهية 2016/2015 وملاحظات ديوان المحاسبة وجهاز المراقبين الماليين بشأنه وتبين لها ما يلي:

ما زالت إدارة التدقيق الداخلي لا تتبع أعلى سلطة إشرافية (مجلس الإدارة) كما

الخضير: تجاوزات المكتب الصحي في أميركا تزكم الأنوف

أكد عضو اللجنة الصحية النائب الدكتور حمود الخضير أن مخالفات وتجاوزات المكتب الصحي في أميركا بلغت حدا لا يمكن السكوت عنه، محملا مدير المكتب المسؤولية عن كل الكوارث والماسي التي يتعرض لها المرضى ومرافقهم.

واتهم الخضير مدير المكتب الصحي بالتعسف في استخدام صلاحياته واتخاذ بعض القرارات المخالفة والمثيرة للاشمزاز في بعض الأحيان، مؤكدا أن راحة التجاوزات والتفتيش والمحسوبة في مكتب أميركا تزكم الأنوف، ولا بد من إيقافها وردع ومحاسبة المسؤول عنها.

وقال الخضير: يا وزير الصحة نتوقع منك الكثير في مواجهة الفساد المترهل في وزارة الصحة والذي تعد المكاتب الصحية إحدى صوره وأحد أهم الاختبارات التي تواجه الوزير في المرحلة الحالية، مؤكدا أن الحربي ورت ثرة ثقيلة وتكاد نجرم أنه أهل لها.

فيصل الكندري: التلاعب بأسعار المواشي وصل للابتزاز

هاجم النائب فيصل الكندري تصرف بعض تجار الأغنام والمواشي إثر اتفاقهم عبر الوثيقة التي أصدرها أن كانت صحيحة بشأن عدم استيراد الأغنام بهدف رفع الأسعار، قائلا: وصل التلاعب بالأسعار والابتزاز حتى في هذا الأمر والحكومة مصطلح سوف لا تحرك ساكنا سوى التهديد والوعيد دون التحذير، واستخدام مصطلح سوف وتساءل الكندري في تصريح صحافي: إلى متى الاستمرار في مسلسل التلاعب بالأسعار ورفعها من قبل التجار متى ما أرادوا؟ محملا الحكومة مسؤولية ذلك، إثر صمتها تجاه قضايا التلاعب بالأسعار بدءا بالسلع الاستهلاكية وانتهاء بالأغنام وغيرها.

نواب: الجلسات الخاصة رسالة تعاون لحل المشكلات مع الحكومة

عبدالله فهاد

صالح عاشور

عبدالكريم الكندري

أهمية الجلسات الخاصة في تسليط الضوء على قضية مهمة وتدخلها دائرة الاهتمام، لافتاً إلى أنه عند طرح القضية في جلسة خاصة يكون هناك تبادل أفكار وعصف ذهني ينتج عنه اقتراحات بقوانين.

وبين أنه في الجلسات العادية لا يكون هناك حين كاف للنقاش الموضوع لكن عندما نتقدم بطلب الجلسة الخاصة نجعل النواب ينتبهون إلى الموضوع ثم بعد ذلك تكون هناك اقتراحات بقوانين.

وأوضح أن الأهمية الكبرى للجلسات الخاصة هي تسليط الضوء على قضية ما وهذه القضية تكون مهمة لكنها لم تناقش لأسباب عديدة منها التجاذبات السياسية أو لعدم وجود الوقت الكافي. وقال إن هناك نوعاً آخر من الجلسات ويحمل فكرة الجلسات التضامنية مثل جلسة حلب التي حملت فكرة إنسانية ورسالة بان الشعب الكويتي يستنكر مذابح حلب، فهذا يحتاج إلى طريقة أكثر قوة في التعبير وهي الجلسة الخاصة.

وحول نتائج الجلسات الخاصة، قال الكندري إنها بالنسبة له فقد حقق طلب الجلسة الخاصة بالتركيبة السكانية هدفه بالرغم من أنها لم تعقد. وأكد أن التركيبة السكانية باتت هاجسا لدى النواب والكل يريد تقديم اقتراحات وبالتالي فطلب الجلسة وضع قضية التركيبة السكانية ضمن الأولويات في المجلس.

تسفر عن نتائج ملموسة كما يتمنى النواب والشارع.

نشاط النواب

ومن جانبه، أكد النائب عبدالله فهاد أن الجلسات الخاصة حق من حقوق النواب حسب اللائحة الداخلية وهي تناقش موضوعات مهمة وتضع النواب أمام مسؤولياتهم بالحضور والمشاركة، والتوسع فيها أمر محمود ومستحب.

دائرة الاهتمام

وبدوره، رأى النائب د. عبدالكريم الكندري أن

جدول الأعمال، ومثال على ذلك التركيبة السكانية والإبداعات والإسكان وغيرها.

وأضاف أن الجلسات الخاصة تعتبر توجيهها للحكومة بمعالجة الخلل في القضايا التي تناقشها الجلسة الخاصة وهي تعتبر رسالة واضحة برغبة النواب في التعاون وحل المشكلات بأسلوب سليم.

وبين أن الجلسات الخاصة تناقش قضايا ذات أبعاد أمنية واجتماعية واقتصادية، وتساعد النواب أيضا في الوصول إلى نتائج مرضية وتؤكد صدق نوايا النواب.

وأبدى أسفه بأنه رغم الأهداف النبيلة فلم تكن هناك نتائج إيجابية على المستوى المأمول ولم

تتمحور حول القضايا التي تناقشها، كما أن وقت المجلس يضيع في سجال بين أطراف عديدة ولا يتم التوصل إلى نتيجة.

ورأى عاشور أن الجلسات الخاصة التي عقدت في السابق لم تحقق النتائج المرجوة والمأمولة منها كما ينبغي أن تكون.

أبعاد شعبية ووطنية

ومن جانبه، قال النائب صلاح خورشيد أن الجلسات الخاصة لها هدف نبيل هو مناقشة قضايا رئيسية ذات أبعاد شعبية ووطنية مهمة، لا تسمح للجلسات العامة بمناقشتها بسبب ازدحام

تناقش الجلسات الخاصة، وفق نواب، قضايا ذات أبعاد أمنية واجتماعية واقتصادية، وتساعد في الوصول إلى نتائج مرضية وتؤكد صدق نوايا النواب.

تعتبر توجيهاً للحكومة بمعالجة الخلل في القضايا التي تناقشها خورشيد

Innovation
that excites

سواها الياباني

سيارات بدعم خاص من المصنع

الآن ابتداءً من

نيسان باثفايندر

الآن ابتداءً من

د.ك 7,750

نيسان. إبداع يُثير الحماس.

www.nissankuwait.com

nissankwt

زورونا بمعرضي الري والأحمدي، أوقات العمل بمعرض الري: من 8:30 ص - 8:30 م - بيت التمويل الكويتي / الشويخ ت: 24397731

1 804 888
مركز خدمة العملاء

شركة عبد المحسن عبد العزيز الباطين د.م.م.
Abdulmohsen Abdulaziz Al-Babtain Co. W.L.L.

«اتحاد الجمعيات»: بعض ضوابط «الشراعية» يضر بالاقتصاد المنيع - الجريدة: يحض على التصنيع خارج البلاد ما ينعكس سلباً على المصانع الكويتية

جورج عاطف

أكدت وزارة الشؤون أنها «على استعداد تام للتراجع عن أي قرار أو تعميم قد يشكل ضغطاً على الجمعيات التعاونية، أو يضر بالصرح التعاوني الضخم».

«الشؤون»: إجراء مسح شامل لتدابير التعميم خلال 10 أيام

أثار التعميم الإداري الصادر أخيراً عن وزارة الشؤون الاجتماعية، متمثلة في قطاع التعاون، بشأن اتباع الضوابط التعريفية للسياسة الشراعية للجمعيات التعاونية، حفظة اتحاد الجمعيات التعاونية الذي أعلن رفضه للتعميم منذ صدوره، وتعميمه على «التعاونيات».

وقال رئيس لجنة مراقبة ومتابعة الأسعار في الاتحاد سامي المنيع، إن هذا التعميم غير متعلق بالشراء الجماعي، بل ببعض الضوابط التي وضعتها وزارة الشؤون، حتى تلتزم بها الجمعيات عند قيامها بالشراء من الموردين، مؤكداً أن «بعض هذه الضوابط قد تضر بالاقتصاد الوطني».

وأوضح المنيع، لـ «الجريدة» أن «ضوابط المجموعة الأولى من التعميم ألزمت الجمعيات

التعاونية عند شراء الأصناف الاستهلاكية المستوردة بأن يشترط على المورد أن يكون حاصلًا على وكالة مصدقة من غرفة الوكالات في وزارة التجارة للأصناف التي يوردها دون وجود وسيط، وهذا الأمر بلا شك يقف حائلاً أمام من يقومون بالتصنيع لحسابهم لدى الغير، ويمنعهم من التوريد للجمعيات نظراً لعدم وجود رخصة مصنع لديهم، مشدداً على أن «هذا الأمر يحد من حرية التصنيع خارج البلاد، من ثم إدخال السلع وهذا ما ينعكس سلباً على المصانع الكويتية».

ووفقاً للتعميم، فلتتزم الجمعيات التعاونية بضرورة اتباع الضوابط التعريفية للسياسة الشراعية على النحو التالي: بشأن الأصناف الاستهلاكية المستوردة يشترط على المورد أن يكون حاصلًا على وكالة مصدقة من غرفة الوكالات في وزارة التجارة للأصناف

التعاونية عند شراء الأصناف الاستهلاكية المستوردة بأن يشترط على المورد أن يكون حاصلًا على وكالة مصدقة من غرفة الوكالات في وزارة التجارة للأصناف

التي يوردها دون وجود وسيط، أما بشأن الأصناف المصنعة، فيشترط على الجمعية التعامل مع الشركات التي لديها مصنع قائم لممارسة النشاط المخصص دون وجود وسيط.

الأصناف الغذائية

وبشأن الأصناف الغذائية المستوردة، اشترط التعميم وجود اعتماد أصناف من اتحاد الجمعيات التعاونية، ووكالة معتمدة من غرفة الوكالات التابعة لوزارة التجارة، وبشأن التعبئة يشترط حصول المورد على إذن إعادة التعبئة من البلدية بالمواد الغذائية المحددة في الإذن.

وعن الخضار المستورد، اشترط وجود استخراج جمركي بالأصناف الموردة باسم المورد ذاته، ويكون الاستخراج حديثاً ويسلم للجمعية مع كل توريد، وأن تكون فواتير المورد النية ومختومة بختم الشركة، وبشأن

سامي المنيع

على سعيد وزير الشؤون، أكد مدير إدارة الرقابة التعاونية في الوزارة، أحمد فريج، أن «الوزارة تعكف حالياً على إجراء عملية مسح شامل لتدابير التعميم، حيث نستقبل الشكاوى في هذا الصدد، سواء من الموردين أو الجمعيات التعاونية»، مؤكداً أن «الوزارة على استعداد تام للتراجع عن أي قرار أو تعميم قد يشكل ضغطاً على الجمعيات التعاونية، أو يضر بالصرح التعاوني الضخم».

وكشف فريج لـ «الجريدة» أنه «خلال 10 أيام ستترفع الإدارة لتقريراً وافياً بنتيجة المسح، للوكالة المساعدة لشؤون قطاع في ركن الأواني المنزلية».

العدالة يدعو لتشجيع الكويتيين على مشاريع التنمية السياحية

أكد وزير الإعلام وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله وجود حاجة ماسة لتشجيع الشباب الكويتيين على الانخراط في أنشطة ومشاريع التنمية السياحية والقطاعات المتصلة بها، نظراً لما يحققه ذلك من عدة أهداف في آن واحد.

وجاء تصريح العبدالله بمناسبة قرب انعقاد الملتقى الأول للسياحة والشباب الكويتيين الذي تنظمه وزارة الإعلام ممثلة بقطاع السياحة، 27 و28 الجاري، بالتعاون مع شركة ليدرز غروب للاستشارات والتطوير

الممثلة لمنظمة السياحة العالمية في الكويت، والعديد من الوزارات والمؤسسات والجهات المعنية في القطاعين العام والخاص. وأوضح العبدالله أن «الفاثورة السياحية الكويتية والخليجية في الخارج أصبحت تقارب المئة مليار دولار، منها نحو 12 مليارات للكويت ودها، وهو ما يمثل استنزافاً، كما يمثل سوقاً كبيراً في الوقت نفسه، مؤكداً أن «هناك تغيرات كثيرة في الخريطة السياحية إقليمياً ودولياً وسلوكياً، ومن ثم فالمطلوب اليوم قبل الغد التوقف ملياً عند هذه التغيرات، وفق منظور جديد، لمعرفة كيفية الاستفادة من هذا الوضع، والاستعداد كويتياً لمستقبل الخريطة السياحية في المنطقة والعالم مع توظيف تطور التكنولوجيا الحديثة واستخداماتها في مجال صناعة الضيافة».

وشدد على أهمية الأفاق والأهداف التي يمكن أن يوفرها هذا الواقع أمام الشباب الكويتيين، سواء لجهة توفير فرص عمل نوعية لهم، أو لجهة إقامة مشاريع ومبادرات صغيرة ومتوسطة للسياحة والضيافة الداخلية والخارجية، أو لجهة تسهيل وتيسير الحجزات والوصول الى المعلومات السياحية في الكويت والخليج وفي أي مكان في العالم، هذا الى جانب أهمية السياحة في إعلاء شأن السياسة الإعلامية للكويت وصورتها الخارجية».

«الهلل الأحمر» توزع مساعدات على نازحي الموصل

وأوضح ان المساعدات الكويتية من خلال جمعية الهلال الاحمر الكويتي تحت شعار «الكويت بجانبكم» سوف تستمر وتنوع لتغطي اكبر عدد من النازحين العراقيين.

من جانبه، أعرب مندوب مؤسسة البارزاني الخيرية ديار خضر لـ «كويت» عن الشكر لدولة الكويت وجمعية الهلال الأحمر الكويتي على تقديم المساعدات للنازحين العراقيين، مشيراً إلى أن «دولة الكويت وقفت وقفة إنسانية مع النازحين العراقيين منذ بداية نزوح المدنيين».

ووصف المساعدات الكويتية للنازحين بانها «متواصلة ومتنوعة وتشمل العديد من الجوانب الإنسانية» موضحاً أن عدد الاسر النازحة في مخيم جمكور يتجاوز 2500 أسرة تتكون من أكثر من 11 ألف شخص.

وزعت جمعية الهلال الاحمر امس مواد غذائية وصحية على نازحين عراقيين من الجانب الايمن من مدينة الموصل من المقيمين في مخيم جمكور جنوب غرب مدينة اربيل عاصمة إقليم كردستان العراق.

وقال مدير ادارة الكوارث والطوارئ بالجمعية يوسف المعراج في تصريح لـ «كويت» ان الجمعية وزرعت امس 1500 سلة غذائية وعددا مماثلاً من السلات الصحية اضافة الى 15 ألف رغيف على النازحين العراقيين الجدد الفارين من الجانب الايمن من مدينة الموصل والمقيمين في مخيم جمكور.

واضاف ان هذا المخيم شيد حديثا ويسكنه عدد من النازحين من الساحل الايمن من الموصل مشيراً إلى ان أغلب النازحين خرجوا من بيوتهم دون جلب احتياجاتهم وهم بحاجة ماسة الى المساعدات.

نشرة إعلانية

في مسابقة «احتفل بالكويت» X - سايه تعلن عن الفائز بسيارة هوندا سيفيك 2017

الفائز: ألف مبروك

عمرو الأبطم

مسابقة الأعياد الوطنية

أعلنت X-سايت من الإلكترونيات والغانم، أكبر شبكة معارض للإلكترونيات في الكويت، عن الفائز بسيارة من فئة هوندا سيفيك 2017 وذلك في مسابقة «احتفل بالكويت» التي أطلقتها X-سايت على مواقع التواصل الاجتماعي، احتفالاً بيوم التحرير وتقديراً منها لعملائها ومتابعيها. حرصاً منها على مكافأة عملائها وعلى توفير أعلى مستوى من الخدمات التي تتخطى توقعاتهم، وتوفر لهم قيمة مضافة أيضاً، دعت X-سايت متابعيها على مواقع التواصل الاجتماعي إلى

الحمر للتنسيق الإعلامي والثقافي مع الكويت

نبيل الحمر

أكد مستشار العامل البحريني لشؤون الإعلام نبيل الحمر، امس، أهمية تعزيز التنسيق المشترك مع الكويت في مجالات الإعلام والثقافة والفنون، لما لها من تاريخ كبير في هذه المجالات. وذكر سفارة الكويت لدى المنامة في بيان أن الحمر أشاد خلال لقائه عميد السلك الدبلوماسي السفير الكويتي لدى مملكة البحرين الشيخ عزام الصباح بالعلاقات الخنائية الأخوية بين البلدين، مشدداً على أهمية زيادة التنسيق المشترك بين البلدين لتطوير وتعزيز مجال الإعلام والثقافة.

وأشاد الحمر بالتصميم والريادة الكويتية في مجالات الإعلام والفنون والثقافة، قائلاً إن الكويت منارة المنطقة في هذه المجالات، لما بها من تاريخ كبير وباع طويل.

جائزة مجلس التعاون في مجال الإسكان

تعلن المؤسسة العامة للرعاية السكنية

الإعلان عن فتح باب الترشيح لجائزة مجلس التعاون في مجال الإسكان، التي تمنح لأفضل المشاريع والبحوث والدراسات التي تساهم في تطوير قطاع الإسكان بدول المجلس وفق الشروط والمتطلبات التالية:

- 1- يتم تقديم ملف الترشيح بصورة واضحة وموثقة لجميع التفاصيل والوثائق والأسانيد.
- 2- يجب أن يحتوي الملف نسخة إلكترونية لكامل المواد المقدمة.
- 3- تقديم الرسومات أن وجدت مع استعمال النظام المتر في القياس.
- 4- تعتبر جميع الوثائق والصور والمخططات والمواد التي ترفق بملف الترشيح ملكاً للأمانة العامة لمجلس التعاون للاستفادة منها وتبادل الخبرات التي تخدم أهداف المجلس.
- 5- أن تكون المواد المقدمة والأعمال باللغة العربية.
- 6- تستبعد الأعمال التي لا تلتزم بأهداف وشروط الترشيح للجائزة.
- 7- تقديم البحوث باللغة العربية.
- 8- أن تتناسب البحوث والدراسات مع البيئة الاجتماعية والاقتصادية لدول مجلس التعاون لدول الخليج العربية.
- 9- أن تخدم جانب من جوانب الإسكان في دول مجلس التعاون.
- 10- يمكن لأي جهة المشاركة في أكثر من بحث أو مشروع.
- 11- أن لا يكون البحث أو المشروع قد سبق له الحصول على جوائز محلية أو دولية.
- 12- أن لا تزيد صفحات البحث أو الدراسة عن (50) صفحة فيما عدا الرسومات.
- 13- في حالة التقدم للجائزة بمشاريع يجب أن يتضمن ملخص وصفي عن المشروع.
- 14- حجم الرسومات A2 وتوجيه اللوحات رأسياً ويعدد لثوحتين.
- 15- حجم الكتابة (14).
- 16- أن تتوفر نسخة إلكترونية لكامل محتوى البحث أو الدراسة أو المشروع.

ثانياً: قيمة الجائزة:

الفائز الأول: 50,000 خمسون ألف ريال سعودي.
 الفائز الثاني: 20,000 عشرون ألف ريال سعودي.
 الفائز الثالث: 10,000 عشرة آلاف ريال سعودي.

ثالثاً تسلم جميع الوثائق والمستندات الخاصة بالجائزة إلى مكتب نائب المدير العام لشؤون التنفيذ بالمؤسسة العامة للرعاية السكنية في موعد أقصاه 30 ابريل 2017.

• وقد تم رفع استمارة الجائزة واللائحة الخاصة بها على موقع الأمانة العامة لمجلس التعاون لدول الخليج العربية من خلال الرابط التالي
(www.gcc-sg.org)

مي بيبيتو

Natural Mineral Water

مياه معدنية طبيعية

330ml

200ml

PH 7.5

هدية مجانية

توصيل المنازل: 66663829

معيان

The Royal Palm Flavor

330ml

200ml

توصيل المنازل: 66663829

صنع في البحرين

فوائد اللقاح
 يساعد على تقوية عضلات القلب
 يساعد على هضم الطعام
 يملأ من التوتر والقلق
 يبرد من حرارة الحرق
 يساعد على تهدئة العرق
 يساعد على زيادة كرات الدم الحمراء

انضم إلى أوائل QNB الكويت واستعد لتجربة مميزة.

عالم من الخدمات المصرفية المميزة يمنحك تجربة لن تنساها.

الآن مع أوائل QNB يمكنك أن تتمتع بمجموعة واسعة من الخدمات المصرفية المميزة، ضمنت لتوفر لك فرصاً كبيرة للنمو المالي ولإثراء نمط حياتك. كما تتيح لك عضويتك في أوائل QNB الاستفادة من إمكانياتنا العالمية وفريقنا من مدبري العلاقات بالإضافة إلى باقة شاملة من الخدمات والمنتجات المصممة خصيصاً وفق احتياجاتك لتحصل على تجربة مصرفية لا مثيل لها. وإليك بعض ما يتمتع به عملاء أوائل QNB الكويت كل يوم، وهذا هو ما تستحقه أنت أيضاً.

- إدارة علاقات مصرفية في غاية التميز
- خدمات برنامج Global Recognition وإمكانية الوصول إلى حساباتك العالمية
- باقات قروض خاصة وأسعار تفضيلية
- عروض الرفاهية والفعاليات المميزة
- تطابق الشروط والأحكام.

أوائل

اتصل على +965 2227 7000 أو قم بزيارة qnb.com/first

Libero

الحنان في كل لحظة

الحفاضات الأنعم والأكثر
راحة على الإطلاق.

لخدمة التوصيل للمنازل
تلفون 1807777 داخلي 3305 و 1401

الهاجري
Al-Hajery
since 1946

وزارة التعليم
والتربية
والتعليم العالي

يسر

إدارة الثقافة الإسلامية

دعوتكم لحضور البرنامج الثقافي

فضيلة الشيخ
د. حسين العوايشة
من الأردن

بعد المغرب

التاريخ	المحاضرة	المكان
الأحد 20 جمادى الآخرة 19 مارس	وسارعوا إلى مغفرة من ربكم	محافظة الجھراء - منطقة العيون ق 1 - مسجد عبدالله بن الأرقم
الاثنين 21 جمادى الآخرة 20 مارس	وما أرسلناك إلا رحمة للعالمين	محافظة الفروانية - منطقة الفروانية مسجد الميلم
الثلاثاء 22 جمادى الآخرة 21 مارس	منزلة الصلاة من الدين	محافظة الفروانية - منطقة صباح الناصر ق 1 - مسجد العواجي
الأربعاء 23 جمادى الآخرة 22 مارس	فضل طالب العلم	محافظة الفروانية - منطقة العارضية ق 11 - مسجد الخرينج

thaqafa
thaqafa
99255322
thaqafa1
alThaqafa

المشيبي: قبول طلبة «الهندسة الكيميائية» في «التكنولوجية» بـ «المعدل المكافئ»

ذكر لـ **الجريدة**، أنه ينطلق العام الدراسي المقبل بعد اجتياز «القدرات الأكاديمية»

أحمد الشمري

كشف نائب المدير العام للتعليم التطبيقي والبحوث المشيبي، عن تطبيق نظام القبول في «الهيئة»، بناء على المعدل المكافئ على تخصص بكالوريوس الهندسة الكيميائية، من خلال الفصل الدراسي الأول من عام 2017/2018، وذلك بعد موافقة اللجنة العليا للقبول على مقترح المعدل المكافئ للقبول في «الهيئة»، ولتكون باكورة تعاون مع الجامعة، من خلال اعتماد نتيجة اختبار القدرات المعمول به بالجامعة.

قال نائب المدير العام للتعليم التطبيقي والبحوث بالهيئة العامة للتعليم التطبيقي والتدريب د. عيسى المشيبي، إن كلية الدراسات التكنولوجية ستطبق نظام القبول، بناء على المعدل المكافئ المعمول به في جامعة الكويت، على تخصص بكالوريوس الهندسة الكيميائية، خلال الفصل الدراسي الأول من عام 2017/2018، وذلك بعد موافقة اللجنة العليا للقبول على مقترح المعدل المكافئ للقبول في «الهيئة»، ولتكون باكورة تعاون مع الجامعة، من خلال اعتماد نتيجة اختبار القدرات المعمول به بالجامعة.

وأوضح المشيبي، في تصريح صحافي لـ «الجريدة»، أن بداية تطبيق تجربة المقترح على هذا التخصص فقط، وعليه سيتم دراسة ما يسفر عنه وتحليل النتائج حوله، وعلى ضوء ذلك يتقرر تعميمه على باقي التخصصات، ومن ثم يتم دراسة من خلال لجنة اتفاقية الهيئة وجامعة الكويت.

وأشار إلى أن تطبيق المعدل المكافئ على تخصص «الهندسة الكيميائية» هي عبارة عن خطوة أولية لياقي التخصصات من خلال اجتياز اختبار القدرات الأكاديمية، ولكن هناك دراسة أخرى مع الأكاديمية من خلال الاستعانة بالتخصصات لفترة قبول الطلبة في «التطبيقي»، مبيّناً أن هذا التخصص هو آلية لتطوير عملية القبول في «الهيئة»، واختيار طلبة أكفاء قادرين على اجتياز التخصص، والقضاء على ظاهرة التسرب الطلابي والمحافظة على المستوى الأكاديمي لمخرجات الكلية وغيرها من الأمور.

عيسى المشيبي

الانتهاء من وضع عقد شامل لتوفير الدورات الإلكترونية والبحوث التي تدعم المسيرة الأكاديمية في كليات ومعاهد الهيئة.

أكد مدير جامعة الكويت د. حسين الأنصاري أن رعاية سمو ولي العهد الشيخ نواف الأحمد للحفل السنوي الموحد السادسة والأربعين للعام الجامعي 2015-2016، على الاستناد الرياضي غدا، وسام شرف وشاح تكريمي تكفسي به الأسرة الجامعية على مر السنين، مشدداً على دعم سموه للعديد من المناسبات الجامعية، وقربه الكبير من الجامعة ومسئوبيها.

وقال الأنصاري، في تصريح أمس، إن تكريم سموه لأبنائه خريجي جامعة الكويت هو تكريم للعلم والعلماء، مشيراً إلى فخر جامعة الكويت واعتزازها بإقامة هذا الحفل السنوي، تكريماً للإنجاز الذي قدمه الخريجون على المستوى العلمي، وما يحظى به التعليم من اهتمام القيادة السياسية، وحرصها على إعطاء التعليم الاهتمام، وتوفير كل الإمكانيات المادية والمعنوية.

حسين الأنصاري

وبيّن أن الجامعة أولت جل اهتمامها لإعداد خريجيها أفضل إعداد لمواجهة تحديات العصر واستشراف آفاق المستقبل، متوجّهاً إلى بنائه وأبنائه الخريجين وتوهم بخالص التهنئة لتخرجهم في هذا الصرح الأكاديمي، منطلقاً إلى مواصلة هذا النجاح في حياتهم العملية والعلمية.

بين أن الجامعة أولت جل اهتمامها لإعداد خريجيها أفضل إعداد لمواجهة تحديات العصر واستشراف آفاق المستقبل، متوجّهاً إلى بنائه وأبنائه الخريجين وتوهم بخالص التهنئة لتخرجهم في هذا الصرح الأكاديمي، منطلقاً إلى مواصلة هذا النجاح في حياتهم العملية والعلمية.

«اتحاد التطبيقي»: الطالبات يحتجن إلى حضنة لأطفالهن

أكدت نائبة رئيس الاتحاد العام لطلبة ومتردبي الهيئة العامة للتعليم التطبيقي والتدريب لشؤون الطالبات شهد شبيب أن هناك شريحة كبيرة من طالبات الهيئة من المتزوجات، وهن في أمس الحاجة إلى وجود حضنة لأطفالهن، لتوفير الجو المناسب للطالبات للتخفيف من العبء التعليمي، وقالت شبيب، في تصريح أمس، إن هناك صعوبة في التحصيل العلمي حينما تترك طالبة طفلها في المنزل لساعات طويلة، ويكون تركيزها مشتتاً، لذلك فإن هناك حاجة ماسة لوجود تلك الحضنة لتتيح للطالبة أن يكون طفلها الرضيع قريباً منها، وتمكينها من رؤيته بين المحاضرات. وطالبت إدارة الهيئة بسرعة اتخاذ الإجراءات اللازمة لإنشاء تلك الحضنة، لاسيما أن هناك لائحة إلى أن وجود الحضنة لن يخدم الطالبات فقط بل أيضاً عضوات هيئة التدريس والإداريات وكليات ومعاهد الهيئة.

الأثري: الانتهاء من توقيع مزاوالات «الأساسية» و«التكنولوجية»

أحمد الأثري

أكد المدير العام للهيئة العامة للتعليم التطبيقي والتدريب د. أحمد الأثري، أن الهيئة والإشادة السامية التي تلققتها «الهيئة» من مقام حضرة صاحب السمو أمير البلاد الشيخ صباح الأحمد، بمناسبة حفل المتفوقين من خريجي التطبيقي، والذي يتزامن مع افتتاح سموه مبنى ديوان عام الهيئة الجديد ماهي إلا وسام على الصدور، وستظل محفورة في وجدان جميع أبناء الكويت من منتسبي «التطبيقي».

وأعلن الأثري، في تصريح صحافي أمس، توقيع مزاوالات أعضاء هيئة التدريس عن الفصل الدراسي الأول لبيد الإشراف والتدريس لكلية التربية الأساسية والدراسات التكنولوجية خلال الأسبوع الماضي، لافتاً إلى أنه تم إرسالها إلى وزارة المالية تصرفها في القريب العاجل.

وأوضح أن الانتهاء من جميع المزاوالات لبغية الكليات جار العمل فيها على قدم وساق من قبل عمداء الكليات وإعداد كشوف المزاوالات لإقرارها واعتمادها

المكيي: «ملتقى طالبات الخليج» يسلط الضوء على إنجازات المرأة

تنظم الهيئة العامة للتعليم التطبيقي والتدريب «الملتقى الثقافي والعلمي الثاني للطالبات في جامعات ومؤسسات التعليم العالي بدول مجلس التعاون لدول الخليج العربية»، برعاية وزير التربية وزير التعليم العالي د. محمد الفارس، والذي تنطلق فعالياته من 9:30 صباحاً غد، بفندق كراون بلازا. وقال عميد شؤون الطلبة في الهيئة د. حسين المكيي إن الملتقى يسلط الضوء على عدة محاور هامة، وهي خلق فرص والية تمكين المرأة وإبراز إنجازاتها المجتمعية والسياسية والعلمية والتكنولوجية، والمشاركة الإيجابية وأثرها على الإبداع والابتكار، وكذلك توافق المرأة الخليجية بين التحصيل والعمل الوظيفي والحياة الأسرية.

وتمنى أن يحقق الملتقى الأهداف المرجوة منه، والمتمثلة في التركيز على إنجازات المرأة الخليجية، وبيان التحديات والعقبات التي تواجهها، وتنمية المهارات الحوارية لدى الطالبات المشاركات في الملتقى، وإذكاء روح التنافس وقبول الآخر والتعددية من خلال المناقشات المشتركة. من جانبه، أفاد المنسق العام للمؤتمر طارق الكندري بأن الاختيار وقع على أن يكون عنوان الملتقى هو «السعي نحو تمكين المرأة الخليجية وتحديات القرن الواحد والعشرين»، نظراً للرسالة التي يهدف إلى توصيلها، وهي تعزيز أسس التنافس الشريف والأمانة العلمية وإبراز الإبداعات والمواهب لدى المرأة الخليجية في المجال العلمي والاقتصادي والاجتماعي، وتطبيقاً لرؤية الملتقى التي تتمثل في «السعي نحو تمكين المرأة الخليجية لمواجهة التحديات المعاصرة»، وأضاف الكندري أن عدد الجامعات المشاركة في المسابقات بلغ نحو 11 جامعة من مختلف دول مجلس التعاون لدول الخليج العربي، وتشتمل المسابقات المعتمدة على مسابقات ثقافية، مناظرات، بحوث علمية وتطبيقية، بحوث إنسانية واجتماعية، ملصقات، مبادرات علمية ومسابقة القرآن الكريم.

مسابقة «الخليج للبرمجة» في «GUST» 22 الجاري

أعلنت جامعة الخليج للعلوم والتكنولوجيا (GUST) استضافتها مسابقة الخليج السابعة للبرمجة، التي تقام في الحرم الجامعي من 22 إلى 23 الجاري، برعاية مجلس الجامعة للخاصة، وحضور الأمين العام المساعد لشؤون الأبحاث والمعلومات بالأمانة العامة بالمجلس د. وليد الكندري، ورعاية مكتبة ذات السلاسل.

وقال د. الكندري إن قسم علوم الحاسوب بالجامعة ينظم المسابقة للعام الثاني على التوالي، والتي تستضيف 44 فريقاً من 15 جامعة من جامعات دول مجلس التعاون الخليجي، موزعة إلى 6 فرق من السعودية، و4 فرق من الإمارات، و5 من عمان، و7 من قطر، و22 من الكويت. من جانبه، أكد نائب رئيس جامعة الخليج للعلوم والتكنولوجيا للشؤون الأكاديمية د. صلاح

مواضيع خارج المنهج الدراسي المقرر، ما يعطيهم فرصة للاستفادة بطريقة تنافسية وفي ظل بيئة يغلب عليها طابع التعاون كفريق واحد من الصعب أن تتحقق داخل الصفوف المنتظمة بالجامعة.

عميد كلية الآداب والعلوم د. إقبال الشمري إن الطلبة يواصلون إثبات الإبداع والحماسة والاجتهاد، ما يؤهلهم للمشاركة في هذه المسابقة، إضافة إلى أن مسابقة الخليج للبرمجة توفر للمنافسين فرصة الاطلاع على

الشهران أن القيمة والمشاركة في هذه المسابقة تتمثل في الدروس المستفادة في العمل بروح الفريق الواحد لإنجاز هدف ما، لافتاً إلى أن هذه المهارات الحيوية لا غنى عنها في تحقيق النجاح من جهتها، قالت مساعدة

يعن المجلس الوطني للثقافة والفنون والآداب عن فتح باب الترشح

لجانزة الدولة التشجيعية

في الفنون والآداب والعلوم الاجتماعية والإنسانية

خلال الفترة من 1 فبراير إلى 31 مايو 2017

في المجالات التالية

<p>أولاً: في مجال الفنون</p> <p>3</p> <p>جوائز</p>	<p>1- الفنون التشكيلية والتطبيقية (النحت - الملصق - الخراف).</p> <p>2- الإخراج التلفزيوني.</p> <p>3- الإخراج السينمائي.</p>
<p>ثانياً: في مجال الآداب</p> <p>4</p> <p>جوائز</p>	<p>1- القصة القصيرة.</p> <p>2- النص المسرحي.</p> <p>3- أدب الطفل (مسرح - قصص - شعر).</p> <p>4- الترجمة إلى اللغة العربية.</p>
<p>ثالثاً: مجال العلوم الاجتماعية والإنسانية</p> <p>5</p> <p>جوائز</p>	<p>1- الدراسات التاريخية والأثرية والمؤثرات الشعبية لنواة الكويت.</p> <p>2- علم الاجتماع.</p> <p>3- علم النفس.</p> <p>4- الاقتصاد.</p> <p>5- العلوم السياسية.</p>

الشروط العامة

1- أن يكون صاحب العمل كويتي الجنسية.

2- أن يكون العمل متميزاً في بابه.

3- ألا يكون صاحب العمل قد نال عليه درجة علمية (ماجستير، دكتوراه).

4- أن يكون العمل المقدم من إنتاج العام 2013 وما يليه.

للإطلاع على الشروط التفصيلية الخاصة بالمشاركة يرجى مراجعة إدارة اللغة بالمجلس الوطني للثقافة والفنون والآداب

الجائزة عشرة آلاف دينار كويتي ودرع تذكارية وشهادة تقدير

تسلم طيات الترشح خصياً إلى قسم جائزة الدولة التقديرية والتشجيعية - إدارة التظلة - الدور الرابع مبنى المجلس الوطني للثقافة والفنون والآداب - (شارع الشهادة - شرق)

المصدر: موقع الجريدة الإلكترونية، طبع في 13/03/2017، رقم 22929446، هاتف 1597 - 1550 - 1783، Email: info@thaqafa.com

بالتأكيد... تاريخ عريق... 100 سنة من الإبداع والابتكار

تأمين وتسجيل
السيارة مجاناً

خدمة مجانية لمدة
سنة أو 20000 كم

كفالة مدى الحياة

MIRAGE
د.ك. 2,799

Attrage
د.ك. 3,099

LANCER EX
د.ك. 4,399

ASX
د.ك. 5,299

OUTLANDER
د.ك. 6,299

PAJERO
د.ك. 7,999

MONTERO SPORT
د.ك. 6,999

100th
Anniversary

A century of innovation.
Mitsubishi automobiles.

تنصح ميتسوبيشي
موتورز باستخدام

نستقبلكم بمعرض الري من 8:30 صباحاً الى 8:30 مساءً وبشكل متواصل.

Drive@earth

http://www.facebook.com/Mitsubishi.Kuwait
@mitsubishikuwait
@mitsubishi_kwt_
Mitsubishi.Kuwait

www.autoalmulla.com

حمل التطبيق
App Store
Google play
Mitsubishi Kuwait
or MTC Kuwait

22055888
24397738

الخط الساخن
بيت التمويل الكويتي، الشويخ ت:

الملك موتورز
شركة المسجلة التجارية رقم

المستشار شفيق إمام

ما قل ودل: برلمان الثورة وحصادها في مصر

وانه جزء لا يتجزأ من هذه الدولة. فاي تقاليد برلمانية يبردها د. علي عبدالعال تحول دون أن يبدي النائب رأيه بحرية وصراحة وشجاعة، تستحق طرد النائب من قاعة المجلس، وحتى لا ننساق وراء أدوية كبيرة، وهي أن هذا يحدث في الغرب، وهو ما تحول أخلاقنا وتقاليدينا دون حدوثه عندنا! اسوق له مثلا في الكويت التي كان يعمل فيها مستشارا بالدواوين الأميري، وعاصر تجربة ديمقراطية حية ورائدة، عندما وقف النائب المحترم أحمد المليفي ليقول في جلسة علنية لمجلس الأمة إن وزراءنا في مزبلة التاريخ، لم يطرد من الجلسة أو يفصل من المجلس، بل أصبح يعد بضع سنوات ووزيراً للربية والتعليم في الحكومة، لأن ولاة الأمر في الكويت، لا تضيق صدورهم بالنقد ولو شبهه كثير من التجاوز وبعض التجريح، لأنهم هنا في الكويت يؤمنون بأن الدستور هو أبو القوانين، وهو أسمى من اللائحة الداخلية لمجلس الأمة، التي تنتج رئيس المجلس، بعد موافقة المجلس، بإخراج العضو من الجلسة إذا أخل بنظام الجلسة، فالدستور وهو الأسمى والأعلى مرتبة من اللائحة ينص على أن "عضو مجلس الأمة حر فيما يبديه من الآراء والأفكار بالمجلس أو لجانه، ولا تجوز مؤاخذته على ذلك بحال من الأحوال".

ويردد الدستور المصري الحكم ذاته فيما تنص عليه المادة 112 من أنه "لا يسأل عضو مجلس النواب عما يبدئه من آراء تتعلق بأداء أعماله في المجلس أو في لجانه"، وإن كان النص المقابل لهذا الحكم في الدستور المصري لم ينص صراحة على حرية النائب في إبداء آراءه، بل اكتفى بالنص على عدم مؤاخذه العضو على آرائه في المجلس أو في لجانه، بحيث بدت الصياغة التشريعية للنص الكويتي أفضل بكثير من النص المصري لأن النص الكويتي يرسخ معنى الحق الدستوري، فيما نص عليه من حرية النائب في إبداء رأيه، أمام عدم مؤاخذه العضو على آرائه التي يبديها في المجلس أو في لجانه، بغبر اعتراف الحق الدستوري ذاته فقد تؤخذ على محمل التسامح.

الثورة تاكل أبناءها

وكان يفترض في برلمان ثورة التصحيح أن يكون اللسان الذي يعبر عن هذه الثورة وعن ثورة 25 يناير في الإيمان بالحرية التي نادت بها هاتان الثورتان، والتي كانت ترفع شعارها "عيش.. حرية.. عدالة" وأن الحرية التي عناها ملايين المصريين الذين خرجوا يرفعون هذا الشعار، هي حرية كل المصريين، من كل الأطياف والألوان والأيديولوجيات والأحزاب، وليست حرية ائتلاف دعم مصر صاحب الأغلبية الساحقة في مجلس النواب، والذي غالى وياخف في دعمه لرئيس المجلس بالموافقة على إسقاط عضوية كل من النائب توفيق عكاشة والنائب محمد أنور السادات، ولا أذكر أن أحداً اعترض على فصل الأول، وإن كنت أذكر أن ثمانية فقط من أعضاء البرلمان قد عارضوا هذا القرار بالنسبة إلى الثاني، وخرج من القاعة ائتلاف 30-25 قبل التصويت، ولا أنوهم، كما وجه إليهم اللوم الكاتب الكبير أسامة الغزالي حرب، فالخروج من الجلسة قبل التصويت هو أشد رفضا للمقرر من التصويت على بالرفض، أمام قرار مسبق أعد له في ائتلاف دعم مصر الحاصل على الأغلبية الساحقة في كراسي البرلمان.

فصل د- توفيق عكاشة

وقد استند قرار فصل النائب توفيق عكاشة إلى استنباره للسفير الإسرائيلي في منزله، إلا أن السبب الحقيقي لحرمانه من عضوية المجلس أنه سبقض مضاجع رئيس البرلمان والسلطة، خصوصا أنه يعتقد أنه مفجر ثورة التصحيح بالحدوش الذي كان

جمعهما في ساحة المنصة التي اغتيل عليها الرئيس الراحل أنور السادات، وبالخطب النارية التي كان يلقيها على هذه الجموع، ضد الرئيس الأسبق محمد مرسي، وحيث سخر قناة الفراعين التي كان يملكها والتي كانت بدورها تشن هجوم عليه وعلى حكومته وبرلمانه قبل 30 يونيو، خصوصا أنه لم يحصل على نصيبه من حصاد ثورة التصحيح، وقد يجوله ذلك إلى معارض يخشى بأسره، واستعيد، بالنسبة إلى هذه الواقعة، الهجوم الذي شنه بعض أعضاء مجلس الأمة على أحد المواطنين، وهو صحافي زار إسرائيل، ولم يكن يتمتع بحصانة برلمانية أو قضائية تحول دون محاكمته، ولم يفصل من عمله أو يحرم من مزاوله مهنته لأن حرية الرأي وحق التعبير عنه هي أحد المقومات الأساسية للمجتمع:

"الحرية بالنسبة إلى واقع الكويت تستمد جذورها من جوف الصحراء، حيث نشأ هذا المجتمع، فأصبح الإيمان بها من وحي فطرة سليمة في ضميره، وكما يقول أدبينا الراحل عباس العقاد في كتابه "الديمقراطية في الإسلام" إن هذه الحرية لم تنعم بها المجتمعات الغربية لأن أحداً أراه شرع بإلهاها، بل هي حرية واقعية غير مقصودة، وليست بالحرية الفكرية المقصورة على مبادئها المقررة.

(من مقال لي نشر على صفحات "القبس" في عددها الصادر 1995/3 /26).

فصل محمد أنور السادات

أما محمد أنور السادات فقد عوقب بفصله من عضوية المجلس بسبب حديث أدلى به عن أداء المجلس لمنظمة دولية وباللغة الإنكليزية، وكان النائب السادات قد اعترض على قيام البرلمان بإبناق مبلغ 18 مليون جنيه، لشراء ثلاث سيارات فاخرة لمجلس النواب، الأمر الذي اعتبره رئيس مجلس النواب إفضاء سر من أسرار الأمن القومي، وأن الإعلان عن موازنة البرلمان على صفحات الصحف هو أمر محظور على النواب. ومن الجدير بالذكر أن سبب إنشاء أول برلمان في العالم، وهو البرلمان الإنكليزي، هو رغبة الأشراف في الرقابة على الإنفاق الحكومي من الضرائب التي يدفعها هؤلاء إلى الملك والتي كانت تزداد سنويا. حيث اعتبر رئيس البرلمان د. علي عبدالعال أن الخوض في هذا الموضوع، وهي سيارة مصفحة لتوفير أمنه، هو سر من أسرار الأمن القومي، وأن ميزانية المجلس ذاتها أمن قومي. وللحديث بقية حول التقاليد البرلمانية التي ينظر رئيس البرلمان يردها كلما طرد أحد أعضاء البرلمان من الجلسة لخروجه على هذه التقاليد، ولعل خروج رئيس البرلمان على هذه التقاليد هو الذي حدا بالنائب سري صيام رئيس محكمة النقض الأسبق إلى تقديم استقالته من المجلس، فهو المستشار الأدب الذي كان عضوا في لجنة تدوين التقاليد والسوابق البرلمانية.

يفترض في برلمان ثورة

التصحيح أن يكون اللسان

المعبر عن الإيمان بالحرية

التي نادت بها هي وثورة 25

يناير

د. مصطفى البرغوثي* أزمة العولمة الرأسمالية وبديلها؟

مصطفى البرغوثي

بعد سبعة وعشرين عاما على وصف فوكوياما المتسرع لانحصار الرأسمالية بأنه "نهاية التاريخ"، تعصف منظومة العولمة الرأسمالية أزمة عميقة تتجلى مظاهرها في أربع أزمات فرعية: أولها الأزمة الاقتصادية لمنظومة رأس المال متعذر الحسنيات، وأهم مظهر لها التناقض العالمي العميق بين السباح بالبحرية المطلقة لتختلل رأس المال والاستثمار، وحرية التجارة المفروضة بالقوة، وحرية التصدير ونقل البضائع، وبين منع حرية تنقل القوة العمالية.

وليست قضية المهاجرين والهجرة ومحاولات دول عديدة منع دخول اللاجئين إليها من البلدان النامية إلا التعبير الصارخ عن إصرار الدول الرأسمالية الكبرى على منع تنقل القوة العاملة بحرية، والهدف هو بالطبع الحفاظ على الأرباح الناتجة من استغلال القوة العاملة الرخيصة في بلدان الجنوب أو البلدان النامية، أو بلدان آسيا وأفريقيا وأمريكا اللاتينية للخدمة، من الاحتكاكات متعددة العنسيات.

ومن اللافت للنظر ارتداء الحملات ضد المهاجرين في الولايات المتحدة وأوروبا صفة التعصب الشوفيني القومي، كخطأ للهدف الحقيقي، وهو ألا يمثل الازعاج بان عرض سياسات الحد من المهاجرين هو خلق فرص عمل للعمال في أمريكا مثلا سوى غطاء للهدف الحقيقي، وهو الحفاظ على حرية تحقيق الأرباح من القوى العاملة الرخيصة في بلدان أخرى.

وما يطرح من سياسات انعزالية في هذا السياق في بلد كالولايات المتحدة يمثل مفارقة عجيبة وتناقضا أعجب بين دفع الاحتكاكات لعجلة العولمة، ومحاولة تثبيت نتائجها في الوقت نفسه، وهذا تناقض لا يمكن أن يستمر دون حل أو تحول.

أما الأزمة الثانية فهي أزمة الديمقراطية: حيث تقلص مفهوم الديمقراطية في أذهان الكثيرين إلى مجرد إجراء الانتخابات، والتي أصبحت في كثير من الدول مجرد ورقة وتحت سترت عري الأنظمة السلطوية أو الدكتاتورية والشمولية.

وتتجلى في بعض البلدان مظاهر مثل هيمنة الأجهزة الأمنية أو العسكرية على كل مفاعيل السياسة والقوة مع انسحاب من حين لآخر بانتخاب برلمانات هشة لا قدرة لها ولا نفوذ ولا سيطرة على أجهزة التحكم العسكرية أو الأمنية.

وفي بلدان كثيرة أصبح شراء أصوات الناخبين بالمال أمرا طبيعيا، وفي بلدان كالولايات المتحدة لا يمكن لأحد تخيل إمكانية الترشح لأي منصب جديد دون تأمين الملايين من الدولارات للحملات الانتخابية، أو أكثر من مليار دولار لعزل يعلق الأمر بمنصب الرئيس.

ولعل من أهم مظاهر هذه الأزمة أو نتائجها اندماج مكونات السيطرة السياسية والأمنية بمكونات السيطرة الاقتصادية.

مظفر عبدالله

مسرحيات بلا رقيب

أول العمود:

اداره بريطانية لمستشفى جابر قرار منطقي ومؤلم في آن.

الطرح المسرحي البائس يطاول أكثر القضايا المحلية، آخرها مسرحية سوق المباركة و قبلها الجناسي ومعالجة الترتيبة السكانية، وتعديل المادة 79 من الدستور، ومحاولة إجبار كل كائن بشري في الكويت أخذ عبئة من لياحه لإتمام البصمة الوراثية عبر قنانون سخيفاً! نعم طرح مسرحي، أصحاب قرار يطرحون مشاريعهم للجمهور يخلفها تفاعل رأي عام وتخويف الناس من قرارات تمس حياتهم، ثم يتدخل أصحاب قرار آخرين ويبطلون فتيل قرارات المسؤولين السابقين وهكذا، وتنتهي المسرحية بتقديم اسمى آيات الشكر والتقدير لمن أبطل القتل. قمة الاستهزاء بالناس والرأي العام، بطولات زائفة وقضايا تطرح بشكل مبتسر أحادي النظر يتبعده عن الأسباب التي تحتاج فعلا لشجاعة! لموضوع الجنسية يحتاج إخضاعه للقضاء لا إعطاءه رئيس الوزراء إعفاء من المساءلة بسبب صفقة لثلاث حالات سحب، موضوع فرض زيادة الرسوم يتطلب دراسة مهنية تحقق العدالة وتحمي

كثرة هذه الفصول المسرحية السخيفة لن تزيد ذاكرة الناس أو تبعدهم عن لب المشكلة الأساسية في بلدي الكويت ألا وهو تطبيق الدستور.

منصور مبارك

عن الثقافة والفساد

في جوف مجتمعتنا الصغير معركة محتدم ضد الفساد، والسمتان المائزتان لها تجليات في أرحاسها تدور بإيقاع يومي منبهك لطاقاتنا وضماثرنا، وأنه لا توجد أنقوات وطنية تحمل لواءها، بل أفراد آثريون ينحرون خلف حجب الواقع الافتراضي. وهذا الأمر يشير، بادئ ذي بدء، إلى عزوف الخب المثقفة عن اتخاذ مواقف معلنة وصريحة من الفساد وسدنته، وانحسار الإسهام الثقافي في تلك المواجهة التي هي، إن جاز لي القول، مصرية وتحفر بإزميلها وجه مستقبلا.

إذ بين الثقافة والشجاعة صلة خاصة، فالحياة في الفضاء الشخصي والخاص تتطلب دوما حزمة من المواقف الشجاعة، وأحيانا بحجم استثنائي، ولكن أبعد من ذلك بكثير وأعمق منه غورا، طراز آخر من الشجاعة يتطلبه كون المرء إنسانا، إنها شجاعة مواجهة التدمير المادي والمعنوي لمقدرات المجتمع، وإحاطته إلى جثة مفرغة أعضاؤها، فهذه وحدها ما تصنع الفرق في مضمون الحياة ونوعها.

المثقفون وحدهم يدركون مقدار العنقوان الأخلاقي وشدة تولعه في أعمال الإنسان، ولهذا يتطلب كون الإنسان مثقفا المشاركة الاجتماعية الأمل في جذورها التأسيسية تتعلق بالصواب والخطأ والفضيلة والرتيبة،

د. مصطفى البرغوثي*

أزمة العولمة الرأسمالية وبديلها؟

يصبح السياسيون والمسؤولون الحكوميون رجال أعمال، أو شركاء في المشاريع الاقتصادية أو الوكالات للمنتجات الأجنبية.
تتجلى مظاهرها في أربع أزمات فرعية:
أولها الأزمة الاقتصادية لمنظومة رأس المال متعذر الحسنيات، وأهم مظهر لها التناقض العالمي العميق بين السباح بالبحرية المطلقة لتختلل رأس المال والاستثمار، وحرية التجارة المفروضة بالقوة، وحرية التصدير ونقل البضائع، وبين منع حرية تنقل القوة العمالية.

وليست قضية المهاجرين والهجرة ومحاولات دول عديدة منع دخول اللاجئين إليها من البلدان النامية إلا التعبير الصارخ عن إصرار الدول الرأسمالية الكبرى على منع تنقل القوة العاملة بحرية، والهدف هو بالطبع الحفاظ على الأرباح الناتجة من استغلال القوة العاملة الرخيصة في بلدان الجنوب أو البلدان النامية، أو بلدان آسيا وأفريقيا وأمريكا اللاتينية للخدمة، من الاحتكاكات متعددة العنسيات.

ومن اللافت للنظر ارتداء الحملات ضد المهاجرين في الولايات المتحدة وأوروبا صفة التعصب الشوفيني القومي، كخطأ للهدف الحقيقي، وهو ألا يمثل الازعاج بان عرض سياسات الحد من المهاجرين هو خلق فرص عمل للعمال في أمريكا مثلا سوى غطاء للهدف الحقيقي، وهو الحفاظ على حرية تحقيق الأرباح من القوى العاملة الرخيصة في بلدان أخرى.

وما يطرح من سياسات انعزالية في هذا السياق في بلد كالولايات المتحدة يمثل مفارقة عجيبة وتناقضا أعجب بين دفع الاحتكاكات لعجلة العولمة، ومحاولة تثبيت نتائجها في الوقت نفسه، وهذا تناقض لا يمكن أن يستمر دون حل أو تحول.

أما الأزمة الثانية فهي أزمة الديمقراطية: حيث تقلص مفهوم الديمقراطية في أذهان الكثيرين إلى مجرد إجراء الانتخابات، والتي أصبحت في كثير من الدول مجرد ورقة وتحت سترت عري الأنظمة السلطوية أو الدكتاتورية والشمولية.

وتتجلى في بعض البلدان مظاهر مثل هيمنة الأجهزة الأمنية أو العسكرية على كل مفاعيل السياسة والقوة مع انسحاب من حين لآخر بانتخاب برلمانات هشة لا قدرة لها ولا نفوذ ولا سيطرة على أجهزة التحكم العسكرية أو الأمنية.

وفي بلدان كثيرة أصبح شراء أصوات الناخبين بالمال أمرا طبيعيا، وفي بلدان كالولايات المتحدة لا يمكن لأحد تخيل إمكانية الترشح لأي منصب جديد دون تأمين الملايين من الدولارات للحملات الانتخابية، أو أكثر من مليار دولار لعزل يعلق الأمر بمنصب الرئيس.

ولعل من أهم مظاهر هذه الأزمة أو نتائجها اندماج مكونات السيطرة السياسية والأمنية بمكونات السيطرة الاقتصادية.

كان يفترض في هذا المقال أن يحمل عنوان المقال السابق ذاته "ربيع ساخن ومعركة حامية وقصف متبادل بين برلمانين (2-2)، وأقصد بهما مجلس النواب المصري والصحافة البرلمان غير المنتخب، وفقا لنقب الذي أطلق عليها الدكتور الراحل أحمد لطفي السيد، والتي تعرضت لهجوم مجلس النواب في جلسة صاخبة انتهت بتفويض رئيس البرلمان في تقديم بلاغ إلى النائب العام ضد الكاتب الصحافي الراحل إبراهيم عيسى، لما نسب إليه رئيس البرلمان إهائته للمجلس، وكنت أزمع في الحلقة الثانية في مقالتي السابق أن أداغف تحت هذا العنوان عن حرية الصحافة في نقد ما تراه مستوجبا للنقد من مؤسسات الحكم، ومن رجال يتربعون على كراسي هذه المؤسسات، فنقد أعمال هذه المؤسسات ونقد رجالها هو أكبر اعتراف بقدرها وقدرهم، وإن انشغال الصحافة السلطة الرابعة (البرلمان غير المنتخب) عن أمور هذا المجلس، إلى غيره من مؤسسات الدولة، أو إلى غير ذلك من أمور ينشغل بها الناس، من شأنه أن يفقد هذا المجلس شرعيته ويميره.

وطالما أن الخطأ وارد فإن النقد واجب، وإن دور الصحافة أن تسلط الضوء على نقاط الضعف في مؤسسات الحكم، التي لا مندوحة عنها في كل عمل إنساني، ليطبق طاقة الإبداع في هذه المؤسسات، لتعصر المسافة الممتدة بين عمل اليوم وطموح الغد، من ناحية ومن ناحية أخرى فإن قبول الشخص للعمل العام يضع قيودا على حقه في الخصوصية، لأن مصالح المجتمع يجب أن توضع في كفة الميزان الأخرى عند الموازنة بينها وبين الحق في الخصوصية.
إذ أنني، لهول ما شاهدت من ممارسات برلمانية لرئيس مجلس النواب الدكتور علي عبدالعال في إدارته للجلسات، تعدت الحدود التي يجب أن تقف عندها هذه الإدارة إلى حرمان أعضاء البرلمان أنفسهم من حرية الرأي، فإنتي استمعي القارئ عذرا في تغيير عنوان المقال السابق إلى العنوان الجديد.

مارغريت تاتشر والمليفي والتقاليد البرلمانية

فالقضية الأخطر التي اتناولها في هذا المقال، والتي جرتني إليها المعركة الحامية بين مجلس النواب والصحافة، هي حق النائب في أن يعبر عن رأيه بحرية كاملة، لا يخضع فيها لأي مؤاخذه أو محاسبة من أي نوع، سواء تحت قبة البرلمان أو خارجه، ولو وقع بعض الشطط أو الإفراط في النقد. ولا أجد مثلا اسوقه للتدليل على صدق ما أقول من أنه في مجلس العموم البريطاني أعرق وأول برلمان نشأ على هذا الكون، وقف نائب ينتقد حكومة مارغريت تاتشر المرأة الحديدية، موجهها كلامه لها قائلاً: إنك لا تتكلمين إلا لكي تحقني إحدى فتيات الليل في ريجنت ستريت، فردت عليه بهدوء شديد ودون غضب أو انفعال قائلة: لقد فأت النائب المحترم أن هذا الشارع هو في قلب عاصمة بريطانيا العظمى،

ياسر عبد العزيز*

أضى الصحافي الأميركي "مارك بيردسول" 35 عاماً من عمره في إجراء تحقيقات وكتابة مقالات عن العمل الاستخباراتي وقضايا التجسس، وفي عام 2015 اصدر كتاباً بعنوان "مستقبل الاستخبارات في القرن الحادي والعشرين"؛ وهو الكتاب الذي سعى إلى استشراف مستقبل عمليات التجسس و آفاق العمل الاستخباراتي في عصر التقنية ووسائل الاتصال المعاصرة.

يقول "بيردسول" في كتابه إن "العمل المفترض للاستخبارات البريطانية (جيمس بوند) حصل على مكافأة كبيرة من رؤسائه في الجها، لنجاحه في تحليل تغريدات بعض المستهدفين بالرؤية من المشتبه فيهم، وتوصل إلى استطلاصات مهمة عبر تحليل سلوكهم على مواقع التواصل الاجتماعي".

ليست تلك سوى محاولة افتراضية لتجسيد ما ستكون عليه الاستخبارات اليوم وغداً؛ وهي محاولة أخذت "جيمس بوند" بعيداً عن رحلات الطائرات، ومطاردات السيارات، واستخدام الأسلحة السريعة، إلى صورة جديدة تماماً، يجلس فيها هذا العميل فائق القدرة خلف لوحة تحكم، حيث يرصد ويحلل أنماط استخدام المستهدفين والمشتبه فيهم "الدسوسيل ميدل".

يشير هذا التطور إلى الدور الكبير الذي باتت تحظى به شبكة "الإنترنت" والممارسات التي تقوم بها عبرها في حياتنا المعاصرة من جانب، وفي أنماط التامين والنسج الاستخباراتي من جانب آخر، كما يكثف قيوداً جديدة على مفهومي الخصوصية والسرية؛ وهما المفهومان الاجتماعيان الأذنان في التراجع بصورة مطردة، تناسباً مع الصعود التقني والتقدم المذهل في عالم الاتصالات. تسعى سلطات بعض الدول رانها إلى استخلاص قوانين تتيح لأجهزة الأمن بها إجبار المواطنين على الإفصاح عن كلمات المرور الخاصة بهم إلى حساباتهم على مواقع التواصل الاجتماعي، وتشتري دول أخرى أنظمة مقددة تتيج لها النفاذ إلى كل ممارسات المواطنين على "الإنترنت"، لكن ثمة أخطاراً أخرى ترد من مقدمي الخدمات أنفسهم.

في عام 2014 تسربت صور فاضحة وأسرار تخص أكثر من مئة نجمة وعارضة وممثلة شهيرة من "أي كلود" (مخرن وثائق) مستخدمى أي فون المدار بواسطة الشرطة، و قبلها كتيف "إدوارد سنون" العميل لدى أجهزة الأمن القومي الأميركي أن تلك الأجهزة "تتصنت على مواطني و اجانب وقادة دول أخرى عبر وسائل الاتصال الرأسة"، كما باتت ستريبات "ويكيليكس"، و"ثائق بنما" عنواً لحالة الانتكاش التي يعيش فيها أصحاب المصالح، بسبب إمكانية اختراق خزائن أسرار "الإنترنت".

بسبب التطورات التقنية الكبيرة، وتفاوت قدرات اختراقها وحمايتها، تطورت قدرة بعض الفاعلين على شبكة "الإنترنت" على اختراق سجلات الدولة الرسمية، وتسجيل محادثات الروبوات، والقيادة، واستباحة صور الأشخاص؛ في مخادعهم، وإحصاء أنفاس كل مستخدم لأي برمجاة تقنية، وصولاً إلى إدايته، أو فضحه، أو ابتزازها. في مطلع الشهر الجاري فجر وسائل الترسريات الشهر "ويكيليكس" و"بيكيلكس"، ووثائق بنما" حين بدأ ينشر 8761 وثيقة سرية، قال إنها مأخوذة من ملفات وكالة الاستخبارات الأميركية (سي آي ايه)، وهي وثائق تنبئ، في حال كانت صحيحة، أن واشنطن تدبر منظومة ناصت عالمية، تتكثف من انتهاك خصوصية مسؤولين، وحكومات، وأشخاص عاديين، في دول العالم المختلفة، عبر اختراق أجهزة الهاتف المحمول، و"الكمبيوتر"، والتلفاز.

يبدو أن الوثائق التي سربها "ويكيليكس" صحيحة فعلاً، أو هذا على الأقل ما قاله مسؤولون أميركيون تحدثوا إلى "سي إن

المؤشر الكويتي		
السعري	الوزني	كوبت 15
6.810	422	957

الدينار الكويتي 1 KD		
الدينار الكويتي	الدينار الكويتي	الدينار الكويتي
2.646	2.052	3.281

13

اقتصاد

«هيئة الاستثمار» تسأل صناديقها عن أوزان الأسهم و«الكاش»

اشتريت مطابقتها للنسب المعادلة لها في مؤشر S&P

عيسى عبدالسلام

استقبلت بعض الصناديق خلال الأسابيع الماضية سيولة واشتراكات كبيرة، فضلاً عن أن شركات ضخت عشرات الملايين في صناديق تحت إدارتها بعضها تساهم فيه هيئة الاستثمار.

علمت «الجريدة» من مصادر مطلعة، أن الهيئة العامة للاستثمار تطلب أسبوعياً إلى الصناديق الاستثمارية التي تساهم فيها موافقاتها بمعلومات عن مدى التزامها بالنسب التي تعادلها في مؤشر ستاندرز أند بورز S&P المعدل للأسهم الكويتية، والذي سبق أن اعتمده الهيئة وفق نسب واوزان على قائمة من الأسهم المحلية.

وقالت المصادر إن العديد من الصناديق شهد عمليات هيكلة خلال الفترة الماضية بإعادة مراجعة أوزان الأسهم التي تشملها مكونات المؤشر، والتي تزيد على 40 سهماً التزاماً بالاوزان التي تعتمدها الهيئة، والتي تقيس على أساسها مدى التزام هذه الصناديق بالمؤشر المعتمد من قبلها، لافتة إلى أن هناك صناديق قد تحيد عن الالتزام بذلك النسب نتيجة زيادة ملكيتها في أسهم أخرى وإجراء توزيعات منحة، إضافة إلى أن الصناديق المتخصصة لديها التزامات حيال الأسهم التي تتملك فيها دون الأخرى.

وأضافت أن عدم التزام الصناديق التي تساهم فيها «الاستثمار» بمطابقة نسبها للمعدة في مؤشر S&P كبيرة، في مخالفة، إذ تسعى الشركات المديرة لهذه الصناديق للفرز بدقة الهيئة للحصول على أموال جديدة، معتمدة على التزامها المتخفف والإيجابي بالتعليمات الصادرة من الجهات الرقابية.

إزالة الحدود أو رفعها

وأوضحت المصادر أن بعض الصناديق الاستثمارية طلبت إزالة الحدود القصوى لنسب استثمارها في الأسهم و القطاعات المتداولة بالسوق، في ظل انخفاض عوائدها عن أداء السوق، وارتفاع الأوزان النسبية في بعض الأسهم

القيادية بالمؤشر الرئيس للسوق عن نسب الاستثمار المتاحة بها، مشيرة إلى أن الحد الأقصى لنسب استثمار الصناديق في السهم الواحد يمثل 10 في المئة من رأسمال الصندوق على أعلى تقدير، في حين يرتفع الوزن النسبي لبعض الأسهم بالمؤشر قرب 20 في المئة، الأمر الذي يساهم في خفض نسب العوائد مقارنة بنسب نمو المؤشر، مما يحول دون إمكانية جذب المستثمرين الأفراد، في ظل قدرتهم على تحقيق عوائد أعلى عبر الاستثمار المنفرد.

وذكرت أن عدداً من مديري الصناديق اقترحوا بعض السيناريوهات لمواجهة انخفاض عوائد الصناديق عن نسب نمو المؤشر، يأتي في مقدمتها رفع نسب الاستثمارات في السهم الواحد لتتماشى مع الأوزان النسبية للأسهم القيادية في مؤشر البورصة الرئيس، في حين فضل البعض الآخر رفع الحدود القصوى عن كل الأسهم بالسوق، وترك حرية تحديد نسب الاستثمار لمدير الصندوق، معتبرين هذا الأمر حقا اضيالا له.

ولفتت المصادر إلى أن بعض الصناديق استقبلت خلال الأسابيع الماضية سيولة واشتراكات كبيرة، فضلاً عن أن شركات ضخت عشرات الملايين في صناديق تحت إدارتها بعضها تساهم فيه هيئة الاستثمار، لرفع نسب مساهمتها بعدما اضطرت الهيئة لخفضها إلى المعدلات المحددة.

فوائد متعددة

وأشارت المصادر إلى أن مؤشر S&P يعتمد على قياس الأداء الفعلي للسوق وبناء التوقعات، إذ يأخذ حجم التداول في الاعتبار، ولا يتأثر بالتغيرات السريعة الحادة في الشركات الضعيفة التداول أو الإقفالات المفتعلة

في الحظوظ الأخيرة، وهو ما ينتج عنه كفاءة في قياس الأداء الفعلي للسوق، ويتيح الفرصة لبناء توقعات أقرب للواقع، إضافة إلى أنه يمكن الاعتماد على المؤشر في توزيع الأصول وفق استراتيجية متحفظة حيث لا ينعكس وجود أي شركة في المؤشر إلا بالقدر الذي تتداول به فعلياً، فضلاً عن إمكانية قياس المخاطر وتحديد العائد المطلوب. وفي السياق ذاته، أكدت المصادر أن الهيئة العامة للاستثمار تسأل الصناديق

الاستثمارية عن حجم «الكاش» المتوفر لديها، والأسباب التي تحول دون استثمار تلك السيولة في ظل الأداء الذي حققه سوق الكويت للأوراق المالية خلال الفترة الماضية.

عمليات الاسترداد

وأرجع بعض مديري هذه الصناديق احتفاظهم بنسب غير قليلة من الكاش المتوفر لديهم إلى مواجهتهم عمليات

الاسترداد، إضافة إلى أن رفع نسبة السيولة بعد أحد السالب التحوط من الخسارة، وتجنب تراجع قيمة الوحدة إلى مستويات أقل من المرصودة.

ولفتت المصادر إلى أن الاحتفاظ بالأسهم من شأنه أن يخضع أداء الصندوق لتذبذبات السوق المالي، خلافاً ل«الكاش»، الذي لا يتأثر بهذه التذبذبات، وتبقى السيولة جاهزة لاقتناص فرص بأسعار مغرية وبناء مراكز باقل الأسعار مستقبلاً.

وقالت إن استراتيجية عمل الصناديق الاستثمارية تغيرت عن السابق، إذ أصبحت تسلك السياسة الحسيفة والتحوطية، مستدركة بأنه هذه استثمار السيولة المتوفرة لدى هذه الصناديق في الوقت المناسب وانتقاء الأسهم المضمونة الأداء والعائد، والتي تتميز بالدفاعية في ظل التذبذب الذي يعاينيه السوق منذ بداية العام.

وقالت إن استراتيجية عمل الصناديق الاستثمارية تغيرت عن السابق، إذ أصبحت تسلك السياسة الحسيفة والتحوطية، مستدركة بأنه هذه استثمار السيولة المتوفرة لدى هذه الصناديق في الوقت المناسب وانتقاء الأسهم المضمونة الأداء والعائد، والتي تتميز بالدفاعية في ظل التذبذب الذي يعاينيه السوق منذ بداية العام.

المصارف تراعي المنافسة في تحريك الفائدة على العملاء

توطين الدينار يضمن وفرة السيولة... والقطاع الخاص سيولته 33.767 ملياراً

● محمد الإبراهيمي

في إطاره صعوداً وهبوطاً بنسبة محددة تقريباً هي 3 في المئة فوق سعر الخصم المحدد، وبناء عليه سيتحرك كل مصرف بحسب حاجته للودائع، لجذب مزيد من السيولة، ومواءمة ذلك بالمحافظة على علاقته الاستراتيجية.

وأكدت المصادر أنه ليس بالضرورة أن تكون هناك تأثيرات سلبية على سوق الأسهم، لاسيما أنه لا يزال هناك فارق كبير في مصلحة البورصة. ورغم الصعود الذي شهده يناير، في شهر واحد ويساوي الفائدة السنوية بخمسة أضعاف، إضافة إلى تراجع تمويل شراء الأسهم خلال الأشهر الأخيرة، فإنه لا يمكن الجزم

بأن البورصة تعتمد اعتماداً كلياً على التمويل المتدفق من المصارف، وعلى هذا الأساس فإنه يمكن الإشارة إلى أن البنك المركزي لا يظنر في قراره الخاص بجاذبية الدينار كوعاء ادخاري إلى المضاربات وسيولة البورصة، بل هناك إطار أكبر وصورة أخرى يتم القياس عليها.

ومن المعلوم أنه منذ اندلاع الأزمة الاقتصادية كانت الفائدة منخفضة في أدنى مستوياتها، وكان الأداء ضعيفاً، وظلت مستويات السيولة في أدنى حالاتها سنوات طويلة.

يشار إلى أن هناك ودائع للقطاع الخاص في البنوك بمقدار 33.767 مليار دينار، منها نحو 7.990 مليارات

تقريباً مصنفة تحت الطلب وحسب الحاجة وجاهزة للسحب حسب الفرص التي يمكن أن تتاح في أي قطاع سواء كانت أسهماً أو عقارات.

إلى ذلك، أشارت المصادر إلى أن تحسين الفائدة بطريق آخر يمكن النظر له من منظور إيجابي آخر، وهو عملية توطين الدينار والسيولة دون هجرته أو تسيلته وتحويله إلى عمالات أخرى، بحثاً عن عائد أعلى، ومن ثم فإن رفع الفائدة يعد ميزة يوفرها «المركزي» للمصارف والعملاء، وعلى كل عميل أن يقرر إما الاستثمار أو اللجوء إلى الودائع.

منطقة صناعية في «النعائم» جزء منها لسكراب السيارات

● سند الشمري

علمت «الجريدة» من مصادر مطلعة أن الهيئة العامة للصناعة ستبدأ في إنشاء البنية التحتية الخاصة بالمنطقة الصناعية المقرر إنشاؤها في منطقة النعائم في الربع الأول من عام 2018، وسيتم نقل سكراب السيارات المستعملة ليكون جزءاً من تلك المنطقة.

ولفتت المصادر إلى أن مساحة المنطقة الصناعية ستتراوح بين 6 و8 كيلومترات مربعة، مشيرة إلى أن «الصناعة» أعدت دراسة متكاملة حول إنشاء منطقة صناعية نموذجية في منطقة النعائم، وانتهت من تحديد الموقع وإحداثياته، وأوضحت أن المنطقة سيمارس بها عدة أنشطة تعمل الهيئة على تحديدها في الوقت الحالي، لافتة إلى أن سكراب السيارات المستعملة الواقع حالياً في منطقة النعائم سيتم نقله بعد الانتهاء من البنية التحتية للمنطقة الصناعية، وسيكون أكثر تنظيماً من الحالي.

وقالت إن هيئة الصناعة انتهت من مرحلة التخطيط والتنظيم لسكراب، حيث سيكون متكاملاً وسيتم توفير جميع الاحتياجات اللازمة به، حيث أن بعد المسافة بين السكراب واليمن السكانية يتطلب توفير كل الاحتياجات.

البرميل الكويتي ينخفض 40 سنتاً

انخفض سعر برميل النفط الكويتي 40 سنتاً في تداولات أمس الأول، ليبلغ 48.40 دولاراً، مقابل 48.80 دولاراً للبرميل في تداولات الخميس الماضي، وفقاً للسعر المعلن من مؤسسة البترول الكويتية.

وفي الأسواق العالمية، استقرت أسعار النفط إلى حد كبير أمس الأول، لتنتهي الأسبوع وسط حالة من الترقب، لتأثير اتفاقية خفض الإنتاج لدى كبار المنتجين، والتي تشارك فيها دول من «أوبك» ومن خارجها، ومدى زيادة إنتاج النفط الصخري الأمريكي وارتفاع المخزونات.

وارتفع سعر برميل نطف خام القياس العالمي مزيج برنت سنتين ليصل عند المستوى إلى مستوى 51.76 دولاراً، كما ارتفع سعر برميل الخام الأمريكي الخفيف 3 سنتات ليصل إلى مستوى 48.78 دولاراً.

«نفت الهلال»: الدول المنتجة للنفط بحاجة إلى سلوك مسارات تنموية

«تخصيص ودعم القطاع الخاص وتحسين المناخ الاستثماري»

أظهرت البيانات المتداولة للدول المنتجة للنفط والمنتجين للطاقة، أنهم مازالوا يعتمدون في وضع خططهم واستراتيجياتهم على التوقعات الإيجابية المبنية على ارتفاع أسعار النفط وعودتها لسابق عهدها، ووصول سعر البرميل الواحد من النفط إلى ما يزيد على 100 دولار، الأمر الذي أدى إلى ظهور العديد من التحديات السلبية على اقتصاديات المنتجين للطاقة والنفط، ودفعهم لاتجاه نحو استحداث آليات مختلفة للحفاظ على قوة الإنتاج عند مستويات معينة تكون عوائدها مجدية إلى حد ما مستقبلاً.

وقالت شركة نفط الهلال في تقريرها الأسبوعي، إن الدول المنتجة للنفط والمنتجين للطاقة على حد سواء يحتاجون إلى سلوك مسارات معينة، ووضع خطط تنموية متينة لوقف التدهارات السلبية على اقتصاداتها، إذ إن جميع الإيجابيات التي حملتها استراتيجيات الدول لزيادة قوة اقتصاداتها، مازالت تحت التقييم والاختبار، كونها تراوحت بين التشفير ورفع الدعم عن المشتقات النفطية أو الاتجاه

ذكرت «الهلال»، أن خطط الدول المنتجة للنفط كان لها مردود إيجابي على القطاع الخاص، خصوصاً القطاع العام، والتي ستشمل الشركات النفطية الكبرى والمطارات والقطاعات الصحية والموانئ وغيرها من القطاعات الحيوية.

إلى فرض الضرائب واعتماد خطط تنوع طويلة الأجل، مما ساهم في تخفيض العجزات وعدم وصولها إلى المستويات القياسية المراد تحقيقها.

وبيّنت «الهلال» أن الضغوطات التي أفرزتها مسارات أسواق النفط كان لها

تأثير كبير على الدول، حيث باتت تبحث عن الاستثمارات المجدية على المستوى المحلي والعالمي، وذلك لاستفادة من الاحتياطات المتراكمة لدى المصارف حول العالم، فضلاً عن تأثيرها المباشر في تحويل

غير مباشرة في الأوراق المالية والسندات إلى استثمارات حقيقية مباشرة أينما وجدت. وأشارت إلى أن خطط الدول المنتجة للنفط كان لها مردود إيجابي على القطاع الخاص، بعد الاتجاه نحو خصخصة القطاع العام، والتي تشمل

إضافة إلى أن الكيانات الجديدة ستعمل على توليد عوائد إيجابية للقطاعات الاقتصادية كافة، مما سيؤدي إلى ظهور أدوار ريادية وقيادية للقطاع الخاص تقود إلى إحداث طفرة اقتصادية شاملة في جميع قطاعات الطاقة.

وأصبح بإمكان القطاع الخاص الخروج من دائرة الاستثمار في القطاع العقاري، والاتجاه نحو الاستثمار في المشاريع الاستثمارية التي تؤثر على الاقتصاد المحلي وترفع من وتيرة نشاطه على المدى الطويل، إضافة إلى ذلك فإن جميع الفرص والخيارات الاستثمارية في الدول غير المنتجة للنفط وبكل قطاعاتها الاقتصادية باتت متاحة أمام السيولة الاستثمارية التي تتوفر لدى المنتجين للنفط في الوقت الحالي، والتي من ضمنها المشاريع ذات العلاقة بقطاع التكرير والمصافي وطاقات البتروكيماويات وغيرها من القطاعات الاقتصادية الحيوية، فيما سيكون للصناديق الاستثمارية دور محوري على المستوى المحلي والخارجي مستقبلاً.

وأوضحت أن على الدول المنتجة للنفط الاتجاه نحو تعظيم الاستفادة من الاحتياطيات المتراكمة حتى ينعكس أداءها إيجابياً ويشكل كبيراً على الاقتصاد المحلي ويرفع من ناتجه الإجمالي، إضافة إلى التركيز على استغلال الفرص وانتهازها لتنشيط الحراك المالي والاقتصادي الاستثماري المحلي، واتباع الخطط والتوجهات الاستثمارية المجدية والجاذبة لتوظيف الطاقات المحلية وجذب الخبرات الخارجية والاستثمارات الأجنبية إليها.

واختتمت «الهلال» تقريرها بأن الدول المنتجة للنفط والطاقة مطالبة بالاتجاه نحو تطبيق النظم الاقتصادية المختلفة التي تميز بين حصص الحكومة وحصص القطاع الخاص في المشاريع الحيوية، لدعم القطاع الخاص وتحسين المناخ الاستثماري، ولجذب الاستثمارات الخارجية، إضافة إلى ضرورة تمتع القطاعين العام والخاص بالكفاءة والجودة المطلوبة لتحقيق النتائج التي تصبو إليها هذه الدول في المستقبل.

السقاف لـ الجريدة: شركات انسحبت من البورصة بعد «ما صارت الحديدية حامية»

«جادون في ملف الخصخصة ونسعى إلى إنجازها في 2018»

محمد الإترابي

جدد رئيس شركة البورصة محمد السقاف، التعهد بأن يتم بناء بورصة بنموذج عالمي تنافس بها الكويت خليجيا وعربيا، مشددا على أن "تغيير الصورة القديمة عن السوق قادم لا مالة، لكن وفق خطة متدرجة نعمل عليها في سباق مع الزمن".

وقال السقاف المتفائل جدا بالمستقبل، في حوار مع "الجريدة"، إن "من المهم جداً أن نتعلم كيف نمشي قبل أن نركض"، مؤكداً الجدية في خصخصة البورصة، وتطلعه لإنجاز هذا الملف والوعد في 2018.

ودعا كل الجهات الحكومية إلى التسويق للكويت لجذب استثمارات أجنبية وتشجيع المحلية، واصفاً البورصة حالياً بأنها مهياة أكثر من أي وقت مضى لاستقطاب الشركات العائلية.

أحرف كثيرة رتب بوعقوب عليها النقاط، بلا يس أو تأويل، فأكد أن هناك أسباباً متباينة لانسحاب الشركات من البورصة، قد يتمثل بعضها في انخفاض مستويات ومعدلات التداول، وتأثر بعض التداول، وتأثر بعض المجاميع محاسيباً، خصوصاً الشركات التي لديها ملكيات سيطرة مطلقة وسعر أسهمها يتداول

بأقل من القيمة الدفترية، وشركات أخرى ربما اشتركت التداول يمثل لها عبئاً، وأخرى ترى أن "الحديدية صارت حامية" والرقابة تمثل شفافية أكبر.

وقال: دورنا في البورصة توفير ملعب نظيف وشفاف، "من يربح.. من يخسر" ليس اختصاصاً، مؤكداً أن "قرار إلغاء الأجل سليم"، فقد كان يعاني خلافاً ما.

في الحوار تطلعات وأمال كبيرة وتحديات كثيرة... فإلى التفاصيل:

● بداية ابن وصلت بخصوص ملف خصخصة البورصة ومتى يمكن أن يتحقق ذلك الحلم؟

حتمًا سنحقق هذا الحلم، لأن القانون نص على ذلك صراحة ووضح آلية التخصيص ونسب وشرائح كل طرف، فالقانون واضح ونحن ماضون في تطبيقه بشكل حرفي.

وفقاً للنص القانوني فالحكومة ممثلة في الهيئة العامة للاستثمار يمكنها أن تتفكك من 6 إلى 24، والمشغل الأجنبي العالمي مفرد أو مع تحالف كويتي حتى 44 في المئة، في حين حصة المواطنين 50 في المئة.

وتطبيقاً للقانون فقد تشكلت لجنة مكونة من هيئة أسواق المال والهيئة العامة للاستثمار وشركة البورصة بهدف وضع المسار الصحيح لعملية التخصيص، ما يعني أننا ملتزمون وجادون بهذا المسار.

تفويضات التداول

● كثير من يستغربون ترك ملف تفويضات التداول لدى المقاصة، فما رأيكم؟

هذا الأمر وكثير من الأمور الأخرى سنناقشها ونضعها في طور التقييم الدائم، لكن منذ البداية نحن قمنا بإعادة التفكير بشكل جذري حول اختصاصات البورصة وعدم اختصاصاتها، فقبل إنشاء الهيئة كانت هناك دائرة متابعة الشركات، والأنا نحن بورصة معنيون بالتداول، وإذا جاز المثال، مثل ملعب الكرة، فواجبنا تهيئة البنية التحتية للتداول، أو بمعنى أوضح «إيجاد تربة خصبة» (إنارة جيدة وكراسي مريحة) «وينتهي دورنا» من يلعب «من يربح» «من يخسر» في ذلك اليوم ليس من الملعب النظيف المتعدد الاستخدامات للمتلعبين، أما الرقابة والتشريع لإعطاء كل مستثمر حقه، فتقوم به المقاصة، لذلك التفويض ضمن اللوائح والشريعات الخاصة بالهيئة لتحديد مسؤوليتها.

عملية التخصيص

● هل ملف الخصخصة وفق برنامج زمني أم في وقت مفتوح؟

بالطبع نحن في حالة تحد ونعمل وفق برنامج زمني واضح وإجراءات دقيقة، وننتقل إلى أن نتم عملية التخصيص خلال عام 2018، وملتزمون مع الهيئة ولنا نحن من ذلك رغم إدراكنا أن امامنا تحديات نتطلع لتخطيها.

وحتى تكون عملية التخصيص ناجحة لا بد أن تطبق الأدوات والمتمتع بالمال والاستثمارية على أرض الواقع، وأن تمارس شركة البورصة بنجاح دورها كجهة تجارية، كما يجب أن تحقق أرباحاً مديرة من ارتفاع والنمو لتكون العملية ناجحة ومشجعة في ذات الوقت للإقبال عليها.

● ما أهم وأبرز الأدوات التي ستطوورها تبعاً خلال المرحلة المقبلة؟

لدينا مقترحات متقدمة جداً لتطبيق العديد من الأدوات المالية التي تناسب الشركات والأفراد لتلبية طموحات المستثمرين بكل توجهاتهم وشراحتهم، فمثلاً لدينا التداول خارج المنصة وصانع السوق والمارجن وكثير من الأدوات المالية الأخرى التي ستري النور تبعاً، وهي تحتاج إلى خطوات قانونية وإجرائية من أهمها موافقة هيئة أسواق المال، وكذلك جاهزية المقاصة التي تعتبر محورا مهماً في تطبيق تلك الأدوات، ولذا نحن نعمل مع المقاصة على أن تكون سرعتها بنفس السرعة التي نحن عليها في شركة البورصة، وملتزمون فيها حتى نصل سوية بالنقطة النهائية في الإنجاز، وهنا أؤكد أن عملنا مرتبط ارتباطاً وثيقاً فلا يمكن أن نعمل بمعزل عن بعض.

وإحفاً للحق فإن تعاطي الهيئة معنا أكثر من ممتاز ومتعاونة لأقصى درجة، ونحن نستفيد من خبرتها في كثير من الأمور.

نموذج عالمي

● ما نموذج البورصة الذي تتطلعون إلى ترسيمة وتأسيسه؟

نحن متعهدون وملتزمون بأن تكون شركة البورصة نموذجاً عالمياً متقدماً ومتطوراً باعالي والفضل الممارسات، وننشئ سوق الكويت المتميز والمنافسة خليجياً، فنحن لا نعمل من أجل التميز المحلي فقط، بل هدفنا المنافسة خليجياً وعربياً، فبورصة الكويت عمرها يزيد على 30 عاماً، وهي الأقدم والأعرق والأكثر خبرة والأعمق تجربة، فبجانب أن تعود إلى ما كانت عليه مع تقديم الأدوات المتطورة والريادة بالمنطقة، فنحن نقيم بورصتنا بالمقارنة مع نظيراتها الإقليمية، لذلك نسعى إلى سوق مالي رائد ومتطور.

● كيف ترون ملف انسحاب الشركات؟ وإلى أي مدى يمثل لكم حاجساً ومصدراً لإزعاج؟

ملف انسحاب الشركات بلا شك يحظى باهتمام ونضعه تحت المراقبة

فريق البورصة متعاون

ذكر السقاف، أن الفريق الحالي في شركة البورصة متعاون، وهو فريق متميز، «وأعزّ بالتجربة والمساهمة في بناء البورصة، من خلال مجلس الإدارة، الذي يعمل بكل جد واجتهاد».

وقال السقاف: «البورصة شابة وناضجة وترخر بقدرات طموحة ولدينا ثقة في شبابنا ونحن متأكدون أنهم سيأخذون السوق إلى مرحلة مشرقة، ونحن في مهمة وطنية وستثبت أننا على قدر هذه الثقة».

المسؤولية عظيمة

وصف السقاف المسؤولية بأنها عظيمة وكبيرة، لذلك كان الجهد كبيراً قائلاً: «نحن تحت المجهرب بشكل يومي ونحت الكفاءة». وأضاف السقاف، أن بناء الفريق الإداري صاحب الكفاءة والمتجانس كان على عاتق مجلس الإدارة، وكان تحدياً كبيراً، لذلك اجتماعاتنا كانت كثيرة ومكثفة.

تسلمنا البورصة

بعد 30 سنة تحت يد الحكومة وأسنا إدارة تنفيذية من الصفر

نتطلع لدور مباشر

في «المقاصة» ونعمل لتكون سرعتها موازية لشركة البورصة

متفائل جداً

بالمستقبل... وتذبذب السيولة أمر طبيعي

المضاربة

بين السقاف أن المضاربة هي أن تشتري بسعر أقل وتبيع بسعر أعلى، وهذا الاستثمار قصير الأجل، هو حق مشروع لكل مستثمر، ولا دخل لنا بالقرار، المجرّم فقط سواء كان استثماراً قصيراً أو طويلاً، هو أن تستخدم معلومات داخلية لمنفعة شخصية، أو تطلع على بيانات وتستغل هذه البيانات في تحقيق مكاسب، أما الشراء والبيع السريع هذا اقتصاد حر والسوق مفتوح، اشترى مستثمر سهماً ما ويرغب في التمسك فيه عاماً أو ببيع بعد يوم، هذا أمر يعود للمساهم، أما استخدام معلومة غير متوافرة للمجعع بعدالة وتسمى مضاربة، فهذا غير مقبول منطقياً وقانونياً.

السقاف يتحدث إلى الزميل محمد الإترابي (تصوير جمال عبدالله)

«الشراء والبيع السريع» ليس مجرماً... والقرار حق للمساهم

لا يمكن السماح باستغلال معلومات غير متاحة للجميع تحت مسمى مضاربة

تجربة انفصال سوق دبي وناسداك نصب أعيننا... ونستفيد من تجارب الآخرين

هيئة الأسواق قامت بواجبها في تنظيف البورصة وسيدكر التاريخ دورها

الوسطاء متعاونون جداً وأثبتوا كفاءة والتزاماً بتطبيق ما يطلب منهم

سنغير صورة البورصة القديمة بأخرى حديثة لكن نتعلم أولاً كيف نمشي قبل أن نركض

صانع السوق

قال السقاف، «أخذنا الملاحظات الخاصة بصانع السوق وصدر دليل القواعد الخاصة به وعلى من يريد أن يكون صانع سوق تعديل وضعه ليتوافق مع القواعد الجديدة».

تفضلونه؟

نحن مع هيئة أسواق المال وهيئة الناخجة. الاستثمار في مركب واحد، وسنعمل خلال المرحلة المقبلة على الاستعانة بمستشار متخصص ومطلع، ونعمل لما هو أبعد من المشغل، في ظل التجربة غير الموفقة، التي حدثت بين ناسداك وسوق دبي، حيث حدث انفصال بعد شراء حصة من جانب ناسداك في سوق دبي.

السؤال الأهم والمطلوب الإجابة عنه، ما هي المرحلة، التي يجب أن نصلها قبل أن نشترط مشغلاً محددًا بمواصفات عالمية، لا يمكن ونحن في هذا الوضع الحالي أن نشترط، حيث يجب أن نترقي ونؤسس لسوق مميز والوصول إلى مرحلة معينة من الميزان المالي سواء في التداول اليومي أو نمو أرباحنا كشركة، بعد ذلك نشترط ما هو المشغل الذي نريده، لذلك السرعة في تقديم أدوات جديدة ومبادرات مهمة لتحقيق ردة فعل إيجابية من السوق.

● هل أنت متفائل بالسوق، وهل لديك هاجس من تذبذب السوق؟

متفائل جداً بالمستقبل، ويجب أن نتفعل، وليس لدينا خيار إلا التفاعل، وهبوط السيولة وتذبذبها طبيعي جداً، وسوق الأسهم يختلف عن سوق العقار، فتذبذبات سوق المال سريعة والعمال النفسي له دور ومساحة كبيرة ويؤثر في القرار الاستثماري، والتأثيرات النفسية تخلق خوفاً

● «هل نخطف» السوق ووصل حالة مثالية برايككم؟

الهيئة قامت بواجبها بشكل كبير، وعملية التنظيف كانت كبيرة وواسعة، والبعض نظر إليها على أن اللوائح والقوانين كانت شديدة بعض الشيء، لكن أهم شيء أن مستويات الشفافية، التي كانت تشهدها الهيئة ويحتاجها السوق قد تحققت، وهو أهم محور، والهيئة أدت واجبها في هذا المجال باقتدار وكفاءة.

● متى سنرى تداول السندات والصكوك؟

ترتّب السوق من الداخل، بالتعاون مع من هم في محيط عملنا لإدراج الصكوك والسندات وجعله سوقاً فعالاً، ويمكنني القول، إن خطتنا كبيرة وطموحة، وأهدافنا أكبر مما يتوقعه أحد.

● كيف ترى تعاون الوسطاء ومستوى تقديمهم؟

الوسطاء متعاونون وشفافون، جداً وأثبتوا كفاءة عند تطبيق ما يطلب منهم، وقد كانوا منزعجين في البداية بشأن زيادات رأس المال، لكن تم تفهم الوضع والتأكيد على أن القرار لمصلحتهم مستقبلاً وستكون لهم أحقية بتقديم خدمات المارجن للعملاء.

● هل توجّهكم حالياً هو جذب الأفراد أم الشركات للعودة إلى التداول وهل تطلعكم هو لسوق موسمي أم خليط بين الإثنين؟

عملنا يمتد على عة محاور، فسوف نلأفراد أدوات مالية واستثمارية ومنتجات تنمى بالشفافية وللمؤسسات أيضاً، نبنى سوقاً مالياً متكاملاً جاذباً لرأس المال المستثمر والشركات، وستكون هناك ثلاثة أسواق، سوق أول، وسوق رئيسي، وسوق للمزادات.

● هناك شركات عديدة انتقدت إلغاء الأجل قبل توفير البديل؟

باختصار، لا علاقة لنا بالقرار، وكوجهة نظر شخصية أؤيد قرار الهيئة، والسبب أنه إذا كان هناك شيء يعاني خللاً فسلبياته ستكون أكثر من إيجابياته، في ظل وضع اقتصادي

● هل أنت متفائل بالسوق، وهل لديك هاجس من تذبذب السوق؟

متفائل جداً بالمستقبل، ويجب أن نتفعل، وليس لدينا خيار إلا التفاعل، وهبوط السيولة وتذبذبها طبيعي جداً، وسوق الأسهم يختلف عن سوق العقار، فتذبذبات سوق المال سريعة والعمال النفسي له دور ومساحة كبيرة ويؤثر في القرار الاستثماري، والتأثيرات النفسية تخلق خوفاً

تفضلونه؟

نحن مع هيئة أسواق المال وهيئة الناخجة. الاستثمار في مركب واحد، وسنعمل خلال المرحلة المقبلة على الاستعانة بمستشار متخصص ومطلع، ونعمل لما هو أبعد من المشغل، في ظل التجربة غير الموفقة، التي حدثت بين ناسداك وسوق دبي، حيث حدث انفصال بعد شراء حصة من جانب ناسداك في سوق دبي.

السؤال الأهم والمطلوب الإجابة عنه، ما هي المرحلة، التي يجب أن نصلها قبل أن نشترط مشغلاً محددًا بمواصفات عالمية، لا يمكن ونحن في هذا الوضع الحالي أن نشترط، حيث يجب أن نترقي ونؤسس لسوق مميز والوصول إلى مرحلة معينة من الميزان المالي سواء في التداول اليومي أو نمو أرباحنا كشركة، بعد ذلك نشترط ما هو المشغل الذي نريده، لذلك السرعة في تقديم أدوات جديدة ومبادرات مهمة لتحقيق ردة فعل إيجابية من السوق.

مضطرب وغير مستقر وتداول 3 ملايين في اليوم، كان استمرار الأجل والبيع غير منطقي، والسوق كان بحاجة إلى إعادة نظر في كل الأمور، ومن السليم سحبه، وإعادة النظر في الأمر كاملاً، طالما تطبيق القرار يأتي بمهلة محددة وبطريقة منظمة.

● ما مواصفات المشغل العالمي الذي تفضلونه؟

نحن مع هيئة أسواق المال وهيئة الاستثمار في مركب واحد، وسنعمل خلال المرحلة المقبلة على الاستعانة بمستشار متخصص ومطلع، ونعمل لما هو أبعد من المشغل، في ظل التجربة غير الموفقة، التي حدثت بين ناسداك وسوق دبي، حيث حدث انفصال بعد شراء حصة من جانب ناسداك في سوق دبي.

السؤال الأهم والمطلوب الإجابة عنه، ما هي المرحلة، التي يجب أن نصلها قبل أن نشترط مشغلاً محددًا بمواصفات عالمية، لا يمكن ونحن في هذا الوضع الحالي أن نشترط، حيث يجب أن نترقي ونؤسس لسوق مميز والوصول إلى مرحلة معينة من الميزان المالي سواء في التداول اليومي أو نمو أرباحنا كشركة، بعد ذلك نشترط ما هو المشغل الذي نريده، لذلك السرعة في تقديم أدوات جديدة ومبادرات مهمة لتحقيق ردة فعل إيجابية من السوق.

● هل أنت متفائل بالسوق، وهل لديك هاجس من تذبذب السوق؟

متفائل جداً بالمستقبل، ويجب أن نتفعل، وليس لدينا خيار إلا التفاعل، وهبوط السيولة وتذبذبها طبيعي جداً، وسوق الأسهم يختلف عن سوق العقار، فتذبذبات سوق المال سريعة والعمال النفسي له دور ومساحة كبيرة ويؤثر في القرار الاستثماري، والتأثيرات النفسية تخلق خوفاً

● «هل نخطف» السوق ووصل حالة مثالية برايككم؟

الهيئة قامت بواجبها بشكل كبير، وعملية التنظيف كانت كبيرة وواسعة، والبعض نظر إليها على أن اللوائح والقوانين كانت شديدة بعض الشيء، لكن أهم شيء أن مستويات الشفافية، التي كانت تشهدها الهيئة ويحتاجها السوق قد تحققت، وهو أهم محور، والهيئة أدت واجبها في هذا المجال باقتدار وكفاءة.

● متى سنرى تداول السندات والصكوك؟

ترتّب السوق من الداخل، بالتعاون مع من هم في محيط عملنا لإدراج الصكوك والسندات وجعله سوقاً فعالاً، ويمكنني القول، إن خطتنا كبيرة وطموحة، وأهدافنا أكبر مما يتوقعه أحد.

● كيف ترى تعاون الوسطاء ومستوى تقديمهم؟

الوسطاء متعاونون وشفافون، جداً وأثبتوا كفاءة عند تطبيق ما يطلب منهم، وقد كانوا منزعجين في البداية بشأن زيادات رأس المال، لكن تم تفهم الوضع والتأكيد على أن القرار لمصلحتهم مستقبلاً وستكون لهم أحقية بتقديم خدمات المارجن للعملاء.

● هل توجّهكم حالياً هو جذب الأفراد أم الشركات للعودة إلى التداول وهل تطلعكم هو لسوق موسمي أم خليط بين الإثنين؟

عملنا يمتد على عة محاور، فسوف نلأفراد أدوات مالية واستثمارية ومنتجات تنمى بالشفافية وللمؤسسات أيضاً، نبنى سوقاً مالياً متكاملاً جاذباً لرأس المال المستثمر والشركات، وستكون هناك ثلاثة أسواق، سوق أول، وسوق رئيسي، وسوق للمزادات.

● هناك شركات عديدة انتقدت إلغاء الأجل قبل توفير البديل؟

باختصار، لا علاقة لنا بالقرار، وكوجهة نظر شخصية أؤيد قرار الهيئة، والسبب أنه إذا كان هناك شيء يعاني خللاً فسلبياته ستكون أكثر من إيجابياته، في ظل وضع اقتصادي

● هل أنت متفائل بالسوق، وهل لديك هاجس من تذبذب السوق؟

متفائل جداً بالمستقبل، ويجب أن نتفعل، وليس لدينا خيار إلا التفاعل، وهبوط السيولة وتذبذبها طبيعي جداً، وسوق الأسهم يختلف عن سوق العقار، فتذبذبات سوق المال سريعة والعمال النفسي له دور ومساحة كبيرة ويؤثر في القرار الاستثماري، والتأثيرات النفسية تخلق خوفاً

تفضلونه؟

نحن مع هيئة أسواق المال وهيئة الناخجة. الاستثمار في مركب واحد، وسنعمل خلال المرحلة المقبلة على الاستعانة بمستشار متخصص ومطلع، ونعمل لما هو أبعد من المشغل، في ظل التجربة غير الموفقة، التي حدثت بين ناسداك وسوق دبي، حيث حدث انفصال بعد شراء حصة من جانب ناسداك في سوق دبي.

تفضلونه؟

نحن مع هيئة أسواق المال وهيئة الناخجة. الاستثمار في مركب واحد، وسنعمل خلال المرحلة المقبلة على الاستعانة بمستشار متخصص ومطلع، ونعمل لما هو أبعد من المشغل، في ظل التجربة غير الموفقة، التي حدثت بين ناسداك وسوق دبي، حيث حدث انفصال بعد شراء حصة من جانب ناسداك في سوق دبي.

للبيع أراضي في منطقة غرناطة

للبيع أرض بسعر 250 ألف دينار كويتي

المساحة 450 م² شارع واحد بالقرب من طريق الجھراء الرئيسي

للبيع أرض بسعر 400 ألف دينار كويتي

المساحة 640 م² بطن وظهر وارتداد كبير على طريق الجھراء مباشرة

سوق المناخ - الميزانين - مكتب رقم 433 - هاتف: 22411424 - 66144448

«المركزي» طلب من «وربة» أخذ موافقة «العمومية» على تمويل الأعضاء

محمد الإترابي

طلب من البنك إضافة بند جديد ضمن جدول الأعمال الأخير للسنة المالية المنتهية في 31 ديسمبر 2016، حيث يعتبر بنك وربة الوحيد، الذي عدل جدول الأعمال على مستوى البنوك الكويتية، بعد أن حصل على الموافقات من الجهات الرقابية ممثلة في البنك المركزي وهيئة أسواق المال. وكان البنك، الذي أحدث إرباكاً بخص موافقة الجمعية العمومية على منح أعضاء مجلس الإدارة تمويلات، فمن الواضح أن البنك كان غافلاً عن ضرورة أخذ الموافقات، وأضاف البنك الذي نص على الآتي:

الموافقة على التصريح بمنح تمويلات أو سلف بالحساب الجاري أو تقديم تسهيلات أو قحالات وخطابات ضمان وكل المعاملات المصرفية لأعضاء مجلس الإدارة طبقاً لأحكام الشريعة الإسلامية وفقاً لذات الشروط والقواعد، التي يطبقها البنك بالنسبة للغير من عملائه، وفقاً للمادة 69 من القانون رقم 32 لعام 1968 في شأن النقد وبنك الكويت المركزي وتنظيم المهنة المصرفية. وتقول مصادر متابعه، إن البنك تدارك هذا البند عن عام 2016، وتم توجيهه من البنك المركزي بشكل عاجل بإضافة هذا البند، فماذا عن السنوات السابقة؟ هل كانت هناك سلف لأعضاء مجلس الإدارة من دون عرض البند على الجمعية العمومية.

وتتوقع مصادر، أن يوقع البنك المركزي غرامة على «وربة» جراء هذا البند فضلاً عن قيام فرق تفتيش بتدقيق تلك الملف بشكل دقيق للوقوف على ما تم فيه، وكيفية التصرفات الإجرائية، وحجم المبالغ والسلف.

ووفقاً للملكية الأخيرة المعلنة من مجموعة «الساير» القابضة، فإن حجم الاستثمار البالغ 8.8 في المئة أي ما يعادل 88 مليون سهم تقدر قيمتها وفقاً لآخر إقفال للسهم بنحو 22.8 مليون دينار، وهو مبلغ كبير يؤهل لتمثيل في مجلس الإدارة ومشاركة في الإدارة التنفيذية.

كشفت مصادر مصرفية لـ«الجريدة»، أن مجموعة «الساير» القابضة مثلت بنسبة ملكيتها، البالغة 8.8 في المئة، في حضور الجمعية العمومية لبنك «وربة» أخيراً، وبدأ اهتمام المجموعة يتبلور جداً. وعملياً، يحق للمجموعة التمثيل في مجلس الإدارة كأكبر مالك من القطاع الخاص بعد الحكومة، خصوصاً أن أغلبية التركيبة ما بين محسوبة على الحكومة أو تمثيل ضمنى للقطاع الخاص من دون ملكية واضحة.

وتقول مصادر، إن المرحلة المقبلة ربما تشهد تمثيلاً في الإدارة التنفيذية أو مجلس الإدارة، حيث لن يتم ترك البنك ليشهد أو يتعرض لما تعرض إليه بنك «بوبيان» في بداياته عند التأسيس.

إلى ذلك، كشفت مصادر أن البنك المركزي

«كامكو» و«بيتك كابيتال» مديران مشتركان في إصدار صكوك بنك «وربة»

للشركات والحكومات حول العالم، مما يمثل إضافة مهمة ودعمًا قويا لصناعة الصكوك الآخذة في النمو والموثوقة في الأسواق العالمية الكبرى.

من جانبه، أعرب فيصل صرخوه الرئيس التنفيذي في شركة «كامكو» للاستثمار عن الفخر بالدور المحوري، الذي قامت به «كامكو» في إتمام هذا الإصدار باعتبارها لاعبا رئيسياً، مضيفاً أن هذا الإصدار يؤكد دورنا الريادي في مجال إصدار أدوات استثمارية من صكوك وسندات محلياً، عقب ما شهدته الفترة الماضية من إصدارات ناجحة، فنحن في كامكو لا نألو جهداً من أجل اتخاذ خطوات بناءة لتعزيز أسواق المال في دولة الكويت، عبر إتاحة الفرص الاستثمارية المتنوعة، التي تنعكس إيجاباً على الاقتصاد الكويتي.

وأضاف صرخوه: «من هذا المنطلق، أود أن أتقدم بالشكر إلى فريق عمل قطاع الاستثمارات المصرفية وإدارة الثروات على دورهم في إتمام العديد من الصفقات الناجحة، عبر استغلال خبرتهم الممتدة لتحقيق أفضل النتائج الممكنة».

خطوة مهمة في سبيل تعميق دور وأهمية منتج الصكوك كإحدى الأدوات الرئيسية، التي تستطيع أن توفر التمويل اللازم للحكومات والشركات، حيث أصبحت أداة الصكوك جزءاً مهماً في سوق التمويل العالمي، مشيراً إلى أن «بيتك كابيتال» استطاعت أن تكون اللاعب الرئيسي في ترتيب وإدارة وتسويق اثنين من ثلاثة إصدارات صكوك تمت لمصلحة البنوك الإسلامية في الكويت أخيراً، حيث قامت بدور رئيسي في ترتيب إصدار وتسويق صكوك بنك بوبيان، وبنك وربة، واستمراراً لجهود الشركة ودورها المتميز في هذا المجال على المستويين الإقليمي والعالمي.

وأضاف المرزوق أن مجموعة «بيتك» تقوم بجهود متواصلة على المستوى الإقليمي والعالمي لتحقيق هدف قيام سوق ثانوي لتبادل الصكوك مما يجعلها منتجاً سهل التسييل وأسرع في التداول، مما يوسع من شريحة المستثمرين ويزيد الإقبال على الإصدار، ويمكن من دخول الصكوك إلى أسواق جديدة، و طرحها بعمولات مختلفة، منوهاً بدور مجموعة «بيتك» كصانع سوق في إصدار العديد من الصكوك

الصكوك، التي تعد الأولى من نوعها، التي يصدرها بنك «وربة»، والثالثة في دولة الكويت، بحسب معيار كفاية رأس المال «بازل 3».

وأضاف الغانم، أن الطلب على الصكوك، التي أصدرها البنك حديثاً بعكس الثقة في قوة ومثانة القطاع البنكي الكويتي عموماً، وبنك وربة تحديداً، وسوف يخصص الدخل الناتج عن تلك الصكوك لدعم استراتيجيته التوسع، التي يتبناها بنك وربة ولزيادة قوة وصلابة رأس مال البنك، وأضاف: «يسعدني أن أتقدم بجزيل الشكر لبنك الكويت المركزي وهيئة أسواق المال على الدعم المقدم من قبلهم لإصدار الصكوك، الذي تمثل في الموافقات الرقابية اللازمة وتوجيهاتها بهذا الخصوص، كما أود أن أشكر الجهود، التي بذلتها «كامكو» و«بيتك كابيتال» ومكتبنا التميمي وميسان في تحقيق النجاح المتوقع في هذا الإصدار، والاحترافية التي تعاملوا بها في سبيل إدارة الإصدار».

وقال عبدالعزيز المرزوق الرئيس التنفيذي في شركة بيتك كابيتال، الفرع الاستثمارية لمجموعة بيت التمويل الكويتي «بيتك»، إن هذا الإصدار للصكوك

عبدالعزيز المرزوق

فيصل صرخوه

شاهين الغانم

الإصدار يعزز دور الصكوك كأداة تمويل مهمة ويؤكد دور «بيتك» كصانع سوق عالمي

المرزوق

إن هذا الإصدار يعد ثالث إصدار صكوك من نوعه في دولة الكويت مقوماً بالدولار الأميركي ويتوافق مع معيار كفاية رأس المال «بازل 3»، وأول إصدار من قبل بنك «وربة»، حيث سيتيح للبنك تعزيز قاعدة رأسماله عبر أدوات الشريحة الأولى لرأس المال، والحفاظ على توازن حصيد بين المكونات المختلفة من رأسماله، ليستمر في تعزيز نمو البنك.

وأشار مديرا الإصدار إلى أن الإصدار شهد إقبالاً قوياً من قبل المؤسسات والأفراد على المستوى الإقليمي والعالمي، مما ساهم في

أعلن بنك «وربة» نجاح إصدار صكوك دائمة موافقة مع أحكام الشريعة الإسلامية بمبلغ 250 مليون دولار أميركي، تندرج ضمن الشريحة الأولى (Tier 1) للقاعدة رأس مال البنك، وتتوافق مع متطلبات «بازل 3»، مثنياً دور شركة بيتك كابيتال ش.م.ك. (بيتك كابيتال)، وشركة كامكو للاستثمار ش.م.ك. الخاص من دون ملكية واضحة.

وأفاد بنك «وربة»، بأن الصكوك الدائمة وغير القابلة للاسترداد قبل انقضاء السنوات الخمس الأولى من تاريخ إصدارها، تستوفي الشروط المطلوبة لتصنيفها من ضمن الشريحة الأولى لرأس المال، وفقاً لتعليمات بنك الكويت المركزي المتعلقة بمعدل كفاية رأس المال كما وردت في إرشادات لجنة «بازل 3» للبنوك في دولة الكويت.

وأدار الإصدار حسب الترتيب الأبجدي كل من بنك ABC المؤسسة العربية المصرفية وبنك الإمارات الوطني وشركة بيتك كابيتال وشركة كامكو وبنك نور وبنك سناندراد تشارترد.

وقال مديرا الإصدار «بيتك كابيتال و«كامكو»، في بيان مشترك،

نتمن دور المديرين وتعاونهما المثمر في إنجاح الصفقة الغانم

سنواصل ريادتنا في إدارة الدين الناجحة تعزيراً لأداء أسواق المال الكويتية صرخوه

دعوة

لحضور اجتماعي الجمعية العامة العادية وغير العادية للسنة المالية المنتهية في 31 ديسمبر 2016

يسر مجلس إدارة البنك التجاري الكويتي ش.م.ك.ج. دعوة مساهميه الكرام لحضور اجتماع الجمعية العامة العادية المقرر عقده في الساعة 11 من صباح يوم السبت الموافق 2017/4/1 ويعقبه مباشرة اجتماع الجمعية العامة غير العادية، بالمركز الرئيسي للبنك الكائن في القبلة، قطعة 5، شارع مبارك الكبير، وذلك للتعرف في الموضوعات المدرجة في جدول الأعمال التالي:

أولاً، جدول أعمال الجمعية العامة العادية

1. سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2016 والصادقة عليه.
2. سماع تقرير مراقبي حسابات البنك عن السنة المالية المنتهية في 31 ديسمبر 2016 والمصادقة عليه.
3. تلاوة واعتماد التقرير الخاص بآية مخالفت رصدها الجهات الرقابية وأوقعت بشأنها جزاءات على البنك عن السنة المالية المنتهية في 31 ديسمبر 2016.
4. مناقشة واعتماد البيانات المالية وحساب الأرباح والخسائر عن السنة المالية المنتهية في 31 ديسمبر 2016.
5. الموافقة على اقتراح مجلس الإدارة بتوزيع أرباح عن السنة المالية المنتهية في 31 ديسمبر 2016، وذلك بعد استبعاد أسهم الخزينة، على شكل أرباح نقدية بنسبة 15% من القيمة الاسمية للسهم الواحد (أي بواقع 15 فلس لكل سهم). وذلك للمساهمين القديين في سجلات البنك بتاريخ انعقاد الجمعية العامة العادية.
6. الموافقة على اقتراح مجلس الإدارة بتوزيع أرباح عن السنة المالية المنتهية في 31 ديسمبر 2016، على شكل أسهم متحة مجانية بإصدار 149,666,149 سهماً (مائة وتسعة وأربعون مليون وستة وستون ألف ومائة وتسعة وأربعون سهم) جديداً بنسبة 10% من رأس المال المصدر والمدفوع، توزع بواقع عدد 10 أسهم عن كل مائة سهم. بنوافع مبلغ وقدره (14,966,614,900) د.ك. (أربعة عشر مليون وتسعمائة وستة وستون ألف وستمائة وأربعة عشر دينار كويتي) و900 فلس) وذلك على النحو الذي يصدر به قرار الجمعية العامة غير العادية.
7. الموافقة على تجديد تفويض مجلس الإدارة بشراء أو بيع أو التصرف في أسهم ورأس مال البنك في حدود 10% من مجموع رأس المال وفقاً للضوابط والشروط التي تنص عليها القوانين وتعليمات بنك الكويت المركزي الصادرة في هذا الخصوص، وعلى أن يستمر هذا التفويض سارياً (18) شهراً اعتباراً من تاريخ صدوره.
8. الموافقة على المعاملات التي تستمع أطراف ذات صلة خلال السنة المالية المنتهية في 31/12/2016، وتفويض مجلس الإدارة بالتعامل مع أعضاء مجلس الإدارة والموافقة على منحهم تسهيلات مصرفية خلال السنة المالية 2017 والتعامل مع الأطراف ذات الصلة وفق نظم وسياسات البنك وتعليمات بنك الكويت المركزي.
9. إخلاء طرف أعضاء مجلس الإدارة وإيراد ذمتهم فيما يتعلق بكافة التصرفات القانونية خلال السنة المالية المنتهية في 31 ديسمبر 2016، والصادقة على تنازلهم عن مكافأة أعضاء مجلس الإدارة للسنة المالية المنتهية في 31 ديسمبر 2016.
10. تعيين أو إعادة تعيين مراقبي حسابات البنك للسنة المالية 2017، وتفويض مجلس الإدارة في تحديدهم.

ثانياً، جدول أعمال الجمعية العامة غير العادية

1. الموافقة على زيادة رأس مال البنك المصدر والمدفوع بالكامل من مبلغ وقدره 149,666,149,200 دينار كويتي (مائة وتسعة وأربعون مليون وستمائة وستة وستون ألف ومائة وتسعة وأربعون دينار كويتي/200 فلس) إلى مبلغ وقدره 164,632,764,100 دينار كويتي (مائة وأربعة وستون مليون وستمائة واثنان وتسعون ألف وتسعمائة وأربعة وستون مليون وستمائة وستة وستون ألف وتسعون دينار كويتي/200 فلس) من رأس مال البنك وبمبلغ (10%) من رأس مال البنك وبمبلغ (14,966,614,900 دينار كويتي (مقدراً أربعة عشر مليون وتسعمائة وستة وستون ألف وستمائة وأربعة عشر دينار كويتي/900 فلس) تمثل أسهم المتحة المقرر توزيعها على المساهمين القديين في سجلات البنك بتاريخ يوم العمل السابق ليوم تعديل سعر السهم، كل بنسبة ما يملكه، وتفويض مجلس الإدارة في التصرف بكمسور الأسهم الناتجة عن المتحة.
2. الموافقة على تعديل المادة رقم (5) من عقد التأسيس والمادة رقم (4) من النظام الأساسي لتصبح على النحو التالي:

النص قبل التعديل:

أحد رأس مال الشركة 149,666,149,200 دينار كويتي (مائة وتسعة وأربعون مليون وستمائة وستة وستون ألف ومائة وتسعة وأربعون دينار كويتي /200 فلس) موزعة على 1,496,661,492 سهم (مليار وأربعمائة وستة وتسعون مليون وستمائة وواحد وستون ألف وأربعمائة واثنان وتسعون سهم) قيمة كل سهم مائة فلس وجميع الأسهم نقدية.

النص بعد التعديل:

أحد رأس مال الشركة المصدر والمدفوع وبمبلغ وقدره 164,632,764,100 دينار كويتي (مائة وأربعة وستون مليون وستمائة واثنان وتسعون ألف وتسعمائة وأربعة وستون مليون وستمائة وستة وستون ألف وتسعون دينار كويتي /100 فلس) موزعة على 1,646,327,641 سهم (مليار وستمائة وستة وأربعون مليون وثلاثمائة وسبعة وعشرون ألف وستمائة وواحد وأربعون سهم) قيمة كل سهم مائة فلس وجميع الأسهم نقدية.

وذلك بعد الحصول على موافقة الجهات المختصة.

وفي حال عدم تفرغ التصاب القانوني لصحة عقد الاجتماع، سوف توجه الدعوة إلى اجتماع ثان يكون صحيحاً (إذا حضره من يمثل أكثر من نصف رأس المال المصدر).

ويرجى من السادة المساهمين الكرام مراجعة الشركة الكويتية للمقاصة على العنوان التالي، (منطقة شرق - شارع الخليج العربي - برج أحمد - الدور الخامس - هاتف: 22464579) لإستلام بطاقات الدعوة والتوكيلات ونسخة عن البيانات المالية عن السنة المنتهية في 31/12/2016 وجدولي الأعمال خلال أوقات العمل الرسمية.

50888225

Commercial Bank of Kuwait

AltijariCBK

التجاري... هو إختيار

التجاري
1-888-225 cbk.com

رئيس مجلس الإدارة

الشال

ALSHALL

تقرير الشال الاقتصادي الأسبوعي

1.5 مليار دينار أرباح 100 شركة مدرجة في البورصة والنمو 4.3%

البنوك حققت 757.6 مليون دينار و«الوطني» الأعلى ربحاً

نهاية 2015، بفضل التحسن الطفيف في مستوى الأرباح، وانخفاض عام لمستوى الأسعار.

وتحسن معدل مؤشر مضاعف السعر إلى ربحية السهم (P/E) بتراجعته إلى نحو 14.5 ضعفاً في نهاية عام 2016، من مستوى 15.4 ضعفاً، في

المساهمين (ROE) إلى نحو 6.6 في المئة مقابل 6.3 في المئة عام 2015، وثبت مؤشر العائد على الأصول (ROA)، عند نحو 1.4 في المئة مقارنة بعام 2015.

بينما أعلنت 32 شركة رغبته في عدم توزيع أرباح، وارتفعت مؤشرات الربحية لدى تلك الشركات، حيث نما مؤشر معدل العائد على حقوق

ومن ضمنها، 51 شركة أعلنت توزيع أرباح نقدية فقط، و4 شركات توزع أرباحاً منحة فقط، و13 شركة توزيعاً مختلطاً ما بين أرباح نقدية وأسهم منحة،

1.002 مليار دينار، أو نحو 66.7 في المئة من إجمالي الأرباح المطلقة، تصدرها «بنك الكويت الوطني» بنحو 295.2 مليون دينار، وجاء «بيت التمويل الكويتي» في المرتبة الثانية بنحو 165.2 مليون دينار، وشركة «زين» في المرتبة الثالثة بنحو 156.7 مليون دينار، وعلى النقيض، سجلت 10 شركات أعلى خسائر مطلقة بنحو 100.4 مليون دينار، وضمنها تكبدت شركة «بيت الطاقة القابضة» أعلى مستوى للخسائر بنحو 20 مليون دينار، لتلتها شركة «التمار الدولية القابضة» بنحو 17.6 مليون دينار.

قال التقرير الأسبوعي لشركة «الشال» للاستشارات، إن 100 شركة أو نحو 55.9 في المئة من إجمالي عدد الشركات المدرجة البالغ 179 شركة، أعلنت نتائج أعمالها، للسنة المنتهية في 31 ديسمبر 2016، وحققت تلك الشركات إجمالي أرباح بنحو 1.503 مليار دينار، بارتفاع بلغ نحو 4.3 في المئة، عن مستوى أرباح الشركات نفسها عن عام 2015 والبالغة نحو 1.441 مليار دينار.

حققت 5 قطاعات من أصل 12 قطاعاً نشيطاً ارتفاعاً في مستوى ربحيتها، مقارنة بأدائها نهاية عام 2015، أفضلها قطاع البنوك، الذي زاد أرباحه من نحو 696.3 مليون دينار إلى نحو 757.6 مليون دينار.

68.3% نسبة «السكنية» من إجمالي عدد المباني في الكويت

ذكر تقرير «الشال» أن إجمالي عدد المباني في الكويت شكل في نهاية ديسمبر 2016 -حسب الإصدار الأخير لدليل الهيئة العامة للمعلومات المدنية للمباني والوحدات- نحو 199.2 ألف مبنى، مقارنة بنحو 195.6 ألف مبنى، في نهاية 2015، أي إن عدد المباني قد سجل معدل نمو بلغ نحو 1.8 في المئة، وهو أقل من مستوى النمو السنوي المسجل، في نهاية عام 2015 الذي بلغ نحو 2.0 في المئة.

ووفق التقرير، يعتبر نمو عدد المباني في 2016 ثاني أدنى نسبة نمو في السنوات الخمس السابقة، وكان أدنى معدل تراجع نحو 1.7 في المئة وتحقق في عام 2012.

وفي التفاصيل، تنقسم المباني إلى وحدات مختلفة، بلغ عددها، نحو 692.3 ألف وحدة، مقابل 673.7 ألف وحدة، في نهاية عام 2015، وارتفع إجمالي عدد الوحدات بنحو 2.8 في المئة، مقارنة بارتفاع بلغ نحو 3.1 في المئة، في نهاية عام 2015.

وبلغ معدل النمو المركب لعدد الوحدات، خلال الفترة من عام 2007 حتى عام 2016، نحو 2.6 في المئة، في حين جاء المعدل المركب للنمو في عدد المباني، للفترة ذاتها، أدنى، إذ بلغ نحو 1.6 في المئة، مما يؤكد استمرارية تصغير مساحة الوحدات، ضمن كل مبنى، أي إن التغيير في نمط الطلب استمر على الأنوال نفسه.

وتستخدم أغلبية المباني في الكويت للسكن، إذ تصل نسبة المباني السكنية نحو 68.3 في المئة من إجمالي عدد المباني، تليها تلك المخصصة للسكن والعمل، معاً، فتلك المخصصة للعمل فقط، وارتفعت قليلاً نسبة المباني الخالية، حسب بيانات الهيئة العامة للمعلومات المدنية، إذ بلغت نسبتها نحو 12 في المئة، وبعدها نحو 23.9 ألف مبنى، من إجمالي 199.2 ألف مبنى، مقارنة بنحو 23.7 ألف مبنى خال، من إجمالي 195.6 ألف مبنى، في نهاية عام 2015، أي ما نسبته 12.1 في المئة، وطبقاً لإحصائيات الهيئة العامة للمعلومات المدنية، تشكل الشقق غالبية عدد الوحدات، إذ شملت ما نسبته 46.7 في المئة، من الإجمالي، تلتها المنازل بنسبة 22.3 في المئة، ثم الدكاكين بنسبة 17.9 في المئة، وحافظ قطاع الشقق والمنازل على زيادة حصته، بصورة منتظمة، منذ عام 2007 وحتى نهاية عام 2016، في حين انخفضت نسبة الدكاكين والملاحق.

وبلغ معدل النمو المركب (2007-2016)، للشقق والمنازل والدكاكين، نحو 3.4 و1.5 و3.4 في المئة، على التوالي، بينما انخفض معدل النمو المركب للملاحق بنحو 6.3 في المئة.

وانخفضت نسبة الخالي من الوحدات وفقاً لتقديرات هيئة المعلومات المدنية، في عام 2016، فبلغت نحو 26.0 في المئة، بعد أن كانت نحو 26.3 في المئة، نهاية عام 2015.

ارتفاع حجم محفظة القروض والسلفيات في برقان 6.6%

6.5% نمو إجمالي موجودات البنك ب 444.2 مليون دينار إلى 7.269 مليارات

وانخفض إجمالي المصرفيات (مصرفيات الموظفين والمصرفيات الأخرى)، بنحو 1.5 مليون دينار، أو بنسبة 1.3 في المئة عندما بلغت نحو 113.8 مليون دينار، مقارنة بنحو 115.3 مليون دينار، وانخفضت قيمة إجمالي المحفظة بنحو 13.9 مليون دينار أو بنحو 23.7 في المئة، حين بلغت نحو 44.7 مليون دينار، مقارنة مع نهاية عام 2015 عندما بلغت نحو 58.6 مليون دينار، وبذلك، انخفض هامش صافي الربح، إلى نحو 21.4 في المئة، مقارنة بنحو 33.4 في المئة، في نهاية عام 2015.

وتظهر البيانات المالية ارتفاع إجمالي موجودات البنك بنحو 444.2 مليون دينار، أو ما نسبته 6.5 في المئة، لتبلغ 7.269 مليارات دينار، مقابل نحو 6.820 مليارات، في نهاية عام 2015، وارتفع حجم محفظة القروض والسلفيات بنسبة 6.6 في المئة، إلى نحو 4.276 مليارات دينار (58.8 في المئة من إجمالي الموجودات)، بعد أن كان في نهاية عام 2015، نحو 4.012 مليارات (58.8 في المئة من إجمالي الموجودات)، وبلغت نسبة قروض وسلف للعملاء إلى إجمالي الودائع والأرصدة الأخرى نحو 68.9 في المئة مقارنة بنحو 69.2 في المئة، وارتفع بند المستحق من بنوك ومؤسسات مالية أخرى بنحو 176.5 مليون دينار، وصولاً إلى نحو 751.4 مليون دينار، (10.3 في المئة من إجمالي الموجودات)، بينما حقق بند استثمارات الموجودات، بنحو 15.8 مليون دينار، وصولاً إلى نحو 554.3 مليون دينار، (7.6 في المئة من إجمالي الموجودات)، مقارنة بنحو 570.1 مليون دينار (8.4 في المئة من إجمالي الموجودات)، في نهاية عام 2015.

وانخفض إجمالي المصرفيات (مصرفيات الموظفين والمصرفيات الأخرى)، بنحو 1.5 مليون دينار، أو بنسبة 1.3 في المئة عندما بلغت نحو 113.8 مليون دينار، مقارنة بنحو 115.3 مليون دينار، وانخفضت قيمة إجمالي المحفظة بنحو 13.9 مليون دينار أو بنحو 23.7 في المئة، حين بلغت نحو 44.7 مليون دينار، مقارنة مع نهاية عام 2015 عندما بلغت نحو 58.6 مليون دينار، وبذلك، انخفض هامش صافي الربح، إلى نحو 21.4 في المئة، مقارنة بنحو 33.4 في المئة، في نهاية عام 2015.

وتظهر البيانات المالية ارتفاع إجمالي موجودات البنك بنحو 444.2 مليون دينار، أو ما نسبته 6.5 في المئة، لتبلغ 7.269 مليارات دينار، مقابل نحو 6.820 مليارات، في نهاية عام 2015، وارتفع حجم محفظة القروض والسلفيات بنسبة 6.6 في المئة، إلى نحو 4.276 مليارات دينار (58.8 في المئة من إجمالي الموجودات)، بعد أن كان في نهاية عام 2015، نحو 4.012 مليارات (58.8 في المئة من إجمالي الموجودات)، وبلغت نسبة قروض وسلف للعملاء إلى إجمالي الودائع والأرصدة الأخرى نحو 68.9 في المئة مقارنة بنحو 69.2 في المئة، وارتفع بند المستحق من بنوك ومؤسسات مالية أخرى بنحو 176.5 مليون دينار، وصولاً إلى نحو 751.4 مليون دينار، (10.3 في المئة من إجمالي الموجودات)، بينما حقق بند استثمارات الموجودات، بنحو 15.8 مليون دينار، وصولاً إلى نحو 554.3 مليون دينار، (7.6 في المئة من إجمالي الموجودات)، مقارنة بنحو 570.1 مليون دينار (8.4 في المئة من إجمالي الموجودات)، في نهاية عام 2015.

وانخفض إجمالي المصرفيات (مصرفيات الموظفين والمصرفيات الأخرى)، بنحو 1.5 مليون دينار، أو بنسبة 1.3 في المئة عندما بلغت نحو 113.8 مليون دينار، مقارنة بنحو 115.3 مليون دينار، وانخفضت قيمة إجمالي المحفظة بنحو 13.9 مليون دينار أو بنحو 23.7 في المئة، حين بلغت نحو 44.7 مليون دينار، مقارنة مع نهاية عام 2015 عندما بلغت نحو 58.6 مليون دينار، وبذلك، انخفض هامش صافي الربح، إلى نحو 21.4 في المئة، مقارنة بنحو 33.4 في المئة، في نهاية عام 2015.

موجودات البنك

وتظهر البيانات المالية ارتفاع إجمالي موجودات البنك بنحو 444.2 مليون دينار، أو ما نسبته 6.5 في المئة، لتبلغ 7.269 مليارات دينار، مقابل نحو 6.820 مليارات، في نهاية عام 2015، وارتفع حجم محفظة القروض والسلفيات بنسبة 6.6 في المئة، إلى نحو 4.276 مليارات دينار (58.8 في المئة من إجمالي الموجودات)، بعد أن كان في نهاية عام 2015، نحو 4.012 مليارات (58.8 في المئة من إجمالي الموجودات)، وبلغت نسبة قروض وسلف للعملاء إلى إجمالي الودائع والأرصدة الأخرى نحو 68.9 في المئة مقارنة بنحو 69.2 في المئة، وارتفع بند المستحق من بنوك ومؤسسات مالية أخرى بنحو 176.5 مليون دينار، وصولاً إلى نحو 751.4 مليون دينار، (10.3 في المئة من إجمالي الموجودات)، بينما حقق بند استثمارات الموجودات، بنحو 15.8 مليون دينار، وصولاً إلى نحو 554.3 مليون دينار، (7.6 في المئة من إجمالي الموجودات)، مقارنة بنحو 570.1 مليون دينار (8.4 في المئة من إجمالي الموجودات)، في نهاية عام 2015.

البيانات المالية

وتشير نتائج تحليل البيانات المالية إلى انخفاض في جميع مؤشرات ربحية البنك، مقارنة بنهاية عام 2015، إذ انخفض مؤشر العائد على معدل حقوق المساهمين الخاص بمساهمي البنك (ROE) ليصل إلى نحو 10.6 في المئة، مقابل 11.7 في المئة، وانخفض مؤشر

16.5 مليار دينار إجمالي موجودات «بيتك» بنمو 0.03%

10.7% تراجع إجمالي المصرفيات التشغيلية

قد سجلت أداء مختلطاً، مقارنة مع عام 2015، إذ ارتفع مؤشر العائد على معدل حقوق المساهمين الخاص بمساهمي البنك (ROE)، ليصل إلى نحو 9.2 في المئة، قياساً بنحو 8.3 في المئة، بينما انخفض مؤشر العائد على معدل رأس المال البنك (ROC)، ليصل إلى نحو 32.4 في المئة، بعد أن كان عند نحو 41.7 في المئة، وانخفض مؤشر العائد على معدل موجودات البنك (ROA)، أيضاً، ليصل إلى نحو 1 في المئة بعد أن كان عند 1.1 في المئة.

وارتفعت ربحية السهم الخاصة بمساهمي البنك (EPS) إلى نحو 32 فلساً، مقارنة بنحو 28.3 فلساً، وبلغ مؤشر مضاعف السعر/ ربحية السهم الواحد (P/E) نحو 16.9 ضعفاً، أي تحسن، مقارنة بنحو 19.1 ضعفاً، نتيجة ارتفاع ربحية السهم الواحد (EPS) نحو 13.2 في المئة، مقابل ثبات السعر السوقي عند نحو 540 فلساً للفرنترين.

وبلغ مؤشر مضاعف السعر/ القيمة الدفترية (P/B) نحو 1.4 ضعف مقارنة بنحو 1.3 ضعف، وأعلن البنك نيته توزيع أرباح نقدية بنسبة 17 في المئة من القيمة الاسمية للسهم، أي ما يعادل 14.461 ملياراً، بعد أن كان نحو 14.439 ملياراً في نهاية عام 2015، وبلغت نسبة إجمالي المطلوبيات إلى إجمالي الموجودات نحو 87.6 في المئة مقارنة بنحو 87.5 في المئة في عام 2015.

وتشير نتائج تحليل البيانات المالية، إلى أن مؤشرات ربحية البنك

الإيرادات الأخرى بنحو 17.6 مليوناً أو ما نسبته 31.6 في المئة، وصولاً إلى نحو 38.1 مليون دينار مقارنة بنحو 55.7 مليون دينار، بينما ارتفع بند صافي إيرادات تمويل بنحو 3.3 ملايين دينار، وصولاً إلى نحو 435 مليون دينار، مقارنة بنحو 431.7 مليون دينار، وهبط إجمالي المصرفيات التشغيلية، بنحو 35.5 مليون دينار، أو نحو 10.7 في المئة، أي من نحو 330.5 مليون دينار عام 2015، إلى نحو 295 مليون دينار، نتيجة انخفاض بند الاستهلاك والإطفاء بنحو 41.1 مليون دينار، وصولاً إلى نحو 36.8 مليون دينار مقارنة بنحو 78 مليون دينار.

وانخفض إجمالي المصرفيات التشغيلية بنحو 10.7 في المئة، أو ما نسبته 23.4 في المئة، وصولاً إلى نحو 140.6 مليون دينار، مقارنة بنحو 183.6 مليون دينار، وهذا يفسر انخفاض هامش صافي الربح إلى نحو 24.5 في المئة، مقارنة بنحو 27 في المئة.

وتشير البيانات المالية للبنك، إلى أن إجمالي الموجودات سجل ارتفاعاً، بلغ 4.7 ملايين دينار ونسبته 0.03 في المئة، ليصل إلى نحو 16.499 مليار دينار مقابل نحو 16.495 ملياراً في نهاية عام 2015.

وارتفع بند استثمارات بنحو 141.4 مليون دينار حين بلغ 1.456

أفاد تقرير «الشال» بأن بيت التمويل الكويتي «بيتك» أعلن نتائج أعماله للسنة المنتهية في 31 / 12 / 2016، وحقق البنك ربحاً خاصاً لمساهميته بلغ نحو 165.2 مليون دينار، مرتفعاً بنحو 19.4 مليون دينار، أو ما نسبته 13.3 في المئة، مقارنة بنحو 145.8 مليون دينار عام 2015.

وحسب التقرير، انخفض صافي أرباح البنك من العمليات المستمرة والعمليات الموقوفة، بنحو 27.8 مليون دينار، أي ما نسبته 14.7 في المئة، وصولاً إلى نحو 161.9 مليون دينار، مقارنة بنحو 189.8 مليون دينار لعام 2015، وفي التفاصيل، تحقق ذلك بسبب هبوط الربح التشغيلي للبنك بنحو 7.8 ملايين دينار، أو ما نسبته 2.1 في المئة، نتيجة انخفاض الإيرادات التشغيلية بقيمة أعلى من انخفاض إجمالي المصرفيات التشغيلية، إذ بلغ انخفاضها نحو 43.3 مليون دينار، أي نحو 6.2 في المئة، وصولاً إلى نحو 659.7 مليون دينار، مقارنة بنحو 702.9 مليون دينار.

وتحقق ذلك نتيجة انخفاض بند إيرادات الاستثمار بنحو 29.4 مليون دينار، وصولاً إلى نحو 78.9 مليون دينار، مقارنة بنحو 108.3 ملايين، وانخفاض الربح الناتج من الاستثمارات العقارية بنحو 83.4 في المئة، وانخفض بند

أفاد تقرير «الشال» بأن بيت التمويل الكويتي «بيتك» أعلن نتائج أعماله للسنة المنتهية في 31 / 12 / 2016، وحقق البنك ربحاً خاصاً لمساهميته بلغ نحو 165.2 مليون دينار، مرتفعاً بنحو 19.4 مليون دينار، أو ما نسبته 13.3 في المئة، مقارنة بنحو 145.8 مليون دينار عام 2015.

وحسب التقرير، انخفض صافي أرباح البنك من العمليات المستمرة والعمليات الموقوفة، بنحو 27.8 مليون دينار، أي ما نسبته 14.7 في المئة، وصولاً إلى نحو 161.9 مليون دينار، مقارنة بنحو 189.8 مليون دينار لعام 2015، وفي التفاصيل، تحقق ذلك بسبب هبوط الربح التشغيلي للبنك بنحو 7.8 ملايين دينار، أو ما نسبته 2.1 في المئة، نتيجة انخفاض الإيرادات التشغيلية بقيمة أعلى من انخفاض إجمالي المصرفيات التشغيلية، إذ بلغ انخفاضها نحو 43.3 مليون دينار، أي نحو 6.2 في المئة، وصولاً إلى نحو 659.7 مليون دينار، مقارنة بنحو 702.9 مليون دينار.

وتحقق ذلك نتيجة انخفاض بند إيرادات الاستثمار بنحو 29.4 مليون دينار، وصولاً إلى نحو 78.9 مليون دينار، مقارنة بنحو 108.3 ملايين، وانخفاض الربح الناتج من الاستثمارات العقارية بنحو 83.4 في المئة، وانخفض بند

ارتفعت ربحية السهم الخاصة بمساهمي «بيتك» (EPS) إلى نحو 32 فلساً، مقارنة بنحو 28.3 فلساً.

ارتفاع بند صافي إيرادات التمويل بنحو 3.3 ملايين دينار

«بيان»: رفع «المركزي» سعر الفائدة للمرة الثانية في 3 أشهر يثير الاستغراب والكثير من علامات الاستفهام

«إصرار غير مبرر على تتبع «الاحتياطي الفدرالي» رغم الفوارق الكثيرة بين الاقتصاديين الأميركي والكويتي»

بين الاقتصاديين يستدعي ذلك، إذ يتمتع الاقتصاد الأميركي بمؤشرات عالية تجعل من رفع أسعار الفائدة فيه أمراً مبرراً، فضلاً عن أن أسعار الفائدة الأميركية تعتبر متدنية جداً إذا ما قورنت بالفائدة على الدينار الكويتي.

في المقابل، فإن الاقتصاد الكويتي يشهد منذ عدة سنوات على الصعيد الداخلي تراجعاً واضحاً في الكثير من الأصعدة، مما يجعل قرار البنك المركزي برفع أسعار الفائدة أمراً غير مبرر قد تكون تبعاته السلبية أكثر من الإيجابية، فرفع أسعار الفائدة للمرة الثانية خلال ثلاثة أشهر قد يؤدي إلى المزيد من الإحباط في السوق المحلي، كما أنه سيزيد تكلفة الاقتراض وخصوصاً على القطاع الخاص، مما سينعكس سلباً على مستويات الائتمان في السوق المحلي، لذلك على البنك المركزي البحث أولاً في سبل معالجة الاختلالات التي يعانيها الاقتصاد الكويتي، قبل أن يتبع نظيره الأميركي في رفع أسعار الفائدة.

وبالعودة إلى أداء بورصة الكويت خلال الأسبوع الماضي، فقد تباينت إغلاقات مؤشرات الثلاثة في ظل اختلاف توجهات المتعاملين في البورصة، حيث شهد السوق إقبلاً شرائياً واضحاً على الأسهم الصغيرة ومضاربات سريعة تركزت على الأسهم ذات القيم السريعة الرخيصة، وهو الأمر الذي انعكس إيجاباً على أداء المؤشر السعري، الذي أنهى تداولات الأسبوع محققاً مكاسب جيدة. في المقابل، دفعت الضغوط البيعية وعمليات جني الأرباح، التي استهدفت بعض الأسهم القيادية المؤشرين الوزني و«كويت 15»، لإنهاء تعاملات الأسبوع في المنطقة الحمراء.

وشهد السوق الفوارق الكثيرة بين الاقتصاديين الأميركي والكويتي فلا يوجد وجه مقارنة أو تشابه المتداولين نتائج الشركات المدرجة عن بياناتها

قال التقرير الأسبوعي لشركة «بيان» للاستثمار، إن بورصة الكويت أنهت تداولات الأسبوع المنقضي على تباين لجهة إغلاق مؤشرات الثلاثة، حيث تمكن المؤشر السعري بنهاية الأسبوع من تحقيق بعض المكاسب على وقع عمليات الشراء الانتقائية، التي تركزت على عدد من الأسهم الصغيرة، بعد ثلاثة أسابيع متتالية من التراجع، معوضاً بذلك جزءاً من خسائره السابقة.

ووفق التقرير، لم يستطع المؤشران الوزني و«كويت 15»، تحويل مسارهما نحو الصعود، وأغلقا مع نهاية الأسبوع في المنطقة الحمراء للأسبوع الرابع على التوالي، مخاترين باستمرار الضغوط البيعية وعمليات جني الأرباح المتركة على الأسهم القيادية والثقيلة، خصوصاً عقب الارتفاع الواضح، التي شهدتها تلك الأسهم منذ بداية العام الحالي.

وفي التفاصيل، شهدت البورصة هذا الأداء في ظل استمرار غياب المحفزات الإيجابية، التي من شأنها أن تسهم في تحفيز المستثمرين على الشراء، خصوصاً مع تراجع أسعار النفط، ووصول سعر البرميل الكويتي إلى 48.2 دولاراً أميركياً، وهو أدنى مستوى لها في عام 2017 خلال الأسبوع الماضي. كما شهدت البورصة هذا الأداء وسط استمرار تقرب المتداولين لأصاحات الشركات المدرجة عن بياناتها المالية السنوية لعام 2016، لاسيما أن أكثر من 40 في المئة من هذه الشركات لم تقم حتى الآن بالإفصاح عن هذه البيانات، رغم قرب انقضاء المهلة القانونية المحددة للشركات للإفصاح عن نتائجها المالية، التي ستنتهي في 31 مارس الحالي.

ومع نهاية الأسبوع الماضي، وصل عدد الشركات التي أعلنت نتائجها السنوية إلى 102 شركة، أي ما نسبته 57.30 في المئة من إجمالي عدد الشركات المدرجة في السوق الرسمي البالغ عددها 178 شركة، حيث حققت الشركات المعلنة نحو 1.68 مليار دينار أرباحاً صافية وبارتفاع نسبته 8.09 في المئة عن نتائج هذه الشركات عام 2015، التي بلغت 1.55 مليار دك تقريباً.

وبلغ عدد الشركات، التي سجلت نمواً في ربحية أسهمها 57 شركة، في حين سجلت 43 شركة تراجعاً في ربحية أسهمها، في حين تكبدت 16 شركة خسائر.

على الصعيد الاقتصادي، قرر مجلس الاحتياطي الفدرالي الأميركي الأسبوع الماضي رفع سعر الفائدة البنكية بمقدار ربع نقطة مئوية من 0.75 إلى 1 في المئة، كما تبع ذلك قرار البنك المركزي الكويتي برفع مماثل لسعر الخصم بمقدار ربع نقطة مئوية للمرة الثانية على التوالي خلال ثلاثة أشهر، ليصبح 2.75 في المئة بدلاً من 2.5 في المئة، اعتباراً من يوم الخميس الماضي.

وقال محافظ بنك الكويت المركزي د. محمد

المدرجة في السوق الرسمي البالغ عددها 178 شركة، حيث حققت الشركات المعلنة نحو 1.68 مليار دينار أرباحاً صافية وبارتفاع نسبته 8.09 في المئة عن نتائج هذه الشركات عام 2015، التي بلغت 1.55 مليار دك تقريباً.

وبلغ عدد الشركات، التي سجلت نمواً في ربحية أسهمها 57 شركة، في حين سجلت 43 شركة تراجعاً في ربحية أسهمها، في حين تكبدت 16 شركة خسائر.

على الصعيد الاقتصادي، قرر مجلس الاحتياطي الفدرالي الأميركي الأسبوع الماضي رفع سعر الفائدة البنكية بمقدار ربع نقطة مئوية من 0.75 إلى 1 في المئة، كما تبع ذلك قرار البنك المركزي الكويتي برفع مماثل لسعر الخصم بمقدار ربع نقطة مئوية للمرة الثانية على التوالي خلال ثلاثة أشهر، ليصبح 2.75 في المئة بدلاً من 2.5 في المئة، اعتباراً من يوم الخميس الماضي.

وقال محافظ بنك الكويت المركزي د. محمد

بلغ عدد الشركات، التي سجلت نمواً في ربحية أسهمها 57 شركة، في حين سجلت 43 شركة تراجعاً في ربحية أسهمها، وتكبدت 16 شركة خسائر.

ووفق التقرير، لم يستطع المؤشران الوزني و«كويت 15»، تحويل مسارهما نحو الصعود، وأغلقا مع نهاية الأسبوع في المنطقة الحمراء للأسبوع الرابع على التوالي، مخاترين باستمرار الضغوط البيعية وعمليات جني الأرباح المتركة على الأسهم القيادية والثقيلة، خصوصاً عقب الارتفاع الواضح، التي شهدتها تلك الأسهم منذ بداية العام الحالي.

وفي التفاصيل، شهدت البورصة هذا الأداء في ظل استمرار غياب المحفزات الإيجابية، التي من شأنها أن تسهم في تحفيز المستثمرين على الشراء، خصوصاً مع تراجع أسعار النفط، ووصول سعر البرميل الكويتي إلى 48.2 دولاراً أميركياً، وهو أدنى مستوى لها في عام 2017 خلال الأسبوع الماضي.

كما شهدت البورصة هذا الأداء وسط استمرار تقرب المتداولين لأصاحات الشركات المدرجة عن بياناتها المالية السنوية لعام 2016، لاسيما أن أكثر من 40 في المئة من هذه الشركات لم تقم حتى الآن بالإفصاح عن هذه البيانات، رغم قرب انقضاء المهلة القانونية المحددة للشركات للإفصاح عن نتائجها المالية، التي ستنتهي في 31 مارس الحالي.

ومع نهاية الأسبوع الماضي، وصل عدد الشركات التي أعلنت نتائجها السنوية إلى 102 شركة، أي ما نسبته 57.30 في المئة من إجمالي عدد الشركات

«التجاري» يدعو عملاء حساب Tijari@ للشباب لحضور عرض سينمائي حصري

البنك التجاري في مناطق الجارية، النعيم، القرن، الرميثة أو الصليبيخات، للحصول على تذاكر الفيلم، كي لا تفوتهم فرصة حضور هذا العرض السينمائي المتميز، حيث إن التذاكر محدودة نظراً لطبيعة هذا العرض الحصري.

سينما في مجمع الحمراء. ومن خلال هذا العرض، سيكون عملاء حساب الشباب أول من يشاهدون هذا الفيلم بالكويت في اليوم الأول من عرضه في دور السينما، للاستمتاع بهذا الفيلم المثير المليء بالأكشن والمغامرات. ويدعو البنك عملاء حساب Tijari@ لزيارة فروع

اعلن البنك التجاري الكويتي عرضاً سينمائياً حصرياً للعملاء حساب Tijari@ للشباب، حيث سيتم منح عملاء الحساب تذاكرتين مجانيتين لمشاهدة العرض الأول لفيلم «Power Rangers»، الخميس المقبل، في السادسة مساءً، بدور عرض جرائد

إعلان تذكيري

دعوة لحضور اجتماع الجمعية العمومية العادية

لمساهمي شركة دبي الأولى للتطوير العقاري ش.م.ك.ع

يسر مجلس إدارة شركة دبي الأولى للتطوير العقاري ش.م.ك.ع، دعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العمومية العادية المقرر عقده في الساعة 11:30 من صباح يوم الأحد الموافق 2017/3/26. وذلك بمقرها الكائن في - المرقاب - شارع خالد بن الوليد - برج المزايا (1) - الدور (22)، وذلك لمناقشة البتود التالية:

« جدول أعمال الجمعية العمومية العادية للسنة المالية المنتهية 2016/12/31 »

- 1) سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 2016/12/31 والمصادقة عليه.
- 2) سماع تقرير الحكومة وتقرير لجنة التدقيق عن السنة المالية المنتهية في 2016/12/31 والمصادقة عليهما.
- 3) سماع تقرير مراقب الحسابات عن السنة المالية المنتهية في 2016/12/31 والمصادقة عليه.
- 4) الموافقة على البيانات المالية للشركة للسنة المالية المنتهية في 2016/12/31 والمصادقة عليها.
- 5) سماع تقرير بأية مخالفات رصدتها الجهات الرقابية وأوقعت بشأنها إجراءات على الشركة (إن وجدت)
- 6) سماع تقرير مجلس الإدارة على التعاملات التي تمت مع الأطراف ذات الصلة عن السنة المالية المنتهية في 2016/12/31 والتعاملات التي ستتم خلال السنة المالية التي ستنتهي في 2017/12/31 والموافقة عليه واعتمادها.
- 7) الموافقة على توصية مجلس الإدارة بعدم توزيع أرباح عن السنة المالية المنتهية في 2016/12/31.
- 8) الموافقة على توصية مجلس الإدارة بعدم صرف مكافأة لأعضاء مجلس الإدارة عن السنة المالية المنتهية في 2016/12/31.
- 9) الموافقة على الترخيص لرئيس مجلس الإدارة أو لأي من أعضاء مجلس الإدارة، أن يجمع بين عضوية مجلس إدارة شركتين متناهتين، أو أن يشترك في أي عمل من شأنه منافسة الشركة أو أن يتجر لحسابه أو لحساب غيره في أحد فروع النشاط الذي تزاوله الشركة عن سنة 2017، وذلك وفقاً لنص المادة 197 من قانون الشركات رقم 1 لسنة 2016، ووفقاً لنص المادة 16 من النظام الأساسي.
- 10) الموافقة على الترخيص لمن له ممثل في مجلس الإدارة أو لرئيس أو لأحد أعضاء مجلس الإدارة أو أحد أعضاء الإدارة التنفيذية أو أزواجهم أو أقاربهم من الدرجة الثانية أن تكون له مصلحة مباشرة أو غير مباشرة في العقود والتصرفات التي تبرم مع الشركة أو لحسابها عن سنة 2017 وذلك وفقاً لنص المادة 199 من قانون الشركات رقم 1 لسنة 2016. ووفقاً لأحكام المواد (4/7، 5/7، 6/7) للقاعدة السادسة من الفصل السابع من الكتاب الخامس عشر من اللائحة التنفيذية لقانون رقم 7 لسنة 2010 بشأن إنشاء هيئة أسواق المال وتنظيم نشاط الأوراق المالية.
- 11) تفويض مجلس الإدارة بشراء أو بيع أسهم الشركة بما لا يتجاوز 10% من عدد أسهمها وذلك وفقاً لنص المادة 7 لسنة 2010 ولانحته التنفيذية وتعديلاتها.
- 12) الموافقة على اعتماد بند المسؤولية الاجتماعية في البيانات المالية للسنة المالية التي ستنتهي في 2017/12/31 بمبلغ قدره 20,000 دك (عشرون ألف دينار كويتي).
- 13) الموافقة على استقطاع نسبة قدرها 10 % من الأرباح الصافية لصالح الاحتياطي القانوني الإلزامي للشركة وفقاً لنص المادة 222 من قانون الشركات رقم 1 لسنة 2016.
- 14) الموافقة على استقطاع نسبة قدرها 10 % من الأرباح الصافية لصالح الاحتياطي الاختياري للشركة تخصص لمواجهة أي التزامات مستقبلية قد تطرأ للشركة وفقاً لنص المادة 225 من قانون الشركات رقم 1 لسنة 2016.
- 15) إخلاء طرف السادة / أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بتصرفاتهم عن السنة المالية المنتهية في 2016/12/31.
- 16) تعيين أو إعادة تعيين مراقب الحسابات للسنة المالية التي ستنتهي في 2017/12/31 وتفويض مجلس الإدارة بتحديد أتعابه على أن يكون مراقب الحسابات ضمن المسجلين في السجل الخاص لدى هيئة أسواق المال.

والله التوفيق ...

وسيعتبر اجتماع الجمعية العمومية دعوة أولى عند عدم اكتمال التصاب.

لذا، يرجى من السادة المساهمين الراغبين بحضور الاجتماع مراجعة الشركة الكويتية للمقاصة، إدارة حفظ الأوراق المالية - شارع الخليج العربي - جانب المستشفى الأميري - برج أحمد - الدور الخامس - هاتف / 22464585 اعتباراً من تاريخ 2017/3/12 خلال ساعات الدوام الرسمي، وذلك لاستلام بطاقات وتوكيلات الحضور.

رئيس مجلس الإدارة

الشركة الكويتية للمقاصة

1841111

إعلان عن توزيع أرباح نقدية

يسر مجلس إدارة بنك الكويت الدولي (ش.م.ك.ع) أن يعلن للسادة المساهمين الكرام بأنه اعتباراً من يوم الخميس الموافق 2017/03/23، سيتم توزيع أرباح نقدية بمقدار 10% من القيمة الإسمية للسهم الواحد (أي بواقع 10 فلس للسهم الواحد) عن السنة المالية المنتهية في 31 ديسمبر 2016 وذلك بموجب قرارات الجمعية العامة العادية للبنك المنعقدة يوم السبت الموافق 18 مارس 2017، للمساهمين المسجلين بسجلات البنك بتاريخ انعقاد الجمعية العامة.

لذا يرجى من السادة المساهمين الكرام تقديم أصل البطاقة المدنية لدى مراجعتهم الشركة الكويتية للمقاصة بمبنى برج أحمد - إدارة حفظ الأوراق المالية - الدور الخامس - شارع الخليج العربي - بجوار المستشفى الأميري - لاستلام شيكات أرباحهم النقدية.

والله ولي التوفيق...

ثقفة ويسر

www.kib.com.kw | 1866 866

بنك الكويت الدولي
KUWAIT INTERNATIONAL BANK
شركة مسجلة وفق أحكام الشركة العامة

«الدولي»: ماضون في تطبيق خطتنا الاستراتيجية الشاملة لنكون البنك الإسلامي المفضل في الكويت

الجمعية العمومية أقرت توزيع 10% أرباحاً نقدية على المساهمين

الجراح مترئساً للجمعية العمومية

أحمد فتحي

ذكر الشيخ محمد الجراح، أن بنك الكويت الدولي ماض قداماً في تطبيق الخطّة الاستراتيجية الشاملة والواعدة التي بدأها عام 2015 والرامية إلى تحقيق رؤيته الاستراتيجية المتعلقة بأن يكون البنك الإسلامي المفضل في الكويت، والجهة الأكثر استقطاباً للعملاء الكويتية الشابة والماهرة.

أشاد رئيس مجلس الإدارة في بنك الكويت الدولي الشيخ محمد الجراح الصباح بإداء ونتائج البنك المتميزة خلال عام 2016، حيث استطاع أن يحقق نمواً جيداً في أرباحه الصافية بنسبة 14 في المئة، لتصل إلى 18.2 مليون دينار، مقارنة بـ 16 مليوناً العام الماضي، لترتفع ربحية السهم إلى 19.50 فلساً مقارنة بـ 17.14 فلساً للسهم العام الماضي.

وأقرت عمومية الدولي توزيع أرباح نقدية بنسبة 10 في المئة، على المساهمين المسجلين في سجلات البنك بتاريخ انعقاد الجمعية العامة العادية. وقال الجراح، خلال الجمعية العامة العادية، التي انعقدت عصر أمس، إن نتائج البنك تطلعت في تعزيز مركزه المالي وحقوق مساهميه وتحسين مؤشرات أداءه الرئيسية، وإعادة هيكلة العديد من أنشطة أعماله، وتحسين عملياته الداخلية، ما مكّنا من الاستمرار في تحقيق مستويات النمو المنشودة والوصول إلى مستويات ربحية متنامية ومستدامة.

وأشاد الجراح بالجهود الحادة والخبيرة، التي بذلها مجلس الإدارة وفريق الإدارة التنفيذية وموظفو البنك والهادفة إلى إحداث نقلة نوعية في مؤشرات أداء البنك، التي انعكست إيجاباً على التصنيف الائتماني للبنك، مشيراً إلى ارتفاع التصنيف الائتماني للبنك خلال عام 2016، حيث قامت وكالة التصنيف العالمية "فيتش" برفع مستوى تصنيف القدرة الذاتية (VR) لبنك الكويت الدولي، بفضل تحسين وضعه المالي بعد النجاح الذي حققه في تنفيذ أهدافه الاستراتيجية وإعادة تنظيمه لأنشطته، ما حققه فوفقاً لوكالة "فيتش"، فإن تصنيف القدرة الذاتية لبنك الكويت الدولي يعكس أداء فريق الإدارة الجديد، الذي يتمتع بخبرات واسعة، علاوة على التطبيق الناجح للاستراتيجية، وتحسين جودة الأصول والزيادة المتوقعة في الإيرادات، هذا وقد أكدت الوكالة تصنيف بنك الكويت الدولي الخاص بقدرة المصدر على الوفاء بالتزاماته طويلة الأجل عند "A+" مع نظرة مستقبلية "مستقرة".

وأضاف الجراح: "استطعنا التأسيس لمرحلة جديدة قائمة على الابتكار والتطور، كما نتطلع إلى المستقبل بإيجابية، ونذكر جدية التحديات، التي تفرضها التطورات الاقتصادية المتسارعة، إذ إننا نمتلك ثقة راسخة بقدرة إدارة البنك وطواقمه على تحقيق المزيد من الإنجازات خلال الفترات المقبلة، مستلحين بثقتنا بالله عز وجل، أذنين بالأسباب والتفكير بخططنا المتقنة، وفي هذا الإطار فإننا نعدكم ببذل قصارى جهودنا في سبيل تحقيق المزيد من النتائج الإيجابية، واضعين نصب أعيننا الالتزام بقيم ومبادئ العمل المصرفي الإسلامي وأفضل ممارساته، وملزمين بالتطوير المستمر لكفاءة عملياتنا وبما ينمي الودائع ويعزز مستويات الربحية وينمي الأصول ويحسن من جودتها، وأملين أن نتمتع جهودنا مزيداً من الخير ليعم على جميع عملاء البنك ومساهميه والعالمين فيه".

وتابع أن البنك ركز أثناء تطبيق خطته الاستراتيجية على قيادة عملية التغيير الداخلي، من خلال إعادة تصميم وتطبيق نموذج حوكمة عصري ومراجعة هيكلية لجان مجلس الإدارة والإدارة التنفيذية واستحداث لجان جديدة وإعادة النظر بتفويض الصلاحيات لتعزيز فعالية نموذج إدارة وحوكمة البنك.

وأشار إلى إجراء البنك التعديلات اللازمة على الهيكل التنظيمي لتحسين أداء جميع

«الدولي» مستمر في تعزيز مركزه المالي وحقوق مساهميه وتحسين مؤشرات أدائه الرئيسية

استطعنا تحقيق أفضل نسب للتوزيعات على حساب المودعين سنوياً بوديعتي «أرزاق» و«البشري»

نتائجنا تتمثل في تعزيز المركز المالي للبنك وحقوق مساهميه وتحسين مؤشرات أدائه الرئيسية

الجراح

أنشطة أعماله، وتحسين جودة وشمولية الخدمات المقدمة لعملائه، وفي هذا الإطار تم استقطاب مجموعة من القيادات والكفاءات ذات الخبرة الممتدة والمتميزة بهدف المساهمة في تحقيق الأهداف الاستراتيجية للبنك.

ولفت الجراح إلى أن البنك عمل على مراجعة واستحداث وتبسيط العديد من الخدمات والمنتجات المقدمة لعملائه وتطوير خدماته التقنية وتعزيز وجود البنك الرقمي على مختلف المنصات، مع التركيز على تبسيط الإجراءات وتحسين قنوات التوزيع، من خلال زيادة عدد الفروع وتوسيع شبكة أجهزة السحب الآلي، كما طور البنك نموذج عمل جديد يهدف إلى تحسين الخدمات المقدمة لعملائه من الشركات.

وأفاد بأن عام 2017 سيركز على ضمان التنفيذ السلس والفعال للمرحلة التالية عبر خطته الاستراتيجية، وإدخال المزيد من التحسينات على المنتجات والخدمات المقدمة لعملائه، مع ضمان زيادة كفاءة وفاعلية عملياته الداخلية، وبما يضمن تحقيق عوائد قابلة للنمو والاستدامة ويعزز حقوق مساهميه.

وأضاف الجراح: "استطعنا التأسيس لمرحلة جديدة قائمة على الابتكار والتطور، كما نتطلع إلى المستقبل بإيجابية، ونذكر جدية التحديات، التي تفرضها التطورات الاقتصادية المتسارعة، إذ إننا نمتلك ثقة راسخة بقدرة إدارة البنك وطواقمه على تحقيق المزيد من الإنجازات خلال الفترات المقبلة، مستلحين بثقتنا بالله عز وجل، أذنين بالأسباب والتفكير بخططنا المتقنة، وفي هذا الإطار فإننا نعدكم ببذل قصارى جهودنا في سبيل تحقيق المزيد من النتائج الإيجابية، واضعين نصب أعيننا الالتزام بقيم ومبادئ العمل المصرفي الإسلامي وأفضل ممارساته، وملزمين بالتطوير المستمر لكفاءة عملياتنا وبما ينمي الودائع ويعزز مستويات الربحية وينمي الأصول ويحسن من جودتها، وأملين أن نتمتع جهودنا مزيداً من الخير ليعم على جميع عملاء البنك ومساهميه والعالمين فيه".

وأشار إلى إجراء البنك التعديلات اللازمة على الهيكل التنظيمي لتحسين أداء جميع

«الدولي» مستمر في تعزيز مركزه المالي وحقوق مساهميه وتحسين مؤشرات أدائه الرئيسية

استطعنا تحقيق أفضل نسب للتوزيعات على حساب المودعين سنوياً بوديعتي «أرزاق» و«البشري»

نتائجنا تتمثل في تعزيز المركز المالي للبنك وحقوق مساهميه وتحسين مؤشرات أدائه الرئيسية

الجراح

المرتفعة، وفي هذا الإطار قام البنك بالاستثمار في مجموعة من الصكوك السيادية، التي تمتاز بمستويات مخاطر منخفضة وبما يساعد في الحد من تقلبات عوائد الاستثمار ويعزز المركز المالي للبنك وبما يتناسب مع المتطلبات التنظيمية والرقابية.

ولفت الجراح إلى أن البنك عمل على مراجعة واستحداث وتبسيط العديد من الخدمات والمنتجات المقدمة لعملائه وتطوير خدماته التقنية وتعزيز وجود البنك الرقمي على مختلف المنصات، مع التركيز على تبسيط الإجراءات وتحسين قنوات التوزيع، من خلال زيادة عدد الفروع وتوسيع شبكة أجهزة السحب الآلي، كما طور البنك نموذج عمل جديد يهدف إلى تحسين الخدمات المقدمة لعملائه من الشركات.

وأفاد بأن عام 2017 سيركز على ضمان التنفيذ السلس والفعال للمرحلة التالية عبر خطته الاستراتيجية، وإدخال المزيد من التحسينات على المنتجات والخدمات المقدمة لعملائه، مع ضمان زيادة كفاءة وفاعلية عملياته الداخلية، وبما يضمن تحقيق عوائد قابلة للنمو والاستدامة ويعزز حقوق مساهميه.

وأضاف الجراح: "استطعنا التأسيس لمرحلة جديدة قائمة على الابتكار والتطور، كما نتطلع إلى المستقبل بإيجابية، ونذكر جدية التحديات، التي تفرضها التطورات الاقتصادية المتسارعة، إذ إننا نمتلك ثقة راسخة بقدرة إدارة البنك وطواقمه على تحقيق المزيد من الإنجازات خلال الفترات المقبلة، مستلحين بثقتنا بالله عز وجل، أذنين بالأسباب والتفكير بخططنا المتقنة، وفي هذا الإطار فإننا نعدكم ببذل قصارى جهودنا في سبيل تحقيق المزيد من النتائج الإيجابية، واضعين نصب أعيننا الالتزام بقيم ومبادئ العمل المصرفي الإسلامي وأفضل ممارساته، وملزمين بالتطوير المستمر لكفاءة عملياتنا وبما ينمي الودائع ويعزز مستويات الربحية وينمي الأصول ويحسن من جودتها، وأملين أن نتمتع جهودنا مزيداً من الخير ليعم على جميع عملاء البنك ومساهميه والعالمين فيه".

وأشار إلى إجراء البنك التعديلات اللازمة على الهيكل التنظيمي لتحسين أداء جميع

«الدولي» مستمر في تعزيز مركزه المالي وحقوق مساهميه وتحسين مؤشرات أدائه الرئيسية

استطعنا تحقيق أفضل نسب للتوزيعات على حساب المودعين سنوياً بوديعتي «أرزاق» و«البشري»

نتائجنا تتمثل في تعزيز المركز المالي للبنك وحقوق مساهميه وتحسين مؤشرات أدائه الرئيسية

الجراح

معيّار كفاية رأس المال بلغ مستويات قياسية إلى 20.5% وفقاً لتعليمات «المركزي»

السقا

نسعى لإدخال المزيد من التحسينات على منتجاتنا خلال 2017

الإجمالي لقيمة الوديعة بنحو 170 في المئة مقارنة بالعام الماضي.

«الدولي» يشارك في تمويل مشروع الوقود البيئي

وأفاد بأنه في إطار التزام البنك في دعم جهود التنمية الاقتصادية في دولة الكويت، فقد شارك بنك الكويت الدولي في تمويل مشروع الوقود البيئي، وتمثل مشاركة البنك في هذا المشروع التكنولوجي العملاق بدبابات تأسيسه كينك عقاري قبل أكثر من 40 سنة، وقبل أن يتحول إلى بنك إسلامي شامل عام 2007 في دفع عجلة التنمية الاقتصادية في دولة الكويت بغاية، بدءاً بمساهمته في النهضة العمرانية، التي شهدتها البلاد، مروراً بحرصه على إنشاء أقسام متخصصة لدعم وتمويل الأنشطة التجارية، وصولاً إلى مساهمته المتميزة في ترسيخ العمل المصرفي الإسلامي من خلال طرحه المنتجات المالية والمصرفية الإسلامية المبتكرة.

وتابع الجراح، إن بنك الكويت الدولي يؤمن بأن الاستثمار في العنصر البشري من أهم أنواع الاستثمار على الإطلاق، ومن هذا المنطلق فقد تبني البنك سياسة عمل واضحة تعتمد على استقطاب الكفاءات الوطنية، إلى جانب تطوير مهارات موظفيه، وتوفير بيئة عمل مثالية ومحفزة للاحتجاج والإنتاج.

وذكر أنه تقديراً لدوره الوطني وجهوده المخلصة في توفير نسب عالية من فرص العمل للمواطنين، فقد تم تكريم بنك الكويت الدولي في الاحتفال الخامس عشر لمنشآت القطاع الخاص المتميزة في مجال إحلال وتوطين وتوظيف المواطنين، الذي أقيم في الرياض على هامش الدورة 33 ال

الاستثمار في الكوادر الوطنية

وقال الجراح، إن بنك الكويت الدولي يؤمن بأن الاستثمار في العنصر البشري من أهم أنواع الاستثمار على الإطلاق، ومن هذا المنطلق فقد تبني البنك سياسة عمل واضحة تعتمد على استقطاب الكفاءات الوطنية، إلى جانب تطوير مهارات موظفيه، وتوفير بيئة عمل مثالية ومحفزة للاحتجاج والإنتاج.

وذكر أنه تقديراً لدوره الوطني وجهوده المخلصة في توفير نسب عالية من فرص العمل للمواطنين، فقد تم تكريم بنك الكويت الدولي في الاحتفال الخامس عشر لمنشآت القطاع الخاص المتميزة في مجال إحلال وتوطين وتوظيف المواطنين، الذي أقيم في الرياض على هامش الدورة 33 ال

الاستثمار في الكوادر الوطنية

وقال الجراح، إن بنك الكويت الدولي يؤمن بأن الاستثمار في العنصر البشري من أهم أنواع الاستثمار على الإطلاق، ومن هذا المنطلق فقد تبني البنك سياسة عمل واضحة تعتمد على استقطاب الكفاءات الوطنية، إلى جانب تطوير مهارات موظفيه، وتوفير بيئة عمل مثالية ومحفزة للاحتجاج والإنتاج.

وذكر أنه تقديراً لدوره الوطني وجهوده المخلصة في توفير نسب عالية من فرص العمل للمواطنين، فقد تم تكريم بنك الكويت الدولي في الاحتفال الخامس عشر لمنشآت القطاع الخاص المتميزة في مجال إحلال وتوطين وتوظيف المواطنين، الذي أقيم في الرياض على هامش الدورة 33 ال

الاستثمار في الكوادر الوطنية

«الدولي» أكثر أمناً وأماناً وفقاً للمعايير العالمية

أشار السقا إلى استمرار البنك في اتباع أفضل الممارسات العالمية الهادفة إلى حماية وتعزيز سرية وسلامة وتوافر أصوله المعلوماتية، وفق إطار أفضل المعايير المتقدمة لأنظمة إدارة أمن المعلومات المتبعة دولياً، حيث يعد البنك سابقاً في تطوير وتحديث أنظلمته الأمنية وفقاً لأفضل المواصفات العالمية. ولفت السقا إلى استخدام البنك آلية أمنية استباقية وفعالة، تهدف إلى اكتشاف ومواجهة التهديدات، التي قد تستهدف أنظلمته، مع الالتزام المستمر بتطوير مركز المعلومات الأمنية (SOC) للإشراف على جميع عمليات أمن المعلومات.

وأشار السقا إلى استمرار البنك في اتباع أفضل الممارسات العالمية الهادفة إلى حماية وتعزيز سرية وسلامة وتوافر أصوله المعلوماتية، وفق إطار أفضل المعايير المتقدمة لأنظمة إدارة أمن المعلومات المتبعة دولياً، حيث يعد البنك سابقاً في تطوير وتحديث أنظلمته الأمنية وفقاً لأفضل المواصفات العالمية. ولفت السقا إلى استخدام البنك آلية أمنية استباقية وفعالة، تهدف إلى اكتشاف ومواجهة التهديدات، التي قد تستهدف أنظلمته، مع الالتزام المستمر بتطوير مركز المعلومات الأمنية (SOC) للإشراف على جميع عمليات أمن المعلومات.

وأشار السقا إلى استمرار البنك في اتباع أفضل الممارسات العالمية الهادفة إلى حماية وتعزيز سرية وسلامة وتوافر أصوله المعلوماتية، وفق إطار أفضل المعايير المتقدمة لأنظمة إدارة أمن المعلومات المتبعة دولياً، حيث يعد البنك سابقاً في تطوير وتحديث أنظلمته الأمنية وفقاً لأفضل المواصفات العالمية. ولفت السقا إلى استخدام البنك آلية أمنية استباقية وفعالة، تهدف إلى اكتشاف ومواجهة التهديدات، التي قد تستهدف أنظلمته، مع الالتزام المستمر بتطوير مركز المعلومات الأمنية (SOC) للإشراف على جميع عمليات أمن المعلومات.

وأشار السقا إلى استمرار البنك في اتباع أفضل الممارسات العالمية الهادفة إلى حماية وتعزيز سرية وسلامة وتوافر أصوله المعلوماتية، وفق إطار أفضل المعايير المتقدمة لأنظمة إدارة أمن المعلومات المتبعة دولياً، حيث يعد البنك سابقاً في تطوير وتحديث أنظلمته الأمنية وفقاً لأفضل المواصفات العالمية. ولفت السقا إلى استخدام البنك آلية أمنية استباقية وفعالة، تهدف إلى اكتشاف ومواجهة التهديدات، التي قد تستهدف أنظلمته، مع الالتزام المستمر بتطوير مركز المعلومات الأمنية (SOC) للإشراف على جميع عمليات أمن المعلومات.

وأشار السقا إلى استمرار البنك في اتباع أفضل الممارسات العالمية الهادفة إلى حماية وتعزيز سرية وسلامة وتوافر أصوله المعلوماتية، وفق إطار أفضل المعايير المتقدمة لأنظمة إدارة أمن المعلومات المتبعة دولياً، حيث يعد البنك سابقاً في تطوير وتحديث أنظلمته الأمنية وفقاً لأفضل المواصفات العالمية. ولفت السقا إلى استخدام البنك آلية أمنية استباقية وفعالة، تهدف إلى اكتشاف ومواجهة التهديدات، التي قد تستهدف أنظلمته، مع الالتزام المستمر بتطوير مركز المعلومات الأمنية (SOC) للإشراف على جميع عمليات أمن المعلومات.

وأشار السقا إلى استمرار البنك في اتباع أفضل الممارسات العالمية الهادفة إلى حماية وتعزيز سرية وسلامة وتوافر أصوله المعلوماتية، وفق إطار أفضل المعايير المتقدمة لأنظمة إدارة أمن المعلومات المتبعة دولياً، حيث يعد البنك سابقاً في تطوير وتحديث أنظلمته الأمنية وفقاً لأفضل المواصفات العالمية. ولفت السقا إلى استخدام البنك آلية أمنية استباقية وفعالة، تهدف إلى اكتشاف ومواجهة التهديدات، التي قد تستهدف أنظلمته، مع الالتزام المستمر بتطوير مركز المعلومات الأمنية (SOC) للإشراف على جميع عمليات أمن المعلومات.

وأشار السقا إلى استمرار البنك في اتباع أفضل الممارسات العالمية الهادفة إلى حماية وتعزيز سرية وسلامة وتوافر أصوله المعلوماتية، وفق إطار أفضل المعايير المتقدمة لأنظمة إدارة أمن المعلومات المتبعة دولياً، حيث يعد البنك سابقاً في تطوير وتحديث أنظلمته الأمنية وفقاً لأفضل المواصفات العالمية. ولفت السقا إلى استخدام البنك آلية أمنية استباقية وفعالة، تهدف إلى اكتشاف ومواجهة التهديدات، التي قد تستهدف أنظلمته، مع الالتزام المستمر بتطوير مركز المعلومات الأمنية (SOC) للإشراف على جميع عمليات أمن المعلومات.

وأشار السقا إلى استمرار البنك في اتباع أفضل الممارسات العالمية الهادفة إلى حماية وتعزيز سرية وسلامة وتوافر أصوله المعلوماتية، وفق إطار أفضل المعايير المتقدمة لأنظمة إدارة أمن المعلومات المتبعة دولياً، حيث يعد البنك سابقاً في تطوير وتحديث أنظلمته الأمنية وفقاً لأفضل المواصفات العالمية. ولفت السقا إلى استخدام البنك آلية أمنية استباقية وفعالة، تهدف إلى اكتشاف ومواجهة التهديدات، التي قد تستهدف أنظلمته، مع الالتزام المستمر بتطوير مركز المعلومات الأمنية (SOC) للإشراف على جميع عمليات أمن المعلومات.

السقا

رعاية أنشطة وفعاليات مجتمعية

على الوجود الدائم قرب عملائه، وتأكيداً على نبل رضاهم بما يقدمه من خدمات متعددة ليلقى بتكريمهم المفضل، خصوصاً بعد أن فاز «الدولي» بجائزة «درع التميز الذهبي» في مجال المسؤولية الاجتماعية، ومسيرة النجاح مستمرة.

حصاد الجوائز

1- حصل بنك الكويت الدولي على جائزة أفضل رؤية بنكية من «سي.بي.أي فاينانشال» في فئة جوائز المال والأعمال الإسلامية. 2- أفضل مصرف إسلامي في الكويت على مدى 3 أعوام متتالية (2014 - 2015 - 2016) من مجلة «ورلد فاينانس». 3- جائزة أفضل بنك متوافق مع أحكام الشريعة الإسلامية في الشرق الأوسط لعام 2015 من مجلة «كابيتال فاينانس» إنترناشيونال. 4- تم تتويج هذه الجوائز بجائزة رئيس مجلس الإدارة الشيخ محمد الجراح الصباح من خلال حصوله على جائزة أفضل رئيس مجلس إدارة في قطاع المصرفية الإسلامية من مجلة «ورلد فاينانس».

كان لبنك الكويت الدولي العديد من المبادرات والمشاركات الفاعلة والمميزة في الأنشطة والفعاليات الوطنية والاجتماعية المختلفة منذ تأسيسه، وهو ما ترسخ أكثر بعد تحوله إلى بنك يعمل وفق أحكام الشريعة الإسلامية عام 2007، فشغلت مصالح المجتمع وتنميته حيزاً كبيراً من تركيز إدارته، حيث رعى وشارك باحتفالات الكويت في أعيادها الوطنية، كما ساهم بالأنشطة والمبادرات الدينية كتشجيعه لمسابقات حفظ القرآن الكريم وحملات الحج والأنشطة الرمضانية الكثيرة، ومبادراته الإنسانية والاجتماعية والخيرية والرياضية والبيئية والصحية والوطنية والثقافية والتعليمية والترفيهية وغيرها سواء من خلال زيارات فريقه إلى المستشفيات والمراكز الصحية، أو من خلال زيارات دور رعاية المسنين ودعم أنشطة ذوي الاحتياجات الخاصة، وفي تكريم الرياضيين، الذين حققوا انتصارات ورفعوا اسم الكويت عالياً وكذلك الطلبة المتفوقين والشباب المتميزين في مختلف المجالات وفي حملات النظافة.

كما تميز «الدولي» برعايته ومشاركته في العديد من المعارض والمؤتمرات التي عقدت وأقيمت خلال 2016 انطلاقاً من حرصه

جوائز عالمية خلال عام 2016

محمد الجراح الصباح، أن هذه الجائزة تعد بمنزلة شهادة على التزام «الدولي» في طرح مجموعة متكاملة من الحلول المصرفية المبتكرة لعملائه، وفقاً لأحكام الشريعة الإسلامية، معرباً عن الفخر بالحصول على هذا التكريم من جهة تقييم عالمية مستقلة، متخصصة بالشأن المالي والمصرفي، التي تعتبر من أبرز المنظمات في لندن.

وذكر أنه خلال الأعوام الماضية حاز «الدولي»، العديد من الجوائز والتكريمات المحلية والإقليمية والعالمية المتميزة، وأبرزها من مجلة «ورلد فاينانس»، بحصوله على جائزة «أفضل مصرف إسلامي في الكويت» على مدى 3 أعوام متتالية (2014 - 2015 - 2016)، وجائزة «أفضل بنك إسلامي لعام 2016» ضمن جوائز الاستثمار والتنمية لدول مجلس التعاون الخليجي.

وتشمل: ابتكار مجموعة جديدة من المنتجات والخدمات، وتطوير مستوى الخدمة المقدمة للعملاء. كما فاز بنك الكويت الدولي، بجائزة «أفضل بنك متوافق مع أحكام الشريعة الإسلامية في الشرق الأوسط وشمال أفريقيا» لعام 2016، من قبل مجلة «كابيتال فاينانس إنترناشيونال»، المتخصصة في القطاع المالي والمصرفي، تقديراً لالتزامه بتقديم أفضل الحلول المصرفية وفقاً لأحكام الشريعة الإسلامية. واستحق «الدولي» هذه الجائزة للسنة الثانية على التوالي، بناءً على دوره الرائد، والتزامه في تقديم الخدمات والمنتجات المصرفية، المتوافقة مع أحكام الشريعة الإسلامية، والتي حازت على ثقة شريحة كبيرة من العملاء الأفراد والشركات على حد سواء.

واعتبر رئيس مجلس إدارة البنك، الشيخ

حصل بنك الكويت الدولي على جائزة «أفضل رؤية بنكية» من «سي.بي.أي فاينانشال» في فئة جوائز المال والأعمال الإسلامية، حاصداً بذلك إحدى أبرز الجوائز المتخصصة، التي تعنى بتكريم التميز المصرفي ورواد القطاع المصرفي الإسلامي، وتسلم الجائزة الرئيس التنفيذي بالوكالة لبنك الكويت الدولي محمد السقا بالنيابة عن إدارة البنك، خلال الحفل السنوي لجوائز المال والأعمال الإسلامية الذي عقد في دبي.

ووصف السقا حصول البنك على الجائزة بالإنجاز المهم في مسيرة البنك، قائلاً: «إن هذه الجائزة تؤكد أن البنك الدولي يسير وفق منهجية ناجحة ورؤية ثاقبة تعزز دوره ومكانته ضمن القطاع المصرفي الإسلامي»، موضحاً أن الجائزة جاءت بفضل الاستراتيجية الشاملة التي يتبناها البنك،

VIVA توقع اتفاقية تفاهم مع «المقاصة» لتحويل الأرباح إلى المساهمين

البدران: للحد من الأعمال الورقية والاعتماد على التكنولوجيا

أعلنت شركة الاتصالات الكويتية VIVA توقيعها مؤخرا اتفاقية تفاهم مع الشركة الكويتية للمقاصة، وبالتعاون مع بنك الكويت الوطني، والتي تهدف إلى توفير خدمة دفع الأرباح النقدية عن طريق التحويل الإلكتروني دون الحاجة إلى القيام بزيارة مقر الشركة الكويتية للمقاصة لاستلام شيك الأرباح.

وهذه الخدمة متاحة حاليا فقط لعلاء بنك الكويت الوطني من الأفراد والشركات المحفظين باسمهم شركة الاتصالات الكويتية VIVA، كما أن توفر هذه الخدمة مرهون بقيام المساهمين الراغبين فيها بتعبئة النموذج الخاص بطلب الاشتراك الخاص بالشركة الكويتية للمقاصة وتحديث البيانات واعتمادها من بنك الكويت الوطني.

ودعت VIVA المساهمين الراغبين في استلام أرباحهم النقدية عن طريق عملية التحويل الإلكتروني زيارة أحد فروعها لتعبئة نموذج الاشتراك في خدمة التحويل الإلكتروني، الخاص باستلام الأرباح النقدية وأو التداول.

ثم يتم توجيه المساهم لزيارة أحد فروع بنك الكويت الوطني للحصول على نموذج اشتراك VIVA من عملاء بنك الكويت الوطني فقط (فرع سعد العبدالله، فرع القربين، فرع الرابية) أثناء مواعيد العمل الرسمية (من الثامنة والنصف صباحاً حتى الثالثة عصراً).

من جانبه، قال الرئيس التنفيذي لشركة الاتصالات الكويتية VIVA المهندس سلمان البدران: تأتي هذه الخطوة من جانب VIVA لحرصها على تحقيق أفضل الخدمات المتاحة لمساهميها من شركات، مؤسسات أو أفراد، كما تتلاءم هذه الاتفاقية مع نظرة VIVA المستقبلية للحد من الأعمال الورقية والاعتماد على التكنولوجيا الحديثة للوصول إلى الأهداف المرجوة وبأسرع وأسهل طريقة ممكنة لتوفير على جميع المساهمين الجهد الإضافي والوقت لتحصيل أموالهم من عملية توزيعات الأرباح النقدية عن عام 2016 والأعوام اللاحقة.

وأضاف البدران أن مجلس إدارة VIVA أوصى بتوزيع أرباح نقدية على المساهمين بواقع 10 فلووس للسهم، أي بما يمثل 10 في المئة من القيمة الاسمية للسهم عن عام 2016، علماً أن هذه التوزيعات تخضع لموافقة الجمعية العمومية العادية للشركة.

كما يمكنكم زيارة الموقع الخاص بعلاقات المستثمرين على الصفحة الإلكترونية للشركة www.viva.com.kw لتحميل النموذج الخاص بعملية التحويل الإلكتروني ثم تقديمه لبنك الكويت الوطني من أجل اعتماده.

المطوع: نوفر منتجات عالية الجودة للمستهلك

«علي عبد الوهاب» تبحث توسع علاقاتها مع «ليندت» للشوكولاتة

المطوع مستقبلاً مسؤولين من ليندت أند سبرونجل

التجارية موزعا معتمدا لمنتجات شركة ليندت بالكويت، وتطلع لاستمرار هذا النمو والتوسع في العلاقة التجارية بين الشركتين لتوفير مجموعة أوسع وأكثر من منتجات ذات جودة عالية للمستهلكين بالكويت قريبا.

و«جولدباني» و«كافاريل» وغيرها من المنتجات المشهورة عالمياً. بهذه المناسبة، قال فيصل المطوع: «هدفنا الأساسي والرئيسي في الشركة، والذي لم يتغير على مر العقود هو أن نوفر منتجات عالية الجودة

وتعد شركة «ليندت أند سبرونجل» للشوكولاتة، التي تأسست عام 1845، رائدة عالمياً في مجال إنتاج الشوكولاتة والحلويات، وتضم العديد من العلامات التجارية المشهورة، ومنها «ليندور» و«غرايردبيلي»

أعلنت شركة علي عبد الوهاب المطوع التجارية أنها تبحث حالياً مع الشركة السويسرية «ليندت أند سبرونجل» للشوكولاتة، المعروفة بـ«ليندت»، قنوات جديدة لتوسيع العلاقة التجارية بين الشركتين في الكويت، من خلال اجتماع بين رئيس مجلس الإدارة الرئيس التنفيذي في شركة علي عبد الوهاب المطوع التجارية فيصل المطوع والرئيس الإقليمي لشركة ليندت جرابيا ميرا دستوك، ومديرة التسويق في «ليندت» كلير هير، ومدير قطاع السلع الاستهلاكية في شركة «علي عبد الوهاب» شاهر فواري، في المقر الرئيسي للأخيرة بمنطقة شرق.

تعد شركة «ليندت أند سبرونجل» للشوكولاتة، التي تأسست عام 1845، رائدة عالمياً في مجال إنتاج الشوكولاتة والحلويات.

«زين» تحصد الجائزة السنوية العاشرة للأداء المتميز

خلال حفل «البتزل الوطني» عن فئة شركات القطاع الخاص

وليد الخشتي يتسلم درع التكريم من محمد غازي المطيري

بتحقيق مستويات أعلى من الشفافية والمساءلة أمام مجتمعها وشركائها.

وحرصت على أن تكون هذه المبادرات والمشاريع الاجتماعية التي تنفذها وتبناها عنصراً أساسياً من عناصر التزامها

مقدمة الشركات والمؤسسات التي تتبنى استراتيجية واضحة ومعلنة في هذا المجال في المنطقة العربية.

بسرطان الشدي على مدار شهر أكتوبر، وحملت التبرع بالدم، بالتعاون مع بنك الدم المركزي، ورحلة «قلوب نابضة» الإنسانية، بالتعاون مع «الهلل الأحمر»، لتوفير الأدوات والمستلزمات الطبية للأشخاص السوريين، و«عبادة زين المتنقلة»، بالتعاون مع معهد دسمان للمسكري، و«رعاية ماراتون «أصدقاء القلوب»» بالتعاون مع مستشفى الأمراض الصدرية، والحملة الوطنية للتطعيم ضد الأمراض التنفسية المعدية، بالتعاون مع وزارة الصحة، وغيرها من المشاريع والبرامج الصحية الأخرى.

حصلت «زين» الجائزة السنوية العاشرة للأداء المتميز في مجالات الصحة والسلامة والبيئة عن عام 2016 للمرة الثالثة، وهي الجائزة التي تخصصها شركة البترول الوطنية الكويتية سنوياً لتسليط الضوء على الشركات والمؤسسات المتميزة في مجالات الاستدامة في القطاعين العام والخاص بالكويت.

وقالت الشركة، في بيان صحافي، إن الجائزة التي تمنحها شركة البترول الوطنية KNPC تهدف إلى رفع مستوى معايير الصحة والسلامة والبيئة على المستوى المحلي، من خلال تشجيع الفئات المجتمعية والمؤسسات الأهلية المختلفة لإبراز مشاريعها المستدامة، مبيحة أن الجائزة شهدت هذا العام مشاركة واسعة من العديد من الهيئات والمؤسسات من المجتمع المدني التي قامت باستعراض مشاريعها ومبادراتها للمسؤولية الاجتماعية.

وقامت «زين» بالجائزة في دورتها العاشرة هذا العام عن مجموعة من المبادرات والمشاريع المستدامة التي تندرج تحت قطاعات الصحة والسلامة والبيئة، والتي أطلقتها وتبنتها عام 2016، وجاء أبرزها ضمن القطاع الصحي حملة التوعية

إعلان تذكيري

شركة عقار للاستثمارات العقارية ش.م.ك. عامة

يسر مجلس إدارة شركة عقار للاستثمارات العقارية دعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العمومية العادية للشركة عن السنة المالية المنتهية في 2016/12/31 والقرار عقده يوم الثلاثاء الموافق 2017/03/28 في تمام الساعة العاشرة والنصف صباحاً في مقر الشركة الكائن بالشرق شارع الشهداء، برج إعادة الكويتية الدور 14، وذلك لمناقشة بنود جدول الأعمال.

مقترح التوزيع
6% نقدي (6 فلس لكل سهم)

يخضع المقترح لموافقة الجمعية العامة

لذا يرجى من السادة المساهمين الراغبين بالحضور مراجعة الشركة الكويتية للمقاصة إدارة حفظ الأوراق المالية منطقة الشرق - برج أحمد الطابق الخامس - هاتف 1841111 وذلك لاستلام بطاقات الحضور وجدول الأعمال خلال ساعات العمل الرسمية.

مجلس الإدارة
للاستفسار هاتف رقم: 22491900

STRATEGIC & INVESTMENT OPPORTUNITY

In the OIL & GAS - FIREFIGHTING & SAFETY

For more information - "tankco@ivacis.com" OR TANKCOKUWAIT

«بيتك تكافل»: وثيقة «سند» توفر مزايا تأمينية

أحمد التوفيق

قال مدير دائرة التسويق والتطوير في شركة «بيتك» للتأمين التكافلي «بيتك تكافل» أحمد التوفيق، إن الشركة تعتمد هيكلة منتجات تأمينية تتمتع بمزايا تنافسية عالية وفريدة، مما ساهم في زيادة الإقبال عليها، حيث تشمل مجالات متنوعة في اهتمامات الأفراد والأسر والشركات.

وأضاف التوفيق، أن وثيقة «سند» لتأمين السيارات تغطي الأضرار من الظواهر الطبيعية وأضرار الحريق، والحوادث ضد مجهول والحريق بشكل كامل، وجميعها مزايا لا تتوافر في الوثائق المماثلة لها، فيما تقدم وثيقة «سند» للتأمين الصحي مجموعة من المزايا غير المسبوقة على مستوى السوق.

وأوضح أن وثيقة «سند» للتأمين تشمل على السيارات تخصص بالسيارات الجديدة موديل السنة، علاوة على المزايا التأمينية مثل تغطية في حالة الهلاك الكلي يكون التعويض معادلاً لـ 90 في المئة من قيمة المركبة أو القيمة السوقية أيهما أقل، وفي حالات الحوادث الكاملة، كما تشمل التغطية الأضرار من الظواهر الطبيعية ومخاطر أخرى، إضافة إلى خدمات وإمميزات إضافية مثل خدمة تعبئة الوقود، شحن وتبديل البطارية، إصلاح وتبديل الإطارات، وسحب المركبة، وخدمة نقل المشترك، وخدمة الصيانة الدورية.

وذكر أن وثيقة «سند» للتأمين الصحي تتضمن العديد من المزايا مثل تغطية العلاج والرعاية اليومية ومصاريف الأشعة والاختبارات والتشخيص داخل المستشفى أو المصاريف المتعلقة بها، وعلاج الحالات الطبية الطارئة، وتغطية سيارة الإسعاف وبعض حالات الأسنان والاستشارة والرعاية الطبية ومصاريف الأدوية الموصوفة من الطبيب المعالج، كما أنها توفر تغطية علاج الأمراض المزمنة.

ولفت إلى أن وثيقة «سند» للتأمين تشمل على السيارات، تستطيع تغطية الهلاك الكلي بالتعويض معادلاً لـ 85 في المئة من قيمة المركبة أو القيمة السوقية أيهما أقل، وفي حالات الحوادث المعلوم و75 في المئة حادث مجهول أو حريق أو سرقة كلية، أما وثيقة «تكميلي» فتقدم مزاياها عن سابقتها إذ إن نسبة تغطية الهلاك الكلي يكون بالتعويض معادلاً لـ 80 في المئة في حالات الحادث المعلوم و50 في المئة للحادث المجهول أو الحريق الناتج عن حادث مرور أو سرقة كلية.

يذكر أن الشركة تقدم أيضاً وثيقة تأمين السفر بأسعار تنافسية تغطي الحوادث الشخصية وفقدان الأمتعة والأمراض والحوادث أثناء السفر وتأخر الرحلة وفقدان جواز السفر.

مبيعات الـ«هايبرد» العالمية لشركة تويوتا تتجاوز حاجز 10 ملايين مركبة

أعلنت شركة تويوتا موتور كوربوريشن أخيراً تخطي مبيعاتها العالمية التراكمية من مركبات الـ«هايبرد» حاجز الـ 10 ملايين مركبة، حيث بلغت بتاريخ 31 يناير من العام الحالي 10.05 ملايين مركبة.

ولا يعكس هذا الإنجاز الكبير الإنتاج الإيجابية كارقام حققته الشركة، إنما أيضاً الدور المتزايد للتكنولوجيا، التي أصبحت تبرز الآن كأحد الحلول السائدة للحد من الآثار المترتبة على ظاهرة الاحتباس الحراري والغازات الأخرى المسببة للتلوث البيئي.

وتعتبر شركة تويوتا أن المساهمة في الحفاظ على البيئة وتخفيف الأثر البيئي الناجم عن استخدام المركبات من أهم أولويات الشركة.

وإطلاقاً من رؤيتها بأن تحقيق الأثر الإيجابي الكبير منوط باستخدام المركبات الصديقة للبيئة على مستوى واسع، فإن شركة تويوتا سعت إلى تشجيع الأسواق العالمية على استخدام مركبات الـ«هايبرد» بشكل أكبر. وكانت تويوتا قد أطلقت «كوستر هايبرد إي في» في أغسطس 1997 ومركبة تويوتا «بريوس» في ديسمبر من العام نفسه، والتي كانت أول مركبة «هايبرد» يتم إنتاجها على نطاق واسع في العالم. ومنذ ذلك الحين، حظيت مركبات تويوتا الـ«هايبرد» بدعم كبير من العملاء من أنحاء العالم.

وتعليقاً على ذلك، قال السيد تاكاوكي يوشيتسوغو الممثل الرئيسي للمكتب التنفيذي لشركة تويوتا في منطقة الشرق الأوسط وشمال إفريقيا: «نشعر بالامتنان تجاه كل عميل من عملائنا الذين قدموا لنا الدعم في مسيرتنا نحو إرساء معايير النقل المستدام، وساهموا في تحقيق هذا الإنجاز الكبير. وتعكس الزيادة المطردة في مبيعات مركبات الـ«هايبرد» الإقبال الكبير، الذي تتمتع به حول العالم، وتعزز الجهود البحثية، التي تبذلها شركة تويوتا لتطوير أفضل مركبات على الإطلاق ولا تقتصر مزايا تكنولوجيا الـ«هايبرد»، التي تقدمها على خفض انبعاثات ثاني أكسيد الكربون وتحقيق مستويات عالية من الكفاءة في استهلاك الوقود، بل تتجاوز ذلك

للغلام تجربة قيادة تفاعلية وأسيابية ومرحة، مما يساهم في تحقيق أعنى مستويات الرضا، ونحن لدينا التزام واسع بمواصلة العمل جنباً إلى جنب مع عملائنا لمواجهة القضايا البيئية العالمية وتطوير مركبات تتخطى توقعاتهم.

ومع تنامي مشكلة إيجاد حلول عالمية للحد من انبعاثات الغازات الدفيئة في القرن الواحد والعشرين، جاء الجيل الأول لمركبة تويوتا «بريوس» استجابة للحاجة المتزايدة لإنقاذ البيئة والمساهمة في معالجة القضايا البيئية.

وكان فريق تطوير مركبة تويوتا «بريوس» على يقين بأن تطوير مركبة «هايبرد» كان أمراً أساسياً من أجل المستقبل، مهما كانت نتائج جهودهم، وأنه كان عليهم القيام بما هو ضروري للبيئة وليس ما هو متوقع منهم فقط.

وبعد أن وضع أفراد فريق تطوير مركبة تويوتا «بريوس» هذه المهمة على رأس أولوياتهم، كشف الفريق عام 1997 عن أول مركبة «هايبرد» يتم إنتاجها على نطاق واسع في العالم.

وسرعان ما حققت مركبة تويوتا «بريوس» انتشاراً كبيراً بين العملاء، حتى أصبح اسمها مرادفاً لعبارة «المركبات الصديقة للبيئة».

وتم تطوير نظام الـ«هايبرد» من تويوتا

تويوتا

بهبهاني: رفع الفائدة سيكون جيداً على البنوك خلال 2017

البنك الأهلي حقق هذا العام أداءً إيجابياً مع نتائج تشغيلية قوية

أحمد فتحي

قال بهبهاني إن «الأهلي» حقق أرباحاً تشغيلية بـ 89.4 مليون د.ك. للسنة المالية 2016، مقارنة بـ 87.3 مليون عام 2015، بزيادة 2.4 في المئة، بسبب الزيادة بنسبة 14.8 في المئة في الإيرادات التشغيلية التي بلغت 147.5 مليوناً، والتي قابلها جزئياً زيادات في النفقات، لاستمرار البنك في الاستثمار في الموارد البشرية والتكنولوجيا.

أكد رئيس مجلس إدارة البنك الأهلي الكويتي طلال بهبهاني، أن استثمار البنك في مصر يحقق عوائد جيدة رغم تراجع سعر صرف الجنيه المصري مقابل الدولار، مشيراً إلى وجود إمكانات نمو كبيرة متوقعة خلال العام الحالي.

وقال بهبهاني في تصريحات صحافية على هامش انعقاد الجمعية العمومية للبنك، التي عقدت أمس بنسبة حضور بلغ 95.32 في المئة، إن «معدل كفاية رأس المال الحالي كاف، وإصدار السندات لا علاقة له بكفاية رأس المال».

وحول توقعاته عن عام 2017 فيما يخص القطاع المصرفي قال، «أعتقد أن التفاؤل الحذر سيكون خلال 2017 بالنسبة للقطاع المصرفي، ولا أتوقع أن يستمر الحال كما كان عليه القطاع في عام 2016».

وعن تأثير رفع سعر الفائدة التي أقرها البنك الكويتي المركزي مؤخراً نهاية الأسبوع الماضي على القطاع المصرفي، أوضح أن «هذا التأثير سيكون جيداً على مستوى البنوك، أما على مستوى السوق والعملاء فسيكون صعباً».

وحول دخول البنك في مشاريع تنموية سيتم طرحها خلال العام الحالي، قال إننا «نساهم في المشاريع بحصة ونستهدف زيادتها مستقبلاً».

أرباح تشغيلية

وأوضح بهبهاني أن «الأهلي» حقق أرباحاً تشغيلية بمبلغ 89.4 مليون د.ك. للسنة المالية 2016 مقارنة بـ 87.3 مليون د.ك. في عام 2015، بزيادة بلغت نسبتها 2.4 في المئة، ويعود السبب في ذلك إلى الزيادة الكبيرة بنسبة 14.8 في المئة في الإيرادات التشغيلية للدخل وتنفيذ استراتيجيتنا «بنك أسهل»، والتي تركز على التطور التكنولوجي، وتحسين العمليات الأساسية لأعمالنا لتوفير أفضل الخدمات لعملائنا بطريقة سهلة ومرحة».

وأوضح العقاد «أنه خلال عام 2016، استكمل مصرفنا توحيد أعماله مع البنك الأهلي الكويتي - مصر، وتم الانتهاء من تغيير الاسم والشعار في مصر، وأصبحت فروع بنك بيربوس - مصر سابقاً الـ 93 تحمل اسم وشعار البنك الأهلي الكويتي - مصر بالإضافة إلى توحيد أنظمة الحاسب الآلي المصرفية الأساسية والهيكلي الإداري حسب الجدول الزمني المقرر، حيث حقق البنك الأهلي الكويتي - مصر أرباحاً جيدة ونمواً قوياً في أول

إصدار سندات

موجهة لتمويل أعمال البنك...

وجار الترتيب لإصدارها قريباً

بـ 500 مليون دولار

العقاد

أداء جيد

قال المدير العام لشؤون مجلس الإدارة فوزي الخنيان، إن «البنك رغم التحديات التي مر بها تمكن من تحقيق أداء جيد بنهاية عام 2016، حيث بلغت إيراداته التشغيلية 147.5 مليون دينار بنهاية 2016 مقابل 128.5 بنهاية 2015».

كما حقق البنك أرباحاً تشغيلية قدرها 89.4 مليون دينار مقابل 87.3 مليوناً في عام 2015.

وأوضح أن حجم مساهمة البنك في المشاريع التنموية ليس ثابتاً إنما يختلف من مشروع إلى آخر، حسب كل مشروع.

وأضاف أن البنك حقق أرباحاً صافية بمبلغ 32.5 مليوناً بزيادة بلغت نسبتها 7 في المئة مقارنة بأرباح عام 2015، في حين وصلت ربحية السهم إلى 20 فلساً مقارنة بـ 19 فلساً خلال عام 2015، كما بلغ العائد على حقوق المساهمين 5.8 في المئة.

وأشار إلى أن إجمالي موجودات البنك ومحفظة القروض بلغ 4.3 مليارات د.ك. و3 مليارات د.ك. على التوالي، في حين ارتفع إجمالي ودائع العملاء ليصل إلى 2.9 مليار د.ك. بزيادة نسبتها 16.2 في المئة، حيث نجح البنك في تنويع قاعدة عملائه بشكل كبير، كما وصل معدل كفاية رأس المال إلى 17.67 في المئة، وهي نسبة أعلى من المعدل المطلوب من قبل الجهات الرقابية. وبين بهبهاني أن البنك حقق هذا العام أداءً إيجابياً مع نتائج تشغيلية قوية، معرباً عن ثقته باستمراره في مواصلة هذه المسيرة في تحقيق الأهداف المرسومة، موضحاً أن «التنفيذ الناجح لاستراتيجيتنا وأسلوبنا الإداري المحترف هما مؤثران واضحا على تقدم البنك في أدائه، وسيساعد ذلك على استمرار مصرفنا في قدرته على النمو والابتعاد عن المخاطر قدر الإمكان، بسبب التقلبات والتحديات التي تسود البيئة الاقتصادية عالمياً ومحلياً».

من جهته، قال الرئيس التنفيذي لمجموعة البنك الأهلي الكويتي ميشال العقاد، إن «استراتيجية الأعمال التي يطبقها البنك الأهلي الكويتي تتسم بالواقعية والمرونة»، موضحاً أنها «ترتكز على ثلاثة محاور رئيسية هي: تحقيق مساهمة أكبر عن طريق توسعنا الإقليمي؛ والتركيز المستمر والمتجدد على مضاعفة المصادر الرئيسية للدخل وتنفيذ استراتيجيتنا «بنك أسهل»، والتي تركز على التطور التكنولوجي، وتحسين العمليات الأساسية لأعمالنا لتوفير أفضل الخدمات لعملائنا بطريقة سهلة ومرحة».

وأوضح العقاد «أنه خلال عام 2016، استكمل مصرفنا توحيد أعماله مع البنك الأهلي الكويتي - مصر، وتم الانتهاء من تغيير الاسم والشعار في مصر، وأصبحت فروع بنك بيربوس - مصر سابقاً الـ 93 تحمل اسم وشعار البنك الأهلي الكويتي - مصر بالإضافة إلى توحيد أنظمة الحاسب الآلي المصرفية الأساسية والهيكلي الإداري حسب الجدول الزمني المقرر، حيث حقق البنك الأهلي الكويتي - مصر أرباحاً جيدة ونمواً قوياً في أول

سنة من تشغيله بعد استكمال عملية الاستحواذ. والأهم من ذلك أن البنك يتمتع بمركز تحوط بالعملة الأجنبية، مما يحميه بشكل كبير من أي انخفاض أو تقلبات في قيمة الجنيه المصري». وأفاد العقاد أن «البنك يكون بذلك أضاف بعداً استراتيجياً لتوسعنا الإقليمي بإضافة أعمالنا في مصر إلى أعمالنا في دولة الإمارات العربية المتحدة».

المجال الرقمي

وزاد أنه «تماشياً مع التزامنا بتطبيق استراتيجية تجربة مصرفية مبسطة «بنك أسهل»، بدأ البنك بتخفيف العديد من المبادرات في المجال الرقمي منذ بداية عام 2016. يعتبر مصرفنا من أوائل البنوك في الكويت التي تستخدم خاصية التحقق من هوية المستخدم عن طريق البصمة في الخدمات المصرفية عبر الهاتف النقال، وأصبحت خاصية «التحقق من الهوية لمسة واحدة» تستخدم بدلاً من إدخال كلمة السر عند القيام بالأعمال المصرفية عبر الهاتف النقال».

وأضاف أنه تمت إعادة تصميم موقع البنك على شبكة الإنترنت ليصبح أكثر بساطة وسهولة، ويستطيع العملاء الآن دفع فواتير الخدمات العامة مثل الكهرباء والماء وغيرها عن طريق الإنترنت مباشرة. وتم تحديث نظام مركز الاتصال بالكامل بغرض رفع الكفاءة وتخفيض مدة المعاملة بنسبة 30 في المئة تقريباً، مع تحسين جودة الخدمة لعملائنا داخل الكويت وخارجها. وأوضح أن البنك قام بزيادة

عدد أجهزة السحب الآلي خارج الفروع من 55 جهازاً إلى 80 جهازاً.

وكان البنك مؤخراً محل تقدير وثناء بالنسبة للحلول المالية الحديثة التي يوفرها لعملائه، ومنها «طريقة الدفع المتكبرة عن طريق فيزا» Verified by Visa، والتي تعزز من الإجراءات الأمنية للدفع عن طريق الإنترنت، وكذلك طريقة الدفع المتكبرة PayWave «عن طريق التوقيع باللمسة فقط بالقرب من أجهزة الدفع tap-and-go».

وأشار العقاد إلى حصد البنك العديد من الجوائز خلال عام 2016 ومنها جائزة «أفضل عملية تحول في الشرق الأوسط» من مؤسسة يورو ماني، وجائزة «صيفة العام» من مجلة «ذا بانكر»، وجائزة «بنك العام للخدمات المصرفية المقدمة للأفراد» من مؤسسة «ذا يورو ماني»، وجائزة «أفضل بنك تجاري» من بانكر ميدل إيست، وجائزة «أفضل صاحب عمل خلال العام» من مؤسسة ناسيبا NASEBA، كما حصل على شهادة اعتماد معهد التعليم الأداء LPI، وهو المؤسسة المالية الوحيدة في الشرق الأوسط التي تحصل على مثل هذا التقدير.

«غلوبال فاينانس»

ومن جهة أخرى، فاز ميشال العقاد بلقب «أفضل رئيس تنفيذي للعام» من مجلة CEO Magazine، مما يدل أيضاً على القيادة البارزة والأسلوب المتميز الذي ينتهجه البنك، كما تم إدراج اسم «الأهلي» الكويتي ضمن الخمسين مصرفاً الأكثر

حصة البنك

من بيع أسهم «أمريكانا» نحو 120 مليون دينار

العقاد

البنك مساهم

كبير في تمويل مشاريع التنمية مع البنوك

القائدة التي تدير عملية التمويل

العقاد

من اليمين: فوزي الخنيان وطلال بهبهاني وميشال العقاد وعبد الله السميح خلال الجمعية العمومية

أمانة في منطقة الشرق الأوسط بواسطة «غلوبال فاينانس». ولفت إلى أن البنك على حافظ تصنيفه القوي بالدرجة الاستثنائية بالمرتبة A2، وA+، ونظرةه المستقبلية المستقرة، حسب أحدث التقارير الصادرة من كبرى الوكالات العالمية لتصنيف الائتماني، وهما موديز إنفستورز سيرفيس وفيتش ريتنغز، بشكل يؤكد الوضع الإيجابي القوي للبنك، وقدرته على تحقيق النمو في إيراداته في ظل توافر مصادر مستقرة للسائلة.

وكشف الرئيس التنفيذي لمجموعة البنك الأهلي ميشال العقاد، خلال المؤتمر الصحافي، الذي عقد عقب الجمعية العمومية، أن إصدار سندات لن يكون لها تأثير على معدل كفاية رأس المال، إنما ستكون موجهة لتمويل أعمال البنك، وجار الترتيب لإصدارها خلال الأسابيع المقبلة بقيمة 500 مليون دولار. وحول أداء البنك في مصر قال إن «البنك حقق أرباحاً قدرها 2 مليون دينار في 2016، في وقت

وافتت الجمعية العمومية على توصية مجلس الإدارة بتوزيع أرباح نقدية بواقع 11 فلساً لكل سهم على المساهمين المسجلين في سجلات البنك بتاريخ انعقاد الجمعية، مقارنة بـ 10 فلس في عام 2015. كما أقرت العمومية كل بنودها، التي من أبرزها اعتماد الميزانية العمومية، واعتماد مكافأة أعضاء مجلس الإدارة بقيمة 435 ألف دينار، وتجديد التفويض لمجلس الإدارة في شراء أو بيع أو التصرف في أسهم البنك في حدود النسبة وبالشروط والضوابط التي يسمح بها القانون والقرارات الوزارية وتعليمات بنك الكويت المركزي في هذا الخصوص، على أن يستمر هذا التفويض سارياً مدة 18 شهراً من تاريخ صدوره.

ويعتبر هذا العرض من منطلق استراتيجية البنك، التي تعنى بالأهتمام بالعملاء، وتلبية احتياجاتهم والاحتفاء بهم. وأشار البنك إلى أن هذا العرض يسري 8 أيام فقط من 14 حتى 21 مارس الجاري، في جميع متاجر أطياب المرشود - بالكويت، مضافاً أنه للاستفادة من العرض يتعين على العملاء استخدام أي من بطاقات بنك برقان عند الشراء من متاجر «أطياب المرشود» المنتشرة في جميع أنحاء الدولة، ومن ثم الحصول على خصم فوري بنسبة 20 في المئة على الفاتورة النهائية.

«العمومية» توصي بتوزيع أرباح نقدية

وافتت الجمعية العمومية على توصية مجلس الإدارة بتوزيع أرباح نقدية بواقع 11 فلساً لكل سهم على المساهمين المسجلين في سجلات البنك بتاريخ انعقاد الجمعية، مقارنة بـ 10 فلس في عام 2015. كما أقرت العمومية كل بنودها، التي من أبرزها اعتماد الميزانية العمومية، واعتماد مكافأة أعضاء مجلس الإدارة بقيمة 435 ألف دينار، وتجديد التفويض لمجلس الإدارة في شراء أو بيع أو التصرف في أسهم البنك في حدود النسبة وبالشروط والضوابط التي يسمح بها القانون والقرارات الوزارية وتعليمات بنك الكويت المركزي في هذا الخصوص، على أن يستمر هذا التفويض سارياً مدة 18 شهراً من تاريخ صدوره.

ويعتبر هذا العرض من منطلق استراتيجية البنك، التي تعنى بالأهتمام بالعملاء، وتلبية احتياجاتهم والاحتفاء بهم. وأشار البنك إلى أن هذا العرض يسري 8 أيام فقط من 14 حتى 21 مارس الجاري، في جميع متاجر أطياب المرشود - بالكويت، مضافاً أنه للاستفادة من العرض يتعين على العملاء استخدام أي من بطاقات بنك برقان عند الشراء من متاجر «أطياب المرشود» المنتشرة في جميع أنحاء الدولة، ومن ثم الحصول على خصم فوري بنسبة 20 في المئة على الفاتورة النهائية.

«برقان» يرفع سباق الخيل في نادي الصيد والفروسية

... ويحتفي بعيد الأم مع عملائه

أعرب بنك برقان عن سعاده بإطلاق عرضه لعيد الأم، المصمم خصيصاً لتشجيع عملائه على الاحتفاء بمكانة ودور الأم في بناء المجتمع. ويمتد العرض، الذي أطلقه البنك، خصيصاً لعملائه، الفرصة للاحتفاء بعيد الأم، من خلال الحصول على خصم مميز بنسبة 20 في المئة على منتجات «أطياب المرشود»، أحد أرقى محلات العطور العربية التقليدية والمفضل لدى العديد من النساء.

ويعد هذا العرض من منطلق استراتيجية البنك، التي تعنى بالأهتمام بالعملاء، وتلبية احتياجاتهم والاحتفاء بهم. وأشار البنك إلى أن هذا العرض يسري 8 أيام فقط من 14 حتى 21 مارس الجاري، في جميع متاجر أطياب المرشود - بالكويت، مضافاً أنه للاستفادة من العرض يتعين على العملاء استخدام أي من بطاقات بنك برقان عند الشراء من متاجر «أطياب المرشود» المنتشرة في جميع أنحاء الدولة، ومن ثم الحصول على خصم فوري بنسبة 20 في المئة على الفاتورة النهائية.

أحمد أبل ولؤلؤه الأيوبي

معاً لتكون التغيير، والذي يسلم الضوء على الجوانب الهامة والمؤثرة في المجتمع، إضافة إلى تعزيز الرعاية الاجتماعية من خلال المساهمة في المبادرات التعليمية والثقافية والاجتماعية والصحية. ويأتي نهج حملة «ENGAGE» تماشياً مع مبادئ بنك برقان، كمؤسسة مالية كويتية رائدة، بحيث يتسجم أسلوب سياساته مع احتياجات ومصالح المجتمع الكويتي.

أعلن بنك برقان، ثاني أكبر البنوك الكويتية من حيث الأصول، شراكته مع نادي الكويت للصيد والفروسية، كجزء من التزامه المستمر بتطوير المواهب الرياضية المحلية، وتشجيع الاعتماد على نمط حياة صحي بين أفراد المجتمع.

وأشار البنك إلى أنه سيقوم برعاية سباق الخيل للتحميل الذي يمتد على مسافة 100 كيلومتر، الحدث العالمي المنتظر، والذي يقام في 18 مارس 2017.

وأوضح أن رعايته للسباق تأتي في إطار تشجيع نادي الكويت للصيد والفروسية كمنشآت للأحداث الرياضية ذات المستويات العالمية، معرباً عن فخره بدعمه في إقامة بعض الفعاليات مثل سباق الخيل، الذي يشكل جزءاً لا يتجزأ من التراث العربي الأصيل.

وتأتي رعاية السباق الأول من نوعه، كتقدير من البنك لأنشطة نادي الكويت للصيد والفروسية ولتشجيع الأنشطة الرياضية، والمشاركة في الفعاليات التي تمنح قيمة مضافة للمجتمع، وبناء مهارات الأفراد وتعزيز وتحسين نمط معيشتهم.

ويملك البنك تاريخاً عريقاً في دعم الفعاليات، وتعزيز الروح الرياضية في جميع المجالات، انطلاقاً من رؤيته بان تعزيز الحياة الصحية هي مسؤولية مشتركة بين القطاعين العام والخاص.

الجدير بالذكر أن رعاية بنك برقان لهذه المبادرة تأتي ضمن برنامجه الاجتماعي تحت عنوان «ENGAGE» -

أعلن بنك الخليج أمس تاريخ إجراء السحب الشهري الثالث لحساب TMred، الخميس 30 مارس 2017.

وسيمت إعلان الفائزين الثلاثة الجدد الذين سيقومون بزيارة المقر الرئيسي لبنك الخليج في وقت لاحق لتسلم جوائزهم شخصياً. ويحصل صاحب الحظ الفويس، الذي يفوز في السحب الشهري، على ثلاث جوائز قيمة، تشمل جهاز «آيفون 7»، وجهاز «آيباد برو»، وساعة «آبل» الذكية، وتتضمن السحوبات حتى يناير 2018، وتجري في المواعيد التالية:

24 أبريل 2017
22 مايو 2017
29 يونيو 2017
24 يوليو 2017
21 أغسطس 2017
28 سبتمبر 2017
23 أكتوبر 2017
20 نوفمبر 2017
11 يناير 2018

صمم حساب TMred من بنك الخليج خصيصاً لطلبة المدارس الثانوية والكليات والجامعات ممن تتراوح أعمارهم بين 15 و25 عاماً. يحصل أصحاب حسابات TMred على فرصة الدخول تلقائياً في السحوبات

الشهري بمجرد تحويل إعاناتهم الطلابية. وإضافة إلى جوائز «آبل» المتوفرة شهرياً من خلال السحوبات، يحظى الطلبة على فرصة الفوز بسيارة فيات c500 - موديل 2017، بمجرد تحويل إعاناتهم الطلابية، كما بإمكانهم الحصول على تذاكر سينما بقيمة 2 د.ك فقط في جميع صالات العرض التابعة لسينسكيب طوال أيام الأسبوع. وإضافة إلى ذلك، يحصل العملاء على فرصة التسوق حصرياً مع «إدغلي» من الولايات المتحدة الأميركية والمملكة

«الخليج»: السحب الثالث لحساب TMred 30 الجاري

و يدعو بنك الخليج جميع الطلاب للمشاركة في السحب الذي سيجري الخميس 30 مارس وربما يحالفهم الحظ بالفوز.

المتمدة، وهي الشركة المتخصصة في تقديم صندوق البريد لخدمات التسوق عبر الإنترنت من خلال موقعها الإلكتروني <https://www.kw.edfa3ly.com/GulfBank>

أسعار صرف العملات العالمية							
العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	الفرنك السويسري	الين الياباني
الدينار الكويتي	12.1781	3.2610	3.0355	2.6348	3.2500	369.18	4.2395
الريال السعودي	0.08211	0.2678	0.2493	0.2164	0.2669	30.32	0.3481
الدولار الأمريكي	0.30665	3.7344	0.9308	0.8080	0.9966	113.21	1.3001
اليورو	0.32943	4.0119	1.0743	0.8684	1.0708	121.65	1.3970
الجنيه الإسترليني	0.37954	4.6221	1.2377	1.1515	1.2338	140.12	1.61
الفرنك السويسري	0.30770	3.7471	1.0034	0.9339	0.8105	113.58	1.3045
الين الياباني	0.00271	0.0330	0.0088	0.0071	0.0088	87.08	0.0115
الدولار الأسترالي	0.23588	2.8725	0.7692	0.7158	0.6214	0.7666	0.8708
أسعار صرف العملات العربية							
العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار القطري	الدينار العراقي	الدرهم المغربي	الجنيه المصري
الدولار الأمريكي	0.30665	3.7344	0.3740	3.6264	0.3831	3.6576	18.0900
الدينار الكويتي	3.2610	12.1781	1.2197	11.8259	1.2494	11.9276	58.9923
الريال السعودي	0.2678	0.0821	0.1002	0.9711	0.1026	0.9794	4.8442
الدينار القطري	2.6737	0.8199	9.9845	9.6957	1.0244	9.7792	48.3664
الريال القطري	0.2758	0.0846	1.0298	1.0131	1.0057	1.0086	4.9884
الريال العماني	2.6101	0.8004	9.7471	9.4652	0.9762	9.5466	47.2163
الدرهم الإماراتي	0.2734	0.0838	1.0210	0.9915	1.047	1.047	4.9459
الجنيه المصري	0.0553	0.0170	0.2064	0.2005	0.0212	0.2022	0.2022
أسعار المعادن الثمينة والنפט							
المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم %	أداء الشهر %	أداء السنة %	المؤشر
النפט الكويتي	49.68	49.50	-0.18	-0.36	-7.11		برنت
غرب تكساس المتوسط	48.36	50.37	0.45	0.90	-9.50		الذهب
الأذهب	1226.40	1228.74	2.34	0.19	6.08		النفضة
النفضة	17.28	17.36	0.08	0.46	7.76		

الأحد 19 مارس 2017 م

21 جمادى الآخرة 1438 هـ

العدد 3354

ثقافات 22

ميدعان كويتيان،
هما الكاتبة أمل
الرندي والدكتور
يعقوب الكندري،
حصداً جائزتين ضمن
مسابقة الشيخ راشد
النعيمي للثقافة
والعلوم.

ثقافات 22

توفي الشاعر والكاتب
المسرحي دبيرك
والكوت الحائز جائزة
نوبل في الأدب عام
1992.

مسك وعبر 27

يجسد الفنان سعد
الفرج شخصية
الحاكم في مسرحية
«فانتازيا»، الذي
يحارب البطانة
الفاصلة في الدولة،
ويسعى إلى وضعها
على مسار التطور
والتقدم.

مسك وعبر 27

تستعد أكاديمية لبا
للفنون الأدائية لتقديم
العرض المسرحي
المونودرامي «سبيليات
إسماعيل» يومي 25
و26 الجاري على مسرح
الدسمة.

فريرال يوسف «الظاهر» يعيد دراما الجاسوسية إلى الشاشة

مزاج ص 23

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: تستقيم أمور الوظيفة وترتكز مجهودك لإنجاز أمر جديد.
عاطفيًا: تحب المغازلة أحياناً لكنك لا تتماذى حتى لا تقع.
اجتماعيًا: تطراً على بالك فكرة لتحسين وضعك مع أفراد العائلة.
رقم الحظ: 17.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: إذا كنت تعمل في مجال اقتصادي فسوف تتأثر من بعض الهزات.
عاطفيًا: علاقتك العاطفية تضطربك إلى تحمل المسؤولية والتفكير.
اجتماعيًا: ابتعد عن التحدي وكن عاقلاً وصبوراً في ردود فعلك.
رقم الحظ: 9.

الثور

20 أبريل - 20 مايو

مهنيًا: حان الوقت لإطلاق أحد المشاريع وكسب رضا المسؤولين.
عاطفيًا: يبدو أن طموحك كبير جداً لكن الأساس هو الاتفاق.
اجتماعيًا: تتفاعل بمستقبل العائلة وتنتظر أياماً ملاً بالسعادة.
رقم الحظ: 3.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: يلجأ إليك أحد الزملاء طالباً النصح والإرشاد.
عاطفيًا: تنتج أفكارك إلى الارتياح بالحبيب من دون أي سبب يذكر.
اجتماعيًا: انتبه لسلامتك ولقيادة سيارتك ولا تخالف القوانين.
رقم الحظ: 1.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: يعززُ الفلك نشاطك ويزيد ثقتك بنفسك.
عاطفيًا: تجعل الأفلاك علاقتك العاطفية أكثر جدية فتتخلى عن التردد.
اجتماعيًا: انتبه من الاستدانة إن لم تكن المبالغ متوافرة لديك.
رقم الحظ: 4.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: تعترض الإدارة على بعض الأعمال لكن قدرتك قوية في الإقناع.
عاطفيًا: بعض الارتياح في حياتك ينعكس على علاقتك العاطفية.
اجتماعيًا: تبدو أكثر إقبالا على الدنيا مما يفرح قلوب محبيك.
رقم الحظ: 16.

السرطان

22 يونيو - 22 يوليو

مهنيًا: التمنيات لا توصلك إلى هدفك بل العمل المثابر.
عاطفيًا: تنبالغ في ترددك وعدم ثقتك بالحبيب مما يجعله غاضباً وكئيبيًا.
اجتماعيًا: تشعر بانك تتطفل على أحدهم فتتراجع في الوقت المناسب.
رقم الحظ: 20.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: تتحسن الأمور ويسود مناخ من التفاهم مع زملاء العمل.
عاطفيًا: تعجز عن اكتساب قلب نال صاحبه إعجابك.
اجتماعيًا: يحمل الفلك إليك بعض الأخبار الجيدة والمفاجآت السارة.
رقم الحظ: 11.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: تتخطى بعض الصعوبات وتنجز عملاً مهماً موكلاً إليك.
عاطفيًا: انشغالاتك المهنية تجعل مشاعرك العاطفية في المرتبة الثانية.
اجتماعيًا: أحد الأصدقاء يساعدك على اجتياز مرحلة مريحة.
رقم الحظ: 6.

الدلو

20 يناير - 18 فبراير

مهنيًا: رياح التغيير تعصف بمهنتك فابحث عن تطويرها.
عاطفيًا: يتساءل الشريك عن أسباب برودتك العاطفية وجفاف مشاعرك.
اجتماعيًا: تنعم بحيوية مضاعفة وتقبل على الدنيا غير أنه بالمخاطر.
رقم الحظ: 2.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: تمتلئ عزيمة وحيوية وتريد الوصول إلى أهدافك بسرعة.
عاطفيًا: تشعر بأنه يجب الانسحاب من ارتباط عاطفي قمت به.
اجتماعيًا: تؤدي صداقاتك دوراً مهماً في رفع معنوياتك.
رقم الحظ: 15.

الحوت

19 فبراير - 20 مارس

مهنيًا: تسير نحو تغيير أكيد على الرغم من بعض الهزات التي تواجهك.
عاطفيًا: تبدي دبلوماسية ورقة تجاه الشريك فتدخل الفرح إلى قلبه.
اجتماعيًا: يثار بعض المشاكل في وجهك فكن حكيماً في مواجهتها.
رقم الحظ: 8.

في نهضة الشعر وانحساره (2-2)

نوزي كريم
fawzi46@hotmail.com

الشعب العربي واحد من المحيط للخليج. ولكنه شعب موزع جغرافياً وتاريخياً، ولذا فهو شعوب عربية، يتمتع كل شعب فيها بخصائص لا تتوقف عند غيره، وشعره وثقافته العامة بدورها يتمتعان بخصائص خاصة. هذا العامل هو الذي يميز الشعر الشامي عن المصري، وعن العراقي... الخ. أما حكاية انحسار الشعر ونقده في العقود الثلاثة الأخيرة، والتي لا تحطها العين، فلا تريد الصحافة، ولا النقاد، ولا الجامعة الالتفات إليها التفاتة المعترف. والاعتراف يتطلب بصيرة حية، وهذه البصيرة انحصرت انحسار الشعر ذاته. إن هذه المراكز الثلاثة مشغولة دون هواده بنشاط النشر، وديج الدراسات على طريقتها الخاصة، التي عمقت بدورها هذا الانحسار.

إن انحسار البصيرة هذا جاء وليد وهم تلبس وعي كثير من الشعراء ونقاد الشعر بانهم يعيشون والغرب حضارة ثقافية واحدة، فإذا ما أصبح الغرب ما بعد حداثي، وتشكك بقدرات العقل، فلم لا يصبحون ما بعد حداثيين، ويتشككون هم أيضاً؛ غافلين، والغفلة يفعل انحسار الحياة العربية في جملتها، عن أن الغرب شاء أن يتشكك بعقل بلغ، عبر قرون ستة، الأثرى، وإذا ما تشككوا هم فلا بد أن يكون بشيخ عقل جنين، لم يُنح له أن يتنفس بعافية، فشتان بين عقل طاعٍ وآخر وإو متلاش.

كنت في الستينيات الإحق المجالات الكثيرة، التي تعلن عن إصدارات الشعر ونقده: الآداب، شعر، حوار، المعرفة، العلوم، الآداب، المحلة، الشعر، الثقافة، الرسالة، الأرقام... الخ، واللاحق وأشتري بمسرة بالغة أكثر المجاميع الجديدة للشعراء: السياب، عبد الصبور، حجازي، البياتي، بلند الحيدري، نزار قباني، نازك الملائكة، يوسف الخال، خليل حاوي، سعدي يوسف... الخ. هذه الظاهرة تلاشت تماماً.

تضاعفت الإصدارات، ولكن دون التفات من أحد، باستثناء الشعراء والنقاد الذين يلاحق بعضهم بعضاً. دخل النقد ما بعد حداثي، برأية المنتصر، وتكاتف دور النشر جميعاً في البحث عن كتب، فرنسية على الأغلب، لا يُحسن القارئ العربي فهم حتى عناوينها. ولك أن تتصفح، على سبيل المثال فقط، منشورات «المنظمة العربية للترجمة» وعلى هدى «النبوية» و«التفكيرية»، تأسست سلطة النقاد على النشر. وصارت الكتب تُباع على التباس العناوين. هذه الحقيقة يعرفها الجميع، ولكن ما من أحد يجرد على مجرد الإشارة إليها.

كانت الصحافة أهلية، يُصدرها أشخاص، جمعيات أو أحزاب. ثم أصبحت منذ الستينيات تُصدرها المؤسسات الرسمية، تحت رعاية الدولة وتوجيهها. وشملت هذه الرعاية معظم الأنشطة الشعرية والنقدية؛ مهرجانات، ندوات، مؤتمرات، جوائز... الخ. كان يُشرف على الصفحات الثقافية صحافيون محترفون، لا يتزاحمون إلا مع صحافيين مثلهم، ثم صاروا، حين أُطلعت ما بعد الحداثة تُعزها الوهمية، شعراء جميعاً.

حين دخلت الجامعة/ آداب اللغة العربية، كانت في آخر مراحل عافيتها، وبالغة الضعف، ولكنها في العقود الأخير صارت بالغة القوة ولكن في الإفساد؛ فمعظم الأساتذة «ما بعد حداثيون» دخلوا شرك البنى، والتناسات، والأنساق، وفرضوا على طلبتهم، وخاصة في الدراسات العليا، صار التراضوا بلغة لا توصل إلى معنى هو المحك الأساسي. والآن شاءت هذه الحملة البائسة أن تنتفع من «جنس» أدبي genre ينتسب لذاته، شاء شعراء فرنسيون في نهاية القرن التاسع عشر ابتكاره، هو «قصيدة النثر». ولقد بقي هذا الجنس من الكتابة داخل باريس حتى ستينيات القرن العشرين، ثم اتسع لأميركا ولأوروبا فيما بعد. ولكن الشاعر حين يُعلن عن إصداراته يضع قصائد نثره كجنس أدبي، في خاتمة مستقلة عن نتاجه الشعري والنثري.

قصيدة النثر، كما فهمتها الأجيال، وهي محقة في ذلك، تخلو من الوزن ومن القافية. إنها نثر يُكتب بذكاء، ويوزع على أبيات، شأن القصيدة الموزونة (لا أحد يعرف لماذا!!) فما هي الموانع التي تحرم الكاتب، أي كاتب، من أن يكون كاتب قصيدة نثر، أو بالأحرى شاعر؟ خاصة أن الجامعة، ووسائل الإعلام الثقافي والنقاد هم أصحاب السلطة الفعلية في التزكية، والنشر. «الشعراء» كثرُوا، بصورة فاضت على قدرات النقاد ودور النشر. هنا جاء الإنترنت بافقه الديمقراطي. ومع هذا الأفق تلاشى أي خط ذم معنى يربط الشعر بقارئ الشعر. ولكن من يجرد على الحديث عن المعنى؛ يا ليتلخفا!

الرندي والكندري يفوزان بجائزة راشد النعيمي

أمل تفوقت في أدب الأطفال ويعقوب بالدراسات الاجتماعية

الشيخ حميد بن راشد النعيمي مكرماً أمل الرندي

هذا الإنجاز إلى وطنها الكويت وإطفاله، مؤكدة أن أي جائزة تنالها تجعلها تتمسك أكثر بعطاشها وتناجها الأدبي وكتابتها للأطفال بشكل خاص.

وتقدمت بالشكر إلى القائمين على الجائزة ولجنة التحكيم، مقدرة الجهود التي يبذلونها لرفع مستوى الجائزة وتطويرها لتصبح في طليعة الجوائز الثقافية والعلمية على مستوى منطقة الخليج العربي، مؤكدة أنها ستتابع مسيرتها في خدمة الطفولة من خلال الأعمال الأدبية، التي جانب كتاباتها في مجال التنمية البشرية والعمل الصحفي. وقصارت الرندي مرتين بجائزة الكويت للتشجيعية في مجال أدب الطفل عامي 2011 و 2015، فيما فازت مرتين على التوالي بجائزة الشيخ حميد النعيمي للثقافة والعلوم.

يذكر أن جائزة الشيخ راشد النعيمي للثقافة والعلوم شارك فيها 185 متسابقاً من أبناء دول مجلس التعاون لسدول الخليج العربية والمقيمين فيها، وساهم في تحكيم المشاركات 142 محكماً من الأكاديميين والأدباء الباحثين في حقول العلم والثقافة.

(كونا)

يعقوب الكندري

تسبب فيها إهمال نجار لعمله في المدرسة، حيث أدى عدم تربيته لمقعد أحد التلاميذ إلى سقوطه وكسر يده، وكيف أن التلميذ وأباه تعاملوا بإيجابية مع هذا الحادث. وأوضحت أن القصة تعلم الأطفال كيف أن التعامل بإيجابية مع المواقف الصعبة يترك أثراً في السلوك الإنساني أكثر من العقاب.

التأثير الإيجابي

أكدت الرندي أهمية أدب الطفل في توجيه الأطفال والتأثير في تفكيرهم الإيجابي وسلوكهم في المجتمع وتوجيههم الأخلاقي وعلاقة بعضهم ببعض الآخر. وأضافت أن فوزها بالجائزة الأولى في هذه المسابقة المختصة بأدب الطفل ليس إلا إثبات حضور الكويت الثقافي الذي تستحقه في منابر الثقافة بالمنطقة، مهدية

فازت الكاتبة أمل الرندي بالمركز الأول في جائزة الشيخ راشد النعيمي للثقافة والعلوم في فرع أدب الأطفال للسنة الثانية على التوالي، كما فاز من الكويت الدكتور يعقوب الكندري بالمرتبة الثانية من الجائزة نفسها لفرع الدراسات الاجتماعية عن موضوع «التغيرات الاجتماعية والثقافية وأثرها على صحة المسن دراسة على واقع السمنة عند المسنين في المجتمع الكويتي».

وكرم حاكم عجمان الشيخ حميد النعيمي الكاتبة الرندي والدكتور الكندري في حفل أقامه لتكريم الفائزين بالجائزة في قصر الصفيان بعجمان، بحضور وزير الثقافة وتنمية المعرفة الإماراتي الشيخ نهيان آل نهيان.

أجمل عقاب

وأعربت الكاتبة الرندي، عقب استلامها الجائزة، عن سعادتها لفوزها بهذه الجائزة الخليجية المهمة للمرة الثانية على التوالي، حيث فازت العام الماضي بالمرتبة الثانية عن قصتها «نجم المستقيم الأخضر»، التي تعزز قيم التسامح في نفوس الأطفال.

وأشارت الرندي إلى أن فوزها بالمركز الأول هذا العام جاء تتويجاً لقصتها التي تحمل عنوان «أجمل عقاب»، وهي تتحدث عن مشكلة

حصد مبدعان كويتيان، هما الكاتبة أمل الرندي والدكتور يعقوب الكندري، جائزتين ضمن مسابقة الشيخ راشد النعيمي للثقافة والعلوم.

جائزتي جاءت لإثبات حضور الكويت في منابر الثقافة بالمنطقة

أمل الرندي

رحيل شاعر الكاريبي ديريك والكوت

ديريك والكوت

أعلنت مؤسسة التنمية الثقافية في جزيرة سانت لوسيا بالبحر الكاريبي وفاة الشاعر والكاتب المسرحي ديريك والكوت، الحائز على جائزة نوبل في الأدب عام 1992، أمس الأول، عن عمر يناهز 87 عاماً في منزله بالجزيرة.

وأضافت المؤسسة، في بيان نشرته على موقعها على شبكة الإنترنت، «إن مجتمع الفن وسانت لوسيا والعالم أجمع، فقدوا قلباً من الأقطاب الأدبية».

ونشر والكوت أكثر من 20 كتاباً من كتب الشعر وأكثر من 30 مسرحية.

ويعتبر ديوانه الشهير «أوميروس»، الذي نشر عام 1990، هو الأكثر أهمية، وهو محاكاة لحرب طروادة كصراع اجتماعي بين الصيادين في منطقة البحر الكاريبي. وأثر في العبقريّة.

وفي عام 2016، وكجزء من احتفالات استقلال سانت لوسيا، نال والكوت وسام فارس سانت لوسيا. وعرف عن والكوت أيضاً مزجه أسلوب حياة البحر الكاريبي بالثقافة الأوروبية. (د ب أ)

إصدار

«الحزام»

صدرت عن «دار الساقى» الطبعة الخامسة من كتاب «الحزام» للكاتب السعودي المقيم في فرنسا أحمد أبو دهمان، أول كاتب من الجزيرة العربية يكتب عملاً إبداعياً باللغة الفرنسية. ترجمت روايته إلى لغات عدة.

نبذة

«نحن، على حد علمي، القبيلة الوحيدة التي تهبط من السماء، نعيش في منطقة جبلية، والسماء عندنا جزء من الجبال في قريتي لا يسقط المطر كعادته، بل يصعد (...)

روت لي أمي يوماً أن قريتنا كانت في البدء أغنية فريدة، تماماً كالشمس والقمر، وأن الكلمات التي يمنحها الناس طاقة شعرية، تطير كالغرافشات، بعضها، الأكثر غنى لونيًا والأكثر جمالاً، تطير بخفة لا مثيل لها، ولأن قريتنا هي بالتاكيد الأقرب إلى السماء، فإن هذه الكلمات الشعرية تجد فيها أفضل مكان للتباهي بمكنوناتها، ولكي تضفي العالم، كلنا شعراء، كانت أمي تقولها دائماً: الأشجار، النباتات، الزهور، الصخور، الماء... إذ يكفي أن تصغي للشيء لكي تسمعها تغني».

«ما فينا ندفع ما لـح ندفع»... كوميديا تعزف على وتر القهر

المسرحية تتقدم بطاش السلطة وقمعها للناس بتمكّم وسخرية

من المسرحية

بطريقة تعاملها مع هذه القضايا وإدارتها للممثلين الذين يتقصصون الشخصيات التي يجسدونها بحيث تدوب شخصيتهم الأساسية ولا يبقى على المسرح إلا العينة ضد المرآة إلى المهجرين السوريين في أصقاع العالم... وفي كل مرة تأسر الجمهور

داريو فو

داريو فو (24 مارس 1924-13 أكتوبر 2016)، ممثل إيطالي، كاتب مسرحي، مغنٍ، مخرج، مصمم، كاتب أغنيات، رسام، ناشط سياسي لصالح التجار اليساري. فاز بجائزة نوبل للآداب عام 1997. يعتبر أحد أكثر كتاب المسرح انتشاراً في العالم المعاصر. تستند أعماله المسرحية إلى الارتجال وتستعيد أشكال المسرح «غير الشريفة»، مثل تلك التي كان يعتمدها المسحوقين.

له، وأخرجتها، وتقدم على خشبة مسرح إروين- حرم محترفين، أوصلوا بجرحتهم التي لا تهدأ الفكرة التي أراد أن يوصلها الكاتب داريو فو وبالتالي المخرجة لنا أيضاً، وهي رفع صوت المهجرين والمظلومين عالمياً.

«... حين يكون المسرح متهمكاً ومضحكاً، فعليك قبل كل شيء أن تدافع عنه، لأن المسرح الذي يجعل الناس يضحكون هو مسرح العقل البشري» هذه العبارة للكاتب الإيطالي داريو فو، تختصر مسرحية «ما فينا ندفع ما لـح ندفع» التي أعدتها المخرجة لنا أيضاً من نص

بيروت - كلود أبو شقرا

مسرحية «ما فينا ندفع ما لـح ندفع» بعينيتها وتهكمها هي من الصعوبة بمكان، لا سيما أنها تندرج ضمن الخط الذي اتجهت داريو فو وهو commedia dell'arte الذي اشتهر في القرن السادس عشر، ويقوم على الارتجال على المسرح وعلى الساذجة، المكر والإبداع. وقد نجحت المخرجة لنا أيضاً في تحريك الممثلين ضمن هذا الخط، فعكسوا خط داريو فو، لكن من دون أن يكونوا نسخة طبق الأصل عن الشخصيات التي رسمها الكاتب. ذلك أن المخرجة لنا أيضاً لبنت النص إلى حد كبير وضمنت إسقاطات على الوضع

البنائي، كيف لا وقضية العمالة، للسلع التي سرقناها من السوبرماركت، احتجاجاً من نساء المحلة على الأسعار المرتفعة. وخشيت أنطوانيت أن يجبرها زوجها طوني، وهو عامل مصنع شيوعي، على رد غنيمتها. لاحظ انفتاح معطف ريتا لأن بعض العمال رفضوا أن يدفعوا ثمن الطعام مرتفع السعر في مطعم المعمل، وحذر أنطوانيت من المشاركة في احتجاج السوبرماركت. حين راحت الشرطة تغتص

عمال وسلطة

دهشت ريتا وأنطوانيت، وهما ريتا منزل من الطبقة العاملة، للسلع التي سرقناها من السوبرماركت، احتجاجاً من نساء المحلة على الأسعار المرتفعة. وخشيت أنطوانيت أن يجبرها زوجها طوني، وهو عامل مصنع شيوعي، على رد غنيمتها. لاحظ انفتاح معطف ريتا لأن بعض العمال رفضوا أن يدفعوا ثمن الطعام مرتفع السعر في مطعم المعمل، وحذر أنطوانيت من المشاركة في احتجاج السوبرماركت. حين راحت الشرطة تغتص

فريال يوسف «الظاهر» يعيد دراما الجاسوسية إلى الشاشة وتابعوني في «حجر جهنم»

حالة من النشاط الفني تعيشها الفنانة فريال يوسف، إذ تشارك في أعمال درامية عدة بإطلاق مختلف، وتتمنى أن تنال إعجاب جمهورها.

في دراستها مع «الجريدة» تتحدث فريال عن المسلسلات التي تشارك فيها، وتكشف تفاصيل أدوارها الجديدة.

القاهرة - هيثم عسران

المهم بالنسبة إلي أن يكون المسلسل جيداً بغض النظر عن عدد حلقاته

قرار عرض «الظاهر» خارج السباق الرمضاني جاء في مصلحته

حدثينا عن مشاريعك الدرامية الجديدة.

انتهيت أخيراً من تصوير دوري في مسلسل «حجر جهنم» الذي بدأ عرضه على الشاشة، وهو ينتمي إلى الدراما الطويلة وتصل حلقاته إلى 45 حلقة. كذلك أباشر تصوير مشاهدي في مسلسلي «الظاهر» و«أرض جو»، الأول سيعرض خارج السباق الرمضاني، تحديداً خلال الشهر المقبل على شاشة ONE المصرية، والآخر يدخل سباق رمضان المقبل.

كيف استطعت التوفيق بين الأعمال الثلاثة في مواعيد التصوير؟

لم أواجه مشكلة كبيرة في هذا الأمر، إذ بدانا بتصوير مسلسل «حجر جهنم» مبكراً وأنهيت جزءاً كبيراً من مشاهدي فيه قبل أن أنطلق بإنتاج دوري في «الظاهر»، وبعد ذلك وفقت بين مواعيد الأخير وبين «أرض جو» الذي أوصل العمل عليه خلال الفترة الراهنة وأنهيت منه مع الأيام الأولى من رمضان.

ألم تقلقي من الدراما الطويلة في «حجر جهنم»؟

عندما تشاهد المسلسل ستكتشف أنه لا يتضمن أحداثاً لا أهمية لها. العمل كله شيق من الحلقة الأولى حتى الأخيرة، وهو أمر يحسب لمؤلفته هالة الزغندي التي كتبت معالجة للقصة بشكل جيد. كذلك توافرت فيه مقومات النجاح خلال مرحلة التخطيط، من قصة محكمة وفريق عمل مميز، مروراً بوجود مجموعة مميزة من الفنانين ومخرج مهم هو حاتم علي. لذا اعتقد أن المسلسل إحدى أهم التجارب التي قدمتها أخيراً.

ما سبب حماسك لدور «سمية» في المسلسل؟

يحمل الدور اختلافاً كبيراً عن أية شخصية قدمتها سابقاً، «سمية» سيده أعمال تصنع الأدوية المنوثة وتحاول استغلال علاقاتها لمصالحها الشخصية، وتحمل حياتها تفاصيل مختلفة عدة سلطت المؤلفة الضوء عليها بشكل جيد في إطار المعالجة الدرامية.

شاركت قبل أشهر في مسلسل «السبع بنات»، هل أصبحت تفضلين الدراما الطويلة؟
حققت هذا العمل نجاحاً كبيراً عند عرضه على الشاشات وحظي بتفاعل من

رواد مواقع التواصل الاجتماعي. المهم بالنسبة إلي أن يكون المسلسل جيداً بغض النظر عن عدد حلقاته، لأن الجمهور إذا شعر بالملل لن يستمر في متابعة الأحداث. أضع نفسي مكان المشاهد، فإذا لم أشعر برغبة في قراءة العمل لمعرفة التفاصيل أعترض فوراً عن عدم المشاركة فيه.

«الظاهر»

حدثينا عن دورك في «الظاهر». شعرت بسعادة كبيرة عندما رشحت لهذا العمل، ليس بسبب تعاوني مع طبله محمد فؤاد فحسب، بل أيضاً لأن المشروع يحمل قصة حول المخابرات المصرية، وهي دراما أعشقها كمشاهدة قبل أن أكون ممثلة، علماً بأن هذا النوع من الأعمال تراجع بشكل لافت خلال الفترة الماضية، لذا أعتبر نفسي محظوظة بالتجربة.

ماذا عن دورك؟

أجسد دور الفتاة اليهودية التي يقع في حبها محمد فؤاد الضابط المصري، وتحاول إقناعه بالتجنس على بلده لصالح إسرائيل بعد تأكدنا من حبه لها، وهكذا تخشاً تفاصيل وأحداث شيقة ومفاجآت أتمنى أن تحظى برد فعل جيد من الجمهور.

هل شعرت بالحزن لخروج العمل من السباق الرمضاني؟

جاء قرار عرض المسلسل خارج السباق الرمضاني في صالحه لأنه سيستجيب للجمهور فرصة متابعته بشكل جيد وبتان على الشاشة وليس وسط ازدحام الأعمال الدرامية في السباق، لا سيما أن مجهوداً كبيراً بُذل في تصويره وكتابته.

«أرض جو»

ماذا عن تجربتك في «أرض جو»؟
أباشر تصوير العمل خلال الفترة الراهنة مع المخرج محمد جمعة، وأجسد خلاله شخصية مضيفة جوية، وهو دور مختلف أيضاً عن بقية عمالي.

حدثينا أكثر عن تفاصيل الشخصية.

أجسد شخصية «منار»، فتاة مخطوبة من شخص تحبه بشدة لكن طموحها بلا حدود، وتسعى إلى استغلال الفرص بطريقة انتهازية، لأنها ترغب بالفداء السريع والرفاهية وإن عن طريق التنزلات، وهي السياسة التي تتبعها في علاقاتها مع الرجال.

هل تجمعك مشاهد مع بطلة العمل عادة عبد الرازق؟

«منار» هي صديقتها التي تعمل معها في الضيافة، وثمة مشاهد عدة تجمع بيننا صورنا جزءاً منها فعلاً خلال الفترة الماضية.

تردد أن ثمة مشكلات بسبب انطلاق التصوير متأخراً.

لم نواجه مشكلة في هذا الأمر. اعتدنا سنوياً على تصوير عدد من المشاهد خلال شهر رمضان التزاماً مع العرض على الشاشة. نجز العمل بشكل مكثف وفق جدول التصوير الذي حدده المخرج محمد جمعة، وأتوقع أن ننتهي منه في وقت مناسب.

السينما مؤجلة

عن تغيبها عن الساحة السينمائية منذ فترة، تقول فريال يوسف: «أتمنى أن أعود إلى السينما من خلال عمل قوي يحمل قصة وفكرة مختلفتين، لكن حتى الآن لم أجد مشروعاً يشجعني على تقديمه قريباً».

عن تغيبها عن الساحة السينمائية منذ فترة، تقول فريال يوسف: «أتمنى أن أعود إلى السينما من خلال عمل قوي يحمل قصة وفكرة مختلفتين، لكن حتى الآن لم أجد مشروعاً يشجعني على تقديمه قريباً».

«حجر جهنم» من أهم التجارب التي قدمتها

بين النص والكاتب

ناصر الظفيري

nalzafri@hotmail.com

في مقابلة شهيرة، ربما هي الأكثر شهرة، للروائي الأميركي وليم فولكنر، أجرتها معه الكاتبة الروائية جين شتاين، ونشرتها مجلة «باريس ريفيو»، سألته الروائية عن سبب تهربه من المقابلات الصحافية، فرد فولكنر بأن «المحاورين غالباً ما يسألون عن شخصي لا عن عملي، لذا أغضب وأرد بعنف على تلك الأسئلة الشخصية». ويذكر أنه كان أحياناً يجيب عن هذه الأسئلة، وحين يسأل السؤال ذاته يجب إجابة مختلفة عن سابقتها. وتلك إشكالية تواجه كثيراً من الكتاب والأدباء حين تتوجه الأسئلة إلى حياتهم أكثر من توجهها إلى أعمالهم دون أن يتم التفريق بين الكاتب كشخص ونصه. الكاتب يحاكم سياسياً واجتماعياً بعيداً عن كتبه، التي في كثير من الأحوال تكون أفضل من شخصيته العامة التي ابتدعتها. وفي المقابل يتم الاحتفاء بشخصه أكثر من الاهتمام بعمله وإن كان من خلال هذا العمل.

ما يطرحه فولكنر هنا هو أن يتعد بشخصيته ككاتب عن نصه الذي أنتجه، فهو ليس مهماً كشخص، ولا يختلف عن سواه من الناس لولا هذا النص. وحين ينتهي كما ينتهي كل شخص لن يبقى سوى النص الذي كتبه. أغلب الكتب التي نقرأها اليوم لتولتوسوي ودايستوفسكي وفلوبير ليس من أمل في لغاتهم شخصياً أو التعرف على شخصهم. وربما الأمر يكون أكثر تعقيداً حين نبحث عن كتاب نصوص وليم شكسبير، التي يتنافس عليها أكثر من كاتب. لكن تبقى مسرحيات هاملت والملك لير وماكبث وغيرها أكثر أهمية بالنسبة لنا من كتبها. فلم يهتم أحد من غير المتخصصين في دراسة شخصية شكسبير بدراسته كشخص مقارنة بالآلاف الدراسات التي تناولت أعماله، والتي تتكرر كل عام وفي كل مؤسسة ثقافية.

يقودنا هذا إلى العلاقة بين الناقد والكاتب والنص، وتلك الحساسية الغربية يرفضها الكاتب على زميله الناقد، والذي غالباً ما تربط بينهما علاقة صداقة تقف حائلاً دون الإخلاص للكتابة النقدية. تفرض هذه العلاقات أن تضيق المساحة بين الكاتب والناقد، وتفرض على الكتابة النقدية افتقار الحياد وكيل سيول المديح لنص لا يستحق ما قيل فيه. يفضل الناقد الصادق مع نفسه أن يمتنع عن نقد نص لزميل له، لمعرفته السابقة بأن الكاتب لا يفرق بين شخصه ونصه، ويعتبرها ذات واحدة لا يمكن الفصل بينهما.

الحالة الأكثر بشاعة هي حين يكون الكاتب مشرفاً على مؤسسة ثقافية ما أو رئيس لجنة جائزة، فهذا النفوذ يجعل من عمله إحدى معجزات القرن، والعمل الذي عززت عنه الأوائل. تتكالب أصحاب المنافع على مديح الكاتب والشهادة «بإبداعه» ليكتشف هو شخصياً أنه الكاتب الأول والأخير.

جميع هذه المجازز النقدية سببها هو ما بدأنا به المقال، وهو حضور شخصية الكاتب وهيمنتها على المشهد النقدي. فأصبح، وخصوصاً خليجياً اليوم، من الصعب أن نثق بالممارسة النقدية التي تعتمد على كل شيء عدا النص المكتوب. والذي لا يفهمه الناقد والكاتب معا بأن القارئ اليوم يعرف جيداً حقيقة العلاقة بين شخص الكاتب ونصه والناقد الذي يضحى بمصداقيته.

جديد

محمد شاكر وبارا

نشر الفنان محمد شاكر، ابن فضل شاكر، عبر حسابه على أحد مواقع التواصل الاجتماعي صورة برفقة الفنانة اللبنانية بارا وصوراً ثانية مع كل من الملحن وسام الأمير والشاعر أحمد ماضي، وعلق على الصورتين بكلمات من الدويتو الذي جمع والده وبارا قاتلاً: «جمالك جمال مش عادي».

رابح صقر وألبوم جديد

يطرح الفنان السعودي رابع صقر ألبومه الجديد «رابح 2017»، في الأسواق الخميس 30 مارس الجاري، وكتب عبر حسابه الرسمي على مواقع التواصل الاجتماعي: «جمهوري الحبيب تحدد موعد طرح الألبوم، وإن شاء الله ينال رضاكم وتطلعاتكم». وكان صقر عقد اجتماعاً مع الرئيس التنفيذي لشركة «روتانا للصوتيات والمرئيات»، سالم الهندي لوضع زنامة عمل للفترة المقبلة، وإحياء حفلات.

تقديراً لجهودهم المشهودة الجمعية الدولية للإعلان تكرم مديري الإعلان في الصحف والمجلات

جماعية

جماعية

تكريم

كلمة وليد كنفاني

ومشيدياً بالتعاون المستمر وبإيمانهم بأهداف الجمعية الدولية للإعلان، والدور الذي تقدمه وتنشده في العمل على توطيد العلاقة بين الصحف والمجلات ووكالات الإعلان والنشر.

وتخلل الحفل عشاء باربيكيو مميز في فندق «هولندي إن» السالمية، وسط أجواء من البهجة والحرص على التواصل بين الجميع، لما على الصالح العام والتعاون المشترك للنهوض بالعمل الإعلاني ولتجسيد هذا التعاون نجاحاً للجمعية. في نهاية الحفل قدمت الدرود التذكارية من قبل أعضاء مجلس الإدارة إلى جميع المحتفي بهم، مع الأمل بمزيد من اللقاءات في مناسبات أخرى.

أقامت الجمعية الدولية للإعلان حفل تكريم على شرف مديري الإعلان في الصحف اليومية والمجلات الأسبوعية والشهرية، وذلك تقديراً لجهودهم وتعاونهم المستمر ومتابعتهم ودعمهم لأنشطة وفعاليات الجمعية المتنوعة، هذا الدعم المميز الذي أضاف نجاحاً بارزاً في جميع المناسبات التي أقامتها الجمعية خلال السنة الماضية 2016.

وكان في استقبال المدعوين رئيس وأعضاء مجلس إدارة الجمعية، حيث تقدم رئيس الجمعية الدولية للإعلان - فرع الكويت وليد كنفاني بآلقاء كلمة نيابة عن مجلس إدارة الجمعية، رحب خلالها بالحضور، شاكرًا لهم تلبية الدعوة،

التدريب التكتيكي تمتع بلياقة الرياضيين

يدرك كل من يتابع تمارين الرياضيين أن أنماط تمارين اللياقة البدنية الرائجة تتبدل باستمرار. من تمارين المقاومة غير الثابتة إلى صفوف الزومبا، تنفع دوماً على ابتكار جديد.

وبنا ستورين

بدلاً من أن ترقص في صالة النادي الرياضي أو تضي الوقت في رفع الأثقال، يستند التدريب التكتيكي إلى تمارين مستوحاة من جنود البحرية، والأجهزة الأمنية، والجيش، وغيرها من مجموعات تبرع في تقوية الجسم وتحسين لياقته البدنية. صحيح أن عدداً كبيراً من صفوف التدريب التكتيكي يشمل إطلاق النار، إلا أن من يعتبرون هذا التدريب وسيلة لتحسين لياقة الجسم

من دون اللجوء إلى السلاح سيرون في طليعة هذه الصحة الجديدة. لا يمارس هذا التدريب في صالة رياضية، وما من أمر ثابت فيه. لذلك، إن رغبت في حوضه، عليك الخروج إلى العراء. من تمارين التدريب التكتيكي المشي مع وزن ثقيل. ثمة طرائق عدة لاداء هذا التمرين. ولكن عليك دوماً أن تحكّم لف الأوزان حول جسمك كي لا تنحرك. ومن الضروري أيضاً أن تبدأ بوزن صغير كي تتفادى الإصابة.

يستخدم البعض خلال هذا التمرين سترة أوزان تضمّ قطعاً معدنية يمكن إزالتها، ما يتيح لهم تعديل الوزن الذي يحملونه كما يشاؤون. لكنك تستطيع أن تعد أوزانك بنفسك بوصل وزنين من أوزان الكاحل معاً بواسطة المشبك، ثم تثبيتهما حول خصرك.

ابداً مع وزني كاحل لا يتعدى ثقلهما الخمسة كيلوغرامات. ولما كان ثمنهما بخساً، تستطيع شراء وزنين أكثر ثقلاً كلما ازددت قوة.

بالإضافة إلى ذلك، لا تكفّ بحمل الأوزان وأنت تسير على طريق معبد أو رصيف مستو (مع أن هذا أفضل بالتأكيد من عدم حملها مطلقاً). يُعتبر حزام الخصر، الذي يبلغ وزنه 5 إلى 10 كيلوغرامات، خفيفاً كافية لتحمل على طريق وعرة مع انطلاقك في هذا النوع من التدريب.

يرتكز أكبر جزء من التدريب التكتيكي على الرشاقة، التي تُعتبر مهارة ضرورية لبلوغ اللياقة البدنية الحقيقية. وإن كنت تعيش قرب جدول

ضيق وضحل فيه حجارة نائحة فوق سطح الماء، فهذا المكان الأفضل لتعزيز الرشاقة. ولكن احرص على انتعال حذاء جيد لا ينزلق عندما تخط الحجارة المبللة. تمزّن على اجتياز الجدول باستخدام هذه الحجارة، لا القفز فوقه. ثم ابتعد بضعة أمتار عن الجدول وعاود عبوره. ما إن اكتسبت الرشاقة الكافية لتجتاز الجدول بسهولة، زد سرعتك، ما يساهم بالتالي في تعزيز رشاقته.

يمكنك أيضاً أن تبني مسارك الخاص من الحجارة لتعزّز رشاقته (أو استعمل مربعات من الخشب إن كنت مبتدئاً). وعندما تنجح في القفز بسهولة من حجر إلى آخر أو من قطعة خشب إلى أخرى، زد المسافة بينها كي تضطر إلى بذل جهد أكبر خلال القفز لتبلغها. كذلك بدل النمط الذي تتبعه في كل مرة تمارس فيها تمرين الرشاقة هذا. إذا كنت ترغب في زيادة سرعتك وإطالة قفزاتك، فقد

تتعثر إن استخدمت الحجارة، مع أنها جيدة لتعزيز التوازن. في هذه الحال، من الأكثر أماناً أن تعتمد على قطع الخشب، خصوصاً إن تعثرت مراراً عند الانتقال إلى الحجارة. علاوة على ذلك، قد تضطر إلى البحث عن تلال وعرة وحادة لتزحف عليها. إلا أن الزحف على هذه التلال صعباً ونزولاً يزيد قوتك وتركيزك. أما إن كنت تعيش في المدينة، فلا ضرر من التوجه إلى الريف مرة أسبوعياً لممارسة هذا التمرين على تلال وعرة. لكن التدريب التكتيكي الأفضل يبقى تمرين العقلة (Pull up). وإن كنت تعجز عن أدائه مرة واحدة حتى، فواصل المحاولة إلى أن تنجح. ثم اسع إلى أدائه مرتين وهكذا دواليك.

يمكنك أن تلجأ إلى صالة الرياضة أو تستخدم بكل بساطة عصن شجرة (لا تنس ارتداء قفازين). وتذكر أن قدرتك على رفع ثقل جسمك بيدك قد تتفقد حياتك. قد لا تضطر مطلقاً إلى رفع

نفسك لتصدع شجرة أو لتعود إلى مسار وعر أو حتى لتمنع نفسك من الانزلاق على درج غطاء الجليد. لكن قدرتك على رفع كامل جسمك لتظل مهارة أساسية للحفاظ على الحياة، وإن لم تحتج إليها يوماً.

أكبر جزء من التدريب التكتيكي يركز على الرشاقة

جمعيّة الشرق التعاونية

إعلان

بناء على موافقة وزارة الشؤون الاجتماعية والعمل تقرر الآتي:

فتح باب قبول مراقبي الحسابات الذين يرغبون في القيام بتدقيق حسابات الجمعية لعام 2016/2017 متضمناً الأتعاب، التي يحددها المتقدم بالظرف المختوم وتسليمه لإدارة الجمعية، وذلك خلال الفترة من يوم الأحد الموافق 2017/3/19، حتى يوم الأربعاء الموافق 2017/3/29 أثناء أوقات العمل الرسمية من الساعة 7 صباحاً حتى 3 عصراً.

المدير المعين
بدر حمد الفضلي

نشرة إعلانية

معتمدة على إرث من الأداء القوي

دودج «تشارجر دايتونا» 2017 متوفرة الآن لدى شركة «الملا وبهبهاني للسيارات»

سجلت «تشارجر دايتونا»، والتي تم تصنيع 501 وحدة فقط منها في عام 1969 لسباقات ناسكار الأميركية، أرقاماً قياسية بتصميمها الديناميكي الهوائي المميز وقوتها الأسطورية.

وتعتمد موديلات «تشارجر دايتونا» الجديدة، المتوفرة الآن لدى شركة «الملا وبهبهاني للسيارات»، الموزع الرسمي لسيارات الفا روميو وكرايسلر ودوج وفيات وفيات بروفيشنونال وجيب وموبار ورام في الكويت، على هذا التاريخ المحثي به بالإضافة مزيد من القوة لهذه السيدان ذات العضلات والأربعة أبواب الوحيدة في العالم، فضلاً عن الزخم الذي يشعر به عشاق دودج تجاه هذا الإصدار المحدود من موديلات 2017.

وقال أوسكار ريفولي مدير عام شركة «الملا وبهبهاني للسيارات»، إن «تشارجر دايتونا» تضيف المزيد من الأداء القوي والدفعة لمحرك هيمي V8 HEMI مع تحسينات فريدة من نوعها لعمليات الشفط والعامد، وتطوير للشاسيه لزيادة انظمة التحكم والكبح، بالإضافة إلى انظمة لتعزيز الأداء والشكل الوظيفي في الداخل والخارج. وتبني «تشارجر دايتونا» 2017 الجديدة، التي تحقق أفضل أداء بتشكيلة تشارجر المجهزة بمحرك 5.7 ليترات، على أساس طراز آر تي R/T من خلال تحسين شفط وعادم المحرك مع نظام موبار لامتناس الهواء البارد المجهز بفلتر هواء مخروطي الشكل، بالإضافة إلى نظام عادم للأداء النشط قياس 2.75 بوصة (70 ملم) جديد بالكامل يتم التحكم به إلكترونياً مع فتحات مستديرة الشكل قياس 4 بوصات (102 ملم).

كما تشتمل السيارة أيضاً على حزمة أنظمة قيادة على حلبة السباق سوبر تراك بال Super Track Pak مع نظام التعليق المتوالف للأداء القوي وبطانات الفرامل القوية، ومعايرة من ثلاث وضعيات لنظام التحكم إلكترونياً في الثبات مع ESC مع إطارات كودييسر إيغل Goodyear Eagle F1 عالية الأداء. ومن أجل تحسين التسارع والسرعة، تشتمل «تشارجر دايتونا» على دفرنش خلفي بنسبة محور 2.62، بالإضافة إلى معايرة قوية للمحرك ونظام نقل الحركة مع وحدة تحكم للمحرك فائق السرعة (150 ميلاً في الساعة / 241 كلم في الساعة، وزيادة من 135 ميلاً في الساعة / 217 كلم في الساعة). ولشكل يوحي بالقوة، تشتمل «تشارجر دايتونا» الجديدة على فتحات في الأمام

في المدى المنخفض تبلغ 12 ثانية، وبالإضافة إلى محرك HEMI V8، الذي برهن على قوته فوق حلبة السباق، تبني دايتونا 392 تراشها على الطراز القياسي المجهز بمحرك 5.7 ليترات مع فرامل بريمو أمامية من أربعة مكابس، مع دوارات تهوية وفلتر مخروطي الشكل من موبار لشفط الهواء البارد، وعجلات عريضة قياس 20 بوصة من الألومنيوم مطلية باللون الأسود اللامع، وإطارات بيريللي قياس 40ZR20/P275 لجميع المواسم وشارات «392» على الرفارف، وعدد سرعة حتى 180 ميلاً في الساعة / 290 كلم في الساعة، ونظام عادم نشط يتم التحكم فيه إلكترونياً ومولد بقوة 220 أمبير.

وتتقن كل حوافي الأشياء بالمقصورة المصنوعة من مادة الألومنيوم الكربونية الجديدة كليا بعجلة قيادة دوج ذات الأداء العالي، مما يمنح السيارة شكلاً رياضياً رائعاً. ويكتمل المستوى العالي للتجهيزات القياسية بأرضيات ممتازة من الطليقة مع شعار دوج مطرن، ودواسات متينة لأعنة وشارة «دايتونا» على لوحة أجهزة القياس. وتشتمل المحتويات الإضافية الممتازة المجهزة بها طراز «تشارجر دايتونا» على مقعد للسائق بذكرة، وعمود عجلة قيادة بذكرة، ومصباح أمامية إسقاطية عالية الكثافة ثنائية الوظيفة (HID)، وإضاءة LED محيطية بالمقصورة، ونظام ParkSense

للمساعدة في صف السيارة من الخلف وجهاز إنذار أمني للسيارة. «تشارجر دايتونا» 392 مع أفضل قوة حصانية في فئته تبلغ 485 حصاناً، وأفضل عزم دوران يبلغ 475 رطلاً. قدم من محرك هيمي سعة 6.4 ليترات، وصندوق هواء جديد موجه لشفط الهواء البارد والفلتر مخروطي الشكل من موبار، بالإضافة إلى قيادة نهائية تبلغ 3.09 مع محور خلفي محدود الانزلاق يبلغ 230 ملم، تحقق دودج «تشارجر دايتونا» 392 تسارعاً من حركة السكون إلى 60 ميلاً في الساعة (97 كلم في الساعة) أداء في المدى المتوسط يبلغ 4 ثوانٍ، بالإضافة إلى أزمته ربع الميل

(واتي إطارات ثلاثة مواسم مميزة اختيارية) مع أغلبية جديدة لمركز العجلات عليها خطوط دوج إضافة إلى شارة على الواجهة تحمل توقيع «دايتونا». وتميز مقصورة دودج «تشارجر دايتونا» من جلد نابا Nappa الأسود الفريد ذات الأطراف المصنوعة من جلد الكانتارا مع خياطة بارزة بالذهب وتطريز لظهور المقاعد بكلمة «دايتونا». ويمكن تعديل مقعد السائق والراكب الأمامي كهربائياً بـ 12 وضعية مختلفة. كما تضاف الخياطة البارزة المذهبة أيضاً لمسند الكونسول الوسطي واللوح الأبواب ومساند لوحات الأبواب لإضفاء المزيد من التفاصيل.

«نيسان الباطين» تطرح «KICKS» الجديدة كلياً

فئة «كروس أوفر»...
ومجهزة بمحرك
4 سلندرات
بقوة 118 حصاناً

يوسف العبدالله

الهيكل الخارجي يتمتع بتصميم
ديناميكي هوائي متطور
يساهم في ترشيد استهلاك
الوقود ويقلل الضوضاء

في تحدٍ جديد بفئة جديدة، كشفت شركة عبدالمحسن عبدالعزيز الباطين، الموزع المعتمد لسيارات «نيسان» في البلاد عن جديدها للأسطورة اليابانية نيسان «KICKS» الجديدة كلياً، التي جاءت على شكل «كروس أوفر» بمحرك 4 سلندرات بقوة 118 حصاناً. «الجريدة» تسلط الضوء اليوم، من خلال صفحة السيارات الأسبوعية، على جديد «نيسان الباطين» للحديث عن مميزات ومواصفاتها الحديثة بعد إطلاقها رسمياً الخميس الماضي، في حفل ضخم وسط حضور إعلامي كبير.

جانب من حفل الإطلاق (تصوير عوض التعمري)

وعلى نحو مماثل، يعمل نظام التحكم النشط بالركوب* على استخدام المكابح لأجزاء من الثانية بعد تعرض السيارة لحركات ارتدادية قوية على الطريق وبالتالي الحد من تأثير الارتداد على نظام التعليق. ويتسم هذا الحل البسيط والفعال بأنه أخف وأقل تعقيداً من أنظمة امتصاص الصدمات التي تعتبر مكلفة وثقيلة.

ولمواجهة تأثير «الدوران البطيء» (coasting)، الذي غالباً ما يرتبط بنواقل الحركة الأتوماتيكية وذات التعشيق المستمر CVT، تم تزويد «كيكس» بنظام الكبح النشط للمحرك* الذي يعمل عند زيادة السرعة على المنعطفات لتثبيت استقرار السرعة تلقائياً.

والأمن في السيارة، ثمة ميزة فريدة أخرى تتمثل في إمكانية التحكم بهيكل السيارة بفضل أنظمة إلكترونية متطورة تعرف باسم «نظام التحكم بالثبات» و«نظام التحكم النشط بالركوب» و«نظام الكبح النشط للمحرك».

انظمة مطورة

وزودت «نيسان» الجديدة بأنظمة حديثة، أبرزها «نظام التحكم بالثبات» على التدخل خلال القيادة عند المنعطفات لضمان ثبات السيارة على المسار الصحيح، من خلال استخدام المكابح في كل عجلة لوحدها، مما يساهم في الحفاظ على ثبات السيارة وضمان السيطرة عليها.

متحركاً كاحد المشاة مثلاً، يعمل على إصدار تنبيه صوتي للسائق لتلافي وقوع حادث محتمل. وستتمتع مالكو نيسان «KICKS» التوافقون لاختبار أحدث التقنيات بسهولة استخدام مجموعة الأنظمة، التي يمكن التحكم بها بشكل مركزي من خلال شاشة ملونة بحجم 7 بوصات تعمل باللمس. وتشتمل هذه الأنظمة على نظام الملاحة، والصوت، ونظام الاتصال بالبلوتوث، وعدداً من شاشات الرئيسية، تم وضع شاشة أخرى في موقع مميز أمام السائق ضمن لوحة العدادات الرئيسية.

وذلك لعرض جميع المعلومات الواردة من حاسوب الرحلات، ونظامي الملاحة والصوت، بالإضافة إلى عرض الخنبيات، ويمكن ضبط إعدادات السيارة بسهولة من خلال الخيارات الأربعة الموجودة على عجلة القيادة. وعدا عن مختلف التقنيات المريحة

في مفاجأة من العيار الثقيل، أسدلت شركة عبدالمحسن عبدالعزيز الباطين، الموزع المعتمد لسيارات «نيسان» في البلاد ستارها عن نيسان «KICKS» الجديدة كلياً من فئة «كروس أوفر» الصغيرة، التي تعتبر أحدث سيارات شركة نيسان العربية في فئتها في حفل ضخم بحضور إعلامي كبير. وتأتي نيسان «KICKS» الجديدة بكفاءة استهلاك الوقود بفضل محركها المتطور سعة 1.6 لتر، إلى جانب خفة وزنها، حيث زودت بمحرك 4 سلندرات بقوة 118 حصاناً مع 149 نيوتن متراً لعزم الدوران، فضلاً عن تزويدها بمقعد سائق مرتفع مع أبعاد صغيرة تضمن سلامة كبيرة في الأداء وقدرة أفضل على المناورة، في حين يتمتع الهيكل الخارجي بتصميم ديناميكي هوائي متطور يساهم في ترشيد استهلاك الوقود ويقلل من الضوضاء. كما تعتبر سيارة نيسان «KICKS» من أولى الطرازات، التي تجسد رؤية «نيسان» للتقليل الذكي، حيث تم كشف النقاب عنها للمرة الأولى في معرض جنيف الدولي للسيارات 2016 إلى جانب إطلاقها على مستوى الشرق الأوسط في دبي مطلع شهر مارس الجاري.

وتوظف رؤية «نيسان» للتقليل الذكي تقنيات فائقة من شأنها تسهيل حياة السائقين وتحقيق هدف «نيسان» طويل الأمد في تلبية الاحتياجات الضرورية والحوادث الممثلة على الطرقات. وتستهدف «KICKS» الشباب ممن يتمتعون بشغف كبير لاستخدام هذه التقنيات ويقدرّون عالياً دورها في

4 كاميرات

الأمامية والخلفية، التي تأخذ شكل لوح الوميح، وكذلك السقف الذي يبدو وكأنه يطفو في الفراغ، بالإضافة إلى الإطار الجانبى الملصق فوق النوافذ وصولاً إلى الزجاج الأمامي. وسرعان ما تستحضر المقصورة الداخلية الرحيبة بتصميم «نيسان» بفضل تصميمها، الذي يتخذ شكل جناح مائل يعزز اتساع لوحة القيادة.

وتتم تجهيز نيسان «KICKS» بأربع كاميرات في مقدمة السيارة ومؤخرتها، وعلى مرأى الأبواب، مما يتيح لنظام شاشة الرؤية الشاملة توفير رؤية بدرجة 360 درجة لمحيط السيارة من خلال شاشة مثبتة على لوحة القيادة، وهو ما يمثل أداة فاعلة تساعد في عملية ركن السيارة. وعندما يكشف «نظام رصد الأجسام المتحركة» جسماً

تحويل القيادة في المدن إلى تجربة أكثر سهولة وضمان مواكبة أحدث التقنيات المتاحة. وتهدف تقنيات التنقل الذكي المتاحة في نيسان «KICKS» إلى خفض التوتر والإجهاد عند السائقين، من خلال ابتكارات متطورة، بما فيها نظام «شاشة الرؤية الشاملة» و«نظام رصد الأجسام المتحركة».

تصميم جديد

وبالنسبة لشكلها، تتمتع «KICKS» بلمسات تعكس اللغة التصميمية لسيارات «نيسان»، مثل الشبكة الأمامية المصممة على شكل حرف V، التي تهيمن على مقدمة السيارة، والمصابيح

مجموعة الباطين

أسست مجموعة الباطين عام 1948 بهدف تقديم النموذج الذي يحذى به في المرونة، والأمانة والالتزام المطلق وكسب سمعة مرموقة في الكويت وفي منطقة الشرق الأوسط. اليوم تظل مجموعة الباطين العديد من الشركات الرائدة في مختلف القطاعات، وتمتد نشاطاتها من الولايات المتحدة

الأميركية، وحتى منطقة الشرق الأقصى. ومنذ نشأتها قبل أكثر من 60 عاماً، لا تخر مجموعة الباطين جهداً لتحقيق أفضل الإنجازات بفضل استراتيجيتها المرنة، التي تتمحور حول التوسع وتنوع نشاطاتها في شتى المجالات، وتشمل - المركبات، وتكنولوجيا المعلومات، والاستثمار والعقارات، والتمويل والتصنيع. حيث يعتبر قطاع السيارات البنية

شلمي: تلبية احتياجات عملائنا

قال رئيس عمليات مجموعة الباطين محمد شلمي، إن وصول سيارة نيسان «KICKS» إلى السوق الكويتي محطة مهمة... إنها تجمع بين الهيكل الخارجي المتين لتلائم الفصول المختلفة، وكفاءة استهلاك الوقود بفضل محركها المتطور سعة 1.6 لتر، إلى جانب خفة وزنها لتجمع بين راحة القيادة والتوفير لجميع الفئات.

وأضاف شلمي بمناسبة الإطلاق، إن سيارة نيسان «KICKS» الجديدة كلياً تلبية احتياجات العملاء في المدن العصرية كأفضل سيارة متميزة وأنيقة وعملية من فئة «كروس أوفر».

جانب من الحضور

جولة في قسم الألعاب الرياضية

« الملكية البريطانية » تقيم الكرنفال الربيعي الأول «معا لرعاية البيئة»

الصباح خلال جولتها في المهرجان الذي أقيم في الحضانة

أقيم في الحديقة الملكية البريطانية للتعليم المبكر الكرنفال الربيعي الأول الذي نظم برعاية وحضور وزيرة الشؤون الاجتماعية والعمل ووزيرة الدولة للشؤون الاقتصادية هند الصباح، تحت شعار "معا لرعاية البيئة".

وأكدت الصباح، ضرورة تعليم الأطفال على مهارات الحياة الأساسية التي تناسب أعمارهم، والإقتصر الأمر على تعليمهم الأحرف والأرقام، لاسيما أن الطفل يعتبر طينة سهلة التشكيل وفق ما نريد أن يعكسه ذلك إيجابيا على الأسرة والبيئة ككل.

وتمتد دور الحضانة في تخصيص أماكن تعليمية للأطفال، مثل ركني الزراعة والمطبخ، كذلك ركن إعادة التدوير للاستفادة من المخلفات والأوراق والمحافظة على المياه.

وأشارت إلى أن هذه الجوانب، تعتبر أحد البنود الأساسية في التنمية، التي تهدف في النهاية إلى خلق جيل واع لديه معرفة وثقافة حول أهمية المحافظة على البيئة ومصادر الدخل، متمنية أن تحذو جميع الحضانات حذو هذه الحضانة وتطبق هذه الأفكار على أرض الواقع. وشاركت في المهرجان مديرة الحضانة الملكية البريطانية للتعليم المبكر د. حنان المطوع، والقائمون على المهرجان.

«الأحمدي التعليمية» تنظم «صحة الفم والأسنان»

نظمت منطقة الأحمدي التعليمية فعاليات برنامج الحملة التوعوية الخامسة تحت شعار "صحة فمي صح"، بحضور ومشاركة رئيس برنامج الأحمدي المدرسي لصحة الفم والأسنان د. عبد الهادي محمد، والموجه الفني الأول للتربية الفنية بالمنطقة رضا رجب، والموجه الفني حسين يهيهاني.

وقال د. عبد الهادي محمد إن "الفعاليات تهدف إلى تحفيز الطلبة وأولياء أمورهم للتواصل مع طبيب الأسنان، والحفاظ على الصحة الفموية للوصول إلى جيل ينعم بصحة فموية سليمة، لينعكس ذلك على صحة الأبدان وعافية الإنسان".

د. عبد الهادي محمد خلال جولته في المعرض الذي أقيم ضمن الحملة

د. محمد يتوسط الطلبة والطالبات والمعلمات المشاركات

مسرحية

سبيليات إسماعيل

LOYAC

LAPA

97239408

تأليف: إسماعيل فهد إسماعيل إعداد: فارة السقاف
تمثيل: شيرين حجي إخراج: رسول الصغير
مسرح الدسمة ٢٥ - ٢٦ مارس ١٩:٣٠

المسلسل التركي

سلطانة

حصري.. عرض أول

من السبت إلى الخميس

8:00 مساءً

alrai.tv alraimedialogroup alraimedialogroup

دوليات

سلة أخبار

الملك سلمان يعود إلى السعودية

ذكرت وكالة الأنباء السعودية، أمس، أن الملك سلمان بن عبدالعزيز، غادر الصين في طريق عودته إلى البلاد في ختام جولة رسمية في آسيا. واستغرقت جولة العاهل السعودي شهرا في آسيا شملت ماليزيا وإندونيسيا واليابان والصين. ويشرف الملك سلمان على إطلاق خطة طموح للإصلاح الاقتصادي منذ اعتلى العرش قبل عامين. وكان من المقرر أن يزور الملك سلمان جزر المالديف، أمس، ولكن الزيارة تأجلت بسبب تفشي الإنفلونزا، حسما ذكرت حكومة المالديف أمس الأول.

إسرائيل تقصف غزة رداً على صاروخ

أطلق فلسطينيون صاروخاً من قطاع غزة أمس، سقط في جنوب إسرائيل ورد عليه الجيش الإسرائيلي بقصف مدفعي، وفق مصادر في الجانبين. وأفاد مسؤولون أمنيون فلسطينيون، أن إسرائيل ردت عبر إطلاق النيران من دبابات على نقطة مراقبة تابعة لحركة حماس التي تحكم القطاع، قرب بيت لاهيا في الشمال على الحدود مع إسرائيل.

مديرة إسكوا تستقبل لسحب تقرير عن إسرائيل

استقبلت الأمانة التنفيذية للجنة الاقتصادية والاجتماعية لغربي آسيا «إسكوا» ريمًا خلف من مناصبها أمس الأول، بعد ما وصفها بأنها ضغوط من الأمين العام للأمم المتحدة لسحب تقرير يتهم إسرائيل بفرض «نظام فصل عنصري» على الفلسطينيين. وقال المتحدث باسم الأمم المتحدة، إن الأمين العام للمنظمة الدولية أنطونيو غوتيريش قبل استقالة خلف بعدما طلب منها حذف التقرير من على الإنترنت. وقالت خلف في المؤتمر الصحافي: «أصدر الأمين العام للأمم المتحدة تعليماته لي بسحب التقرير، فطلبت منه أن يراجع موقفه فاصر عليه وبدأ على ذلك تقدمت إليه باستقالتي من الأمم المتحدة».

حفتر: طرابلس ستعود إلى «حضن الوطن»

قال قائد الجيش الليبي المشير خليفة حفتر أمس إن «الانتظار لن يطول حتى تعود العاصمة الليبية طرابلس إلى حضن الوطن». وجاءت تصريحات حفتر رداً على إطلاق النار على متظاهرين رددوا هتافات تناشده بدخول طرابلس.

القوات العراقية تقاتل من «منزل إلى منزل» داخل الموصل

حزب البارزاني: وجود «العمال الكردستاني» في سنجار يخلق ذرائع لتدخلات إقليمية

جنود عراقيون من فرقة «الرد السريع» داخل أحد أحياء وسط الموصل أمس الأول (أ ب)

تخوض القوات العراقية بعد بلوغها المدينة القديمة وسط الجانب الغربي لمدينة الموصل، قتالاً شرساً من شارع إلى شارع، ومنزل إلى منزل مع مقاتلي تنظيم «داعش» المتحصنين داخل هذه المنطقة المكتظة بالسكان. وقال النقيب فراس الزويدي من إعلام قوات الرد السريع أمس، «القتال من زقاق لزقاق، ومن منزل إلى منزل، ونحن نواجه صعوبات بسبب ضيق الشوارع، التي لا يمكن أن تدخلها عربات (الهمم)». وتتميز المدينة القديمة بمنازلها المتلاصقة وشوارعها الضيقة، التي لا تسمح بمرور أغلب العربات، التي تستخدمها القوات الأسمدة، مما يرجح أن تكون المعارك لاستعادتها أكثر خطورة وصعوبة. ويوجد في المنطقة جامع النوري الكبير، الذي أعلن منه زعيم التنظيم أبو بكر البغدادي «الخلافة» عام 2014. وقال الزويدي، إن «قوات الرد تبعد عن الجامع النوري 800 متر، وتعمل قوات الرد السريع، التي تبعد عن الجسر الخامس 130 متراً على تأمين جهة النهر، بينما يندفع لواءان من هذه القوة الخاصة إلى عمق المنطقة القديمة».

من جهة أخرى، أشار الزويدي إلى المباشرة بـ«تطهير العمارات بمنطقة باب الطوب وباب السراي» التي استعبدت السيطرة عليها، أمس الأول. وتم تفكيك أكثر من 250 عبوة ناسفة منتشرة في جميع الأسطح والأبنية، مؤكداً، أن إحدى الصعوبات، التي تواجه القوات في معارك هو «سوء الأحوال الجوية». ولا تحصل القوات العراقية على إمداد جوي كاف في الجو الممطر. إلى ذلك، أعلن قائد الشرطة الاتحادية الفريق رائد جوت أمس، استعادة السيطرة الكاملة على سوق الأرباع ومحطة تجميع الحبوب في المدينة القديمة.

وأضاف شنكالي: «نحن والبيشمركة لدينا عدو واحد محاربة هذا التنظيم الإجرامي، ولا تقبل بتعرض الأيزيديين للتهديد مرة أخرى». وكانت منطقة خانصور بسنجار شهدت الخلاء الماضي، اشتباكات بين منطاهرين مؤيدي لحزب العمال الكردستاني و«بيشمركة روج آفا» التابعة لأربيل أسفرت عن مقتل فتاة وإصابة عدد آخر من المتظاهرين.

(بغداد - وكالات)

العراق مسعود البارزاني، أمس الأول، من أن «وجود حزب العمال الكردستاني في سنجار خطير وسيخلق ذرائع لتدخلات إقليمية». وقال مستشار المكتب السياسي للحزب الديمقراطي الكردستاني عارف رشدي، إن «حزب العمال الكردستاني يمارس سياسة خاطئة، حيث إن وجوده في سنجار والمناطق الأخرى خطير وستخلق الذرائع للتدخلات الإقليمية، وهو جزء من خطط ضد إقليم كردستان». وأضاف رشدي، أن «العمال

وإستهداف تحركات الإرهابيين في المنطقة المحيطة بالجامع». وأجلت الشرطة الاتحادية عدداً من المواجهات الفارين من باب الطوب وباب البيض ونقلتهم إلى مناطق آمنة في محيط المدينة القديمة، بحسب قائد الشرطة الاتحادية.

وأضاف جوت، أن «فصائل من الرد السريع والشرطة الاتحادية قامت بعملية تسلسل مباغتة، وحصرت خلايا داعش في المدينة القديمة، وقتلت 13 منهم بالقنابل اليدوية، لافتاً إلى أن «قطعاً الشرطة الاتحادية والرد السريع تضع منارة الحديباء وجامع النوري، الذي شهد إعلان الخلافة المزعومة بين فكي كمشة».

تحذير كروي

على صعيد آخر، حذر الحزب «الديمقراطي الكردستاني، الذي يتزعمه رئيس إقليم كردستان

وأوضح جوت، أن «تلك القوات تقرب 600م عن الهدف»، مشيراً إلى أن «طائراتنا المسيرة تواصل على مدار الساعة برصد

القوى السنية العراقية تعرض رؤيتها لـ «التسوية التاريخية»

توزيع الدوائر الانتخابية داخل المحافظة الواحدة إلى عدة دوائر انتخابية. وتدعو الورقة إلى العودة لحدود عام 2003 مع إقليم كردستان العراق وتأجيل النظر بطلبات تأسيس الأقاليم وإعادة المهجرين إلى محافظاتهم. وعن قانون المساواة والعدالة واجتثاث البعث، تطالب الورقة بتحويل ملف المشمولين بقانون المساواة والعدالة واجتثاث البعث إلى ملف قضائي، وتحدد له مدة زمنية لغلق كل الدعاوى والمطالبات القضائية. ومنح كل الأشخاص المشمولين بقانون المساواة والعدالة واجتثاث البعث بإحالتهم إلى التقاعد، كل حسب منصبه ودرجته الوظيفية».

تثبيت حقوق المحافظات في قضايا توزيع الثروة والمشاريع الاستثمارية وتوزيع المقاعد النيابية، وتحت على «إعادة هيكلة وبناء المؤسسات الأمنية والدفاعية على أسس وقواعد ترسخ الوحدة الوطنية وإزالة كل أشكال التمييز الطائفي والعرقي»، وحصر السلاح بيد الدولة وإنهاء ملف المليشيات بما فيها الحشد الشعبي وكل المظاهرات المسلحة، وفقاً لما نص عليه الدستور في المادة 9، على أن تتم معالجتها قانونياً. وتدعو إلى «وضع قانون انتخابي جديد قائم على جعل المحافظات دوائر انتخابية صغيرة مقسمة على وحدة القضاء، أو أية صيغة يتم الاتفاق عليها»، وإصدار قانون انتخابات جديد لمجالس المحافظات والأقضية والنواحي يتضمن

العامة في العراق (يونامي) وخبرة المؤسسات الدولية. وتشترك الورقة عرض وثيقة التسوية والملاحق المرافقة لها على مجلس النواب العراقي لغرض إقرارها كقانون. ومن ثم يطرح قانون التسوية على الاستفتاء الشعبي العام بإشراف الأمم المتحدة ومجموعة الدول الضامنة للاتفاق. وتقرقر الورقة رؤيتها للحل ومنها تحويل النظام إلى رئاسي- برلماني مختلط، وتثبيت هوية العراق القائمة على قواعد المواطنة المتساوية من دون تمييز ديني أو طائفي أو عرقي والمدينة، وتأكيد هوية العراق العربية وتدعو إلى إجراء تعداد سكاني شامل لضمان

مبعوث الأمم المتحدة، وتنتهي بإطلاق وثيقة الصلح التاريخي وخلال مدة لا تتجاوز 6 أشهر. وتشمل هذه المرحلة العديد من الالتزامات المتبادلة، وتجميد القضايا الخلافية، وتهئية اعلامية متبادلة، على أن يتم إطلاق سراح الأفراد الموقوفين ممن لم تثبت ادانتهم وإيقاف إجراءات التغيير الديمغرافي، وأن يزود كل العراقيين في الخارج بأوراق قنولية، لاسيما أولئك الذين حُجبت عنهم في توقيعات سابقة ولأسباب سياسية أو أمنية».

أما المرحلة الثانية فتتمتع من تاريخ توقيع وثيقة التسوية وإلى حين حل الملفات الخلافية الكبرى، والبدء بتنفيذ بنود الوثيقة، مع الاستعانة بخبرات وامكانات بعثة الأمم المتحدة

تسربت بنود ورقة التسوية السياسية المعدلة لتحالف القوى العراقية، والتي سميت «الرؤية الموحد للعرب السنة حول مشروع التسوية التاريخية»، والتي من المفترض أن يتم تسليمها للممثل الأمين العام للأمم المتحدة في العراق يان كوبيتش. وعرفت القوى التسوية بأنها «نتاج تراكمي لسلسلة من المبادرات والتوافقات التي جرت منذ 2003 وحتى الآن مستوعبة لكل مشاكل العراق الأمنية والسياسية والاقتصادية والاجتماعية والمذهبية».

وقسمت الورقة «التسوية التاريخية» إلى مرحلتين: «المرحلة الأولى تمهيدية تمتد من تاريخ قبول أوراق اطراف الحوار وتسليمها إلى

واشنطن تدرج بحرانياً وعراقياً مرتبطين بإيران على قائمة الإرهاب

ترحيب خليجي بتصميم الإدارة الأميركية على إعادة الأمن للمنطقة

أدرجت الولايات المتحدة، أمس الأول، شخصين يعتقد بأنهما على صلة بتنظيم «سرايا الأشر» الشيعية المتطرفة المسلحة المرتبطة بإيران، على قائمتها للإرهاب التي تضم أشخاصا ارتكبوا أو يحتمل ارتكابهم عمليات إرهابية تهدد الأمن القومي للولايات المتحدة أو مواطنيها أو سياساتها الخارجية. وقالت وزارة الخارجية الأميركية، في بيان، إن «العراقي أحمد حسن يوسف والبحريني السيد مرتضى مجيد رمضان علوي المرتبطين بما يطلق على نفسه سرايا الأشر» أدرجا على قائمة التصنيف الخاص للإرهابيين الدوليين». وأضاف «ويجسد هذا التصنيف أي ممتلكات أو مصالح للشخصين المذكورين تقع في دائرة الاختصاص القضائي الأميركي، ويحظر على الكيانات والأشخاص الأميركيين التعامل مع أي منهما، كما يساعد في إجراءات إنفاذ القانون لدى مختلف الوكالات

مكتشفة الأهداف باءت جميعها بالفشل الذريع». وأكد أن بيان وزارة الخارجية الأميركية «يعكس إصرار الإدارة الأميركية على مكافحة التنظيمات الإرهابية كافة، وتصميمها الواضح على إعادة الأمن والاستقرار إلى المنطقة». وكانت وزارة خارجية البحرين قد رحبت بالخطوة الأميركية، مؤكدة أن «هذا الموقف الإيجابي والمهم يعكس إصرار الولايات المتحدة على التصدي لكل أشكال الإرهاب وكل من يقوم بدعمه أو التحريض عليه أو التعاطف معه، ويمثل دعماً ملموساً لجهود مملكة البحرين في تعزيز الأمن والسلام، ويعد خطوة مهمة ودافعة لجهود محاربة الإرهاب بكل صوره وأشكاله على الصعيدين الإقليمي والدولي».

أعلنت قيادة التحالف العربي أمس أن قوات الدفاع الجوي السعودي اعترضت صاروخاً أطلقه المتمردون الحوثيون من اليمن أمس الأول. وأفادت وكالة أنباء سبا، التي يديرها الحوثيون وحلفاؤهم، بأن الصاروخ استهدف مكاتب شركة النفط السعودية أرامكو في مدينة جيزان. إلى ذلك، أشار الجيش اليمني إلى ارتفاع حصيلة قتلى هجوم صاروخي شنه المتمردون على مسجد كوفل في معسكر للجيش الشرعي بمدينة صرواح في محافظة مارب، الـ 32. وقالت مصادر محلية إن الحوثيين أطلقوا ثلاثة صواريخ على المسجد أثناء أداء رجال

السعودية تعترض صاروخاً استهدف «أرامكو» ارتفاع ضحايا مسجد مأرب إلى 32 وإدانة خليجية

يمنيون داخل سوق في المخا أمس الأول (أ ب)

الجيش المولدين للرئيس عبدربه منصور هادي صلاة الجمعة. وأضافت السلطة المحلية بمحافظة مارب، في بيان، انه «ليس غريباً على الميليشيات التي انتهكت اقدس المقدسات، واستحلت دماء اليمنيين منذ الانقلاب المشؤوم أن تستهدف مسجداً مكتظاً بالمصلين أثناء أداء صلاة الجمعة بصواريخ ومضخات موجهة، ولم تكف بذلك فحسب بل عمدت إلى استهداف سيارات الإسعاف وطواقم المسعفين، والإعتراف بالجرمة عبر إعلامها». ودعا البيان القوى والمنظمات المدنية والمجتمع الدولي إلى «إدانة وتوثيق هذه الجريمة، وكل جرائم وانتهاكات

أعلنت قيادة التحالف العربي أمس أن قوات الدفاع الجوي السعودي اعترضت صاروخاً أطلقه المتمردون الحوثيون من اليمن أمس الأول. وأفادت وكالة أنباء سبا، التي يديرها الحوثيون وحلفاؤهم، بأن الصاروخ استهدف مكاتب شركة النفط السعودية أرامكو في مدينة جيزان. إلى ذلك، أشار الجيش اليمني إلى ارتفاع حصيلة قتلى هجوم صاروخي شنه المتمردون على مسجد كوفل في معسكر للجيش الشرعي بمدينة صرواح في محافظة مارب، الـ 32. وقالت مصادر محلية إن الحوثيين أطلقوا ثلاثة صواريخ على المسجد أثناء أداء رجال

سلة أخبار

إردوغان: لا يهمننا رأي جورج أو هانز في الإعدام

قال الرئيس التركي رجب طيب أردوغان إنه يتوقع أن يوافق البرلمان على إعادة العمل بعقوبة الإعدام، بعد استفتاء السادس عشر من أبريل بشأن توسيع صلاحياته.

وأضاف أردوغان، أمس، أن «عائلات الشهداء، عائلات أبطالنا يجب ألا تشعر بالقلق. اعتقد أن البرلمان سيفعل اللازم بشأن مطلبنا حول عقوبة الإعدام بعد 16 أبريل» موضحاً أنه «سوق النص بلا تردد» وأنه لا ينتظر «رأي جورج أو هانز» في هذا الموضوع، في إشارة إلى رأي الدول الأوروبية. وكانت أنقرة ألغت العمل بعقوبة الإعدام قبل سنوات، لكنها أبدت رغبتها في العمل به مجدداً بعد محاولة الانقلاب الفاشلة التي شهدتها البلاد منتصف العام الماضي، مما أثار حفيظة الحكومات الأوروبية.

بنغلادش: «داعش» يتبنى هجوماً على «النجبة»

تبنى تنظيم «داعش»، أمس، تفجيراً انتحارياً استهدف أمس الأول معسكراً لقوات النجبة في بنغلادش. وقال التنظيم، في نشرته الإذاعية اليومية «البيان»: «قام أحد جنود الخلافة في بنغلادش بعملية استشهادية بحزام ناسف مستهدفاً معسكراً لقوات النجبة في مدينة دكا وسط بنغلادش». وأصيب شخصان بجراح في التفجير الذي قالت السلطات أنها تمكنت من منعه من بلوغ هدفه.

كندا تعتذر لمواطنيها عذبتهم نظام الأسد

قدمت الحكومة الكندية، أمس الأول، اعتذارات رسمية إلى ثلاثة من رعاياها تعرضوا للتعذيب في سورية، وذلك في إطار اتفاق بالتراضي لم يتم كشف تفاصيله. وكان الكنديون الثلاثة أوقفوا بشبهة الارتباط بتنظيم القاعدة وعضواً لدى المخابرات العسكرية السورية بعد اعتداءات 11 سبتمبر 2001 تماماً. وقد اعتقلوا حتى عام 2004.

روسيا تحتفل بذكرى ضم القرم

أقامت روسيا، أمس، احتفالاً هاماً بالذكرى السنوية الثالثة لضم جزيرة القرم الاستراتيجية على البحر الأسود من أوكرانيا، في حين نددت كيبف بما وصفته بأنه جريمة. وبت التفريغ الرسمي صوراً لحفلات موسيقية وعروضاً احتفالية حضرها جمهور قليل في أنحاء البلد المتراخي الأطراف وسط مظاهر احتفالية أقل أهمية مقارنة بالأعوام السابقة. وضمت روسيا القرم من كيبف عام 2014 بعدما أدت تظاهرات شعبية ضخمة في أوكرانيا إلى إزاحة الرئيس الموالي للكرملين.

إسرائيل ستواصل غاراتها بسورية والأميركيون يقتربون من الرقعة

النظام يكاد يسيطر تماماً على حمص ثالث مدن البلاد بخروج المقاتلين من الوعر

مئات المقاتلين السوريين يخرجون من حي الوعر أمس (أ ف ب)

أكدت إسرائيل أنها ستواصل غاراتها في سورية رغم المواجهة، التي جرت فجر الجمعة، بينما وصلت آليات أميركية إلى قاعدة قريبة من معركة الرقعة، في مؤشر إلى الانخراط الأميركي في تحرير «عاصمة داعش».

عقب المواجهة غير المسبوقة بين إسرائيل وسورية فجر الجمعة، حيث تصدت الدفاعات الجوية السورية للمرة الأولى لمقاتلات إسرائيلية استهدفت حسبما علمت «الجريدة» مسؤولين إيرانيين وآخرين في حزب الله ومعامل تركيب صواريخ «سكود دي»، أكد نتنياهو، أن تل أبيب ستواصل غاراتها في سورية، وقال مساء أمس الأول، إنه «عندما يتم رصد محاولات لنقل أسلحة متقدمة إلى حزب الله تعمل إسرائيل على منع ذلك، وهذا ما فعلته إسرائيل أول أمس، وستواصل عمله مستقبلاً».

وقال كبير الباحثين في المعهد الإسرائيلي لدراسات الأمن القومي أساف أوريون، إن «الرد السوري يعتبر تحولاً كبيراً، فحتى الآن كانت سورية عندما تنكص إسرائيل قوافل حزب الله في أراضيها، تمر الضربة عادة بدون رد أو برد غير مهم من قبل الجانب السوري». وأضاف أوريون: «أما في هذا الهجوم، فإن النظام السوري يحاول أن يقول لإسرائيل إنه لا يمكن أن يتحمل أي هجوم بعد اليوم، وأن مثل هذا الهجوم لن يمر مرور الكرام».

أما يعقوب اميدور وهو مسؤول سابق لمجلس الأمن القومي، فقال: «إن قوافل شحنات الأسلحة، التي تنقل لحزب الله تبقى خطاً أحمر بالنسبة لإسرائيل، وهم سيستمترون بالهجوم عليها طالما يعتقدون أن ذلك ضروري». وأضاف «ربما نقولنا ذلك لأن نكون أكثر عدوانية».

وسلخت الصحف الإسرائيلية الضوء على ادعاءات المواجهة الجوية صحفية «هآرتس» عنونت صفحتها الأولى بـ«الصدام الإسرائيلي السوري: الأسد عبر

أنه «لن يبقى سلاح أو مسلحون في حي الوعر». ويأتي بدء خروج الدفعة الأولى من المقاتلين وعائلاتهم بموجب اتفاق أعلنت الحكومة السورية والفصائل المعارضة التوصل إليه برعاية روسية الثلاثاء الماضي، ويقضي بخروج الآلاف من الحي على دفعات عدة خلال فترة أقصاها شهرين. ويقدر المرصد السوري لحقوق الإنسان عدد الأشخاص الذين سيخرجون من الحي بنحو 12 ألف شخص، بينهم 2500 مقاتل ومن شأن استكمال تنفيذ اتفاق حي الوعر أن يسمح للجيش السوري بالسيطرة الكاملة على مدينة حمص، ثالث أكبر مدن سورية، والتي كانت تعرف بـ«عاصمة الثورة السورية» عند بداية النزاع قبل ست سنوات، بسبب خروج مظاهرات سلمية كثيفة فيها آنذاك.

كما أشارت تقارير أميركية إلى أن ترامب سيضاعف عدد الجنود الأميركيين في سورية ليصبح 2000. وبدأت أمس عملية إخراج المئات من مقاتلي المعارضة والمدنيين من حي الوعر، آخر معقل للفصائل المقاتلة في مدينة حمص في وسط سورية، تنفيذاً لاتفاق برعاية روسية من شأنه أن يسمح للقوات الحكومية بالسيطرة الكاملة على المدينة. وذكر التلفزيون السوري الرسمي أنه «تم خروج أكثر من 150 مسلحاً مع سلاحهم الفردي» مشيراً إلى أن «وزراء القوات سينقلون اقتراحات المقاتلة في مدينة حمص في وسط سورية، تنفيذاً لاتفاق برعاية روسية من شأنه أن يسمح للقوات الحكومية بالسيطرة الكاملة على المدينة». وذكر التلفزيون السوري الرسمي أنه «تم خروج أكثر من 150 مسلحاً مع سلاحهم الفردي» مشيراً إلى أن «وزراء القوات سينقلون اقتراحات المقاتلة في مدينة حمص في وسط سورية، تنفيذاً لاتفاق برعاية روسية من شأنه أن يسمح للقوات الحكومية بالسيطرة الكاملة على المدينة». وذكر التلفزيون السوري الرسمي أنه «تم خروج أكثر من 150 مسلحاً مع سلاحهم الفردي» مشيراً إلى أن «وزراء القوات سينقلون اقتراحات المقاتلة في مدينة حمص في وسط سورية، تنفيذاً لاتفاق برعاية روسية من شأنه أن يسمح للقوات الحكومية بالسيطرة الكاملة على المدينة».

إطلاق الصواريخ حاول تغيير قواعد اللعبة، مضعفةً أن النظام السوري أعاد خلط أوراق حرب حكومة نتنياهو على حزب الله. «يدعوت أرونوت»، الصحيفة الإسرائيلية اليمينية، كان لها موقف قاس ضد روسيا، فعنونت الدعم الروسي يشعر الأسد بالثقة». وكان نتنياهو التقى قبل أيام الرئيس الروسي فلاديمير بوتين في موسكو ونفى الكرملين في يوم اللقاء أن تكون موسكو سمحت لتل أبيب القيام بغارات في سورية، لكن مصادر أكدت لـ«الجريدة» أن التفاهم السابق بين البلدين لا يزال سارياً، وأن موسكو لن تصدى لأي غارة إسرائيلية في سورية.

معركة الرقعة

إلى ذلك، وصلت أمس، البات عسكرية أميركية إلى قاعدة خراب

لبنان: نصر الله يدعو إلى تنازلات لتمويل «السلسلة»

تظاهرة ضد الضرائب اليوم... وبري يذكر بأولوية قانون الانتخاب

● بيروت - ريان شربل

شكّل ملف الضرائب وسلسلة «الرتب والرواتب» محوراً أساسياً في خطاب الأمين العام لحزب الله السيد حسن نصرالله، أمس، الذي أكد «ضرورة مقاربة هذا الملف بعيداً عن المزايدات وتخصيف الحسابات»، مشيراً إلى أن «هناك بدائل وخيارات لتمويل السلسلة، لكنها بحاجة إلى التنازل عن الامتيازات وبعض النفقات». وطالب نصرالله، في خطابه، «جميع القوى السياسية التي أعلنت على مدى أسابيع رفضها الضرائب الجديدة، بأن تفي بوعداتها، فهي قادرة على ذلك»، مضيفاً: «نريد أن يأكل الفقراء عنباً، ولا نريد أن يأكلوا الحصرم في موضوع فرض الضرائب».

وتساءل: «ما المشكلة في فرض ضرائب على

الأغنياء والأموال البحرية والمؤسسات الكبيرة؟» ويأتي كلام نصرالله في وقت تتجه الأنظار اليوم إلى ساحة رياض الصلح وسط مدينة بيروت، حيث سيختارها اللبنانيون الرافضون لفرض المزيد من الضرائب. ودعا حزب «الكتائب اللبنانية»، أمس، الشعب اللبناني إلى المشاركة الكثيفة رافعين العلم اللبناني وحده، وذلك رفضاً لفرض المزيد من الضرائب غير المحقة، والتي تنهش الفقراء والطبقة الوسطى، ودعماً للسلسلة، ووقف الهدر والفساد، ورداً على أداء السلطة السياسية واستخفافها بمصالح شعبها». إضافة إلى دعوة مخلف منظمات المجتمع المدني المواطنين إلى المشاركة في التظاهرة.

إلى ذلك، كان لافتاً أمس تعليق رئيس مجلس النواب نبيه بري على ملف «السلسلة» الذي أعاد

ترتيب الأولويات بعدما كانت هي محور الحياة السياسية في لبنان خلال الأيام الماضية. ودعا بري، في بيان، كل اللبنانيين والقوى إلى «إعادة الأمور إلى نصابها، وأن يكون العمل من الآن فصاعداً على أولوية قانون الانتخابات، وتعيين لجنة تحقيق برلمانية لكشف الفساد والمفسدين ومحاكمتهم، وإقرار السلسلة لكل ذوي الحقوق، وإقرار الموازنة». وأكد أن «ما يحصل في حقيقته المخفية عدماً هو حملة منظمة على مجلس النواب، بهدف تطهير الانتخابات وقانونها، بدليل أن العمل كان قائماً على قدم وساق للوصول إلى قانون انتخابي، وفجأة تحول إلى موضوع السلسلة».

وأضاف: «نعم واجبات المجلس النيابي إقرار حقوق الناس، وعلى الحكومة تأمين الإيرادات من خلال الموازنة لا أن تكون

سيوفها على السلسلة وقلوبها على المافيا». من ناحية، أكد رئيس حزب «القوات اللبنانية» سمير جعجع أن حزبه ضد أي زيادة للضرائب، وأوضح جدا إلى مجلس الوزراء تتعلق بالإبقاء على موازنة الدولة كما كانت عليه في العام الماضي». وقال جعجع، في لقاء عقده كتكتل الحزب مساء أمس الأول: «لسنا مسرورين ولا راضين أبداً عن كل المعالجات المتخذة حتى هذه اللحظة، ونعتبر أن هناك تركة ثقيلة عمرها 30 عاماً من الممارسات المالية والاقتصادية التي ليست في مكانها، وقد أدت إلى الوضع الذي نعيشه في الوقت الراهن». ونسج بتطير إنجازاتنا، فنحن نجحنا بفرض ضرائب على مجالات كانت محرمة سابقاً مثل

ترامب بعد لقاء ميركل: على ألمانيا أن تدفع لنحفيها

ترامب وميركل في البيت الأبيض أمس الأول (أ ف ب)

على الرغم من اللقاء الإيجابي نسبياً بين الرئيس الأميركي دونالد ترامب، والمستشارة الألمانية أنجيلا ميركل، غر ترامب بعد مغادرة ضيفته على «تويتتر» قائلاً: «بالرغم من الأبناء المزيفة، حظيت بلقاء رائع مع المستشارة أنجيلا ميركل، لكن ألمانيا مدينة لحلف شمال الأطلسي بمبالغ طائلة، وعلى برلين أن تدفع للولايات المتحدة المزيد للدفاع عنها».

وكان ترامب جدد، أمس الأول، في المؤتمر الصحافي بينه وبين ميركل دعمه لحلف شمال الأطلسي (الناتو) وضرورة التزام الدول الأعضاء بواجباتها المالية، معتبراً في الوقت نفسه أن الهجرة امتياز وليست حقاً.

أثناء اللقاء، قال ترامب ينبغي للدول أن تدفع حصصها من المتبقى عليها لتمويل الناتو، لكنه لم يشر إلى ألمانيا، بل على العكس، شكر

ميركل للترام برلين بزيادة مساهمتها في حلف شمال الأطلسي إلى 2 في المئة من الناتج المحلي الإجمالي، مما دفع رئيس حزب اليسار الألماني المعارض بيرند ريكسينغر إلى انتقاد التعهدات العسكرية التي قدمتها المستشارة.

وفي المؤتمر الصحافي، أكد ترامب أنه ليس انزعاجاً على صعيد التجارة بل يؤدي تجارة منصفه، فيما أملت ميركل استئناف المفاوضات التجارية بين الاتحاد الأوروبي والولايات المتحدة.

ويعد تصريحات قاسية حبال مواقف برلين التجارية، تبني ترامبلهجة أكثر اعتدالاً وقال «مع ألمانيا، اعتقد أننا سنقوم بعمل جيد» مشيراً إلى أنه يسعى للإنصاف بالمعاملة.

ولم يمر اللقاء من دون لمسة ترامب الخاصة في صنع الحدث، حيث بل مصافح ميركل، ونفاذي ترامب الرمد على صحافيين سالوا عما إذا كان الزعيم سيعتصفاً، وسالت ميركل ترامب وهي تنبسم: «هل تريد أن نتصافح؟» غير أنه

أشاح بوجهه عنها عندما كانت تصد استفساراً، لكن مراقبين قالوا، إن أصوات فلاشات الكاميرات منعت ترامب من سماع ضيفته.

كما أثار ترامب انزعاج ميركل عندما قال لها: «على الأقل لدينا شيء ما مشترك، ربما» في إشارة إلى أنهما تعرضا للتحسس عليهما من جانب وكالات الاستخبارات الأميركية في عهد الرئيس السابق باراك أوباما.

وفي شأن الهجرة، قال مسؤولون، إن وزارة العدل تصع خططا للقيام بانتداب مؤقت لقضاة متخصصين بالهجرة من كل أنحاء الولايات المتحدة إلى 12 مدينة للتسهيل بترحيل المهاجرين غير القانونيين المتهمين بارتكاب جرائم.

يأتي هذا في حين أعلنت الإدارة الأميركية، أمس الأول، أنها استأنفت قرار قاض فدرالي في ولاية ميريلاند علق جزئياً تنفيذ مرسوم الهجرة الجديد الذي يمنع مؤقتاً اللاجئين ومواطني ست دول مسلمة من دخول الولايات المتحدة.

وقال وزير الخارجية الأميركي بعد محادثات في ميريلاند. عدداً من المكسيكيين في أول 67 يوماً من 2017 أكثر مما فعلته سنوياً في أي من السنوات الثلاث السابقة، وفقاً لما أشارت إليه إحصاءات خارجياً، أكد وزير الخارجية الأميركي ريكس تيلرسون أمس في بكين أن الولايات المتحدة ستعمل مع الصين على محاولة دفع نظام كوريا الشمالية إلى تلبين سياسته.

مع نظيره الصيني وانغ في «سنعمل معاً لنرى ما إذا كان بإمكاننا دفع حكومة بيونغ يانغ إلى تغيير موقفها (...) والابتعاد عن تطوير أسلحة نووية». وكان تيلرسون وصل أمس، إلى بكين لإقناع القادة الصينيين بزيادة الضغط على كوريا الشمالية بعدما حذر من أن الخيار العسكري مطروح في مواجهة نظام كيم جونج أون. (واشنطن: أ ف ب، رويترز، د ب أ)

أخبار مصر

القاهرة تنتقد سياسات إيران السلبية وتصفي الخلاف مع «فتح»

البابا فرانسيس يزور مصر أواخر أبريل • اتساع إضراب المحامين... وعاشور يتوعد المخالفين

القاهرة - أيمن عيسى وطارق لطفى وخالد عبده وعمرو حسني

بعد الحديث عن عزل بين القاهرة وطهران، انتقدت وزارة الخارجية المصرية أمس السياسات السلبية لطهران في المنطقة، في موقف يؤشر إلى أن الدبلوماسية المصرية ربما بدأت تجاري خطاب الرئيس الأميركي دونالد ترامب الذي يعتبر مواجهة إيران أولوية في منطقة الشرق الأوسط وشمال إفريقيا.

أكدت الخارجية المصرية على الاستراتيجية العلاقة مع المملكة العربية السعودية، وقال المتحدث باسم الخارجية أحمد أبوزيد: «العلاقة مع المملكة العربية السعودية لم تهتز وهناك اتصالات دائمة بين البلدين»، وانتقد أبوزيد في تصريحات إذاعية سياسة إيران في المنطقة ووصفها بـ«السلبية»، موضحاً أن الجانب السعودي أعلن قرب استئناف إمدادات النفط مع القاهرة. إلى ذلك، علمت «الجريدة» أن زيارة الرئيس المصري عبدالفتاح السيسي المقررة إلى واشنطن، للقاء الرئيس الأميركي دونالد ترامب ستكون الأولى من شهر أبريل.

وقال مصدر لـ«الجريدة»: «القاهرة حددت جدول أعمال الرئيس خلال زيارة واشنطن وأنها تتضمن بحث ملفات التعاون السياسية والاقتصادية والعسكرية، وجهود مكافحة الإرهاب».

وقال مصدر لـ«الجريدة»: «القاهرة حددت جدول أعمال الرئيس خلال زيارة واشنطن وأنها تتضمن بحث ملفات التعاون السياسية والاقتصادية والعسكرية، وجهود مكافحة الإرهاب».

وقال مصدر لـ«الجريدة»: «القاهرة حددت جدول أعمال الرئيس خلال زيارة واشنطن وأنها تتضمن بحث ملفات التعاون السياسية والاقتصادية والعسكرية، وجهود مكافحة الإرهاب».

وقال مصدر لـ«الجريدة»: «القاهرة حددت جدول أعمال الرئيس خلال زيارة واشنطن وأنها تتضمن بحث ملفات التعاون السياسية والاقتصادية والعسكرية، وجهود مكافحة الإرهاب».

وقال مصدر لـ«الجريدة»: «القاهرة حددت جدول أعمال الرئيس خلال زيارة واشنطن وأنها تتضمن بحث ملفات التعاون السياسية والاقتصادية والعسكرية، وجهود مكافحة الإرهاب».

السيسي مجتمعاً مع رئيس الوزراء شريف إسماعيل ووزير المالية عمرو الجارحي ونائبه أمس

الإسكندرية ودمياط والدقهلية واسيوط وقنا، تنفيذاً لقرار مجلس النقابية العامة برئاسة نقيب المحامين سامح عاشور، تضامناً مع 7 محامين صدر ضدهم حكم بالحبس 5 سنوات، في مركز «مطاي» في محافظة المنيا شمال الصعيد بتهمة إهانة القضاء. من جانبه، قال نقيب المحامين سامح عاشور لـ«الجريدة»: «جميع النقابات الفرعية التزمت بقرار الإضراب، وسيتم إحالة أي محام يخالف قرار النقابة إلى مجلس تأديب وإيقافه عن العمل»، في حين أكد نقيب المحامين في الفيوم هشام الدش مشاركتهم في الإضراب امتثالاً لقرار النقابة، بينما قال رئيس حريات محامي المنيا مجدي رسالان: «جميع المحامين التزموا بقرارات النقابة العامة، ونعد قائمة سوداء لمن اخترق الإضراب، علاوة على إحالته للتأديب».

وقال يوسف: «مصر تعرب عن ترحيبها بضييفاها الكبير، والرئيس السيسي يكن تقديراً كبيراً لشخص بابا الفاتيكان»، وكان السيسي قد التقى البابا فرانسيس في دولة الفاتيكان أواخر نوفمبر 2014، كما التقى أحمد الطيب البابا فرانسيس خلال زيارته للفاتيكان، مايو 2016. وفيما استعدت مشيخة الأزهر لاستقبال البابا، رُحِب المتحدث باسم الكنيسة الكاثوليكية رفيق جريش، بالزيارة وقال: «برنامج الزيارة سيكون متوفراً لدى الكنيسة خلال أيام»، في حين وصف المفكر القبطي كمال زاخر، الزيارة بـ«المهمة»، وتابع في تصريحات لـ«الجريدة»: «ندعم مصر على مستويات عدة وتؤكد قبول المجتمع الدولي للنظام السياسي في مصر».

على الحفاظ على علاقتها مع فتح لعدم إعطاء تركيا وقطر أية مساحة للتدخل في الملف الفلسطيني». البابا فرانسيس

عباس مؤثر انفراجة، مشيراً إلى أن سعي مصر إلى عقد مصالحة بين جبهتي أبو مازن ودحلان، هو السبب الرئيسي في الأزمة المكتومة بين مصر وفتح. وتابع المصدر: «مصر تحرص

سابقاً، والعضو السابق في لجنة العلاقات في منظمة التحرير الفلسطينية، محمد دحلان، فيما تأتي زيارة عباس بعد نحو أشهر من الغياب عن العاصمة المصرية. واعتبر مصدر مطلع زيارة

عبدالمحسن سلامة نقيباً للصحافيين

القاهرة - الجريدة.

بإعلان فوز مدير تحرير جريدة «الأهرام» عبدالمحسن سلامة، بمقعد نقيب الصحافيين المصريين، أمس الأول، عقب حصوله على 2457 صوتاً، مقابل منافسه، النقيب المنتهية ولايته يحيى قلاش، الذي حصل على 1890 صوتاً، في انتخابات التجديد النصفى لمجلس النقابة، يكون الصحافيون المصريون أمام تحدٍ مختلف، بعد عامين من الخلافات والتوتر، بين نقابة الصحافيين ودوائر في السلطة، وبينما أعلنت اللجنة المشرفة على

الانتخابات، فوز حسين الزناتي ومحمد خراجة وجمال عبدالرحيم، على مقاعد «فوق السن»، وفوز كل من عمرو بدر ومحمد سعد عبدالحميد وإيمن عبدالحميد تحت إشراف المجلس هو أهم متغير نتج عن هذه الانتخابات، فقد حقق الصحافي عمرو بدر مفاجأة مدوية بنجاحه، على الرغم من أنه الصحافي، الذي أدى لجوؤه وزميله محمود السقا، إلى مقر النقابة، مطلع مايو الماضي، إلى تفجير أكبر أزمة بين النقابة ووزارة الداخلية، حيث وجهت إليهما تهمة التحريض على الظاهر، في يوم الأرض

25 أبريل 2016، وقالت وزارة الداخلية، إنها اضطرت إلى دخول المبني للقبض عليهما، مما اعتبرته الجمعية العمومية للنقابة اعتداء صريحاً على النقابة. لم يحدث منذ تأسيسها 1941. يُشار إلى أن قطاعاً من الصحافيين، بات ينتظر من النقيب الجديد تحقيق وعده الانتخابية، التي تناولت 500 عضوية للصحافيين، في نادي مركز «شباب الجزيرة»، إضافة إلى زيادة في قيمة «بدل التكنولوجيا» الشهري للصحافيين، قال إنها ستربو على 350 جنيهاً مصرياً (أقل من 20 دولاراً أميركياً).

نقيب الصحافيين الجديد عبدالمحسن سلامة

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

الجريدة الطبي دليل

د. بدر حسين الأنصاري
استشاري اللثة والتركيب - جامعة بوسطن

علاج الأسنان المتآثرة بمرض اللثة
تركيب الأسنان الفوري

25620111، السالمية، الكويت
dr.bader_alansari_clinic

عيادة د.عبدالله الحمادي النفسية
ALHAMMADI CLINIC FOR MENTAL HEALTH

د. عبدالله الحمادي
استشاري الطب النفسي

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

عسيرة التامة بين الفشل وفهم الملف
الزيارة المنزلية حسب الحالة

حول 6-6 ش. المعتم - قسيمة 42 موازي شارع القاهرة - عمارة النخبة الدور الأول
- نهاية (شارع بن خلدون) بجوار صالون حنان دشتي للسيدات مقابل شارع القاهرة

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

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 داخل 5712 - 67774037

علاج كليات ELAU CLINIC
ELAU CLINIC

د. محمد السوالمية
و الطاقم الطبي المعتمد لدى الأكاديمية الأمريكية للأطفال ذوي أطباء التوحد.

أول عبادة في الخليج العربي لتقييم و تشخيص حالة الطفل بما يتعلق بالتوحد أو الاضطرابات المماثلة.

• اجراء الفحوصات المخبرية اللازمة للكشف عن وجود أي معادن ثقيلة مثل الزئبق والرصاص و علاجها
• تقديم العلاجات و المكملات الغذائية اللازمة
• تقديم الاستشارات الخاصة بالحماية الغذائية
• جلسات التخاطب و السلوك و العلاج الوظيفي
• العلاج بجلسات الأوكسجين المضغوط
• العلاج بالتخاطب السمعي لتأخر الكلام و التأتأة
• العلاج بالاسترجاع العصبي لمصوبات التعلم

Dr. Alswalmeh
97177589
22252655 / 112-113
www.oxyurekw.com
Elajclinic
4th Ring Rd-Salmiya
- KUWAIT

د. مريم عبد الرزاق الموسوي
استشاري الطب النفسي

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

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

اضطرابات الاكتئاب والمرآج - العلاج النفسي الجماعي
أمراض الفصام واضطرابات النوم - القلق والتوتر بانواعه
تششت الانتباه وفرط الحركة والنشاط (ADHD)
الأمراض النفسية أثناء فترة الحمل وبعد الولادة
الاضطرابات النفسية من التغييرات الهرمونية

لتواصل معنا 50593664 96914125
contact@mhc-kw.com - www.mhc-kw.com
الجارية - كلوفر سنتر - برج مزاي - الطابق 13

Dr. Mariam Alawadhi Mental Health Clinic
Dr. mariam_alawadhi

أخصائي هندي في طب الأسنان

زراعة الأسنان يبدأ من 500 دك بالاقساط
وتليبيسات الزيركون 350 دك على دفعتين

علاج عصب

اتصل بنا: 94063703, 22649652
جولي - خلف مجمع القرية الجنوبي قطعة 12 قسيمة 139
الدور الثاني - مقابل المغرب السريع (طريق 40)
alnahd_dhckuwait dhckuwait dhckuwait dhckuwait.com

إعلاناتكم في الجريدة

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

علاج كليات ELAU CLINIC
ELAU CLINIC

قوي قلبك

جراحة التجميل

د. شيرين أبو الفتوح
استشاري جراحة التجميل

د. هبة عطالله
اختصاصي جراحة التجميل

Call 222 526 55
www.elajclinic.com 677 468 03 @ELAJCLINIC

«كلاسيكو» ملتهب ومفترق طرق بين القادسية والعربي

مهمة سهلة للمتصدر في الجولة الـ 17 من دوري ثيفا

أحمد حامد

يقف الافر والافخر امام مفترق طرق في دوري ثيفا لكرة القدم عندما يتواجهان اليوم في قمة مباريات الجولة الـ 17، والتي تشهد ثلاث مواجهات أخرى تجمع الكويت والبرموك، والساحل والسالمية، وخطان والصلبيخات.

يرفع القادسية والعربي شعار الكاس مولود والخاسر مفقود في المواجهة التي ستجمع بينهما، مساء اليوم، الساعة 7:35، في قمة مباريات الجولة 17 لدوري ثيفا لكرة القدم. فالفائز تنتظره فرصة كبيرة لاستكمال المشوار نحو المنافسة على اللقب، فيما ستقلص فرصة الخاسر سواء على مستوى رصيد النقاط أو على مستوى الهمة المطلوبة للمضي قدماً نحو الهدف المنشود.

وينتظر الكويت المتصدر مواجهة سهلة نظرياً أمام البرموك عطفاً على فارق النقاط بينهما، والبالغ 26 نقطة، في حين يستضيف السالمية وخطان، الساحل والصلبيخات، على الترتيب، في مواجهتين متكافئتين.

ويحظى كلاسيكو القادسية والعربي باهتمام بالغ، لاسيما أنه يأتي في ظل ظروف صعبة للأصفر والأخضر تتطلب وبشئى الطرق للظفر بالنقاط الثلاث وعدم اقتسامهما، كما في الدور الأول، على أمل اللحاق بركب الأبيض المتصدر. ويحتل الأصفر صاحب الأرض وحامل اللقب المركز الثالث برصيد 31، ويفارق 6 نقاط عن الكويت المتصدر، في حين يتراجع الأخضر في المركز الرابع برصيد 29 نقطة.

وعادت الثقة في صفوف القادسية بعودة نجم الطموح لندريبات الفريق، بعد أن غاب بسبب الإصابة في الفترة الماضية، في وقت يستمر غياب محمد الفهد عن الأصفر بداعي الإصابة التي لحقت به في المباراة الماضية أمام الساحل.

في المقابل يستمر غياب عيسى وليد وعبدالله الشمالي عن الأخضر بداعي الإصابة بينما بقية الأوراق جاهزة للعبة المرتقبة.

التشكيلة وخطة اللعب

يعول مدرب القادسية الكرواتي دالبيور على توليفة حاول تثبيتها في الفترة الأخيرة، إلا أن الأمر كان صعباً بسبب الإصابات التي لحقت ببعض العناصر المؤثرة في الفريق.

مباريات اليوم

التوقيت	المباراة	الملعب
5:10	البرموك x الكويت	استاد صباح السالم
5:10	خطان x الصليبيخات	ناصر العصيمي
5:10	السالمية x الساحل	استاد ثامر
7:35	القادسية x العربي	محمد الحمد

الكويت يواجه البرموك

وعلى استاد صباح السالم بالنادي العربي يواجه الأبيض أبناء مشرف، وكانت مواجهة الدور الأول قد انتهت بالتعادل الإيجابي بهدف لكل فريق.

وتشهد صفوف الكويت عودة أحمد حزام، في حين يستمر غياب فراس الخطيب، وفهد عوض، ويوسف الخبيزي للإصابة.

ويدرك مدرب البرموك سيلفا أن مهمته صعبة، لاسيما أن الكويت تجاوزت كوة التعادلات في الجولة الماضية، لذلك سيدافع سيلف مع عيبيه على أمل خطف نقطة على أقل تقدير.

لقاء الجريجين

وعلى استاد ثامر يستقبل السالمية فريق الساحل، وكلاهما تعرض

القادسية والعربي في لقاء سابق

وعلى استاد ناصر العصيمي ينتظر خطان المنتشي بالفوز على السالمية في الجولة الماضية، فريق الصليبيخات، على أمل مواصلة مشوار الانتصارات، ويحتل خطان المركز الرابع عشر برصيد 11 نقطة، في حين أن الصليبيخات يبحث عن العودة لطريق الانتصارات بعد خسارة قاسية في الجولة الماضية أمام الكويت الذي يحتل المركز العاشر برصيد 17 نقطة.

لخسارة قاسية في الجولة الماضية أمام خطان والقادسية. ويتطلع أصحاب الأرض فريق السالمية للظفر بنقاط المباراة للارتقاء الى النقطة 26، ومن ثم الدخول من جديد وقبل توقف مسيرة الدوري 10 أيام في حسابات فرق المقدمة. وحصد الساحل نقاط مباراة الذهاب في مفاجأة من العيار الثقيل يهدفين مقابل هدف، ويحتل الساحل المركز الحادي عشر برصيد 13 نقطة.

الشمري يودّع الملاعب

تشهد مباراة القادسية والعربي على هامسها مهرجان اعتزال لاعب منتخب الكويت والأصفر السابق بدر الشمري. ويقام المهرجان برعاية رئيس اتحاد الكرة فواز الحساوي.

بدر الشمري

النصر تخطى الجهراء بثلاثية

لاعبو النصر يحتفلون بالفوز أمس (تصوير جورج رجي)

بيد أن جميعها ذهبت أدراج الرياح رغم خطورتها، وشهدت الدقيقة 71 إشهار حكم اللقاء سعد الفضلي البطاقة الحمراء للاعب الجهراء أحمد الظفيري، الذي اعترض على المساعد الأول عبدالعزيز عيدان بطريقة غير لائقة وصلت إلى حد ملامسة يد اللاعب وجه المساعد، ليبد الأخير بنفس الطريقة!

فوز غال للشباب

وفي مباراة أخرى، نجح الشباب في تحقيق فوز ثمين وغال بتغلبه على برقان بهدف نظيف، ليرفع الشباب رصيده إلى 15 ويرتقي إلى المركز الحادي عشر، في حين توقف رصيده برقان عند 6 نقاط في المركز الأخير، ليقترب من الهبوط إلى دوري الدرجة الأولى.

● **حازم ماهر**
واصل النصر عروضه القوية ونتائجها الإيجابية ومطاردته للكويت على قمة دوري ثيفا، بفوز على الجهراء أمس، ضمن منافسات الجولة السابعة عشرة من عمر المسابقة بثلاثة أهداف من دون رد، وبهذه النتيجة ارتفع رصيده الفائز إلى 35 ليواصل انفراده بمركز الوصافة، فيما توقف رصيده الخاسر عند 20 نقطة في المركز الثامن مؤقتاً. ونجح لاعبو النصر في إنهاء المباراة والظفر بالنقاط الثلاث لمصلحتهم في الشوط الأول، الذي شهد إحراز الأهداف الثلاثة بواسطة طلال العجمي في الدقيقة 15، والغائبين أرست وبوكو في الدقيقتين 29 و45. وتبادل الفريقان الهجمات في الشوط الثاني،

التضامن يلغي معسكر الإمارات

ألغى مجلس إدارة نادي التضامن، بالتنسيق مع جهاز الكرة، المعسكر الخارجي للفريق الأول لكرة القدم الذي كان مقرراً إقامة في الإمارات خلال فترة «الفيفا داي»، وذلك بسبب ضيق الوقت.

وتقرر أن يكتفي الفريق بالتدريبات في الفترة المقبلة، وينتظر جهاز الكرة برئاسة طلال المرشاد البرنامج التدريبي الذي سيحده المدرب السوري فواز مندو، وما إذا كان يريد إقامة مباراة تجريبية أو أكثر من عدده.

ويسعى الجهاز الطبي للتضامن إلى استغلال فترة التوقف من أجل تجهيز اللاعبين المصابين وهم أحمد الصقر وأحمد محمد إبراهيم وعبدالله عوشان والسوري حميد ميدو. يذكر أن الفريق قد واجه أمس الفحيحيل في الجولة السابعة عشرة من منافسات دوري ثيفا.

ماتروك يعود ويقود تدريبات البرتغالي اليوم

عاد إلى البلاد مساء أمس مدرب الفريق الأول لكرة القدم بنادي كاظمة الروماني فلورين ماتروك، بعد حصوله على راحة 3 أيام قضاهما في بلده. ومن المقرر أن يقود ماتروك تدريب اليوم، الذي يستأنف مجدداً بعد حصول اللاعبين على راحة 4 أيام، في الخامسة والنصف، على استاد الصداقة والسلام بالنادي، استعداداً للجولة الثامنة عشرة من منافسات دوري ثيفا، حيث يلتقي البرتغالي مع النصر، في اليوم الأخير من الشهر الجاري.

ويضع ماتروك اليوم برنامجاً خاصاً للتدريبات، خلال فترة توقف الدوري، بسبب «الفيفا داي»، ابتداءً من اليوم حتى 30 الجاري، وتنتج النية خلال هذه الفترة إلى إقامة مباراتين تجريبيتين، سيجري الجهاز الإداري اتصالات مكثفة بمسؤولي الأندية للاتفاق عليهما.

إلى ذلك، يعقد أمين سر النادي رئيس جهاز الكرة يوسف بوسكندر اجتماعاً مع ماتروك، بحضور الجهاز الإداري، عقب انتهاء تدريب اليوم، للوقوف على أسباب التعادل مع الجهراء، رغم أن الفريق كان متقدماً حتى الدقيقة الأخيرة من الوقت المحتسب بدلاً من الضائع. ويسبق هذا الاجتماع اجتماع آخر، يعقده بوسكندر مع اللاعبين، من أجل حثهم على بذل مزيد من الجهد والعرق في الفترة المقبلة، حيث يرى بوسكندر أن البرتغالي مازال قادراً على المنافسة على اللقب، خصوصاً أن المتبقي على الدوري 12 جولة، أي ما يعادل 36 نقطة كاملة.

من جانب آخر، لم يرد المحترف البرازيلي باتريك فابيانو على العرض الذي قدمه له بوسكندر، من أجل تجديد عقده مع الفريق، علماً بأن اللاعب تلقى أكثر من عرض خارجي يفاضل بينها وبين عرض كاظمة.

ماتروك

الحوطي: فتح الاستثمار في اتحاد الكرة

أعلن نائب رئيس اللجنة المؤقتة لإدارة شؤون اتحاد الكرة رئيس لجنة الاستثمار سعد الحوطي فتح باب الاستثمار في اتحاد الكرة، حيث سيتم الاستثمار في مساحة 10 آلاف متر مربع منهم المستثمر حسب حدود الاتحاد، وأضاف الحوطي أن باب الاستثمار مفتوح للجميع على أن يتم اختيار أفضل العروض التي تصب في مصلحة الاتحاد، مشيراً إلى أن هناك 30 نشاطاً يمكن أن يستفيد منهم المستثمر حسب ضوابط لائحة الاستثمار وقرار المجلس البلدي.

وأوضح أن هناك مخططات لآماكن الاستثمار والمساحة التي يمكن أن يتم توفيرها، مبيناً أن الاستثمار في مبنى الاتحاد يعتبر أمراً إيجابياً، لأنه في النهاية سيصب في مصلحة تطوير كرة القدم من خلال العروض المادي الذي سيعود على الاتحاد جراء هذا الاستثمار.

سلة الأبيض لحسم اللقب أمام الجهراء

3 مباريات في دوري كرة السلة اليوم

جابر الشريفي

تقام اليوم ثلاث مباريات في دوري السلة، حيث يلتقي العربي مع النصر، والقادسية مع كاظمة، والجهراء مع الكويت.

تشهد صالة يوسف الشاهين ببنادي كاظمة انطلاق منافسات الجولة التاسعة من الدور الثاني للدوري العام لكرة السلة، حيث يلتقي في الساعة 4:30 العربي مع النصر، تليها في 6:30 مباراة القادسية مع كاظمة، ثم تختتم المباريات في الساعة 8:30 بقاء الكويت مع الجهراء.

ويتصدر الكويت ترتيب الفرق برصيد 16 نقطة، يليه كاظمة بـ14، ثم الجهراء بـ13، ثم القادسية بـ11، ثم النصر بـ9، وأخيراً العربي برصيد 8 نقاط.

وتسرد مواجهة الكويت مع الجهراء في هذه الجولة، إذ يسعى الأبيض إلى الظفر بنقطة الفوز اللتين تغفلان له حسم لقب الدوري بغض النظر عن نتيجة مواجهته المقبلة مع كاظمة في الجولة الأخيرة الأربعاء المقبل، ولن تكون مواجهة الكويت سهلة مع منافسه الجهراء، الذي يحاول هو الآخر تحقيق الفوز لضمان المركز الثالث،

إذ سبق أن فاز الكويت على منافسه في الدور الأول بعد التمديد. ويمتلك الكويت الكثير من العناصر المميزة التي تميز بين الخبرة أمثال عبدالله الشمري وفهد السبيعي وحسين الخباز وأحمد المطيري والشباب أمثال محمد عدنان ومساعد العتيبي ويوسف الحمضان، في حين يعتمد الجهراء في مبارياته اليوم على جهود لاعبيه تركي حمود وعبدالعزیز ضاري ونابف الصندلي وأحمد فالج وبدر العثمان وأحمد سعود.

وفي المباراة الثانية، التي تجمع كاظمة مع القادسية، يبدو الأول مرشحاً لحصد نقطة الفوز نظراً لمعاناة منافسه الذي يغيب عنه معظم لاعبيه المميزين بسبب الإيقاف المفروض عليهم من لجنة المسابقات. ويخوض البرتقالي مباراته وعينه على مباراة الكويت مع الجهراء، حيث ينتظر من الأخير

هدية من أجل الحفاظ على أماله في اللقب، لأن خسارة الكويت ستؤجل حسم اللقب للجولة الأخيرة التي يلتقي بها كاظمة والأبيض. وتضاربت الأبناء حول مشاركة القادسية في المباراة من عدمها، إذ انسحب الفريق أمس الأول أمام الجهراء بعد حضور ثلاثة لاعبين فقط، علماً بأن القانون يتطلب مشاركة خمسة لاعبين في البداية. وفي المباراة الأخيرة التي تجمع النصر مع العربي من المتوقع أن تشهد المزيد من الندية والإثارة، نظراً لتقارب مستوى الفريقين، وبالرغم من عدم أهمية المباراة وإبتعاد الفريقين عن المقدمة فإنهما يسعيان إلى تحسين مركزيهما للخروج من ذيل الترتيب. ويضم الفريقان الكثير من العناصر المميزة أمثال يوسف عقاب وبدر العتيبي ومحمد نبيل من جانب النصر، ويوسف بورحمة ومحمد المطيري وفهد الرباح بالكويت.

البرموك بطل «الدرجة الأولى»

من جهة أخرى، نجح فريق نادي البرموك في حسم لقب دوري الدرجة الأولى لمصلحته قبل جولة من نهاية البطولة، وذلك بعد تغلبه على التضامن 71 - 59، أمس الأول، ضمن منافسات الجولة التاسعة من البطولة والتي شهدت أيضاً فوز الشباب على الصليبيخات 60 - 60.

ورفع البرموك رصيده إلى 14 نقطة، ويأتي الشباب بعده بـ13 نقطة، والساحل 11 نقطة، والصليبيخات 8 نقاط، وأخيراً التضامن 7 نقاط.

جانب من لقاء سابق بين الجهراء والكويت

المضاحكة

والعوضي بطلا

«قفز الحواجز»

نجح الفارس احمد المضاحكة بالجواد كلاسك في الفوز بالمركز الاول لارتفاع 135 سم مع جولة تمايز دون اخطاء وبيداء مميز في بطولة معاهد تشامبين الصحية للقفز على الحواجز بالمسيلة، وجاء الفارس خالد الخيزري بالجواد سيمبلي من نادي الصيد في المركز الثاني، والفارس عنان العنّان بالجواد كارفول ون في المركز الثالث.

وفي مسابقة الفئة المتقدمة على ارتفاع 125 سم، فاز الفارس عبدالله العوضي بالجواد ترون جراف من نادي المسيلة بالمركز الاول، وبالجواد ليونالادا بالمركز الثالث، وجاء ناصر العكشان بالجواد لي لورد في المركز الثاني.

وفي منافسات مسابقة الفئة المتوسطة، فاز الفارس راكان الحساوي بالمركز الاول، وأحمد العنّان بالمركز الثاني، والفارسة زينة العلي بالمركز الثالث، فازت الفارسة لبنى العيسى ببطولة الفئة المتقدمة، وجاء عبد الرحمن العوضي في المركز الثاني، وفهد المسعود ثالثاً.

العبدالرزاق يحقق المركز الأول في بطولة الإمارات

حقق متسابق الدراجات المائية يوسف عبدالرزاق كأسى المركز الأول والثالث في الجولة السادسة، وقبل الأخيرة، من بطولة موسم الامارات 2017 التي اختتمت مساء أمس الأول على شاطئ جزيرة ياس في أبوظبي بمشاركة 60 متسابقاً.

وأعرب عبدالرزاق عن بالغ سعادته لتحقيق المركز الاول في فئة "المعدل" لكبار المحترفين (جي بي) والثالث في فئة "الواقف" لكبار المحترفين (جي بي)، ورفع العلم الكويتي والصعود مرتين على منصة التتويج في هذا المحفل الدولي.

وقال الفائز أنه ابتعد عن منصات التتويج خلال بطولة هذا الموسم بسبب كثرة الأعطال الفنية لدراجته، إلا أنه استطاع تعويض جولاته السابقة بفوزة مرتين خلال هذه الجولة.

يذكر أن عبدالرزاق دخل موسوعة "غينيس" للأرقام القياسية الشهر الماضي كأول متسابق يحقق لقب بطولة العالم ثلاث مرات في فئة المعدل لكبار المحترفين (جي بي) تحت مظلة الاتحاد الدولي لرياضات المحركات البحرية.

منتخب الكويت للدراجات الهوائية ثالث الخليج

المنتخب الكويتي خلال تتويجه بالمركز الثالث

الهوائية ومدير المنتخبات عبدالله الشمري أن هذه البداية ستمثل انطلاقاً للإنجازات نحو منصات التتويج المتقدمة، وتحقيق المركز الأول، لتضاف إلى انجازات الرياضة الكويتية المختلفة في جميع المحافل والبطولات على المستويين الإقليمي والعالمي.

وأشار إلى أن لاعبي المنتخب الوطني يستعدون للمشاركة ضمن صفوف الفريق المحترف الكويتي (كارتوشو) في منافسات طواف لومبوك منتصف ابريل القادم في إندونيسيا، وكذلك المشاركة في بطولة طواف أذربيجان ضمن الفريق المحترف الكويتي. وأوضح أن لاعبي المنتخب الوطني ينافسون حالياً للتأهل إلى بطولة العالم للدراجات الهوائية في النرويج، مشيراً إلى أن منتخب الكويت للدراجات الهوائية شارك في بطولة العالم 2016، والتي أقيمت في قطر تحت اسم وعلم دولة الكويت.

ومثل المنتخب الكويتي في البطولة 6 لاعبين هم عبدالهادي العجمي، وعلي المسلم، وسيد جعفر العلي، وسلمان الصغار، وخالد الخليفة، وجراح المطيري، وذلك بقيادة المدرب اليوناني نيكولاس كومبينياكيس.

حقق منتخبنا الوطني، أمس الأول، المركز الثالث في الترتيب العام لمنافسات بطولة "خليجي 18" للدراجات الهوائية للطريق لكبار الشباب وفئة 19 للشاخصين، فيما جاءت الإمارات أولى، والبحرين ثانياً.

وأحرز منتخبنا المركز الثالث والميدالية البرونزية لمنافسات سباق الفرق ضد الساعة التي أقيمت على حلبة (الوسيل)، وكانت مسافة السباق 69 كيلومتراً، فيما جاءت الإمارات أولى والبحرين ثانياً.

استطاع لاعب المنتخب الكويت عبدالهادي العجمي تحقيق المركز الثالث والميدالية البرونزية لمنافسات سباق الفردي لكبار على مسافة 117 كيلومتراً، بينما جاء الإماراتي ماجد البلوشي اولاً، والقطري موسى خلفان ثانياً.

وحقق المنتخب الكويتي المركز الثالث والميدالية البرونزية في ترتيب الفرق لمنافسات سباق الفردي العام لكبار بزمن 8:39.07 ساعات، فيما جاء منتخب الإمارات اولاً بزمن 8:25.50 ساعات، ومنتخب البحرين ثالثاً بـ8:38.53 ساعات. وأكد مقرر اللجنة الكويتية للدراجات

... والزمالك في ضيافة رينجرز لتأكيد التفوق

حامد ومعروف يوسف وأحمد توفيق وأيمن حفني وستانلي وحسام باولو. على الجانب الآخر، يرفض فريق رينجرز الاستسلام في مهمته أمام الزمالك رغم الهزيمة الثقيلة في لقاء الذهاب، ويغيب عن صفوفه الثنائي نوبودو وأوكاجيو اللذان شاركوا في مباراة الذهاب وحصل كل منهما على بطاقة صفراء خلال اللقاء ليتم إيقافهما في مباراة العودة بعد تلقي البطاقة الصفراء الثانية.

أبوالفتوح في قيادة الجبهة اليسرى وأسامة إبراهيم في الجبهة اليمنى. كما ينوي جهاز الزمالك استمرار الدفع بحسام باولو مهاجم الفريق في الخط الأمامي على حساب باسم مرسى الذي تواجد على مقاعد البدلاء في لقاء الذهاب قبل المشاركة بالشلوط الثاني كديل.

ويعد التشكيل الأقرب للزمالك أمام رينجرز مكوناً من جنش في حراسة المرمى وأحمد أبوالفتوح وعلي جبر وإسلام جمال وأسامة إبراهيم وطارق

يجل في السادسة مساء اليوم فريق الزمالك ضيفاً على نظيره رينجرز النيجيري في إياب دور الـ 32 لدوري أبطال إفريقيا بملعب نامدي أزيكو في ولاية إينوجو النيجيرية. ونجح فريق الزمالك في الفوز على رينجرز بنتيجة 1/4 في مباراة الذهاب باستاد السلام بالقاهرة مما يسهل من مهمة المارد الأبيض في مباراة العودة بنيجيريا حيث سيكون صاحب الأرض مطالباً بالفوز بثلاثية نظيفة للتأهل وهو أمر يصعب حدوثه في ظل الفوارق الفنية الكبيرة بين الفريقين.

ورغم الفوز الكبير في مقعة الذهاب شدد محمد حلمي المدير الفني للزمالك خلال حديثه مع اللاعبين قبل المباراة على ضرورة أخذ عبء مما فعله فريق برشلونة منذ عدة أيام بعد نجاحه في تحويل تأخره أمام باريس سان جيرمان بريابية نظيفة في ذهاب دور الـ 16 لدوري أبطال أوروبا ليفوز في الإياب بنتيجة 1/6 ويتأهل وهو ما يمكن حدوثه مع أي ناد آخر لأن كرة القدم لا تعترف سوى بالجهد والعرق داخل الملعب.

وتشهد مباراة الزمالك ورينجرز إجراء بعض التعديلات في التشكيل الأبيض حيث سيتولى محمود عبدالرحيم جنش حراسة المرمى في ظل غياب أحمد الشناوي الذي تخلف عن السفر مع البعثة لإصابته بكدمة في الوجه. كما يدرس جهاز الزمالك تأمين وسط ملعبه بزيادة عدد اللاعبين في خط الوسط واللعب بثلاثي بعدما خاض مباراة الذهاب بطارق حامد وحيدا في وسط الملعب لرغبته في زيادة الفاعلية الهجومية وهو ما أتى بثماره وأحرز 4 أهداف.

واقرب الثلاثي طارق حامد ومعروف يوسف وأحمد توفيق من الوجود في تشكيلة الزمالك الأساسية أمام رينجرز وكذلك استمرار الناشئ أحمد

الأهلي يتسلح بـ«التاريخ» لإسقاط بيدفيست

جانب من مباراة الأهلي وبيدفيست

ويتسلح المارد الأحمر بعامل التاريخ لإسقاط الفريق الجنوب إفريقي المُلقب بالـ«أفيست» في رحلة استعادة «الأميرة الإفريقية» التي غابت عن الأهلي منذ عام 2013.

واستقر حسام البدرى على التشكيل الذي سيخوض به لقاء اليوم ويضم كل من شريف إكرامي في حراسة المرمى وسعد سمير وأحمد حجازي ومحمد هاني وأحمد فتيحي وعمرو السولية وحسام عاشور وعلي معلول ووليد سليمان وعبدالله السعيد وعمرو جمال.

في المقابل، يسعى جافن هانت المدير الفني لفريق بيدفيست إلى الإطاحة بالمارد الأحمر من البطولة الإفريقية رغم فارق الخبرات والتاريخ لصالح بطل مصر، معتمداً على الإصرار والعزيمة وسلاح الجماهير للفوز والتأهل على حساب الأهلي.

يخوض فريق الأهلي في الرابعة والنصف من عصر اليوم، مباراة مهمة مع بيدفيست الجنوب إفريقي في إياب دور الـ 32 لبطولة دوري أبطال إفريقيا وهي المباراة التي يخوضها المارد الأحمر وسط ظروف صعبة بسبب لعنة الإصابات التي ضربت الفريق وحرّمته من الثلاثي حسام غالى وجونيور أجايي وكريم نديفيد، ويضم هذا الثلاثي لمرواح محسن الذي أجرى جراحة الصليبي قبل عدة أسابيع.

ويدخل بطل مصر مباراة اليوم وأمامه أكثر من خيار للتأهل لدوري المجموعات هي الفوز بآية نتيجة أو التعادل بآية نتيجة ولا يرغب المارد الأحمر في الخضارة بهدف حتى لا يلجا لضربات الجزاء الترجيحية التي حرمت الأهلي من بطولة السوبر المحلي الأخيرة أمام الزمالك بالإمارات. وعقد حسام البدرى أكثر من جلسة مع لاعبيه خلال الفترة الماضية تحدث معهم خلالها عن قوة صاحب الأرض ودوافعه للتأهل في لقاء اليوم، وشدد على ضرورة اللعب للفوز منذ بداية اللقاء وعدم اللجوء للدفاع لأن عواقب ذلك قد تكون كبيرة،

عمومية الأهلي

تفوض المجلس

اعتماد الميزانية

فوضت عمومية النادي الأهلي مجلس الإدارة، برئاسة محمود طاهر، لاعتماد ميزانية النادي للعام الماضي وذلك لعدم اكتمال النصاب القانوني للتصويت على الميزانية بحضور ربع عدد المسجلين في العمومية على الأقل لتتم إحالة الميزانية إلى مجلس الإدارة لاعتمادها وإرسالها للجهاز المركزي للمحاسبات.

وحضر في عمومية الأهلي أمس الأول الجمعة 4107 أعضاء لكن تم تسجيل 974 عضواً للتصويت بالميزانية، وهو أقل من العدد المطلوب بحضور 1014. كانت الجمعية العمومية للأهلي تأجلت لمدة 24 ساعة، لتقام الجمعة بدلا من الخميس، بسبب عدم اكتمال النصاب القانوني للحضور.

من جانبه قال محمود طاهر، إن مجلس الإدارة ملتزم بلائحة الجهة الإدارية ممثلة في مديرية الشباب والرياضة الخاصة بالجمعيات العمومية فيما يتعلق بالتصويت على بنود اجتماع الجمعية العمومية بعد عدم اكتمال النصاب القانوني للتصويت على جدول الأعمال، وأوضح طاهر، أن مجلس الإدارة كان يمتنى حضوراً أكبر من جانب أعضاء الجمعية العمومية، لمنافسة جدول الأعمال إلا أنه اضطر للائتمار باللوائح، وعدم مناقشة البنود بشكل رسمي بعد أن أصبح المجلس مفوضاً بالموافقة على جدول الأعمال، نتججة عدم اكتمال النصاب القانوني للتصويت.

جانب من مباراة الزمالك ورينجرز بالقاهرة

فرحة لاعبي تشلسي بعد إحراز الهدف الثاني في مرمى ستوك سيتي

تشلسي يعزز صدارته وأرسنال يواصل كبوته

تابع تشلسي زحفه نحو إحراز لقب بطل الدوري الإنجليزي الممتاز لكرة القدم، بفوز صعب خارج ملعبه أمس على ستوك سيتي 2-1، في حين عمق وست بروميتش البيون جراح أرسنال ومدربه الفرنسي إرسين فينغر بفوزه عليه 3-1 في المرحلة التاسعة والعشرين.

هزيمة جديدة لأرسنال

في المقابل، منى أرسنال بهزيمته الرابعة في آخر خمس مباريات في الدوري المحلي أمام وست بروميتش، ففشل في تضيق الفارق مع ليفربول صاحب المركز الرابع الذي يتقدم عليه بفارق 5 نقاط مع خوضه مباراة أكثر.

وتقدم وست بروميتش بكرة رأسية لكريغ داوسون في الدقيقة 12، لكن سانتشين رد مباشرة بعدها بثلاث دقائق بعد دربةكة أمام المرمى.

ثم تقدم وست بروميتش بواسطة الدولي البولندي هال روبسون كانو، بعد ثاني لمسة له من دخوله مكان الفنزويلي خوسيه سولومون روندون، مستغلا سوء تفاهم بين حارس أرسنال ودفاعه. ووجه أصحاب الأرض الضربة القاضية لأرسنال عن طريق رأسية أخرى لدواسون الذي طار فوق

تسبب غاري كاهيل في ضربة جزاء ضد فريقه تشلسي، لكنه منح فريقه هدفاً غالباً ليقوده إلى التقدم خطوة جديدة على طريق استعادة لقب الدوري الإنجليزي لكرة القدم بفوز ثمين ومتأخر 2-1 على مضيفه ستوك سيتي.

ورفع تشلسي رصيده إلى 69 نقطة متقدماً بفارق 13 نقطة عن منافسه المباشر توتنهام الذي يفتقد ساوثامبتون اليوم. وخاض "البلوز" اللقاء في غياب مهاجمهم البلجيكي المتألق إدين هازارد، لكنهم نجحوا في التقدم على ستوك سيتي الصعب المراس على ملعبه بهدف البرازيلي ويليان من ركلة حرة على الجهة اليسرى خطأ تقديرها حارس ستوك لي غرانت (13).

لكن ستوك عادل الأرقام عندما احتسب له الحكم ركلة جزاء اثر دفع غاري كاهيل أحد لاعبي الفريق المنافس داخل المنطقة فأنبرى لها بنجاح جون والترز (38).

غير أن كاهيل عوض خطاه بتسجيل هدف الفوز قبل نهاية

مهمة تأرية لمانشستر سيتي أمام ليفربول

استمرت مطالبة مشجعي أرسنال الإنجليزي برحيل المدرب الفرنسي إرسين فينغر عن النادي، وذهب بعضهم إلى حد دفع بدل استئجار طائرة من أجل رفع لافتة وممرت الطائرة أمس فوق ملعب "ذي هاوثورنر" قبيل انطلاق مباراة أرسنال ومضيفه وست بروميتش البيون، في المرحلة التاسعة والعشرين من الدوري الإنجليزي الممتاز. وكتب على اللافتة التي جالت بها

الدور ثمن النهائي لدوري الانبطل. ويحتل سيتي المركز الثالث في ترتيب الدوري الإنجليزي برصيد 56 نقطة مقابل 55 للليفربول الرابع الذي خاض مباراة أكثر. ونشاهد الظهير الأيمن لمانشستر سيتي الفرنسي باكاري سانيا زملاءه تعويض الخروج القاري، متوقعاً "ردة فعل من الفريق، واتطلع إلى اظهار المزيد من الرغبة والتشغف".

مقابل، وتعادل سندرلاند وبيربلي سلباً. وستيفن جيرارد يبرهن من جديد أنه قائد الفريق، حيث قاد فريقه إلى الفوز على أرسنال 2-1. وستيفن جيرارد يبرهن من جديد أنه قائد الفريق، حيث قاد فريقه إلى الفوز على أرسنال 2-1.

مقابل، وتعادل سندرلاند وبيربلي سلباً. وستيفن جيرارد يبرهن من جديد أنه قائد الفريق، حيث قاد فريقه إلى الفوز على أرسنال 2-1.

مقابل، وتعادل سندرلاند وبيربلي سلباً. وستيفن جيرارد يبرهن من جديد أنه قائد الفريق، حيث قاد فريقه إلى الفوز على أرسنال 2-1.

مقابل، وتعادل سندرلاند وبيربلي سلباً. وستيفن جيرارد يبرهن من جديد أنه قائد الفريق، حيث قاد فريقه إلى الفوز على أرسنال 2-1.

بيليرين الخيار الأول لمشجعي «السيتيزن»

كشف استطلاع أجرته صحيفة "مانشستر إيفينينغز" البريطانية أن مشجعي نادي مانشستر سيتي لكرة القدم يفضلون الإسباني، هيكتور بيليرين، كخيار أول لتعزيز دفاع الفريق الذي يقوده المدرب بيت غوارديولا.

وبنسبة 23 في المئة، جاء بيليرين (أرسنال) على رأس اللاعبين الذين يفضلهم مشجعو مان سيتي للانضمام للفريق، يليه الإيطالي ليوناردو بونوتشي (يوفنتوس) بنسبة 14 في المئة، ثم داني روز (توتنهام) في المركز الثالث 11 في المئة.

أما الإسباني إيسكو الأروكون الذي لم يجد حتى الآن عقده مع ريال مدريد الذي ينتهي في 2018، فجاء في المركز الرابع بنسبة 10 في المئة حاله حال لاعب أرسنال المعزول ليورنموث، جاك ويلشير.

ومن المرجح أن تمنح إدارة مان سيتي ليورديولا ميزانية قدرها 230 مليون يورو لتعزيز صفوف الفريق وضم لاعبين جدد في موسم الانتقالات الصيفي المقبل، بحسب ما ذكرته صحيفة "أس" الرياضية.

جمهور المدفعية يستعين بالطائرات لرحيل فينغر

صورة اللافتة التي نقلتها الطائرة فوق ملعب «ذي هاوثورنر»

شيء إضافي أقوله في هذه المسألة. كل مؤتمر صحفي أصبح يتمحور حول هذا الموضوع ونحن تحدثنا عنه بما فيه الكفاية.

وسبق ليفنغر أن أكد بعد خسارة لقاء الذهاب أمام بايرن ميونخ (5-1)، أنه سيكون مدرباً في الموسم المقبل، وإن لم يكن على رأس الجهاز الفني لناديه الحالي، مشيراً إلى أنه سيستخذ قراره بشأن مستقبله بحلول مارس أو أبريل المقبلين.

على أرسنال منذ 1996، بعد الخسارة المذلة التي مني بها الفريق في الدور ثمن النهائي لمسابقة دوري أبطال أوروبا على يد بايرن ميونخ الألماني (2-10 كنتيجة إجمالية لمباراتي الذهاب والإياب). وهناك حديث عن أن إدارة النادي عرضت على المدرب البالغ 67 عاماً تجديد عقده عامين إضافيين.

ورفض فينغر الحديث عن موضوع العقد، وقال في مؤتمر صحفي عشية لقاء وست بروميتش "ليس لدي أي

الطائرة فوق الملعب" لا عقد، ارحل فينغر". في إشارة إلى انتهاء عقد المدرب الفرنسي الصيفي المقبل، وعدم رغبة معظم مشجعي النادي في تجديده، لفضله في قيادة الأخير إلى لقب الدوري المحلي للمرة الأولى منذ 1994.

لكن وبعد 16 دقيقة من انطلاق المباراة، مرت طائرة أخرى فوق الملعب تحمل لافتة كتب عليها "ثقت بارسين. الاحترام لارسين فينغر".

وتزايد الضغط على فينغر الذي يشرف

استمرت مطالبة مشجعي أرسنال الإنجليزي برحيل المدرب الفرنسي إرسين فينغر عن النادي، وذهب بعضهم إلى حد دفع بدل استئجار طائرة من أجل رفع لافتة وممرت الطائرة أمس فوق ملعب "ذي هاوثورنر" قبيل انطلاق مباراة أرسنال ومضيفه وست بروميتش البيون، في المرحلة التاسعة والعشرين من الدوري الإنجليزي الممتاز. وكتب على اللافتة التي جالت بها

إنبيستا رفض عرضاً بـ 35 مليون يورو سنوياً

ذكرت صحيفة أس الرياضية أن لاعب وسط برشلونة أندريس إنبيستا، الذي ينتهي عقده مع النادي الكتالوني يونيو 2018، رفض عرضين من أندية كرة قدم صينية، بلغت قيمة أحدهما 35 مليون يورو صافي في الموسم الواحد.

وأوضحت الصحيفة أن قائد البرشا، الذي سيكمل عامه 33 في مايو المقبل، رفض هذين العرضين رغم وجود إصرار من جانب أندية العملاق الآسيوي بشكل جعله يتردد، بحسب "أس".

وكان إنبيستا دفع الجميع للشك بشأن نيته تجديد عقده مع برشلونة، حين قال الخميس الماضي: "في كل الأحوال، إنبيستا والبرشا لن يواجها أي مشكلة مطلقاً".

وأضاف بطل العالم مع "الماتادور" الإسباني في 2010 بجنوب إفريقيا في تصريحاته: "لم أقل أي شيء يفيد بانني لن أجد تعاقدي، رغتي هي

ذكرت صحيفة أس الرياضية أن لاعب وسط برشلونة أندريس إنبيستا، الذي ينتهي عقده مع النادي الكتالوني يونيو 2018، رفض عرضين من أندية كرة قدم صينية، بلغت قيمة أحدهما 35 مليون يورو صافي في الموسم الواحد.

وأوضحت الصحيفة أن قائد البرشا، الذي سيكمل عامه 33 في مايو المقبل، رفض هذين العرضين رغم وجود إصرار من جانب أندية العملاق الآسيوي بشكل جعله يتردد، بحسب "أس".

وكان إنبيستا دفع الجميع للشك بشأن نيته تجديد عقده مع برشلونة، حين قال الخميس الماضي: "في كل الأحوال، إنبيستا والبرشا لن يواجها أي مشكلة مطلقاً".

وأضاف بطل العالم مع "الماتادور" الإسباني في 2010 بجنوب إفريقيا في تصريحاته: "لم أقل أي شيء يفيد بانني لن أجد تعاقدي، رغتي هي

ذكرت صحيفة أس الرياضية أن لاعب وسط برشلونة أندريس إنبيستا، الذي ينتهي عقده مع النادي الكتالوني يونيو 2018، رفض عرضين من أندية كرة قدم صينية، بلغت قيمة أحدهما 35 مليون يورو صافي في الموسم الواحد.

وأوضحت الصحيفة أن قائد البرشا، الذي سيكمل عامه 33 في مايو المقبل، رفض هذين العرضين رغم وجود إصرار من جانب أندية العملاق الآسيوي بشكل جعله يتردد، بحسب "أس".

وكان إنبيستا دفع الجميع للشك بشأن نيته تجديد عقده مع برشلونة، حين قال الخميس الماضي: "في كل الأحوال، إنبيستا والبرشا لن يواجها أي مشكلة مطلقاً".

وأضاف بطل العالم مع "الماتادور" الإسباني في 2010 بجنوب إفريقيا في تصريحاته: "لم أقل أي شيء يفيد بانني لن أجد تعاقدي، رغتي هي

تغريم يونايته بسبب تصرفات لاعبيه

غرم مانشستر يونايتد الإنجليزي بمبلغ 20 ألف جنيه استرليني (23 ألف يورو، 25 ألف دولار)، بعد قبوله التهمة الموجهة إليه من الاتحاد المحلي للعبة بعدم تمكنه من السيطرة على لاعبيه خلال مباراة الاثنين الماضي ضد تشلسي في ربع نهائي مسابقة الكأس.

وقررت هذه الغرامة على يونايتد، الذي تنازل عن لقب الكأس بخسارته المباراة صفر-1، لأن عدداً من لاعبيه أحاطوا بالحكم مايكل أوليفر ودخلوا في مشادة كلامية معه بسبب طرده زميله الإسباني أندر هيريرا في الدقيقة 35.

ونال هيريرا الإنذار الثاني

بسبب تدخلاته المتكررة على البلجيكي إدين هازارد، وذلك بعد ثوانٍ من التحذير الذي وجهه الحكم إلى قائد يونايتد كريس سمولينغ بضرورة التوقف عن ارتكاب الأخطاء على صانع ألعاب تشلسي.

وقال الاتحاد الإنجليزي أمس الأول في بيان: "غرم مانشستر يونايتد بـ 20 ألف جنيه استرليني بعدما قبل النادي التهمة التي وجهها إليه الاتحاد الإنجليزي، ووافق على العقوبة التي تفرض في مثل هذه الحالات".

وسيعقب هيريرا وزميله المهاجم السويدي زلاتان إبراهيموفيتش، متصدراً ترتيب

بسبب تدخلاته المتكررة على البلجيكي إدين هازارد، وذلك بعد ثوانٍ من التحذير الذي وجهه الحكم إلى قائد يونايتد كريس سمولينغ بضرورة التوقف عن ارتكاب الأخطاء على صانع ألعاب تشلسي.

وقال الاتحاد الإنجليزي أمس الأول في بيان: "غرم مانشستر يونايتد بـ 20 ألف جنيه استرليني بعدما قبل النادي التهمة التي وجهها إليه الاتحاد الإنجليزي، ووافق على العقوبة التي تفرض في مثل هذه الحالات".

وسيعقب هيريرا وزميله المهاجم السويدي زلاتان إبراهيموفيتش، متصدراً ترتيب

مباريات اليوم		
التوقيت	المباراة	القناة الناقلة
الدوري الإنجليزي		
3:00	ميدلزبره x مانشستر يونايتد	beINSPORTS HD2
5:15	توتنهام x ساوثامبتون	beINSPORTS HD2
7:30	مانشستر سيتي x ليفربول	beINSPORTS HD2
الدوري الإيطالي		
2:30	امبولي x نابولي	beINSPORTS HD4
5:00	كالياري x لاتسيو	beINSPORTS HD8
5:00	سمبدوريا x يوفنتوس	beINSPORTS HD4
10:45	روما x ساسولو	beINSPORTS HD4
الدوري الإسباني		
2:00	ليغانيس x ملقا	beINSPORTS HD3
6:15	اتلتيكو مدريد x اشبيلية	beINSPORTS HD3
10:45	برشلونة x فالنسيا	beINSPORTS HD3

الريال يواصل انتفاضة ويتعد في الصدارة

واصل ريال مدريد انتفاضة وابتعد مؤقتاً بـ 5 نقاط في الصدارة بفوزه الثمين على مضيفه أتلتيك بلباو 2-1 أمس، على ملعب "سان ماميس" في بلباو بالمرحلة الثامنة والعشرين من الدوري الإسباني لكرة القدم.

وحقق النادي الملكي الساعي إلى لقبه الأول في الليغا منذ عام 2012، الأهم وانتصر للمرة الـ 20 هذا الموسم والثالثة على التوالي منذ سقوطه في فخ التعادل أمام ضيفه لاس بالماس 3-3 مطلع الشهر الجاري.

وعزز ريال مدريد موقعه في الصدارة برصيد 65 نقطة مع مباراة مؤجلة أمام مضيفه سلتا فيغو لم يحدد لها أي موعد حتى الآن، فشدد الخناق على مطارده المباشر وغممه التقليدي برشلونة حامل اللقب الذي يتنظره مباراة صعبة أمام ضيفه فالنسيا اليوم في ختام المرحلة.

وكان أتلتيك بلباو صاحب الإفضلية في بداية المباراة وحاول الضغط على ضيوفه الذين كانوا على استعداد وابتعدوا الخطر عن مرمى حارسهم الدولي الكوستاريكي كيلور نافاس، بل أنهم سجلوا هدفاً عبر نجمهم البرتغالي كريستيانو رونالدو من مسافة قريبة اثر تلقيه كرة من المدافع داني كارفخال بيد أن الحكم الغاء بداعي التسلل (10).

ونجح ريال مدريد في افتتاح التسجيل إثر هجمة منسقة عندما مرر كاسيميرو كرة في منتصف الملعب

واصل ريال مدريد انتفاضة وابتعد مؤقتاً بـ 5 نقاط في الصدارة بفوزه الثمين على مضيفه أتلتيك بلباو 2-1 أمس، على ملعب "سان ماميس" في بلباو بالمرحلة الثامنة والعشرين من الدوري الإسباني لكرة القدم.

وحقق النادي الملكي الساعي إلى لقبه الأول في الليغا منذ عام 2012، الأهم وانتصر للمرة الـ 20 هذا الموسم والثالثة على التوالي منذ سقوطه في فخ التعادل أمام ضيفه لاس بالماس 3-3 مطلع الشهر الجاري.

وعزز ريال مدريد موقعه في الصدارة برصيد 65 نقطة مع مباراة مؤجلة أمام مضيفه سلتا فيغو لم يحدد لها أي موعد حتى الآن، فشدد الخناق على مطارده المباشر وغممه التقليدي برشلونة حامل اللقب الذي يتنظره مباراة صعبة أمام ضيفه فالنسيا اليوم في ختام المرحلة.

وكان أتلتيك بلباو صاحب الإفضلية في بداية المباراة وحاول الضغط على ضيوفه الذين كانوا على استعداد وابتعدوا الخطر عن مرمى حارسهم الدولي الكوستاريكي كيلور نافاس، بل أنهم سجلوا هدفاً عبر نجمهم البرتغالي كريستيانو رونالدو من مسافة قريبة اثر تلقيه كرة من المدافع داني كارفخال بيد أن الحكم الغاء بداعي التسلل (10).

ونجح ريال مدريد في افتتاح التسجيل إثر هجمة منسقة عندما مرر كاسيميرو كرة في منتصف الملعب

واصل ريال مدريد انتفاضة وابتعد مؤقتاً بـ 5 نقاط في الصدارة بفوزه الثمين على مضيفه أتلتيك بلباو 2-1 أمس، على ملعب "سان ماميس" في بلباو بالمرحلة الثامنة والعشرين من الدوري الإسباني لكرة القدم.

وحقق النادي الملكي الساعي إلى لقبه الأول في الليغا منذ عام 2012، الأهم وانتصر للمرة الـ 20 هذا الموسم والثالثة على التوالي منذ سقوطه في فخ التعادل أمام ضيفه لاس بالماس 3-3 مطلع الشهر الجاري.

وعزز ريال مدريد موقعه في الصدارة برصيد 65 نقطة مع مباراة مؤجلة أمام مضيفه سلتا فيغو لم يحدد لها أي موعد حتى الآن، فشدد الخناق على مطارده المباشر وغممه التقليدي برشلونة حامل اللقب الذي يتنظره مباراة صعبة أمام ضيفه فالنسيا اليوم في ختام المرحلة.

وكان أتلتيك بلباو صاحب الإفضلية في بداية المباراة وحاول الضغط على ضيوفه الذين كانوا على استعداد وابتعدوا الخطر عن مرمى حارسهم الدولي الكوستاريكي كيلور نافاس، بل أنهم سجلوا هدفاً عبر نجمهم البرتغالي كريستيانو رونالدو من مسافة قريبة اثر تلقيه كرة من المدافع داني كارفخال بيد أن الحكم الغاء بداعي التسلل (10).

ونجح ريال مدريد في افتتاح التسجيل إثر هجمة منسقة عندما مرر كاسيميرو كرة في منتصف الملعب

لاعبو الريال يحتفلون بالهدف الأول

روس براون يضع رؤيته لتطوير «فورمولا 1»

جانب من سباقات فورمولا 1

بعد تراجع نسبة المشاهدين خلال السنوات الماضية، يسعى المدير الإداري الجديد للفورمولا 1 روس براون إلى تطوير السباقات، وتحسين عاملي الاستعراض والاستقطاب الجماهيري.

يعتزم المدير الإداري الجديد لبطولة العالم في الفورمولا واحد البريطاني روس براون إنشاء لجنة مستقلة من الخبراء بهدف تطوير الرؤية المستقبلية لسباقات الفئة الأولى.

وتعيش الفورمولا واحد مرحلة حساسة مع تراجع نسبة المشاهدين، سواء كان على مدرجات الحلقات أو أمام الشاشات.

ويعاني منظمو السباقات لجمع الأموال اللازمة لنيل حق الاستضافة للسباقات، كما أن هيمنة فريق مرسيدس على مجريات البطولة في المواسم الثلاثة الأخيرة أثر سلباً على شعبية هذه الرياضة.

ولمعد من التراجع، يرغب المالكون الجدد لبطولة العالم شركة «ليبرتي ميديا» في تطبيق رؤيتها التسويقية ويعتزمون زيادة عدد السباقات، خصوصاً في الولايات المتحدة التي تستضيف سباقاً واحداً من أصل 20 مدرجة على روزنامة 2017 (تكتساب في أكتوبر).

ومن أجل تعزيز قدراتها في مستقبل البطولة على الأمد الطويل بهدف تحسين عاملي الاستعراض والاستقطاب

40 عاما بقيادة «العراب» بيرني إيكليستون، إلى خيرات براون، المدير التقني السابق لفريق الميركاتور وفيراري والمدير السابق لفريق هوندا وبروان جي بي ومرسيدس، ومنحته منصب المدير الإداري لرياضة المحركات في فورمولا واحد.

براون يضع رؤيته

وضع براون رؤيته الخاصة لمستقبل البطولة على الأمد الطويل بهدف تحسين عاملي الاستعراض والاستقطاب

وقال براون لموقع «أوتوسبورت» المتخصص برياضة المحركات «سكوتون لدينا بعض الخبراء أشخاص معروفون في هذه الصناعة، للعمل مع إدارة فورمولا واحد (فوم) أشخاص يحظون باحترام الناس بحسب تقييمي».

وتابع «لن يكون فريقاً كبيراً، بل ستكون من خمسة أو ستة أشخاص فقط، لكن ستكون هناك القدرات الكافية بحسب خبرتي ومعرفتي للتمكن من خلق وتقديم المقترحات المنطقية لما نريد القيام به،

ولتقديم المعطيات الخاصة بهذه العملية».

توقع وجود معارضين

وتوقع براون أن يكون هناك كعادة معارضين لبعض

القرارات، خصوصاً في ما يتعلق بالتكلفة المادية، مشيراً في الوقت ذاته إلى أن أعضاء اللجنة المستقلة سيركزون في عملهم على كيفية تحسين الناجز خلال السباقات، وهي المسألة التي شغلت الكثيرين هاميلتون وعدد من المعنيين في عالم الفئة الأولى.

وأعتقد الكثيرون أن التعديلات الجذرية التي أدخلها الاتحاد الدولي للسيارات «فيا» على النواحي اللستيبالية في سيارات 2017، ستساعد في إعادة الإشارة والحماس إلى

السباقات وستسمح بالمزيد من التجاوزات على الحلبة. إلا أن التعديلات الجديدة قد لا تحقق الهدف المرجو منها بحسب ما ألمح سائق مرسيدس البريطاني لويس هاميلتون وعدد من المعنيين في عالم الفئة الأولى.

مساعدة سيميوني على رادار ريفر بليت

الإسباني منذ 2011، وأوضح برينو أن غاياردو سيتترك ريفر بليت في ديسمبر المقبل بنهاية العقد الجديد الذي وقعه مع النادي في أواخر 2016.

وكان غاياردو أشار في ديسمبر الماضي إلى إمكانية رحيله عن تدريب الفريق الذي يتولى مسؤوليته منذ منتصف 2014، مشيراً إلى شعوره «ببعض الإجهاد»، ولكنه قرر في النهاية البقاء مع الفريق هذا الموسم لقيادته في كأس ليبرتادوريس والدوري الأرجنتيني.

وقاد غاياردو فريق ريفر بليت للفوز بستة ألقاب، لكنه يأتي حالياً خلف بوكا جونيورز منضمم الدوري الأرجنتيني بفارق 11 نقطة.

(د ب أ)

بورغوس

أكد خورخي برينو نائب رئيس نادي ريفر بليت الأرجنتيني لكرة القدم أن جرمان «مونو» بورغوس المدرب المساعد للأرجنتيني ديفغو سيميوني المدير الفني لأتلتيكو مدريد الإسباني ضمن دائرة المرشحين لتدريب ريفر بليت.

وأشار برينو في تصريحات تلفزيونية بالأرجنتين إلى أن بورغوس ضمن حسابات ناديه كأحد المرشحين لتدريب ريفر بليت خلفاً للمدرب الحالي مارسيلو غاياردو.

وأشارت مصادر بالنادي إلى أن غاياردو سيتترك تدريب الفريق بنهاية الموسم الحالي.

وكان بورغوس (47 عاماً) حارساً لمرمي ريفر بليت في الفترة من 1994 إلى 1999 وقاد الفريق للفوز بلقبين دوليين أحدهم هو كأس ليبرتادوريس في 1996.

ويعمل بورغوس مساعداً لمواطنه سيميوني في تدريب أتلتيكو مدريد

سوك يزيج نيشيكوري من «إنديان ويلز»

موسمه الواعد الذي استهلته بإحراز لقب بطولة أستراليا المفتوحة، أولى البطولات الأربع الكبرى. وعند السيدات، تخلصت الروسية المخضمة سفيلانا كوزنتسوا المصنفة ثامنة من التشكيكية كارولينا بليسكوفا الثالثة، وبلغت المباراة النهائية بالفوز عليها 6-7 (7-5) و6-7 (7-2).

وسكوتون النهائي روسيا بحنا، لأن كوزنتسوا ستواجه مع مواطنتها بلينا فيستينا الرابعة عشرة والتي تغلبت على الفرنسية كريستينا مالدينوفيتش 6-3 و4-6.

وتأمل كوزنتسوا أن تؤكد عودتها بحسبها مواجهتها الأولى على الإطلاق مع فيستينا (30 عاماً)، الباحثة عن لقبها الاحترافي الثالث فقط في مسيرتها (اللقب الآن يعودان إلى عام 2013 في دورتي إيستبورن وهويرت)، في حين أن مواطنتها توجت خلال مشوارها بل 18 لقباً.

ودع الياباني كي نيشيكوري المصنف رابعا دورة إنديان ويلز الأميركية في كرة المضرب، أولى دورات الألف نقطة للماسترز، من الدور ربع النهائي بخسارته أمام الأميركي جاك سوك 6-2 و3-6 و6-2.

ويعتبر الفوز على نيشيكوري إنجازاً كبيراً لسوك، لأنه يبلغ الدور نصف النهائي لإحدى دورات الماسترز للمرة الأولى في مسيرته وحسب، بل لأنه انتصاره الأول على لاعب مصنف بين خمسة الأوائل في العالم.

ويلتقي سوك في دور الأربعة السويسري روجيه فيدرر المصنف تاسعا، والذي استعاد من انسحاب منافسه الأسترالي نيك كيريبوس بسبب التسمم، ليحجز بطاقة نون أن يلعب.

وكان فيدرر تخطف غريمه الإسباني رافايل نادال في الدور الرابع، وسيحاول السويسري البالغ 35 عاماً مواصلة

الأميركي سوك

أدفوكات يقرر الاعتزال في نهاية الموسم

وبفارق 10 نقاط عن بشكتاش المتصدر، والخسارة الجمعة أمام فوننيا سبور، كانت الخامسة هذا الموسم لفريق يعج بالنجوم وعلى رأسهم الهولندي روبن بيرسي والدنماركي سابمون كياير.

وبر أدفوكات الوضع المخيب لفريقه بالقول، إنه تسلم منصبه قبيل انطلاق الموسم، ولم يكن بإمكانه اتخاذ الخطوات المناسبة لتعزيز حظوظه بإحراز اللقب، مضيفاً «بعض اللاعبين بالنسبة لنا لا يتمتعون باللياقة البدنية والجاهزية اللازمين لهذا المستوى».

وأثار التعاقد مع أدفوكات، الفائز بلقب كل من الدوري الهولندي مع ايندهوفن والاسكتلندي مع رينجرز والروسي مع زينيت سان بطرسبرغ الذي توج معه أيضاً بكأس الاتحاد الأوروبي والكأس السوبر الأوروبية عام 2008، جدلاً في هولندا لأنه كان يشغل منصب مساعد مدرب المنتخب الوطني عندما قرر الانتقال إلى الدوري التركي.

كشف المدرب الهولندي ديك أدفوكات أنه سيتترك فريقه الحالي فنريغشه التركي، وسيضع حداً لمسيرته في نهاية الموسم الحالي.

وقال المدرب الهولندي البالغ 69 عاماً، بعد خسارة فنريغشه على أرضه أمام فوننيا سبور 2-3 الجمعة في الدوري المحلي، «لقد اتخذت القرار مبني ساترك منصبني في الختام (ختام الموسم)، وأترك منصبني يعني باني ساعتز».

وواصل: «إنهاء مشوارني لن يكون مع فنريغشه وحسب، فنريغشه سيكون فرريقي الأخير».

وتسلم أدفوكات، الذي أشرف خلال مسيرته التدريبية الطويلة على ما يزيد على 15 فريقاً ومنتخباً (خصوصاً بليجكا وروسيا) آخرها زينيت سان بطرسبرغ الروسي وسندرلاند الإنكليزي، مهمة تدريب فنريغشه الصيف الماضي بعدد لعام واحد.

لكن جمهور النادي التركي ليس راضياً عن أداء الفريق، الذي فقد الأمل منطقياً بالمنافسة على اللقب، لأنه يحتل المركز الرابع بعد 24 مرحلة

إعادة انتخاب لو غرايت رئيساً للاتحاد الفرنسي

لو غرايت

أعادت الجمعية العمومية للاتحاد الفرنسي لكرة القدم أمس، انتخاب نويل لو غرايت رئيساً للاتحاد لولاية جديدة من 4 سنوات بعد نيته 57.4 في المئة من الأصوات.

ويرأس لو غرايت (75 عاماً) الاتحاد الفرنسي منذ عام 2011 بعد أن انتخب حينها لإكمال ولاية سلفه بيار اسكالكيت، الذي استقال من منصبه عقب فضيحة المنتخب الفرنسي في مونديال جنوب إفريقيا عام 2010.

تم انتخاب لو غرايت لولاية كاملة في ديسمبر 2012، وأضيفت أمس، أربعة أعوام أخرى لمشواره في سدة رئاسة الاتحاد الفرنسي بعد فوزه في الجولة الأولى من الانتخابات

على منافسه الأساسي إريك توماس، رئيس نادي نانسي ورئيس رابطة كرة القدم للهواة، ونال توماس 41.9 في المئة من أصوات الناخبين الـ216، الذين مثلوا أندية الهواة (173) والمحترفين (43)، الذين انتخبوا أيضاً لجنة تنفيذية جديدة للاتحاد.

وكان لو غرايت يشغل منصب نائب رئيس الاتحاد الفرنسي بين 2005 و2011 وكان مسؤولاً عن الملفات الاقتصادية ويعد من أبرز رجال الأعمال في منطقة بروناني.

وكان رئيس نادي غانغان كما كان رئيساً لرابطة الدوري الفرنسي بين 1991 و2000.

أدفوكات

وايتسايد يعادل رقم صيqli وليكرز خارج «بلاي أوف» مجدداً

مضيفه نيو أورليانز بيليكز 112-128. وقدم هارن مباراة رائعة بتسجيله 41 نقطة مع 14 متابعة و11 تمريرة حاسمة، لكن هيوستن، الذي ضمن تأهله لـ «بلاي أوف» بصحة غولدن ستايت ووريزر وسان أنتونيو سبيرز، مني في نهاية المطاف بهزيمة الثانية والعشرين (مقابل 47 فوزاً)، وفي نيويورك، عوض جاي كراوير غياب إيزياه توماس (إصابة في الركبة) عن بوسطن سلتيكس وقاد الأخير للفوز على مضيفه بروكلين نتس 98-95، بتسجيله 24 نقطة مع 12 متابعة.

وعزز بوسطن بفوزه الـ44 في 69 مباراة مركزه الثاني في المنطقة الشرقية خلف كليفلاند كافاليرز حامل اللقب (45 فوزاً في 67 مباراة).

الأسطوري الفائز باللقب 16 مرة أمام ضيفه ميلووكي باكس 103-107. ولحق ليكرز، الذي يتذلل ترتيب المنطقة الغربية، ببروكلين نتس متذلل المنطقة الشرقية، بعد تلقيه هزيمته الـ49 في 69 مباراة، رغم جهود جوردان كلاركسون (21 نقطة) والكرواتي إيفيتسا زوباتش (18 مع 8 متابعات).

وقاد الفئاني جون وول وبرادلي بيل فريقيهما واشنطن ويزاردز للفوز على ضيفه شيكاغو بولز 107-112، بعدما حقق الأول 20 تمريرة حاسمة مع 14 متابعات، فيما سجل الثاني 24 نقطة، وأضاف جيسون سميت 17 نقطة مع 7 متابعات، والفرنسي يان ماهيني 16 نقطة، وهو الفوز الثاني والأربعون لواشنطن مقابل 26 هزيمة.

متابعة، وأضاف تايلر جونسون 23 نقطة والسلوفيني غوران دراغييتش 19 نقطة مع 10 تمريرات حاسمة في مباراة نجح خلالها صاحب الأرض في 59 في المئة من محاولته.

وعادل وايتسايد الرقم القياسي المسجل منذ موسم 1991-1992 باسم اللبثاني الأصل روني صيqli، بعدما وصل أو تجاوز حاجز الـ10 في النقاط والمتابعات للمرة الحادية عشرة هذا الموسم، لي لعب دوراً أساسياً في الفوز الخامس عشر لفريقه في مبارياته الـ16 الأخيرة بين جمهوره.

خسارة ليكرز

وعلى ملعب «ستايبلز سنتر»، تأكد رسمياً غياب لوس إنجلوس ليكرز عن الأدوار الإقصائية «بلاي أوف» للموسم الرابع على التوالي، بخسارة الفريق

قاد حسن وايتسايد فريقه ميامي هيت إلى فوز جديد على حساب مينيسوتا تمبروولفز 123-105 أمس الأول، في دوري كرة السلة الأميركي للمحترفين، بينما فقد لوس أنجلوس ليكرز الأمل بالتأهل لـ «بلاي أوف» بخسارته أمام ميلووكي باكس 103-107.

بعد أن استهل الموسم بـ11 انتصاراً فقط في مبارياته الـ14 الأولى، حقق ميامي انتفاضة رائعة وحقق 23 فوزاً في مبارياته الـ28 الأخيرة، رافعا رصيده إلى 34 فوزاً مقابل 35 هزيمة.

وصعد ميامي إلى المركز الثامن الأخير المؤهل في المنطقة الشرقية للاندوار الإقصائية «بلاي أوف» أمام ديترويت بيستونز الذي مني أمس الأول بهزيمته الـ36 في 69 مباراة على يد تورونتو رابرتوز بنتيجة 87-75.

وبدين ميامي بفوزه الجديد إلى وايتسايد، الذي سجل 23 نقطة مع 14

لاعب ليكرز خلال مباراة سابقة في الدوري الأميركي لكرة السلة

المثالية لعائلتك وعملك

مع عرض مارس احصل على:
خدمة لمدة عامين أو 30,000 كم*
مع بطاقة وقود بقيمة 50 دك

• محرك آي-VVT سعة 2.5 لتر بقوة 178 حصان
• ناقل حركة أوتوماتيكي 6 سرعات
• نظام ملاحي متطور
• متوفرة بشكل رياضي

عندما تحتاج إلى شريك يجمع باتقان بين عائلتك وعملك، أترك المهمة لتويوتا كامري الجديدة التي تأخذك أينما تريد بمنتهى الراحة والأناقة. تصميم متفوق، تجهيزات داخلية فاخرة وتكنولوجيا هندسية متطورة تؤهل كامري للقيام بكافة رحلاتك، سواء كان ذلك للعمل أو لقضاء عطلة نهاية الأسبوع في نزهة عائلية مقترنة بمتعة قيادة حقيقية.

أميال تختصر أجمل اللحظات

5 سنوات كفالة - عداد مفتوح | خدمة T-Connect لمدة 3 سنوات
يشمل العرض مبيعات التجربة فقط.

*تطبق الشروط والأحكام

كاسبي كاسبي • تكلفة منخفضة للمالك تويوتا • برنامج من غير شروط أو أسعار مضممة • تبادل سيارتك تويوتا كل سنتين • راحة بال

1803803
toyota.com.kw
toyotaku

الرياض، الدائري الرابع - الأحمدية، المنطقة الصناعية - الجهراء، المنطقة الصناعية - الشويخ، حرس النخيل - مبيعات الجملة - الري، داخلي 020231467799

شركة مؤسسة محمد ناصر السابر وأولاده ذ.م.م.
إحدى شركات مجموعة السابر القابضة

حسن العيسوي

نصح من أجلنا

من المطبة بشرق إلى بيروت ولندن، ومن المدرستين الجعفرية والمباركية إلى الجامعة الأميركية ببيروت وجامعة أكسفورد بإنكلترا، يصبحنا حمزة عباس، أول محافظ للبنك المركزي الكويتي، في رحلته الطويلة على قطار الزمن، يقف في محطات طفولة بشرق ويسوق بن رشدان للأقمشة، حيث دكان والده، إلى بغداد يرحل صغيراً على طائرة مروحية تغرز في رمال المطار القديم، فينزل مع بقية الركاب لدفعها وتقلع بنجاح، بينما يغرز اقتصاد الدولة في رمال الربيع فيما بعد، ويترجل الشاب حمزة بعد أن أصبح أميناً على نقود البنك وحال الدولة المالي ليدفعه بالمواقف الصلبة والنصيحة التي اصطدمت بمصالح جماعات نافذة فتهمل النصيحة، وتترك طائرة الاقتصاد منسية في مكانها غارقة برمال الربيع والانتشاء باستهلاك لحظات الحاضر وتناسي المستقبل وإبناء الغد. أشخاص كثيرون نشاهدهم من نافذة قطار حمزة عباس، مات الكثير منهم وبقي بعضهم أحياء يكابدون مرارة نسيانهم ونسيان عطاياهم للبلد، تكررت مشاهد صور الراحل جابر الأحمد في قطار زمن حمزة عباس، الراحل يحزم وينظم، ويضبط أمور ميزانيات إدارات الدولة، ولا يسمح بتجاوزها حين كان المسؤول الأول عن أمورها كرئيس للمالية ثم كرئيس للوزراء، ينصت لأهل الرأي والنصيحة، يحرص عليهم وعلى بقائهم على كراسي الإدارة المالية، فهم أهل رأي وخبرة وقيل ذلك هم المخلصون الأوفياء، لم يحشر أغلبهم أيديهم في نقوب المال العام، ولم يتصدروا على موائد نجوم الظلام السياسي، نشاهد من نافذة قطار حمزة الدكتور فخري شهاب أستاذ الاقتصاد باكسفورد، وكم قدم هذا الإنسان الكثير لفكرة إنشاء مكتب الاستثمار بلندن والصندوق الكويتي للتنمية، وخدم الدولة بالكثير في الشأنين المالي والاقتصادي، من منا يذكر ولو بلحظة وفاء بسيطة هذا الكبير بعد أن أثقلت السنون الطويلة كاهله؟

تمر علينا أسماء أخرى في محطات قطار حمزة، منهم فيصل الصالح وحمد العيسى وخليفة الغنيم وحيدر الشهابي وحماد العيسى وسليمان المطوع وفاطمة حسين، وفي بيت الأخيرين يلتقي بحبه ليلي أحمد جاسم ويتزوجها... وغير هؤلاء هناك كثيرون وضعوا بصماتهم العميقة في مسيرة الدولة، وطوتهم صفحة النسيان كالعادة في بلد كثير النسيان.

يحذر حمزة عباس من فقاعة سوق المناخ واقتصاد المضاربات في عالم الربيع، ينادي بصوت عالٍ محذراً من الكارثة المالية، لكن لا أحد ينصت، فشركات الوهم تتدفق بأمراضها على جسد الاقتصاد، ومجلس الوزراء وليست وزارة التجارة يصمم على تداولها، وكان حمزة وغيره ينادون من واد بعيد، ويعترض بعدها على مشاريع التسويات بعد أن انفجرت الفقاعة وأفلست شركات البؤس التي باركها مجلس الوزراء آنذاك... لم ينصت أحد، لم يسمع أهل القرار لشخص دعم قوة الدينار قبل ذلك بقرار "سلة العملات"، فذهبت الأموال لحفنة طفيلة من نخب أهل المصالح، واقتطعت الهرم من خاصرة البلد ومستقبل أجياله.

وينصح من جديد محذراً من خلال عمله في لجان مالية، بعد أن ترك البنك المركزي محطاً من ظهورة "شراة المديونيات" بالصفحة التي طرحت بعد التحرير، وأيضاً لم ينصت له أحد، وتم خلط الحابل بالنابل في صفقة القانون، وانتفخت جيوب القلة، وسكنت الثغرة التي فرحت بعطايها بيت المال... قرارات شعوبية من شراة مديونيات إلى منح وكواد مالية كان يتد طبعها في بيت الأمة وبيت الحكومة، من أجل الاسترضائية السياسية وشراء البوها، ثم تتم صفقات "فاوستية" بين الائتلاف على حساب أطفال ثم حرق مستقبلهم في أفران الشجع والفساد واستغلال السلطة... لا أحد ينصت... لا أحد يحاسب... لا أحد يتعلم في دروب الأخطاء القاتلة.

ونصحت لكم، هو عنوان مذكرات حمزة عباس، هو لا ينصحنا، فنحن لا نملك القرار السياسي كي نأخذ أو نترك النصيحة، هو كان ينصح من أجلنا... فهل استمع أحد لنصح حمزة عباس؟

عبدالمحسن جمعة

«قحافي وسراويل» المباركية ستسد العجز!

كمنافسة الأنايب النفطية وخلافها، والمليارات المهترئة والمنهوبة في المناقصات العامة بالدولة، والأوامر التغييرية الخاصة بها هي كمن مغارة علي بابا لمن يملك كلمة السر لفتح أبوابها، المشكلة أن أصحاب محلات المباركية، الذين يعتمدون على بيع الملابس الشعبية "قحافي، سراويل، شباصات... الخ"، هم من سيدفع ثمن العجز، أما من يسبب الهدر ويعلم الناس التمييز في "المولات"، عبر بيع حقائب نسائية وساعات وكماليات بلالاف الدنانير، فلن تفرض عليه ضريبة أو رسوم، وكذلك صاحب "المول" نفسه، الذي يدفع للحكومة مبالغ متواضعة مقابل تاجيره للمنتج المرعب بمئات أضعاف ما يقدمه للدولة! النائب عبدالكريم الكندري ذكر في جلسة سابقة لمجلس الأمة أرقاماً لصفقات تسليحية بمليارات الدنانير، ربما لا يحتاجها البلد، فيما بنود الهدايا في ميزانيات جهات سيادية تبلغ الملايين من الدنانير، وعلى نفس المنوال في القطاع النفطي هناك مئات الملايين تهدر في مناقصات ملعوب بها،

التعبئة، بينما العديد من الدول رفضت تطبيقه لأسباب اجتماعية حتى في أوروبا، بينما ذلك المسؤول عن الإصلاح الاقتصادي لا يرى مواقع الهدر والتبذير الحقيقية في البلد. المشكلة أن أصحاب محلات المباركية، الذين يعتمدون على بيع الملابس الشعبية "قحافي، سراويل، شباصات... الخ"، هم من سيدفع ثمن العجز، أما من يسبب الهدر ويعلم الناس التمييز في "المولات"، عبر بيع حقائب نسائية وساعات وكماليات بلالاف الدنانير، فلن تفرض عليه ضريبة أو رسوم، وكذلك صاحب "المول" نفسه، الذي يدفع للحكومة مبالغ متواضعة مقابل تاجيره للمنتج المرعب بمئات أضعاف ما يقدمه للدولة! النائب عبدالكريم الكندري ذكر في جلسة سابقة لمجلس الأمة أرقاماً لصفقات تسليحية بمليارات الدنانير، ربما لا يحتاجها البلد، فيما بنود الهدايا في ميزانيات جهات سيادية تبلغ الملايين من الدنانير، وعلى نفس المنوال في القطاع النفطي هناك مئات الملايين تهدر في مناقصات ملعوب بها،

ما حدث مؤخراً في سوق المباركية من إضراب، بسبب ما سمي بزيادة إيرادات املاك الدولة، هو مثال آخر بعد عشرات الأمثلة لفشل عمليات الخصخصة في الكويت وأثارها الاجتماعية والاقتصادية السلبية، كما حدث في بيع محطات الوقود، وتسريع عشرات الموظفين الكويتيين منها، وتحويل مصانع الأسفلت إلى القطاع الخاص، وما نتج عنه من نوعية سيئة تتطابق حصاهها على السيارات، وكذلك تحويل مطار الكويت إلى "قصيرة" محلات، وتبعاعته من فلان آمن وفوضى في المطار. كما أن ما حدث في "المباركية" يبرز مدى تخبط الحكومة في قضية الإصلاح الاقتصادي، وتوجه من بيده القرار إلى الأضعف ليحني منه المال بدلاً من المستفيدين الأكبر من ثروة البلد، فمرة يزيدون أسعار الوقود ليجنوا مبالغ متواضعة، أو يبحثون في ملفات المعاقين ليجدوا 300 ألف دينار مفقودة، ومرة أخرى يلاحقون الأرامل والمطلقات ليخفصوا مساعداتهن، أو يضعون عدادات ماء وكهرباء زكية ليجعلوا رب الأسرة معسكراً عند العداد بكرت

محمد الوشحي

alwashih7@aljarida.com

كانت الكويت

اجتماعياً، أعتقد أن طبايعنا كويتيين، ومبادئنا، وأخلاقنا، لا ينفع معها إعادة التصالح والترميم، أعتقد أن الأمر يحتاج إلى تبديل كامل شامل. ما جرى في السنوات الخمس عشرة الأخيرة من تساقط للقيم، واختفاء بعضها، وتبدل بعضها للنقيض، إضافة إلى الكره المتبادل بين أطباف المجتمع، بسبب تصرفات الحكومة المتعمدة، وانخفاض درجات الولاء للدولة، و... كل هذه أمور لا يمكن تقويمها وتصليحها بقطعة غيار هنا وأخرى هناك، الأمر يتطلب نسفاً كاملاً وإعادة بناء.

المعماريون لا يبنون على حطام، والأطباء يقتلعون الجزء المملوث قبل إجراء العملية، والأخلاق الآن في الكويت مجرد حطام وتلوث وبقايا مبادئ وقيم متناثرة.

هل أنا مضطر لعرض أدلة تبين صحة كلامي، أم الأمر واضح؟ هل أنا مضطر للقول بأن الولاء للوطن أصبح يقاس بالملابس والاحتفالات والأغاني والإدعاءات الفارغة؟ هل أنا مضطر للتذكير بأن اللص لم يعد يهتم بما يقال عنه، لأن الغالبية تقدره وتحترمه وتجلسه في صدر المجلس؟ هل أنا مضطر للتذكير بأن البعض دافع عن حزب الله علانية بعد كل ما فعله هذا الكيان الخسيس؟ هل أنا مضطر للتذكير بأن الكثير من الناس فرحوا بهدم مواطنة أسر ظلمنا؟ هل أنا مضطر للتذكير بأن الرشوة أصبحت شبيهة علانية؟ هل أنا مضطر للتذكير بذلك وغير ذلك؟

سيداتنا سادتي، ادعو بالرحمة على الكويت التي تعرفونها، أو الكويتيين الذين تعرفونهم، فلقد سقط كل شيء جميل، وانطفا الوهج، وتحطم المضحوح.

كرز اليابان يصمد في واشنطن

صمدت نصف أزهار أكثر من ثلاثة آلاف شجرة كرز يابانية في واشنطن أمام موجة البرد القارس التي ضربت المنطقة خلال الأسبوع الماضي، بعد عاصفة هبت على ساحل الولايات المتحدة الشمالي الشرقي، وفق ما أعلنت هيئة المنتزهات الوطنية بالعاصمة الأميركية. وأوضحت الهيئة، على موقعها، أن عملية الأزهار بتوقع أن تبلغ ذروتها خلال هذا الأسبوع، وقال الناطق باسم الهيئة مايك ليتريست عبر الإنترنت أمس: "مع أن درجات الحرارة المتدنية يومي الثلاثاء والأربعاء من الأسبوع الماضي قضت تقريباً على كل الأزهار التي بلغت مرحلة بافي وايت (الخامسة من أصل ست مراحل ازدهار)، فإن الأزهار التي لا تزال في مراحل أقل تقدماً لم تصب بأضرار كبيرة".

الوقاية من الأمراض المزمنة بفحص للدم

خطورة في خلال ثلاث سنوات، بحسب أبحاث عرضت خلال المؤتمر السنوي للجمعية الأميركية لطب القلب (ايه سي سي)، الذي تتعقد فعالياته في واشنطن. وتشمل هذه الأمراض خصوصاً السكري، والفشل الكلوي، وقصور القلب، وأمراض القلب التاجية،

اكتشف باحثون أنه يمكن توقع خطر الإصابة بأمراض مزمنة بنسبة 80 في المئة تقريباً، من خلال جمع بيانات عن عمر المرضى، وخصائص تحاليل فحوص الدم البسيطة، وبفضل فحص بسيط يجمع هذه المعطيات من الممكن تحديد خطر الإصابة بأحد الأمراض المزمنة الأكثر

خبز الحكومة برعاية سلاح الميليشيا

يراقب مفتشون توازهم عناصر من الميليشيات الخبز الذي يخرج من فوهة الفرن، ففي بلاده الغارقة في أزمة، شن الرئيس الفنزويلي نيكولاس مادورو حرباً على مؤامرة مفترضة، حاكها أصحاب الأفران للتسبب في نقص هذه المادة الأساسية واختفائها من الأسواق. وتريد الحكومة الاشتراكية، التي تحترق عبر الإشراف على العملات الصعبة استيراد المواد الغذائية، أن يكون 90 في المئة من الطحين الذي تباعه إلى الأفران بسعر مدعوم مخصص لصنع الخبز الذي تحدد سعره لا لصنع الكعك والفطائر أو الحلويات، التي تباع بأسعار حرة، فتكون بالتالي أغلى. لذلك، غالباً ما تكون الرفوف المخصصة للخبز فارغة، أما الرفوف المخصصة للحلويات، فممتلئة. وفي فنزويلا، يشمل النقص 68 في المئة من المواد الأساسية، والتضخم يرتفع بلا ضابط، وصفوف الانتظار المألوفة أمام المتاجر الكبرى أو الصيدليات، باتت تشمل الأفران أيضاً. وعلى جبهة "حرب الخبز"، كما سماها رئيس الدولة، نشر مادورو أجهزته، ومنها جهاز "ساندي" الذي يتولى مهمة الدفاع عن الحقوق الاجتماعية-الاقتصادية، واعتقل حتى الآن أربعة أشخاص وصادر قرنين في كراكاس. وسلم الفرنان المتهمان بانتهاك "قانون الأسعار العادلة" إلى لجان المواطنين المسماة "كلاب"، التي توزع المواد الغذائية المدعومة في المناطق الشعبية. ويهدد الرئيس أصحاب الأفران الذين يخفون الخبز عن الشعب، وأمر بعمليات تفتيش بالتعاون مع قوات الأمن والجيش والميليشيات المؤلفة من أنصار نيكولاس مادورو. (أ ف ب)

وفيات

زيد عبداللطيف النقي
73 عاماً، شيع، الرجال: شرق، حسينية الخزعية الجديدة، النساء: القاسية، ق2، ش24، ج2، ت: 1108، 99811108، 22548482، 99410709

مريم سيد أحمد الكندري زوجة أحمد يوسف حبيب الكندري
80 عاماً، شيعت، الرجال: الشعبة، ديوان الكنادرة، النساء: عبدالله السالم، ق2، شارع صنعا، ج8، ت: 66655447

عائشة أحمد الغريب أرملة ناصر الردهان الموسى
81 عاماً، شيعت، الرجال: القصور، ق7، ش34، ج17، النساء: حطين، ق3، ش304، ج6، ت: 66557655، 99646222، 99716069، 99555006

وليد جعفر مهدي أحمد الصغار
45 عاماً، شيع، الرجال: الدعية، حسينية أبو الفضل العباس، النساء: الدعية، حسينية أبو الفضل العباس، (عصر فقط)، ت: 94418099، 66050067

يوسف حسين خالد الزايد
37 عاماً، شيع التاسعة من صباح اليوم، الرجال: العمرية، ق4، ش6، ج4، النساء: العارضية، ق7، ش2، ج6، ت: 67009490، 9556352، 99337700

مكية معتوق جمعان أرملة حسين عيسى الأستاذ
74 عاماً، تشيع التاسعة من صباح اليوم، الرجال: الدعية، حسينية بوعليان، على الدائري الثاني، النساء: صباح السالم، ق4، ش6، ج44، ت: 1616، 97561616، 99666612، 99777693

موضي عبدالله محمد الخليفي أرملة محمد إبراهيم الخليفي
81 عاماً، تشيع اليوم بعد صلاة العصر، الرجال: الخالدية، ق2، ش27، شارع صالح المهيني، ج6، النساء: قرطبة، ق4، الشارع الأول، ج91، ت: 25345088، 25345055

عائشة حبيب جمعة
35 عاماً، شيع، الرجال: بيان، مسجد الإمام الحسن، النساء: الرميثة، ق7، ش74، ج19، حسينية المهدي، ت: 66080062، 97794088

عائشة حيدر أحمد حيدر الفيلكاوي أرملة عبدالله خلف الفراج
60 عاماً، شيعت، الرجال: مبارك الكبير، ق3، ش32، ج19، النساء: مبارك الكبير، ق5، ش13، ج24، ت: 99802686، 90088503

مواعيد الصلاة

الفجر	04:35	العظمى	27
الشروق	05:54	الصغرى	15
الظهر	11:56	أعلى مد	04:10 صباحاً
العصر	02:23		03:59 مساءً
المغرب	05:58	أدنى جزر	09:46 صباحاً
العشاء	07:15		10:40 مساءً

التوزيع: شركة المجموعة التسويقية للادعاية والإعلان والنشر والتوزيع ذ. م. تليفون: 24919620 - فاكس: 24839487

الإعلانات: شركة الجريدة للصحافة والنشر والتوزيع تليفون: 1828111 - فاكس: 22252537 البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع الصاحبة - شارع فهد السالم - مبنى أسامة تليفون: 22257036 / 22257037 - فاكس: 22257035 - ص. ب: 29846 صفاة 13159 الكويت لشكاوى التوزيع والإشتراكات: خدمة العملاء: تليفون: 1828111 - فاكس: 22252540