


المبارك يرضى
حفل اليوبيل
الذهبي لافتتاح
فندق شيراتون
الكويت

الخميس

30 مارس 2017م

2 رجب 1438 هـ

العدد 3365 - السنة العاشرة

36 صفحة

السعر 100 فلس

aljarida
الجريدة

www.aljarida.com

الأمير: الربيع العربي وهم أطاح بالأمن والتنمية

«قمة الأردن»: توافق على مواجهة الإرهاب وتفاهات حول سورية واليمن وليبيا


الزعماء العرب في صورة تذكارية للقمة العربية الـ 28 في منطقة البحر الميت بالأردن أمس

لقاء بين الملك سلمان والسيدي

وقال وزير الخارجية السعودي عادل الجبير، في حديث صحافي مشترك مع نظيره المصري سامح شكري، إن هناك «تطابقاً في الرؤى بين الرياض والقاهرة في كل المجالات، سواء الأزمات

ودعا الزعيمان إلى تكاتف الدول العربية، لمعالجة القضايا الملحة التي تواجه المنطقة، ومنها القضية الفلسطينية والأزمات السورية واليمنية، إضافة إلى مكافحة الإرهاب.

تأكدوا لما ذكرته «الجريدة» في عدها الصادر أمس الأول، التقى العاهل السعودي الملك سلمان بن عبدالعزيز الرئيس المصري عبدالفتاح السيسي، أمس، على هامش القمة العربية في الأردن.

بواجهه العالم العربي اليوم من تحديات جسيمة، ومخاطر محدقة «يفرض علينا الالتزام بنهج مختلف في عملنا العربي المشترك يواجه هذا الواقع، ويتصدى لتلك المظاهر»، داعياً إلى أن تكون هذه القمة «بداية لتحديد مسار جديد لنا نركز خلاله على موضوعات محددة تمثل تحدياً

وقال سموه، في كلمته أمام الدورة الـ 28 للقمة العربية بالأردن، إننا «مطالبون باستخلاص العبر مما حصل لنا، وتصحيح العديد من مسارات عملنا تحضيناً لمجتمعنا، وتماسكاً لجبهتنا الداخلية، وتحقيقاً لتطلعات شعوبنا المشروعة».

أشار سموه إلى أن ما أكد سمو أمير البلاد الشيخ صباح الأحمد أن الواقع العربي يمر بحقبة مظلمة خيمت عليه في أعقاب ما يسمى «الربيع العربي»، الذي وصفه سموه بالوهم «الذي أطاح بأمن واستقرار أشتقنا لنا، وعطل التنمية والبناء لديهم، وأمدت بتداعياته السلبية ليشمل أجزاء عدة من وطننا العربي».

مطيات

11


«مكافحة الفساد» تحيل
6 مسؤولين إلى النيابة
العامه

اقتصاد

17


مركز سلطان: وقف
تداول السهم في
البورصة... ومخصصات
بـ 25.3 مليون دينار

رياضة


التضامن والقادسية
«صراع مختلف» والعربي
يصطدم بالسالمية

ديوان المحاسبة


وفقاً لكتاب السيد / رئيس مجلس الأمة المحترم
رقم KNA_03491_2017 المؤرخ 2017/2/20
والمتضمن قرار مجلس الأمة تكليف ديوان المحاسبة

فتح باب قبول أي شكاوى أو بلاغات
بشأن قضايا الإيداعات والتحويلات
المليونية منذ عام 2006م.

ويُعد الديوان على إثر ذلك تقريراً يشتمل على
الإجراءات المطلوبة لضمان عدم تكرار التجاوزات
المتعلقة بقضايا الإيداعات والتحويلات المليونية
وللديوان التواصل والطلب والدعوة والتنسيق مع كافة
الجهات المعنية في الدولة.

لذا فإن ديوان المحاسبة يدعو المواطنين أن يتقدموا
للديوان بأي شكاوى أو بلاغات أو مستندات ووثائق بشأن
قضايا الإيداعات والتحويلات المليونية منذ عام 2006م.

وذلك خلال (شهر)
من تاريخ نشر هذا الإعلان

في مقر ديوان المحاسبة الكائن في منطقة الشويخ
الإدارية قطعة (1) شارع (102) - إدارة الشؤون القانونية
- أثناء ساعات العمل الرسمي.


عبدالرحمن: VIVA
من أكثر شركات
الاتصالات تطوراً
بالمنطقة


العجيل: أداء متميز
لـ «برقان» خلال 2016
رغم الضغوط الرقابية
وتقلبات الأسواق


الحميضي: «المتحد -
البحرين» رفع صافي
أرباحه رغم التحديات
الصعبة

حضرت السجلات وغابت التشريعات

- المجلس يؤجل تعديلات «الجنسية» أسبوعين بناءً على طلب الحكومة
- 10 نواب يقدمون طلباً لتطبيق اللائحة الداخلية على سعدون حماد

● فهد التركي ومحيي عامر
وعلي الصبيح

تم لعدم وجود بند مناقشة التقرير في جدول الأعمال.
ومن جانبه، قال النائب مرزوق الخليفة إن الحكومة أجلت الموضوع شهرين، ثم طليت ثلاثة أسابيع، والآن عادت إلى التأجيل أسبوعين، لافتاً إلى أن «هذا ليس من باب التعاون».
إلى ذلك، أكد النائب وليد الطبطبائي أنه مستمر في نيته تقديم استجواب إلى رئيس الوزراء بعد 3 أبريل المقبل إذا لم تعد الجناسي إلى أصحابها، لافتاً إلى أن على لجنة النظر في عودتها، التي شكلها مجلس الوزراء، تقديم أسماء من سيمنحون الجنسية بداية الأسبوع المقبل، «وإلا فستتم محاسبة المباركة».

بناءً على طلب الحكومة، أرجأ مجلس الأمة خلال جلسته التكميلية، أمس، مناقشة تقرير اللجنة التشريعية بشأن تعديل قانوني الجنسية والمحكمة الإدارية أسبوعين، في حين استمرت السجلات الإدارية -النيابية لترفع الجلسة بدون إقرار أي تشريعات.
وبيضا أشار رئيس المجلس مرزوق الغانم، إلى أن تقرير «التشريعية» لم يدرج على جدول أعمال الجلسة، لذا يحق للحكومة طلب التأجيل أسبوعين، أكد وزير الدولة لشؤون مجلس الوزراء الشيخ محمد العبدالله أن ذلك الطلب

علم كردستان
يثير أزمة
في كركوك


بريطانيا خارج أوروبا بلا عودة

وبعد تسعة أشهر من استفتاء قسّم المملكة وأضعف المشروع الأوروبي الذي تأسس في أعقاب الحرب العالمية الثانية، علق توكس بقوله: «ما من سبب ليجدو وكأنه يوم سعيد في بروكسل أو لندن»، مضيفاً «نحن من الآن، نشأتنا ليحكم المملكة المتحدة».

وأمام السوابق في ويستمنستر وصفت

أنهت بريطانيا، أمس، «زواجاً مزعجاً» استمر 44 عاماً مع الاتحاد الأوروبي، بعدما سلم السير نيم باور ممثل المملكة في المجلس الأوروبي إلى رئيس المجلس دونالد توكس رسالة الطلاق التي وقعتها رئيسة الوزراء تيريزا ماي مساء أمس الأول لتفعيل المادة 50، والتي تعني البدء رسمياً بإجراءات الخروج من الاتحاد، والتي لا يمكن العودة عنها.

استقبالات نائب الأمير

استقبل سمو نائب الأمير وولي العهد الشيخ نواف الأحمد بقمصر بيان، صباح أمس، رئيس مجلس الأمة مرزوق الغانم. واستقبل سموه كذلك رئيس مجلس الوزراء سمو الشيخ جابر المبارك، ثم نائب رئيس مجلس الوزراء وزير الدفاع الشيخ محمد الخالد.


نائب الأمير مستقبلاً المبارك أمس

العتيبي: ترسيخ السلام يستوجب نزع السلاح

على الجميع ضرورة تسخير الإمكانيات المادية والبشرية للتخلص منها والقضاء عليها، إذ أن ترسيخ السلام والأمن في العالم يستوجب تخلص الإنسانية من تلك الأسلحة الفتاكة. ووجدت تأكيد الكويت على الجهود الدولية الرامية إلى التصدي لآثار الإنسانية للأسلحة النووية، إدراكاً منها بخطورة أثارها على البشرية جمعاء. وايدت الكويت جميع المراحل ومفاوضات التي أدت إلى الوصول إلى عقد مفاوضات الأمم المتحدة الحالية والتي تستمر حتى الغد.

الشاملة بالتعاون مع الوكالة الدولية للطاقة الذرية، بهدف ضمان أنسب معايير السلامة والأمن. وحث الدول النووية على مضاعفة جهودها والعمل على خفض ترسانتها النووية، تنفيذاً لالتزاماتها الدولية، خصوصاً ان الدعوة إلى المفاوضات جاءت بسبب تباطؤ الدول الحائزة على السلاح النووي بالاضطلاع بمسؤولياتها ونزع سلاحها النووي.

عواقب كارثية

وقال العتيبي ان الكويت تولى اهمية قصوى للقضايا والمسائل المتعلقة بنزع السلاح وعدم الانتشار، لها من عواقب خطيرة وكارثية على الإنسانية، بما يحتم

أكدت الكويت، أمس الأول، موقفها الثابت والراسخ إزاء ما يتعلق بقضايا نزع السلاح والأمن الدولي، اتساقاً مع سياستها الخارجية الهادفة إلى ترسيخ السلام والأمن والاستقرار في العالم. جاء ذلك في بيان القاه المندوب الدائم لدى الأمم المتحدة السفير منصور العتيبي أمام مؤتمر الأمم المتحدة للتفاوض حول التوصل إلى صك ملزم قانوناً لحظر الأسلحة النووية، تمهيداً للقضاء التام عليها.

أكد العتيبي وفاء الكويت بالالتزامات القانونية المترتبة على انضمامها إلى الاتفاقيات الدولية في مجال نزع السلاح، واهمية أن يتم تطوير برامج الطاقة الذرية السلمية بشكل مسؤول، مشدداً على ضرورة الالتزام بكل تدابير الضمانات

الجبري تفقد إدارات «الأوقاف»


الجبري خلال الجولة

أكد وزير الأوقاف والشؤون الإسلامية وزير الدولة لشؤون البلدية محمد الجبري أن «الجولات الميدانية المفاجئة للمسؤولين على الإدارات مفيدة جداً لحماية بيئة العمل ورفع عجلة التنمية والتطوير وكسر حواجز بروتوكولات المساميات الوظيفية». وأضاف الجبري، في تصريح صحفي على هامش الجولة التي قام بها على عدد من إدارات قطاعات الوزارة صباح أمس، أن «العمل المؤسسي لا يتطلب الجلوس خلف أبواب موصدة، بل إن النجاح فيه هو المشاركة الميدانية، ومن هذا المنطلق جاءت هذه الزيارة لمتابعة سير العمل

عن كثب، فضلاً عن الاستماع إلى جميع الملاحظات والمشاكل التي تعترض طريق تنفيذ العمل بالشكل المطلوب». وأشار إلى أن «مقومات العمل تحتاج إلى مزيد من الجهد والمثابرة لتحقيقها، ولهذا حين يشعر المسؤولون والموظفون بوجود عين رقابية من قيادات العمل في الوزارة يأتي الحرص على تطبيق آلية سير العمل بكل دقة وتفان»، مشيداً «بالجهود التي يبذلها جميع العاملين في وزارة الأوقاف والشؤون الإسلامية، والمتمثلة في حرصهم الشديد على تنفيذ خطة استراتيجية الوزارة والوصول بالأداء الوظيفي إلى أعلى درجات التميز».

الكويت خاطبت السعودية لبدء الربط المائي

بوشهري: تمهيداً لتحقيقه على مستوى دول مجلس التعاون

سيد القصاص

أكد وكيل وزارة الكهرباء والماء المهندس محمد بوشهري حرص الكويت خلال المرحلة الحالية على الربط المتكامل مع دول مجلس التعاون الخليجي

وقال بوشهري، في تصريح صحافي عقب افتتاحه ندوة «استدامة المياه»، أمس، التي نظمتها مجموعة كفاءات في مركز تنمية المياه بالشويخ، إن الربط المائي يأتي على غرار الربط الكهربائي لشبكة دول مجلس التعاون الذي يهدف إلى دعم الشبكات الخلقية وتأمين وصول الخدمة للمستهلكين دون انقطاع.


محمد بوشهري

وأشار إلى أن استدامة المياه تعني إيجاد الحلول المستدامة لمواردها، والكويت إحدى الدول المصنفة كدولة فقيرة بالموارد المائية العذبة، لذلك علينا أن نعمل جاهدين على تأمين مصادر المياه والعمل على ترسيخ الاستهلاك بالدرجة الأولى». وأضاف أن وزارة الكهرباء

تعمل على تنقية مياه البحر، وضمان وصولها إلى المستهلكين، وتصرف الدولة الملايين لتحلية المياه وتأمين وصولها للمستهلك، مبيناً أن المنطقة العربية بشكل عام فقيرة بموارد المياه، لذلك هناك جهود جماعية مبذولة من الدول العربية لتأمين مصادر المياه. وشدد على أنه لا توجد بدائل فعليه لتحلية المياه في الكويت، ولا يمكن الاستغناء عن التحلية، «لكن ما نسعى إليه هو إيجاد طرق بديلة قد تؤدي إلى توفير المبالغ الطائلة التي تصرف على التكنولوجيا الخاصة بتحلية المياه». وأوضح بوشهري ان هناك جهوداً حثيثة لاستخدام الطاقة الشمسية في تحلية المياه، وهي إحدى الطرق التي يمكن أن تصنف تحت مسمى استدامة موارد المياه، إضافة

إلى تعميق الثقافة العامة المتعلقة بترسيخ الاستهلاك، مؤكداً ان الوزارة تعمل على هذه القضايا ضماناً للحصول على مصادر مستدامة لإنتاج المياه. ولفت إلى ان قضية محدودية الموارد المائية على المدى المتوسط والبعيد قضية إقليمية، ومن أبرز تحديات التنمية الاقتصادية والاجتماعية في العالم بصورة عامة وفي منطقة الشرق الأوسط بصورة خاصة.

مكتب الشهيد يشارك في معرض «الإنجازات الحكومية»

فاطمة الأمير: توقيع بروتوكول تعاون مع مكتب أسر شهداء أبوظبي

أعلن مكتب الشهيد أمس مشاركته في معرض دبي الدولي الخامس للإنجازات الحكومية، الذي سيقام في مركز دبي التجاري العالمي، من 2 إلى 4 أبريل المقبل. وقالت الوكالة المساعدة في الديوان الأميري مديرة مكتب الشهيد فاطمة الأمير، في تصريح صحفي، إن مشاركة المكتب في هذا المعرض تمثل في عرض إنجازات المكتب وتجربة الكويت في هذا المجال، وتوقيع بروتوكول تعاون مع مكتب شؤون أسر الشهداء في ديوان ولي عهد إمارة أبوظبي الشيخ محمد بن زايد آل نهيان.

وأضافت فاطمة الأمير أن الاخوة في الإمارات يرغبون في الاطلاع على التجربة المميزة التي تقدمها الكويت في رعاية أسر شهدائها الأبرار وذويهم، ويرغبون أيضاً في الاطلاع على رؤية المكتب بقيامه بتنفيذ الرسالة والأهداف التي حددها المرسوم الأميري رقم 91/38 الذي أصدره الأمير الراحل الشيخ جابر الأحمد، بمبادرة شخصية نبيلة ونظرة إنسانية فائقة من لدته والخاص بإنشاء المكتب. وأوضح أن سمو أمير البلاد قائد الإنسانية الشيخ صباح الأحمد أخذ على عاتقه

وتخليد ذكرى شهداء الكويت الأبرار ليظل مفهوم الشهادة رسالة خالدة تستهدي بها الأجيال الحاضرة والقادمة. وبينت أن مكتب الشهيد سيعرض أيضاً خلال المعرض رسالته الخاصة بتحقيق رؤيته لرعاية أسر الشهداء الأبرار، من خلال تقديم الرعاية وتوفير احتياجاتهم داخل البلاد وبلوغ جابر الأحمد، بمبادرة بما يتناسب ومكانة الكويت محلياً وإقليمياً ودولياً. وأفادت بأن ذلك يهدف إلى تحقيق استراتيجية المكتب الهادفة إلى تأكيد مفهوم الشهادة بأسمى معانيها،

وتشد على أن «مصر تعتبر العلاقة الاستراتيجية القائمة بينها وبين السعودية لا غنى عنها لتحقيق الاستقرار في المنطقة».

حضرت السجلات وغابت...

سجال بين النائب سعدون حماد وعدد من النواب، في وقت أعلن النائب أسامة الشاهين أنه قدّم وتسعة نواب آخرين طلباً لتطبيق المادتين 88 و89 من اللائحة الداخلية على حماد من جهة أخرى، شن عدد من النواب هجوماً على الحكومة بسبب برنامج عملها، الذي حال عدم توافر النصاب من الإنتهاء منه، معتبرين أن «المشكلة ليست في القوانين والبرامج، بل في التنفيذ والرغبة في الإصلاح».

بريطانيا خارج أوروبا...

متعهد حماية حقوق ثلاثة ملايين أوروبي مقيمين في بريطانيا، من جانبه، بدأ نايجل فاراج، الزعيم السابق لحزب «يوكيب» المناهض لأوروبا، أحد أبرز مهندسي الخروج من الاتحاد، مسروراً، وقال إن «الاتحاد الأوروبي لن ينهض من هذه الضربة، نحن أول المغادرين... هذا تاريخي... والان نحن من يتولى زمام الأمور». وللحفاظ على المصالح الاقتصادية، سيتعين على بريطانيا تقديم تنازلات للاتحاد، لضمان التوصل إلى أفضل اتفاق لخروجها منه، بحسب وزير المالية فيليب هاموند، الذي أفاد بأن هذا الخروج سيضمن لبريطانيا استعادة التحكم في الهجرة، إضافة إلى إعادة تأكيد سيادة البرلمان والقضاء البريطانيين. وكان لهذا الحدث ردود فعل أوروبية عديدة، فقد أعلنت متحدة باسم المستشار الألمانية أنجيلا ميركل أن المملكة تبقى شريكاً لأوروبا والحق الأطلسي، في حين توقع المستشار النمساوي كريستيان كرين أن تكون الديون المستحقة الكبيرة على بريطانيا للاتحاد من القضايا الأكثر صعوبة خلال محادثات الخروج. بدوره، قال الرئيس الفرنسي فرنسوا هولاند إنه لا عودة عن الخروج من الاتحاد الأوروبي، وإنه لا يمكن أن يستغرق ذلك أكثر من سنتين، موضحاً أن «بريكست» مؤلم على الصعيد العاطفي للأوروبيين، والاقتصادي للبريطانيين. (لندن وكالات) 30+

الأمير: الربيع العربي وهم...

للمعوقات التي نواجهها». وحذر من مخاطر ظاهرة الإرهاب، التي «تبقى تحدياً كبيراً يهدد أمننا ويقوض استقرارنا، ويتطلب عملاً مضاعفاً وشاملاً مع المجتمع الدولي لمواجهة التخطّيات الإرهابية، وفكرها المنحرف للحفاظ للبشرية أمنها وللعالم استقراره». وشهدت القمة دعوات من القادة إلى التكاتف والوحدة بين الدول العربية رغم الخلافات الكثيرة والأزمات الصعبة التي تمر بها، ما يعكس محاولة جادة لإعادة ترميم النظام العربي. وفي البيان الختامي، أقر الزعماء 17 قراراً عكست توافقاً كاملاً على مكافحة الإرهاب، وإجماعاً باقٍ قدر من التحفظات على إدانة التدخلات الإيرانية في الشؤون الداخلية للدول العربية، ودعوة طهران إلى التعاون مع المبادرة الخليجية التي وردت في رسالة سمو الأمير إلى القيادة الإيرانية. ويشان الأزمات في سورية واليمن وليبيا، دعت القرارات إلى حلول سياسية وفق المرجعيات الدولية الصادرة بخصوصها، في حين أشار بيان القمة إشارة جملية إلى موضوع نية إدارة الرئيس الأميركي دونالد ترامب نقل السفارة إلى القدس، إذ طالب القرار الخاص بفلسطين «جميع الدول بالالتزام بقراري مجلس الأمن 476 و478 اللذين يعتبران القانون الإسرائيلي بضم القدس الشرقية المحتلة باطلاً». وفي إشارة تضامن مع العراق، دعا القادة العرب تركيا إلى الانسحاب منه، معبرين عن إدانتهم الوجود العسكري التركي شمال بغداد. 28-29+

لقاء بين الملك سلمان...

التي تواجه المنطقة، أو الحذر من الخطر الإيراني عبر تدخلها في الشؤون العربية». واعتقدته بأن «هناك مبالغة في تفسير أي تباين بين بلاده ومصر بشأن سورية»، مضيفاً أن «البلدين يسعيان إلى حل سياسي وفق جنيف 1، وقرار مجلس الأمن 2254». من جانبه، أكد سامح شكري أن «اللقاء دليل على الحرص المتبادل على تعميق العلاقات الثنائية بين البلدين»، مضيفاً أن الملك سلمان وجه دعوة إلى السيسي لزيارة المملكة السعودية، وقبلها الرئيس المصري، الذي وجه بدوره دعوة إلى الملك سلمان لزيارة مصر، قائلاً إن «القاهرة تسترحف بزيارة العاهل السعودي في الوقت الذي يحده».

«الأوقاف»: ربط الحوافز المالية بالإنجازات

«مساجد حولي» تتصدر جائزة «التميز» على مستوى 36 إدارة

الحيص، إن «سر سعادة الإدارة هذا العام، ليس فقط في الحفاظ على صدارتها إدارات الوزارة مناصفة مع زميلة إدارة مساجد الغرمانية، بل لزيادة عدد النقاط عن العام الماضي»، مضيفاً «سنبداً من الغد في تشكيل لجان عمل تقوم بتنفيذ معايير الأداء التي أوصلتنا إلى هذه المكانة». وقال مدير إدارة التخطيط والتطوير عبدالله الشاهين، إن «الحفل الثامن والسنة الرابعة وفق معايير النموذج الأوربي يشهد على القفزات التي حققتها الوزارة خلال تلك الفترة، ووفقاً للغة الأرقام، فقد زادت مشاركات الإدارة من 22 إلى 36 إدارة، وكذلك المشاريع الاختيارية أصبحت 29 هذا العام، بعد أن كانت 21 العام الماضي ما بين تقني وإداري ودعوي وفني ورضا متعاملين».

توجت إدارة مساجد محافظة حولي بالمركز الأول على مستوى 36 إدارة في جائزة التميز للمرة الثالثة على التوالي، وذلك في الحفل السنوي لإعلان الإدارات الفائزة بجائزة التميز، النموذج الأوروبي الذي نظمته وزارة الأوقاف والشؤون الإسلامية، ممثلة في إدارة التخطيط والتطوير، صباح أمس الأول، تحت شعار «نجاحات 8». من جانبه، أكد وكيل «الأوقاف» فريد عمادي، أن الوزارة حريصة على ربط الحوافز المالية المتاحة بالإنجاز، لافتاً إلى أن «الإضافة الجديدة في التقويم العام المقبل ستكون الاستفادة من نتائج النظام الآلي لمعالجة الخطط الاستراتيجية والخطة التشغيلية لجميع الإدارات، حتى تكون لدينا أدوات قياس أدق لتقييم الأداء بشكل أوضح من ذي قبل».

وقال مدير إدارة مساجد حولي د. خالد بدور، قال مدير إدارة مساجد حولي د. خالد

جنوب إفريقيا تودع أحمد كاثرادا المكافح ضد الفصل العنصري


جانب من جنازة كاثرادا أمس (أ ب)

كاثرادا هي خسارة كبيرة ليس لأسرته فقط، بل ولجميع أبناء جنوب إفريقيا، حيث كان من الشخصيات المقامة والمتفانية التي أسست جنوب إفريقيا الحرة والديمقراطية».

صدر عام 1964 بحق كل من كاثرادا، أحد الشخصيات البارزة في الكفاح ضد الفصل العنصري، والزعيم الراحل نيلسون مانديلا وقادة آخرين في حزب المؤتمر الوطني الإفريقي. وقضى كاثرادا 26 سنة في السجن، من بينها 18 سنة قضاها في سجن جزيرة روبن سيغ السمعة قبالة كيب تاون. ونقلت وكالة الأنباء الحكومية الجنوب إفريقية عن زوما القول إن «وفاة السيد

وكان كاثرادا، الذي توفي أمس الأول عن عمر 87 عاماً، واحداً من أبرز العناصر في حزب زوما «المؤتمر الوطني الإفريقي» الذي يحكم الدولة منذ وضعت أول انتخابات ديمقراطية بها نهاية الفصل العنصري عام 1994. ووجه كاثرادا العام الماضي انتقادات لزوما بسبب فضيحة فساد، ودعا الرئيس إلى الاستقالة. ومثل الحكومة في الجنازة نائب الرئيس سيريل رامابوشا بعد أن أعلنت الرئاسة أن زوما لن يحضر الجنازة «بناء على رغبة أسرة كاثرادا».

ونقلت صحيفتا «ديلي ميل» و«غارديان» عن مصادر مقربة من أسرة كاثرادا القول، إنه في أواخر حياته، قال، إنه لا يرغب في مشاركة زوما في جنازته. وفي أبريل 2016، كان كاثرادا قد نشر خطأً مفتوحاً لزوما دعا فيه الرئيس إلى الاستقالة بعد اكتشاف أنه أنفق أموال دافعي الضرائب على تجديد منزله الريفي. وكان حكم بالسجن مدى الحياة قد

أبل يعيد تشكيل عدد من اللجان في «الخدمات»

محمد راشد

أصدر وزير الدولة لشؤون الخدمات قراراً بتعديل تشكيل بعض اللجان بالوزارة، منها لجنة مشروع الإجابة على الأسئلة البرلمانية، ومتابعة مستحقات الوزارة لدى الغير.


ياسر أبل

علمت «الجريدة» من مصادر مطلعة، أن وزير الدولة لشؤون الإسكان وزير الدولة لشؤون الخدمات ياسر أبل أصدر قراراً الأسبوع الماضي بتعديل تشكيل بعض اللجان بوزارة المواصلات. وشيرة إلى أن اللجنة ستكون برئاسة وكيل الوزارة، وكبير المهندسين الاختصاصيين د. صالح خلف نائباً للرئيس، وتضم في عضويتها مدير المكتب الفني لقطاع الشؤون الإدارية والقانونية، بالإضافة إلى حميدة الفديجي، ورئيس قسم المعلومات الأني ضحى سويد.

وأضافت أن القرار تضمن أيضاً إعادة تشكيل لجنة الرد على ملاحظات ديوان المحاسبة، والتي ستكون برئاسة وكيل الوزارة المساعد لقطاع المالية رئيساً لها، وتضم في عضويتها مدير إدارة الحسابات، مراقب متابعة العقود، مدير إدارة الميزانية، مراقب إعداد المطالبات والتفويض، وزهرة خليل، مشيرة إلى أن لجنة دراسة طلبات الوظائف الإشرافية تم إعادة تشكيلها لتكون

برئاسة وكيل الوزارة المساعد لقطاع الشؤون الإدارية والقانونية، وعضوية مدير الشؤون الإدارية، ومدير المكتب الفني لقطاع الشؤون الإدارية والقانونية، ومراقب التنظيم وتوصيف الوظائف طلال العوض، ومراقب الطاقة مجبل المطيري، ومدير إدارة خدمات محافظة العاصمة بدر الكندري، واختصاصي محاسبة علاء أبو الوفا.

إلغاء لجان

وأشارت المصادر إلى أن القرار تضمن في مادته الثانية إلغاء عدد من اللجان التي سبق تشكيلها في القرار الوزاري رقم (179 لسنة 2014)، لافتة إلى أن اللجان التي تم إلغاؤها هي لجنة الاتصالات، والمسارات، والتقييم والتخصيص للمشاريع الاجتماعية الاتحاد الدولي للاتصالات، ومشروع إطلاق سائل للاتصالات الكويبي، ومتابعة طلبات الجهات المعنية للخدمات الحديثة، وبدلات (موقع) شاشنة، نوية، والأمن والسلامة، وأخيراً لجنة البرامج التدريبية.

«القوى الوطنية»: تحصين المواطنة من الصراعات السياسية

«التحالف» و«المنبر» و«التقدمي»: اللجوء للقضاء حق دستوري

أكدت القوى الوطنية الديمقراطية والتقدمية أهمية تحصين مبدأ المواطنة الكويتية، وإبعادها عن الخلاف والصراع السياسي، بما يكفل تعزيزها والحفاظ على الأمن الاجتماعي، واستقرار ووحدة المجتمع الكويتي. جاء ذلك في بيان صحافي مشترك للتحالف الوطني الديمقراطي والتيار التقدمي الكويتي والمنبر الديمقراطي، حول ما نشر على الساحة السياسية المحلية من تجاذبات من قبل مختلف الأطراف بشأن موضوع الجنسية والتعديلات المقترحة على القانون المنظم لها، والتعديلات المقترحة أيضاً حول المحكمة الإدارية، بما يتيح للمتضرر حق اللجوء إليها. وذكر البيان أن اللفظ الكبير السائد اليوم تجاه موضوع الجنسية يرجع أساساً إلى السلوك الذي انتهجته السلطة التنفيذية بتجريد عدد من الأفراد من صفة المواطنة تحت وطأة المعارضة الشعبية التي اشتدت في السنوات السابقة، وعدم قدرة السلطة على التعامل معها وتجاوز آثارها، بعدما طغت حالات الفساد والإفساد في مختلف أركان

الدولة، ووقفت السلطة التنفيذية عاجزة عن تقديم حلول جذرية للمشاكل التي تواجهها البلاد. وأوضح أن آمال وتطلعات الشعب الكويتي تسعى إلى الاستقرار السياسي، وإيجاد مخرج آمن نحو انفراج عام للأجواء السياسية والبناء التنموي، وليس نحو الفرقة بين أبناء الشعب الواحد. وأشار إلى أن عمليات سحب الجنسيات وإسقاطها ليس هو الحل، وأن سيادة الدولة تعني فرض هيبه القانون وفق مستوى واحد، لا التعسف باستخدامه أو الانتقائية بتطبيقه، وإذا كان على السلطة التنفيذية واجبات محددة وفق الدستور فإنه في المقابل للمواطن حقوق دستورية، أهمها حقه الكامل في اللجوء للقضاء الكويتي في حال شعوره بالضرر من جراء سياسات السلطة.

الصبيح: تعزيز رأس المال البشري لتحقيق التنمية المنشودة

افتتحت ملتقى الجمعية الخليجية «الاستقرار النفسي والاجتماعي لذوي الإعاقة»


الصبيح خلال افتتاح الملتقى الـ17 للجمعية الخليجية للإعاقة

جورج عاطف

انطلقت، أمس الأول، فعاليات الملتقى الخليجي للإعاقة السابع عشر، الذي تستضيفه البلاد، خلال الفترة من 28 حتى 30 الجاري، وتنظمه جمعية أولياء أمور المعاقين، بالتعاون مع الجمعية الخليجية للإعاقة، في فندق البريجيني.

وفي كلمة لها على هامش افتتاح الملتقى، أكدت وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة للشؤون الاقتصادية هند الصبيح، ضرورة تضامير الجهود الخليجية في القطاعين العام والخاص جنباً إلى جنب مع المجتمع المدني، لتحقيق التنمية المنشودة لمجتمعاتنا الخليجية، والتي لن تكتمل إلا بتعزيز رأس المال البشري والاهتمام بالمواطنين، سواء كانوا من ذوي الإعاقة أو غيرهم، مشيرة إلى أن هذه الفعلة لها الأولوية في قلوب الجميع قبل عقولهم.

وأشارت الصبيح إلى أن هذا

شدت الصبيح على ضرورة تضامير جهود القطاعين العام والخاص مع المجتمع المدني، لتحقيق التنمية المنشودة للمجتمعات الخليجية، التي لن تكتمل إلا بتعزيز رأس المال البشري، والاهتمام بالمواطنين من الأصدقاء وذوي الإعاقة.

وتاهيل هذه الفئة ضمن خطة الكويت التنموية. وأشار الرئيس الفخري للجمعية الخليجية للإعاقة الشيخ دعيج آل خليفة إلى أن «الجمعية الخليجية للإعاقة أنشئت انطلاقاً من مبدأ التعاون بين دول مجلس التعاون، لتؤكد معاني سامية في خدمة الأشخاص ذوي الإعاقة، لافتاً إلى أنها منذ نشأتها عام

جهود حكومية

وأشادت بالجهود الحكومية في مجال رعاية ذوي الإعاقة، وتقديم كل الخدمات الإيوائية والتأهيلية والاجتماعية والنفسية والتعليمية، مشيرة إلى أن المشروع الكويتي حرص على إقرار القوانين التي من شأنها أن تنظم وتحمي حقوق هذه الفئة، كما أنشأت الكويت هيئة مستقلة، وهي الهيئة العامة لشؤون ذوي الإعاقة، بهدف تعزيز الاهتمام بهذه الفئة والارتقاء بالخدمات وتطوير المنظمة، إضافة إلى تضمين حزمة من مشاريع تطوير سبل رعاية

واللجنة المنظمة وكل اللجان العاملة، لما بذل من جهود لإنجاح هذا الملتقى. من ناحيتها، أكدت رئيسة الجمعية الخليجية للإعاقة منى المنصوري سعي الجمعية إلى تشجيع البحث العلمي في مجالات الإعاقة المختلفة، وتحفيزها للمزيد من الدراسات والأبحاث التي تعود على المجتمعات الخليجية بالنفع والفائدة، مشيرة إلى أن الملتقيات التي تنظمها الجمعية أصبحت تشكل جزءاً من منظومة العمل في مجالات الإعاقة في دول مجلس التعاون الخليجي، ومحفزاً علمياً مهماً يتفوق إليه أبناء الخليج للارتقاء بمستوى كم ونوع البرامج والخدمات المقدمة للأشخاص من ذوي الإعاقة.

المنطقة المحظورة

من جهتها، أكدت نائبة رئيس الجمعية الخليجية لأولياء رئيسة الجمعية الكويتية لأولياء

وهي ملتزمة بعقد اللقاء العلمي السنوي، ليكون خير ملتقى لكل الأطراف المرتبطة بعالم الإعاقة. وأكد أن ذلك التجمع بمنزلة لقاء علمي ينقل لهم الخبرات من المخصصين من دول المجلس، وفرصة لتبادل الخبرات بينهم، والتعرف على تجارب زملائهم، مشيداً بدور وزارة الشؤون

وسبيل المثال، المنحة الاسكانية وأولوية الحصول على الرعاية السكنية وبدل الخام والسائق، إضافة إلى معاش المرأة التي ترعى معاقاً، والأجهزة التعويضية كالكراسي المتحركة وجهاز الإبصار وساعات الأذن، إلى جانب تقاعد المعاق أو المكلف بالرعاية، وإجازة مراقب مريض وتخفيف ساعات العمل للمعاق، أو المكلف بالرعاية، وغيرها من المزايا.

«الإعاقة»: الربط الآلي يمنع ازدواجية صرف المزايا المالية

على مزايا مالية من أكثر من جهة حكومية، فضلاً عن قصر منح المزايا الأخرى التي تضمنها القانون (8/2010) الصادر بشأن حقوق الأشخاص ذوي الاحتياجات الخاصة، على الحقيقيين منهم، وإنجاز معاملاتهم على الوجهة الأكمل دون أي تأخير.

وقال الصالح إن «ثمة مزايا عدة منحها القانون السالف ذكره للمعاقين، منها على

في إطار التعاون لتقديم الخدمات لأسر الشهداء من ذوي الاحتياجات الخاصة، ومنحهم أولوية إنجاز المعاملات، استقبال نائب مدير الهيئة العامة لشؤون ذوي الإعاقة لقطاع الخدمات التعليمية ماجد الصالح وفدا من مكتب الشهيد. وأكد الصالح، خلال اللقاء، «أهمية عملية الربط الآلي بين الهيئة والجهات الحكومية ذات العلاقة لحد من ازدواجية الحصول

سلة أخبار

ترقية 1217 موظفاً في «الكهرباء»


اعتمد وزير النفط وزير الكهرباء والماء عصام المرزوق كشوف ترقية 1217 موظفاً وموظفة بالاختيار في «الكهرباء» لعام 2017، وذلك تقديراً لجهودهم وإخلاصهم في أداء مهام عملهم، وداًفاً للمزيد من التفاني والعطاء.

السفير الفيلكايو بحث تطوير العلاقات مع غانا

بحث سفير الكويت لدى جمهورية غانا محمد الفيلكايو مع وزير التنمية للمجمعات المسلمة بونيفيس أبوبكر صديق مسألة تطوير العلاقات الثنائية.

وذكرت سفارة الكويت لدى غانا في بيان تلقته «كونا» أن الاجتماع، الذي عقد بمقر السفارة في العاصمة أكرا، تناول أطر تطوير العلاقات من خلال دعم وتنمية المجتمعات المسلمة في غانا.

وأشار البيان إلى أن ذلك الدعم يحصل من خلال مشاركة ومساهمة الصندوق الكويتي للتنمية، وكذلك مشاريع بيت الزكاة الكويتي، بالإضافة إلى الجمعيات الخيرية الكويتية التي تعنى بالشؤون الثقافية والاجتماعية والصحية لهذه المجتمعات المسلمة في غانا.

«المهندسين» تعين ششتري مديراً عاماً

أعلن أمين سر جمعية المهندسين فهد العتيبي أن مجلس إدارة الجمعية أقر تعيين حسين ششتري مديراً عاماً للجمعية للعامين المقبلين، لافتاً إلى خبرة المهندس ششتري وعمله التطوعي خلال السنوات الماضية، حيث تولى عدا من المهام في اللجان العاملة بالجمعية، وترأس المركز الإعلامي فيها. من جانبه، ثمن ششتري ثقة مجلس إدارة الجمعية عالياً، مؤكداً الاستقرار على مواصلة الجهود التي قام الزملاء الذين تعاقبوا على إدارة الجمعية بتحقيق مصالح المهندسين. ودعا ششتري المهندسين إلى الانخراط في العمل التطوعي والمساهمة في الارتقاء بالبرامج وخدمة زملائهم.

«هيئة العمل»: تعيين وندب ونقل بـ «الفروانية»

شيجان جويعد بوظيفة رئيس قسم التجديد، وفواز راجح حمدان بوظيفة رئيس قسم تبسيط وتحديث البيانات، وصباح عمادش بوظيفة رئيس قسم السكرتارية، وتهاني خنفر الرشيد بوظيفة رئيس قسم الإلغاء والتحويل. وتضمنت القرارات نذب مشعل ارشيد العازمي للقيام بأعباء وظيفة مدير إدارة تنظيم الاستقدام، ونقل خالد الفضلي بوظيفة مهندس اختصاصي سلامة من إدارة تفتيش العمل مراقبة تفتيش العمل وحدة الجهره إلى إدارة تقدير الاحتياج من العمالة الوافدة بوحدة الفروانية.

أصدر مدير الهيئة العامة للقوى العاملة بالوكالة عبدالله المطوط قرارات تعيين وندب ونقل بين مديري ومراقبي إدارات ورؤساء أقسام بإدارة عمل محافظة الفروانية، وذلك لما تتطلبه المرحلة المقبلة من تطوير وتحسين سير العمل. وجاء في قرارات النقل تعيين محمد المطيري بوظيفة مراقب الاستخدام، ومحمد العتيبي بوظيفة مراقب التقييم والمتابعة، وعدنان الرشيد بوظيفة رئيس قسم التنسيق. وشمل القرارات تعيين ناصر السبيعي بوظيفة مراقب تنظيم مكاتب الاستخدام بإدارة تنظيم الاستقدام بقطاع الاستخدام، وطلال

«التنمية الأسرية»: مؤتمر رساميل التطوعي ينطلق في أبريل

قالت مديرة إدارة التنمية الأسرية في وزارة الأوقاف والشؤون الإسلامية منال الحمدان إن «الإدارة رفعت شعار الشراكة مع المؤسسات الأخرى انطلاقاً من استراتيجية الوزارة، ولهذا كان إحدى ثمرات هذه الشراكة المؤتمر الأول للفريق الكويتي التطوعي رساميل الذي ينطلق مطلع أبريل المقبل». وأضافت الحمدان، في تصريح صحافي، أن «هذه الشراكة جاءت مع الفريق الكويتي التطوعي الذي تتراسه د. هند الرياح، ويهدف إلى الارتقاء بمستوى دور الحضانات التنموية لتحسين الأداء والجودة في العمل من أجل بيئة أفضل للأطفال عبر توفير العناية الكاملة فكرياً وعلمياً واجتماعياً وسلوكياً».

الديع بحث التعاون مع السفير النمساوي


مبارك الديويع

استقبل رئيس مجلس الإدارة المدير العام له «كونا» الشيخ مبارك الديويع، بمكتبه، أمس، السفير النمساوي لدى الكويت د. زيغورد باخر. وتناول الحديث خلال اللقاء العلاقات القوية التي تربط بين الكويت وجمهورية النمسا، وحرصهما على توطيدها بما يحقق الخير للبلدين الصديقين، إضافة إلى بحث أهمية الإعلام في عالم العلاقات بين دول العالم، وتحقيق السلام والاستقرار في العالم.

«الشؤون»: مواجهة مخاطر العمالة الوافدة والبطالة وتأكل الهوية المطيري: دول التعاون لديها إمكانات تحقيق الاستقرار والأمن

والبطالة، والتماكس الاسري، وتأكل الهوية الخليجية، بهدف إيجاد البية الإقليمية مشتركة تعمل على تفادي تحول المشكلات الاجتماعية إلى أخطار اجتماعية بوترية متسارعة في المعالجة.

إلى ذلك، ذكر مدير معهد التخطيط العربي د. بدر مال الله ان «التقرير يطرح السياسات والحلول للمخاطر التي تواجهها حتى لا تتضخم وتزداد وتنتقل عاتقا وتكون تكلفتها باهظة على مجتمعاتنا». وأكد د. مال الله أهمية هذا التقرير الذي يصدر بشكل دوري ويعالج قضايا مستجدة ومهددة الثقافة الوطنية والاجتماعية الناتجة عن العولمة والتشابك الاقتصادي والتجاري، وكذلك تطور التواصل الاجتماعي ووسائل الإعلام والتي تؤدي الى مخاطر يجب فحصها ومتابعتها وتشخيصها في المستقبل، حفاظا على مرتكزات وتقدم وأمن مجتمعاتنا».


مطر المطيري

والرعاية الصحية والضمان الاجتماعي وتوفير المساكن وفرص العمل ومجالات التأهيل والتدريب، حيث إن كل هذه المعطيات تسهم في سد الأبواب في وجه المخاطر». وأكد المطيري أن أهمية التقرير تكمن في كونه مبادرة نوعية حاولت تشخيص واقع المخاطر الاجتماعية في دول مجلس التعاون، من حيث مخاطر العمالة الوافدة،

ذكر وكيل وزارة الشؤون الاجتماعية والعمل د. مطر المطيري ان دول مجلس التعاون الخليجي تولى قضية المخاطر الاجتماعية اهتماما كبيرا، في إطار سعيها لرسم السياسات الاجتماعية لإقامة مجتمع آمن ومواجهة أي خطر، مضيفا ان تحقيق الوعي الكامل بإدارة المخاطر الاجتماعية يسهم في رفع مستوى القدرة في التخطيط للمخاطر الاجتماعية في دول مجلس التعاون لدول الخليج العربية وسياسات المواجهة، أمس، في المعهد العربي للتخطيط نيابة عن وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة للشؤون الاقتصادية خلال اللقاء، «أهمية عملية الربط الآلي بين الهيئة والجهات الحكومية ذات العلاقة لحد من ازدواجية الحصول

المؤسسة العامة للتأمينات الاجتماعية
The Public Institution For Social Security

عزيزي صاحب العمل المؤمن عليه

بمن ترؤيد المؤسسة بتهادة من إعادة هيكلة القوى العاملة لبيان استحقاق العالوة الاجتماعية ولتوهر الدراسي

انتصارا من 1 8 2012

www.pifss.gov.kw 114 TaminaKw

«التربية»: زيادة الساعات الدراسية المقررة لـ «الرياضيات» بن غيث: «رياضنا خضراء» لتعزيز قيم الانتماء والمحافظة على البيئة

فهد الرمضان

أكد وكيل «التربية» أهمية زيادة الساعات المقررة لمادة الرياضيات، في حين أشار مدير منطقة الجبراء التعليمية إلى مشروع تعزيز قيم حب الوطن والمحافظة على البيئة في مرحلة رياض الأطفال.

قال وكيل وزارة التربية د. هيثم الأثري، إن الوزارة حرصت على دعم الأنشطة الخاصة بمادة الرياضيات، لافتاً إلى أن هذه المادة هي التي تحدد مدى تقدم نظامنا التعليمي وتطورها.

وأضاف الأثري، في تصريح، خلال حضوره حفل ختام مسابقة «الرياضيات حياة» الثالثة في مدرسة نسبية بنت كعب أمس، «لدينا إشكالية في مادة الرياضيات بشكل واضح سواء على مستوى الطلبة أو الإختبارات الدولية، مشدداً على ضرورة إعداد خطة استراتيجيات لرفع مستوى الطلبة في هذه المادة التي تعتبر الركيزة الأساسية في النظام التعليمي.

وأشار إلى أن توجيه الرياضيات سيقوم بإعداد خطة واضحة لتدريس هذه المادة، والنظر في إمكانية زيادة الساعات الدراسية المقررة لها، وإضافتها إلى الخطة الدراسية في المستقبل بالتعاون مع مؤسسة الكويت للتقدم العلمي.

من جانبه، أشاد مدير المركز الوطني لتطوير التعليم د. صبيح المخيزيم بالنتائج التي حققها الطلبة والطالبات في المسابقة، مؤكداً أن ذلك يدل على تميزهم في الأفكار والابداعات.

من جانب آخر، أكد المدير العام لمنطقة الجبراء التعليمية وليد بن غيث اهتمام الوزارة بتعزيز القيم التربوية في نفوس الطلبة، مشيراً إلى أن تنفيذ مراقبة رياض الأطفال بالمنطقة مشروعاً تربوياً لتعزيز القيم والانتماء للوطن والمحافظة على البيئة يأتي انسجاماً مع رؤية وتوجيهات سمو أمير البلاد الشيخ صباح الأحمد.

وقال بن غيث، في تصريح، خلال افتتاح


بن غيث متوسطاً مسؤولي تعليمية الجبراء والأطفال المشاركين

المشروع الوطني التطوعي «رياضنا خضراء في الجبراء»، أن المشروع يهتم بزراعة قيم المحافظة على البيئة والاهتمام بالزراعة وحب الوطن ورعاية المرافق العامة، لافتاً إلى أن أطفال الرياض في مرحلة عمرية تأسيسية مهمة، وبالتالي اهتمت مراقبة الرياض بجوانب زرع القيم لترسيخها في نفوسهم طوال العمر.

من جانبها، قالت مراقبة رياض الأطفال انتصار الفجري في كلمتها خلال الحفل إن «الكويت هي الوجود والبقاء

والاستمرار، وهذه كلمات سمو الأمير الشيخ صباح الاحمد، الذي يحفنا على الاهتمام بالوطن، ومن هذا المنطلق حرصنا على تعزيز هذه القيم في نفوس الأطفال من خلال هذا المشروع لزرع قيم الولاء والانتماء للكويت، وإعداد جيل واع وقادر على العطاء، مشيرة إلى أن المشروع يهدف كذلك إلى تنمية روح العمل التطوعي والجماعي وتعزيز ثقة الطفل بنفسه وتحقيق ذاته.

الكندري كرمت الفائزين في أولمبياد العلوم

أعربت الوكالة المساعدة للتعليم العام فاطمة الكندري عن سعادتها لوصول الطلبة إلى المراحل النهائية في تصفيات مدارس التعليم العام في أولمبياد مادة الفيزياء، إذ يغادر الطلاب السبت المقبل إلى الرياض لتمثيل الكويت.

جاء ذلك خلال تكريم الكندري طلبة الأولمبياد الوطني الحاصلين على المراكز الذهبية في مسابقة الكيمياء والفيزياء، حيث قالت إن الوزارة ستعد للمؤتمر الذي سيقام أكتوبر المقبل، وذلك بنهية الطلبة وإعدادهم للمشاركة فيه، متمنية أن يحصلوا على مراكز متقدمة خلاله.

من جانب آخر، تواصلت امس تصفيات مشروع تحدي الفراءة بروح تنافسية وحماسة عالية في ثانوية صباح السالم بنات التابعة لمنطقة مبارك الكبير التعليمية لتقييم وتحكيم ثلاث مناطق تعليمية، هي حولي ومبارك الكبير والاحمدي التعليمية، استكمالاً لليوم الأول الذي انتهى بتحكيم ثلاث مناطق تعليمية هي الفروانية والعاصمة والجبراء، وذلك لاختيار العشر الأوائل على مستوى الكويت وإعلان بطل التحدي اليوم.

«منابر النور» تنظم دورة للإملاء

أعلن رئيس وقفية منابر النور د. عيسى الظفيري تنظيم دورة «الإملاء» قواعد وتطبيقات لذوي الأعمار 15 فما فوق، ويقدمها الشيخ محفوظ الشنقيطي. وأوضح الظفيري أن «الدورة تأتي تفعيلاً لأهداف الوقفة التابعة لجمعية الإصلاح الاجتماعي من أجل بناء جيل واع وفاعل، وتخرّيج جيل حافظ للقرآن الكريم، ونشر الثقافة الشرعية،

وتفعيل التواصل الاجتماعي الإيجابي بين الناشئة». وقال إن «الدورة ستعقد في الفترة من 10 إلى 12 أبريل المقبل بعد صلاة العشاء مباشرة لمدة ساعتين يومياً، وذلك في مقر الوقفة بمنطقة إسبيلية ق 4، لافتاً إلى أن التسجيل سيكون لـ 20 مشاركاً فقط، على أن يمنح المشاركون فيها شهادة مشاركة».

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

وكانت المرحلة الأولى من الحملة جمعت 300 ألف دينار لتوزيع 15 ألف سلة غذائية لإغاثة 90 ألف مستفيد مدة شهر كامل، فيما جمعت المرحلة الثانية 200 ألف دينار.

وتستهدف الحملة، التي تعد المرحلة الثالثة من الحملة، جمع مبلغ 500 ألف دينار، لحفر آبار ارتوازية كبيرة في القرى الصومالية المحتاجة لتلبية احتياجاتهم بالكامل مدة لا تقل عن عشر سنوات.

«إعادة الهيكلة» يحصد 3 شهادات من الأيزو

حصل برنامج إعادة هيكلة القوى العاملة والهيكل التنفيذي للدولة على شهادة الأيزو في إدارة خدمات تكنولوجيا المعلومات (ISO20000) وإدارة سرية البيانات 27001 والإدارة المتكاملة أحدث إصدار 9001:2015 لتكون بذلك أول جهة حكومية على مستوى الدولة تحوز هذه الشهادات الدولية.

وقالت مديرة إدارة نظم المعلومات في البرنامج هنادي المبيض، إن حصول الإدارة على هذه الشهادات، هو ثمرة دعم

وتوجيهات ومتابعة أمانة البرنامج الحريص على ريادة البرنامج وتميزه المؤسسي المستدام على المستويين الوطني والعالمي. واعتبرت ذلك إنجازاً استثنائياً، حيث إن هذه الشهادات تعتبر المعيار الأول من نوعه في العالم الخاص بجودة عمليات الإدارة، التي تهدف إلى ضمان تقديم خدمات تقنية المعلومات بطريقة فعالة مع ضمان سرية المعلومات وحمايتها.


المجدلي يتسلم شهادة «الهيكلية»

«لويك» تطلق مبادرة لإنقاذ أطفال اليمن

الطبية، وتأتي مبادرة لويك عدن في سياق الجهود التطوعية للمؤسسات الأهلية الكويتية لمساعدة الأشقاء في اليمن، وتأكيد قيم التعاضد والتضامن ونشر المحبة والسلام.

ميرتشل ريلانجو إن شريحة واسعة من أطفال اليمن باتت على حافة المجاعة مع تفشي سوء التغذية الذي يزيد من مخاطر الإصابة بالأمراض بشكل كبير، في ظل توقف أكثر من نصف المرافق

متطورة لمعالجة الأطفال نفسياً ونهانيا من آثار الحرب في اليمن. وحمل البرنامج التدريبي عنوان «ساكون بخير»، ويهدف إلى تعافي الأطفال من صدمات الحرب، والتخفيف مما عانوه من إصابات وقصص مأساوية مازالت عالقة في أذهانهم.

لا تحمل الحروب في طبائها سوى الألم والموت والمعاناة وصورا مؤلمة للمصابين والقتلى وندوباً لا يمحوها الزمن، وأثرها النفسي الفارح الذي تتركه الحروب داخل كل من اكتوى بنارها وعاش الرعب والقلق بسببها، وإيماناً من مؤسسة «لويك عدن» بخطورة التدمير النفسي الذي يطال المدنيين وعلى وجه الخصوص الأطفال، قدمت المؤسسة بالتعاون مع شركة CPS مجموعة حلول إبداعية

جمعية الأندلس والرفق التعاونية
إعلان
تعلن جمعية الأندلس والرفق التعاونية عن بيع حديد وكيربي سكراب
للمعاينة (كبد) الدور الثاني بجانب محطة البنزين
تقدم عروض الاسعار بادارة الجمعية بالاندلس قطعة (11) بالدور الاول خلال اوقات الدوام من الساعة 9 صباحا وحتى الساعة الثالثة عصرا اعتبارا من تاريخ نشر الاعلان وحتى نهاية دوام يوم الاحد الموافق 2017/4/2م.
للاستفسار ت/ 24884005
الادارة

أطفال اليمن في مبادرة لويك «ساكون بخير»

كامز: دورة لتعليم العربية» للدبلوماسيين
افتتح معهد كامز للتدريب الأهلي التابع لجمعية النجاة الخيرية بالتعاون مع إدارة الشؤون النسائية بلجنة التعريف بالإسلام بالروضة دورة لتعليم اللغة العربية للشخصيات الدبلوماسية من ضيوف الكويت، والتحققت بالدورة مجموعة من زوجات السفراء من 5 دول إفريقية ودولة آسيوية.
وفي هذا الصدد، قال مدير المعهد عثمان التويهي إنه يتم خلال الدورة التركيز على تعليم الدارسات اللغة العربية التواصلية، حتى يستطيعن التواصل مع المجتمع بيسر وسهولة، علماً أن لهذه الدورات ثماراً إيجابية تتمثل في نشر ثقافتنا العربية وتعريف الآخرين بتاريخنا العريق.

وزارة المالية
إعلان هام
إيقاف التعامل بالطوابع المالية الورقية
تطبيقاً لما جاء بقرار مجلس الوزراء الموقر رقم (432) في اجتماعه رقم (2015/13)، نود إحاطة السادة المواطنين والمقيمين والشركات والمؤسسات بأن آخر موعد لاستخدام الطوابع المالية الورقية هو نهاية يوم عمل 2017/3/31.
لذلك تخلي وزارة المالية مسؤوليتها عن وجود طوابع غير مستخدمة لدى المواطنين والمقيمين والشركات والمؤسسات بعد هذا التاريخ.

MiBebito
مي بيبيتو
Natural Mineral Water
مياه معدنية طبيعية
صوديوم 1.3
200ml
Free gift inside!
هدية مجانية
RH 7.5
توصيل المنازل : 66663829

مياه معين
بطلع الفلاح الملكي الأصيل
صنع في البحرين
مواد الفلاح :
يساعد على تقوية عضلات القلب
يساعد علىضم الطعام
يفلح من البثور والقلق
يريد من عملية الحرق
يساعد على تصدئة القرحة
يساعد على زيادة كرات الدم الحمراء
توصيل المنازل : 66663829

المبارك يرضى حفل اليوبيل الذهبي لافتتاح فندق شيراتون الكويت

الشايح: صرح شامخ وعلامة فارقة ونقله نوعية في عالم الصناعة الفندقية


المبارك والشايح ومسؤولو الشيراتون يقطعون قالب الاحتفال بالمناسبة

الجهد الذي قام بها هؤلاء الرؤساء لأننا نذكر أنه ما من تكريم أعظم من أن نحمل الشعلة ونحفل الطريق.

وأضاف: «وما كان ليُصيخ هذا كله واقعاً لولا رؤية شركائنا في شركة الفنادق الشرقية عبدالعزیز الشايح وأعضاء مجلس الإدارة، متابعا: «نحن فخورون حقاً بالشراكة التي أقمناها، وكما نقول دائماً رئيسنا العزيز، بيل ماريوت، ليس النجاح نهائياً».

الشكر باسم ماريوت الدولية إلى الحضور في الاحتفال بالعيد الخمسين لافتتاح فندق شيراتون الكويت.

وجاء في نص كلمته: عام ألف وتسعمئة وستة وستين، وضعت الرؤية التي تشاركتها مالكونا والشيراتون أسس هذا الفندق المتميز، حيث كانت رؤية جريئة تؤكد الالتزام تجاه الكويت.

وأضاف: «تجتمع هنا اليوم لنكرم عملاً دام نصف قرن، والمدير العام لشركة ماريوت الدولية في الشرق الأوسط وإفريقيا الكس كيرياكديس،

الكويت الذين ما كنا لنحقق هذه النجاحات والإنجازات لولا جهودهم وتفانيهم في عملهم، مضيفا «لنا نتطلع إلى مستقبل وجاه فخر».

وفي ختام كلمته، قال الشايح «لا يسعني في هذه المناسبة إلا أن أتوجه بجزيل الشكر والتقدير لكل من شاركنا رحلة النجاح والتميز، وإلى شركائنا في شركة الفنادق الشرقية على جهودهم ودعمهم المستمر لمسيرتنا الطويلة الناجحة، وإلى الإدارة العالمية لفنادق ماريوت الدولية، وإلى إدارة وموظفي شيراتون

عراقه رسالته وأصاله رؤيته ونبل أهدافه حتى غدا اليوم أكبر مجمع فندقي في الكويت يحتضن ما يربو على 700 غرفة وجناح فخر».

وفي ختام كلمته، قال الشايح «لا يسعني في هذه المناسبة إلا أن أتوجه بجزيل الشكر والتقدير لكل من شاركنا رحلة النجاح والتميز، وإلى شركائنا في شركة الفنادق الشرقية على جهودهم ودعمهم المستمر لمسيرتنا الطويلة الناجحة، وإلى الإدارة العالمية لفنادق ماريوت الدولية، وإلى إدارة وموظفي شيراتون

ظل شيراتون الكويت الحبيب الأول لإقامة قادة مختلف دول العالم والوفود الرسمية وكبريات المؤتمرات المحلية الدولية».

وزاد: «وبعد هذه التجربة الرائدة أقول، بكل اعتزاز وتواضع، إن هذا الصرح الشامخ مثل علامة فارقة ونقله نوعية في عالم الصناعة الفندقية، مشيراً إلى أنه «لم تكن مسيرة شيراتون الكويت من دون تحديات أو أزمات، ولكنه بفضل الله كان قادراً وفي كل منعطف على تجاوز العقبات ومواصلة مسيرة التقدم والنجاح والعطاء بفضل

شيراتون الكويت أول فندق لشركة ماريوت الدولية في الشرق الأوسط وإفريقيا بعد اندماج الشركتين مؤخراً».

الخيار الأول

وتابع: «واليوم، يفخر شيراتون الكويت بمكانته المميزة كواجهة مشرفة للكويت، وقبلة لرجال الأعمال والضيوف والرواد من كل البقاع، وعلى مدار خمسة عقود وبفضل خدماته الراقية والمتكاملة واحترام ادارته لتقاليد الكويت وتراثها،

تحت رعاية رئيس مجلس الوزراء سمو الشيخ جابر المبارك وبحضوره، أقيمت بالقاعة الماسية بفندق شيراتون الكويت ذي العلامة التجارية الفاخرة «ذي لكشري كولكشن»، مساء أمس الأول، احتفالية بمناسبة «اليوبيل الذهبي» مرور 50 عاماً على افتتاح الفندق.

حضر الحفل نائب رئيس مجلس الوزراء وزير الدفاع الشيخ محمد الخالد، وعدد من الوزراء، ورئيس غرفة تجارة وصناعة الكويت علي الغانم، وعدد من المحافظين والمستشارين بديوان سمو رئيس مجلس الوزراء، ورئيس مجلس إدارة شركة الفنادق الشرقية عبدالعزیز الشايح، وكبار المسؤولين في الدولة وفي ديوان سمو رئيس مجلس الوزراء.

ويبدأ الحفل بالسلام الوطني وعرض فيلم وثائقي يستعرض تاريخ الفندق، ثم ألقى عبدالعزیز الشايح كلمة قال فيها: «في البداية يسرني أن أرحب بكم في هذا اليوم الكبير بمناسبة احتفالنا بمرور خمسين عاماً على افتتاح فندق شيراتون الكويت، موجهاً الشكر والامتنان إلى سمو الشيخ جابر المبارك على تشريفه ورعايته لهذه المناسبة».

وأضاف الشايح: «لعل أول ما يتبادر إلى ذاكرتي انطلاقاً من مطلع ستينيات القرن الماضي، والتي أتت استجابة لحاجة البلاد الملحة آنذاك إلى فنادق راقية تليق بمكانة الكويت النهضة وضيوفها، مستطرداً: «ومع احتمال أعمال التشييد والبناء في يونيو عام 1966، ليغدو شيراتون الكويت باكورة فنادق الدرجة الأولى في المنطقة وأولها بنجومه الـ5، وثاني فندق شيراتون يتم افتتاحه خارج الولايات المتحدة الأمريكية، ويسعدنا أيضاً أن يكون فندق

أكد عبدالعزیز الشايح أن شيراتون الكويت يفخر بمكانته المميزة كواجهة مشرفة للكويت، مشيراً إلى أنه ظل على مدى 5 عقود الخيار الأول لإقامة قادة مختلف دول العالم والوفود الرسمية وكبار المؤتمرات المحلية والدولية، معتبراً إياه صرحاً شامخاً وعلامة فارقة ونقله نوعية في عالم الصناعة الفندقية.

فخرون بالشراكة مع شيراتون الكويت وسنحمل الشعلة ونكمل الطريق

مدير «ماريوت»


عصام الصقر وشيخة البحر


محمد الصقر مهنئاً مسؤولي الشيراتون بالعيد الخمسين


عادل الماجد مشاركاً في المناسبة


الوزراء الصباح والمطوع وإبل خلال الحفل


نورية الصباح تهنيئاً بالمناسبة


فندق الشيراتون في عيده الخمسين

جائزة الإنجاز المميز مدى الحياة من «ستاروود»

عبر الكس كيرياكديس عن تقديره للرجل الذي رافق الفندق أكثر من ثلاثين عاماً، حيث بدأت رحلة فهد أبوشعر في فندق شيراتون الكويت عام ألف وتسعمئة وأثنى وثمانين في منصب المسؤول التنفيذي عن فروع الولايم.

وأضاف كيرياكديس «أما اليوم فبعد فهد أخذ أهم المديرين العاملين في المنطقة، حيث حصل العام الماضي على جائزة الإنجاز المتميز مدى الحياة من (ستاروود) في منطقة الشرق الأوسط، فهو رجل يثق به المالكون وينال إحترام كل من يلتقيهم».

وأوضح أن فندق شيراتون الكويت كان بالطبع في أواخر ستينيات القرن الماضي مع غرفه الثلاثمئة وسبع وخمسين نقطة البداية التي انطلق منها حضور ماريوت الدولية الإقليمية الذي يشمل مئتين وستة وأربعين فندقاً وأربعة وخمسين ألف غرفة، حيث تشمل هذه الأرقام واحداً وثلاثين فندقاً شيراتون وست عشرة علامة تجارية من ماريوت الدولية، فنقدّم للزوار بهذا مجموعة واسعة من العلامات التجارية، والإنتماء العالمي الواسع، وبرامج الولاء الشاملة لنضمن لهم تجربة لا مثيل لها».


عدنان شهاب الدين

المجلس يؤجل تعديلات «الجنسية» أسبوعين بناء على طلب

السجلات والتهديدات بالاستجوابات حضرت خلال الجلسة وغابت التشريعات


سجل حماد مع عدد من النواب أمس يرفع الجلسة ربع ساعة في بدايتها (تصوير عبدالله الخلف)

بينما رفعت جلسة مجلس الأمة أمس، التي استمرت فيها السجلات النيابية - النيابية، دون الانتهاء من قائمة المتحدثين في برنامج عمل الحكومة، شن عدد من النواب هجوماً شرساً على الحكومة بسبب برنامج عملها الذي وصفوه بالفشل. وفي الوقت الذي توعد عدد من النواب باستجواب رئيس الوزراء، حذروا الحكومة من

التعامل مع ملف إعادة الجنسية بصورة غير التي وجه بها سمو أمير البلاد، كاشفين عن محاولات كبيرة لتمزيق الوحدة الوطنية من خلال الفرز العنصري الذي اتجه إليه البعض، في إشارة إلى مجموعة الـ 80 ورفضها تعديلات المحكمة الإدارية فيما يتعلق بالجنسية، وأعلن النائب وليد الطبطبائي أنه مستمر في عزمه استجواب رئيس الوزراء بعد الثالث من

الشهر المقبل إذا لم تعد الجنسية لأصحابها، لافتاً إلى أن لجنة النظر بعودة الجنسية التي شكلها مجلس الوزراء عليها تقديم الاسماء بداية الأسبوع المقبل، والا فنحن في حل منها. وشهدت الجلسة رفع الحصانة عن النائب جمعان الحريش، كما شهدت سجلاً حاداً بين سعدون حماد ومجموعة الـ 26.

فهد التركي وعلي الصنيح

لم يحذف أي كلام وأنت يا محمد هايف أسأت للرئاسة

الغانم

افتتح رئيس مجلس الأمة مرزوق الغانم جلسة المجلس الساعة 9.30 صباحاً، والتي بدأت بانتقاد النائب محمد هايف ما صدر من رئاسة المجلس خلال سجاله مع النائبة صفاء الهاشم في الجلسة الماضية، ورأى أن رئيس المجلس كان عليه احترام الرئاسة.

وقال هايف، إن كلامه حذف من العصبية، وتم الإبقاء على كلام الرئيس والنائبة، مطالباً باحترام كلامه، وأن الرسالة كان يجب ألا تدرج والشعب الكويتي يعي جيداً ما يحدث.

وعقب الغانم على ذلك، قائلاً: لم يحذف أي كلام، وأنت يا محمد هايف أسأت للرئاسة، وهذا ما حذفت، أما غيره فلم يحذف، وقال هايف ما زالت أقول مسرحية، واحترم نفسك، فقال الغانم: أنت من يجب أن تحترم نفسك فنحن لن نسحق لك.

وتابع الغانم: لا أستمع لك بهذا الكلام، وأنا لن أسمع لك، وأخذت ردك كافياً بالكلام، ثم قال هايف: أحملك يا رئيس المجلس ما حدث، وعليك أن تحترم الرئاسة، ومجرد عرض الرسالة ظاهرة سلبية فأغلق الغانم الحديث.

ودعا الغانم إلى استكمال بنود ما بدأت به جلسة الثلاثاء، حيث تم البدء بطلب رفع الحصانة عن النائب جمعان الحريش على خلفية قضية يوسف الصباح، فدعا الغانم للتصويت فلم يجد نصائباً. وقال وليد الطبطبائي: هناك تعمد من نواب وزراء لتخريب جلسة اليوم (أمس)، ولعدم إنجاز جدول أعمال جلسة المجلس، وهو

تكتيك معين لعدم إنجاز تعديلات الجنسية والتأمينات وأسعار البنزين وستلجا لأدواتنا إذا لم يتم تصحيح الموقف، فمجلس 2012 أنجز أكثر من 50 قانوناً، ومجلسنا لم ينجز سوى قانون واحد.

وتحدث عودة الرويعي، قائلاً: لا تتهمني بفعل وتأتي بمثله، لا أسمع لك بالطعن في زملائك، فلا تسمح لك بالتخوين، وإذا كان هذا النهج فلن ننجز، وفي رفع الحصانة عنك سابقاً كان التعامل بالمثل، فلماذا كل هذه الحساسية والتخوين؟ فانت رجل أكاديمي، ويجب أن تنأى بنفسك عن هذا الأمر، ودعا الغانم المجلس للتصويت على رفع الحصانة عن الحريش ووافق المجلس.

بعدها طلب النائب علي الدقباسي «أن نرتقي فوق خلافاتنا، وتأجيل ذلك بعد إنجاز جدول الأعمال، فالناس ستمت السجال، وضياح جدول الأعمال، وضياح بوصولنا»، مطالباً النواب بأن يتمتعوا بالحكمة والرحمة. وخاطب النائب سعدون حماد الرئيس قائلاً: لكن محاييداً.

وعقب الطبطبائي على حديث الرويعي قائلاً: إن رفع الحصانة عني يتعلق بطليقتي، وهذه قضية شخصية.

ورد سعدون حماد أن وليد الطبطبائي ممنوع من السفر منذ أن كان في باكستان، فكيف دخل البلاد؟ وأضاف أن جمعان الحريش يقول إنني أقنعت خليل عبدالله بالتصويت على رفع الحصانة الخاص بجمعان الحريش ونائب

المراس، سائلاً رئيس المجلس: أنت صوتت مع أم ضد رفع الحصانة؟ فصوتك هو من حسم الموضوع.

وخاطب خليل عبدالله النائب الحريش قائلاً: الأمر في ذمتك، ثم قال: اتفق مع الدقباسي على الاتجاه لجدول الأعمال، وأنا لست أصغر أبناء سعدون حماد. وعلق عمر الطبطبائي بالقول: «مصحت» فالناس ملت، وجدول الأعمال غائب، والشعب الكويتي يريد الإنجاز، وسنقول الحقيقة العامة، لا بالاسم من يعمل ومن لا يعمل، لا نريد أن نكذب على الناس، وطلبت عقد جلسات خاصة كل خميس لإنجاز القوانين، فماذا بشأن ذلك؟

طلب الإحالات

وانتقل المجلس إلى طلب الإحالات، فبدأ بالطلب النيابي الخاص بتعديل قانون المحكمة الإدارية للخطير في موضوع بسط القضاء بسحب أو إسقاط الجنسية.

وقال الغانم إن هذا الطلب لم يكن مدرجاً بجدول الأعمال، فقال وزير الدولة لشؤون مجلس الوزراء الشيخ محمد عبدالله أن الحكومة تطلب التأجيل أسبوعين لعدم وجود البند في جدول الأعمال. وقال مرزوق الخليفة أحد مقدمي الطلب أن هذا القانون مهم جداً، وكان الحديث الأول في الانتخابات، والحكومة اجلت الموضوع شهرين، وبعدها طلبت ثلاثة أسابيع، والان تعود للتأجيل أسبوعين، وهذا ليس من باب التعاون.

لا تتهمني يا الطبطبائي بفعل وتأتي مثله... لا أسمع لك بالطعن في زملائك ولا تسمح لكم بالتخوين الرويعي

هناك تعمد من نواب وزراء لتخريب الجلسة لعدم إنجاز تعديلات الجنسية والتأمينات وأسعار البنزين وستلجا لأدواتنا وليد الطبطبائي

قرارات الجلسة

الموافقة على رفع الحصانة عن النائب جمعان الحريش في قضية جنح بموافقة 28 من حضور 37، وبذلك يكون المجلس رفض تقرير اللجنة التشريعية الذي انتهى إلى عدم الموافقة.

من النواب وحماد حتى بعد رفع الجلسة.

وأكد حماد أن ديوان المحاسبة هو الذي أقر بمخالفات المانيا. وعقب عبد الكريم الكندري قائلاً: أنت تريد تخريب الجلسة، وقال الطبطبائي مخاطباً سعدون: أنت فتنة، وقال الحريش: أنت راش ومرتش، ثم قال الطبطبائي: لماذا تنشر أوراق زوجتي؟ فقال حماد: هذه ليست زوجتك أنتها مطلقه، وتابع حماد: أخو الحريش مختلس، فقال الطبطبائي: سليمان الحريش تاج فوق رأسك، فأشار الحريش إلى شريط وقال سأعرضه لأفضحك، وعقب الدلال قائلاً: أنت متخصص في رفع الجلسات، وأنت ماجور، فقال حماد: أنت آخر من يتكلم، وقال الحريش: هذا واضح، ولا يوجد فينا إلا هذا «السري». وسأل الحريش فيصل الكندري قائلاً: استخلفك بالله هل أخي سليمان مختلس 650 مليوناً؟ فرد الكندري بالقول: أعوذ بالله، تونا بدانا بعمل اللجنة ثم خرج سعدون حماد من القاعة.

وبعد انتهاء سجال

ونحن بدورنا شكلنا لجنة تحقيق محايدة من قبل «الفتوى والتشريع». وعقب صلاح خورشيد على حديثه بالقول: نحن في اللجنة الصحية لا نلعب، وهناك تجاوزات في المكاتب الصحية بقيمة مليار دينار، لافتاً إلى أن اللجنة عقدت أربعة اجتماعات، وهذا ما عجزت عنه لجان دائمة.

وقال سعدون حماد أن لجنة التحقيق في المخالفات الصحية قرار لمجلس الأمة، ونحن سنسافر لالمانيا للتحقيق في 658 مليون دينار استولى عليها المكتب الصحي في المانيا. واتخذ وليد الطبطبائي ما قاله سعدون، متسائلاً: أين سرية التحقيق؟

كما انتقد اسامة الشاهين كلام سعدون بقوله: عقلية مريضة لا يشرفنا وجوده في المجلس، وأن وزير الصحة قال أن 90 في المئة من الفواتير تم تسليمها. وقال سعدون للشاهين: أنت من لا يستحي، فقال الفضالة: سعدون حماد يريد تخريب الجلسة، ودخل النواب في سجال كبير. ورفع الغانم الجلسة ربع ساعة بعد سجال عنيف استمر بين عدد

وانتقل المجلس إلى طلب نيابي خاص بتشكيل لجنة تحقيق في قضية الامطار وانعكاساتها على المنطقة الجنوبية على أن يكون التحقيق من خلال لجنة المرافق العامة، كما تلا طلباً نيابياً بعقد جلسة خاصة تتعلق بعاصفة الامطار وغرق بعض طرق البلاد مما تسبب في خسائر مادية كبيرة بالمواطنين بما يؤكد ضعف البنية التحتية، وتعويض المتضررين، حيث اقترح مقدمو الطلب أن تكون الجلسة اليوم الخميس.

وقال الغانم أن عدم التنسيق النيابي أدى إلى تراكم وتعدد الطلبات بشكل لافت. وانتقد يوسف الفضالة لجان التحقيق التي وصفها بالامر المضحك والابتزاز وخاصة أن هذه اللجان لا تأتي بنتيجة، وابتز دليل لجنة التحقيق في المخالفات الصحية التي تحولت إلى مكتب سفريات لالمانيا، ولا أعلم أين ستسافر لجنة المرافق. وعقب وزير الأشغال عبدالرحمن المطوع قائلاً: نرحب بلجنة التحقيق، ولا يوجد لدينا ما نخفيه، ويكون ذلك عن طريق لجنة المرافق لاختصاصها،

المطير: لجان الصداقة البرلمانية مكلفة ولا فائدة منها

أرسل النائب محمد المطير كتاب اعتذار إلى الامانة العامة عن عدم الانضمام إلى اي مجموعة من لجان الصداقة البرلمانية. وقال المطير في كتابه: بخصوص الانضمام إلى مجاميع لجان الصداقة البرلمانية اعتذر عن عدم الانضمام إلى اي مجموعة وذلك لتقليل التكاليف

الشاهين: تقدمنا بطلب تطبيق اللائحة الداخلية على حماد

رأى النائب اسامة الشاهين أن ما يمارسه النائب سعدون حماد يسيء للوطن والمجلس وزملائه، قائلاً: «تقدمت وزملائي بطلب تطبيق المادتين 88 و 89 من اللائحة الداخلية عليه». وأشار الشاهين إلى أن الطلب قدمه بجانبه كل من النواب عبدالله فهد، وعمر الطبطبائي، وجمعان الحريش، وشفاء الهاشم، ومحمد هايف، وشعيب المويصري، وعبدالله الجابطين، ووليد الطبطبائي، ومحمد الدلال.


الشاهين يعترض على إساءة حماد ويشير إليه

الدقباسي: نواب يعملون على تحويل المجلس إلى سيرك


الدقباسي خلال الجلسة

عبر حسابه على «تويتر»، قال النائب علي الدقباسي: كالعادة، تمت فرقة الجلسة، والله يعين الكويت وأهلها، ولا أعتقد أن ما يجري صفة، وأن هناك من يعمل لتخريب الجلسات وتحويل المجلس إلى سيرك.

تعلن شركة الإضافة الكويتية للتجارة العامة والمقاولات

عن حاجتها لمراسلين خارجيين من الجنسية الكويتية أو الخليجية للعمل لدى منطقة الفروانية التعليمية

للإستفسار

ت: ٩٩٤٧٧٠١٧

الحكومة ويرفع الحصانة عن الحربش في قضية «تويتريية»

المجلس لم ينته من مناقشة برنامج عمل الحكومة ولم يبت الطلبات بسبب غياب النصاب


... والرومي في حديث مشترك مع الحربي


المويزي والروضان


جانب من الجلسة

الطبيبائي: الحكومة تتعمد تعطيل الجلسات واستجواب المبارك بعد 3 أبريل

وأضاف الطبيبائي: هناك تعمد من الحكومة لعرقلة دور المجلس وجعله مجلس ظاهرة صوتية من خلال تعطيل أو تخريب الجلسات عبر بعض النواب المايجورين بهدف عدم تمرير أولويات المواطنين.

وأوضح أنه محبط من الوضع، ملتزمًا بوعده في 3 أبريل، ونقل: الوجه من الوجه أبيض، وكل الخيارات مفتوحة بما فيها مسألة رئيس مجلس الوزراء، مطالبًا لجنة النظر في إعادة الجناسي بتقديم أسماء من سيتم منحهم الجنسية بداية الأسبوع، وإن لم تقدم فستتم محاسبة رئيس مجلس الوزراء.

جسد النائب الدكتور وليد الطبطبائي تلويحه بمساءلة رئيس مجلس الوزراء بعد الثالث من إبريل المقبل ما لم تقدم لجنة النظر في إعادة الجناسي المسحوبة الأسماء التي سيتم منحها الجنسية الكويتية، مؤكداً في الوقت ذاته أن هناك تعمدًا من الحكومة لتعطيل الجلسات وتخريبها عبر نواب ماجورين بهدف عدم إنجاز أولويات المواطن.

وقال الطبطبائي في تصريح صحفي، عقب الجلسة أمس: هناك تعمد لتخريب الجلسات وإضاعتها بإثارة مواضيع ليس لها أي نتيجة، متسائلًا: ماذا استفاد المواطن من الجلسات الماضية؟


الطبطبائي متحدًا في الجلسة

الغانم إلى دكا غداً للمشاركة في «الاتحاد البرلماني»

يتوجه وفد الشعبة البرلمانية، برئاسة رئيس مجلس الأمة مرزوق الغانم، إلى عاصمة جمهورية بنغلادش (دكا) غداً، للمشاركة في أعمال مؤتمر الاتحاد البرلماني الدولي في دورته الـ 136 التي ستعقد هناك من 1 إلى 5 إبريل المقبل.

ويضم الوفد البرلماني، إلى جانب الغانم، وكيل الشعبة البرلمانية النائب راكان النصف، وأمين سر الشعبة النائب د. عودة الرويعي، وأمين الصندوق النائب د. وليد الطبطبائي، وعضو اللجنة التنفيذية للشعبة النائبان عمر الطبطبائي ويوسف الفضالة، إضافة إلى النائب الحميدي السبيعي، والأمين العام للمجلس علام الكندري.

وسيلقي الغانم كلمة وفد الكويت أمام الجمعية العامة للمؤتمر، الذي سيتناقش موضوع عدم المساواة، وسبل والية تحقيق الكرامة والرفاهية للجميع، وما يستجد من بنود طارئة على جدول الأعمال.

وسيرأس الغانم، على هامش أعمال المؤتمر، الاجتماع التشاوري للمجموعة الخليجية، إضافة إلى المشاركة في الاجتماعات التنسيقية للمجموعات العربية والإسلامية والآسيوية، بغية تنسيق المواقف تجاه القضايا التي ستطرح للنقاش وتوحيد وجهات النظر تجاهها.

كما يشارك وفد الشعبة البرلمانية في اجتماعات اللجان الدائمة والفرعية للاتحاد التي ستناقش عدة قضايا وموضوعات، منها دور البرلمان في منع التدخل الخارجي في الشؤون الداخلية للدول، وتعزيز التعاون الدولي لتحقيق أهداف التنمية المستدامة، ودور البرلمانيين في تعزيز صحة المراهقين.

حما و عدد من النواب، عاد الغانم ليستأنف الجلسة، وعلق الغانم قائلاً: يوجد لدي نصاب لبدء الجلسة ولكن لا يوجد نصاب لاتخاذ القرارات، فستأجل الطبطبائي: ابن الحكومة؛ فرد الغانم: موجودة اخت الرجال، بالإشارة إلى هند الصباح. واستكمل المجلس مناقشة برنامج عمل الحكومة الذي اعتبره خالد الشطي نسخة من البرامج الحكومية السابقة، ولم ينفذ منه إلا الشيء اليسير؟

وأضاف: علينا الاستفادة من تجارب الدول الحضارية التي خلصت برامجها إلى تنمية حقيقية، لافتاً إلى أن برنامج عمل الحكومة لم يضع الإصبع على الجرح.

كلامي حذف من المضبطة وتم الإبقاء على كلام الرئيس وصفا والشعب الكويتي يعي جيداً ما يحدث هايف

والتعليم والرياضة وسنراقب الحكومة ابتداء من رئيس الوزراء إلى كافة الوزراء، وطالب وزير المالية بمراقبة الصادق، إذ ليس مدير التأمينات السابق هو المدان وحده إنما هناك أطراف أخرى.

وتحدث عن سحب الجناسي فقال: يجب أن ينقل هذا إلى القضاء بحيث لا تسحب أي جنسية إلا بالقضاء، ونحن لا نحمي الموزورين، فكأنهم النيابة، ولن نقبل بالمرزورين والأزواجية، ولن نسحب عن الشريعة، فبأي حق بدوافع سياسية، موضحاً أن المحكمة الإدارية تنظر في قضية السحب وسبق أن أعادت الجناسي لأشخاص سحبت منهم فمّن غير المغفول أن تكون الحكومة خصماً وحكماً.

وأذكر بأن الرئيس جابر المبارك حرص على حضور الجلسات، وعلينا استهزاء الجبر من سوابقنا التي ميزتنا عن غيرنا من دول مجلس التعاون.

وانتقد رياض العدساني الحكومة وبرنامج عمل الحكومة، متسائلاً: كيف تتنازل الحكومة عن دورها بالمشاريع للديوان الاميري؟ مشيراً إلى أن من أهم القضايا التي يجب معالجتها ارتفاع الاسعار والمعيشة، ولن نسحب بمس الحكومة جيب المواطن.

وأضاف هناك نقص بأسعار الكهرباء بالنسبة للنجاري والاستثماري لكن نطالب بالميزد، موضحاً أن هناك عضلات يجب معالجتها قبل الاسكان والصحة

ماتع من عدم وجود جابر المبارك بالجلسات وهذا وفقاً للدستور. وعقب الكندري قائلاً: أنا لا أتكلم بشيء شخصي، وأنت يا العبدالله لك كل احترام، ولكن لماذا لا يحضر جابر المبارك؟ الشيخ سعد كان موجوداً في كل جلسة وهو مريض، وجابر المبارك ليس أفضل منه، ونحن نزيد ليسمع كلام النواب، موضحاً على أننا سنترجم برنامج عمل الحكومة بالاستجوابات، وعلى الأقل هناك استجوابان لرئيس الوزراء، وأقول للنواب: لا تخشوا الحل، ومن يخشاه لا يخوض الانتخابات.

وعقب الوزير العبدالله قائلاً: سعيد باستشهاد الكندري بالميزد، والوالد الشيخ سعد رحمه الله، ولا ننسى رؤساء الحكومات السابقة،

لا مانع من عدم وجود جابر المبارك بالجلسات وهذا وفقاً للدستور العبدالله

يديرين الخطة وبرنامج عمل الحكومة. وتابع: واضح جليا ان الحكومة حريصة على الحريات والعدالة، لافتاً إلى أننا نتحدث عن اسقاط وسحب الجنسية، وأحقية ذلك في القضاء.

وأضاف قائلاً: أتمنى أن يكون وزير المالية صادقاً بعادة النظر في الوثيقة الاقتصادية وعلينا البداية من أعلى، ومن يذهبون بالطائرات الخاصة، مؤكداً أن من كان سبباً في الفشل لا يمكن أن يكون طريقاً للنجاح.

وعقب وزير الدولة لشؤون مجلس الوزراء محمد العبدالله بقوله: سعيد بوجود الكندري في الصفوف الامامية، وأتمنى أن نراه في الحكومة، لافتاً إلى أنه لا

من جهته، قال عبدالكريم الكندري: تعمدت ان اتحدث من الصف الاول ويجانبني كرسي رئيس الوزراء، مشيراً إلى أن عنوان برنامج الحكومة نحو تنمية مستدامة لا يمكن مناقشته في ظل عدم وجود الحكومة. والسؤال: متى ستعقد الحكومة؟ وهل هي حكومة جابر المبارك ام حكومة الغانم؟ وهل هم مستشارون كويتيون ام وافدون؟ وهل من فشلوا في ادارة وزاراتهم او طرحت فيهم الثقة هم من يشرف على الخطة وبرنامج عمل الحكومة؟ وأوضح ان برنامج الحكومة انشائي ولم تضع فيه الحكومة رقماً، وهذا البرنامج لا يرقى لأن يكون بحثاً في جامعة الكويت، مشيراً إلى ان مشكلتنا في الذين

يا فينصل الكندري أستحلفك بالله هل أخي سليمان مختلس 650 مليون دينار؟ الحربش

وقال ان من اكبر انواع الفساد عندما يعمل السياسي بالتجارة، هذا أسوأ أنواع الفساد لذلك لابد من قانون تعارض المصالح، ونحن مستمرين بعملنا وراقبتنا.

تحقيق الرفاهية

بدوره، قال عبدالوهاب الباطين ان برنامج عمل الحكومة الجديد نفسه 2013 بلا وجود لآلية العمل والإنجاز، فالبرنامج الماضي كان تحقيق الرفاهية والحالي نحو تنمية مستدامة لكن ما هو صحيح هو استخدام الفساد وسوء الإدارة المالية للدولة. وتابع الباطين: لا يعنيني هذا البرنامج فنحن لا نتقصنا تشريعات وبرامج عمل

وتساءل النصف: «ما الأسعار التي تعرضها شركة الخدمات العامة من خلال شركاتها التابعة في مصر والهند والأردن من الفحوصات المقررة لجلب العمالة الوافدة في كل من مصر والأردن والهند؟ ولماذا هي أعلى من الأسعار المعتمدة في اللاحة الخليجية الموحدة؟ يرجى تزويدي بموافقة وزارة الصحة على هذه الأسعار».

وطالب بتزويده بجميع المخاطبات الواردة إلى وزارة الصحة من وزارة الخارجية بشأن اعتراضها أو موافقتها على الخروج من المنظومة الخليجية لإجراء فحص العمالة؟ وهل تستطيع وزارة الصحة، بالتعاون مع الخارجية، تطبيق قرارات قادة دول المجلس الصادرة عن اجتماع المجلس الأعلى لمجلس التعاون لدول الخليج العربية بدورته السابعة والثلاثين والتي عقدت من 7-6 ديسمبر 2016 بالبحرين البند سادساً (فحص العمالة الوافدة)؟

وردود وزارة الصحة عليها، وتابع: «ما اسم الشركة التي من خلالها يتم فحص العمالة الوافدة من (مصر - الهند)؟ يرجى تزويدي بجميع الشركات بخصوص فحص العمالة الوافدة، والعقد بين الوزارة والشركة، وموافقة وزاري المالية والخارجية ولجنة المناقصات والقوى والتشريع وديوان المحاسبة، ولماذا شركة واحدة بالأمر المباشر ولعدة سنوات؟».

وسال: «ما اسم الشركة التي من خلالها يتم فحص العمالة الوافدة من سريلانكا - الفلبين؟ يرجى تزويدي بجميع المخاطبات التي تمت بين الوزارة والشركة بخصوص فحص العمالة الوافدة؟ والعقد بين الوزارة والشركة؟ وموافقة وزارة المالية ووزارة الخارجية ولجنة المناقصات المركزية والقوى والتشريع وديوان المحاسبة؛ ولماذا شركة واحدة بالأمر المباشر ولعدة سنوات؟».

وجه النائب راكان النصف سؤالاً إلى وزير الصحة د. جمال الحربي، طلب فيه تزويده باللائحة الموحدة لبرنامج فحص العمالة الوافدة، والمعتمدة من مجلس وزراء الصحة الخليجين منذ صدورهما في 1995؟ وما تم عليها من تطوير وتحديث حتى تاريخ السؤال؟ وهل هذه اللاحة معتمدة من قبل الأمانة العامة لدول مجلس التعاون الخليجي؟

وقال النصف، في سؤاله، «هل هناك لجان خليجية متخصصة تشارك فيها الكويت بتحديد هذه اللاحة؟ يرجى تزويدي بأسماء المختصين الذين شاركوا في هذه اللجان؟ وهل قامت وزارة الصحة بإصدار قرارات تجعلها خارج المنظومة الخليجية؟ وإذا كان الجواب نعم فما المبررات لذلك؟ يرجى تزويدي بجميع المخاطبات الصادرة من الأمانة العامة لدول مجلس التعاون، والمكتب التنفيذي بهذا الشأن

البرنامج الحكومي إنشائي ولم تضع فيه الحكومة رقماً، وهذا البرنامج لا يرقى لأن يكون بحثاً في جامعة الكويت، مشيراً إلى ان مشكلتنا في الذين

طلب وليد الطبطبائي نقطة نظام قائلاً ان الحكومة استندت للمادة 79 في تأجيلها لقانون الجنسية خاصة ان هناك قرارا من المجلس، فرد الغانم بأن التقرير لم يسلم الا الثلاثاء صباحاً، وتخطى عليه المادة 76 لافتاً إلى ان الاصل في جدول الاعمال هو التقرير، وكثرت له نفس الكلام، ونصحته لوجه الله، وقلت له: هناك رؤساء سبقوك مثل السعودون والخرافي رحمه الله اللذين لم يحاربا خصومهما بهذه الطريقة، بل كانا بوزن مكانتهما وكرسیهما.

وزاد: الكرسي ليس لمرزوق الغانم، وهذه المسؤولية والمنصب لاهل الكويت، ولا يجوز لانسان ان يستغلها اي استغلال ضد خصومه لأي امر في نفسه، مشيراً إلى ان

برنامج الحكومة إنشائي ولم تضع فيه رقماً وهو لا يرقى أن يكون بحثاً في جامعة الكويت الكندري

هايف للغانم: لا تحارب خصومك من خلال مجلس الأمة

«عليك الالتزام باللائحة ولا نقبل المسرحيات المكشوفة»

على كل ما قاله المويزي في نقده لإدارة الجلسات. وبين هايف أن هذا التصريح تحذير للقادم من الأمام، ويحجب عدم مرور هذه الحوادث مرور الكرام، وهدم أجزاء واقتطاع ما لا يريد مرزوق، حتى لا يراه الشارع، لاسيما أن كلمتي التي اقتطعت هي دفاع عن الشريعة، فبأي حق رئيس المجلس يقطع هذه الجملة ويترك كلامه الذي به إساءة ومساس.

وأكد هايف أنه نقل الصورة لأبناء الكويت وهم الحكم فيما يدور في مجلس الأمة بإدارة الوائح بكل ما تحمله الكلمة من معنى، مشدداً على أن الالتزام باللائحة ليس فقط على النواب، إنما على الرئيس الالتزام فكيف يرد على النواب وهو يتسمر تحت مقعد الرئاسة. وقال هذه المسرحيات مكشوفة، وسوف تكشف أي مسرحية قائمة يقوم بها الرئيس، ولن نقبل بهذه المسرحيات ونخطي كل اللوائح والذليل بحفنا في الرسائل ولم نجد الرسالة الخاصة بلجنة الظواهر سوى لديك ولدي من قدمها.

القضية العظيمة، التي لا تحتمل التأخير؛ وأن يوقع الطلب في نفس يوم جلسة 28 ثم بدرجه، وهو ليس على جدول الأعمال أو بند الرسائل، وهو موضوع «تافة» انشغل الشارع الكويتي به، يتحور حول امرأة تقول لماذا لا يجلس بجانبني؟ وأنا أرد عليها بأنه موقف شرعي. وقال هايف كان على الغانم حل هذا الخلاف في مكتب المجلس، لكن ما المقصود بهذه المسرحية ونقلها على الملأ وتصويرها؟ ما هو إلا تعطيل لدور المجلس ومحاولة تشويه الصورة وتصغير النواب وإطلاق العنان لبعض الألام الذين يوجهون من خلال الرئاسة بإثارة مثل هذه «التوافة» هذا الأمر لن ينطلي على الشارع الكويتي.

وقال هايف: نحن لسنا في مدرسة أو فصل أطفال حتى يتصرف بهذا التصرف الطفولي غير المسؤول، فإذا كانت إدارة مرزوق الغانم لمجلسنا سابقة بهذا الشكل لن نسحب اليوم بإدارتها كما سبق، وهذا حذرنا من ذلك.

وتابع: كنت أود شعيب المويزي، وأتساءل لماذا يتكلم بهذه الطريقة؟ لكن اليوم أنا أوافق

استغلال الإنسان لمنصبه ومحاربة خصومه وتهميشهم، وهو لا يقبل الرد من خصومه ويستأن من الحقيقة والواقع عندما واجهناه مرة أخرى، ولم يعجبه الأمر وأغلق الميكروفون من ناحيتي وأخذ يتحدث وقال ما قاله، أحترم نفسك وغيرها، وذكر له في الجلسة أنه هو الذي يجب أن يحترم نفسه وزملاءه والكرسي الذي يجلس عليه والذي وصل إليه.

وقال هايف: أعدت هذا الكلام لأنني لا أتق بهذا المجلس الذي حوله إلى عزية أو شركة، وما أثارني أنه اقتطع جزءاً من الكلام الذي قلته وأضاف: ذكرت في الجلسة أن ما قام به مساس وبتشريع ما تريد، ورد هو قائلاً: لا علاقة لي في التقطيع أو الإزالة، لكن رد الغانم كان بخلاف الحقيقة، لأنني أعلم أنه هو من يأمر بالتقطيع.

وأضاف هايف أنه تم تقديم تقارير قبل يومين لم يدرجها على الجلسة، وما هي

الغانم حينها؛ وعدي بالالتزام والتعاون معنا وهذا الأمر كان بعد إعلان نتائج الانتخابات، واستمر الأمر على التعاون وقد أنتيت بملفات ومخالفات من داخل مجلس الأمة وسلمتها له وبينت له أنها مخالفة لديوان المحاسبة ومن ضمنها مسؤول بمنصب في مجلس الأمة من كتابات تعتبرها من الظواهر السلبية، وقلت له: كيف تأتي بهذه الظواهر السلبية وتضعها في المجلس؟ ووعدي بالحل لكنها لم تحل إلى الآن، ومع ذلك التزمت لهذا الصمت لهذا التعاون.

وتابع: جاءت الحادثة الأولى وأثارها تلك التي عرفها أهل الكويت، بأنها كبيرة السن وعليها إدارة الاجتماع في اللجنة ورئاستها، ومن ثم وضع الرسالة على جدول أعمال مجلس الأمة زوراً، ونوقشت بتفانيتها، وعطلت اللجنة أسابيع حتى بعد ذلك الأمر، وتناسنا الموضوع ولم نثر جدلاً لذلك، ولكن للأسف يأتي تكرار هذه المسألة مرة أخرى، وكما قبل «الطقتين بالرأس توجع»، لذلك أقول: لقد نصحت وما قبلت نصيحتي، والنصح أغلى ما يباع ويوهب، الخطورة في الأمر

انتقد النائب محمد هايف رئيس مجلس الأمة مرزوق الغانم على طريقته في إدارة الجلسات، داعياً إياه إلى الحذر من هذا السلوك، مؤكداً أنه لن يسمح بأي مهزلة أو أي مسرحية قائمة.

وقال هايف في مؤتمر صحفي عقده عقب الجلسة أمس أن حذر الغانم قبل حل المجلس السابق، والنقا تحديدًا في المقبرة وقال له: يا مولاي لا تحارب خصومك من خلال مجلس الأمة لأنك أنت الآن مسؤول ويجب أن تترفع عن أي خصومات سياسية.

وأضاف هايف: زارني الغانم في ديواني وكثرت له نفس الكلام، ونصحته لوجه الله، وقلت له: هناك رؤساء سبقوك مثل السعودون والخرافي رحمه الله اللذين لم يحاربا خصومهما بهذه الطريقة، بل كانا بوزن مكانتهما وكرسیهما.

وزاد: الكرسي ليس لمرزوق الغانم، وهذه المسؤولية والمنصب لاهل الكويت، ولا يجوز لانسان ان يستغلها اي استغلال ضد خصومه لأي امر في نفسه، مشيراً إلى ان

هايف يعترض في بداية الجلسة على إدارة الغانم


الغانم: لم أطلب من الحكومة تأجيل «الجنسية» ودوري توضيح اللوائح


الغانم كما بدأ في جلسة أمس


حديث نيابي - حكومي

وتجاهلها احكاماً صدرت باسم سمو الامير.

خطر كبير

وقال جمعان الحربش ان ما يحدث في الكويت من تخوين بالمواطنة وسحب جناسي من المعارضين السياسيين خطر كبير، لافتاً الى انه عندما جاء وقت تعديل قانون الجنسية اتجهوا لتخريب الجلسة، وليس من العدل ان تكون الداخلية الخصم والحكم في قضايا الجنسية، وما تقوم به الداخلية اعدام، وما نعرضه اليوم ليس حماية لمزور أو مزدوج لكن نحن نشدد على احالة كل مزور للقضاء ومحاسبته، موضحاً ان ملف الجنسية استخدم للابتزاز السياسي.

وأضاف: بفاعل افعال اصبح المواطنون لديهم القابلية للعنصرية والفرز، ووجدنا اناساً تطعن في اعراض الناس عبر «تويتير»، فابن دولة القانون؟ وزاد: قمنا بجهد مع النواب وعلى رأسهم الرئيس مرزوق الغانم لاعادة الحقوق لاصحابها، واكبرته لأنه ذهب لانصاف اشخاص هم خصوم سياسيون له لكن ذهب لانصافهم، وفي المقابل اخشى ان الحكومة لن تتخذ الاجراءات السامية.

العمل؛ مشيراً الى انني اذا اردت محاسبته على برنامج العمل الحكومي فلا استطع لانه عام.

وتابع ان وزارة التعليم العالي تمنع بعثات الهندسة الميكانيكية، وعندما استفسرنا عن السبب قالوا: لدينا فائض، فكيف بمنعون ذلك وجامعة الكويت تقبل مئات الطلبة في هذا التخصص؟

بدوره قال محمد هايف ان برنامج عمل الحكومة عبارة عن احلام يقظة، مشيراً الى انه لو اسند لوزير اخر لكان جيداً لكن يسند لوزير لديها مشاكل كبيرة في الاعاقة والمساعدات الاجتماعية وغيرها! باب النجار مخلص، ومن لا يحل مشكلات وزارته لا يمكن ان يحل مشاكل البلد.

وأضاف ان الصباح طشرت كل من يخالفها الرأي الى الجهراء والاحدي، واسأل الحكومة: كيف توكلين البرنامج لوزيرة فاشلة؟ وأشار هايف الى ان الوزيرة الصباح لا تريد سماع ملاحظاتنا، واقول لها: ما يحصل عبث واستهتار، واجبت عن اسئلتي بشكل غير صحيح.

وتابع ان ما يحدث من الصباح استهتار بالاحكام القضائية، وادعوا رئيس الوزراء لاقالة هذه الوزيرة لفشلها وتجاوزاتها

بمشروع سكك الحديد والمترو الذي كان من المفترض ان ينجز 2018 واجل حتى 2025 مؤكداً ان الحكومة عاجزة عن الانجاز.

وفي الوقت الذي اشاد خليل عدلله بالوزيرة هند الصباح لتسليمها وسام جوقة الشرف من الرئيس الفرنسي، قال لها: تستحقين هذا الوسام، وشرف لنا لكن تحملي اسئلتي.

وتابع ان من يشرفون على برنامج عمل الحكومة لا يفهمون، متسائلاً: هل يعقل ان 23 الف مواطن ينتظرون فرص

وكيف لامطار مدتها ساعة ان تغرق الكويت؟! ولغت الى ان هناك تجاوزاً صارخاً على المال العام والحريات وارواح الناس ولعل ما حصل في السجون ابرز دليل.

واكد فهاد ان المناصب توزع بالبراشوت في مجلس الوزراء دون وجود عدالة او تكافؤ فرص، فضلاً عن تجار الاقامات، منتقداً عدم تحديث المخطط الهيكلي الذي وصفه بأنه دجل يمارس على الشعب الكويتي.

وقال: اصبحنا مضحكة

الشاهين


ترحيب ناعم بين الصباح والهاشم

شيعية حضر بدو، ولن نسبح بمحاولات تمزيق الوطن. من ناحية اخرى، قال يوسف الفضالة ان برنامج عمل الحكومة ناقص، والسديوان الاميري والمشاريع التي يقوم بها لا نعلم كيف تذهب فلوسها، ولا بد ان نقول للحكومة كيف تقيم المشاريع، وكيف تصير، والفلوس التي تدخل عليها اين تذهب، واطلب من الوزيرة الصباح والوزير المطوع تزويدنا ببرنامج السديوان الاميري، فنحن نريد ان نعرف من نخاسب، وهل وزارة الاشغال انتقلت للسديوان؟

واضاف: طالبت الوزراء بالحديث عن برامج عملهم، لكن اين رئيس الوزراء؟ نحن نحترمك ونشاق لك، وولهننا عليك، وشرح برنامج عمل الحكومة مسرحية كان ينقصها رئيس الوزراء.

وتابع ان برنامج عمل الحكومة مهزلة، ولن ينفذ ولا يخاصي الواقع، فهل يعقل ان يكلف مشروع المطار 400 مليون دينار والمطار المساند 54 مليوناً وتنفذ الملاعب الخاصة بشبابنا يحتاج الى عشر سنوات؟

من جانبه قال عبدالله فهاد ان برنامج الحكومة مجرد امنيات، وهو تجاوز لطموحات البشر، ولا يمكن للحكومة ان تحقق امنيات الشعب، فكيف تحقق التنمية؟

انما ينقصنا حكومة تؤمن بالاصلاح، والحالية غير قادرة رغم اجتهاد بعض اعضائها، ولعل السبب في تدهور الحكومة حكومة الظل، فالبلد يئن والمواطن يشتكي فمن المسؤول؟

وقال ان برنامج عمل الحكومة يتحدث عن الجانب الامني، ونحن دولة صغيرة، واذا وصلت الاخطار الخارجية فلن يحمينا الجيش والشرطة انما اهل الكويت ووحدهم، لافتاً الى ان الخطر داخلي، وضبطت خلايا ارهابية وهناك من يمزق المجتمع سنياً وشيعياً بهدف ضرب الوحدة، واخشى استمرار هذه الاساليب من خلال وجود محتفذين هدفهم التفرقة.

واكد ان موضوع الحسية اهم قضية حاولوا تمزيق الوطن بها، واقول بكل صراحة لن تقبل ان تهدر الحقوق، ونؤيد بشكل كامل وعلني ان تكون هناك سلطة للقضاء على مسائل سحب الجنسية، والله يرحمك يا حمود الخالد عندما قلت للشيوخ سعد: اخشى ان سحبت جنسية مواطن ان يرمى على الحدود، وهذا ما حصل، لافتاً الى ان هذا الموضوع اشبع جدالاً، وعلينا طي صفحة الماضي، وفتح صفحة جديدة عنوانها سنة

لجان التحقيق أمر مضحك وابتزاز وأبرز دليل لجنة التحقيق في المخالفات الصحية الفضالة

نحن في اللجنة الصحية لا نلعب وهناك تجاوزات في المكاتب الصحية بقيمة مليار دينار خورشيد

دليل الجريدة الطبي

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

د. بدر حسين الأنصاري
استشاري اللثة والتركيب - جامعة بوسطن

- علاج الأسنان المتأثرة بمرض اللثة
- تركيب الأسنان الفوري

25620111 - السالمية: dr.bader_alansari_clinic

عيادة تخصصية لصحة النفسية
ALHAMMADI CLINIC
CLINIC for MENTAL HEALTH

د. عبد الله الحمادي
استشاري الطب النفسي

نعالج:
كلية الأطباء الجراحين - كندا
اليورث الكندي، الدكتوراه - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
تشبت الإنتباه وفرط الحركة عند الأطفال - علاج الاكتئاب بالتحفيز المغناطيسي

الزيارة المنزلية حسب الحالة

حولي 6 - 8 - 9 - 10 - 11 - 12 - 13 - 14 - 15 - 16 - 17 - 18 - 19 - 20 - 21 - 22 - 23 - 24 - 25 - 26 - 27 - 28 - 29 - 30 - 31 - 32 - 33 - 34 - 35 - 36 - 37 - 38 - 39 - 40 - 41 - 42 - 43 - 44 - 45 - 46 - 47 - 48 - 49 - 50 - 51 - 52 - 53 - 54 - 55 - 56 - 57 - 58 - 59 - 60 - 61 - 62 - 63 - 64 - 65 - 66 - 67 - 68 - 69 - 70 - 71 - 72 - 73 - 74 - 75 - 76 - 77 - 78 - 79 - 80 - 81 - 82 - 83 - 84 - 85 - 86 - 87 - 88 - 89 - 90 - 91 - 92 - 93 - 94 - 95 - 96 - 97 - 98 - 99 - 100

22636346 / 56 - 99566112
www.alhammadiclinic.com | Dr.abdullah_alhammadi

مواعيد العمل من السبت إلى الخميس من الساعة 9-4م

علاج وتجميل الأسنان واللثة بدون تقويم

دكتور / ايلى وردة
أخصائي جراحة وتجميل الأسنان - جامعة باريس

السالمية قطعة 2 ش. يوسف بن حمود بجوار مستشفى الموساة
22248777 | @azmc_net | @azmc_net

علاج كلبيك
ELAJ CLINIC
CLINIC for MENTAL HEALTH

OxyCure Clinic

د. محمد السوالمية
و الطاقم الطبي المعتمد لدى الأكاديمية الأمريكية للأطفال ذوي اطياف التوحد.

اول عيادة في الخليج العربي لتقييم و تشخيص حالة الطفل بما يتعلق بالتوحد أو الاضطرابات المماثلة

- اجراء الفحوصات المخبرية اللازمة للكشف عن وجود او معادن ثقيلة مثل الزئبق والرصاص و علاجها
- تقديم العلاجات و المكملات الغذائية اللازمة
- تقديم الاستشارات الخاصة بالحمية الغذائية
- جلسات التخاطب و السلوك و العلاج الوظيفي
- العلاج بجلسات الاوكسجين المضغوط
- العلاج بالتخاميل السمععي لتأخر الكلام و التأناة
- العلاج بالاسترجاع العصبي لمعوقات التعلم

97177589 | 22252655 / 112-113
www.oxycurerw.com
Elajclinic
4th Ring Rd-Salmiya - KUWAIT

د. مريم عبد الرزاق العوضي
استشاري الطب النفسي

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

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

- اضطرابات الاكتئاب والقلق - العلاج النفسي الجماعي
- أمراض الفصام واضطرابات النوم - القلق والتوتر بانواعه
- تشبت الإنتباه وفرط الحركة والنشاط (ADHD)
- الأمراض النفسية أثناء فترة الحمل وبعد الولادة
- الاضطرابات النفسية من التغييرات الهرمونية

للتواصل 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
تقويم الأسنان
وتليبيسات الزيركون

يبدأ من 500 دك بالاقساط
350 دك على دفعتين

علاج عصب

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

alnahd_dhckwait | dhckwait | dhckwait | dhckwait.com

علاج كلبيك
ELAJ CLINIC
CLINIC for MENTAL HEALTH

قوي قلبك

جراحة التجميل

د. شيرين أبو الفتوح
استشاري جراحة التجميل

د. هبة عطالله
أخصائي جراحة التجميل

222 526 55 | 677 468 03
www.elajclinic.com | @ELAJCLINIC

إعلاناتكم في الجريدة

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

العبدالله: لا نقبل التعدي على سيادة الدول والإساءة للأشقاء


الفضالة و خليل عبدالله والرويعي والظفيري خلال حديثهم في جلسة أمس

العبدالله: ورد في حديث الاخ المطير اساءة لدولة شقيقة وأطلب شطبه. وأضاف: لا اريد ان ادخل سجلا، ولا نقبل التعدي على سيادة اي دولة مجاورة، كما اننا لا نقبل ان يتعدى احد على سيادتنا. من جانبه، قال الرئيس الغانم ان مطلب تأجيل موضوع الجنسية ليس وليد الرئاسة، فالمادة 76 واضحة، ودوري ان اوضح اللوائح، والرئاسة لم تطلب من الحكومة ان تؤجل من جانبها، انت من وجه الحكومة. وقال محمد الهدي: تستطيع الحكومة ان تنفذ برنامجها حينما تضع الشخص المناسب في المكان المناسب، لافتا الى معاناة 29 صاحب مزرعة تريد الحكومة ان تلحقها دون تعويض، في وقت توزع المزارع على الاصحاب والاحباب والممثلين والمثلات. وتدخل الطبقيائي بدون ميكروفون قائلا: هناك تعمد لتخريب النصاب من قبل الحكومة، وكان لدينا طلب مقدم بقبل باب النقاش والانتقال الى التصويت. ورفع الغانم الجلسة الـ 11 ابريل المقبل.

مقترح ولم يصل الى المجلس الا مقترح تعديل واحد، وبكل جلسة صراح ورفع للجلسة، والى اليوم لم نلزم الحكومة بشيء. وبين ان خطة الحكومة لم تتضمن مشاريع الدولة، وكل شيء موجود على «طمام المرحوم»، مضيفا ان الحكومة متسانسة ولا بد ان ننصافي نحن كنواب. من جانبه، قال محمد المطير: تعود النواب كثيرا على هذا البرنامج الحكومي، وكل الوعود في البرنامج تنتهي كل سنة بسرقات، وهناك ترد في التعليم والرياضة، والحكومة في وضع حرج. وأضاف المطير: هناك من دخل وخرج من الكويت دون ختم، وهناك احكام قضائية تؤكّد نجس ايران وبدل ان تضبط الحكومة وضعنا في الداخل سحبت الجناسي، وهناك ناس تاصر من الخارج وهناك مستشارون يؤتمرون من الخارج، والحكومة اليوم تؤتم من رئيس مجلس الامة او رئيس الحكومة، ورئيس مجلس الامة يقول ان الحكومة تحقق لها ان تؤجل موضوع الجنسية اسبوعين. من جانبه، قال الوزير محمد

الجمعيات الحكومية ليس في امور فنية، مؤكدا انه متضامن مع السببي في اعداد قانون يحمل القيادي اضرار قراراته وان يدفع من جيبه الخاص لا الدولة. من جانبه، قال فيصل الكندري، ان الاقتراحات المقدمة من النواب وصلت الى اكثر من 100 مئة بسبب ديوان الخدمة الذي احد مهامه ان يحدد احتياجات السوق، مشيرا الى ان التركيبة السكانية يجب ان ننصدي لها بالجلسة، وان تكون الحكومة جادة فيها. ولفت الى ان انشاء الهيئات لتكون مختصة بعمل محدد، مشيرا الى ان حديث الوكلاء في

عنه لانه بدون وليس من عليه القوم. من جانبه، قال مبارك الحريص: من زمان والنقط هو المصدر الوحيد للدخل، وكل مرة الحكومة تقول نبي نطلع مصادر الدخل. وأوضح الحريص ان ما يعانیه الشباب الكويتيون في التوظيف

ولكن لا نقبل ان تذهب ارواح الناس، وما حدث مع فلاح الصواغ في دول اخرى يعتبر جريمة قتل، ولكن سلطنا الموضوع عليه، وهناك شباب 23 سنة طلب من الدكتور في الصدي ان يجري له عملية الا ان الدكتور رفض اربع مرات حتى مات ولم يتحدث احد

للسلطة ان الحل لن يخفنا وهذا الامر يخيف فقط الجنباء. وتابع: نتحدث عن مشكلة الامان الاجتماعي، والمواطنون مهردون في وطنيتهم، والبدون يظلمون في بلد الانسانية، ليس ذلك بحسب بل الحكومة تتحدث عن الرياضة وهي التي تسببت في الايقاف الرياضي متوعدا بفتح القيود الحائرة على المواطنين والطلبة، وأنه سيفتح هذا الملف على مصراعيه.

وأخسى ان تطول المدة سنة او سنتين، فنحن اتجهنا للتهذبة، وقمنا بهذا الامر لانه حدث تحت سقف سمو امير البلاد وعلى الحكومة تنفيذ ذلك. وتحدث عن الجانب الصحي، ثم عرض صورة لسعدون حماد وهو يجلس مع الوكيل السابق للصحة خالد السهلاوي يوقع المعاملات، قائلا: كيف يكون مقر اللجنة الصحية في مكتب شخص يحقق هذه الاشكال تسمى لتخريب مجلس الامة ولديهم نزاعات لتعليق الدستور.

واعتبر ناصر السويط برنامج عمل الحكومة تهريجا وكلاما اثناثيا منقذا التصريحات التي تقول ان دولة الرفاه انتهت وفي المقابل تجح الكويت لتقديم المنح الخارجية للانظمة الاستبدادية وفي المقابل ترفع سعر البنزين. وأضاف قائلا: كيف تمارس الحكومة التهديد بالحل لمجرد ان النواب تقدموا باقتراحات لبسط يد القضاء على قضايا سحب الجنسية وتخرج مجموعة 80 وغدا 60 لتخوف الكويتيين وتقول ما تشاء وما يفرق الكويتيين؟ نحن لسنا دعاة تازيم لكن اقول

بقلوب مؤمنة بقضاء الله وقدره
انتقل إلى رحمة الله تعالى
عبدالله شليويح الهاجري
وسيوارى جثمانه الثرى يوم الخميس 30 / 3 / 2017
بعد صلاة العصر في مقبرة الصليبخات
تقبل التعازي
الرجال: ديوان الملا - شرق - شارع الخليج العربي
تليفون: 99990997 - 22407373
النساء: بيان - قطعة 5 - شارع 4 - جادة 1 - منزل 5
تليفون: 99735606

ساتلين الله عز وجل أن يتغمد الفقيد بواسع رحمته
ويسكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

الرويعي يشارك في الملتقى الخليجي للمعاقين
أبدى النائب عودة الرويعي استغرابه من عدم وجود مشاركة كويتية في الملتقى السنوي للجمعية الخليجية للاعاقة. وقال الرويعي: شاركت امس الاول وامس في الملتقى السنوي للجمعية الخليجية للاعاقة والمقام حاليا بفندق ريجنسي، وأضاف: لقد خلت قائمة المشاركين من مشاركة المختصين في جامعة الكويت او غيرها من المؤسسات الاكاديمية بالكويت، مؤكدا ان الابرز والاجمل بالملتقى المشاركة الفعالة بالتنظيم والعلاقات العامة من ذوي الاعاقة انفسهم.

المرداس يسأل الصبيح عن كاسكو
وجه النائب ثايف المرداس سؤالا الى وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة للشؤون الاقتصادية هند الصبيح بشأن تعيين الرؤساء التنفيذيين في الشركة الكويتية لخدمات الطيران (كاسكو) في يناير 2015. وطلب تزويده بعقود عمل الرؤساء التنفيذيين، وإجراءات تعيينهم، وصورة من مؤهلاتهم العلمية وخبراتهم السابقة بموجب شهادة مستخرجة من المؤسسة العامة للتأمينات الاجتماعية، وشهادة حسن السير والسلوك، والشروط الخاصة لشغل الوظيفة المعين بها كل منهم. كما طلب اسماء المتقدمين الاخرين لهذه الوظائف وكيفية المفاضلة بينهم بموجب المستندات وصورة من الاعلان المنشور في الصحف والذي تم على اساسه التعيين استنادا لقرار مجلس الخدمة المدنية رقم 4 لسنة 2001 بشأن الاعلان عن الوظائف والذي تضمن في المادة الثامنة منه ان تعيين الكويتيين في الشركات التي تملك الدولة أكثر من نصف رأسمالها يكون بطريق الإعلان في صحيفتين يوميتين وطلب صورة من محضر اجتماع الجمعية العمومية العادية للشركة الكويتية لخدمات الطيران (كاسكو)، المنعقد في 2016/5/2.

شركة أسيكو للصناعات ش.م.ك. (عامه) ACICO
إعلان تذكيري
دعوة لحضور اجتماع الجمعية العمومية العادية وغير العادية
يتنرف مجلس إدارة شركة أسيكو للصناعات (ش.م.ك.) عامة بدعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العمومية العادية وغير العادية عن السنة المالية المنتهية في 31 ديسمبر 2016 التي ستعقد في تمام الساعة 11:30 صباحاً من يوم الخميس الموافق 2017/4/6 بمقر مصنع إحدى الشركات التابعة لشركة أسيكو للانجذاب - مصنع (الصناعات) الكائن في منطقة الشعيبة الصناعية - قطعة 4 - قسيمة 40 - منظر في جدول الأعمال ادناه.

جدول أعمال الجمعية العمومية العادية للسنة المالية المنتهية في 2016/12/31
أولاً : سماع تقرير الحكومة وتقرير لجنة التدقيق عن السنة المالية المنتهية في 2016/12/31 والتصاغة عليه .
ثانياً : سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2016 والتصاغة عليه .
ثالثاً : سماع تقرير مرافق حسابات الشركة عن السنة المالية المنتهية في 31 ديسمبر 2016 والتصاغة عليه .
رابعاً : مناقشة أي محاسبات رصدها المسجلات الرقابية وأي عقوبات تلك المحاسبات عن السنة المالية المنتهية في 31 ديسمبر 2016 : ان وجد
خامساً : مناقشة البيانات المالية للسنة المالية المنتهية في 2016/12/31 والتصاغة عليها .
سادساً : مناقشة توصية مجلس الإدارة بتوزيع أرباح نقدية بنسبة 5 % من القيمة الاسمية للشهم بما يعادل 15 فلس كويتي للشهم الواحد وبمبلغ 4,401,296 دينار كويتي بعد خصم سهم الخزينة وذلك للمساهمين المسجلين بسجلات الشركة بتاريخ انعقاد الجمعية العمومية عن السنة المنتهية في 2016/12/31 .
سابعاً : الموافقة على إستقطاع نسبة 10 % لصالح الإحتياطي القانوني.
ثامناً : مناقشة توصية مجلس الإدارة بتوزيع أسهم مخفية بنسبة 5 % من رأس المال المدفوع بواقع 5 سهم لكل 100 سهم بمبلغ 1,440,018 دينار كويتي وذلك للمساهمين المسجلين بسجلات الشركة بتاريخ يوم العمل السابق ليوم تعديل سعر السهم .
تاسعاً : اعتماد مكافأة أعضاء مجلس الإدارة والبالغه 45,000 دينار كويتي للسنة المنتهية في 2016/12/31 .
عاشراً : اعتماد تعاملات الشركة مع أطراف ذات صلة للسنة المالية المنتهية في 2016/12/31 .
حادي عشر : تفويض مجلس الإدارة بشراء أو بيع أسهم الشركة بما لا يتجاوز 10 % من عدد أسهمها وذلك وفقاً لقرارات القانون رقم (7) لسنة 2010 ولائحته التنفيذية وتعديلاتها .
ثاني عشر : إخراج طرف السادة أعضاء مجلس الإدارة وبراءة منهم فيما يتعلق بنصرفاتهم الصوابية عن السنة المالية المنتهية في 31 ديسمبر 2016 .
ثالث عشر : تعيين أو إعادة تعيين مرافق حسابات الشركة عن السنة المالية التي تنتهي في 31 ديسمبر 2017 وتفويض مجلس الإدارة بتعيينه .

جدول أعمال الجمعية العمومية غير العادية للسنة المالية المنتهية في 2016/12/31
أولاً : الموافقة على زيادة رأس مال الشركة من 28,800,353,800 دينار كويتي إلى 30,240,371,400 دينار كويتي بمقدار 1,440,017,600 دينار كويتي عن طريق توزيع أسهم مخفية مجانية وذلك للمساهمين المسجلين بسجلات الشركة بتاريخ يوم العمل السابق ليوم تعديل سعر السهم وتفويض مجلس الإدارة بالصرف بالكسور إن وجدت .
ثانياً : الموافقة على تعديل نص المادة (6) من عقد التأسيس والادة (5) من النظام الأساسي .
الثالث قبل التعديل : حدد رأس مال الشركة مبلغ وقدره 28,800,353,800 دينار كويتي موزعة على 288,003,538 سهم بقيمة اسمية مائة فلس كويتي لكل سهم وجميع الأسهم نقدية .
الرابع بعد التعديل : حدد رأس مال الشركة بمبلغ 30,240,371,400 دينار كويتي موزعة على 302,403,714 سهم بقيمة اسمية مائة فلس كويتي لكل سهم وجميع الأسهم نقدية .
وذلك بعد موافقة الجهات المختصة .

كما يرجى من السادة المساهمين الراغبين بالحضور مراجعة الشركة الكويتية للمقاصة (برج أحمد الدور الخامس) لإستلام الدعوات والتوكيلات وجداول الأعمال .
خلال مواجد العمل الرسمية من الساعة 8:30 صباحاً حتى الساعة 1:30 بعد الظهر من الأحد إلى الخميس هاتف 22464565 - 22464585 اعتباراً من يوم الخميس الموافق 2017/3/23 حتى موعد انقضاء الأروءاء الموافق 2017/4/5 وذلك لإستلام ،
- استمارات توكيل حضور الجمعية العمومية - وفي حال عدم اكتمال النصاب القانوني يؤجل الى موعد آخر يحدد من قبل إدارة الشركة .

رئيس مجلس الإدارة
السيد / عبد العزيز أحمد عبد الله الأيوب

«المحاسبة»: تعزيز التعاون مع الأجهزة العالمية

المطيري: 7 أجهزة عربية وافقت على تفعيل مقترح الكويت


عصام المطيري خلال المؤتمر

أكد الوكيل المساعد لقطاع الشؤون الإدارية والمالية وتقنية المعلومات بديوان المحاسبة عصام المطيري، أمس، أهمية دور المنظمة العربية للأجهزة الرقابية والمالية والمحاسبة (الإابوساي) في تطوير العملية الرقابية، وتفعيلها في الدول العربية. وقال المطيري، في تصريح له "كونا" على هامش اجتماع المجلس التنفيذي الـ55 للمنظمة العربية للأجهزة الرقابية والمالية والمحاسبة (الإابوساي)، أن المنظمة تساهم في تعزيز دور الجهات الرقابية والمحاسبية العربية والتنسيق بينها وللاستفادة من التجارب المتميزة وأضاف أن الكويت تقدمت بمقترح بشأن قياس أداء الأجهزة الرقابية العليا، مبينا أن سبعة

أجهزة رقابية أبدت الرغبة في تفعيل المقترح، هي السعودية والكويت وفلسطين والعراق والجزائر والسودان ولبنان. وأوضح أن من شأن المقترح تطوير العمل والإداء الرقابي في هذه الأجهزة بما يحتويه من تشخيص للوضع القائم في كل جهاز من حيث الاستقلالية والكفاءة المهنية واحتوائه على معايير عديدة أقرها مؤتمر الأجهزة العليا للرقابة المالية والمحاسبة العالمية (الانكوساي) الذي عقد في أبوظبي ديسمبر الماضي.

جاء تجسيدا لدور الكويت الفعال في مجال التعاون بين المنظمات المختلفة. وأشار إلى أن الكويت انضمت أخيرا كعضو فعال في لجنة تنمية القدرات بـ"الانكوساي"، لافتا إلى أنها مشاركة تفتح آفاق التعاون بين الكويت والأجهزة الرقابية

المقترح يساهم في تطوير العمل والأداء الرقابي بما يحتويه من تشخيص للوضع القائم

«السرطان الخليجي» يناقش البرامج الوقائية

الصالح: معدل الإصابة 120 لكل 100 ألف ويشهد تزايداً


خالد الصالح

أكد رئيس قسم العلاج الإشعاعي والأورام السرطانية بمركز الكويت لمكافحة السرطان د. خالد الصالح أهمية المؤتمر الخليجي المشترك الأول للتوعية بمرض السرطان في تعزيز البرامج الوقائية الهادفة إلى حماية المجتمعات الخليجية من هذا المرض. وقال الصالح إن المؤتمر المقرر عقده يومي 2 و3 أبريل المقبل يهدف إلى دق جرس الإنذار، ودفع دول منطقة الخليج العربي إلى بذل المزيد من الجهود لمكافحة مرض السرطان، وتعزيز سبل العلاج والمكافحة عبر حملات التوعية والفحص المبكر. وأضاف الصالح، الذي يترأس المؤتمر المعنون "استراتيجية التوعية... الواقع والطموح"، أن المؤتمر يشكل منعطفاً

مهما في طرق العلاج، وإيجاد البرامج التوعوية لمكافحة مرض السرطان، وذلك بحضور المعنيين من منظمة الصحة العالمية وخبراء من دول عربية وأجنبية. وأشار إلى أن المؤتمر الذي ستستضيفه الكويت سيناقش عبر ورش العمل نحو 12 ورقة علمية مقدمة من الكويت والسعودية وقطر والبحرين وعمان واليمن. وأوضح أن برنامج المؤتمر يتضمن ورشتي عمل، الأولى حول تسجيل السرطان، والأخرى عن كيفية إعداد الدراسات الوبائية، لافتاً إلى عقد جلسة علمية علنية لاستعراض تجارب الجمعيات الخليجية غير الحكومية في مجال التوعية بمرض السرطان. وأشار إلى أن معدل انتشار

مرض السرطان في الكويت بلغ 120 حالة لكل 100 ألف نسمة وفقاً لإحصائية مركز الكويت لمكافحة السرطان عام 2013، مؤكداً أن معدل الإصابة بالمرض "في تزايد".

«الصحة»: تطوير الخدمات في الرعاية الأولية

وتحديد نقاط الضعف في النظام الصحي والعمل على تقليلها وتحسينها بصورة مستمرة. وأشارت إلى أن إدارة الجودة والاعتماد أعدت برنامجاً تدريبياً متكاملًا لإعداد المدربين، تضمن محاضرات وورش عمل وتدريباً عملياً على منهجيات تحسين الجودة وأدوات الجودة، كما تضمن تدريباً للمشاركين على كيفية إلقاء المحاضرات التدريبية.

السياسات والإجراءات، وبرنامج السلامة وإدارة المخاطر. وقالت المصنف، في تصريح صحافي على هامش تكريم المراكز المشاركة، إن البرنامج يهدف إلى بناء إطار عام لتحسين الجودة، يساعد مقدمي الخدمات الصحية على تحقيق متطلبات واحتياجات المرضى وعائلاتهم، وتقديم خدمات صحية عالية الجودة، إضافة إلى فحص

أكدت مديرة إدارة الجودة والاعتماد في وزارة الصحة د. نبينة المصنف أن الوزارة حرصت على تطوير جودة الخدمات الصحية المقدمة في الرعاية الصحية الأولية، انطلاقاً من أهدافها الاستراتيجية، حيث بدأ برنامج تحسين الجودة عام 2014 كإحدى برامج الجودة في الرعاية الصحية الأولية التي تشمل أيضاً برنامج التخطيط الاستراتيجي، برنامج

افتتاح «الخليجي الثامن» لصحة الفم والأسنان

الخليجي سنويا، وهي تأتي بهدف توحيد الجهود وتكثيف الخدمات التوعوية المقدمة لطلبة المدارس في جميع محافظات دولة الكويت، إضافة إلى جميع شرائح المجتمع للتقليل من الأمراض الفموية.

تفتتح في الـ11 من صباح اليوم فعاليات الأسبوع الخليجي الموحد الثامن لصحة الفم والأسنان في فندق موفنبيك البدع، تحت شعار "الأسنان صحة وجمال"، برعاية وزير الصحة د. جمال الحربي. وتزامن هذه الفعاليات بدول مجلس التعاون

البلدية تسلم مختبر الأغذية لهيئة الغذاء


جانب من تسليم مختبر الأغذية لهيئة الغذاء

الاتفاق على نقل 13 موظفاً فنياً من البلدية لهيئة الغذاء والتغذية.

للمعمل قبل تسليمها إلى الهيئة العامة للغذاء حسب الإجراءات القانونية المتبعة، مؤكداً أنه تم

وأضاف المطيري أن القرار يلزم البلدية بنقل المختبرات من بلدية الكويت في حال جاهزيتها

أعلنت إدارة العلاقات في بلدية الكويت تسليم مختبر فحص الأغذية بشيرة الخضار والفواكه بمنطقة الصليبية رسمياً أمس إلى الهيئة العامة للغذاء والتغذية، بحضور ممثلي الهيئة العامة للغذاء. في هذا السياق، أوضح نائب المدير العام لشؤون قطاع الخدمات خلف المطيري أن البلدية سلمت المختبر رسمياً، بعد أن تم تجهيزه من قبل البلدية والمستحضر، للهيئة العامة للغذاء والتغذية بناء على قرار مجلس الوزراء رقم 908 لسنة 2016 بسرعة نقل الاختصاصات إلى الهيئة العامة للغذاء والتغذية.

المكراد ي دشّن «الاستعلام عن ذوي الإعاقة»

وقال المكراد في تصريح صحافي "إننا احتفلنا بتدشين هذه الخدمة لتطوير منظومة الإطفاء بالتعامل مع مختلف البلاغات، والتي قد يكون من ضمنها أشخاص من ذوي الإعاقة، ما يجعل دولة الكويت في صفوف الدول المتطورة لخدمة هذه الفئة المهمة بالمجتمع. وذكر أن عدد المسجلين حالياً في برنامج الاستعلام الخاص في الإدارة العامة للإطفاء، حسب آخر إحصائية لتاريخ 2017/3/29، بلغ 38876.

دشن المدير العام لإدارة العامة للإطفاء الفريق خالد المكراد، مساء أمس، البرنامج الأول من نوعه والخاص بالاستعلام عن الأشخاص ذوي الإعاقة في إدارة العمليات المركزية التابعة لإدارة العامة للإطفاء، حيث يسهل البرنامج على رجال الإطفاء، عند تلقي البلاغات، معرفة أن كان هناك شخص من ذوي الإعاقة عند ظهور رقمه في الشاشة، ويبين أيضاً نوع الإعاقة ودرجتها، لكي يستطيع متلقي البلاغ تزويد فرقة الإطفاء المتوجهة للتعامل مع البلاغ في جميع هذه البيانات.

المراقبون الجويون يعلنون وقف اعتصاماتهم

وكان الحمود قد التقى وفداً من المراقبين الجويين، واستمع لمشاكلهم ومطالبهم التي تتمثل في إقرار بدل النوبة، إضافة إلى شمول جميع زملائهم بالعاولة الخاصة وقدرها 170 ديناراً، والتي أقرت لـ190 منهم، في حين لم تشمل بقية زملائهم الذين تم تعيينهم أخيراً.

أعلن العاملون في المراقبة الجوية بالطيران المدني وقف جميع الاعتصامات، وإلغاء أي تصعيد حالياً للمطالبة بإقرار بدل النوبة، بعد وعود رئيس الطيران المدني الشيخ سلمان الحمود بإيجاد الحلول المناسبة لمشاكلهم.

«بلدية الفروانية» ترفع 6805 دروب مكافآت في فبراير

أسفرت حملات فرع بلدية الفروانية، خلال فبراير الماضي، عن رفع 6805 دروب من المكافآت، وتحصيل رسوم بلغ إجماليها 62778.5 ديناراً، إلى جانب رفع وإزالة 1781 إعلاناً من الشوارع والميادين. وقال مدير فرع البلدية محمد صرخوه إن إدارة التدقيق ومتابعة خدمات البلدية قامت من خلال مراقبتها (الأغذية والأسواق، المحلات والإعلانات) برفع وإزالة 1570 إعلاناً من الشوارع والميادين، إلى جانب مصادرة وإتلاف 6 أطنان من المواد الغذائية غير الصالحة للاستهلاك الآدمي، إضافة إلى الكشف على 230 محلاً، وتحرير 129 مخالفة، إلى جانب تحرير 11 أمر صلح، في حين بلغت إيرادات الإدارة لشهر يناير 1100 دينار. وبين صرخوه أن فريق الطوارئ بالمحافظة رفع 211 إعلاناً مختلف الأحمال، وحرر 49 مخالفة، إلى جانب توجيهه 14 إنذاراً تعد على أملاك الدولة، وغلق 3 محال، والتعامل مع إزالة تعديلات على أملاك الدولة بلغت 86.

International Autism Day
يوم التوحد العالمي

01.04.2017
4pm - 8pm

Al-Shaheed Park
حديقة الشهيد

For adults and children, join us and show your support for autism للكبار و الصغار، شاركونا هذا الحدث العالمي

1 out of 68 children have autism
1 من 68 طفل يعاني من التوحد

3 children are born with autism in Kuwait daily
3 أطفال يولدون يومياً مع التوحد في الكويت

Early intervention can help 60% of children with ASD achieve mainstream education and integration into society
التدخل المبكر يساعد 60% من ذوي التوحد بالاندماج في المدارس العادية و المجتمع

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

ديين الجريدة التجارية

www.aljarida.com

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

دعنا ندير عقارك
Let us manage your property

مدرء عقار ذوي خبرة واسعة
Experienced Property Managers

تقارير مالية
Financial Reports

حلول تقنية المعلومات
IT Solutions

خدمات قانونية
Legal Services

خبرة في إدارة المرافق
Experienced Facility Management

Tel: +965 22902984, 22902936 Fax: +965 22461929
Mobile: +965 60635386, 90018330, 60618226, 98009949
Email: leasing@altijaria.com - Web: www.altijaria.com

«AUM» تفوز بجائزة Executive EllumiNation العالمية في أورلاندو بأميركا

العالمية في أورلاندو بأميركا

حضر حفل توزيع الجوائز أكثر من 8400 شخص


صورة جماعية بعد حصولها على الجائزة


جانب من تسليم الجائزة للجامعة

«AUM» حققت نمواً رائعاً في جودة التعليم

طوني روتش

حوالي 18 مليون تلميذ في أكثر من 40 دولة من حول العالم. تكرم Ellucian سنوياً مؤسسات وشخصيات قيادية من رواد التطوير واستعمال التكنولوجيا الحديثة بطريقة مبتكرة تولد تغييراً إيجابياً وترتكز على العنصر البشري أي الطلاب بشكل مباشر.

منذ أكثر من أربعين عاماً، مع شبكة علاقات واسعة تضم أكثر من 2400 مؤسسة تعليمية. كما أنها تطور وتقدم برامج مختلفة في مجالات تطبيق البرمجيات، التدريب، التعليم والاستشارات الإدارية، لملء الثغرات وخلق الجسور بين التكنولوجيا والتعليم. ويستفيد من هذه البرامج


حلولا إبداعية غير نمطية، تتخطى فيها الجانب الأكاديمي البحث، لتصل شخصيات طلابها بطريقة إيجابية ليكونوا قادة مؤسسات الغد، رواد التكنولوجيا والابتكار، وشريان الحياة في مجتمعهم. وتعد Ellucian من الشركات الرائدة عالمياً في مجال تكنولوجيا التعليم العالي

الشرق الأوسط الأميركية وفريق العمل على إنجازهم العظيم وعملهم المثمر. ومن جهته، قال المدير التنفيذي للمعلاء الاستراتيجيين في Ellucian، طوني روتش، إن «جامعة الشرق الأوسط الأميركية حققت نمواً رائعاً في جودة التعليم لعدد متزايد من الطلاب في الكويت والشرق الأوسط. وأنشأت منصة تكنولوجية توفر تجربة أكاديمية وإدارية سلسلة وفعالة تستفيد منها مختلف الهيئات المكونة للجامعة، ويعتبر ذلك إنجازاً ملحوظاً في تعزيز نجاح الطلاب، فنهنئ الجامعة عليه».

تقدم سنوياً لمؤسسات حققت إنجازات غير مألوفة، وتميزت في طريقة استخدامها للتكنولوجيا في التعليم العالي، كانت جائزة Executive EllumiNation Award لهذا العام من نصيب جامعة الشرق الأوسط الأميركية، لاستراتيجيتها ورؤيتها المتقدمة للتعليم العالي، وقام رئيس Ellucian جيف راي بتسليم الجائزة لرئيس تكنولوجيا المعلومات في الجامعة فينود فياس. وتابعت الجامعة «يعتبر القيمون على الجائزة من خلالها عن دعمهم وتقديرهم للقادة ذوي الرؤية الثاقبة الذين يتخطون العوائق ليحركوا عجلة التطور في مجتمعاتهم. ومن جانبه، هنا نائب رئيس Ellucian ماثيو بويس، جامعة

حصدت جامعة الشرق الأوسط الأميركية جائزة Executive EllumiNation Award العالمية لرواد التطوير واستخدام التقنية الحديثة في إنشاء وتطوير منصة تكنولوجية تخدم قطاع التعليم العالي، كان ذلك في حفل جوائز شركة Ellucian الذي أقيم في أورلاندو في الولايات المتحدة الأميركية في 22 مارس 2017، والذي حضره أكثر من 8400 شخص يمثلون 1300 مؤسسة تعمل في دول مختلفة لتحقيق هدف واحد، وهو نجاح وتميز الطلاب الجامعيين، من خلال مواجهة التحديات والصعوبات التي من الممكن أن تعترضهم. وذكرت الجامعة، في تصريح صحافي أمس، أن من بين الجوائز الثلاث التي

أعلنت جامعة الشرق الأوسط الأميركية حصولها على جائزة Executive EllumiNation Award العالمية.


جانب من إعلان الفائز بالجائزة

نشرة إعلانية

«توتال» و«بي دبليو إف» تمددان شراكتها إلى عام 2021


Unrivalled Stamina. Unbeatable Performance.


Keep your engine younger for longer

TOTAL QUARTZ

التجارية الكبرى، ونحن نتطلع إلى ثلاث سنوات أخرى من النجاح والتنمية المتبادلين فيما نقوم ببناء لعبة كرة الريشة معاً.

وتعمل شركة توتال بنجاح على توسيع أنشطة التعريف بعلاقتها التجارية خارج ساحة السيارات التقليدية بسبب الخصائص المشتركة بين منتجاتها الرئيسية مثل مواد التشحيم توتال كوارتز وكرة الريشة - الأداء القوي، الدقة المتقدمة تكنولوجياً، والقدرة على التحمل.

وستلعب «توتال» دوراً نشطاً في إيجاد الوعي والترويج لبطولات بي دبليو إف التي أعلن عنها حديثاً في تايلاند (نهائيات كأس توتال بي دبليو إف توماس أند أوبر 2018، بانكوك) والصين (بطولات توتال وبي دبليو إف العالمية 2018 نانجينغ، وكاس سوديرمان توتال بي دبليو إف 2019، نانجينغ)، وسويسرا (بطولات توتال بي دبليو إف العالمية 2019، بازل).

توتال السلس لتصبح كجزء من دائرة كرة الريشة، والأهم من ذلك، ساعدت الشراكة على تعزيز وجود توتال في آسيا والمحيط الهادئ والشرق الأوسط. وأضاف السيد دوهودنسك أن توتال ملتزمة بالعمل مع بي دبليو إف لصخ المزيد من الطاقة في هذه الرياضة وتقديم دعم قوي للترويج للأحداث إلى جمهورها العالمي.

وأضاف ستيفان لاغرو، نائب رئيس شركة توتال للتسويق والخدمات في آسيا والمحيط الهادئ والشرق الأوسط: «توتال وبي دبليو إف يتقاسمان هذا الشعور بالرشاقة والأداء والقدرة على التحمل، وقد ساعدتنا هذه الشراكة بالفعل على تعزيز الوعي بالعلامة التجارية في المنطقة». وفي معرض تعليقه على هذا الحدث المهم، قال رئيس بي دبليو إف بول إيريك هوير: «يسر بي دبليو إف أن يوسع شراكته مع شركة توتال. إن هذه الاستراتيجية تبشر بالخير لعلامتنا

بعد استكمال شراكة معلمية بينهما دامت ثلاثة أعوام، أعلنت شركة توتال والاتحاد العالمي لكرة الريشة (بي دبليو إف)، مؤخراً، عن تمديد لثلاثة أعوام أخرى لهذه الشراكة حتى عام 2021.

ومن خلال الشراكة الممددة، التي توسطت فيها شركة إنفرنت سبورتنس أند ميديا، ستواصل «توتال»، كونها راعي اللقب وشريك الطاقة الرسمي لجميع فعاليات «بي دبليو إف» الرسمية (كاس سوديرمان توتال بي دبليو إف، نهائيات كأس توتال بي دبليو إف توماس أند أوبر، بطولات توتال بي دبليو إف العالمية).

وقال فرانسوا دوهودنسك، نائب الرئيس الأول، شركة توتال للتسويق والخدمات، آسيا والمحيط الهادئ والشرق الأوسط: «نحن فخورون جداً بالنجاح الذي حققناه مع بي دبليو إف في السنوات الثلاث الماضية، وقد كان بي دبليو إف داعماً للغاية في دمج

فنان السلام نصير شمة و فرقة الموسيقى العالمية في حفل السلام العالمي

مركز جابر الأحمد الثقافي ٨ إبريل

loyac.org


«التطبيقي»: «الاعتماد الأكاديمي» تسعى للتميز


محمد الحمدان

أكد مدير مكتب ضبط الجودة والاعتماد الأكاديمي في الهيئة العامة للتعليم التطبيقي والتدريب م. محمد الحمدان أن «التطبيقي» جزء لا يتجزأ من منظومة التعليم التنموي في الدولة، فهي مؤسسة أكاديمية حكومية تسعى دوماً إلى التميز المؤسسي في تقديم جودة الخدمات التعليمية الأكاديمية والتدريبية، إسهاماً منها في دعم أهداف التنمية والارتقاء بالمجتمع. وقال الحمدان، في تصريح صحافي أمس، إن المكتب يسعى إلى تطبيق وتعزيز مفاهيم الجودة والتميز المؤسسي التي تبنتها الإدارة العليا، سعياً منها إلى ضمان الارتقاء بالهيئة إلى مصاف أفضل المؤسسات التعليمية العالمية في مجال التعليم والتدريب المؤسسي. وأضاف أن منهجيتها تتمثل في تعزيز ومد جسور التواصل بين المؤسسات العالمية المختلفة، إضافة إلى توفير بيئة مشجعة على العمل والتميز المؤسسي، من خلال تبني الفكر القائم على الجودة الشاملة وتطبيق

الآليات اللازمة لتنفيذها، وتبني المشاريع التطويرية ومبادرات التحسين المستمر. وأكد تحقيق مجموعة من الإنجازات التي تصاف إلى سلسلة إنجازات الهيئة ورصدها خلال الفترة، وأهمها الانتهاء من تنفيذ مشروع حصول قطاع الشؤون الإدارية والمالية على شهادة ضمان الجودة العالمية ISO 9001، إضافة إلى الانتهاء من تنفيذ مشروع حصول المعهد العالي للطاقة على شهادة ضمان الجودة ISO 9001.

تقليص ميزانية «صيفي الجامعة» 66% ينذر بالخطر

العفاسي لـ «الجريدة»: كارثة حقيقية تتمثل بعدم توفر الشعب الدراسية الكافية وتأخير التخرج


وأوضحت المصادر أن أعداد الطلبة الذي يسجلون مقرراتهم في الفصل الدراسي الصيفي يفوق غالباً 20 ألفاً من مختلف الكليات الجامعية، مشيرة إلى أن هذا العدد يقابله ما يزيد على 2000 عضو هيئة تدريس وأستاذ مساند فقط، الأمر الذي يحتم زيادة أعداد الأساتذة بدلاً من تقليص

الميزانية. وأوضحت أن مشكلة ميزانية الهيئة العامة للتعليم التطبيقي والتدريب والتي ظهرت في تسجيل الطلبة في المقررات الدراسية خلال الفصل الدراسي الحالي قد تنعكس بشكل كامل على جامعة الكويت، فكون ملف التعليم في الكويت متخماً بالمشاكل والكوارث على حساب الطلبة ومستقبلهم الدراسي.

الثاني بعد، وقاموا بمخاطبة بعض الكليات بشأن الميزانية الجديدة، التي ردت بدورها بأن الكثير من الأساتذة سوف يعتزلون عن التدريس بسبب قلة المكافأة. ولغقت المصادر إلى أن تقليص ميزانية الجامعة بالفصل الدراسي الصيفي، يسفر عن تقليص مكافأة أعضاء هيئة التدريس إلى أكثر من النصف.


محمد العفاسي

الميزانية؟ متسائلاً: «هل تم حل المشاكل الطلابية والأكاديمية العالقة حتى يتم تقليص الميزانية بهذا الشكل؟» وبين أن تطور أي دولة يعتمد بالمرتبة الأولى على دعم التعليم، فكيف يتم استئثار ميزانية الجامعة بحجة التقشف والتي ستكون نتائجها وخيمة على مستقبل الطلاب والطالبات، ما لم يتداركها المسؤولون ووضع حلول مهمة لها!

من جانبها، قالت مصادر مطلعة في الجامعة لـ «الجريدة»: إن المسؤولين في الجامعة لم يرسموا خطة التسجيل للفصل الدراسي

ميراثية جامعة الكويت التي سوف تطبق في بداية شهر أبريل المقبل تنذر ببدء أزمة جديدة في تسجيل الطلبة بالمقررات الدراسية للفصل الدراسي الصيفي بعد تقليصها إلى مليونين من 6 ملايين دينار، أي بنسبة تتجاوز 66 بالمائة ولا يخفى عن المسؤولين أن مشكلة تسجيل مقررات الطلبة تبرزت عليها تأخر تخرج الكثير منهم، مما ينعكس على أعداد الطلبة الذين سوف يتم قبولهم خلال العام الجامعي الجديد. وفي هذا الصدد، استغرب رئيس الاتحاد الوطني لطلبة الكويت - فرع الجامعة محمد العفاسي، تقليص ميزانية الجامعة للفصل الدراسي الصيفي، مشيراً إلى أن تقليص ميزانية الجامعة سوف يؤدي إلى كارثة حقيقية في عدم توفير الشعب الدراسية الكافية للطلبة، ويساهم في تأخر تخرج الكثير من الطلبة، داعياً جميع المسؤولين إلى تحكيم العقل وإعارة النظر في ميزانية الجامعة من جديد وعدم الاستهانة بتلك المشاكل.

وقال العفاسي، في تصريح صحافي لـ «الجريدة»، ألا يكفي جامعة الكويت ما فيها من مشاكل حتى تصاف إليها مشكلة

أكد رئيس الاتحاد الوطني لطلبة الكويت- فرع الجامعة محمد العفاسي، أن تقليص ميزانية الجامعة سيؤدي إلى كارثة حقيقية وهي عدم توفر الشعب الدراسية الكافية للطلبة، مما سيسفر عن تأخر تخرج الكثير من الطلبة.

«تدريس التطبيقي»: توافق مع «علمية الهيئة» بشأن تعديلات لأحة «الصيفي»

«مدربي الكليات»: نرفض أي تعديلات قبل عرضها علينا


وقومون بدورهم على أكمل وجه، فاولوية التدريب الميداني للمدرسين حسب اللوائح والنظم، كما انه يأتي في اولوية توزيع المواد حسب الألتاحة، ومنوط بالمدربين تدريس الجانب التطبيقي من المواد، إضافة إلى الورش والمختبرات حسب قرار

القوانين التي تخص المدرسين في الكليات، وكذلك أي لوائح تمس العملية التعليمية التي يشارك بها المدربون في الكليات، وأهمها لأحة الصيفي». وأكد البلوشي أن «أعضاء هيئة التدريس بالكليات شركاء أيضاً في العملية التعليمية، ولهم الحق في تعديل اولويات توزيع المواد،

الصيفي قبل مراجعتها وإبداء الملاحظات عليها، بما يحقق العدل والمساواة، ويضمن عدم تعرض مدربي الكليات لأي ظلم. واستنكر البلوشي في تصريح صحافي أمس، محاباة إدارة الهيئة لأعضاء هيئة التدريس على حساب المدرسين، وسياسة الكيل بمكيالين.

وقال إن «الهيئة على تواصل وتساوّر دائم مع أعضاء رابطة التدريس، ومنحتهم الفرصة لإبداء ملاحظاتهم على لأحة العمل بالفصل الصيفي قبل 5 أشهر، وأعلنت أنهم الشريك الاستراتيجي، وفي المقابل لم تكلف نفسها عناء عرض الألتاحة الجديدة على الرابطة، رغم كونها الممثل الرسمي والشعري للمدرسين في الكليات، وهي مكون أساسي في «التطبيقي»، لذا يجب استشارتها فيما يخص اللوائح

العامة للهيئة، نظراً لضيق الوقت، ومنع حدوث أي ارتباك بالعمل في كليات الهيئة، ومن المتوقع العمل بالألتاحة الجديدة. وتوجه الضرورة بالشكر لإدارة الهيئة ممثلة في مديرها العام د. أحمد الأثري، وتأييده د. المشيخي، وكل أعضاء لجنة الشؤون العلمية بالهيئة، لتفاعلهم واهتمامهم مع ما طرحته الرابطة من تعديلات على الألتاحة، مؤكداً استمرار مبدأ الشراكة ليكون منهجاً بين الرابطة وإدارة الهيئة لحل كل المشكلات في اتخاذ القرارات.

الجدير بالذكر، أن وفد الرابطة ضم كلا من رئيس اللجنة الفنية بشار العثمان، ومقرر اللجنة م. زعد الصالح.

أعلن رئيس رابطة أعضاء هيئة التدريس للكليات التطبيقية في الهيئة العامة للتعليم التطبيقي والتدريب د. مبارك الذرور، توافق وفد الرابطة مع لجنة الشؤون العلمية بالهيئة، التي يرأسها نائب المدير العام للتعليم التطبيقي والبحوث د. عيسى المشيخي حول تعديلات على لأحة العمل بالفصل الصيفي، تمهيداً لرفعها للجنة التنفيذية بالهيئة لاعتمادها، بينما رفض مقترح لجنة الشؤون العلمية الذي يقوم على الدرجات.

وكشف الضرور في تصريح صحافي أمس عن الاتفاق على استمرار العمل بالألتاحة الحالية 2014/1626 خلال الفصل الصيفي المقبل، إلى حين اعتماد وإقرار الألتاحة الجديدة التي تخدم الهيئة التدريسية والعملية التعليمية، وتخدم المصلحة

«نقابة الجامعة» تستنكر دورة «المدير المحصن من الرصاص»


بإرسال خطاب لمدير الجامعة تطالبه بإعداد ورشة عمل يحاضر فيها المدرسون المحصنون من الرصاص» الذين اجتازوا الدورة ليقوموا بشرح النتائج للعلماء والمراقبين للشأن الجامعي وماهية الاستراتيجيات

الاستراتيجية والتعامل مع الضغوط وحل المنازعات، وهي من المفترض مهارات موجودة مسبقاً لدى المديرين، وإلا كيف وصلوا لهذا المنصب إن كانوا لا يعرفون على أقل تقدير التخطيط الاستراتيجي». وأضافت أنها ستقوم

استنكرت نقابة العاملين في جامعة الكويت دورة «المدير المحصن من الرصاص»، التي نظمتها إدارة التطوير الإداري والتدريب، والتي أقيمت في أحد الفنادق خارج أسوار الجامعة، وهي دورة استمرت 6 أشهر، في الوقت الذي أوقفت فيه الامانة العامة وإدارة التطوير الإداري بشكل عملي الدورات على الموظفين.

وتكرست النقابة، في بيان صحافي أمس، أن دورة «المدير المحصن من الرصاص» تعلم المديرين خلال ستة أشهر التخطيط الاستراتيجي والتعامل مع الضغوط وحل المنازعات، وهي من المفترض مهارات موجودة مسبقاً لدى المديرين، وإلا كيف وصلوا لهذا المنصب إن كانوا لا يعرفون على أقل تقدير التخطيط الاستراتيجي». وأضافت أنها ستقوم

نشرة اعلانية

تحت شعار «بيئتنا مسؤوليتنا»

«الكيمائيات البترولية» تقيم فعالية لتخضير حديقة مستشفى بيت عبدالله لرعاية الأطفال


صورة جماعية

مصانع ومنتجات الشركة بأعلى المقاييس والمواصفات العالمية والكويتية للصحة والسلامة والبيئة. وأعرب العميري عن أمه في إنجاز العديد من المشاريع المعاملة، التي تزيد من بصفة الكويت الخضراء، وتسهم في خلق ثقافة خضراء يكون مفهوم الاستدامة أحد أهم أهدافها.

وفي نهاية الفعالية، التي شاركت فيها إدارة مستشفى بيت عبدالله لرعاية الأطفال وبعض أطفال مستشفى بيت عبدالله في التخضير، تم توزيع الهدايا وتكريم إدارة المستشفى على تعاونها.

في إطار المسؤولية المجتمعية، التي تنتهجها تجاه المجتمع المحلي، أقامت شركة صناعة الكيمائيات البترولية فعالية لتخضير حديقة مستشفى بيت عبدالله لرعاية الأطفال تحت شعار «بيئتنا مسؤوليتنا» وتزامناً مع الاحتفال باليوم العالمي للمياه والذي يوافق يوم 22 مارس كل عام.

ويعد هذا المناسبة، قال مدير دائرة الاتصال والخدمات بالوكالة داود العميري، إن تلك المبادرة تأتي لتؤكد إيمان الشركة بما للمجتمع والبيئة والإنسان من دور كبير في تحقيق الاستدامة، وغرس مفهوم العمل التطوعي، واحتضان الأفكار الخلاقة بالتعاون مع مؤسسات المجتمع المدني. وأضاف العميري، أن شركة صناعة الكيمائيات البترولية بذلت العديد من الجهود، التي تصب في مجال الحفاظ على البيئة، التي تدرج تحت مسؤوليتها المجتمعية، والتي باتت جزءاً أساسياً في استراتيجيتها، جسدت بمقتضاها العديد من الجوائز والشهادات الخاصة بالبيئة، منها شهادة المسؤولية الاجتماعية والصادرة من منظمة روسيا العالمية، إضافة إلى إصدارها السنوي لتقرير التنمية المستدامة، لتؤكد دورها في تحقيق هذا الهدف ولقت إلى الجهود، التي قامت بها الشركة في المحافظة على البيئة منها مشروع «سور الكويت الأخضر» لتخضير الحدود البرية لدولة الكويت وإقامة المخبذ الأخضر المعتمد على مصادر الطاقة البديلة وتخضير حدائق ومدارس وتنظيف الشواطئ وحملة إعادة تدوير عبوات المياه البلاستيكية وترشيد استهلاك الطاقة في كل من المصانع والمكاتب، بالإضافة إلى تخفيض استخدام الغاز وانعاشات غاز ثاني أكسيد الكربون، وتخفيض انبعاثات «الأمونيا» إلى مستوى الصفر، واستخدام المياه المعالجة في ري المزروعات والحرض الدائم على توعية عامليها حول ترشيد استخدام المياه والكهرباء، كذلك تميز

انطلاق فعاليات كرنفال الجامعة

انطلقت فعاليات كرنفال جامعة الكويت الفني، التي أقيمت مساء أمس الأول في حديقة الشهيد، واستمرت خمس ساعات، بمجموعة من الأنشطة الفنية المتنوعة التي تهدف إلى تشجيع المشاركين وتحفيزهم لتطوير قدراتهم الفنية كإثارة وصغاراً وتأهيل الطاقات، إضافة إلى ترسيخ أنشطة الفنون خارج الجامعة، سعياً لتفريخ الشحنات الكبيرة لدى المشاركين.

وأكد العميد المساعد للخدمات الطلابية د. فواز العنزي أن جامعة الكويت ممثلة في عمادة شؤون الطلبة وإدارة الأنشطة الثقافية والفنية تسعى دائماً إلى دعم الفن بأنواعه ونشر الفن والثقافة في المجتمع، من خلال الوصول إلى الجمهور الموجود من مختلف فئات المجتمع، وإتاحة الفرصة لهم للاطلاع على نتاج الفنانين، والتعرف عليهم وعلى أعمالهم.

وأشار د. العنزي إلى أن إدارة الأنشطة الثقافية والفنية تنظم على مدار العام الدراسي عدداً من الأنشطة المتنوعة في أساليبها وأهدافها مستقبلاً؛ لتكون الرافد الكبير للحركة الفنية والثقافية الكويتية.

من جانبه، ذكر مراقب إدارة الأنشطة الثقافية والفنية فهد المطيري أن أجمل ما تقدمه إدارة الأنشطة الثقافية والفنية هو الأنشطة المختلفة والمتجددة والمتنوعة بجهود وتميز المشرفين وأفكارهم الإبداعية وكرنفال الجامعة.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 بِإِذْنِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 حَرِّمْنَا الْكُفْرَ وَالشِّرْكَ
 حَرِّمْنَا الْكُفْرَ وَالشِّرْكَ
 حَرِّمْنَا الْكُفْرَ وَالشِّرْكَ

مَشَارِكُ الْكُفْرِ وَالشِّرْكِ
 تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
 وخالص المواساة إلى

عائلة الياسين

لوفاة المرحوم بإذن الله تعالى

سالم إسماعيل جمعة الياسين

سائلين الله العلي القدير أن يتغمد الفقيد بواسع رحمته
 ويسكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

أَنذَرْتُكُمْ نَارًا تَلَاحُظُونَ

عبدالرحمن: VIVA من أكثر شركات الاتصالات تطوراً بالمنطقة

● **البدرا: استراتيجية جديدة وخطط لاستحوذات جديدة قيد الدراسة**
● **القطعي: التوزيعات النقدية تقدم للمساهمين 6 أبريل المقبل**


جانب من «العمومية» أمس

والمزايا لأعضاء مجلس الإدارة والجهة التنفيذية، عن السنة المالية المنتهية في 31 ديسمبر 2016، كما تمت الموافقة على جميع بنود جدول أعمال الجمعية العامة العادية.

إضافة إلى ذلك، وافقت الجمعية العامة العادية على اقتراح مجلس الإدارة بتوزيع أرباح نقدية بنسبة 10 في المئة من إجمالي رأسمال الشركة عن السنة المالية المنتهية في 31 ديسمبر 2016، أي بواقع 10 فلوس كويتية للسهم الواحد، وذلك للمساهمين المقيدين بسجلات الشركة بتاريخ انعقاد الجمعية العامة بنسبة ملكية كل منهم من إجمالي رأس المال الشركة.

واحتياجات ومتطلبات العملاء، وبين أن التوزيعات النقدية ستوزع على المساهمين يوم الخميس الموافق 6 أبريل المقبل لدى الشركة الكويتية للمقاصة.

العمومية

وتم خلال اجتماع الجمعية العامة العادية المصادقة على تقرير مجلس الإدارة وتقرير مراقبي الحسابات وتقرير هيئة الرقابة الشرعية، كما تمت المصادقة على تقرير متطلبات وإجراءات استكمال حوكمة الشركات ومدى التقيد بها وتقرير لجنة التدقيق المنبثقة عن مجلس الإدارة وتقرير المكافآت والرواتب

إلى حقوق الملكية لتصل إلى 0.35 في نهاية عام 2016 مقارنة مع 0.78x في نهاية عام 2015، من جهة أخرى تمكنت VIVA من الحفاظ على مؤشرات ربحية جيدة في ظل المنافسة الحادة حيث بلغ العائد على إجمالي الموجودات 15 في المئة، بينما وصل العائد على حقوق المساهمين إلى 30 في المئة خلال عام 2016.

وذكر «أننا سنواصل جهودنا في تطبيق استراتيجيتنا لتعزيز تخافسيتنا وتحقيق المزيد من النمو والنجاح في سوق الاتصالات الكويتي عبر طرح مجموعة مبتكرة من الخدمات والمنهجيات والعروض، التي تتماشى مع التطور التكنولوجي

حوالي 2.4 مليون عميل في نهاية شهر ديسمبر 2016.

القدرة على المنافسة

من ناحيته، قال عبدالعزیز القطعي الرئيس التنفيذي للقطاع المالي في VIVA: إن النتائج المالية لـ VIVA خلال عام 2016 عكست قدرتها على المنافسة

ولفت إلى أن هذه النتائج أثمرت تحقيق الشركة صافي ربح بلغ 40 مليون دينار، مما يعادل 80 فلوساً ربحية للسهم خلال عام 2016، بينما بلغت الأرباح التشغيلية حوالي 44 مليون دينار خلال عام 2016، هذا ووصلت قاعدة العملاء لدى VIVA إلى

133 مليون دك في نهاية عام 2016 وبنسبة نمو 43 في المئة مقارنة مع عام 2015. وذكر أن VIVA تمكنت من جهة أخرى من تحقيق صافي أرباح بلغت 40 مليون دك (ربحية السهم 80 فلوساً) عام 2016 مقارنة بصافي أرباح وصلت إلى 43 مليون دك (ربحية السهم 86 فلوساً) عام 2015. وبين عبدالرحمن أن هذه النتائج، التي حققتها VIVA خلال عام 2016 تعكس فعالية استراتيجية الشركة بتحقيق نتائج مميزة بالرغم من ازدياد حدة المنافسة، كما استطاعت VIVA تحقيق عوائد إيجابية لمساهميها كنتيجة للالتزام بالارتقاء بجودة خدمة العملاء وتحسين الكفاءة التشغيلية.

استحوذات قادمة

من جانبه، كشف الرئيس التنفيذي لشركة الاتصالات الكويتية VIVA سلمان البدرا، أن الشركة مقبلة على وضع استراتيجية جديدة تشمل خططاً لاستحوذات جديدة قيد الدراسة حالياً، مضيفاً أنها ستحول وفق الاستراتيجية إلى مشغل متكامل بقدر خدمات متكاملة لقطاع الاتصالات.

وقال البدرا في كلمته في تقرير مجلس الإدارة، إن الاستراتيجية الجديدة تشمل

أحد رئيس مجلس إدارة شركة الاتصالات الكويتية VIVA . محمود عبدالرحمن، أن الشركة استطاعت تحقيق نمو في الإيرادات، ومستويات جيدة من الربحية، وتعزيز الكفاءة التشغيلية لخلق قيمة وعوائد أفضل لمساهميها خلال عام 2016.

وقال عبدالرحمن، في كلمته بالجمعية العمومية العادية، التي عقدت أمس بنسبة حضور 76.9 في المئة من إجمالي المساهمين ووافقت على توزيع أرباح نقدية بنسبة 10 في المئة ما يعادل 10 فلوس للسهم، إن الشركة حققت هذه النتائج بفضل استراتيجية العمل، التي تم اعتمادها لتكون من أكثر شركات الاتصالات تطوراً في الكويت والمنطقة، كما أن دورها المحوري والإيجابي كشركة اتصالات رائدة يساهم دائماً في توفير حلول اتصالات ذكية لإرضاء طموحات عملائنا وتلبية احتياجاتهم.

وأضاف أن VIVA أظهرت قدرتها على تحقيق أرباح بمستويات جيدة في ظل الظروف الاقتصادية وقوة المنافسة، التي شهدناها خلال عام 2016، من خلال انخفاض أسعار خدمات الاتصالات التي تضغط بشكل كبير على هامش الربح لجميع شركات الاتصالات في دولة الكويت، حيث عززت VIVA قاعدة حقوق المساهمين، التي بلغت

«زين» تشارك في المعرض السنوي للأول للفرص الوظيفية


طارق العميري مع مسؤولي «زين» في جناح الشركة

أعلنت «زين» الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة في الكويت مشاركتها في المعرض السنوي الأول للفرص الوظيفية والدراسية في الهيئة العامة للتعليم التطبيقي والتدريب، والذي نظّمته إدارة متابعة الخريجين وسوق العمل، وعمادة شؤون الطلبة في الجمع الرياضي بالشويخ، تحت رعاية المدير العام للهيئة د. أحمد الأثري.

وأوضحت الشركة في بيان صحفي أن مشاركتها المستمرة في مختلف المعارض الوظيفية، التي تُقام في الجامعات الخاصة والحكومية على مدار السنة، تأتي في إطار حرصها على توفير فرص العمل للمواهب الوطنية الشابة، للعمل في قطاع الاتصالات، الذي يعتبر أحد أهم الصناعات التي تُسهم في الارتقاء باقتصاد الدولة في القطاع الخاص.

وبيّنت «زين» أن قطاع الموارد البشرية شارك في المعرض عبر جناح «زين»

الخاص، والذي قام فريق الشركة من خلاله باستعراض الفرص الوظيفية المتاحة لديها وسياسة التوظيف التي تتبناها، بالإضافة إلى تعريف زوار المعرض ببيئة عمل «زين» المميزة، وتوعية وشروط الوظائف التي توفرها، وعرض الفرص الوظيفية المتاحة للطلبة للعمل بدوام جزئي ضمن برنامج «شبكة شباب زين» FUN، إلى جانب تقديم شرح تفصيلي عن طبيعة عمل مختلف الإدارات والقطاعات، وأفادت الشركة بأن زوار المعرض من طلاب وطالبات وخريجي «التطبيقي» تعرفوا على تجربتها الرائدة في قطاع الاتصالات واستراتيجيتها لتطوير مهارات العناصر البشرية، حيث إن سياسة عملها تحتوي على العديد من المحفزات الوظيفية التي تضمن تحقيق أعلى كفاءة إنتاجية، مع الحرص على الارتقاء بقدرات مواردها البشرية لإعداد قيادات وطنية قادرة على استكمال مسيرة التطور.

«Ooredoo» تختتم رعايتها لسوق «مروج»


مجيد الأيوب

أعلنت «Ooredoo»، أسرع شبكة في الكويت، اختتام رعايتها لسوق «مروج» الخاص بالمشاريع الشبابية، الذي أقيم في مجمع «مروج» أحد مشاريع منتج صحراري للغولف.

وشاركت «Ooredoo» الكويت في سوق مروج كشريك استراتيجي طيلة فترة الموسم، وضم السوق منتجات زراعية وغذائية وحرف يدوية، إضافة إلى قسم مخصص بالأطعمة بسطط الضوء على تنوع الأطعمة المحلية، إلى جانب قسم خاص لأنشطة الأطفال، وذلك على مدار عطلة نهاية الأسبوع مرة واحدة في الشهر، التي تم تدشينها في أكتوبر الماضي، واستقبل السوق حشداً كبيراً من الجماهير.

في تصريح له حول ذلك، أكد مدير أول إدارة الاتصال المؤسسي لـ «Ooredoo» الكويت مجيد الأيوب: «نحن سعداء بدعمنا هذا المشروع الشبابي المميز، الذي أبرز إبداعات المشاريع الصغيرة والمتوسطة الحجم الشباب في مختلف المجالات، دعمنا للشباب ممتد عبر سياستنا للمسؤولية الاجتماعية المبنية على قيم التواصل والاهتمام والتحدي».

وأضاف الأيوب: «إننا نسعى للمساهمة في دعم الشباب من خلال استراتيجيتنا للمسؤولية الاجتماعية الممتدة طوال العام، واستمتعنا بلقاء الشباب أصحاب تلك المشاريع الصغيرة وكذلك عملائنا الكرام من خلال السوق».

نشرة إعلانية

إنفينيتي البابطين تطلق مسابقة لفريق مبيعات إنفينيتي في الكويت


وتعليقا على المسابقة، يقول محمد شليبي، مدير عمليات الشركة: «تقدم هذا النوع من المسابقات لمنح من خلالها موظفينا فرصة عرض مواهبهم في أجواء تنافسية صحية، يمكنهم من خلالها تسليط الضوء على جهودهم المبدولة وولائهم للشركة وللعلامة التجارية، لا نهدف فقط نحو اختيار الفائزين وتكريمهم، لكن السعي نحو تطوير إمكانيات المشاركين وتحفيزهم لتقديم المزيد من أعلى مستويات جودة الخدمة لعملائنا الكرام بشكل يتماشى مع تطلعاتهم ومع سمعة الشركة في الوقت نفسه. كشركة فإن رقي الخدمة التي نقدمها لعملائنا تأتي كنتيجة لولاء وتفاني موظفينا في العمل».

وبعد الخضوع لاختبار خطي وللمقابلة شخصية وعرض تقديمي حول السيارة إنفينيتي في الكويت، عن إقامة مسابقة لفريق مبيعات، وتهدف المسابقة إلى تسليط الضوء على مهارات المبيعات التي يمتلكها فريق العمل المحلي بحيث يتم اختيار الفائز من بينهم للمشاركة في مسابقة المبيعات التي تقام على مستوى المنطقة والتي من المقرر إقامتها في أبريل المقبل بدبي.

وتسلط المسابقة الضوء على مهارات المبيعات التي يمتلكها فريق عمل الشركة، بما فيها الخبرة والدراسة بالعلامة التجارية وبالمنتج، بالإضافة إلى مستوى خدمة العملاء والمعرفة العامة بقطاع السيارات ككل.

«فلاي دبي» تحتفل بمرور 7 سنوات على وجودها في الكويت

تحتفل «فلاي دبي» اليوم بالذكرى السابعة لإطلاق عملياتها في السوق الكويتي، ومنذ انطلاق رحلاتها من وإلى الكويت، التي تعتبر واحدة من الأسواق الأولية للناقلة في المنطقة، استطاعت «فلاي دبي» تنمية عملياتها بشكل نوعي، نسبة لما تقدمه من خدمات مرنة تناسب المسافرين الكويتي؛ فمن رحلتين فقط يومياً عند انطلاقها في السوق الكويتي، تسير الناقلات اليوم 12 رحلة يومية، مع إمكانية زيادة عدد الرحلات في مواسم العطلات.

كما عملت الناقلات على تخصيص مبنى خاص بالركاب هو مبنى الشيخ سعد العبدالله، الذي ألقى قيمة إضافية على تجربة المسافرين على متنها، لما يؤمنه من تسهيلات مرنة وسرعة في إنجاز معاملات السفر.

العلة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الاسترليني	الفرنك السويسري	اليين الياباني	الدولار الأسترالي
الدينار الكويتي								
الريال السعودي	0.08197							
الدولار الأمريكي	0.30610	3.7344						
اليورو	0.33031	4.0298	1.0791					
الجنيه الاسترليني	0.38125	4.6512	1.2455	1.1541				
الفرنك السويسري	0.30801	3.7577	1.0062	0.9324	0.8078			
اليين الياباني	0.00276	0.0337	0.0090	0.0084	0.0072	0.0090		
الدولار الأسترالي	0.23444	2.8602	0.7659	0.7095	0.6147	0.7612	84.95	

العلة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	اليورو	الجنيه الاسترليني	الفرنك السويسري	اليين الياباني	الدولار الأسترالي
الدولار الأمريكي								
الدينار الكويتي	3.2669							
الريال السعودي	0.2678	0.0820						
اليورو	2.6734	0.8183	9.9837					
الجنيه الاسترليني	0.2757	0.0844	1.0296	0.1031				
الفرنك السويسري	2.6099	0.7989	9.7466	0.9762	9.4663			
اليين الياباني	0.2734	0.0837	1.0211	0.1023	0.9917	0.1048		
الدولار الأسترالي	0.0553	0.0169	0.2054	0.0207	0.2005	0.0212	0.2022	

المؤشر	آخر أفعال	الحالي	التغير	أداء اليوم %	أداء المئة %
النظ الكويتي	48.85	48.88	▲ 0.03	0.06	-8.93
برنت	50.83	50.84	▲ 0.01	0.02	-7.53
غرب تكسون المتوسط	48.41	48.31	▼ -0.10	-0.21	-11.03
الذهب	1251.52	1252.34	▲ 0.82	0.07	7.96
الفضة	18.15	18.14	▼ -0.01	-0.05	12.18

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

الاتحاد الأوروبي يعارض الاندماج بين بورصتي فرانكفورت ولندن

عارضت المفوضية الأوروبية دمج بورصتي "لندن" و"فرانكفورت"، بسبب المخاوف المتعلقة بالمنافسة، لتنتهي بذلك المحاولة الثالثة خلال 17 عاماً لدمج البورصتين.

وقالت مارغريت فيستاجر المفوضة الأوروبية لشؤون المنافسة، إن الاندماج بين بورصتي "لندن" و"فرانكفورت"، من شأنه الحد بصورة كبيرة من المنافسة من خلال إيجاد كيان احتكاري فعلي.

وعلمت على الاتفاق، الذي قدرته قيمته بـ 29 مليار يورو (31.29 مليار دولار) قائلة: "بما أن الطرفين أخفقا في تقديم العلاجات المطلوبة لمواجهة المخاوف المتعلقة بالمنافسة، فإن المفوضية قررت منع الاندماج"، وكانت تشير إلى الشرط الذي وضعته سلطات المنافسة الأوروبية في اللحظة الأخيرة، والخاص بضرورة أن تباع بورصة لندن حصة أغلبية في شركة "إم تي سي"، وهي منصة تباع السندات الحكومية الأوروبية.

وقالت بورصة لندن في ذلك الوقت، إن عملية البيع ليست متوافقة مع مصالحها التجارية في إيطاليا وأماكن أخرى، كما أشارت إلى أن عملية البيع سوف تحدث عواقب تنظيمية.

وكانت المخاوف المتعلقة بالمنافسة قد أحبطت محاولتين سابقتين من قبل شركة دويتشه بورصة، التي تدير بورصة "فرانكفورت" للانضمام مع بورصة لندن عامي 2000 و2005.

وقال رئيس بورصة فرانكفورت يواكيم فاير أمس، إن قرار الاتحاد الأوروبي بمنع اندماج بورصتي فرانكفورت ولندن "يمثل تراجعاً لأوروبا... وللتواصل بين القارة الأوروبية وبريطانيا".

ويأتي هذا القرار في اليوم نفسه، الذي من المقرر أن تعلن فيه رئيسة وزراء بريطانيا تريزا ماي أمام البرلمان، أنها بدأت مناقشة المادة 50 من معاهدة لشبونة، لتطلق مفاوضات تستمر عامين من أجل خروج بريطانيا من الاتحاد الأوروبي.


والضرائب والاستهلاك 7.0 ملايين دينار، مرتفعة بنسبة 0.8 في المئة عن عام 2015.

• بلغ صافي الربح الأساسي 1.2 مليون دينار.

• بلغت الخسارة الصافية: 24 مليون دينار.

صافي الربح الأساسي: لا يشمل مخصصات إعادة الهيكلة غير المتكررة وانخفاض القيمة بمبلغ 25.3 مليون دينار. وتعود الخسارة إلى بعض الأحكام التي تعكس نهجاً حذراً ومحافظاً، يعتمده مجلس الإدارة الجديد والإدارة الجديدة.

• بلغت الإيرادات التشغيلية 275.5 مليون دينار، منخفضة بنسبة 3.1 في المئة عن عام 2015.

• بلغت الأرباح قبل خصم الفوائد

مركز سلطان: وقف تداول السهم في البورصة ومخصصات بـ 25.3 مليون دينار

الكويت يعتمد على معلومات كافية ومكتملة بهدف حماية مصالح مساهمي الشركة ويجندهم التكهّنات والمضاربات غير الاعتيادية على سعر السهم، فقد اتخذت الشركة الخطوات الطوعية التالية:

- طلعت الشركة طوعاً من هيئة أسواق المال وقف تداول السهم مؤقتاً، حماية للمستثمرين من التقلبات التي قد تنشأ عن تكهّنات لا أساس لها من الصحة خلال المرحلة الأولى من هذه الخطة، وإيماناً عميقاً من الشركة بأن ذلك يعود بالنفع على جميع مساهميها وخصوصاً مساهمي الأقلية، وسيجندهم التداول على السهم الذي يمكن أن ينتج عن خطة إعادة هيكلة الأصول.
- اتخذت الشركة مخصصات وإعفاءات طوعية بقيمة إجمالية بلغت 25.3 مليون دينار، والتي تظهر في البيانات المالية للشركة لعام 2016. وقد حققت الشركة أداءً مالياً إيجابياً على المستوى التشغيلي.
- بلغت الإيرادات التشغيلية 275.5 مليون دينار، منخفضة بنسبة 3.1 في المئة عن عام 2015.
- بلغت الأرباح قبل خصم الفوائد

تجارية موثوق بها، وقد وصلت لتلبية احتياجات عملائها حتى في أصعب الظروف، وظلت أبوابها مفتوحة لهم خلال الغزو العراقي الغاشم عام 1990.

وتابع: "في السنوات الأخيرة تطورت أعمال الشركة لتشمل أنشطة غير مرتبطة بأسواق المنتجات الاستهلاكية الأساسية، وهذا التنوع أثر سلباً على علاقتنا مع مورديننا ومساهميننا وأصحاب المصالح الذين نعتبرهم أقيم الأصول لدينا".

وزاد: "نحن نعتزم تعزيز هذه العلاقات، من خلال إعادة تركيز أنشطة الشركة على أسواق المنتجات الاستهلاكية الأساسية بشكل محوري. وفي ضوء ما سبق، وافق مجلس الإدارة والفريق الإداري على تبني خطة تحول جوهرية تحت عنوان الأسواق الكويتية أولويتنا، بهدف تحسين الكفاءة السوقية للشركة واستعادة القيادة".

وحسب البيان، ستستغرق مرحلة تنفيذ خطة التحول الجوهرية "الأسواق الكويتية أولويتنا" الخاصة بشركة مركز سلطان من 12 إلى 24 شهراً، وضمناً لسير عملها بنجاح وحفاظاً على سوق تداول عادل ومنصف لسعر سهم الشركة في بورصة

أعلنت شركة مركز سلطان إطلاق خطة تحول، كما أفصحت عن نتائجها المالية عن عام 2016 مسجلة 7 ملايين دينار أرباحاً قبل خصم الفوائد والضرائب والاستهلاك، وزيادة طفيفة بنسبة 0.8 في المئة عن عام 2015، وبلغ صافي الربح الأساسي 1.2 مليون، ما يجعل عام 2016 السنة الرابعة على التوالي من الربحية على مستويات الأرباح التشغيلية والأساسية.

ويتم تنفيذ هذه الخطة من قبل فريق تنفيذي جديد يتمتع بخبرة عميقة في قطاع التجربة، وقيادة مجلس إدارة جديد يتمتع بخبرة على المستويين المحلي والدولي في تنفيذ خطط إعادة الهيكلة وخطط العودة إلى الربحية وقطاع التمويل والحوكمة.

وصرح رئيس مجلس الإدارة لشركة مركز سلطان د. عبدالعزيز السلطان: "شركة مركز سلطان هي شركة في أسواق المنتجات الاستهلاكية الأساسية، وازدهرت على مدى 40 عاماً بقيادة أسلاف من القياديين في الشركة".

وأضاف السلطان: "كما أنها شركة عززت باستمرار تجربة التسوق للمستلزمات المنزلية في الكويت، وأصبحت علامة

إعادة الهيكلة ستستغرق من 12 إلى 24 شهراً

شركة التسهيلات التجارية

2016

دعوة لحضور إجتماع الجمعية العمومية العادية

يتشرف مجلس إدارة شركة التسهيلات التجارية بدعوة السادة المساهمين الكرام لحضور إجتماع الجمعية العمومية العادية للسنة المالية المنتهية في 31 ديسمبر 2016 والمقرر عقدها يوم الأحد الموافق 16 أبريل 2017، في تمام الساعة (11:30) صباحاً وذلك في مقر الشركة الرئيسي الكائن في شرق - شارع عبدالله الأحمد - مبنى شركة التسهيلات التجارية - قاعة الاجتماعات ، وذلك للنظر في جدول الأعمال التالي:

جدول أعمال الجمعية العمومية العادية

1. تلاوة تقرير الحوكمة وتقرير لجنة التدقيق عن السنة المالية المنتهية في 2016/12/31
2. تلاوة بيان الجزاءات (المالية وغير مالية) التي تم توقيعها على الشركة للسنة المالية المنتهية في 2016/12/31 من قبل الجهات الرقابية .
3. سماع تقرير مراقبي الحسابات السادة/ طلال يوسف المزيبي (ديليوت اند توش الوزان وشركاه) ، على الحسابي (رودل الشرق الأوسط بقران) والمصادقة عليه .
5. مناقشة البيانات المالية عن السنة المالية المنتهية في 31 ديسمبر 2016 والمصادقة عليها .
6. الموافقة على اقتراح مجلس الإدارة بشأن توزيع أرباح نقدية على المساهمين المسجلين بتاريخ انعقاد الجمعية بواقع 16% (أي ستة عشر فلساً لكل سهم) أي مبلغ 8,132,430 دينار كويتي وذلك بعد خصم اسهم الخزينة .
7. الموافقة على إقتراح مجلس الإدارة بشأن مكافآت أعضاء مجلس الإدارة (البالغ قيمتها 105 ألف دينار) للسنة المالية المنتهية في 2016/12/31 .
8. تفويض مجلس الإدارة بشراء أو بيع أسهم الشركة بما لا يتجاوز 10% من عدد أسهمها وذلك وفقاً لمواد القانون رقم (7) لسنة 2010 ولائحته التنفيذية وتعديلاتها .
9. الموافقة على استقطاع الاحتياطي القانوني بـ 10% بمبلغ 855 ألف دينار كويتي للسنة المالية المنتهية في 2016/12/31 .
10. الموافقة على التعامل مع أطراف ذات صلة لعام 2017 .
11. إخلاء طرف أعضاء مجلس الإدارة وإبراء ذمتهم عن كل ما يتعلق بتصرفاتهم القانونية عن السنة المالية المنتهية في 31 ديسمبر 2016.
12. تعيين أو إعادة تعيين مراقبي حسابات الشركة من ضمن القائمة المعتمدة بأسماء مراقبي الحسابات لدى هيئة أسواق المال للسنة المالية القادمة المنتهية في 2017/12/31 مع مراعاة مدة التغيير الإلزامي لمراقبي الحسابات وتفويض مجلس الإدارة بتحديد أتعابهم .

ملاحظة: يرجى من السادة المساهمين الكرام الراغبين في حضور الجمعية العمومية مراجعة وحدة شؤون المستثمرين بمقر الشركة الرئيسي (الدور الرابع) لإستلام بطاقة الحضور، اعتباراً من يوم الإثنين الموافق 2017/4/3.

1833 232 cfc-kw.com

الكليب: 37.33 مليون دينار صافي أرباح المطاحن الكويتية خلال 2016

مبيعات الشركة فاقت 400 مليون ونمو حقوق المساهمين 11%


أحمد فتحي

قال صلاح الكليب رئيس مجلس إدارة شركة "مطاحن الدقيق والمخابز الكويتية"، إن الشركة حافظت خلال عام 2016 على ريادتها وازدهار مسيرتها الوطنية والتنموية في مجال تحقيق الأمن الغذائي للكويت، وصناعة المواد الغذائية، رغم الاضطرابات السياسية والمخبرات الاقتصادية العالمية، التي نتجت جراء هبوط أسعار النفط بمعدلات قياسية لم تصلها منذ 14 عاماً، لكن شركة "مطاحن الدقيق والمخابز الكويتية" تكثفت وسط هذه الظروف من تحقيق إنجازات واضحة على كل الصعد الإنتاجية والإدارية والمالية لهذا العام.

وأضاف الكليب، خلال الجمعية العمومية للشركة أمس، أن مبيعات الشركة عام 2016 بلغت 400 مليون دينار، مقابل 454.73 مليوناً عام 2015، بانخفاض بلغ 12 في المئة، وبلغت تكلفة المبيعات 368.227 مليون دينار مقارنة بـ 420 مليوناً وبانخفاض 12 في المئة أيضاً في السنة التي سبقتها.

وأوضح أن صافي الربح في 2016 بلغ 37.33 مليون دينار، مقابل 37.84 مليوناً في 2015 بانخفاض بلغ 1 في المئة، مشيراً إلى انخفاض الأصول الخابزة من 57.86 مليوناً إلى 52.409 مليوناً بانخفاض 9 في المئة، وبلغت المصاريف الإدارية 7.22 ملايين دينار، مقابل 7.175 ملايين لعام 2015، بينما بلغت حقوق المساهمين 342.239 مليوناً مقابل 308.455 ملايين دينار بزيادة 11 في المئة عن العام الذي سبقه.

الأمن الغذائي

من جانبه، أكد الرئيس التنفيذي لشركة "مطاحن الدقيق والمخابز الكويتية" مطلق الزايد، أن الشركة استمرت في تطوير وتنفيذ رؤيتها ومهمتها، التي تهدف، إلى الحفاظ على الأمن الغذائي للكويت باحث المعايير العالمية.

وقال الزايد إنه من الناحية الاستراتيجية، تمكنت الشركة هذا العام من البدء في تركيب مطحنة إضافية لإنتاج الطحين (المطحنة C) بطاقة إنتاجية تصل إلى 750 طن يومياً، وتعاقدت على شراء خطين لإنتاج الخبز العربي الخفيف بطاقة إنتاجية 14000 خبزة/ساعة لمخبز الشعبي والريمانية وذلك لمواكبة نمو التعداد السكاني والطلبات المتزايدة على منتجات القمح والخبز العربي.

وأوضح أنه استكمالاً لمسيرتها التنموية طرحت الشركة هذا العام منتجات جديدة تلي أذواق المستهلكين بجودتها العالية وأسعارها التنافسية كمنتج "البسكاتي" وخبز "بيرجر البطاط" الذي حظي بإعجاب المستهلكين، كما تعاقدت الشركة على تركيب خط جديد في مصنع المعكرونة لإنتاج اللازانيا، وجار العمل على إنتاج "توست البطاط"، و"البان كيك" لطرحة في الأسواق خلال النصف الثاني من عام 2017، كما عمدت الشركة إلى تجديد مصنع العلف، الذي تم تركيبه عام 1996 لتطوير طاقته الإنتاجية بما يواكب احتياجات السوق المتزايدة.

ولفت إلى أن الشركة بدأت بإجراءات بناء مخزين البين للخبز العربي في مدينة سعد العبدالله وضاحية فهد الأحمد بعد أن حصلت على التراخيص اللازمة، وهي تعزز دراسة استبدال خط إنتاج "الصمون" و"التوست" بمخبز صحبان رقم 1 الذي تم تشغيله في عام 1984.

تنوع الإنتاج

ونذكر أنه من مبدأ التنوع في الإنتاج والمحافظة على المصادر الطبيعية للدولة، بادرت الشركة باستحداث خلطة جديدة من الأعلاف الخضراء alfalfa بالتعاون مع الهيئة العامة لشؤون الزراعة والثروة السمكية

العجيل: أداء متميز لـ «برقان» خلال 2016 رغم الضغوط الرقابية وتقلبات الأسواق وأسعار الصرف

● العمومية أقرت توزيع 5% نقداً و5% منحة ● 1% صافي نسبة الأصول المتعثرة إلى الضمانات و16.7% معدل كفاية رأس المال


العجيل وإيغورين في الوسط خلال العمومية أمس

جيداً ونجح في تحسين البنك بشكل مطرد. ولفت إلى أن الاقتصاد التونسي شهد في 2016 إصلاحات تجارية جديدة وتباطؤ النمو الاقتصادي وعدم الاستقرار السياسي، بالتالي فقد تأثر بنك تونس العالمي سلباً بسبب تباطؤ الاقتصاد الجزائري وانخفاض الدخل من بنك الخليج الجزائر ومع ذلك نجح بنك تونس العالمي في الحفاظ على معدلات نمو ثابتة في الميزانية العمومية للبنك والتركيز على استرداد القروض المتعثرة والحفاظ على إيرادات فوائده أعلى من سندات الدين.

مؤشرات الأداء لمجموعة بنك برقان

قصة نمو فريدة 2006-2016:

- أداء متميز خلال العقد الأخير
- نمو قوي وملحوظ في إجمالي الأصول
- معدلات نمو سنوية تراكمية عالية بالمقارنة مع البنوك المحلية
- تطور بنك برقان من بنك محلي إلى أكثر مجموعة مصرفية كويتية متنوعاً إقليمياً

تزايد في القيمة للمساهمين

- من الأعلى على العوائد الملموسة للمساهمين
- الأعلى في نمو ربحية السهم
- من الأعلى في نمو الإيرادات
- الأفضل في الكفاءة التشغيلية

الأساسية لمجموعة بنك برقان، مشيراً إلى أن البنك واصل تشغيل نموذج عمل مريح يتسم بالتركيز الشديد على تطوير نموذج الأعمال في دولة الكويت مع 52 في المئة من الإيرادات الناتجة عن مجموعة الخدمات المصرفية للشركة، بالإضافة إلى 29 في المئة من قبل مجموعة الخدمات المصرفية الخاصة ومجموعة الخدمات المصرفية للأفراد و19 في المئة من قبل الخزينة والاستثمار.

وتابع أن عمليات الكويت واصلت النمو بوتيرة أسرع من السوق مسجلة نمو 6.3 في المئة في القروض مقارنة بنمو الائتمان في السوق بواقع 2.9 في المئة وارتفعت إيرادات البنك من عمليات الكويت بواقع 3.3 في المئة في حين ارتفعت أرباحنا التشغيلية بنسبة 3.8 في المئة، كما ارتفع صافي أرباحنا الرئيسية بواقع 7 في المئة مع استبعاد المخصصات الاحترازية.

ولفت إلى أن بنك برقان تركيا نجح في التعامل مع تعديات البيئة التشغيلية وحقق نجاحاً ملحوظاً في مجموعة بنك برقان، حيث كان المطلوب منه الحفاظ على سرعة النمو دون الاستغناء عن عوائد القروض والتركيز على جودة الأصول وزيادة حصة السوق لشركة برقان للإجارة وإعادة التطعيم على المستوى الداخلي وإخيراً وليس آخراً التركيز على الكفاءة التشغيلية. وزاد أن بنك الخليج الجزائر كان هدفة في 2016 التركيز على العملاء وجودة الأصول والأفراد، مشيراً إلى أن الرئيس التنفيذي الذي تم تعيينه أخيراً أظهر أداء

الهيكل التنظيمي في الكويت مع التركيز بشكل خاص على الأفراد ونحن في منصات جديدة مثل بنك برقان لإدارة الخروات في الإمارات العربية المتحدة، وواصلنا وجودنا في منطقة الخليج العربي، من خلال شركة بنك برقان للخدمات المالية، ذراع الخدمات المصرفية للشركات لبنك برقان في الإمارات العربية المتحدة.

ويشكل منتدى الشفافية جزءاً من الهيكل الأساسي لحكومة الشركات حيث يعقد بين مختلف الشركات التابعة لشركة مشاريع الكويت «كيكو»، الذي من خلاله تطبق معايير العدالة والشفافية والمساءلة.

ويهدف منتدى الشفافية إلى خلق أرضية مناسبة للنقاش المفتوح مع المساهمين حول التقارير المالية والتطلعات والتوقعات التي تتعلق بالفرص التي توفرها الأسواق الاقتصادية.

البنوك التابعة

وبين أن بنك برقان - الكويت يتميز باستقرار العمليات ويشكل العمود الفقري والدعام

أرباحنا الرئيسية، مع الاعتماد بشكل أقل على العمليات غير المتكررة، حيث ركن البنك على النمو الذكي للميزانية العمومية، حيث ارتفعت إيراداتنا الرئيسية المعدلة حسب العمليات غير المتكررة وانخفاض العملات الأجنبية بواقع 8 في المئة، لتسجل 236 مليون دينار، كما ارتفعت القروض والسلفيات للمعاملة بنسبة 7 في المئة لتسجل 4.3 مليارات دينار.

وزاد أن الربحية تم تعزيزها بتحقيق صافي إيرادات بواقع 68 مليون دينار بزيادة قدرها 12 في المئة مقارنة بـ 61 مليون دينار، الذي تم تحقيقه خلال 2015.

وأفاد بأنه في إطار سعي البنك لإعادة التنظيم والاستعداد للمرحلة المقبلة تم اتخاذ العديد من المبادرات، «حيث أطلقنا بنجاح النظام المصرفي الأساسي لاستراتيجية قنوات خدمة العمل»، مستهدفين خلق تجربة عملاء سلسة في جميع نقاط الاتصال، مبيّناً أن البنك نظم بتعزيز إدارة المخاطر لديه وتقم الرقابة الداخلية في الكويت وفي كل البنوك التابعة.

وأشار إلى تبسيط وتنظيم

وعقب الانتهاء من اجتماع الجمعية العمومية، تم عقد منتدى الشفافية السنوي، الذي تستعرض من خلاله إدارة المجموعة أهم الأحداث والإنجازات، التي حققها البنك خلال العام المسبق 2016 إضافة إلى عرض توقعاتها لعام 2017، وذلك أمام المساهمين والشركاء والمؤسسات الاستثمارية.

من جانبه، قال الرئيس التنفيذي لمجموعة بنك «برقان» إدوارد إيغورين، إن البنك حافظ على النمو بوتيرة أسرع من السوق دون تأثير سلبي على التسعير ومعدلات المخاطر، حيث أثبتت المجموعة قوة أدائها في ظل التقلبات المستمرة للبيئة التشغيلية والأسواق المالية، كما تم تعزيز رأس المال للوفاء بالمتطلبات الرقابية بموجب «بازل 3» دون الحاجة إلى زيادة رأس المال المخفف، وعلاوة على ذلك قمنا بتحديد فرص مبتكرة لتوسيع نطاق أعمالنا، من خلال منصات أعمال جديدة، بالتالي إضافة قدرات جديدة لتعزيز نموذج أعمالنا.

وأضاف إيغورين، أن البنك حافظ على ثبات معدلات النمو، وقمنا بالتركيز على زيادة

حين حقق البنك 236 مليون دينار إيرادات أساسية للسنة المالية 2016، بعد التعديل لانخفاض قيمة العملات الأجنبية، عاكساً نمواً بقيمة 8 في المئة ونمت القروض والسلف في 7 في المئة لتصل إلى 4.3 مليارات دينار. وأشار إلى انخفاض صافي نسبة الأصول المتعثرة إلى الضمانات إلى 1 في المئة، مع صافي نسبة تغطية الضمانات التي تثبت أننا نسير على النهج والمسار الصحيح لمواصلة تحقيق التوازن المطلوب بين العائدات والمخاطر.

منتدى الشفافية

وقال العجيل، إنه بعد تسوية الأرباح وتعديلهما للاخذ في الاعتبار البنود غير المتكررة مثل العمليات غير المتكررة وأرباح صرف العملات الأجنبية، فإن الأداء الفعلي للبنك مثير للإعجاب، على الرغم من نمو صافي الدخل بواقع 12 في المئة على أساس سنوي، وهو معدل نمو ملائم، لكن الأداء الحقيقي للبنك يعكس نمو صافي الدخل بنسبة 23 في المئة، بينما سجل العائد الحقيقي على حقوق المساهمين بعد خصم سعر at1 هو 12 في المئة، وهو أداء فعلي قوي جداً يعكس قوة الأرباح الفعلية لبنك برقان ومدى صلابته ونموذج الأعمال.

وذكر أنه في إطار خطة تحسين رأس المال على المدى الطويل اتخذت الإدارة مبادرة استراتيجية تهدف إلى تأمين وتوفير المزيد من التمويل طويل الأجل، وذلك من خلال إصدار سندات دين مساندة بقيمة 100 مليون دينار، مستحقة السداد في عام 2026 كما قامت أيضاً بإصدار سندات دين غير مضمونة من الدرجة الأولى بقيمة 500 مليون دولار مستحقة السداد في 2021 تحت مظلة برنامج سندات الجورو متوسطة الأجل.

جودة الأصول

وأضاف أن الإدارة واصلت متابعة تحسين الأصول المرجحة بالمخاطر وقامت بالتركيز على تخصيص رأس المال بشكل فعال لخطوط الأعمال بغرض دعم النمو وخطط التوسع من تلقائية متطلبات رأس المال التشغيلية وفقاً لقواعد بازل 3، وكما في 31 ديسمبر 2016، بلغ معدل كفاية رأس المال 16.7 في المئة.

قال رئيس مجلس إدارة بنك برقان ماجد العجيل، إن مجموعة بنك برقان واصلت خلال 2016 تبني منهجية حسنة ودفاعية في ظل بيئة تتسم بالتقلبات المتزايدة، وبناء عليه سجل أداء مجموعة بنك برقان متميزاً على الرغم من أن عام 2016 شهد ذروة الضغوط الرقابية عموماً وتقلبات الأسواق وأسعار الصرف وعدم اليقين الجيوسياسي.

وأضاف العجيل في كلمته للمساهمين خلال الجمعية العمومية للبنك، أن الأداء القوي في 2016، مع مجرد انعكاس الأهداف الاستراتيجية والأمر الذي حدا بالمجموعة إلى بناء نموذج عمل من نجاح طوال السنوات الست الأخيرة، الذي من بنك برقان من الاستجابة بشكل سريع للرياح العاكسة، التي نتجت من تقلبات أسعار الصرف والأسواق المالية والضغط الجيوسياسي.

وأوضح أن برقان أصبح ثاني أكبر بنك تجاري تقليدي في الكويت من حيث الأصول، لافتاً إلى أن أداء المجموعة يظل قوياً في خضم اضطرابات اقتصادية جيوسياسية عالمية وإقليمية ومحلية.

وأشاد بالقرارات الحكيمة والرؤى الناقدة، التي اتخذتها المجموعة خلال 2016، التي ساهمت في نمو البنك وقابليته للتكيف بشكل كبير مع البيئة التشغيلية، التي تزداد فيها التعديات والمخاطر المرتبطة بها.

وذكر أن أداء أعمال البنك، الذي تم التركيز فيه على الجودة العالية والكفاءة التشغيلية وإدارة المخاطر بصورة حسنة والاستخدام الأمثل لرأس المال، هو أداء صلب تولد عنه انتشار كبير للعلامة التجارية للبنك.

البيانات المالية

وبين العجيل، أن مجموعة بنك برقان استمرت في التركيز على الأرباح عالية الجودة وأعلنت (بعد استثناء العمليات الناتجة من بيع البنك الأردني الكويتي في 2015) عن تحقيق صافي دخل بقيمة 68 مليون دينار بارتفاع في 12 في المئة من 61 مليون دينار في 2015.

ولفت إلى أن ربحية السهم بلغت 28 فلساً بزيادة 15 في المئة من 25 فلساً في 2015، في

أحمد فتحي

يملك بنك «برقان» حصة أكثرية في مصارف تابعة لمنطقة الشرق الأوسط وشمال إفريقيا وتركيا، مدعمة بأكثر شبكة فروع إقليمية، وطور البنك أداءه باستمرار عبر السنوات الماضية، من خلال تنوع مصادر الإيرادات وتنوع مصادر التمويل وتقوية قاعدة رأس المال، كما أن اعتماد بنك برقان على أحدث التقنيات في هذا تقديم خدماته جعله في هذا المضمار مثلاً يحتذى.

وأوضح أن برقان أصبح ثاني أكبر بنك تجاري تقليدي في الكويت من حيث الأصول، لافتاً إلى أن أداء المجموعة يظل قوياً في خضم اضطرابات اقتصادية جيوسياسية عالمية وإقليمية ومحلية.

وأشاد بالقرارات الحكيمة والرؤى الناقدة، التي اتخذتها المجموعة خلال 2016، التي ساهمت في نمو البنك وقابليته للتكيف بشكل كبير مع البيئة التشغيلية، التي تزداد فيها التعديات والمخاطر المرتبطة بها.

وذكر أن أداء أعمال البنك، الذي تم التركيز فيه على الجودة العالية والكفاءة التشغيلية وإدارة المخاطر بصورة حسنة والاستخدام الأمثل لرأس المال، هو أداء صلب تولد عنه انتشار كبير للعلامة التجارية للبنك.

وأضاف إيغورين، أن البنك حافظ على ثبات معدلات النمو، وقمنا بالتركيز على زيادة

جودة الأصول

وأضاف أن الإدارة واصلت متابعة تحسين الأصول المرجحة بالمخاطر وقامت بالتركيز على تخصيص رأس المال بشكل فعال لخطوط الأعمال بغرض دعم النمو وخطط التوسع من تلقائية متطلبات رأس المال التشغيلية وفقاً لقواعد بازل 3، وكما في 31 ديسمبر 2016، بلغ معدل كفاية رأس المال 16.7 في المئة.

نشرة إعلانية

6 نصائح من «فورد» لعطلة أسبوع استثنائية بصحبة سيارتك الرياضية المتعددة الاستخدامات (SUV)

من تشوية الصوت وتعزير تجربتك السمعية النقية والصفافية. وفي طراز 2017، تمت إضافة أحدث نسخ نظام الترفيه والاتصالات SYNC3 المتطور ليوفر لك سهولة في الاتصال والانتقال بين هاتفك الجوال وبملايك الموسيقية، والذي يدعم اللغة العربية للمرة الأولى مع خاصية الصوت والنص، بما يتيح لكما صوتياً أسهل للسائقين المناطقين بالعربية.

مساحة واسعة

خلف مقاعد الصف الثالث في سيارة إكسبلورر وعلى الربع الأيسر من اللوحة الجانبية، تتوفر أربعة أزرار للتحكم في مقاعد الصف الثالث كله، بلمسة واحدة، مما يساعد على إتاحة مكان لتخزين جميع الأدوات والمعدات التي تحتاج إليها خلال مغامرتك في نهاية الأسبوع. وبعد الصف الثاني في سيارة إكسبلورر من الفضل المقاعد ضمن هذه الفئة من السيارات، حيث يمنح راحة كبيرة ومساحة واسعة بين المقاعد، مع مساند للأربع وحامل أكواب مزيج، لتوفر للركاب مزيداً من الراحة، لدرجة قد لا يربعون في مغامرة السيارة، حتى بعد الوصول إلى وجهتهم.

الوصول بأمان لأي مكان

من وجهة نظر فورد، لا تتعلق الرحلة


المدينة الكبيرة، هناك بعض النصائح التي

عليك اتباعها لإنهاء يوم صعب من القيادة على الطرقات الوعرة ذات التضاريس القاسية. وتوفر سيارة فورد إكسبلورر فتحة سقف مزودة بغطى الصفيح الأول والثاني من المقاعد، بحيث تحميك من أشعة الشمس نهاراً، وتوفر لك ولعائلتك منفذاً على فسحة السناء في الأجواء الصافية، وتكون نافذة ترحيباً إلى النجوم، ونقدم لكم على أممات الطريق منها في غاية الروعة.

تمتع بموسيقى الطبيعة

لا شيء يماثل أصوات اوق السيارت، أو هدير محركات السيارات القديمة، أو صياح مواقع البناء، ليعني عليك مزيداً من الإزعاج الذي يتناك خلال أزدحام مروري. ولحسن الحظ، فالحياة ليست مزجحة دائماً، وعندما تعلق قدمك البراري، عليك الاسترخاء، ونسيان كل الضجيج، واستمتع بعزف أصوات الطبيعة، سواء أكان صفيح الرياح الجيلة، أو صوت تدفق مياه النهر، فالأمر يعود إليك.

ومع النظام الصوتي سوني الذي توفره

لك فورد إكسبلورر مع 12 مكثراً للصوت في 10 مواقع داخل السيارة، بالإضافة إلى مخصصات الصوت التي تساعد من الحد

اسحب قاريد خلفك

من الرائع أن تمتلك قاريد الخاص، أو دراجتك المائية، أو حتى دراجة نارية رياضية الإطارات، ولكن ما هي الفائدة وكذا على قارعة الطريق؟ وبدون أن تضطر إلى قيادتها عبر التضاريس الوعرة حتى توصول إلى النقطة التي تنوي للقيادة عليها، فربما تجد نفسك يوماً في مكان بعيد وقد تقطعت بك السبل. قبل التخطيط لأي رحلة بعظورة ثقيلة، عليك التأكد من أملاك السيارة المناسبة لهذه الوظيفة، وعلبك التحقق تماماً من المقطورة هي ضمن حدود القطر الموسمي بها للسيارة كما يجب عليك معرفة التكنولوجيا الجديدة الموجودة في السيارة والمال على ذلك، أن سيارة فورد إكسبلورر تستطيع سحب أكثر من 2.250 كغ، وتستخدم نظام التحكم في مكابح المقطورة Trailer Sway Control لتعطيك السيطرة الكاملة والثقة لقيادة سيارتك بأي سرعة تريدها على الطرقات، وتساعدك في الانتقال بين الطرق البرية والمائية بسهولة، كما تمكنك القدرة على إيجاز الكتيان الرملية.

تمتع بالنجوم ليلا

بغال إن التحديق في سماء الليل يجعلك بعيداً إلى فضاء الكون، وبعد إبتعادك عن

رغم اختلاف صوابيات الناس وإهتماماتهم، تبقى قيادة السيارة خارج المدينة على امتداد الطرق النائية الوعرة، والانتقال بين كتبان الصحراء، والتخيم ليلاً حول النار، منعة لا يضاهيها شيء آخر، فهي تكسر روتين الحياة اليومية، وتعيد إليك الحيوية والنشاط. في إجازة تبتعد خلالها عن ضغوطات الحياة، لتعود محملاً بالذكريات التي تدوم مدى الحياة.

وفي أي رحلة استثنائية كهذه، عليك اختيار السيارة المناسبة، فمن الصعب القيادة في طرق وعرة بدون معرفة تامة حول الساليب التعامل مع الظروف المختلفة للتضاريس، والتي قد تكون خطيرة، وفما يلي بعض التفاصيل التي تساعدك في اجتناب المصاعب، وتساعدك على الاستفادة من رحلة خالية من المشاكل.

تحسن نوعية الرمال تحت...

إطارات سيارتك كما قال الكاتب الأميركي الشهير روبرت فورست مرة، «أحياناً يكن الغارق في اختيارنا الطرق التي لم تكن مألوفة، لكن مشكلة الطرق غير المألوفة، غالباً ما تكون في وعورتها، وفي أنها غير معبدة، وغير مجهزة، كما أنها ليست مريحة دائماً نظراً لتضاريسها القاسية، وفي بعض الأحيان قد تغطيها الرمال، ويمكن أن تكون الطرق الوعرة أيضاً مملية كلياً. وعند القيادة على هذه الطرق الوعرة أو الرملية يجب تجنب اسزلاق العجلات، والحفاظ على قوة دفع ثابتة، فوجود الرمال والصخور، وحتى الطين، لن يمنحك من الوصول إلى وجهتك.

وإذا كنت تقود سيارة فورد إكسبلورر رباعية الدفع، فعليك أن تطلق العنان لسيارتك مع نظام الدفع الرباعي الذي Intelligent 4WD System، والقيادة Terrain Management System، بالإضافة إلى ميزة التحكم بنزول المحركات Hill Descent Control، التي تمنحك كل الثقة التي تحتاج إليها للتعليق على أصعب الطرقات الوعرة واجتيازها بسهولة تامة.

الإنفاق العالمي على التعليم يحتاج 3 تريليونات دولار بحلول 2030

ضمن فعاليات «المنتدى العالمي الخامس للتعليم والمهارات» الذي أقيم في دبي يومي 18 و19 الجاري، تحدثت جوليا جيلارد، رئيسة مجلس إدارة هيئة «الشراكة العالمية من أجل التعليم»، عن حق كل طفل في العالم بالحصول على التعليم، واعتبرت ذلك أولوية رئيسية على أي شيء آخر، مؤكدة أهمية إيجاد حلول للتحديات التي تواجه التعليم، سواء من حيث توفيره، أو الوصول إلى التمويل اللازم له.

وإدار بوبي جوش رئيس تحرير جريدة «هندوستان تايمز»، ندوة جوليا جيلارد، التي دار الحوار فيها حول تحديات النقص في الكوادر التعليمية حول العالم، ومشاكل الحصول على التعليم الأنسب، أو التمويل اللازمة لتغطية الاحتياجات التعليمية للاجئين القادمة.

ويعود جزء من المشكلة إلى نقص التركيز العالمي على التعليم حتى السنوات الأخيرة، حيث تم الالتفات إلى أهمية توفير التعليم والتربية المدرسية المناسبة لكل طفل، ووضعها في جدول أعمال المساعدات الإنسانية، وخصوصاً ضمن المناطق الفقيرة ومناطق النزاع.

في السياق، قالت جيلارد، إن المشكلة كبيرة حقاً، ففي الوقت الراهن هناك حوالي 260 مليون طفل لا يحصلون على تعليمهم الابتدائي والثانوي، ونحن نرغب في رؤية جميع أطفال العالم في المدارس يتلقون تعليمهم، بنفق العالم ما يقارب 1.3 تريليون دولار على التعليم المدرسي سنوياً، لكننا بحاجة إلى رفع هذا الرقم ليصل إلى حوالي 3 تريليون دولار بحلول عام 2030.

ومن أهم العوائق، التي تواجه التعليم، نقص الكوادر التعليمية الجيدة على مستوى العالم، وهو ما أشارت إليه جيلارد، مع تأكيدها ضرورة وجود مئات الآلاف من المعلمين لسد هذا النقص، فضلاً عن التحدي الكبير المتمثل في تدريب المعلمين الحاليين وتأهيلهم. وللمعالجة هذه المسألة ترى جيلارد إمكانية جعل مشكلة نقص المعلمين قضية أساسية، وتحويلها إلى حركة عالمية، وتقول: «إذا نظرنا إلى العالم، نجد الكثير من الزعماء قد تأثروا بالحملات العالمية، لذا علينا أن نتأكد من وجود حملات تعليمية على نطاق العالم».

كما تناولت الندوة قضايا تعليم الأمهات وأهمية دور المرأة لإحداث التغيير في وضع التعليم مستقبلاً، واستخدام هذه القوة كحافز لضمان حصول الأطفال على التعليم اللازم. وعلى مدار الندوة، تواصل التأكيد على أهمية التعليم حول العالم وضمان وصول هذه الرسالة عبر جميع المنصات المتاحة، مثل «المنتدى العالمي للتعليم والمهارات»، إذ أن أهمية التعليم تزداد توازياً مع تطور التقنيات والتحول الاجتماعي.

وأشارت جيلارد إلى أن «التعليم هو المفتاح الرئيسي للتغيير، الذي نريد أن نراه على كوكبنا، وهيئة الشراكة العالمية من أجل التعليم تبحث عن حلول للمشاكل التي يواجهها التعليم، لنتمكن من القيام بالتغيرات التي نطمح إليها في العالم».


الفرهود: لن يُستغنى عن العاملين بعد إغلاق «الأسمدة» وسيؤهلون للمشاريع المستقبلية أو المصانع قيد الإنشاء

«لا نية للاندماج مع شركات زميلة تابعة لمؤسسة البترول... والعمل سيتضاعف»


الفرهود متحدن في المؤتمر الصحفي أمس

والعطريات الثاني المتكامل مع مصفاة الزور تم توقيع عقد لتنفيذ التصميم الهندسية الأولية (FEED) مع شركة أيمك فوستر ويلر (Amec Foster Wheeler) في نهاية ديسمبر الماضي، إذ من المتوقع أن تستغرق فترة تصل إلى 18 شهراً. كما تم الانتهاء من دراسة التصميم الهندسية الأولية (FEED) لمشروع بناء مجمع عطريات في مملكة البحرين مناصفة مع الهيئة الوطنية البحرينية للغاز، وجر العمل حالياً بالتنسيق مع الجانب البحريني للانتهاء من توقيع اتفاقيات مواد اللقيم والمنتجات الثانوية المتبادلة بين المصفاة ومصنع البتروكيماويات، وجر العمل بالتنسيق مع مؤسسة البترول الكويتية لاستكمال الموافقات المطلوبة للمشروع من مجلس إدارة المؤسسة للمضي قدماً في مرحلة تنفيذ المشروع (EPC).

طن متري، بزيادة قدرها 6 في المئة عما هو مخطط له، كما نجحت مصانع الأسمدة في اجتياز التدقيق الخارجي للحصول على شهادة إدارة الأمان ISO55001. أما عن الصحة والسلامة والبيئة فأفاد الفرهود بأن الشركة تمكنت من تحقيق أكثر من 5.682 مليون ساعة عمل بدون حوادث وقت ضائع حتى فبراير 2017، كما لم يتم تسجيل حوادث بيئية عليها خلال العام 2016/2017، وتم الانتهاء من إغلاق جميع التوصيات المتعلقة بالحوادث الصناعية خلال السنة المالية الحالية، بالإضافة إلى استكمال جميع المتطلبات والإجراءات التصحيحية الخاصة بـ PIC HSSE Gap Mitigation Plan.

وحوّل إنجازات مصانع الأسمدة، بالإضافة إلى استكمال تمكنت من تحقيق إنتاج من منتج البوريا المستخدم كسماد زراعي يفوق ما هو مخطط له بنسبة 8 في المئة وذلك حتى فبراير 2017، حيث سجلت المصانع رقماً قياسياً جديداً من الإنتاج السنوي بواقع 1.097 مليون طن متري، وتم تحقيق رقم قياسي بالنسبة للمبيعات بمقدار 1.074 مليون

مالية تقدر بـ 2.6 مليون دينار مع نهاية السنة المالية 2016/2017، وهو أمر لم يكن متوقّعا في السنة الأولى من التشغيل. وأشار إلى أن الشركة الكويتية للعطريات (KARO)، التي تمتلك فيها نسبة 40 في المئة حققت أرباحاً مع نهاية العام المالي 2016 بلغت 57.3 مليون دينار، بزيادة قدرها 187.62 في المئة عن الميزانية المعتمدة، كما حققت الشركة الكويتية لإنتاج البرازيليين (KPPC) المملوكة بنسبة 100 في المئة للشركة الكويتية

قال الرئيس التنفيذي لشركة صناعة الكيماويات البترولية محمد الفرهود، إن الشركة حققت أرباحاً صافية خلال 15 عاماً بلغت 8.687 مليارات دولار من خلال استثماراتها المختلفة، سواء داخل الكويت أو خارجها، موضحاً أن «صافي الأرباح من شركة الخليج للبترولوكيماويات 693 مليوناً مقابل استثماري 50 مليوناً، حيث بلغ العائد على الاستثمار 1365 في المئة». وأضاف الفرهود خلال مؤتمر صحفي، عقدهته الشركة أمس لإعلان خططها وأرباحها، أن «صافي أرباح صناعة الكيماويات من شركة إيكويت بلغ 3.093 مليارات مقابل استثمار بلغ 303 ملايين بعائد 1019 في المئة، مشيراً إلى أن صافي الأرباح بلغ من «أم إيه غلوبل» منذ عام 2008 نحو 2.096 مليار دولار مقابل استثمار 660 مليوناً بعائد 318 في المئة.

وأوضح أن الأرباح الصافية لصناعة الكيماويات البترولية من الشركة الكويتية للعطريات منذ عام 2008 بلغت 51 مليون دولار مقابل استثمار 333 مليوناً بعائد استثماري 15.4 في المئة، ومن الشركة الكويتية للأوليفينات 1.143 مليار، مقابل استثمار بلغ 150 مليوناً بعائد استثماري 766 في المئة.

وفيما يخص مصير العاملين في المصانع، التي سيتم إغلاقها، أكد الفرهود أن «العاملين من الأصول التي أنجحت أعمال الشركة طوال هذه السنوات، ولن يتم الاستغناء عنهم في تلك المصانع»، موضحاً أنه سيتم إعادة تأهيلهم وتدريبهم للعمل في مصانع الشركة، سواء التي قيد الإنشاء أو المستقبلية، بالإضافة إلى زيادة العمالة. وكشف الفرهود عن دراسة حالية لهيكل الشركة لمواجهة

خالد الخالدي

أكد الفرهود أن «العاملين من الأصول التي أنجحت أعمال الشركة طوال هذه السنوات، ولن يُستغنى عنهم في تلك المصانع».

أرباح الشركة

وقال الفرهود إن «الشركة حققت أرباحاً بقيمة 125 مليون دينار عن السنة المالية 2016-2017 والمنتجة في 31 مارس 2017، موضحاً أن النتائج الجيدة التي حققتها جاءت بزيادة عن الأرباح المقدرة للميزانية للسنة المنتهية، وقدرها 18 مليون دينار عما هو معتمد في الميزانية، والبالغ 107 ملايين دينار.

مجمع البتروكيماويات في كندا

أشار الفرهود إلى الانتهاء من دراسة الجدوى التفصيلية لإنشاء مجمع للبتروكيماويات يحتوي على وحدة نزع الهيدروجين من البروبين (Propane Dehydrogenation Unit)، ووحدة لإنتاج البولي بروبيلين في ولاية البرتا (كندا)، للاستفادة من وفرة غاز البروبين، حيث تم الحصول على موافقة مجلس إدارة شركة

125 مليون دينار أرباح «الكيماويات البترولية» في 2016 / 2017

الدولية: «بلو واتر مول» باكورة أعمال «عذراء العقارية»

الكندي: عملية بيع محال التجزئة قانونية وحصلنا على التراخيص اللازمة

سند الشمري


الدولية والكندي خلال المؤتمر الصحفي

42 ألف دينار، وبمساحات تبدأ من 30 متر مربع إلى 105 أمتار مربعة، وقد استطاعت الشركة بيع وتسويق نحو 45 في المئة خلال فترة شهر تقريبا. وذكر أن الشركة استطاعت تحقيق نجاح تسويقي للمشروع في وقت قليل، مما يدل على قوة ومثانة الشركة، لاسيما أن المشروع يعتبر من أفضل المشاريع هناك، موضحاً أن العائد على الوحدات، التي يتم بيعها للعلاء يصل إلى ما يقرب من 9 إلى 12 في المئة سنوياً.

الشركة استراتيجية عمل مدروسة مبنية على أساس الشفافية والتكامل والالتزام التام بالنمو والتطور، ومن أبرز ملامح الاستراتيجية الاستثمارية لدى الشركة، هو التركيز على تحقيق النتائج الملموسة، ومن خلال استثمارها لمشاريع تحمل طابعاً جديداً، حيث يتم اختيار جميع استثمارات الشركة بدقة عالية لضمان تحقيق أفضل عائد استثماري.

ولفت الدولية إلى أن خطة عمل الشركة المستقبلية تركز على التوسع في المشاريع العقارية على مستوى الكويت والعالم، بالاعتماد على قدرتها الداخلية، وبالإستعانة بأفضل العقاريين من أصحاب الخبرة العالمية المحلية والعالمية.

كشف رئيس مجلس الإدارة في شركة «عذراء العقارية» وأند الدولية، أن مشروع «بلو واتر مول» يعتبر باكورة أعمال الشركة، ويعد مشروعاً تجارياً ضخماً في مدينة صباح الأحمد البحرية (الخيران) ويقام على مساحة 5000 متر مربع. وقال الدولية، في مؤتمر صحفي عقدهته الشركة أمس، للحدوث عن مشاريع الشركة والسوق العقاري عموماً، إن «عذراء» تسعى إلى احتلال مكانة ريادية في القطاع العقاري، وتحقيق مكانة متميزة لتصبح واحدة من الشركات الناجحة على المستوى المحلي والإقليمي والعالمي. وأضاف الدولية، أن تحقيق ذلك الطموح، سيكون من خلال التركيز على نشاطات استثمارية مختلفة وتقديم منتجات عقارية مبتكرة ترقى إلى الإيفاء بطموحات المستثمرين وتجاوز توقعاتهم والإطلاق نحو المستقبل بثقة تامة وتصميم أكيد على التطوير والابتكار.

وأوضح أن «عذراء» شركة كويتية متخصصة في القطاع العقاري والاستثماري، وأسست عام 2016، وكان تأسيسها محصلة تصافى جهود مجموعة من رجال الأعمال المتخصصين في القطاع العقاري، من ذوي الخبرات الكبيرة في هذا المجال. وذكر أنه «كنتيجة حتمية لخبرات أعضاء ومؤسسي الشركة التراكمية ومعرفتهم المستفيضة لأحوال السوق الكويتية، اعتمدت

الهاشل يلتقي خريجي «مبادرة بعثات الماجستير»

التقى محافظ بنك الكويت المركزي رئيس مجلس إدارة معهد الدراسات المصرفية محمد الهاشل، خريجي الدفعة الأولى من برنامج البعثات لدراسة الماجستير، الموجه إلى الشباب الكويتيين، والذي أطلقه بنك الكويت المركزي بالتعاون مع البنوك الكويتية قبل ثلاث سنوات، ويديره معهد الدراسات المصرفية. ويمثل البرنامج مبادرة في إطار الدور المجتمعي لبنك الكويت المركزي والبنوك الكويتية، ومساهمة في بناء كوادر وطنية ذات تاهيل عال يلبي للاحتياجات المتنامية للاقتصاد الوطني من الكوادر الوطنية المؤهلة في مجالات الاقتصاد والمحاسبة والتمويل وإدارة الأعمال.

شركة عقار للاستثمارات العقارية ش.م.ك. عامة

إعلان

توزيع الأرباح النقدية لعام 2016

تعلن شركة عقار للاستثمارات العقارية ش.م.ك.ع. أنه قد تم انعقاد الجمعية العمومية العادية لعام 2016، وذلك يوم الثلاثاء الموافق 2017/03/28، وقد تقر ما يلي:

الموافقة على توزيع أرباح نقدية بواقع 6% من القيمة الإسمية للسهم الواحد، أي 6 فلساً لكل سهم، وذلك للسادة المساهمين المسجلين في سجلات الشركة بتاريخ انعقاد الجمعية العمومية.

وعليه يرجى من السادة المساهمين الكرام مراجعة مقر الشركة الكويتية للمقاصة إدارة حفظ الأوراق المالية الكائن في الشرق - شارع الخليج العربي - برج أحمد - الدور الخامس - هاتف 22464585، لاستلام شيكات الأرباح عن عام 2016 وذلك اعتباراً من يوم الخميس الموافق 2017/04/06.

والله ولي التوفيق،
مجلس الإدارة

«البترول الوطنية» توقع عقد خدمات «الوقود البيئي»


جانب من توقيع العقد

وقعت شركة البترول الوطنية الكويتية في مكتبها الرئيسي بمدينة الأحمدى عقداً مع شركة الدار للهندسة والإنشاءات، لتقديم الخدمات المساندة للأعمال الأساسية في مشروع الوقود البيئي.

وقع العقد من جانب البترول الوطنية الرئيس التنفيذي بالوكالة ونائب الرئيس التنفيذي لمصفاة «ميناء عبدالله» مطلق العازمي، في حين وقعه من جانب شركة «الدار للهندسة والإنشاءات» رئيسها التنفيذي جمال الحوي، بحضور مسؤولي الشركتين.

وبهذه المناسبة، عبر العازمي عن أمله أن يساهم توقيع هذا العقد في تسهيل تنفيذ أعمال مشروع الوقود البيئي، ومعالجة أي عمل طارئ أو توفقات مفاجئة، أو تنفيذ مهام غير مشمولة في العقود الأساسية للمشروع، وبشدد على أهمية الالتزام بالوقت والكلفة، واتباع نظم الصحة والسلامة المطبقة في الشركة بكل دقة منعا لوقوع أي حادث.

من جهته، عبر الحوي عن سروره بتوقيع العقد مع «البترول الوطنية»، مؤكداً أن الشركة على استعداد تام لتنفيذ الأعمال المحددة، وفق أفضل المعايير المطلوبة.

جدير بالذكر أن قيمة العقد تبلغ 27.894 مليون دينار كويتي، ومدة سريانه 60 شهراً.

الحميضي: «المتحد - البحرين» رفع صافي أرباحه رغم التحديات الصعبة

«العمومية» أقرت توزيع أرباح 18% نقداً و10% منحة مجانية


الحميضي متروساً «العمومية»

ضوء استمرار نجاح البنك في أدائه العالي وإنجازاته النوعية البارزة إقليمياً. وفي ختام كلمته، أعرب ن كامل الثقة بقدره المجموعة مختلف المستجديات والتحديات التشغيلية وعلى المضي قدماً بخطى مدروسة وخطط واضحة لمواصلة تطورها الإيجابي وتحقيق إنجازات جديدة تلي تطلعات مساهمها وعملائها على امتداد المنطقة وذلك بفضل ما تتمتع به من متانة مالية وخبرات متميزة وإستراتيجية عمل رائدة.

سوقاً خليجياً مهماً إلى شبكة أسواقها الإقليمية، وتحتز من دورها كيوابة مصرفية مفضلة لتلبية شتى الاحتياجات المالية والتمويلية لعملائها على المستويين المحلي والإقليمي من خلال بنوك تابعة وشقيقة في 7 أقطار في المنطقة بالإضافة إلى المملكة المتحدة. ولفت إلى أنه حصول البنك على جائزة «أفضل بنك في الشرق الأوسط لعام 2016» للمرة الثانية من قبل مجلة «ذي بانكر» المحلية المصرفية الدولية التابعة لمجموعة الفايانانشال تايمز البريطانية، التي منحت على

موازاة هذا الأداء المالي القوي، فقد تابعت المجموعة مسار توسعها وانتشارها الإقليمي، حيث دشنت في مارس 2016 أعمال البنك الأهلي المتحد المحدود كبنك مملوك بالكامل للمجموعة يعمل انطلاقاً من مركز دبي المالي العالمي، ويقدم مجموعة واسعة من الخدمات والحلول المصرفية، التقليدية والمتوافقة مع الشريعة الإسلامية، للعملاء من الشركات والمؤسسات وأصحاب الثروات من دولة الإمارات العربية المتحدة وخارجها، لتضيف المجموعة بذلك

والشروط الأخرى الخاصة بهذه الإصدارات ويحد أقصى 4 مليارات دولار، بهدف دعم خطط توسع البنك الإستراتيجية. وفي كلمته للمساهمين، قال رئيس مجلس الإدارة حمد مشاري الحميضي، إن البنك واصل مسيرته الناجحة في 2016 رغم الظروف والتحديات الصعبة القائمة، حيث نجح في رفع صافي أرباحه لتصل إلى 570.6 مليون دولار، فيما حافظ البنك على الوثيرة القوية لتدفقات إيراداته التشغيلية، التي ارتفعت إلى 1.149 مليون دولار. وأوضح الحميضي، أنه في

وفور انتهاء أعمال الجمعية العامة العادية، انعقدت الجمعية العامة غير العادية، التي أقرت رفع رأس المال المصرح به للبنك من مليار دولار أميركي إلى 2.5 مليار دولار موزعاً على 10 مليارات سهم بقيمة اسمية قدرها 25 سنتاً أميركياً للسهم، كما وافقت على تجديد العمل سنتين آخرين بالقرار الصادر عن الجمعية العامة غير العادية السابقة في شأن إصدار سندات وقروض وأية أدوات تمويلية أخرى ذات مرتبة رأسمالية أولى أو ثانوية وتفويض مجلس الإدارة بتحديد التوقيت والسعر

المئة من رأس المال الصادر، أي بواقع سهم واحد لكل عشرة أسهم عادية يمتلكها المساهم بتاريخ انعقاد الجمعية العامة في حين وافق مساهمو البنك على ترحيل مبلغ 203.4 ملايين دولار أميركي أرباحاً مستتفة للعام المقبل دعماً للقاعدة الرأسمالية للبنك. بعدها صادقت الجمعية العامة على تعيين ديفيد هودج كينسون كعضو من ذوي الخبرة والاختصاص للفترة التكميلية لمجلس الإدارة الحالي. وسبق لكينسون أن تقلد عدة مناصب قيادية ومرموقة في حقل الصيرفة الدولية والإقليمية خصوصاً مع مجموعة «إتش. إس. بي. سي» العالمية، حيث شغل فيها منصب المدير العام للمجموعة والرئيس التنفيذي لكبرى في منطقة الخليج العربي والشرق الأوسط، إذ شغل منصب رئيس مجلس الإدارة والرئيس التنفيذي لبنك «إتش. إس. بي. سي» الشرق الأوسط المحدود، وعضو مجلس الإدارة المنتخب للبنك السعودي الريطاني (ساب) في المملكة العربية السعودية.

عقد البنك الأهلي المتحد - البحرين جمعياته العامة العادية وغير العادية صباح أمس، في مقره الرئيسي في ضاحية السيف بمملكة البحرين برئاسة حمد مشاري الحميضي رئيس مجلس الإدارة، وبحضور 80.57 يمثل في المئة من مجموع أسهم البنك. وافتتح الحميضي أعمال الجمعية العامة بكلمة رحب فيها بالحضور من المساهمين وممثلي الجهات الرقابية، ليعقبها اعتماد الجمعية العامة بالإجماع لكل البنود المدرجة على جدول أعمالها والمصادقة على تقرير مجلس الإدارة عن أداء البنك ونتائجه المالية للسنة المنتهية في 31 ديسمبر 2016. وقررت الجمعية العامة للبنك الأهلي المتحد توصية مجلس الإدارة بتوزيع أرباح نقدية بنسبة 18 في المئة من قيمة السهم الاسمية أي بواقع 4.5 سنتات أميركية للسهم كما تم اعتماده عن العام السابق، وبإجمالي توزيعات نقدية 309.1 ملايين دولار، إلى جانب توزيع أسهم منحة مجانية بنسبة 10 في

فور انتهاء أعمال الجمعية العامة العادية، انعقدت الجمعية العامة غير العادية للبنك، التي أقرت رفع رأس المال المصرح به من مليار دولار أميركي إلى 2.5 مليار، موزعاً على 10 مليارات سهم بقيمة اسمية قدرها 25 سنتاً أميركياً للسهم.

«الخليج»: سحب الدائنة ربع السنوي الأول اليوم


أعلن بنك الخليج أن سحب الدائنة ربع السنوي الأول على جائزة 200.000 دولار سيجري اليوم، من الساعة الواحدة حتى الثانية بعد الظهر، من خلال برنامج «الديوانية» عبر محطة مارينا إف إم 90.4 الإذاعية. وسيجري السحب تحت إشراف ممثل عن وزارة التجارة والصناعة. يدعو بنك الخليج عملاء كافة إلى الاستماع إلى إذاعة مارينا إف إم 90.4، برنامج الديوانية، للتعرف على الفائز المحظوظ بجائزة 200,000 دولار.

كما سيعمل بنك الخليج عن الفائزين الثلاثة السحوبات الشهرية لحساب red بجوائز عبارة عن 7 آلاف، و5 آلاف، و3 آلاف دولار. ويضم برنامج سحب الدائنة لعام 2017 سحباً بقيمة 1000 دينار كويتي، أما بالنسبة للسحب ربع السنوي الثاني فيسجري في 29 يونيو 2017 على جائزة بقيمة 250.000 دينار، والسحب ربع السنوي الثالث في 28 سبتمبر 2017 على جائزة قيمتها 500.000 دينار.

أما السحب الرابع والأخير فيسجري في 11 يناير 2018 وستتخلل هذا السحب تتويج مليونير الدائنة لعام 2017، الذي سيحصل على جائزة بقيمة مليون دينار. ويقدم حساب الدائنة العديد من الخدمات الفريدة منها خدمة الإيداع الحضري من خلال جهاز الصرف الآلي والتي تمنح عملاء الدائنة حرية إيداع نقودهم في أي وقت يناسبهم، إضافة إلى خدمة «الحاسبة الإلكترونية» التي تمكن العملاء من حساب ما لديهم من فرص للفوز في سحب الدائنة.

«وربة» يحدد جائزة «بنك العام - الكويت 2016»

منحته إياها مجلة The European تتويجاً لأدائه المتميز


شاهين الغانم

مليون دولار أميركي وذلك بخمسة أضعاف، وقد شملت جولته في تسويق الصكوك عواصم إقليمية وعالمية وجرى أخيراً إدراجها في ناسداك دبي على أن تدرج لاحقاً في سوق الأوراق المالية الأيرلندية. وبينما تشهد كل مؤشرات بنك وربة نمواً متصاعداً، ولدعم هذا النمو، اعتمد البنك بالتعاون مع إحدى شركات الاستشارات العالمية الكبرى خطة خمسية إستراتيجية الجوائز التي حصل عليها البنك عام 2016 (2016-2021)، ترتكز على أن تكون بنكاً متصدراً في مجال الخدمات المصرفية الإسلامية للشركات والخدمات الاستثمارية في الكويت، إضافة إلى خدمات رقمية متطورة للأفراد.

وأضاف الغانم: «في بداية عام 2016، وعدنا عملائنا بأن يحقق بنك وربة نتائج إيجابية بنهاية العام، واستطعننا بحمدالله من حفظ وعودنا وتحقيقها، حيث فاقت النتائج كل التوقعات، وحقق وربة نتائج مجزية في عام 2016 إذ نمت الأرباح الصافية بنسبة 158 في المئة لتصل إلى 2.575 مليون دينار كويتي.»

وتذكر أنه إضافة إلى هذا فقد حقق بنك وربة نجاحاً منقطع النظير في تغطية الائتتاب بصكوكه التي أصدرها بقيمة 250

حصل بنك وربة، أفضل بنك استثماري في الكويت، وأفضل مؤسسة استشارية للشركات، على جائزة «بنك العام-الكويت 2016» من المجلة الأوروبية The European. وتأتي هذه الجائزة لتحقيق إضافة قيمة إلى سلسلة الجوائز، التي حصلها البنك العام الماضي، التي جاءت تقديراً لأدائه المتميز وسرعة نموه بالإضافة إلى تميزه بتوفير حلول تمويلية وأدوات استثمارية مبتكرة ذات عوائد مجزية للمستثمرين. وقد بني اختيار المجلة لبنك وربة للفوز بهذه الجائزة على إنجازاته في معايير حوكمة الشركات، وتنوع المنتجات المصرفية، وخدمة العملاء المتميزة إضافة إلى جهوده في قطاع المسؤولية الاجتماعية. ويتم برنامج The European السنوي للجوائز من خلال ترشيح الشركات عبر نظام تصويت رقمي حيث تعمل لجنة من المحكمين ممن يتمتعون بخبرات عريقة في مختلف القطاعات بمساعدة فريق من الأبحاث على ضمان جودة استفتاء الفائزين. وصمم برنامج المجلة للجوائز لإعطاء

تحليل واف حول أفضل أداء للشركات في القطاعات الاقتصادية كافة. وعن هذه الجائزة، قال الرئيس التنفيذي لبنك وربة شاهين حمد الغانم: «إننا في بنك وربة، فخورون بالحصول على جائزة «بنك العام-الكويت 2016» من جهة عريقة مثل The European، وهي إضافة جديدة إلى سلسلة الجوائز التي حصل عليها البنك عام 2016 نسبة إلى إنجازاته الكبيرة في كل وحدات الأعمال، ونحن نرى في هذه الجوائز شهادة تؤكد على أداء البنك المتميز.»

«التجاري» يزور مدرسة أزدة بنت الحارث


جانب من الزيارة

الحارث «موسوعة عن اللهجة الكويتية» لتكون مرجعاً لطالبات المدرسة، لما تحتويه من معلومات هامة عن التراث الكويتي القديم، إضافة إلى مجموعة صور من زينة البنك. من جانبها، تقدمت إدارة مدرسة أزدة بنت الحارث بالشكر والتقدير إلى إدارة البنك على هذه الزيارة التي ساهمت في إضافة معلومات هامة وشيقة لطالبات المدرسة عن التراث الكويتي القديم.

وتخلل برنامج الزيارة طرح العديد من الأسئلة على الطالبات حول التراث الكويتي القديم، وتم توزيع الهدايا على الطالبات المشاركات. وحاز الفيلم التعليمي، الذي يشرح بعض الكلمات القديمة والعادات والتقاليد التي كان الأجداد والآباء يتخلون بها في الماضي، إعجاب الطالبات والهبة التدريسية والإدارية بالمدرسة.

وفي ختام الزيارة أهدت إدارة الإعلان والعلاقات العامة بالبنك لمدرسة أزدة بنت

قام البنك التجاري الكويتي، في إطار فعاليات حملة «يا زين تراثنا» السادسة، بزيارة لمدرسة أزدة بنت الحارث المتوسطة -بنات- التابعة لمنطقة مبارك الكبير التعليمية لإطلاع الطالبات على فعاليات الحملة التثقيفية. وجاءت هذه الزيارة لتعزيز سبل التواصل مع الطالبات، وإثراء معلوماتهن التراثية عن التراث الكويتية وأنماط الحياة التي عاشتها الآباء والأجداد في الماضي، إيماناً من البنك بان التراث الكويتي القديم غني بالمعاني والعبر التي يجب أن تبقى خالدة في الذاكرة على مر الزمان.

في هذا الصدد، قالت مساعدة المدير العام لإدارة الإعلان والعلاقات العامة أماني الورع: «لقد أعد البنك برنامجاً متنوعاً لزيارة العديد من المدارس ضمن فعاليات حملة يا زين تراثنا السادسة، بهدف إطلاع الطلبة على جوانب من التراث الكويتي القديم والعادات والتقاليد التي عاشها الأجداد والآباء في الماضي، وكذلك الموروث الشعبي للرعييل الأول من أهل الكويت.» وأشارت الورع إلى أن كل هذه المعلومات التراثية يتم عرضها على الطلبة من خلال فيلم تعليمي بسيط أعد البنك خصيصاً لهذا الغرض.

«الدولي» يعلن فائزي السحب الأول «ادخر واكسب»


تضاف إلى المزايا الرائعة، التي يقدمها حساب التوفير من الدولي، وهو الحساب الذي يقدم العائد الأعلى من نوعه في الكويت. وأشار إلى أن من المقرر أن يتم السحب الثاني في 18 أبريل المقبل، مبيناً أن الفرصة مازالت متاحة للعملاء لدخول السحوبات المقبلة، وكلما ادخر العميل أكثر، كلما ازدادت فرصه للربح. هذا ومن المزمع أن تستمر حملة «ادخر واكسب» حتى مايو 2017.

أعلن بنك الكويت الدولي الفائزين في السحب الأول لحملة الترويجية الجديدة «ادخر واكسب» المصممة خصوصاً لعملاء حساب التوفير، مع إعلانه فوز عبدالرحمن ذيب الشيعاني بالجائزة الكبرى التي بلغت 5.555.000. وتتيح حملة «ادخر واكسب» الذي أطلقها «الدولي» في فبراير الماضي، لعملاء حساب التوفير الحاليين والجدد فرصة دخول السحب الشهري مقابل كل 100 د ك مودعة في الحساب، بحيث يمكن للعميل الفوز بالجائزة الكبرى وهي مضاعفة مبلغ الاستثمار وربح لغاية 5.555.000 د ك. كما تمنح الحملة الفرصة لـ10 عملاء للفوز بمبلغ 100 د ك شهرياً.

هذا وكان الفائزون بجائزة الـ 100 د ك في السحب الأول هم: محمد أرشد منظور أحمد بارودجار، ومحمد عرييد جلوي العرييد، وقاسم محمد المطلق، وأحمد محمد سمير محمد، وهيا مطلق سلطان المطيري، وأحمد بسام عبدالرحمن يعقوب، وإيمان عبد سند الظفيري، ودلال عبدالرحمن محمد اليوسف، ورفيقة سيف الله علي ويس، وقوت رشيد مطر الحربي.

من جانبه، قال المدير العام بالوكالة للإدارة المصرفية للأفراد في البنك، بوجين جاليجان: «إن الدولي يسعي دائماً إلى ابتكار الحملات الجديدة لمكافأة عملائه الحاليين والجدد بمنهج مزايا وجوائز تدعم التزاماتهم المالية، إلى جانب تقديم أفضل الحلول المصرفية، التي تناسب مختلف احتياجاتهم.» وأضاف جاليجان، أن حملة «ادخر واكسب» تقدم مزايا متعددة

الخليج للتأمين وإعادة التأمين تعرض خدماتها التأمينية بمعرض اليخوت


جناح الشركة بالمعرض

إلى شرائح متعددة من المجتمع وتوفير كل الخدمات المتوقعة الاستفادة منها والتي قيد تكون غير واضحة للبعض الآخر. وقالت رئيس قسم العلاقات

العام بالخليج للتأمين وإعادة التأمين، إن «الخليج للتأمين وإعادة التأمين» رائدة في مجال تقديم الخدمات والحلول التأمينية بالكويت.

أعلنت الخليج للتأمين وإعادة التأمين، إحدى شركات مجموعة الخليج للتأمين الرائدة في مجال تقديم الخدمات التأمينية في دولة الكويت والشرق الأوسط، رعايتها معرض اليخوت المائية في مرسى الكوت من 28 حتى 31 مارس 2017، بمشاركة كبرى الشركات المهتمة والناشطة في الصناعة البحرية. وتعد مشاركة الخليج للتأمين وإعادة التأمين فرصة متميزة لرؤسري المعرض للتعرف على الخدمات التأمينية الجديدة، التي تعرضها الشركة وأنواع التغطيات، التي يمكن الاستفادة منها للتأمين على قواربهم ويخوتهم الخاصة. ويأتي حضور الشركة في مثل هذه المعارض ضمن سياستها الخدمية التي تستهدف الوصول

«سراي» تطلق عطر «فانتازي» في أرض المعارض

أطلقت شركة سراي للعلطور عطر «فانتازي» الجديد في أرض المعارض بشرفه، بحضور إعلامي وجماهيري لافت وبهذه المناسبة، قالت الفنانة وضيقة الشرف هدى حسين، إنها وأسرتها من عشاق عطور سراي، التي تتميز بالجودة والرفق، لاسيما أن مجموعة العطور للعلامة التجارية الأكثر انتشاراً في الكويت استطاعت احتواء جميع الفئات العمرية والشرائح من العملاء دون استثناء. وأضافت حسين أن عطور «سراي» تعكس الحالة النفسية للذات لأنها تنبض بالحميمية والنشاط والقوة، علاوة على عطور الشعر والبخور السبلاني الذي يطبخ بطريقة احترافية يدل على جودة الصنع وفخامة المواد المستخدمة. من جانبها، قالت الرئيسة التنفيذية والشريكة في شركة عطور «سراي» ميساء حمدان، أن الشركة فخورة باستضافة الفنانة هدى حسين، وتعترف بأنها أحد زبائن سراي المتميزين. ولفتت حمدان إلى أن الشركة ماضية في خططها التوسعية حيث تنتشر فروعها في مختلف مناطق الكويت، في فنادق الجوفى والجميرا والميلينيوم، وموفنيبيك البدع، ومجمع المارينا مول، وسيفكو. وذكرت حمدان أن سراي توفر أحدث منتجاتها من العطور والبخور بأسعار تنافسية، حيث إن هناك عرضاً رائعاً وهدياً للجمهور لدى زيارة جناحها بارض المعارض ضمن مشاركتها في معرض العطور والساعات، ويبتدأ أن الشركة تحرص على الاهتمام بادق التفاصيل كالديكور وأسلوب التغليف والخدمات الأخرى ذات الصلة بالعلطور.

«عطور العبد المحسن» ترعى معرض العطور


خالد العبد المحسن

البخور، حيث تطرح الشركة هذا الموسم في هذا المعرض تشكيلة عريضة مميزة لتحتل الصدارة بين المراكز الأولى في سوق البخور والعطور، ولتحتج لها مكاناً بين إحدى أسرع شركات الطيب والعطور نمواً في المنطقة.

تشكيلة من منتجاتها لهذا الموسم، تشمل عطوراً شرقية وغربية وفرنسية، إضافة إلى الخلطات وتشكيلة من أجود أنواع الطيب والبخور التي تلائم مختلف الأذواق والفضول. وأضاف العبد المحسن أن الشركة لديها خبرة أكثر من 63 عاماً في الأسواق استطاعت بفضل خبرتها وجودة منتجاتها أن تفرض نفسها على الساحة، وإن تجاوز رضا عملائها وسبب ثقتهم ما مكنتها من التوسع في الكويت وخارجها، بحيث أصبح لديها فروع بالكويت، وتسعى لافتتاح فروع جديدة في المستقبل القريب داخل وخارج الكويت.

وأشار إلى أن «منتجاتنا المتميزة بلغت 150 صنفاً من نفائس الطيب والعطور الشرقية والفرنسية والخلطات، إضافة إلى منتجات أخرى من أجود أنواع

أعلنت «عطور العبد المحسن»، الراعي البلاتيني لمعرض العطور الذي تقيمه شركة معرض الكويت الدولي على أرض المعارض الدولية بمشرف في الصالات 5 و6 و7 و8، وسط مشاركة حشد من الشركات العارضة تجاوزت 250 شركة، بين راع ومشارك من شركات العطور المحلية والإقليمية من ممثلي وكلاء الماركات العالمية المتخصصة في قطاع العطور ونفائس الطيب ومستحضرات التجميل واكسسواراتها. في هذا الصدد، قال خالد العبد المحسن المدير العام لشركة عطور العبد المحسن إن الشركة حريصة على المشاركة في هذا المعرض منذ بداياته، حيث تقدم عطوراتها الفاخرة التي تناسب وتلائم جميع الأذواق من عملائها، حيث تطرح


فساتين بألف لون ولون

24 ص Style

ثقافات 22

كانت إشكالية «الريادة والسبق الزمني» جوهر المناقشات المهمة التي دارت بين المنصة والقاعة في ندوة الشاعر الأردني «عرار».


مزاج 23

دردشة مع الممثل التونسي ظافر العابدين حول مسلسل «حلاوة الدنيا» الذي يتعاون فيه مع هند صبري ومشاريعه المقبلة.


Extra 25

في عصر الإرهاب وخروج بريطانيا من الاتحاد الأوروبي... هل بإمكان لندن المدينة ذات الخلطة السحرية أن تتابع مسارها؟


مسك وعنبر 27

أسدل الستار على مهرجان الكويت السينمائي، بفوز 11 فيلماً في مسابقة الأفلام الوثائقية الطويلة والقصيرة والروائية القصيرة وجائزة التحكيم (خالد الصديقي).


فلك

الحمل 21 مارس - 19 أبريل

مهنياً: لا تعلق الأمل على إحياءات يتخبّن لاحقاً أنها خاطئة.
عاطفياً: إذا كنت خالياً فإن حباً جديداً ينتظر على المفروق.
اجتماعياً: أعمالك الحسنة هي التي تدل على أخلاقك التي ينظر الناس إليها.
رقم الحظ: 13.

الميزان 23 سبتمبر - 23 أكتوبر

مهنياً: إذا سرت في طريق الاستقامة فإن أعمالك ستنتج.
عاطفياً: لا تحاول إخفاء حبك فهو مرسوم على وجهك.
اجتماعياً: ما ورثته عن أبائك يجب أن تعيد اكتسابه بنفسك.
رقم الحظ: 1.

الثور 20 أبريل - 20 مايو

مهنياً: لا تنم على أعمالك التي بدأتها ونظّم أولوياتك.
عاطفياً: إن حبك لشريك عمرك مقال يحتذي به الآخرون.
اجتماعياً: من الصعب أن تجد صديقاً فلا تضيع ما لديك منهم.
رقم الحظ: 4.

العقرب 24 أكتوبر - 22 نوفمبر

مهنياً: تحقق أرباحاً غير منتظرة وتفكر بالإقدام على خطوات تطويرية.
عاطفياً: مناسبة اجتماعية تسمح لك بالتعرّف الى وجه من الجنس الآخر.
اجتماعياً: يساعدك حدسك على التعرف أيضاً بشخص يصبح صديقاً مقرباً.
رقم الحظ: 11.

الجوزاء 21 مايو - 21 يونيو

مهنياً: لا تتباه بما فعله أجدادك بل بما فعلته أنت اليوم.
عاطفياً: تعيش حباً عنيفاً وقاسياً عليك إعادة النظر في وضعك.
اجتماعياً: حسن الأخلاق هو خبزك اليومي الذي يغذي شهرتك.
رقم الحظ: 7.

القوس 23 نوفمبر - 21 ديسمبر

مهنياً: تزيل بعض الالتباسات التي عكّرت علاقتك مع أحد الزملاء.
عاطفياً: كل شيء ممكن على الصعيد العاطفي ويصبح الوضع أكثر رونقاً.
اجتماعياً: تحدّثك نفسك بالانتقال إلى مكان إقامة جديد.
رقم الحظ: 10.

السرطان 22 يونيو - 22 يوليو

مهنياً: كلما تقدّم النهار تشعر بزوال العراقيل وتحسين العمل.
عاطفياً: تقدم على علاقة عاطفية تأخذك إلى عالم جديد من الأحلام.
اجتماعياً: تنتشّق الحرية بعدما ينفرج الوضع العائلي بشكل كبير.
رقم الحظ: 15.

الجدي 22 ديسمبر - 19 يناير

مهنياً: تبدأ بسماع الأخبار الطيبة عن مهارتك واحترام مواعيدك.
عاطفياً: ينتقل كوكبك إلى موقع ملائم جداً يوفر لك الكثير من الحب.
اجتماعياً: تجمع حولك المعجبين والمعجبات وتحضرون لاجتماعات لاحقة.
رقم الحظ: 19.

الأسد 23 يوليو - 22 أغسطس

مهنياً: لا تعمل عملاً لا ينفكك فقد تندم على إضاعة وقتك.
عاطفياً: أنت سعيد لأنك اهتديت إلى حب طالما رغبت به.
اجتماعياً: الصديق من معارفك هو الذي يعينك على أمورك عند الحاجة.
رقم الحظ: 3.

الدلو 20 يناير - 18 فبراير

مهنياً: قد تباشر في تطوير فكرة مع أحد الشركاء وتعمل لنجاحها.
عاطفياً: تمسح دموعك عن خدك سببها الحبيب لك.
اجتماعياً: تبشرك الأفلاك بفرحة ما أو بمساعدة من أحدهم.
رقم الحظ: 8.

العذراء 23 أغسطس - 22 سبتمبر

مهنياً: مهما اشتدت الأزمات فإن لديك من القوة ما يكفي لمجابهتها.
عاطفياً: غياب قصير عمّن تحب تشعر به طويلاً جداً.
اجتماعياً: صنّ لسانك ولا تذكر به أي إساءة كي لا تصيبك السهام.
رقم الحظ: 2.

الحوت 19 فبراير - 20 مارس

مهنياً: تفكر بشراء بعض التجهيزات الإلكترونية لتحديث وضعك المهني.
عاطفياً: ثمة من يريد مدحك وجذب اهتمامك واكتساب قلبك.
اجتماعياً: تحاط بالأصدقاء والأحباء وتنعمون جميعاً بأجواء مسليّة.
رقم الحظ: 20.

«عرار» تناولت إشكالية الريادة والسبق في «ربيع الشعر»

الشاعر الأردني المتمرد تأثر برباعيات الخيام وتقدم على رواد «الحر» بخطوات

مصطفى جمعة

كانت إشكالية «الريادة والسبق الزمني» جوهر المناقشات المهمة التي دارت بين المنصة والقاعة في ندوة الشاعر الأردني «عرار».

فجرت قضية «الريادة والسبق الزمني» في الشعر مناقشات واسعة في الندوة الأدبية الثانية عن الشاعر مصطفى وهبي التل «عرار» التي أقيمت في مسرح مكتبة البابطين المركزية، ضمن فعاليات مهرجان ربيع الشعر العربي، والتي أدارتها د. سعاد عبد الوهاب، عندما أرجع د. عبدالله غليس، الفضل لشاعر الندوة في وضع أسس الشعر الحر، عندما خرج على الشعر العمودي عام 1942 قبل أن يكتبه السياب ونازك الملائكة بخمس سنوات. وانتقد أستاذ علم اللغة بكلية دار العلوم - جامعة القاهرة وعضو مجمع اللغوي د. محمد حسن، ما طرحه د. غليس قائلًا إن هناك فرقًا بين الريادة التي تعد مدرسة تنتهجها الأجيال فيما بعد، وبين السبق الزمني الذي ربما يعد تجربة شاردة لم تؤسس لشيء.

واتفق مع ما طرحه د. محمد حسن، الذي قام بالتدريس بقسم اللغة العربية بكلية الآداب جامعة الكويت منذ سنوات ماضية في مناهج التفكير اللغوي عند العرب، المصطلحية والمصطلح اللغوي، مشكلات اللغة العربية المعاصرة فيما يتعلق بموضوع الريادة والسبق الزمني معظم كبار المدعوين للمهرجان ومنهم د. زياد الزعبي (الأردن) ود. محمد خطاني (إيران) ود. عبدالرزاق حسين (السعودية) وخليفة بن عربي (البحرين) ويوسف بقران (الأردن).

واستهلّت مديرة الندوة د. سعاد عبد الوهاب عميدة كلية الآداب في جامعة الكويت الأسمية الأدبية بكلمة موجزة عن نجم الندوة، فقالت: «عرار كان نسيج وحده، ولذلك هو تجربة فريدة تستحق الوقوف أمامها كثيرًا»، ثم أعطت الكلمة إلى د. طارق مروود التل الذي ألقى الضوء على عمه من النواحي الإنسانية والسياسية والتاريخية وأحداث زمانه وموقفه منها ودوره فيها، لاسيما أنه شغل ذات يوم مدير المرسف في القصر الملكي الأردني إبان حكم الملك عبد الله الأول بن الحسين، وقال د. طارق: «لقد ترددت كثيرًا قبل أن أقبل الدعوة

للحضور إلى مهرجان ربيع الشعر العربي، فأنا غير متخصص في الشعر والأدب، وليس عندي البلاغة في مخاطبتكم، ولكن حسمت أمري وقبلت أن أكون بينكم اليوم، قبلت لسببين: الأول إلقاء الضوء على الخلفية السياسية والاجتماعية للفترة التي كان متواجداً فيها عرار، وهو تخصصي، وأيضاً إلقاء الضوء عن الجوانب الأسيية له بحكم صلة القرب، فعائلة التل يقال أنها جاءت أوائل القرن العشرين، من الزيداني السورية، ومنها إلى أربد كأول من سكنها من عشائر الحوزات السبع، وإن كان سبقها مجموعة من المغرب لم تستمر طويلاً».

وأضاف أن عرار ابن لرجل كان يعمل في القضاء، ودرس في دمشق، وكان جزءاً من الحراك الطلابي وعاشي الظلم العثماني، عندما فقد 2 من أعمامه، لكن له مواقف ملتزمة بين التيار القومي والأردن للأردنيين.

بيت من الشعر

وأعطت د. سعادة الكلمة للدكتور عبدالله غليس، الذي تناول التعريف بالشاعر مصطفى وهبي التل بيت من شعر «عرار» نفسه: أنا مصطفى وهبي أتعرف من أنا أنا شاعر الأردن غيز مدافع.

17 قصيدة في الأمسية الختامية

عقب انتهاء الندوة أقيمت الأمسية الشعرية الثالثة والختامية للمهرجان، التي أدارها الدكتور عبدالمحسن الططباتي، وشارك فيها الشعراء: سالم الرميضي وعلي مبارك العازمي (الكويت)، ومها العتيبي وميسون أبو بكر (السعودية)، وخالد العولاني (تونس)، ود.عبدالمجيد فلاح (سورية)، وجعفر حجاوي (فلسطين). وقدم الشعراء 17 قصيدة تنوعت في موضوعاتها بين الرومانسية والدعوة للتسامح وبغداد والغناء للأوطان.


الثل وعبدالوهاب وغليس على المنصة

وقال ولد عرار في عام 1897 واسمه الكامل: مصطفى بن صالح اليوسف التل، وقد أضيف إلى اسمه "وهبي" على الطريقة السائدة بين العائلات التركية في ذلك الوقت، فأصبح اسمه مركباً "مصطفى وهبي"، أما لقبه "عرار" فقد اختاره لنفسه، فكان يوقع به أعماله الأدبية وقصائده، وروي أنه اتخذ تشبهاً بعرار الشاعر المخضرم عمر بن شاس.

لوحة معلقة

وروي أن أحدهم ساله يوماً: لم معلقة اسم عرار؟ فأشار إلى لوحة كتبها في صدر مكتب أحد زملائه كتب عليها:

تمتع من شميم عرار نجد
فما بعد العشيّة من عرار

وأضاف: «ترك عرار أثاراً أدبية أشهرها ديوانية الشعر (عشيات وادي الياض)، وترجمته لرباعيات الخيام، وهو ولد وصفي التل الذي كلف بتشكيل الحكومة في الأردن ثلاث مرات متتالية».

وأوضح أن عرار أشهر بالتمرد وقلق الشخصية واضطرابها، وكان لهذا التمرد أسباب سياسية واجتماعية عاشها ونشأ فيها، فأثرت في شعره، وقد قتل هذا التمرد في نفسه الالتزام والانضباط حتى وصل ذلك إلى لغته وإيقاع شعره، فهو في لغته الشعرية يستخدم الأساليب العامية في كثير من قصائده، وغالباً لا يستخدم الأسلوب العلمي إلا عندما يكون غاضباً أو في معرض السخرية والتهمك. وبين أن عرار كان من أوائل من خرجوا على الشعر العمودي عندما كتب على التفعيلة في زمن متقدم

عام 1942 قبل أن يكتبه السياب ونازك الملائكة بخمس سنوات. وذكر أن عرار ظهر في شعره تأثره برباعيات الخيام، فقد رافقها بترجمة وديع البستاني- سنوات طويلة أول حياته، وتأثر بها تأثراً شديداً، فكان يكتب القصيدة في أبيات فردية لا زوجية، وهذا لا يكون إلا في المشطور، إلا أنه فعل ذلك في أغلب البحور، متعباً بذلك نهج البستاني في ترجمته للرباعيات.

وذكر أن عرار كان يحدّد التنوع في البحور، حتى إنه لم ينظم على بعضها إلا نصاً واحداً من باب التنوع، مثلما فعل مع المتدارك والمنسرح والمديد والمتقارب، وكان على دراسة تامة بأشكال الأعراب والأضرب عند القدامى، فقد جاء ببعض الأضرب النادرة كمجزوء الكامل المقطوع، والمتقارب المقصور، والرمل التام، وعروض الرمل المجزوء المحذوف، كما أنه حاول التجديد في الأوزان، فجاء بقصيدة على وزن غير معروف وعلى قلب الموسحات.

البيسط القطوع

وتابع بقوله: «كان عرار مولعاً بالأضرب التي تجلب الريف، كالكمال المقطوع، وثاني البيسط المقطوع، ومجزوء الوافر المعصوب... فلا يكاد يبرحها إلى غيرها إلا في نصين أو ثلاثة، وقد أحسن في الإكثار من هذه الأوزان لأن إيقاعها رائق جدا يزينها الريف الذي يلازمها غالباً، وتصدرت الحرف المجهورة حروف الروي في شعر عرار، فيبينها وبين الحالة النفسية للشاعر علاقة بدوها موقف بهز وجدانه، فإذا أراد الشعر اهتزت أوتار جهازه الصوتي فلا يخرج الروي إلا مجهوراً، كما إن استخدامه الأضرب المهموسة

التي يضعف فيها الاعتماد في الصوت حتى يجري معه النفس- علاقة ببعض المواقف التي يضعف فيها الشاعر، فإذا أراد التعبير عنها بالشعر لم يستطع ختم أبياته إلا بصوت خافت منكسر». وشدد على أن عرار لم يلتزم في بعض قصائده نظام القافية الواحدة، فجاء بما يعرف بالمسقطات، فجاء بالمربع، والمخمس، والمسبع، كما أن لديه قصائد لا يلتزم فيها نمطاً معيناً للقافية علاوة على أنه لم يكن كثيراً من الزحف، فكان يلون به موسيقى قصائده، بمقدار، وقد اتضح أن لإدخاله بعض المصطلحات أو أسماء المواضع دوراً في تزخيف بعض التفعيلات، فكان يستغل فسخة الزحاف لإقامة الوزن على ما يحتاج إليه من الفاظ، واستطرد غليس بأن «التدوير لم يكن معروفاً بهذا الاسم عند القدماء، وأول ما ذكره -فيما أعلم- السيد الهاشمي في كتابه (ميزان الإقتطاع) و(البيت المدخل)، ولعل استخدام مصطلح الإدماج أبلغ وأخصر، فهو يصف الظاهرة بدقة ولا ينازعها عليه مفهوم آخر، بعكس التدوير الذي على حدته تتنازع علوم شتى».

وأشار إلى أن الإدماج كان قليل الحضور في شعر عرار، فهو لا يدمج الأبيات في البحور التامة إلا طلباً لمعنى معين، أو مرغماً بسبب بعض الكلمات التي يفرغها التركيب ولا تسعها مساحة الشطر الواحد، واحتضان المجزوءات لإدماج دليل على أن ضيق مساحة الشطر سبب في وجوده، فالشاعر في حل من فصل إيقاع القصيدة بكلمة تسعها مساحة الشطر إلا إذا اضطر.

الخيانة...

صناعة ذاتية!

مسفر الحوسري

الخيانة ليست امرأة، كما أنها ليست رجلاً، الخيانة هي جوهرنا الإنساني وأحد دلائل نقصنا الإدمي الذي سيلازمنا ما بقي بشر في هذه الحياة، إنها جزء أصيل من إنسانيتنا وطبينا البشري، فقد تدرب وتمرن عليها منذ الصغر كل من أطلق عليه صفة بشر، ابتداءً من خيانة الإنسان لذاته وانتهاءً بخيانة الآخرين له أو خيانتهم لهم، يولد الإنسان ضعيفاً وهذه أول خيانة منعها الذات، فضعف الإنسان ناتج عن خيانتة قوته له، ومرضه نتيجة خيانة عضو من أعضاء جسده، سنيانه ابن خيانتة ذاكرته، خطاه ولبد خيانتة عقله، خطيئته ابنة خيانتة قلبه، إن كل فرد وُجد في هذه الحياة تعرض لكل أنواع الخيانة الذاتية هذه أو لبعضها، خيانة صوفها مُحَاك من نسيج داخلنا الذي يؤكد نقصنا الإنساني، لقد تدرب كل إنسان منا على الخيانة منذ أن رأى الدنيا، وتعامل كثيراً مع الخيانات التي تأتي من قريب، إذ ليس هناك أقرب من المرء لذاته، كثيراً ما جربنا خيانة شيء منا لنا، فلحم خانتنا صبرنا، وكم خانتنا أمانيتنا، وأحلامنا، ورغباتنا، والقائمة تطول بأشكال الخيانات التي تدربنا عليها منذ الصغر وكانت من صفاتنا الذاتية، على كل منها بصمة كل منا وتوقيع الشخصية، كلنا قد تألم من خيانة جزء منه له، ونادراً ما كانت تلك الخيانة جرحاً غائراً بمرارة الحياة لنا، أو وشماً يستفز في صدورنا العواصف كلما بانت ملامحه من تحت الغبار، دائماً ننفض غبار الخذلان النابع منا ونواصل المضي بحثاً عن نور متشرد لا ماوى له يرشد خطوتنا القادمة، لا تفاجئنا خيانتنا لنا ولا تصدنا، فلماذا تفاجئنا ونصدنا خيانتنا الآخرين لنا؟! خيانتنا لنا في أقصى ضررها نسميها لوجه تستدعي العبرة، وخيانتة الآخر لنا في حال تسامحنا معها نسميها خبيثة لا تمحى بالتوبة، ولا يبرجى وراء العفو عنها ثواب.

لماذا يفاجأ أحدنا عندما يُورق في صدره جرح خيانة ممن يتوقع منه الوفاء؟! لماذا يبقى وميض ذلك الجرح حياً في ظلمات الصدر أيد العمر وعلى مدار مواسم الخذلان؟! لماذا يشتعل القهر فينا من جمره خيانة للحد الذي يجعل طريق خطواتنا في الحياة موقداً من لهب؟! لماذا تترك خيانتنا من أيماننا لهم ندباً بهيئة قفل على أبواب قلوبنا؟! يصبح الوجه لقمة أرواحنا الوحيدة السهلة الهضم، ولا تعود أرواحنا صالحة إلا لزراعة الليل!

إن السبب -باعتقادي- هو أن من نحبهم أو من نثق بهم هم الوحيدون الذين لا نحمل عبء الحذر منهم، فهم أولى بحمل هذا العبء عنا، فالموجع في طعنة أحدهم لنا ليس فقط الجرح ولكن مدى سخريته، فما كان على من خانتنا سوى أن يعتذر عن أن يحمل عبء الحذر منه، فنحمله نحن كما حملنا عبء الحذر من أنفسنا، فينالها نفس ما ينال أنفسنا من اللوم، ونصف نصيبه من الدناءة؛ الماؤسف أنه لا عزاء لمن لم يع التمارين التي تلقاها منذ الصغر على الخيانة ليتمكن من تجاوزها عند الكبر!

حصاد

لطيفة بطي تفوز بجائزة الشيخ

زايد للكتاب لـ «أدب الطفل»


أعلنت جائزة الشيخ زايد للكتاب صباح أمس، أسماء الفائزين في دورتها الـ 11 لثمانية من فروعها، والتي تبلغ قيمتها 750 ألف درهم إماراتي (نحو 204 آلاف دولار لكل فرع. وفاز بالجائزة في فرع الآداب الكاتب اللبناني عباس بيضون عن روايته (خريف البراءة)، فيما فاز المفكر السوري محمد شحورر بالجائزة في فرع التنمية وبناء الدولة عن كتابه (الإسلام والإنسان - من نتائج القراءة المعاصرة).

وفي فرع أدب الطفل والنشئة فازت لطيفة بطي عن كتابها (بلا قبة)، فيما فاز الباحث والمترجم اللبناني زياد بوعلق بالجائزة في فرع الترجمة عن كتاب (الضروري في أصول الفقه لابن رشد) الذي نقله من العربية إلى الفرنسية. وفي فرع الفنون والدراسات النقدية فاز بالجائزة الباحث العراقي سعيد الغامني عن كتابه (فاعلية الخيال الأدبي)، فيما فاز الألماني ديفيد فيرمير بالجائزة في فرع الثقافة العربية في اللغات الأخرى عن كتابه (من فكر الطبيعة إلى طبيعة الفكر). وذهبت الجائزة في فرع النشر والتقيقات الثقافية إلى دار نشر «كلمات» من الإمارات العربية المتحدة.

وأعلنت الأمانة العامة لجائزة الشيخ زايد للكتاب حجب الجائزة في فرع المؤلف الشاب «لأن الأعمال المشاركة لم تحقق المعايير العلمية والأدبية ولم تستوف الشروط العامة للجائزة».

وقال أمين عام الجائزة علي بن تميم، في كلمة بمناسبة إعلان النتائج «تميزت مواضيع الإنجازات الإبداعية الفائزة للدورة الحالية بمعالجتها القضايا الملحة التي تعاضتها في وقتنا الراهن كالمواطنة والنص الديني والفلسفة العربية والتكنولوجيا والإرهاب، فالفائزون استحقوا الفوز عن جدارة لما لأعمالهم من أثر مهم في الارتقاء بالثقافة والحياة الاجتماعية العربية».

ومن المنظر إعلان شخصية العام الثقافية خلال الأسابيع القليلة القادمة على أن يقام حفل تكريم الفائزين في 30 أبريل خلال معرض أبوظبي الدولي للكتاب. ويحصل الفائز على لقب «شخصية العام الثقافية» على ميدالية ذهبية تحمل شعار جائزة الشيخ زايد للكتاب وشهادة تقدير إضافة إلى مليون درهم إماراتي. (رويتز)

الريمضي: الشراكة مع المؤسسات الثقافية خلصتنا من العائق المالي

قدم ورقة بحثية خلال مشاركته في ملتقى دارين الثقافي


الريمضي أثناء مشاركته في ملتقى دارين

قال الأمين العام لرابطة الأدباء الكويتيين طلال الريمضي خلال ندوة في ملتقى دارين الثقافي أن من أبرز الصعوبات التي تواجه الرابطة في القيام بأدوارها الثقافية العائق المالي.

المؤتمر شهد عرض جلسات لتجارب عدد من المؤسسات الثقافية العربية

شاركت رابطة الأدباء الكويتيين في فعاليات ملتقى دارين الثقافي الثاني الذي نظمه نادي المنطقة الشرقية الأدبي تحت رعاية صاحب السمو الملكي الأمير سعود بن نايف أمير المنطقة الشرقية، بفندق شيراتون الدمام، تحت عنوان «المؤسسات الثقافية الأهلية والخاسمة... المنجز التي عُرض خلالها عدد من المنحوتات والمنجزات الفنية الطاجكية. وشهدت جلسات المؤتمر عرض شهادات لتجارب عدد من المؤسسات والصالونات الثقافية من داخل السعودية وخارجها، وشارك الأمين العام لرابطة الأدباء الكويتيين طلال الريمضي في الجلسة الافتتاحية بورقة حول دور الرابطة في الحراك الثقافي الكويتي عبر أكثر من نصف قرن من الزمان، مبيّناً أن للرابطة دوراً كبيراً في الحراك الثقافي بدولة الكويت، وهي مؤسسة ثقافية مميزة ولها إسهامات كبيرة في إثراء الأدب الكويتي، وهي امتداد تاريخي للنادي الأدبي الكويتي الذي تأسس عام

1924م ويعتبر أقدم مؤسسة ثقافية في منطقة الخليج العربي، ونظم الكثير من الأمسيات الأدبية بمشاركة نخبة من الأدباء الكويتيين والعرب من أمثال الشيخ عبدالعزيز الجعالي والشيخ حافظ وهبه والشيخ محمد الشقيطي والشيخ عبدالعزيز الرشيد والشيخ يوسف القناعي والشيخ خالد العدساني. وبين الريمضي أن الرابطة تأسست عام 1964م بفضل باقة من الأدباء الكويتيين الذين راوا ضرورة وجود مثل هذا الكيان الهام بعد صدور قانون جمعيات النفع العام الصادر بعد استقلال الكويت من الحماية البريطانية عام 1961م، وهدفت الرابطة إلى رعاية الحركة الفكرية والنهضة الأدبية في الكويت والعمل على ازدهارها، والاتجاه بالآداب اتجاها يخدم المجتمع العربي ويعمل على تنمية الوعي القومي بكل ما تعنيه القومية من معانٍ وطنية وإنسانية ريفية.

وأكد الريمضي أن الرابطة هدفت إلى الحث على الإنتاج الفكري في مجال الأدب والثقافة وتشجيع البحوث والدراسة الأدبية والفكرية وصيانة التراث العربي والدفاع عنه، وأصدرت الكثير من المطبوعات التي تعتنى بالآداب الكويتية والعربية ومجلة أدبية تعنى بالآداب العربي سُميت «البيان»، وصدر العدد الأول منها في أبريل من عام 1966م، وساهم في تحريرها الكثير من الأدباء العرب ومن أدباء المملكة العربية السعودية كالأستاذ حمد الجاسر. وأوضح الريمضي أن الرابطة تنظم مواسم ثقافية منذ عقود طويلة، وتعدّ ندواتها مساء كل أربعاء أسبوعياً مستضيفاً الكثير من الأدباء والشعراء، وحظيت بشهرة كبيرة وحضور جماهيري واسع، وأن الرابطة تشجع الناشئة من الأدباء في الكويت وتعني بأدبهم وصلف مواهبهم، وأسست منتدى المدعين الجدد الذي تعقد جلساته مساء كل اثنين، ويحظى برعاية كريمة من الشيشة باسمه العبدالله الجابر الصباح.

ويذكر أن رابطة الأدباء الكويتيين تكون من الأمين العام طلال الريمضي والأمين عام السابق صالح المسبح وأمين الصندوق خلف الخالدي، وشاركت بجناح خاص لمطبوعات الرابطة ضمن معرض الكتاب المصاحب للفعاليات ملتقى دارين الثقافي الثاني.


عبد محفوظ... فساتين بألف لون ولون

CatWalk

علي جفال - عرض مصمم الأزياء اللبناني عبد محفوظ تشكيلته ضمن فعاليات الموضة «فاشن فورورد - دبي»، برعاية «الوكس»، فبدت فساتينه مفعمة بالألوان والأقمشة المناسبة التي تناسب الأذواق المختلفة بقصات متنوعة للمرأة العصرية والساحرة في آن.


بشرتك... خلصها من الملوثات

تسيء جزيئات التلوث الدقيقة إلى البشرة وتلتفها وتسرع شيخوختها. لكن تكتر الحلول التي تسمح بحماية البشرة من هذه الآثار السلبية!


تهاجم مختلف الملوثات البشرة وتلتصق بها وتختلط مع الإفرازات الدهنية وتنتج الجذور الحرة والسموم المسؤولة عن التفاعلات الالتهابية المتسلسلة. مع مرور الوقت، تطفئ الاعتداءات المتواصلة على نظام الدفاع الطبيعي في البشرة فيضعف ويتضرر بسرعة متزايدة. تزداد الآثار المؤكدة بخلاطات ملوثات مع الأشعة فوق البنفسجية على مر السنة. نتيجة لذلك، تجف البشرة ويميل لونها إلى الرمادي على المدى القصير. على المدى الطويل، يصبح التلوث مسؤولاً عن تكاثر البقع الصبغية على الخدين ويشحن شعور الانزعاج على البشرة الحساسة وتحلشى الجفاف الدهنية، ويثاقم حب الشباب، كذلك تتلاشى الجفاف الكولاجين وتتسارع شيخوخة البشرة. لذا لا بد من خطة لإزالة سموم البشرة بطريقة لطيفة، إليك

اختاري تركيبات غنية بعناصر ملطفة مثل الماء الحراري، أو الألوë فيرا لتنظيف البشرة


المرحلة الأولى: التنظيف

تسمح هذه الخطوة بالتخلص من الجزيئات الدقيقة العالقة على الوجه، فتمنع الجذور الحرة من الانتشار. حتى لو كنت لا تضعين الماكياج، لا تفوتي هذه المرحلة. قبل موعد النوم، مرري قطعة قطنية منقوعة بماء مطهر أو كريم لإزالة الماكياج على بشرتك واستلاخطين أنها ليست نظيفة بأي شكل. اختاري منتجات ملطفة مثل الزيوت والكريمات والماء المطهر لتنظيف البشرة من الأوساخ بنعومة: سخني كمية من الزيت أو الكريم لبضع

المرحلة الثانية: مستحضرات العناية الواقية

أكسدة لتقوية الدفاعات الجلدية الطبيعية ضد الجذور الحرة. بعد ذلك، ادھني المستحضر الذي يناسب نوعية بشرتك واختاري منتجاً فيه مؤشر حماية من الشمس لدرء الاعتداءات الخارجية.

تسمح هذه المنتجات بتغليف البشرة وحمايتها من جزيئات التلوث وإنشاء طبقة واقية لمنع الجزيئات من الالتصاق بالبشرة. بعد تنظيف البشرة في الصباح بردان مائي، ادھني قطرتين أو ثلاث قطرات من مصل غني بمضادات

نشرة إعلانية

الظلام يعم أرجاء فندق ومنتجع كويثورن الجبراء خلال «ساعة الأرض»


شارك موظفو ونزلاء فندق ومنتجع كويثورن الجبراء ملايين الناس حول العالم في إطفاء الكهرباء لمدة ساعة مساء السبت. جاءت هذه المبادرة للمشاركة في ساعة الأرض كحركة عالمية للتوعية بأهمية الحفاظ على كوكب الأرض والتوعية بخطر التغير المناخي.

وقد نظم الفندق حفل استقبال على ضوء الشموع حول حمام السباحة في الفندق لحد النزلاء على إطفاء الكهرباء وأجهزة التكييف في غرفهم والانضمام لفريق الإدارة والموظفين لمشاهدة أفلام وثائقية قصيرة للتوعية بضرورة الاهتمام بالمحافظة على البيئة وترشيد استهلاك الكهرباء ثم الاستمتاع بالماكولات والعصائر على ضوء الشموع بعد أن عم الظلام أرجاء الفندق لمدة ساعة كاملة.

وقد عبر علاء سليم مدير الفندق عن سعادته بالمشاركة في هذه الحركة العالمية وقال: "نشعر بالفخر بالمشاركة في هذه الحركة العالمية للحفاظ على الكوكب والتوعية بالمخاطر البيئية كجزء من مسؤوليتنا المجتمعية. وسعدنا أيضاً بما شهدناه من إقبال على المشاركة من نزلاء وضيوف وموظفي الفندق من جميع الجنسيات". وأضاف: "لمسنا اهتمام الجميع بالمشاركة في ساعة الأرض وسعدنا بمشاركة الأطفال أيضاً في هذا الحدث لنشر الوعي البيئي والتوعية بخطر التغير المناخي". متابعا: "لقد تم تخفيض استهلاك


الآن في عصر الإرهاب وخروج بريطانيا من الاتحاد الأوروبي... مدينة تختصر العالم!


تتعهد الأسباب التي تجعلنا نكره لندن: الطقس، وإزدحام السير، والضجة، والإجارات المربعة، والجشع، واللامبالاة، والروس في «مايفير»، والفرنسيون في «نوتينغ هيل»...
لكن حين تشرق الشمس للحظة وتجلس امرأة مبتسمة أمامنا في قطار الأنفاق ونحصل على بطاقة لحضور العرض الأول لإحدى المسرحيات، ننسى تلك المظاهر المزجة كلها، في لحظات ممانلة، ندرك أن أي مكان

تجدد لندن امتصاص الصدمات. لكن تتعلّق المسألة الأساسية الآن بمعرفة مدى قدرتها على متابعة مسارها. في هذه المدينة التي تعتبر قلب العولمة الغربية، سينظم قرار الانسحاب من الاتحاد الأوروبي وتطبيقات خلال الأشهر والسنوات المقبلة وسيكون عبارة عن مخطط مشهور ومغرول. تبذل المدينة قصارى جهدها لمقاومة ضيق التفكير الإنكليزي بكل شجاعة، لكن سينشأ في النهاية بلد أقل انفتاحاً وأقل ارتباطاً بالعالم من حوله، ما يتعارض مباشرة مع أبرز خصائص لندن.

تصدر في هذه المدينة نحو 12 صحيفة باللغة الإنكليزية يومياً وتتجمّع فيها الطرقات التجارية والرسائل المتدفقة، كذلك تشكل ملتقى للمثقفين ورجال الأعمال النافذين وشيوخ النفط واللاجئين وكبار التجار والباحثين عن الراحة. تبتد لندن الحياة في العالم بل تختصر لندن العالم بأسره. لذا تبدو الأخبار المتداولة والمكتوبة في هذا المكان محيرة بالنسبة إلى كل من يحاول فهم حقيقة هذه المدينة.

مختبر عصر الهجرة

تُعتبر لندن مركزاً للعولمة وتبقى أكبر وأكثر جشعاً وقوة من أي مدينة أوروبية غربية. لم تستطع أي مدينة أخرى في العالم الغربي من موجة الهجرة والأسواق الحرة وتدفق الرسائل المتواصل والانفتاح والنزعة الدولية والأفكار الالتيمة من السراج بقدر لندن. يعيش ثمانية ملايين ونصف مليون شخص من أنحاء العالم في هذه المدينة في جو هادئ نسبياً ويستفيدون منها عموماً لذا يمكن اعتبارها مختبراً لعصر الهجرة إذ تجزم المظاهر الخارجية دوماً فوق إنكلترا.

لهذا السبب تحديداً، سيكون الانفصال عن الاتحاد الأوروبي أمراً مريعاً. ستبدأ الحكومة بتطبيق خطة الخروج استناداً إلى المادة 50 في هذا المجال، أُنشئت رئيسة وزراء بريطانيا تريزا ماي في المناسبات كافة أنها لا تهتم بتطبيق العاصمة. صوّت معظم الناخبين في لندن (60%) ضد قرار خروج بريطانيا من الاتحاد الأوروبي. لا يستطيع هؤلاء الناس أن يقبلوا قطع الروابط مع القارة الأوروبية على أمل أن تثبت الاتفاقيات التجارية مع كوريا الجنوبية منافعتها خلال عشر سنوات. بعد صدور النتيجة النهائية، انتشرت مخاوف في لندن من أن تصبح المدينة أصغر حجماً ويتراجع طابعها العالمي وتضعف أهميتها. لا يستطيع فقيرة كبرلين أو جامدة كبريس أو باهنة كروما. كذلك، زادت المخاوف من فقدان مكانة كمدنية عالمية وتحولها إلى مدينة إنكليزية عادية. تشمل هذه المدن عدة مدن للملوك وأصبحت معقلاً للثوار والرسماليين ويتضح حسنها الفخاهي في مدفّن كارل ماركس في «إسلفلتون»، حيث يضطر الزوار إلى دفع أربعة جنيهات استرلينية كرسوم للدخول. لا تعرف المدينة معنى الاعتدال وهذا ما يجعلها جاذبة لهذه الدرجة، ولا تتحمل الكسل وهذا ما يجعلها مثيرة للاهتمام. لا يمكن الذهاب إلى هذه المدينة بحثاً عن الهدوء، كتب سامويل جونسون في عام 1777: «إذا تعبت الإنسان من لندن، يعني ذلك أنه تعبت من الحياة».

جو عام من الفلك

في هذه الأيام، أصبح موضوع خروج بريطانيا من الاتحاد الأوروبي جزءاً من المحادثات، ضعفت العملة المحلية منذ إجراء الاستفتاء وزادت تكلفة القهوة والهواتف الخلوية والإحارة الأوروبيةا يستقلن من

صوت خان ضد خروج بريطانيا من الاتحاد الأوروبي، كمعظم الناخبين في مدينته، ولكنه يواجه اليوم معضلة صعبة كجميع السياسيين الذين صوّتوا مثله. أصبح في معسكر الأشخاص الذين خسروا في الاستفتاء لكن يجب أن يبذل قصارى جهده كي يحمي

أموال إضافية

الأعمال المزيفين، بل إنه خليط من العوامل الخارجية. لا يمكن أن يكفي الفنانين الذين يريدون رسم لوحات عن المستفيدين من ظاهرة العولمة بوضع الواهم في هذا المكان. على صعيد آخر، من المعروف أن هذا الموقع يقدم محاراً صخرياً لذيذاً. يقول لانتشر إن الانتقاد المتعلق بتحول لندن إلى مدينة كبيرة ونافذة أكثر من اللزوم أصبح أمراً قديماً لكنه دقيق، إذ أدى إلغاء الضوابط التنظيمية في القطاع المالي خلال الثمانينات، أو ما يُعرف بالإنفجار العظيم، إلى توسيع الشرح بين لندن وبين بقية المدن. يضيف لانتشر: «كانت المدينة مهووسة بتحويل الأموال إلى مصدر لأموال إضافية»، بدأ وكان لندن اكتشفت الخلطة السحرية التي تسمح لها بالاعتناء من دون أن تلطّخ يديها بأعمال مشبوهة. من يحتاج إلى الفحم والفولاذ إذا كان يستطيع جني المال من المال؟ يقول لانتشر ساخراً: «في ما يخص التنظيمات المصرفية، تخلّينا عن قواعدها خلال الثمانينات. وبعد خمس دقائق، أصبحت لندن مركز الرأسمالية العالمية».

عمرها 30 سنة والصور المعاصرة، يبرز مشهدان مختلفان بالكامل. في عام 1987، بدت لندن قاسية ومغرورة. أما اليوم، فتبدو أكثر لمعاناً وتنع بالواجهات الزجاجية والمباني الشاهقة. منذ بداية القرن الواحد والعشرين، تضاعفت أعداد الطاحات السحاب بشكل خارج عن السيطرة. يقع برج «شارد»، أطول مبنى في أوروبا الغربية، بالقرب من جسر لندن وكأنه شظية مشققة من جسر لندن، شيدت عشرات المباني الشاهقة الإضافية أو يتم التخطيط لها ويأتي معظم التمويل من الخارج.


عزلة ثقافية

بدأ وجه لندن يتغير مجدداً؛ ينتقل أبناء الطبقة الوسطى من مكانها، بمن فيهم الممرضات وضباط الشرطة والمعلمون، نظراً إلى ارتفاع كلفة الحياة في العاصمة. يقول المهندس ديفيد شيرفيلد: «لا يستطيع أي موظف عادي أن يعيش في وسط المدينة، نتيجة لذلك، لم يبق فيها إلا أغنياء وأقرب الفقراء». تعجّ مواقع العقارات على الإنترنت بمرايب تكلف نصف مليون يورو وما فوق في محطة كهرياء «باترسي» التي تطل على نهر «تامس»، وتحولت إلى مركز للشقق الفخمة، تكلف الشقة التي يبلغ حجمها 50 متراً مربعاً نحو 700 ألف يورو. لا عجب في أن يبدي شيرفيلد سروره بهذا الوضع الجنوني كونه مستفيد منه. لكنه يقول إن المدينة ستتضرر في نهاية المطاف من رحيل الأشخاص العاديين؛ «تتأثر نوعية الحياة سلبيًا حين يتحول وسط المدينة إلى مركز تسوق عالمي».


هجوم على الروح الليبرالية

الأخيرة وفتحوا مكاتبهم المرنة التي يسهل نقلها إلى سنغافورة أو دبلن خلال فترة قصيرة، ويتعلق الخطر الحقيقي باحتمال أن تقع لندن في النهاية ضحية خلطتها السحرية الخاصة. لكن هل ستكون هذه الظهورات كلها سلبية؟ أصبحت الفجوة بين الأغنياء وبين الفقراء شاسعة ولم تعد لندن قادرة على تحمل هذا المستوى من التفاوت. يجب أن تكون سابقة لاوانها. لكن ربما أصبحت هذه العاصمة أبعد ما يكون عن البلد الذي تقع فيه، فقد ازدادت فيها التجاوزات والثروات ومظاهر الغطرسة بدرجة فائقة. لذا يمكن الاستفادة من الوضع إذا أصبح خروج بريطانيا من الاتحاد الأوروبي نقطة ضعف بالنسبة إليها. ربما يكون الوضع الطبيعي مملاً لكن نستفيد لندن حقاً من استعادة جزء من المظاهر الطبيعية.


المستثمرين والمالكين الجشعين بقيت الاحتجاجات ضد تحديث المعايير السكنية وتهجير الطبقة الوسطى من مناطق معينة في المدينة نادرة، ما من حل وسط بالنسبة إلى المقيمين في لندن؛ إما أن يتقدموا بعد معاناة أو يفتشلوا. لذا تبقى الاحتجاجات غير نافعة. هل يسوء الوضع إذا اخفقت الضوابط إلى المصرفيين أو خزانة البلد طبعاً بما أن لندن تنتج المليارات على شكل عائدات ضريبية. لكن ألم يكن الوقت كي تزيد بريطانيا إنتاجها بدل أن تعجز نفسها بالخدمات المالية عند الحاجة؟ اضطرت المدينة إلى تجديد نفسها بشكل متكرر كي ترفض التغيير واستفاد عدد كبير من الناس من ظاهرة «الإنفجار العظيم» في القطاع المالي، من بينهم الفخانيون. كان دامين هيرست وترايسي إمين وسارة لوكاس وجميع الفخانيين البريطانيين الشباب من أبناء الفخانيون ببراءة مع اقتراب عصر المال اطرافها. لا تحصد أبنه إحصاءات عدد الرسامين والتأثرين الذين يقيمون هناك حتى الآن لكن تعتد المؤشرات التي تثبت أن المدينة بدأت تخسر أبنائها المبدعين. لا يستطيع الفنانون تحمّل كلفة الشقق في المدينة إلا بعد أن يصبحوا معروفين.

عند إقامة مقارنة بين صور

تتعلّق المشكلة الحقيقية بغطرسة هذه المدينة. يدرك خان أن الانفتاح أمر مفيد، إذ تجذب لندن الناس والأموال والوظائف والفنون والأفكار، ويشقّ 23% من الإنتاج الاقتصادي المحلي من العاصمة. كذلك بحث سكانها أن يذكروا إخوتهم الريفيين بتقوى مدينتهم في الطعام والمسارح والمتاحف والحياة الليلية. لذا كان الاستفتاء الأخير بشأن خروج بريطانيا من الاتحاد الأوروبي وسيلة كي يتحمق الريفيون الذين تضرروا من العولمة من أكبر المستفيدين منها.

يقول جون لانتشر، باحث وكاتب من سكان لندن: «ينظر الريفيون إلى العاصمة ولا يرون أنفسهم فيها». طوال سنوات، كانت كتب لانتشر تحلل نقشي الفساد في العاصمة وتذق بفرأها الروحي الذي حول الجشع إلى شكل من الفنون، بما يتجاوز حدود القطاع المصرفي. بدأت المدينة تعتبر المال قيمة بحد ذاتها. أهلاً بك في جيب الرأسمالية! كان لانتشر يجلس في نادي «سوهو هاوس» في وسط لندن؛ إنه موقع مثالي لمناقشة مسار تطور المدينة. لا يمكن اعتباره مجرد نادٍ خاص للنخب المؤلفة من فئة الشباب ورجال

المواطنين والشركات والبنوك من عواقب مغادرة الاتحاد الأوروبي. يريد أن يقيم رابطاً وثيقاً بين لندن وأوروبا عبر استعمال تأشيرات عمل خاصة، ربما لا يتمكن من إيقاف قرار خروج بريطانيا من الاتحاد لكن يستطيع إبطاء مساره. لا تتحصر المسألة بمدينة لندن. يوضح خان: «حين تزدهر لندن، يزدهر البلد كله. وحين تتعثر لندن، سيعاني البلد كله».

لندن ستتمدد هل لندن ستنتقل لندن باريس أو دبلن أو حتى فرانكفورت (مسن باب المراجحة) يريد بعض البنوك أن يغادر المدينة بدرجة معينة على الأقل تتراوح التقديرات المرتبطة بعدد الوظائف التي ربما تخسرها لندن بين عشرات الآلاف ومئة ألف، ولا أحد يعرف عمق التداعيات المرتقبة. تعمل البيسون روز في القطاع المالي منذ التسعينيات. إنها امرأة مرحة وصرحة وحيوية وتشكل جزءاً من اللجنة التنفيذية في البنك الملكي الإسكتلندي وتعتبر إحدى أبرز النساء الناجحات في المدينة. تقول إنها لاحظت أن العملاء أصبحوا قلقين وما عادوا يشعرون بالأمان. ربما لا تعرف نتائج المفاوضات بشأن خروج بريطانيا من الاتحاد الأوروبي ومدى رغبة البنوك في لندن بمتابعة اختراق الأسواق الأوروبية. لكنها ليست متشائمة بل تنتمسك بالأمل. خلال عملها في القطاع المصرفي واجهت أنواع المشاكل كافة، من بينها انهيار المالي قبل تسع سنوات، ما أدى إلى نشوء أزمة ركود منذ عقود. لكن تقدّم كل أزمة مجموعة من الفرص بحسب رأيها: «القطاع المالي ذكي جداً ويجيد تجاوز التحديات الناشئة». نظن روز أن المدينة ستتمدد ولا توافق على مقارنة خروج بريطانيا من الاتحاد الأوروبي بأزمة عام 2008.

لم يكن المصرفيون، في معظمهم، يؤيدون خروج بريطانيا من الاتحاد الأوروبي، لكنهم سيكتفون مع الوضع بحسب رأيها: «أظن أن المدينة ستتعاظم مع ذلك

رغم سوقية سكان لندن الأثرياء، لم تحسب الانتقادات الموجهة ضد العولمة أي تأثير في هذه المدينة. لم تجذب «حركة الاحتفال» عدداً كبيراً من المؤيدين، ورغم

كالمدينة كلها، يؤيد المهندس شيرفيلد بريطانيا المبدعة والليبرالية، في المستقبل، إن وجد صعوبة في جذب العملاء لأنه أشهر من أن يواجه مشكلة مماثلة. لكنه ينزعج، ككثيرين في العاصمة، من البلد الجديد الذي ينشأ بوتيرة بطيئة وتمثله تيريزا ماي. صدم شيرفيلد حين سخرت الأخيرة من الأشخاص الذين يعتبرون أنفسهم «مواطنين عالميين» واعتبرتهم «مواطني اللامكان». لم يكن ذلك الكلام مجرد هجوم على الروح الليبرالية للمدينة وطموحاتها العالمية وتفاؤلها وعدها، بل كان هجوماً على حلم لندن الذي يسمع لجميع المقيمين في المدينة. بان يحققوا أهدافهم إذا كانوا مستعدين للعمل على بلوغها وإذا كانوا يتمتعون بدرجة من الموهبة. تتألف المدينة كلها من يدرک المقيمين في منطقة «تامس» أن لندن أصبحت هشّة لسببين؛ أولاً، يتباطأ تدفق الأموال في المدينة بدرجة شديدة. ثانياً، استقرت أعداد ضخمة من مواطني العالم في هذا المكان خلال السنوات

هذا المكان خلال السنوات

هذا المكان خلال السنوات


الكندري متوسطا عددا من إدارتي المدرسة ومعلميها


المدير العام لمدراس النجاة د. عبدالله الكندري

«ثانوية النجاة» بحولي تكرم حفظة القرآن وتميزي الأنشطة

أقامت مدرسة النجاة الثانوية في حولي حفل تكريم لطلبتها الموهوبين في حفظ القرآن الكريم وتلاوته، وللمتميزين بالأنشطة التربوية، والاختراعات العلمية، والألعاب الرياضية والمخيمات الكشفية على مستوى وزارة التربية وإدارة التعليم الخاص، وذلك برعاية وحضور المدير العام لمدراس النجاة د. عبدالله الكندري.

وخلال الحفل، كرم الكندري الطالب يوسف العنزي، الفائز بالمركز الأول على مستوى الكويت في أولمبياد الفيزياء والمرشح لتمثيل الكويت خليجياً في المسابقة التي ستقام في السعودية.

وكرم الطلبة الفائزين بالمراكز الأولى في مسابقة حفظ القرآن الكريم على مستوى التعليم الخاص، وهم محمد عبدالناصر، الأول على مستوى الصف الثاني عشر، وأحمد الدباج، الأول على مستوى الصف

العاشر، وأحمد زهير الفائز بالمركز الثالث على الصف الحادي عشر، إلى جانب الطالب ياسر محمد الفائز بالمركز الثالث في تلاوة القرآن الكريم على مستوى الصف الثاني عشر.

وتم تكريم فريق الكشافة وتنش الطاولة وألعاب القوى بالمدرسة الحاصلة على المراكز الأولى على مستوى التعليم الخاص، إلى جانب فريق الحاسوب الفائز بالمركز الثالث على مستوى الإدارة.

حضر الحفل نائب مدير الشؤون التربوية يعقوب الصانع، ورئيس قسم الشؤون التربوية وليد العماري ومديرو المرحلتين المتوسطة والابتدائية بمدارس النجاة، إلى جانب مدير المدرسة المساعد بدر العبد الغفور، والمشرف التربوي مدحت وربي، والمشرف الإداري كرم جاد، ورؤساء الأقسام والمعلمين.


المشرف التربوي مدحت وربي


جانب من الحضور


لقطة جماعية للطلبة المكرمين


المدير المساعد بدر العبد الغفور مكرما الكندري


الأرشمندريت بطرس غريب وجومانة شماس ولولوة الملا وبديرة الملا ونجلاء النقي


رابعة حسين مكي جمعة والأب بطرس غريب وجومانة شماس

حفل الغداء السنوي لجومانة شماس

أقامت جومانة شماس حفل الغداء السنوي على شرف سيدات السلك الدبلوماسي وسيدات المجتمع، بالمشاركة مع كنيسة الروم الكاثوليك، ممثلة في الأرشمندريت بطرس غريب، الذي رحب بالحضور معرباً عن سعادته بأواصر الصلة وجسور المحبة التي تربط الكنيسة بجمع أطياف المجتمع.

وأعربت شماس عن فخرها واعتزازها بالروابط المتينة التي تربطها بسيدات السلك الدبلوماسي وسيدات المجتمع الكويتي، مؤكدة أن الكويت بلد المحبة، ولدينا على أرضها وترعنا على عاداتها وقيمها، ونعزز بالانتماء إلى مجتمعها المحب المضيف.


الحضور خلال الحفل


نرجس الشطي

نشرة إعلانية

تطلق فنتي «تاهو» و«سيلفردو» بشكل أكثر جرأة وأناقة من أي وقت مضى

«شفروليه الغانم» تخطف أنظار الشباب بعرض غير مسبوق في الأفنيوز لمحبي السيارات الجريئة


الوجه المظلم
لللقوة
سيلفردو وتاهو Midnight Edition

« حافلة أبواب ونوافذ سوداء »
« مصدات ومقدمة سوداء »
« شعارات العلامة التجارية باللون الأسود »
« نوافذ ملونة بأسود داكن »

برنامج تعهد شفروليه لتعزيز خدمات ما بعد البيع تم إطلاق تعهد شفروليه الذي تقدمه في الكويت لعلاء شفروليه، يوفر لهم الآن الأطمئنان العالمي والمزود بكل المعدات والنظم الحديثة للصيانة على أيدي فريق فني عالي الكفاءة لتقديم الخدمة المبتدئة على 4 ركائز هي: التفاسير والشفاة في القيمة والأجور (وخاصة لسيارات الدفع الرباعي)، خدمة الحجز للخدمة في نفس اليوم، الجودة في الخدمة من خلال فريق فني معتمد وعالي الكفاءة، ونوفير ضمان 3 سنوات أو 100,000 كيلومتر مع خدمة المساعدة على الطريق 24 ساعة طوال أيام الأسبوع.

تضيف النسخة الجديدة ميزة خاصة للسائق بفضل العجلات المطلمة بالأسود، ومقدمة السيارة المصنوعة أيضاً باللون الأسود، وشعارات «شفروليه» مستوحى من «رجلة عنق» سوداء. كل نسخ «Midnight» تتميز بالأسود.

تم إطلاق سيارة سيلفردو الأخيرة تحت اسم «أكثر الشاحنات مبيعاً» ضمن فئتها، بالتوازي مع ذلك، فازت سيارة تاهو بلقب أقوى وأكبر سيارة SUV في السوق بفضل محركها EcoTec3 5.3L V8. وما تتمتع به من أحدث التقنيات كإدارة الوقود الفعالة، والضخ المبرش، وتوقيت الصمام المتغير، وتخليج الحزمة الجديدة من نسخة «Midnight» الخاصة، أمام العملاء فرصة تفصيل الخيارات التالية:

« تاهو وسيلفردو عجلات المتينوم باللون الأسود »
« مقابض باب سوداء وأغطية مرايا سوداء »


يحتوي التصميم على عجلات مطلمة بالأسود، علاوة على أن الشكل الخارجي مطلي بالأسود الكامل.

تجدر الإشارة إلى أنه تم إطلاق هذا العرض بالتوازي مع حملة إقليمية بدأتها «شفروليه أرابيا» وبحسب الدراسات والبحوث، تبين أن سيارات الـ SUV هي الأكثر رواجاً بين المستهلكين في الشرق الأوسط، علاوة على أن بعض العملاء يميلون لإضافات معينة وخصائص محددة في سيارات شفروليه لاستعراض ذوقهم الخاص والمميز بحيث تتناسب مع رغباتهم، ومنهم من يطلبون إضافة اكسسوارات وتعديل تصميم داخلي وخارجي لتعكس نواحيهم.

تم إطلاق نسخة «Midnight» لتتيح الفرصة أمام العملاء الراغبين بتصميم سياراتهم مباشرة من المصنع، ورفع مستوى توقعاتهم بشأن سيارة «شفروليه» الـ SUV بجعلها الكاملة والتي تتنوع على أعلى شهرة بين مئلاها.

السيارات داخل صندوق أسود، بحيث يسمح للعملاء الاستمتاع بتجربة غير مسبوقة. العرض المثير لموديلات «تاهو» و«سيلفردو» استقطبت آلاف الزوار، وكانت النتائج التي حصلت عليها «شفروليه الغانم» إيجابية للغاية من الجمهور الشباب الذي رافقه شكل وأداء السيارات.

خصائص «تاهو» و«سيلفردو» تتميز بموديلات «Midnight» من «شفروليه» بالمظهر والأداء المصنعي الذي يدمج مع الأشكال المصنعة الداكنة مما يمنحها مظهراً جذاباً على الطريق، سواء في حالة القيادة أو السكون.

كما يتسم لون الموديلات الجديدة من سيارات «تاهو» وشاحنات «سيلفردو» بأنه أكثر جرأة من قبل هذه المعالجة المصنعية الخاصة تضيف إلى نجاح السيارات في السوق المحلي، مما يمكن العملاء من استعراض ذوقهم الفريد والجريء والتميز عن غيرهم.

عرضت «شفروليه الغانم» (شركة يوسف أحمد الغانم)، الموزع الحصري لسيارات «شفروليه» في الكويت، نسختها الجديدة «Midnight» من سيارة «تاهو» وشاحنة «سيلفردو» في عرض غير مسبوق في مجمع الأفنيوز، حيث استقطبت أعداداً كبيرة من الجمهور، مما يبرهن على حجم قاعدة عشاق هذين الموديلين القويين في السوق. تحرض «شفروليه الغانم» دائماً على أن تفوق توقعات عملائها من خلال الاستثمار في مثل هذه الأنشطة الفريدة التي تستقطب الجمهور من خلال عرض السيارات بطريقة مميزة للغاية تسعد عشاق «شفروليه» وزيائنها، ومطلما قامت به الشركة في الإطلاق الأخير لأكثر موديلات سياراتها المحبوبة والمتخصصة، حيث عرضت «شفروليه الغانم» نسخة «Midnight» الحصرية للعلامة «تاهو» و«سيلفردو» القويتين والاستثنائيتين بطريقة تعكس الليل وتستهدف عشاق الموديلين من فئة الشباب التي لفتها شكل ومضمون العرض.

والخاتمة من هذا العرض التأكيد على امتحان «شفروليه الغانم» لعملائها من الشباب، الذين يعيشون هذا النوع من السيارات الرياضية والشاحنات من شفروليه.

عرض قوي من نسخة «Midnight» بدأ عرض هذه الموديلات الخاصة في مجمع الأفنيوز قرب مدخل جراند أفنيو وذلك من 14 إلى 15 مارس، حيث اتبع الوقت الكافي أمام الجمهور للاستمتاع بالتصاميم المعاصرة للسيارات الجديدة والتعرف عليها عن كثب.

إضافة إلى ذلك، سخرت الفرصة للعملاء تجربة السيارات، ليعكس السمة القوية والطراز الأنيق لأحدث موديلات شفروليه، ولإضفاء نوع من التشويق، تم وضع مشغولات فنية بدوية

كرنفال المدرسة الألمانية الدولية

أقامت المدرسة الألمانية الدولية (ذات نظام ومنهج أمريكي) في مينها الكائن بمنطقة جنوب الفروانية كرنفالاً تخلله يوم مفتوح، وتضمن الكرنفال أنشطة وفعاليات وعروضاً رياضية وترفيهية وثقافية متنوعة، بحضور ممثلي السفارة الألمانية في الكويت، ولخيف من التربويين، وحشد كبير من أولياء الأمور والطلبة.

يذكر أن السفير الألماني كارل فريد بيرجنز أشاد بالجهود التي تبذلها إدارة المدرسة لارتقاء بمستوى التعليم في الكويت، وأوصى بمواصلة ذلك.


فقرات ترفيهية على المسرح


مشغولات فنية بدوية

القمة العربية

الأمير: «الربيع العربي» وهم أطاح بالأمن والتنمية

دعا إلى تصحيح المسارات لتحسين الجبهات الداخلية... وحث على السمو فوق الخلافات العربية
● «تضارب المصالح يعوق الجهود السياسية في سورية... والمرجعيات الثلاث أساس الحل في اليمن»


الأمير ملقياً كلمة الكويت أمام القمة العربية الـ 28 في الأردن


سمو الأمير والملك سلمان في حوار يتوسطهما عبدالله بن الحسين قبل التقاط الصورة التذكارية

الإيرانية، فإننا نؤكد الأسس المستقرة في العلاقات الدولية والقانون الدولي، والتي أساسها احترام سيادة الدول والامتناع عن التدخل في الشؤون الداخلية لها واحترام متطلبات حسن الجوار، متطلعين الآن إلى استمرار المشاورات والحوار البناء بين دول المنطقة وبينها لتحقيق الأمن والاستقرار فيها.

الإرهاب

أصحاب الجلالة والفخامة والسمو، رغم الجهود الكبيرة التي يبذلها المجتمع الدولي لمواجهة ظاهرة الإرهاب التي تبقى تحدياً كبيراً يهدد أمننا ويقوض استقرارنا ويتطلب عملاً مضاعفاً وشاملاً مع المجتمع الدولي لمواجهة الإرهابية وفكرها المنحرف للحفاظ للبشرية أمنها وللعالم استقراره، ونشيد في هذا الصدد بالإنجازات التي تحققت لأشقائنا في العراق، ويتطلع بأمل لهم لتحقيق مزيد من الانتصار.

وفي الختام أكرر الشكر لكم جميعاً متمنياً لأعمال اجتماعاتنا كل التوفيق والسداد.

والسلام عليكم ورحمة الله وبركاته.

بما يحمله من معاناة كبيرة لأشقائنا ونهديد جسيم لأمهم وزعزعة بالغة لاستقرار منطقتنا يبقى المانع نعانين ونسعى إلى التخفيف من آثاره عليهم.

عملية السلام

وحول مسيرة السلام في الشرق الأوسط ما زالت إسرائيل تقف حاجلاً أمام إنجاز هذه المسيرة لتحقيق السلام الدائم والشامل وفق قرارات الشرعية الدولية ومبادرة السلام العربية، وأكرر الدعوة هنا إلى المجتمع الدولي، ولا سيما مجلس الأمن، للقيام بواجباته لإنهاء هذه المأساة التي هي أساس ما تعانیه المنطقة من توتر وعدم استقرار، ولا يفوتني هنا أن أشيد بقرار مجلس الأمن الدولي رقم 2334 الذي طالب إسرائيل بإيقاف جميع الأنشطة الاستيطانية في الأراضي الفلسطينية.

ليبيا

وحول الوضع في ليبيا، نعتبر فيه عن ألمنا الشديد مستقبل وطنهم وسلامته ووحدة أراضيها، ونأمل أن تتضافر الجهود الوطنية والعربية والإقليمية وجهود الأمم المتحدة للحفاظ على ليبيا الموحدة والمستقرة على أساس قرارات الشرعية الدولية، وبما يمكن حكومة الوفاق الوطني من تحقيق هذا الهدف المنشود.

إيران

وحول العلاقة مع الجمهورية الإسلامية

وإدراكنا لحجم المأساة التي تكادها هذه الشعوب.

النزاع السوري

ما زال المجتمع الدولي يقف عاجزاً عن إيجاد حل للكارثة التي يعايشها الأشقاء في سورية بكل أبعادها الخطيرة، فالجهود السياسية ما زالت متعثرة بسبب تضارب المصالح والمواقف المتصلبة، والتي نأمل أن توفق جهود مبعوث الأمين العام لسورية السيد ستيفان دي ميستورا معها في تحقيق التطور الإيجابي الذي نتطلع إليه.

وفي هذا الصدد أشيد بالدور الذي تقوم به الدول المستضيفة للأجئين السوريين، وما تحمّله من أعباء جسيمة جراء ذلك، لا سيما الأشقاء في الأردن ولبنان والعراق ومصر والجمهورية التركية الصديقة.

اليمن

وحول الوضع في اليمن، فإننا، وفي الوقت الذي نعتبر فيه عن ألمنا الشديد لاستمرار معاناة الشعب اليمني الشقيق نتيجة عدم الانصياع للإرادة العربية الدولية التي وضعت أسس الحل السلمي، فإننا نؤكد مجدداً تلك الأسس القائمة على المرجعيات الثلاث فهي السبيل الوحيد لإنهاء تلك الكارثة التي استنزفت الأرواح ولا تزال، وخلفت الدمار الهائل، ولعودة الاستقرار لربوع ذلك البلد الشقيق.

إن الوضع فيما تبقى من أجزاء عالمنا العربي في العراق وليبيا والصومال

حول العلاقة مع إيران تؤكد على مبادئ القانون الدولي وتطلع لاستمرار المشاورات والحوار البناء

العربية أن يكون التعامل وفق نهج مختلف عما درجنا عليه في السابق، ولكن هذه القمة المباركة اليوم بداية لتحديد مسار جديد لنا نعمل من خلاله على التركيز على موضوعات محددة تمثل تشخيصاً للمعوقات التي نواجهها، ولندع بقية موضوعاتنا الاعتيادية للنظر فيها والتعامل معها عبر المستويات الوزارية.

الخلافات العربية

إن نظرة فاحصة لواقعنا العربي تؤكد، بوضوح، أن الخلافات التي نعانيها لن تقودنا إلا لمزيد من الفرقة في موقفنا وضعفاً في تماسكنا، الأمر الذي يتوجب معه علينا العمل وبكل الجهد لأن نسمو فوق تلك الخلافات، وأن لا ندع مجالاً لمن يحاول أن يترصدنا بأمتنا ويبقي على معاناتنا ويشل قدراتها على تجاوز هذه الخلافات لتبقى أسيرة لها تعطل قدراتها وإمكاناتها على النهوض والبناء في العراق والمغرب وصلابة في الإرادة لمواجهة المتغيرات الراهنة والمتغيرات التي سنواجهها في المرحلة القادمة.

العمل الإنساني

إننا نذكر أننا نعيش في عالم من حولنا يعاني أزمات وكوارث وحروباً طاحنة القتل بظلالها على الأوضاع الإنسانية لشعوب عديدة من حولنا على المستوى الإقليمي والدولي، ومع إدراكنا لها فلقد عملنا وسنواصل عملنا مع المجتمع الدولي للتخفيف من معاناة هذه الشعوب، وفاء لمسؤولياتنا الإنسانية

نشيد

بالإنجازات التي تحققت لأشقائنا في العراق في مواجهتهم لقوى الظلام

المملكة الأردنية الهاشمية الشقيقة على الاستقبال الحار وكرم الضيافة، وما شهدهنا من إعداد متميز لهذا اللقاء الهام.

كما أشكر فخامة الأخ الرئيس محمد ولد عبدالعزيز رئيس الجمهورية الموريتانية الشقيقة على ما أبداه من جهود مشهودة وأعمال مقدرة في سبيل دعم عملنا العربي المشترك خلال تروسه لدورة قممتنا السابقة. كما أشكر معالي الأمين العام لجامعة الدول العربية أحمد أبو الغيط على جهوده الكبيرة وجهاز الأمانة العامة في سبيل الإعداد لهذه القمة المباركة.

الربيع العربي

لقد أطاح وهم ما يسمى بالربيع العربي بأمن واستقرار أشقاءنا لنا وعطل فيهما والتعامل معها عبر المستويات الوزارية. وفيما يلي نص كلمة سمو الأمير: "بسم الله الرحمن الرحيم الحمد لله رب العالمين والصلاة والسلام على نبينا محمد وعلى آله وصحبه أجمعين.

صاحب الجلالة الملك عبدالله بن الحسين ملك المملكة الأردنية الهاشمية الشقيقة الرئيس الدورية للأمين العام للأمم المتحدة، والخبير في الشؤون العربية، أصحاب الجلالة والفخامة والسمو، معالي الأمين العام للأمم المتحدة، معالي الأمين العام لجامعة الدول العربية، أصحاب المعالي والسعادة، السلام عليكم ورحمة الله وبركاته، يسرني بداية أن أتقدم بجزيل الشكر والامتنان إلى أخي جلالته الملك عبدالله بن الحسين وإلى حكومة وشعب

أكد سمو الأمير الشيخ صباح الأحمد في كلمته أمام القمة العربية الـ 28، التي عقدت أمس في قصر المؤتمرات بالبحر الميت بالأردن، أن "الربيع العربي وهم أطاح بأمن واستقرار أشقاءنا لنا، وعطل التنمية، داعياً إلى "استخلاص العبر وتصحيح العديد من مسارات عملنا تحسبنا لمجتمعنا وتماسكنا لجبهتنا الداخلية، وتحقيقاً لتطلعات شعوبنا المشروعة".

وشدد سمو الأمير على أن "ما يواجهه العالم العربي من تحديات جسيمة يفرض الالتزام بنهج مختلف، عما درجنا عليه في السابق"، داعياً إلى أن تكون هذه القمة "بداية لتحديد مسار جديد نعمل من خلاله على التركيز على موضوعات محددة تمثل تشخيصاً للمعوقات التي نواجهها، ولندع بقية موضوعاتنا الاعتيادية للنظر فيها والتعامل معها عبر المستويات الوزارية".

وتم خلال الزيارة بحث تقوية أواصر العلاقات الأخوية الوثيقة، التي تربط بين البلدين والشعبين الشقيقين، وسبل تعزيزها وتنميتها في المجالات كافة، وتوسيع أطر التعاون بينهما بما يخدم مصالحهما، وأهم القضايا ذات الاهتمام المشترك.

دعا سمو الأمير الشيخ صباح الأحمد الدول العربية إلى استخلاص العبر وتصحيح المسار بعد حقبة «الربيع العربي»، التي وصفها بـ «وهم أطاح بالأمن» في عدد من الدول، وتطرق سموه إلى الأزمات في العالم العربي، مشدداً على أهمية الحلول السلمية في سورية واليمن وليبيا.

سنوات عملنا مع المجتمع الدولي للتخفيف من معاناة الشعوب التي تعاني أزمات وكوارث وفاء لمسؤولياتنا الإنسانية

لقاءات الأمير

صاحب السمو يزور الملك سلمان


قام سمو أمير البلاد الشيخ صباح الأحمد، أمس، بزيارة خادم الحرمين الشريفين الملك سلمان بن عبدالعزيز آل سعود في مبنى المؤتمرات في البحر الميت، على هامش أعمال القمة العربية.

وتم خلال الزيارة بحث تقوية أواصر العلاقات الأخوية الوثيقة، التي تربط بين البلدين والشعبين الشقيقين، وسبل تعزيزها وتنميتها في المجالات كافة، وتوسيع أطر التعاون بينهما بما يخدم مصالحهما، وأهم القضايا ذات الاهتمام المشترك.

كما تم استعراض آفاق الدعم العربي الموحد لتحقيق المصالح المشتركة، وتطلعات الشعوب العربية

... ويستقبل العبادي


استقبل سمو الأمير رئيس الحكومة العراقية حيدر العبادي والوفد المرافق، وذلك في مبنى المؤتمرات. حضر اللقاء النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد وأعضاء الوفد الرسمي المرافق لسموه.

... ويحضر مأدبة عبدالله الثاني

حضر سمو أمير البلاد الشيخ صباح الأحمد مأدبة غداء أقامها العاهل الأردني الملك عبدالله الثاني، على شرف رؤساء الوفود المشاركة في القمة العربية في البحر الميت.

... ويجدد الدعوة لعون لزيارة الكويت

التقى سمو أمير البلاد الشيخ صباح الأحمد الرئيس اللبناني ميشال عون، على هامش القمة العربية في البحر الميت بالأردن، وجرّد سموه دعوة عون لزيارة الكويت، فيما وعد الرئيس اللبناني بتلقيها في أقرب فرصة.

بما يعزز الأمن والاستقرار والرخاء في المنطقة، وبحث آخر المستجدات على الساحتين الإقليمية والدولية.


«قمة الأردن»: دعوات لتجاوز الخلافات وترميم النظام العربي

● الملك سلمان: الإرهاب الخطر الأول و«التدخلات» تنتهك حسن الجوار ● السيسي لتعزيز الدولة الوطنية
● العبادي لإنهاء الاستقطابات الإقليمية ● أمير قطر لفصل الحرب على الإرهاب عن السياسة


الملك سلمان والسيسي خلال لقائهما على هامش القمة أمس


قادة الدول خلال القمة ال 28 (رويترز)

عون يتعثر... وقبله حاكم دبي

سقط الرئيس اللبناني ميشال عون على وجهه أثناء توجيهه للمشاركة في الصورة التذكارية التي سبقت افتتاح القمة العربية في البحر الميت في الأردن، وقبل صعوده المنصة لأخذ مكانه بين الملوك والقادة والرؤساء، تعثر عون ليسقط بقوة ويرتطم وجهه بالأرض، قبل أن يسارع المرافقون وأفراد الأمن إلى مساعدته على النهوض. وانتشر الفيديو الموثق للحادثة بكثافة على مواقع التواصل الاجتماعي.

وكان قد سقط أيضاً حاكم دبي ونائب رئيس دولة الإمارات ورئيس وفدنا إلى القمة، محمد بن راشد آل مكتوم، على أرض مطار الملكة علياء، في العاصمة الأردنية عمان، عند نزوله من سلم الطائرة، لحظة وصوله، أمس الأول، للمشاركة في فعاليات القمة.

داعياً إلى استراتيجية عربية موحدة لمواجهة التحديات. وأشهر هادي إلى أن الميلاشيات الحوثية وعلي صالح ذمرا الشيخ الاجتماعي اليمني، مضيفاً: «تشارلنا كثيراً في المفاوضات، ليس ضعفاً بل حرصاً على بلادنا، وميلاشيات الحوثي والمخلوع صالح استخدمت السلاح ضد اليمنيين بأوامر إيرانية»، مؤكداً أن الحكومة اليمنية بحاجة إلى الدعم العربي لإعادة الإعمار.

عون

والقى رئيس الجمهورية اللبنانية ميشال عون كلمة قال فيها أن «على الدول العربية التعاون من أجل الخروج من الأزمة التي تعصف بالبلدان العربية، والبحث عن حلول من أجل الخروج منها، والحد من الخسائر الفادحة التي ترتفع يوماً بعد يوم».

ودعا عون الدول العربية إلى «الجلوس على طاولة الحوار وإلا ذهبتا جميعاً عمولة حل لم يعد بعيداً، سيفرض علينا» (عمان - وكالات)

في المنطقة والتدخل في شؤون الدول العربية، داعياً إلى اتخاذ موقف واضح وحاسم إزاء هذه التدخلات، والتأكيد على أن محاولات فرض الهيمنة المذهبية ستواجه بموقف صارم. وتحدث الرئيس المصري عن تدخل خارجي في سورية، دون أن يسمي أي دول تتدخل، كما شد على حرص واهتمام مصر على استعادة الاستقرار في ليبيا، داعياً إلى «إيجاد صيغة عملية لتنفيذ الاتفاق السياسي بين الأطراف الليبية».

وأضاف أن «من أخطر ما تواجه الأمة العربية هو التطرف والإرهاب الجهادي يؤكد ضرورة تضافر الجهود لمحاربتها بكافة الوسائل»، مؤكداً أن «التدخلات في الشؤون الداخلية للدول العربية تمثل انتهاكاً واضحاً لقواعد القانون الدولي وسيادة الدول ومبادئ حسن الجوار».

السيسي

من جهته، أكد الرئيس المصري عبدالفتاح السيسي على «التحديات الجسيمة التي تواجه المنطقة، وتهدد وحدة الدول وسلامة أراضيها»، معتبراً أن «التحديات تتمثل في» انتشار الإرهاب وإضعاف كيان الدولة الوطنية.

وقال السيسي: «يحتتم علينا العمل على مسارين: مكافحة الإرهاب، وبذل أقصى الجهد لتسوية الأزمات في المنطقة من خلال تعزيز مؤسسات الدولة الوطنية، متحدتاً عن مقاربة شاملة للإرهاب تشمل الحسم العسكري وتحسين الظروف المعيشية والتصدي للفكر المتطرف من خلال تطوير التعليم وتطوير الخطاب الديني. وحذر من أن بعض «القوى تستغل الظروف لتعزيز تواجدها

تواصل مساعيها لتقويض فرص السلام، معتبراً أن «لا استقرار في المنطقة من دون حل القضية الفلسطينية». وفي موضوع الأزمة السورية قال: «نأمل أن تختم مفاوضات جنيف، ونصل إلى بدء عملية سياسية في سورية، مضيفاً: «تتحمل أعباء اللجوء السوري عن امتنا العربية».

الملك سلمان

وفي كلمته، أكد العاهل السعودي الملك سلمان بن عبدالعزيز على «مركزية القضية الفلسطينية وضرورة ألا تشغلنا الأحداث الجسيمة التي تمر بها منطقتنا عن السعي لإيجاد حل لها على أساس قرارات الشرعية الدولية ومبادرة السلام العربية». وقال الملك سلمان إن «الشعب السوري ما زال يتعرض للقتل والتشريد ما يتطلب إيجاد حل

الملك عبدالله

وقال العاهل الأردني، في كلمته، إن أمام الأمة العربية تحديات كبيرة، لاسيما الإرهاب، مشيراً إلى أن الإرهاب يهدد العرب والمسلمين أكثر من غيرهم. وفي الملف الفلسطيني، أكد الملك عبدالله الثاني أن «إسرائيل

انعدت أمس القمة العربية ال 28 على ضفاف البحر الميت في الأردن، وسط حضور غير مسبوق من القادة والزعماء العرب، وبمشاركة دولية ملحوظة. وترأس العاهل الأردني الملك عبدالله الثاني القمة، بعد كلمة الرئيس الموريتاني محمد ولد عبدالعزيز، رئيس الدورة ال 27، الذي سلم الرئاسة إلى العاهل الأردني. وأعقب ذلك كلمة للأمين العام لجامعة الدول العربية أحمد أبو الغيط.

أبو الغيط

وأكد الأمين العام لجامعة الدول العربية أحمد أبو الغيط، في كلمته أمس، قدرة الجامعة العربية على النهوض بدورها والتصدي للتحديات المحدقة بالمنطقة، محذراً من أن هناك «ظهوراً جديداً كثرة تترصد بالعالم العربي، وتريد أن تنهش

على عكس القمة العربية السابقة التي جسدت نزوة التشرذم العربي، بدت الصورة أكثر إيجابية في القمة ال 28 التي عقدت أمس في البحر الميت بالأردن، وسط حضور عربي ودولي ملحوظ. وقد أظهرت كلمات الزعماء وقرارات القمة أن هناك محاولة لإعادة بناء النظام العربي، في ظل وجود تفاهات بشأن أكثر من ملف.

لقطات

أسعد بن طارق يتوب عن السلطان قابوس

غاب عن القمة العربية سلطان عمان قابوس بن سعيد، وتمثلت السلطنة في نائب رئيس الوزراء العماني لشؤون العلاقات والتعاون الدولي الممثل الخاص للسلطان قابوس أسعد بن طارق آل سعيد. وتم تعيين بن طارق، الذي يعد أحد أبرز المرشحين لخلافة السلطان قابوس في منصبه هذا قبل أسابيع، في خطوة قال المراقبون أنها مرتبطة بترتيب الحكم في السلطنة.

... مثاقم بالادهم في القمة

● الشيخ محمد بن راشد آل مكتوم نائب رئيس الإمارات حاكم دبي مثل بلاده بدلا من رئيس الإمارات الشيخ خليفة بن زايد آل نهيان.
● رئيس الوزراء حيدر العبادي، وهو القائد الأعلى للقوات المسلحة العراقية، ويمكك صلاحيات واسعة، مثل العراق بدلا من الرئيس العراقي فؤاد معصوم.
● عبدالقادر بن صالح، رئيس مجلس الأمة الجزائري، مثل بلاده في القمة بسبب غياب الرئيس الجزائري عبدالعزيز بوتفليقة.

القمة تصعد المواجهة مع الإرهاب وتدين تدخلات إيران

الإيرانية المستمرة في الشؤون الداخلية لمملكة البحرين من خلال مساندة الإرهاب وتدريب الإرهابيين وتهريب الأسلحة والمتفجرات وإثارة النزعات الطائفية.

وتندد بالتدخل الإيراني في الأزمة السورية وما يحمله ذلك من تداعيات خطيرة على مستقبل سورية وسيادتها وأمنها واستقرارها ووحدتها الوطنية وسلامتها الإقليمية.

وأكد أهمية مبادرة مجلس التعاون لدول الخليج العربية التي تضمنها خطاب أمير دولة الكويت إلى الرئيس الإيراني، ودعوة إيران إلى التعامل الإيجابي مع هذه المبادرة تعزيزاً للأمن والاستقرار في المنطقة.

وكلف البيان الأمين العام للجامعة بمواصلة التنسيق مع وزراء خارجية اللجنة العربية المتحدة (الرئاسة)، ومملكة البحرين، والمملكة العربية السعودية، وجمهورية مصر العربية، والأمن العام لوضع خطة تحرك عربية من أجل التصدي للتدخلات الإيرانية في المنطقة العربية، وحشد التأييد والدعم الدولي للموقف العربي الراض لهذه التدخلات الإيرانية.

التي تنتهك أمن واستقرار وسيادة الجمهورية اليمنية».

التدخلات الإيرانية

وأكد البيان على أهمية أن تكون علاقات التعاون العربية وإيران قائمة على مبدأ حسن الجوار والامتناع عن استخدام القوة الإقليمية.

وأكد البيان على أهمية أن تكون علاقات التعاون العربية وإيران قائمة على مبدأ حسن الجوار والامتناع عن استخدام القوة الإقليمية.

وكما دان «استمرار احتلال إيران للجزر الإماراتية الثلاث المحتلة واستنكر التدخلات

المخططات الإرهابية، ولدولة ليبيا لما تقوم به من جهود مقدرة في دحر إرهاب داعش، ولدولة الكويت على ما تبذله من جهود لمكافحة الإرهاب، وعلى نحو خاص في جهودها في القضاء على مصادر تمويل الحركات الإرهابية والمنظمات المتطرفة.

سورية

وفيما يتعلق بطورات الأزمة السورية، أكد البيان الختامي على «الالتزام الثابت بالحفاظ على سيادة سورية ووحدة أراضيها»، مجدداً «الموقف الثابت من الحل الوحيد الممكن للأزمة السورية يتمثل في الحل السياسي القائم على مشاركة جميع الأطراف السورية، بما يليبلي تطلعات الشعب السوري وفقاً لما ورد في بيان جنيف 1 والقرارات والبيانات الصادرة بهذا الصدد، وبالأخص قرار مجلس الأمن 2254/2015». وادان البيان «ممارسات النظام السوري الوحشية ضد السكان المدنيين العزل في حلب وريفها، وضد المواطنين السوريين في كل أنحاء سورية، واعتبار عمليات القصف الجوي والمجازر والجرائم المستمرة التي يقوم بها في حلب وغيرها من المدن السورية

المستوى الدولي، ونددوا بـ «الأنشطة التي تمارسها المنظمات والحركات المسلحة المتطرفة التي ترفع شعارات دينية أو طائفية أو مذهبية أو عرقية، وتعمل على التحريض على الفتنة وعلى العنف والإرهاب».

وأكدوا على «ضرورة مواصلة الجهود وبذل كل المساعي لحل النزاعات المسلحة والصراعات السياسية، بالطرق السلمية»، مشددين على أن «الحلول العسكرية والأمنية وحدها غير كافية».

العراق ومصر والكويت

ووجه القادة التحية والتقدير لجمهورية العراق والجيش العراقي على ما حققوه من انتصارات ضد تنظيم داعش، ودعوا الدول العربية إلى «المساهمة في إعادة إعمار المدن المحررة»، ودانوا توغل القوات التركية في الأراضي العراقية وطالبوا انقطة والحكومة التركية بسحب قواتها فوراً دون قيد أو شرط باعتباره اعتداءً على السيادة العراقية، وتهديداً للأمن القومي العربي.

وتمن القادة لمصر جهودها المتصلة في مكافحة الإرهاب في شمال سيناء لهزيمة

وفيما يتعلق بصيانة الأمن القومي العربي ومكافحة الإرهاب، دان القادة العرب «كل أشكال العمليات الإجرامية التي تشنها المنظمات الإرهابية في الدول العربية وعلى

سورية: هدنة في 5 مناطق... و«اتفاق الفوعة» يثير انقساماً

● قتل بانفجار في حمص ● «قسد» تتسلم مدرعات أميركية ● «داعش» يسحب مقاتلين من الرقة


عناصر من أصحاب الخوذ البيضاء يتفقدون كبشاً أعلق في منزل دمرته غارة جوية على الغوطة الشرقية أمس (أ ف ب)

أطاح الرئيس السوري بشار الأسد بثلاثة من وزرائه بشكل مفاجئ، أمس، في حين دخل حيز التنفيذ وقف لإطلاق النار في 5 مناطق في إطار اتفاق توصلت إليه إيران مع «هنية» تحرير الشام، وشمل تهجيراً متبادلاً في ريفي ادلب ودمشق وإطلاق سراح معتقلين.

أجرى الرئيس السوري بشار الأسد، أمس، تعديلاً وزارياً على الحكومة، التي تم تشكيلها في الثالث من يوليو 2016 بعد انتخابات تشريعية جرت في أبريل 2016.

ووفقاً لوكالة الأنباء الرسمية (سانا)، فإن مرسوم التعديل، شمل ثلاث حقائب وزارية هي العدل وتسلمها هشام محمد ممدوح، والشعار بدلا من نجم حمد الأحمد، والتنمية الإدارية وتولتها سلام محمد السعاف بدلا من حسان الحوري.

وشمل التعديل وزارة الاقتصاد والتجارة الخارجية، التي كان يشغلها الحاكم السابق للمصرف المركزي أديب مباله، وتسلمها بموجب المرسوم الجديد سامر عبدالرحمن الخليل.

وعلى الأرض، ذكر المرصد السوري لحقوق الإنسان، أنه تم التوصل ليل الثلاثاء- الأربعاء إلى اتفاق على وقف إطلاق النار في خمس مناطق سورية في دمشق وريفها وريف ادلب، موضحاً أن ذلك يتوافق مع عمليات إجلاء مدنيين ومقاتلين من مضاييا والزيديين بريف دمشق ومخيم بريف ادلب ومدنيتي الزبداني ودمشق وكفرها والفوعة بريف ادلب الشمالي الشرقي.

سلة أخبار

السعودية: مقتل مطلوبين في القطيف


أعلن المتحدث الأمني لوزارة الداخلية السعودية اللواء منصور التركي، أمس، مقتل مطلوبين اثنين في تبادل لإطلاق النار مع رجال الأمن، والقبض على 4 آخرين في العوامية، بمحافظة القطيف.

وقال التركي إن «جميع من قتل وقبض عليهم سعوديون، ومن أرباب السوابق والمشاركين في الأعمال الإرهابية والاعتداءات الإجرامية»، مشيراً إلى أنه «لم يصب أي من المواطنين أو رجال الأمن في هذه العملية».

وأشار إلى أن قوات الأمن عثرت بتفتيشها المزرعتين على 130 جالوناً من مادة الأسيد الحارقة، وكمية من مادة تستخدم في تصنيع المواد المتفجرة، ورجال من مادة البوتاسيوم، و 3 مازن لسلاح رشاش، و 71 طلقة حية، وفتاح أسود اللون.

الإمارات تنفي تعرض مدون للاحتجاز التعسفي


نفت الإمارات، أمس، تعرض مدون للاحتجاز التعسفي، وعدم معرفة مكان احتجازه.

وقالت وزارة الخارجية والتعاون الدولي بالإمارات إنها اطلعت على البيان الذي نشر من قبل مجموعة الإجراءات الخاصة، التابعة لمجلس حقوق الإنسان، «حول ادعاءات تعرض أحمد منصور للاحتجاز التعسفي، وأن مكانه غير معروف، إضافة إلى عدم تحديد طبيعة التهم المنسوبة إليه».

وبينت أن «التبائة العامة للجرام الإلكترونية أمرت بإلقاء القبض على أحمد منصور بتهمته الترويج لمعلومات كاذبة ومضللة عبر الإنترنت، من خلال أبحاث تهدف لشن الكراهية والمطافية، وتمت مواجهته بالتهم المنسوبة إليه وحسبه احتياطياً على ذمة القضية في السجن المركزي بأبوظبي مع إعطائه حرية توكيل محام».

وفي دمشق، أعلنت فصائل المعارضة مقتل العشرات من عناصر قوات النظام ومليشياته، خلال محاولتهم التقدم إلى محور المنطقة الصناعية، وقطاع كراش في حي جوب، تحت غطاء جوي شمل 16 غارة وقصفاً عنيفاً بقذائف الهاون وصواريخ أرض أرض نوع (فيل)، وصاروخ شديد التدمير من نوع «زلزال».

وعلى جبهة حماة، استعادت المعارضة أمس منطقة تلة الشيخة بالريف الشمالي، بعد اشتباكات عنيفة مع قوات الأسد، التي خسرت أيضاً طائرة استطلاع بأجواء بلدة خطاب الجاورة.

وفي إطار عملية «غضب الفرات»، المدعومة أميركياً، أعلنت القيادة الكردية في قوات سورية

الارهاب، وهاجم رئيس المكتب السياسي في «جيش الإسلام» محمد علوش الاتفاق، وكتب على «تويتر»: «ما زالت الحقائق تتكشف في علاقة إيران العضوية العميقة بالقاعدة، مضافاً: حلقة مهمة في هذه الخيانة أخطر ما فيها ليس إمارة ادلب، وإنما تعزيز الوجود الطائفي الصفوي الشيعي في دمشق وضواحيها بعد تهجير المسلمين السنة منها».

رفض وتخوين

وتعرض الاتفاق، الذي توصلت إليه «هنية» تحرير الشام، مع إيران، والذي يقضي بإخلاء سكان بلديتي كفرها والفوعة، المواليين بريف ادلب ومدنيتي الزبداني ومضاييا المحاصرتين في ريف دمشق، لجملة من الانتقادات والإدانة وحتى التخوين.

وأكد ائتلاف المعارضة رفضه القطع وإدانته الكاملة لأي خطة تستهدف تهجير المدنيين في أي مكان من أنحاء سورية، وأصفاً اتفاق «الزيديين- الفوعة»، بأنه مشاركة في التخريب الديمغرافي، وخدمة لمخططات النظام الإيراني وإصراره على التفاوض مع تنظيم «القاعدة»، حصرياً لربط الثورة

«داعش» وتزامب

وأجبر قصف مماثل لتنظيم

جهات مشتعة

وبعد يومين من إجلاء الفوعة الثانية من حي الوعر في حمص، أسفر انفجار عبوة ناسفة استهدف حافلة تقل ركاباً في حي الزهراء أمس عن مقتل خمسة وإصابة آخرين بجروح.

لبنان: «شدّ حبال» حتى اللحظة الأخيرة حول قانون الانتخاب

● بيروت - الجريدة.

مع عودة رئيسي الجمهورية ميشال عون والحكومة سعد الحريري من الأردن اليوم، تعود الأنظار إلى قانون الانتخاب، لتسعيد المباحثات في شأنه الزخم المطلوب.

ورأت مصادر متابعه، أن «أي تقدم لم يسجل حتى الساعة، وكلام الرئيس الحريري على متن الطائرة، التي كانت تقله والرئيس عون إلى الأردن بان التفاهم الداخلي بين اللبنانيين سينعكس قريباً على قانون الانتخابات، وقريباً جداً سننتهي من هذا الموضوع، لا يجد مسوغاته بعد»، مشيرة إلى أن «رئيس المجلس يبدو أكثر واقعية في التعاطي مع الملف، حيث نبهه المفاوضين على قانون الانتخاب، بأن الوقت ليس مفتوحاً أمامهم، وأن لديهم مهلة 10 أيام كحد أقصى للتوصل إلى اتفاق على مبادئ قانون انتخابي، مجدداً رفضه لأي «تمديد غير تقني للبرلمان».

وتوقعت المصادر، أن «تستمر القوى، وعلى رأسها حزب الله، في لعبة شد الحبال حتى اللحظة الأخيرة لانتراج أكبر كُء من المكاسب في القانون المنظّل. لكنها ترجح ألا تكون الصيغة، التي سيتفق عليها في نهاية المطاف، لا أكثرية خاصة ولا نسبية خالصة، بل سنأتي مختلطة مدوّرة الزوايا تجمع طروحات عديدة بما يرضي الأطراف المحلية بمغفمها، على أن يصرار بعد ذلك إلى الاتفاق على تمديد تقني لولاية مجلس النواب لفترة لا تتخطى أشهر معدودة».

علم كردستان يثير أزمة في كركوك

أثار قرار مجلس محافظة كركوك رفع علم كردستان إلى جانب علم العراق على الإدارات الرسمية في المحافظة، والذي اقترحه المحافظ نجم الدين كريم، أزمة في المحافظة المتنازع عليها والغنية بالنفط، وتسكن فيها قوميات متعددة.

وتظاهر عشرات التركمان في محافظة كركوك العراقية أمس، احتجاجاً على قرار رفع العلم.

وأكد النائب عن محافظة كركوك في البرلمان العراقي ريموار طه أمس، أن رئيس الوزراء حيدر العبادي لا يمتلك الصلاحيات بالنصدي لقرار مجلس كركوك القاضي برفع علم كردستان، مؤكداً أن علم الإقليم سيبقى مرفوعاً بالمحافظة إلى حين تقرير مصيرها.

وقال طه، إن «هذا التصرف، وإن مضى به العبادي فالدوائر بالمحافظة غير ملزمة بتنفيذه، وإن يتم إنزال علم إقليم كردستان، لكونه مطلباً جماهيرياً من جميع القوميات، وأي حلول لن يتم التعامل بها إلا من خلال المادة 140 من الدستور»، مضيفاً أن «علم كردستان ليس علماً مكوناً معينا بل هو علم إقليم عراقي دستورياً، ويضم كل المكونات العراقية، وتم رفعه إلى جانب علم الدولة الاتحادية الذي نحترمه ونقدسه».

ودعا حكومة بغداد إلى «التعامل بالمثل، وأن تعطي لعلم الإقليم نفس الاحترام والقدسية»، محفلاً العبادي «المسؤولية الكاملة عما يجري في محافظة كركوك، خصوصاً أن الفقرة 18 من البرنامج الحكومي نصت بكل وضوح على تعهد العبادي بتنفيذ هذه الفقرة المتعلقة بإيجاد حلول مناسبة لمشكلة كركوك، وفق


رفع العلم الكردي في كركوك أمس الأول (أ ف ب)

بريطانيا تطلق إجراءات الانفصال عن أوروبا

الاتحاد الأوروبي يؤكد أن لندن ستبقى شريكاً ويطلب ضمان حقوق مواطنيه


أعضاء من حزب بوكيب البريطاني المناهض للاتحاد الأوروبي يحتفل خارج مبنى الاتحاد في بروكسل أمس (رويترز)

ليس مناسبا، إلا أنه لن يكون بوسعها تجاهل هذا الطلب الذي يهدد بتقسيم المملكة المتحدة.

هاموند

وقال وزير المالية البريطاني فيليب هاموند أمس إنه واثق من أن بلاده ستفاوض بشأن ترتيب جمركي مع الاتحاد الأوروبي ضمن عدم وجود عوائق حدودية قدر المستطاع، بعد انفصال بريطانيا عن الاتحاد الأوروبي. وخلال مقابلة، قال هاموند رداً على سؤال عن الترتيبات الجمركية بعد الانفصال البريطاني، «الجميع في الاتحاد الأوروبي والمملكة المتحدة سينخرطون في هذه المفاوضات سعياً وراء حماية مصالحهم».

وأضاف «ليس من مصلحة أحد في القارة الأوروبية أن تصطف الشاحنات في طوابير انتظار. هذا ليس من مصلحة ملايين العاملين في الاتحاد الأوروبي الذين يمشون يومهم في إنتاج سلع ليبيها في المملكة المتحدة».

وأوضح أنه سيتعين على بريطانيا تقديم تنازلات للاتحاد الأوروبي لضمان التوصل إلى أفضل اتفاق لخروج بريطانيا من الاتحاد، وقال: «كل المفاوضات

التي أفضل اتفاق ممكن، مضافة أنها «الحظة تاريخية»، ولم يعد من الممكن الآن «العودة إلى الوراء».

وأشارت إلى أن مصير المواطنين الأوروبيين في بريطانيا أولوية، مضافة: «نسعى لضمان حقوق المواطنين الأوروبيين الذين يقيمون في بريطانيا بأسرع وقت ممكن، سنعطي هذا الأمر أولوية»، وأقرت بأنه ستكون هناك عواقب خصوصاً اقتصادية على البلاد. «لكن إيماناً أفضل أمامنا» داعية البلاد إلى البقاء موحدة.

وتابعت: «اخترت أن أؤمن

بعد 9 أشهر على التصويت لمصلحة الخروج من الاتحاد الأوروبي، باشرت بريطانيا رسمياً أمس عملية بريكست التاريخية، للانفصال عن التكتل الذي انضمت إليه بتحفظ قبل 44 عاماً، وتشمل عامين من المفاوضات الصعبة قبل الانفصال التام في ربيع 2019.

وقامت رئيسة الوزراء تريزا ماي بهذا الإعلان التاريخي غير المسبوق في تاريخ المشروع الأوروبي الذي يصادف الذكرى السنوية الستين لتأسيسه في نهاية الأسبوع الماضي، أمام البرلمان في وستمنستر.

الصحف تعكس الانقسام

عنوان صحيفة «يلي ميل» البريطانية، أمس، «حربة»، معبرة عن سرورها لبدء بريكست، في حين رأت صحيفة «المغارديان» اليسارية أنها «قفرة في المجهول»، إلا أن الصحف البريطانية اتفقت جميعها على نقطة واحدة هي الطابع التاريخي للعملية.

وكتبت صحيفة «ذي تايمز» المحافظة: «التاريخ يراقبنا»، وإضافة الخروج من الاتحاد الأوروبي بأنه أكبر تغيير سياسي منذ الحرب العالمية الثانية.

(لندن - أ ف ب، رويترز، د ب أ)


أخبار مصر

سلة أخبار

لا مانع من الإفراج
الصحي عن الخطيب


أكد وزير الداخلية اللواء محدي عبدالغفار، أنه لا مانع من تلبية التماس أسرة الطالب أحمد الخطيب بعلاجه في أحد المستشفيات الخاصة على نفقتها الخاصة، واتخاذ الإجراءات القانونية اللازمة للإفراج الصحي عنه. وقالت الوزارة، في بيان لها، إن أحمد عبدالوهاب محمد الخطيب، الطالب في كلية البايوتكنولوجيا في جامعة مصر، مودع في ليمان طرة، ومحكوم عليه بالسجن المشد لمدى 10 سنوات، بتهمة الإضمام لجماعة إرهابية، وإنه عانى في الفترة الأخيرة من نقصان في الوزن، مع شحوب في الوجه وتراجع في مستوى الجهود.

إيقاف إعادة محاكمة مرسي في اقتحام السجون


قررت محكمة جنابات القاهرة، أمس، إيقاف سير إعادة محاكمة الرئيس السابق محمد مرسي وقيادات وعناصر جماعة الإخوان، في قضية اقتحام السجون، والإعتداء على المنشآت الأمنية والشرطة، وقتل ضباط شرطة إبان ثورة يناير 2011، بالاتفاق مع حركة حماس الفلسطينية وميليشيات حزب الله اللبنانية، وبمعاونة من عناصر مسلحة من قبل الحرس الثوري الإيراني. وجاء قرار المحكمة بوقف سير المحاكمة، لحين الفصل في دعوى القيادي الإخواني المتهم في القضية محمد البلتاجي برد "تحية" هيئة المحكمة، والتي تحدد لظنها جلسة السبت المقبل.

3 سنوات سجناً ل5 أمراء شرطة


عاقبت محكمة جنابات القاهرة، أمس، 5 أمراء شرطة من مديرية أمن القاهرة، بالسجن المشد 3 سنوات، بعد اتهامهم بتقديم شهادات مزورة منسوب صدورها إلى جامعات بهدف الترقية إلى رتبة ضابط. وقالت المحكمة إن الإقتناء من أرباب الوظائف العمومية، اشتركوا بطريق الموافقة مع آخر مجهول في غضون عام 2013 على ارتكاب جريمة التزوير في محرر رسمي، وهو الحصول على شهادات ليسانس حقوق منسوب صدورها إلى كلية الشريعة والقانون جامعة الأزهر، فرع أسبوط على غرار الأصلية.

أزمة القضاة أمام السيسي... والحكومة تقر الموازنة

البيت الأبيض يستقبل الرئيس الاثني المقبل • «داعش سيناء» يبت فيديو لذبح شخصين


تجمع سياحي للجمال والأحصنة أثناء استراحة أمام إهرامات الجيزة أمس (رويترز)

مجهولة، خلال وجوده بمكمن آمن بمركز رفح شمالي سيناء، بينما نشرت حسابات تابعة لتنظيم داعش سيناء على تطبيق تلغرام، أمس الأول، فيديو لإعدام أعضاء في التنظيم لمواطنين اثنين بتهمة ممارسة السحر والشعوذة، وشهد التنظيم الإرهابي على أن الشخصين السيناويين، تمت إدانتهم بالشرك بالله عبر ممارسة أعمال السحر والشعوذة، وتم ذبحهما في منطقة صحراوية بسيناء. وبينما التزمت السلطات المصرية الصمت، أكد مصدر سيناوي لـ "الجريدة" أن الفيديو يعود إلى واقعة قديمة تتعلق بقتل الشيخ الصوفي الضير سليمان أبو حراز، البالغ نحو مئة عام، ومساعد، في نوفمبر الماضي، وأن التنظيم يسعى للإيحاء بأنه لا يزال قادراً على التهديد والتحرك على الأرض. عملية إرهابية، تم نشر الفيديو الخاص بها بعد فترة، في حين قال الباحث في شؤون الحركات الإسلامية، سامح عبد، لـ "الجريدة"، إن التنظيم تعدد نشر الفيديو بعد القيام بعملية الذبح بفترة طويلة حتى لا يحدث أحد أماكن عناصر التنظيم وقت تنفيذ العملية، ما يصعب على الجهات الأمنية الوصول إليهم.

وقال مصدر مسؤول لـ "الجريدة"، إن السيسي سيضع على رأس أولويات الزيارة ملف القضية الفلسطينية، والعمل على إقناع الجانب الأميركي بصرف النظر عن فكرة نقل السفارة الأميركية من تل أبيب إلى القدس، إضافة إلى أن ملف التعاون العسكري بين مصر وأمريكا سيحظى باهتمام الرئيسين، في ظل مساع لاستعادة المناورات العسكرية المشتركة، منذ إلغاء واشنطن لمناورات النجم الساطع نهاية 2013. في غضون ذلك، وافق مجلس الوزراء برئاسة شريف إسماعيل، أمس، على مشروع الموازنة العامة والخطة الاستثمارية للدولة للعام المالي 2017/2018، وإرسالها لمجلس النواب لمناقشتها تمهيداً لإقرارها، واعتمدت الحكومة على زيادة الإيرادات، مع ترشيد الإنفاق، على النحو الذي يساهم في خفض العجز والدين العام، كما تستهدف الموازنة زيادة معدلات النمو والتشغيل، وتستهدف موازنة العام المالي الجديد الوصول بإجمالي المصروفات العامة إلى 1.5 تريليون جنيه، بما يسمح بزيادة مخصصات الدعم والمزايا الاجتماعية والتأمين الصحي.

فيديو «داعش»

في سيناء، أصيب أمس، ضابط برتبة نقيب من قوات الأمن جراء إطلاق الرصاص عليه من عناصر

القاهرة - خالد عبده ومحمد يحيى وأحمد بركات وكاملة خطاب

واصلت أزمة القضاة والبرلمان تصاعدها، مع تمسك كل طرف بموقفه بخصوص تعديل قانون الهيئات القضائية، إذ يتوقع أن يتدخل الرئيس عبدالفتاح السيسي لحل الأزمة وتقريب وجهات النظر بين الطرفين، عقب عودته من الأردن، وقبيل سفره إلى واشنطن، بينما وافقت الحكومة المصرية على مشروع الموازنة العامة للدولة، أمس.

وأصلت أزمة القضاة والبرلمان تصاعدها، مع تمسك كل طرف بموقفه بخصوص تعديل قانون الهيئات القضائية، إذ يتوقع أن يتدخل الرئيس عبدالفتاح السيسي لحل الأزمة وتقريب وجهات النظر بين الطرفين، عقب عودته من الأردن، وقبيل سفره إلى واشنطن، بينما وافقت الحكومة المصرية على مشروع الموازنة العامة للدولة، أمس.

وأصلت أزمة القضاة والبرلمان تصاعدها، مع تمسك كل طرف بموقفه بخصوص تعديل قانون الهيئات القضائية، إذ يتوقع أن يتدخل الرئيس عبدالفتاح السيسي لحل الأزمة وتقريب وجهات النظر بين الطرفين، عقب عودته من الأردن، وقبيل سفره إلى واشنطن، بينما وافقت الحكومة المصرية على مشروع الموازنة العامة للدولة، أمس.

إصرار برلماني

في المقابل، تمسك أعضاء اللجنة التشريعية البرلمانية، بموقفهم، ما لخصه وكيل اللجنة التشريعية، أحمد حلمي الشريف، مقدم التعديلات على القانون، قائلاً لـ "الجريدة": لا توجد أي متغيرات فيما يخص تبنى البرلمان لتلك التعديلات، والتشريع يضيء في مساره القانوني والدستوري، والآن يتم مراجعته لمجلس الدولة، تمهيداً لرجوعه للبرلمان والموافقة النهائية عليه، ورفضاً اعتبار التعديلات تدخلًا أو تغولاً على سلطة القضاء، مشدداً على

المجلس الخاص يدعو إلى عومية طارئة لمستشاري مجلس الدولة

زيادة جديدة في تعريفه المترو يوليو المقبل

القاهرة - خالد عبده
بعد نحو 5 أيام من قرار وزير النقل المصري، هشام عرفات، رفع تعريفه ركوب مترو الإنفاق، أحد أهم مرافق نقل المواطنين من حيث الأمان والسرعة، جنبينها إضافياً، ليصل سعرها إلى جنبينها لكل تذكرة، علمت "الجريدة" من مصدر حكومي مسؤول أن زيادة إضافية جديدة في تعريفه الركوب ستطبق بدءاً من يوليو المقبل. المصدر أوضح لـ "الجريدة"، أن الزيادة المقفلة على تذكرة المترو ستكون مرتبطة بعدد

اختطاف الأطفال يثير قلق أهالي الصعيد

اختفاء العشرات و6 بلاغات تغيب واتهامات للأمن بالتراخي
القاهرة - نانسى عطية
تتنامى حالة الجدل في مصر بشأن ظاهرة "اختطاف الأطفال"، خصوصاً في محافظة قنا بصعيد البلاد، التي شهدت أخيراً وفقات احتجاجية من الأهالي شملت قطع بعض الطرق، اعتراضاً على الأداء الأمني الذي اعتبره متراخياً في البحث عن أطفال يقول زوهم إنهم مفقودون، وطبقاً لمصادر محلية في المحافظة تم تحرير نحو ستة بلاغات تغيب أطفال في مختلف مراحل العمر. وعلى مدار الأيام القليلة الماضية تفاعل رواد مواقع التواصل الاجتماعي، على هاشتاج "معا لنقبض على خاطفي أطفال قنا"، الذي رصد عشرات من حالات اختطاف واختطاف لأطفال سُجلت في المحاضر الرسمية على أنها تغيب، ما ضاعف من مشاعر القلق لدى سكان محافظات في موازاة ذلك، الفت قوات الأمن قبل أيام القبض على

حمروش لـ الجريدة: تحفظات المفتي أرجأت صدور قانون الإفتاء

أمين سر اللجنة الدينية: الحبس 6 أشهر وغرامة 2000 جنيه لمن يفتي دون ترخيص

القاهرة - أحمد جاد
كشف أمين سر اللجنة الدينية في مجلس النواب عمرو حمروش أن مفتي الجمهورية شوقي علام أبدى ارتياحاً أولياً لمشروع القانون المنظم للفتوى، خلال جلسات ودية، لكننا فوجئنا باعتدائه عن عدم حضور الجلسات المخصصة لمناقشة القانون، وإصدار دار الإفتاء بياناً اشتمل على عدد من الملاحظات بشأنه. وأوضح حمروش، في حوار مع "الجريدة"، أن مشروع القانون يستهدف ضبط الفتوى، ويعاقب المقل على الإفتاء دون ترخيص بالحبس 6 أشهر والغرامة. وفيما يلي التفاصيل:

● ما الهدف من مشروع القانون الذي تقدمته به لتنظيم الإفتاء؟
- يستهدف بشكل مباشر تنظيم عمليات الفتوى، خاصة أن أمور الإفتاء تتعلق بشكل رئيسي

● ما الضوابط التي وضعها مشروع القانون للفتوى؟
- مشروع القانون اشتمل على عدة ضوابط للفتوى، ولمن يتولى الإفتاء، بينها منع الإفتاء إلا إذا كانت صادرة من هيئة كبار العلماء أو دار الإفتاء المصرية، أو ممن هو حاصل على ترخيص بالإفتاء، واستثنى المشروع الأئمة والوعاظ ومدربي الأزهر وأعضاء هيئة التدريس في جامعة الأزهر من هذا الشرط. كما سن القانون عقوبة لمن يخالف هذه الشروط بالحبس مدة لا تزيد على 6 أشهر، وغرامة لا تزيد على 2000 جنيه، أو بإحدى هاتين العقوبتين، وفي حال تكرار المخالفة تكون العقوبة الحبس والغرامة التي لا تتجاوز 5 آلاف جنيه.

● هل ستدخلون تعديلات على مشروع القانون بناء على ملاحظات دار الإفتاء؟
- حتى الآن لا توجد نية لإدخال تعديلات على مشروع القانون، لكننا نسعى حالياً إلى عقد جلسة مباشرة مع مفتي الجمهورية لمناقشة مشروع القانون، على أن يبدي كل طرف وجهة نظره، ومن المقرر أن تكون مناقشات القانون بين اللجنتين التشريعية والدينية.

● ماذا عن علاقة مشروع القانون بالوقوف محمد مختار، عن عدم حضور الجلسات المقرر أن تشهد مناقشة القانون، إلى أن فوجئنا بإصدار "دار الإفتاء" بياناً يشمل تحفظات عن عدد من مواد القانون، رغم أن المفتي أبدى وفي وقت سابق، خلال جلسات ودية، ارتياحه لمشروع القانون.

● لكن اللجنة الدينية في البرلمان لم تناقش مشروع القانون حتى هذه اللحظة؟
- دار الإفتاء المصرية هي التي تتفق وراء تأخر مناقشة القانون داخل اللجنة، إذ طالبت بإرجاء مناقشته لدراسته ومقارنته باللوائح الداخلية للمنظمة لعملها، حتى لا يحدث تضارب، ويكون هناك مشروع قانون متكامل ومتوازن، إضافة إلى اعتداز مفتي الجمهورية شوقي

رياضة

32

التضامن والقادسية «صراع مختلف» والعربي يصطدم بالسالمية

دوري «ثيفا» يستأنف منافساته اليوم بأربع مباريات في الجولة الـ 18

حازم ماهر

تفتتح اليوم منافسات الجولة الـ 18 لدوري «ثيفا» لكرة القدم بأربع مباريات تجمع القادسية مع التضامن، وخطان مع اليرموك، والساحل مع الصليبيخات، والعربي مع السالمية.

تعود عجلة دوري «ثيفا» لكرة القدم إلى الدوران من جديد، بعد توقف البطولة مدة يوم بسبب «ثيفا داي» وتقام اليوم 4 مباريات في افتتاح الجولة الثامنة عشرة تجمع التضامن مع القادسية على استاد التضامن، وخطان مع اليرموك على ملعب ناصر العصيمي، وتقام المباراتان الساعة 5.15، والساحل مع الصليبيخات على استاد الشباب، والعربي مع السالمية على استاد صباح السالم، وتقام المباراتان الساعة 7.45.

وتختتم الجولة الثامنة عشرة غداً بإقامة 3 مباريات يلتقي فيها كاظمة مع النصر، والجهر مع الشباب، وبرقان مع الفحيحيل.

التضامن والقادسية

المتبقي على البطولة 12 جولة، وهو ما يعني أن المنافسة على اللقب والبقاء في الدوري سيحدثان بشكل لافت للنظر، ولعل مباراة التضامن والقادسية تشهد صراعاً حامياً الوطيس.

ويدخل التضامن، الذي يحتل المركز السابع برصيد 21 نقطة اللقاء، بحثاً عن تحقيق الفوز أو حتى التعادل على أقل تقدير، إذ إن الخسارة تعني تهفقه إلى منطقة الخطر. ويفتقد التضامن اليوم جهود أحمد الصقر، وسلمان أشكناني، وأحمد محمد إبراهيم بداعي الإصابة، بينما تحوم الشبهات حول مشاركة يعقوب الطراوة، ومحمد إبراهيم للسبب ذاته، فيما تاكدت مشاركة حمد أمان. في المقابل، القادسية صاحب المركز الثالث برصيد 34 نقطة، يسعى إلى ضرب عدة عصافير بحجر واحد، أولها تقليص الفارق مع الكويت المتصدر إلى نقطة واحدة، حيث جنبت القرعة الأبيض من اللعب في هذه الجولة واستعادة الوصافة في حال تعثر النصر أمام كاظمة غداً.

وفتقد الأصفر اليوم جهود لاعبيه ناصر القحطاني ومحمد خليل ومحمد الفهد للإصابة، وخالد محمد إبراهيم لوجوده خارج البلاد حالياً.

العربي والسالمية

بدورها، تأتي مباراة العربي والسالمية خارج نطاق التوقعات تماماً، نظراً للمستوى المتقارب بينهما، إلى جانب رغبتهما في تحقيق الفوز.

فضلا عن التدية التي شهدتها مبارياتهما في السنوات الأخيرة. العربي الذي يحتل المركز الرابع برصيد 29 نقطة يسعى إلى التمسك بأمل المنافسة على اللقب، وإن كانت ضئيلة جداً، بسبب نتائج الهزيلة في الفترة الأخيرة، لكن الجميع داخل النادي يمتنون النفس بحسم أزمة النقاط لمصلحة الأخضر!

ويغيب اليوم عن العربي اللاعبون عيسى وليد وعبدالرحمن باني ومحمد فريح ومبارك النصار لأسباب متباينة، فيما تحوم الشبهات حول مشاركة عبدالله الشمالي، الذي عاد مؤخراً للتدريبات بعد تعافيه، والعراقي علي حصني، الذي عاد للبلاد في ساعة متأخرة من

مساء أمس بعد مشاركته مع منتخب بلاده أمام السعودية في تصفيات مونديال 2018. أما السالمية السادس برصيد 26، بعد أن رجحت الأهداف كفة كاظمة عليه، فإن الطموح حالياً يتمثل في الدخول في المربع الذهبي، من أجل المشاركة في إحدى البطولات الخارجية في الموسم القادم، في حال رفع تعليق النشاط الخارجي.

ويفتقد الساموي جهود لاعبيه غازي القهيدي والأردني محمود زعترة بداعي الإصابة، بينما مشاركة فهد الرشيد تبقى في يد المدرب القدير عبدالعزيز حمادة.

خيطان واليرموك

أما مباراة خيطان واليرموك

فتشهد صراعاً على البقاء، فخيطان يحتل المركز 12 برصيد 14 نقطة، فيما يأتي اليرموك في المركز 14 وله 12 نقطة. روح الفريقين المعنوية تكاد تلامس «السحاب»، فخيطان نجح قبل توقف الدوري في حصد 7 نقاط ثمينة في الجولات الثلاث الأخيرة، علماً بأنه حصد 4 نقاط من مواجهتي القادسية والسالمية، في المقابل اليرموك الذي يقدم مستوى جيداً لا يقارن بعدد النقاط التي حصدتها، إذ نجح في تحقيق تعادل بطعم الفوز مع الكويت في الجولة السابعة عشرة.

الساحل والصليبيخات

وما ينطبق على المباراة السابقة ينطبق أيضاً على


بلانكو ويدر المطوع في سباق على الكرة (أرشيف)

برصيد 17 نقطة، والالاف للخطر أن بداية الفريقين جاءت قوية، لكن نتائجهما تراجعت في الجولات الأخيرة بلا مبرر لاسيما الساحل.

لقاء الساحل والصليبيخات، الذي يعد بالنسبة لهما بمنزلة حجر الزاوية في تحديد مهمة كل منهما في الفترة المقبلة وحظوظه في المنافسة على البقاء.

ويحتل الساحل المركز الـ 13 برصيد 13 نقطة، في حين يحتل الصليبيخات المركز العاشر

مباريات اليوم		
التوقيت	المباراة	الملعب
5.15	خيطان × اليرموك	ناصر العصيمي
5.15	التضامن × القادسية	التضامن
7.45	الساحل × الصليبيخات	الشباب
7.45	العربي × السالمية	صباح السالم

البوص: الساحل أمام فرصة تعديل المسار في «الدوري»

● أحمد حامد

وأشار البوص إلى أن ضغط المباريات خلال الفترة الماضية ومنذ تسلمه المهمة لم يمكنه من تعديل وضع الفريق بالصورة المطلوبة، والتي تتناسب مع تبديل الجهاز الفني وتسلم آخر، مشيداً بما قدمه المدرب السابق عبدالرحمن العتيبي.

وذكر أن فترة التوقف جاءت مثالية بالنسبة للساحل حيث تسير الأمور في الوقت الحالي نحو تدريبات صياحية ومساندة، إلى جانب محاضرات للاعبين للتأهيل مع الفكر التدريبي الموجود حالياً. وكشف مدرب الساحل أن فريقه استعداد ببعض المصائب أمثال علي محسن، وأحمد اللحدان، إلى جانب فرحان سعد العائد من الإيقاف.

أكد مدرب فريق الساحل لكرة القدم راشد البوص أن الفرصة مواتية لفريقه لتعديل المسار في دوري ثيفا والحق بركب الفريق الموجودة في المنطقة الدافئة في جدول الترتيب.

وقال البوص لـ «الجريدة» إن تعديل الأوضاع والبقاء بين أندية الممتاز لا يزال متاحاً في ظل فارق ضئيل من النقاط بين الساحل وفريق الوسط.

وأضاف أن الساحل لا يعزّم التفريط في أي نقطة في الفترة المقبلة بسهولة، لاسيما أن مباريات الفريق التي سيخوضها بعد التوقف واعتباراً من مواجهة الصليبيخات في الجولة المقبلة متكافئة.

إيقاف النصار... ومستحقات ليزيو إلى انفراج


مبارك النصار

اعتمد مجلس إدارة النادي العربي، خلال اجتماعه الذي عقد أمس، التقرير المقدم من جهاز الكرة، والذي يوصي فيه بإيقاف نجم الفريق الأول لكرة القدم مبارك النصار حتى إشعار آخر، بعد انقطاعه عن التدريبات، ونتجته الفنية إلى الاستغناء عن خدماته وإنهاء عقده.

كما رفض مجلس الإدارة فكرة تقليص الالعب بالنادي واعتمدها جميعاً مع الميزانية الجديدة المقترحة لكل لعبة، على أن تتجمع لجنة الهياكل لتشكيل هياكل الألعاب وفق الميزانية الجديدة.

ووافق المجلس على تسديد مستحقات محترف الفريق السابق الأرجنتيني داميان ليزيو، البالغة 85 ألف دينار، بعد أن كسب حكماً قضائياً بذلك من إنزال غرامة مالية ضد النادي العربي وقدرها 20 ألف فرنك سويسري.

ولم يتطرق الاجتماع إلى مناقشة أزمة النقاط الثلاث بين العربي والكويت، منتظراً إعلان قرار وزير الشباب خالد الروضان فيما يتعلق بالموضوع، والمنتظر أن يصدر الأحد المقبل، على ضوء حديثاته بدرس موقف النادي بعدد اجتماع للمجلس إذا ما كان القرار ضد الأخضر.

الأصفر يسحق الأخضر في «ديربي الشباب»

● عبدالرحمن فوزان

هذا الشوط سجله سالم البريكي (66)، وشهدت الدقائق الأخيرة من زمن اللقاء طرد لاعب وسط العربي علي عبدالله.

وبهذا الفوز رفع القادسية رصيده إلى 49 نقطة في المركز الثالث، وبقي العربي على رصيده برصيد 55 نقطة.

ورغم الخسارة ظلت آمال الأخضر قائمة بقوة في المنافسة على اللقب، إثر تعثر المتصدر التضامن بالتعادل الإيجابي مع ضيفه الكويت بهدف لكل منهما، ليصل الأزرق إلى النقطة 57، بينما رفع الأبيض رصيده إلى 43 نقطة في المركز الرابع.

ودامت الأفضلية خلال المباراة للتضامن في امتلاك الكرة وتهديد المرمى، رغم قلة الفرص، لكن الكويت أنهى هذا الشوط متقدماً بهدف نظيف سجله عبدالرحمن وليد (32).

وتمكن المضيف من تحقيق التعادل بعد عدة محاولات في الشوط الثاني عن طريق سليمان محمد (71).

حسم القادسية «ديربي تحت 19 سنة» بفوزه الكبير على غريمه التقليدي العربي بريعية نظيفة، في المباراة التي جمعت بينهما، مساء أمس الأول، على استاد محمد الحمد، في إطار الجولة الـ 21 للدوري.

وبسط الأصفر سيطرته على مجريات المباراة كاملة، وتمكن من إنهاء الشوط الأول بثلاثة أهداف سجلها عبدالعزيز عودة (15)، وسالم البريكي (28)، وعبدالوهاب الصليبي (42).

وفي الشوط الثاني، واصل الأصفر أفضليته رغم النقص العددي الذي عاناه بعد طرد مهاجمه عبدالوهاب الصليبي (55)، وسط غياب ردة الفعل الحقيقية للأخضر الذي اكتفى لاعبه بالتسديد البعيد بعد استسلامهم لدفاع الأصفر، الذي أضاع لاعبه عدة فرص سانحة للتسجيل، واكتفى بهدف وحيد خلال

رفض الطعن على عقوبة فريح

عقدت لجنة الانضباط باتحاد الكرة القدم اجتماعاً مساء أمس الأول برئاسة المحامي نواف الهزاع، وقررت رفض طعن النادي العربي على العقوبة التي وقعتها على لاعب الفريق الأول بالنادي محمد فريح بإيقافه مباراتين إضافة إلى تغريمه 200 دينار لما بدر منه في لقاء الفحيحيل في الجولة السابعة عشرة من منافسات الدوري، وذلك وفقاً لنص المادة 5 من لائحة الانضباط.

وقررت اللجنة إيقاف لاعب القادسية للصلوات يوسف السلطان مباراتين وتغريمه 200 دينار، وذلك لما بدر منه تجاه حكم مباراة فريقه مع كاظمة يوم 18 من شهر مارس الجاري في الدوري العام للصلوات.

حيات: الرياضة النسائية قادمة

أعربت رئيسة لجنة رياضة المرأة التابعة للجنة الأولمبية الكويتية فاطمة حيات عن سعادتها بحضور بطولة كأس سمو أمير البلاد لفقر الحواجز، التي حصدت لقب الجائزة الكبرى فيها الفارسة نورا القعود.

وأشارت حيات إلى أنها المرة الأولى التي تحضر فيها بطولات القفز، وأنها شعرت بسعادة كبيرة للروح الطيبة التي سادت البطولة والعلاقات الودية بين أسرة القفز، رغم المنافسات القوية بين كل الفرسان والفارسات المشاركين، وقالت «الكل يشجع الفائز وهذه الروح مميزة».

وأكدت أن الكويت تزخر بالمواهب في رياضة القفز، وهناك من الفارسات من حققن نتائج طيبة في البطولات الدولية التي شاركن فيها مؤخراً. وطالبت رئيسة لجنة رياضة المرأة الدولية بالاهتمام بإبطال هذه الرياضة، لتحقيق نتائج جيدة في البطولات الدولية المقبلة، ورفع اسم وعلم الكويت في المحافل الدولية.

وعن الإنجازات التي حققتها منذ رئاسة لجنة رياضة المرأة قالت حيات «المهمة لم تكن سهلة، ولكننا نجحنا في تشكيل 5 لجان بعدة اتحادات، بالإضافة إلى تعاون اندية الفتيات في الخلدية وسلوى والعيون».

وأضافت «إحدى الشركات نظمت دورة نسائية في كرة القدم، شارك فيها أكثر من 10 فرق، وحققت نجاحاً، وأكدت قدرة المرأة على المشاركة في معظم الألعاب الرياضية والنجاح فيها».

وأشارت إلى أنها تتواصل مع الاتحادات لتشكيل اللجان النسائية، وتشجيع الفتيات على ممارسة مختلف أنواع الرياضة، من أجل اكتشاف المواهب وصلقلها، متمنية أن تنجح في تشكيل لجان نسائية بمختلف الاتحادات للارتقاء بالرياضة النسائية وتحقيق الأمل المرجوة.


فاطمة حيات

الكويت يتقدم نحو لقب دوري اليد

تجاوز السالمية بصعوبة في مباراة شهدت مناوشات

أحمد حامد

تقدم نادي الكويت خطوة مهمة نحو الاحتفاظ بلقب دوري ممتاز اليد، بالفوز على نظيره السالمية 21 - 20. ضمن مباريات الأسبوع الخامس، الذي شهد أيضا فوز كاظمة على الفرين 27 - 26.

تغلب نادي الكويت على نظيره السالمية بصعوبة بالغة بنتيجة 21 - 20، ضمن مباريات الأسبوع الخامس لبطولة الدوري الممتاز لكرة اليد، ليحقق فوزا مستحقا ويواصل زحفه نحو الاحتفاظ بلقب البطولة. وقدم لاعبو الكويت أداء متوازنا رغم غياب أبرز لاعبي الفريق وهادفة الأول محمد الغريبي للاصابة، ليواصل الفريق مسيرته في مشوار الانتصارات، محققا فوزه الرابع له على التوالي في البطولة، ليرفع رصيده إلى 11 نقطة، بينما تجمد رصيد السالمية، الذي قدم لاعبه مستوى مميّزا في هذا اللقاء، عند 7 نقاط في ختام القسم الأول للبطولة. وجاءت المباراة سريعة من الطرفين في الشوط الأول، إلا أن الإفضلية دانت للابيض بفضل خبرة لاعبيه، وفني الشوط الثاني نشط السماوي كثيرا، وقصص الفارق مع الأبيض حتى وصل للتعادل في الدقيقة 26 بفضل تالق حارسه علي صفر، والاعتماد على الهجوم المعاكس.

واستطاع الابيض العودة والتقدم، وفي آخر 5 ثوان سجل مهدي القلاف هدف التعادل للسالمية قبل نهاية المباراة بثلاث ثوان، إلا أن حارس السالمية ارتكب خطأ جسيما أثناء عودته من المشاركة في الهجمة بعرقلة لاعب الكويت، ليحتسب الحكم رمية جزاء لصالح الكويت انبرى لها صالح الموسوي وسجل هدف الفوز. وفي مباراة أخرى، تغلب كاظمة على القربين بصعوبة بنتيجة 27-26، رافعا رصيده إلى ست نقاط وميقيا على حظوظه في المنافسة على لقب البطولة بانتظار انطلاق القسم الثاني، بينما وصل القربين مستواه المتذبذب ليظل بلا رصيد من النقاط.

أدار اللقاء الحكمان هاني أبل ومشاري الرميح، وكان مستوى التحكيم دون المستوى خلال سير المباراة بشكل كامل.

نياب: السالمية فائز

اعتبر مدير كرة اليد في


جانب من مباراة الكويت والسالمية

بين مسؤولي النادييين، في مشاهد غريبة على ملاعب كرة اليد. كما شهدت المنصة مناوشات

عبد الرحمن سند على طريقة لاعب برشلونة الإسباني لويس سواريز، على مرأى من الحكم،

جدير بالذكر ان المباراة شهدت حدثا غريبا بقيام أحد لاعبي الكويت عبدالرحمن البالول «بعض» لاعب السالمية

السالمية عبدالله النياب ان فريقه فائز على الكويت، وقال على حساب النادي على «توتير» «أشكر لاعبي الفريق الأول على

الإعلام الإماراتي يشرح 3 مدربين

طوى منتخب الإمارات لكرة القدم صفحة مهدي علي أحد أنجح المدربين في تاريخه، وبدأ البحث عن بديل يفوق دفة «الأبيض» في الاستحقاقات المقبلة، التي سيكون أقربها بطولة كأس الخليج الثالثة والعشرين بقطر في ديسمبر المقبل. وأعلن مهدي علي استقالته عقب الخسارة أمام أستراليا صفر - 2 في سيدني، أمس الأول، في الجولة السابعة من التصنيفات الآسيوية المؤهلة لمونديال 2018 في روسيا.

وأصبحت حظوظ الإمارات صعبة جدا في نيل إحدى بطاقتي المجموعة الثانية المؤهلة مباشرة للنهايات، أو حتى الحلول في المركز الثالث الذي يسمح لصاحبه بخوض ملحق آسيوي وآخر عالمي مع رابع الكونكاف. من جهته، قال مروان بن غليطة رئيس الاتحاد الإماراتي لكرة القدم في تصريح مقتضب: «سيتم إعادة تشكيل لجنة المنتخب، واختيار مدرب جديد بديلا لمهدي علي سيكون بيدها». وذكرت وسائل الإعلام الإماراتية أن من أبرز المرشحين لخلافة مهدي علي الأرجنتيني الخاندرو سابيل الذي قاد منتخب بلاده من 2011 حتى 2014، إضافة إلى الصربي يافان يوفانوفيتش، مدرب النصر السابق، والمكسيكي خافيير أغويري المدرب الحالي للوحدة. (أ ف ب)

مهدي علي

السعودية تخطو نحو النهائيات وتقضي على آمال العراق

ضمن الجولة السابعة من منافسات المجموعة الثانية لتصفيات آسيا المؤهلة لروسيا 2018 خطأ المنتخب السعودي بفوزه على العراق 3-0 في المباراة التي جمعت المنتخبين أمس الأول على استاد الجوهرة في مدينة جدة ضمن الجولة السابعة من منافسات المجموعة الثانية لتصفيات آسيا المؤهلة لروسيا 2018.

قضى المنتخب السعودي لكرة القدم على آمال ضيفه العراقي، وخطا خطوة هامة نحو العودة الى نهائيات كأس العالم للمرة الأولى منذ 2006، بالفوز عليه 3 - 0، في المباراة التي جمعت المنتخبين أمس الأول على استاد الجوهرة في مدينة جدة ضمن الجولة السابعة من منافسات المجموعة الثانية لتصفيات آسيا المؤهلة لروسيا 2018. وديّن المنتخب السعودي في تحقيق فوزه الخامس في مشوار التصفيات وقطع نصف الطريق نحو العودة الى النهائيات العالمية إلى نجم خط الوسط يحيى الشهري الذي سجل هدف المباراة الوحيد في الدقيقة 53 من تسديدة بعيدة المدى وضعها في الزاوية العليا اليسرى لمرمي أسود الرافدين، موجها في الوقت ذاته ضربة قاضية لآمال العراق. ورفع المنتخب السعودي رصيده إلى 16 نقطة، لكنه تراجع إلى المركز الثاني بفارق الأهداف خلف اليابان الفائزة أمس الأول أيضا على تايلاند 4-صفر.


صراع على الكرة بين نجم المباراة السعودي يحيى الشهري والعراقي أمجد عطوان (أ ف ب)

رمزي يوافق على مواجهة ليبيا ودياً

أكد المدير الفني لمنتخب مصر للمحليين هاني رمزي، موافقته على مواجهة ليبيا ودياً في يونيو المقبل، في إطار الاستعدادات لمواجهة المغرب بتصفيات بطولة كأس الأمم الإفريقية 2018. وكان هيكاتور كوبر المدير الفني للمنتخب المصري رفض المواجهة، ليتم عرض الأمر على منتخب المحليين، وهو ما وافق عليه رمزي. ومن المقرر أن يواجه منتخب مصر للمحليين إلى الجزائر لمواجهة الخضر ودياً بعد الانتهاء من مباراة ليبيا. إلى ذلك، نال الرباعي محمد حمدي وحسين الشحات وهشام محمد وناصر ماهر، إعجاب كوبر الذي حضر لقاء منتخب المحليين الأخير أمام بنين، فضلاً عن نور السيد الذي سبق أن وجد في معسكر المنتخب المصري الأول.


«الكرة المصري» يطالب رئيس «الأولمبية» بالاستقالة

لم يطلب مثل هذا الطلب، وأكد حرصه على اتحاد الكرة ويقف بجانبه في الأزمة الحالية. وشدد على أن تصريحات هشام حطب تنم عن عدم علم واضح بالميثاق والشرف الأولمبي، واللوائح الدولية التي تمنع الضغط على مجلس المنتخب لتقديم استقالته في حكم قضائي، مؤكداً أنه يجب عليه الاستقالة فوراً من منصبه.

لكرة القدم (فيفا). وقال مصدر بمجلس اتحاد الكرة المصري، إنه يجب على حطب الاستقالة فوراً من منصبه، وإلا فسيقدم مجلس الجبالية بشكوى رسمية ضده للجنة الأولمبية الدولية، لأنه خالف الميثاق الأولمبي حين طالب اتحاد الكرة المنتخب بالاستقالة بسبب حكم قضائي. وأشار المصدر إلى أن حطب خالف دوره الأساسي، ويات غير حريص على الدفاع عن الرياضة ضد التدخل من جانب المحاكم العادية والحكومات، في حين أن وزير الرياضة، وممثل الحكومة

شأن مجلس إدارة الاتحاد المصري لكرة القدم، هجوماً حاداً على المهندس هشام حطب، رئيس اللجنة الأولمبية المصرية، بعد مطالبته لمجلس الجبالية برئاسة هاني أبوريدة، بالاستقالة بعد صدور حكم قضائي بحل المجلس. كان حطب أدلى بتصريحات طالب فيها بضرورة استقالة مجلس الجبالية، بحجة أن هذه الخطوة ستكون بمنزلة خطوة لمنع تعريض الكرة المصرية لخطر الإيقاف من جانب الاتحاد الدولي

القاهرة - الجريدة. شقن مجلس إدارة الاتحاد المصري لكرة القدم، هجوماً حاداً على المهندس هشام حطب، رئيس اللجنة الأولمبية المصرية، بعد مطالبته لمجلس الجبالية برئاسة هاني أبوريدة، بالاستقالة بعد صدور حكم قضائي بحل المجلس. كان حطب أدلى بتصريحات طالب فيها بضرورة استقالة مجلس الجبالية، بحجة أن هذه الخطوة ستكون بمنزلة خطوة لمنع تعريض الكرة المصرية لخطر الإيقاف من جانب الاتحاد الدولي


هشام حطب

الفراعنة يسحقون توغو بثلاثية استعداداً لتونس


الخنفي يسجل الهدف الثالث للفراعنة

الشديد بالفراعنة قاتلاً: «منتخب مصر رائع. كلنا رأينا ما قدمه في كأس الأمم الإفريقية الأخيرة ووصله للمباراة النهائية». وأضاف: «المصريون لاعبون رائعون مثل محمد صلاح ومحمد الخنفي وتريزيغيح. أعرقهم جيداً وأشاهد مبارياتهم في الدوريات الأوروبية».

لمنتخب توغو أن فريقه استفاد من المباراة رغم الهزيمة بثلاثة أهداف، خصوصاً أنها كانت من نصيب فريق قوي ووصيف كأس الأمم الإفريقية الأخيرة بالغاوبون. وأشار لوروا إلى أنه جرب العديد من اللاعبين الجدد في بعض المراكز، في إطار سعيه

بشروط الاستمرار خلال الدوري بالمستوى الذي ظهر به مؤخراً، مؤكداً أنه أدى المطلوب منه خلال الدقائق التي شارك فيها. ولفت كوبر إلى أنه سيبحث عن بديل للعديد من المراكز في صفوف المنتخب والمباريات المقبلة ستكون أفضل، مؤكداً أن «الوصول للتوليفة المثالية

القاهرة - الجريدة.

حقق منتخب مصر فوزاً كبيراً على نظيره التوغولي بثلاثية نظيفة، في المباراة الودية التي جمعتها مساء أمس الأول على استاد برج العرب بالإسكندرية، ضمن استعدادات الفراعنة لأمم إفريقيا 2019، والتي يستهلها بمواجهة تونس في شهر يونيو المقبل. جاءت بداية المباراة بضغظ هجومي من الفراعنة، ومحاولات متبادلة قبل أن يلغي الحكم هدفاً لرمضان صبحي بداعي التسلسل في الدقيقة 19. واستمر اللعب سجلاً بين المنتخبين بلا خطورة، لينتهي الشوط الأول بالتعادل دون أهداف. ومع بداية الشوط الثاني، دفع كوبر باول تغيير بنزول أحمد كوبر على حساب أمير عادل، وفي الدقيقة 49 سجل محمود كهريا الهدف الأول للفراعنة بمجهود فردي، بعدما استغل خطأ مدافع توغو ليستحوذ

على الكرة ويضعها داخل المرمى. وأضاف أحمد الشيخ هدف الفراعنة الثاني في الدقيقة 55 من تسديدة سكتت شبكاً مرمي توغو، ليسجل أول هدف دولي بقميص المنتخب المصري الأول. وأجرى كوبر التغيير الثاني بنزول مصطفى فتحي على حساب عمرو وردة في الدقيقة 58، قبل أن يسجل محمد الخنفي لاعب الفراعنة الهدف الثالث في الدقيقة 63 من عمر المباراة، بعدما أضاع أفراداً تاماً بالمرمي، لترتد إليه الكرة ويسدها صاروخية في المرمى. ويعد الهدف، أجرى كوبر التغيير الثالث بنزول عمرو جمال بدلا من كهريا، ثم دخل عمرو طارق ومحمد عبدالشافي حذفاً من سعد سمير وكريم حافظ في الدقيقة 71، من أجل إعطاء الفرصة لأكثر عدد ممكن من اللاعبين، قبل أن يدفع بطارق حامد على حساب حسام مرسى في الدقيقة 78 من عمر اللقاء، ولم تشهد الدقائق المتبقية

جديدا، انتهت المباراة بفوز مصر بثلاثية نظيفة. **كوبر: سعيد بأداء اللاعبين الجدد** من جانبه، أعرب هيكاتور عن سعادته بأداء اللاعبين الجدد في المباراة، مؤكداً أنه لا يمكن أن يطلب منهم أكثر من ذلك، في ظل مشاركتهم مع الفريق لأول مرة. وقال كوبر عقب المباراة «قدم منتخب مصر أداءً جيداً خلال اللقاء خصوصاً في الشوط الثاني، وحرصت على تجربة اللاعبين الجدد المنضمين للمنتخب، مع وجود توازن مع خلال العناصر الأساسية والقدامى في الفريق». وأشار إلى أن عدم التجانس خلال الشوط الأول أمر طبيعي في ظل مشاركة العناصر الجديدة في المنتخب، وتحسن الأداء بعد الدفع ببعض الأساسيين في الشوط الثاني. وأبدى رضاه عن أحمد الشيخ لاعب مصر المقاصة، مشيراً إلى أنه سيكون له دور مع المنتخب

السيليساو أول المتأهلين للمونديال والأرجنتين تعقد مهمتها


كوتينيو نجم المنتخب البرازيلي يحتفل بهدفه في مرمى باراغواي

غياب "العقري" ميسي قد يؤثر كثيرا على نتائج المنتخب الأرجنتيني، وتؤكد الاحصائيات ذلك لأن الأرجنتين كسبت 83 في المئة (5 من أصل 6) من مبارياتها في تصفيات كأس العالم 2018 بقيادة ميسي، و14 في المئة فقط (1 من أصل 7) في غيابه.

وتبقى 4 مباريات للأرجنتين وسيغيب ميسي عن رحلتها إلى مونتيفيديو لمواجهة الأوروغواي في 31 أغسطس المقبل، واستضافتها لفرنزولا والبيرو في الخامس من شهري سبتمبر وأكتوبر المقبل على التوالي.

وسيعود "البرغوث" إلى التشكيلة في العاشر من أكتوبر ومباراة الجولة الأخيرة ضد الضيفة الأكوادور.

والبيرو والباراغواي (18 نقطة لكل منهما). وتعود الحادثة إلى 24 مارس الجاري عندما فازت الأرجنتين بهدف وحيد سجله ميسي نفسه من ركلة جزاء، وقتها لم يفهم الحكم البرازيلي ما قاله ميسي بالإسبانية، معبرا عن غضبه من قرار للحكم.

ولم يخلق ميسي أي إندثار وقتها ولم يشر الحكم إلى الفجوة اللغوية في تقريره. وأكد الاتحاد الأرجنتيني أنه سيستأنف عقوبة الفيفا والتي تبلغ بها في الوقت الذي كان فيه ميسي ورفاقه في طريقهم إلى بوليفيا لمواجهة مساء أمس الأول في لا بان.

وفي الوقت الذي تبدو فيه المنافسة قوية على المركز الثلاثة الأخرى المؤهلة مباشرة للعرض العالمي في روسيا، فإن

بثنائية نظيفة سجلها خوان كارلوس أرثي (31) ومارسيلو مارتينيز مورينو (52). واستغلت بوليفيا المعنويات المهزوزة للأرجنتينيين الذين تلقوا ضربة موجعة قبل انطلاق المباراة باعلان الفيفا إيقاف قائدهم ونجمه ليونيل ميسي 4 مباريات بسبب شتمه الحكم المساعد لمباراتهم السابقة ضد تشيلي (1- صفر) الخميس الماضي.

وعادت الأرجنتين إلى المركز الخامس الذي كانت تحتله قبل الجولة الثالثة عشرة بعدما تجرد رصيدها عند 22 نقطة، وهو مركز لا يحولها التاهل المباشر للنهايات، لأن صاحبها يخوض ملحقا ضد بطل أوقيانيا، كما أنها بانت مهددة بشكل كبير من الأكوادور السادسة (20 نقطة)

التصفيات فاستغلت خسارة الأوروغواي وانزعت منها المركز الثاني برصيد 24 نقطة. وتراجعت الأوروغواي التي تنتظرها قمة نارية في الأرجنتين، إلى المركز الثالث بعدما تجرد رصيدها عند 23 نقطة بفارق الأهداف أمام تشيلي التي استعادت توازنها عقب خسارتها أمام الأرجنتين (صفر-1)، وتغلبت على ضيفتها فنزويلا بثلاثة أهداف للإكسيس سانشينز (4) واستيفيان باردييس (7 و22) مقابل هدف لخوسيه سولومون روندون (63).

بوليفيا تقهر التانغو

وعمقت بوليفيا جراح الأرجنتين عندما تغلبت عليها

البرازيلي حاليا باولو غبريرو (35)، قبل أن يسجل إديسون فلوريس هدف الفوز في الدقيقة 62. وتممقت جراح الأوروغواي في الدقيقة 76 بطرد لاعب وسطها جوناثان أوريناكيسايا لتلقيه الإنذار الثاني.

فوز ثمين لكولومبيا

وكانت كولومبيا بين أبرز المستفيدين في هذه الجولة بفوزها الثمين على ضيفتها الأكوادور في كيتو بثنائية نظيفة سجلتها في الشوط الأول عبر نجم ريال مدريد الإسباني خاميس رودريغيز (20) ولأعب وسط يوفنتوس الإيطالي خوان كوارادو (34).

وهو الفوز الثاني على التوالي لكولومبيا والسابع لها في

بات المنتخب البرازيلي لكرة القدم أول المتأهلين لنهايات كأس العالم المقررة العام المقبل في روسيا، عقب فوزه على ضيفه البارغواياني 3- صفر، وخسارة الأوروغواي أمام مضيفتها البيرو 2-1 أمس الأول في الجولة الرابعة عشرة من التصفيات الأمريكية الجنوبية. واستفادت البرازيل أيضا من الأكوادور أمام مضيفتها كولومبيا صفر-2، فعززت موقعها في صدارة التصفيات برصيد 33 نقطة بفارق 11 نقطة أمام غريميتا الأرجنتين الخامسة، والتي سقطت أمام مضيفتها بوليفيا بثنائية نظيفة وعقدت مهمتها في التاهل قبل 4 جولات من نهاية التصفيات.

ولحقت البرازيل بروسيا المتاهلة مباشرة باعتبارها البلد المضيف للعرض العالمي في الفترة من 14 يونيو إلى 15 يوليو 2018.

في المباراة الأولى على ملعب "أرينا دو ساو باولو"، منح لاعب وسط ليفربول الإنجليزي فيليبي كوتينيو التقدم للبرازيل في الدقيقة 34 بتسديدة قوية من 20 مترا، إثر تمريرة من باولينيو صاحب ثنائية في مرمى الأوروغواي الخميس الماضي (1-4).

وتعرض نيمار دا سيلفا للتعرق داخل المنطقة من طرف رودريغو باراس وانبرى لها بنفسه بيد الحارس انطوني سيلفا تصدى لها (53) لكن نجم برشلونة الإسباني عوض بعد

أثار غياب النجم الأرجنتيني ليونيل ميسي عن مباراة منتخب بلاده أمام بوليفيا أمس الأول على ملعب هيرناندو سبليس في بوليفيا مشاعر الأسى والاحباط في نفوس الجماهير البوليفية. وعاقب الاتحاد الدولي لكرة القدم "فيفا" ميسي بالإيقاف أربع مباريات دولية، على خلفية توجيه إهانات للحكم المساعد في مباراة الأرجنتين أمام تشيلي الأسبوع الماضي.

وقال بابلو إسكوبار، لاعب المنتخب البوليفي: "أبنائي كانوا يربعون في رؤية ميسي، نحن نعتبره أيقونة، لقد طلبوا مني أن أحصل على قميصه". وكان اليخاندرو تشوماسيرو، لاعب وسط منتخب بوليفيا، قد أعرب أيضا عن رغبته قبل اللقاء في تبادل قميصه مع ميسي، وقال: "إنه أفضل لاعب في العالم". ومن جانبه، أعرب أيفو موراليس، رئيس

واصل المنتخب البرازيلي سلسلة انتصاراته، وتغلب على ضيفه باراغواي 3- صفر، ضمن تصفيات قارة أميركا الجنوبية، ليصبح أول المتأهلين لنهايات كأس العالم 2018 لكرة القدم في روسيا.

التانغو يعاني غياب ميسي ويسقط أمام بوليفيا

إيقاف ميسي يثير حزن الجماهير البوليفية


ميسي خلال جداله مع الحكم

الأكثر تأثرا من غياب ميسي، حيث اضطروا إلى تخفيض الأسعار خلال عملية إعادة البيع. وأعلن الاتحاد البوليفي لكرة القدم أن عدد المتذكري، والتي باعها قبل المباراة وصل إلى 42 ألف تذكرة.

وكان يباعو تذاكر المباراة

بوليفيا، عن تضامنه مع ميسي، وقال عبر حسابه الرسمي على موقع التواصل الاجتماعي "تويتر": "لا أؤيد العقوبات ضد الأرجنتينيين، الخطأ حدث في حق ميسي، أعرب عن مساندتي لأفضل لاعب في العالم".

وكان يباعو تذاكر المباراة

باوزا يعترف بأحقية بوليفيا بالفوز


(د ب أ)

اعترف إيجاردو باوزا المدير الفني للمنتخب الأرجنتيني لكرة القدم بأن المنتخب البوليفي "قدم بداية جيدة" أمام فريقه في مباراتهم مساء أمس الأول، والتي انتهت بفوز المنتخب البوليفي 2- صفر على ملعبه في لا بان، لكنه أكد أن فريقه لا تزال لديه الفرصة للتاهل لكأس العالم 2018 في روسيا.

وقال باوزا، بعد المباراة: "لست منزعجا من أي شيء أو من أي شخص. نعلم يقينا ما يجب علينا فعله وسنواصل كفاحنا". وأوضح: "مازلنا على قيد الحياة ولدينا رغبة هائلة في التاهل لكأس العالم كنا نسعى للسيطرة على مباريات اللعب والاستحواذ على الكرة وتسجيل هدف التقدم على بوليفيا ولكن هذا كلنا الكثير. تحسن الأداء في الشوط الثاني ولكن المنتخب البوليفي حسم اللقاء لصالحه. والان، علينا التركيز في الجولات المقبلة من التصفيات".

واعترف باوزا بأن لاعبيه "أنهوا المباراة وسط شعور بالتوتر لأنه ما من أحد يحب الهزيمة. أنهى لاعبو الفريق المباراة وهم يعانون من صدمة".

ووعد بأن تشهد المباريات المقبلة في التصفيات استمرار كفاح فريقه حتى النهاية.

واعتكر ما يتردد بشأن تفكيره في ترك منصب المدير الفني للفريق، قائلا: "أشعر بأني على ما يرام. أشعر بمساندة مسؤولي الاتحاد الأرجنتيني. علاقتي بلاعبني الفريق تامت بشكل جيد وتحسنت كثيرا وأصبحنا في أفضل حال".

بيكرمان يشيد بفوز كولومبيا

أعرب خوسيه بيكرمان، المدير الفني لمنتخب كولومبيا، عن سعادته بالفوز، الذي حققه فريقه بهدفين نظيفين على الأكوادور، وهو الفوز، الذي صعد بكولومبيا إلى المركز المؤهلة للمونديال روسيا 2018. وقال بيكرمان: "إنه فوز ثمين يدفعنا للحلم".

وأضاف: "أشعر بسعادة بالغة ومقتنع بأن هذا الفوز حققه اللاعبون، الفضل كله يعود إليهم، لأنهم يدركون ما تحتاج إليه، أراهم متحدين دائما". وأشار خوسيه بيكرمان إلى أن هناك مشاعر لفة كبيرة تجمع بين لاعبي المنتخب الكولومبي، وتابع قائلا: "عندما يكون هناك تناغم مثل هذا داخل أي فريق فإنه من السهل حينئذ تحقيق هذا الفوز".

وأوضح بيكرمان أن الحالة المعنوية للمنتخب الكولومبي "رائعة"، وأن الهدوء يخيم على الأجزاء داخل الفريق، قبل مبارياته الأربع المتبقية في التصفيات حتى نوفمبر المقبل. ويتولى بيكرمان تدريب المنتخب الكولومبي منذ عام 2012، وشهد أمس تسجيل الفريق الهدف رقم 100 تحت قيادته.

(د ب أ)

بيكيه يهاجم ريال مدريد

ولدى سؤاله عن الأشخاص الذين يقصدهم تحديدا، قال: "على سبيل المثال، الشخصية التي وجهت اتهامات لميسي ونيمار، بينما كانت المعاملة مختلفة إزاء رونالدو.. فهي مؤخرا كانت تجلس هناك (في سانتياغو برنابيو) إلى جانب فلورنتينو (بيريز رئيس نادي ريال مدريد)".

وطولب بيكيه بتأكيد ما إذا كان يقصد بتصريحاته مارتا سيلفا، التي كانت تشغل منصب المدعي العام، واتهمت ميسي بالاحتيال الضريبي لكنها رحلت عن المنصب خلال التحقيقات في قضايا مالية لرونالدو، حيث التقطتها الكاميرات تجلس خلف بيريز في مدرجات البرنابيو خلال إحدى المباريات في يناير الماضي.

ورد بيكيه قائلا: "هذا جانب واحد، ولن أعدد قائمة كاملة".

(د ب أ)

وجه الإسباني الدولي جيرارد بيكيه مدافع فريق برشلونة انتقادات صريحة للفرعيم التقليدي ريال مدريد، عقب المباراة الودية التي فاز فيها المنتخب الإسباني على نظيره الفرنسي 2- صفر مساء أمس الأول. وبمجرد انتهاء جولة المباريات الدولية، سرعان ما أشعل بيكيه صراع الدوري الإسباني بين الفريقين برشلونة وريال مدريد، بانتقاده القيم والنهج الذي يتبعه الأخير، وخاصة الإدارة، ومدريد يوما ما، أجاب: "أبدأ، قلت في العديد من المرات إن الشيء الذي لا أحبه في ريال مدريد يتمثل في الشيء الذي ينتهجها النادي".

وأضاف: "أكن تقديرا كبيرا للاعبين بالفريق، وبعضهم أصدقاء لي.. ولكن ما لا أحبه في الريال هو سلوك الأشخاص في الطاقم الإداري وكيفية تلاعبهم بالأشياء في بلادنا.. هذا هو الشيء الوحيد الذي لا أحبه".


بيكيه

برشلونة يعلن غياب توران 3 أسابيع

وعقب مشاركته في فوز منتخب بلاده على فنلندا الجمعة الماضي ضمن منافسات المجموعة التاسعة في الجولة الخامسة من تصفيات أوروبا المؤهلة للمونديال 2018 في روسيا، لم يتمكن توران من خوض مباراة تركيا الودية أمام مولدوفا الاثنين الماضي بسبب الإصابة العضلية.

من جانب آخر، انضم الحارس مارك تير شتغين ولأعب الوسط دينيس سواريز إلى تدريبات برشلونة.

وكان تير شتغين ودينيس سواريز آخر المنضمين للبرشا، بعد انضمام إيفان راكيتش وخافيير ماسكيرانو هذا الأسبوع عقب انتهاءهم من التزاماتهم الدولية مع منتخباتهم الوطنية.

أعلن نادي برشلونة الإسباني، في بيان صدر أمس، غياب لاعبه التركي إردا توران عن الملاعب الثلاثة أسابيع بسبب معاناته إصابة عضلية في الفخذ الأيمن.

وبذلك، سيغيب توران عن مبارياتي فريقه أمام يوفنتوس الإيطالي في ذهاب وإياب ربع نهائي دوري الأبطال الأوروبي في 11 و19 أبريل المقبل.

وخلال الفترة نفسها، سيغيب عن مباريات البرشا أمام كل من غرناطة وإشبيلية وملقا وريسال سوسيسيداد في الدوري الإسباني لكرة القدم.


فيرغسون: «يوروبا ليغ» أفضل طريق ليونايته نحو «الأبطال»


وسينتقل مانشستر يونايتد، الذي لم يفز بالدوري الأوروبي من قبل، إلى بلجيكا لمواجهة اندرلخت في ذهاب دور الثمانية للبطولة يوم 13 أبريل المقبل.

ومنذ اعتزال فيرغسون فاز يونايتد بلقبين كبيرين فقط، هما كأس الاتحاد الإنجليزي الموسم الماضي، وكأس رابطة الأندية المحترفة في فبراير الماضي.

وغاب الفريق عن دوري الأبطال هذا الموسم وغيابه مرة أخرى سيؤثر على إيرادات النادي.

وسيخوض يونايتد تسع مباريات في أبريل المقبل تبدأ عندما يستضيف وست بروميتش البيون صاحب المركز الثامن في الدوري الممتاز في أول ترافورد السبت المقبل.

قال اليكس فيرغسون المدرب السابق لمانشستر يونايتد، أمس الأول، إن الدوري الأوروبي لكرة القدم يمنح الفريق طريقا بديلا للتاهل لدوري الأبطال الموسم المقبل، حيث يصارع حاليا لاحتلال أحد المراكز الأربعة الأولى في الدوري الإنجليزي.

ويحتل يونايتد حاليا المركز الخامس بفارق أربع نقاط عن ليفربول صاحب المركز الرابع، وخاض مباراتين أقل، بينما يتاهل أول أربعة فرق بالدوري للبطولة الأوروبية الأبرز.

وسيضمن يونايتد المشاركة في دوري الأبطال الموسم المقبل في حال فوزه بلقب الدوري الأوروبي الذي تاهل لدور الثمانية من نسخته الحالية.

وقال فيرغسون، الذي فاز بأكثر من 30 لقباً مع يونايتد خلال 26 عاما، لمحطة سيربوس أكس ام الإذاعية الأمريكية: "الفريق ينافس في الدوري الأوروبي، واعتقد أنه يملك فرصة رائعة للتتويج باللقب."

"في الدوري الإنجليزي توجد منافسة شرسة حاليا على المراكز الأربعة الأولى، ولن يكون من السهل احتلال إحداها، لكن يمكن للفريق فعل ذلك، لكنني أرى الدوري الأوروبي فرصة رائعة".


إصابة لالانا في الفخذ

ذكرت وسائل إعلام بريطانية، أمس الأول، أن آدم لالانا لاعب وسط ليفربول ربما يغيب عن الملاعب فترة تزيد على شهر بعد تعرضه لإصابة في الفخذ خلال وجوده مع منتخب انكلترا لكرة القدم.

وخاض لالانا 66 دقيقة في المباراة التي خسرت فيها إنكلترا صفر-1 أمام ألمانيا في لقاء ودي الأسبوع الماضي، قبل الفوز 2- صفر على ليتوانيا بتصفيات كأس العالم الأحد الماضي، وذكرت تقارير أنه عانى الإصابة خلال اللقاء الأخير إلا أنه أكمله حتى النهاية.

وخاض لالانا 27 مباراة من إجمالي 29 للليفربول في الدوري الإنكليزي الممتاز هذا الموسم، وسجل سبعة أهداف، وسيكون غيابه مؤثرا في ظل تطلعات فريق المدرب يورغن كلوب لإنهاء الموسم ضمن الأربعة الأوائل.

ويحتل ليفربول المركز الرابع برصيد 56 نقطة بفارق أربع نقاط عن غريمه مانشستر يونايتد خامس الترتيب، والذي خاض مباراتين أقل.

وستكون أول مباراة للليفربول بعد إصابة لالانا ضد ضيفه إيفرتون السبت المقبل.

إيطاليا تعمق جراح الهولنديين وتسقطهم في أمستردام


جانب من مباراة إيطاليا وهولندا

الذي سجل بدلا منه بشكل مؤقت مساعده فريد غريم. واستهلت هولندا المباراة بشكل جيد، إذ افتتحت التسجيل منذ الدقيقة 10 عندما حول المدافع اليسوي رومانبولي الكرة عن طريق الخطأ في شباك فريقه عندما حاول اعتراض تمريرة كوينسي بروم. لكن الفرجة الهولندية لم تدم طويلا لأن إيطاليا ردت بهدف التعادل بعد 67 ثانية فقط، إثر ركلة حرة نفذها ماركو فيراتي وفشل هويدت في إبعاد الكرة برأسه بالشكل المناسب، فسقط أمام أيدر الذي سددها من خارج المنطقة إلى يمين الحارس جبرون زويت (11).

ثم تعقدت مهمة الهولنديين عندما تقدمت إيطاليا في الدقيقة 32، إثر ركلة ركنية من الجهة اليسرى وصلت عبرها الكرة إلى رأس ماركو بارولو الذي اصطدم بتألق الحارس زويت، لكن بونوتشي كان في المكان المناسب لمتابعها في سقف الشباك. وفي مباراة ودية أخرى ثار المنتخب الإسباني من جاره

ازداد وضع المنتخب الهولندي لكرة القدم حرجا بسقوطه أمام ضيفه الإيطالي 2-1 أمس الأول، على ملعب "أمستردام أرينا" في لقاء دولي ودي. ودخل المنتخب الهولندي المباراة بمعنويات مهزوزة تماما، بعد الهزيمة التي مني بها السبت أمام بلغاريا (صفر-2) في تصفيات مونديال روسيا 2018، ما أدى إلى إقالة مدربه داني بليند.

ومن المؤكد أن هولندا لم تكن لتخوض هذه المباراة لو كانت تعلم أن وضعها سيكون بهذا السوء عندما اتفقت مع إيطاليا على إقامتها، لأن المنتخب "البرتقالي" أصبح مهددا بالغياب عن بطولة كبرى ثانية على التوالي بعد كأس أوروبا 2016، بتراجعته إلى المركز الرابع في المجموعة الرابعة بعد أن تجمد رصيده عند 7 نقاط خلف فرنسا المتصدرة (13) والسويد (10) وبلغاريا (9). وفي ظل المستوى الذي تقدمته بطولة كأس أوروبا 1988 ومنافستها فرنسا والسويد، يبدو التأهل لمونديال روسيا بعيد المنال حتى مع تغيير بليند

تغلب المنتخب الإيطالي على ضيفه الهولندي 2-1 أمس الأول، في المباراة الودية التي جمعت بينهما في أمستردام.

تقنية الفيديو ساهمت في فوز إسبانيا على فرنسا

مراجعة هدف لفرنسا سجله انطوان غريزمان في الدقيقة 48، لكنه ألغى بداعي التسلل بفضل مساعدة الفيديو.

تقنية الفيديو التي تمت الاستعانة بها في هذه المباراة، للمرة الأولى في فرنسا، أكدت أن الهدف صحيح، خلافا لما جاءت عليه نتيجة

جبرار دولوفيو (23 عاما) الثاني في الدقيقة 77. وألغى الحكم هدف دولوفيو في بادئ الأمر بداعي التسلل، لكن

العاب مانشستر سيتي الإنكليزي دافيد سيلفا التقدم لإسبانيا في الدقيقة 68 من ركلة جزاء، وأضاف مهاجم ميلان الإيطالي الواعد

الفرنسي، عندما تغلب عليه 2-صفر في عقر داره "استاد دو فرانس" في العاصمة باريس. ومنح لاعب وسط وصانع

فافرينكا يودع دورة ميامي


فيدرر

الثامن 6-7 (5-7) و6-3. في المقابل، حسم فيدرر الرابع مواجهته مع الإسباني روبرتو باوتيسا أغوت الرابع عشر في مجموعتين بعد الاحتكام إلى شوطين فاصلين 6-7 (5-7) و6-7 (4-7). ويلتقي فيدرر في الدور المقبل مع التشيكي توماس برديتش العاشر، والذي تغلب على الفرنسي الآخر ادريان مانارينو 3-6 و5-7 في ساعة و29 دقيقة. ونجا الياباني كي نيشيكوري الثاني من فخ الأرجنتيني فيديريكو دلبونيس وتغلب عليه 3-6 و6-4 و3-6. ولحق الإسباني رافايل نادال الخامس بركب المتأهلين بفوزه على الفرنسي نيكولا ماهو 4-6 و6-7 (4-7) في ساعة و35 دقيقة.

ويلعب نادال في الدور المقبل مع الأميركي جاك سوك الثالث عشر والذي تغلب على مواطنه جاريد دونالدسون الصاعد من التصفيات النهائية.

خرج السويسري ستانسلاس فافرينكا، المصنف أولا، من الدور ثمن النهائي لدورة ميامي الأميركية في كرة المضرب، ثاني بطولات الماسترز ألف نقطة للرجال والبريمير الإلزامية للسيدات، والبالغة جوائزها نحو 6,994 ملايين دولار، بخسارته أمام الألماني الكسندر زفيريف 4-6 و6-2 و6-1.

وعكر الواعد زفيريف (19 عاما) احتفالات فافرينكا بعيد ميلاده الثاني والثلاثين، وأوقف مشواره في الدورة التي كان يرغب في بلوغ دور الأربعة فيها على الأقل للثأر من مواطنه روجيه فيدرر الذي حرّمه من الظفر بلقب دورة انديان ويلز الأحد قبل الماضي عندما تغلب عليه في المباراة النهائية.

ويلتقي زفيريف في الدور المقبل مع الأسترالي نيك كيربوس الثاني عشر، والذي تغلب على البلجيكي دافيد غوفان

غولدن ستايت يعيد هيوستن إلى أرض الواقع

ميامي هيت بالمركز الثامن الأخير المؤهل إلى البلاي أوف، بفوزه على مضيفه ديترويت بيستونز 96-97 على ملعب "ذا بالاس أول أوبورن هيلز" وأمام 17160 متفرج، ووضع أتلانتا هوكس خامس المنطقة الشرقية حدا لسبع هزائم متتالية، معرزا موقعه في المركز الخامس إثر تغلبه على ضيفه فينيكس صنز 95-91 على ملعب "فيليبس أرينا" وأمام 13412 متفرجا. ويتساوى أتلانتا هوكس (38 فوزا و36 خسارة) مع ميلووكي باكس الفائز على ضيفه تشارلوت هورنتس 118-108 بفضل 26 نقطة لطوني سنيل و20 نقطة ليانيس أنتينوكونيمو. واستفاد أتلانتا هوكس وميلووكي باكس من خسارة انديانا بيسرز (37 فوزا ومثلها خسارة) أمام ضيفه مينيسوتا تمبولولفز 114-115.

تابع غولدن ستايت ووريزرز، بطل الموسم قبل الماضي، ووصيف بطل الموسم الماضي، انتصاره المتتالية، وأعاد مضيفه هيوستن روكتس إلى أرض الواقع، عندما تغلب عليه 113-106 أمس الأول في دوري كرة السلة الأميركي للمحترفين، على الرغم من تألق نجمه جيمس هاردن. على ملعب "تويوتا سنتر" وأمام 18055 متفرجا، لم تنفع هيوستن روكتس ثالث المنطقة الغربية الثلاثية المزودة "تريبيل دبل" 20 لهذا الموسم، وعجز عن مقارعة نجوم غولدن ستايت ووريزرز الذي حقق الفوز الثامن على التوالي، والد60 في 74 مباراة حتى الآن، وعزز موقعه في صدارة الدوري والمنطقة الغربية قبل 3 أسابيع على الأقل من بداية البلاي أوف. وفي المنطقة الشرقية، تشبث


غرين نجم غولدن ستايت

ارتقينا بالمهنية العالية لمستويات جديدة من الإبهار كافي نفسك


تعكس جميع تصاميم لكزس مدى الحرفية العالية التي تمتاز بها أفكار وإبداعات تاكومي والتي تُعنى بالذقة المتقنة وتستمد جذورها من عراقة الحضارة اليابانية، حيث يتم تصنيع سيارات لكزس بمنتهي الإتقان والاهتمام بأدق التفاصيل باستخدام أحدث التقنيات لكي نمثك تحفة فنية هندسية، اشعر بها الآن. لكزس ... تجربة مُبهرة.

آخر كلام

الجريدة

رئيس التحرير خالد هلال المطيري


عبدالمحسن جمعة

تشنجات «الجنسية»

نتيجة طبيعية!

ما يحدث مؤخراً في الكويت بين أطراف المجتمع من نقاشات متشنجة واتهامات متبادلة بشأن ملف الجنسية، هو نتيجة طبيعية لفشلنا خلال السنوات الماضية في محاربة آفات تفتت وحدة المجتمع، وإرساء عناصر دولة القانون، وكذلك محاسبة من تسبب في الفساد على جميع الصعد سواء من تجاوز على المال العام أو امتدت يده إلى ملفات الجنسية بالتلاعب والتزوير لمنح من لا يستحق شرف المواطنة لتحقيق منفعة مالية أو سياسية.

عندما تتفشي في دولة ما النزعات الطبقية والقبلية والعائلية والمذهبية دون مكافحة جديّة لها من الدولة تصبح الهوية والمواطنة أداة لكسب المنافع والمناصب وليست للعطاء الوطني والتكاتف والتراحم الاجتماعي، وعندما يهرب الفاسد بغنيته دون أن يعاقب فلن تستطيع أبداً أن تعزّز الانتماء الوطني، وكذلك عندما توزع المناصب والإمكانيات على كوتات معينة لن تنفع "الأوبريتات" الوطنية والأغاني الحماسية في إقناع شباب فقد فرصته بسبب تلك الأفعال التمييزية بأن الوطن للجميع والمواطنة هي سماء تغطي الكل بالتساوي والعدل!

من سهل جعل الجنسية الكويتية غنيمة لانتماء ما أو أداة لكسب منافع مالية وتجارية مقابل مواقف داعمة للسلطة، هو مسؤول اليوم عن تناحر أطراف المجتمع الكويتي وتصنيفاته المتصادمة مع بعضها البعض بشأن قضية الجنسية، لأنه كان يجب أن تكون وثيقة الجنسية الكويتية شرفاً لمن يقدم إضافة للبلد ثقافية واقتصادية وعلمية وليس لصناعة قوى تأثير اجتماعية وعقد الصفقات السياسية.

النقاشات حول الجنسية وقوانينها متفاعلة لدى الكثير من المجتمعات، ولكنها لا تأخذ هذا الطابع الحاد والمتشجّع وتبادل الاتهامات كما يحدث في الكويت، لأن المواطنة هناك تعتبر مادة ذات طابع أمني واقتصادي، إذ إن المهاجر يجب ألا يشكل خطراً أمنياً، ويكون أيضاً له إضافة تنموية اقتصادية للبلد، يعكس ما هو حادث في الكويت منذ صدور الدستور عام 1962 بجعل الجنسية أداة سياسية لخلق توازنات معينة في البلد، وهو ما أثبتته شعار "ألبعوا العافية".

المشكلة أن مشرعين يريدون أن يفتنوا الوزير الذي قام به عدد من حاملي الجنسية الكويتية والعفو عنهم، ويقابلهم متشددون يرفضون بحث سحب الجنسية من ناشطين سياسيين بسبب مواقفهم ربما دون وجه حق، وبين الطرفين تجر وتتمرق وشائج الهوية الكويتية، بينما تقف السلطة، التي استخدمت المواطنة كأداة سياسية منذ 50 عاماً، متفرجة على تداعيات ملف بالغ الخطورة والأثر السلبي على المجتمع دون القدرة على فعل شيء سوى تشكيل لجان تسحب صلاحيات الجهات ذات الاختصاص الأصلي في السلطتين التنفيذية والقضائية ويزيد القضية تعقيداً وسوءاً.

يا مثبت القلوب ثبت اللهم قلب عبدك علي الراشد على آخر "أبدية" لتوجهاته وتقلباته بنسخة المعارض الحقوقي، ولا تجعله ينقلب إلى نسخة الوزير الموالي التي كان يعتقد حينها أن المتهمين بدخول المجلس يستحقون الإعدام!

بن عسر

...ورد

...عاطها

مجلس الوزراء:

النائب السابق علي الراشد رئيساً للجنة النظر في عودة الجناسي


آمال

المخاطر المخفية في قانون الجنسية


محمد الوشيجي

alwashi7i@aljarida.com

جاء عنوان هذه المقالة على طريقة أدباء السجع في عنونة كتبهم، ومنها كتاب "قمع الشهوة عن تناول القات والقهوة"، و"حادي الأرواح إلى بلاد الأفراح"، وغيرهما من الكتب المسجوعة العناوين. المهم أن الوضع خطير، وتفوح منه رائحة الفطير، فقد خدعوك وقالوا إن التعديلات على قانون الجنسية لا تتعدى "بسط سلطة القضاء عليها"، والحقيقة أن هناك مواد أخرى خطيرة أخفيت عن العامة، وستكشفها الآن ونكشف معها المخطط الشيطاني الذي ينفذه أعداء أمن الكويت، التي أصبحت جدة الآن.

أهم هذه المواد المخفية في مشروع قانون الجنسية هي:

يستحق التجنيس كل من يحمل ملامح الكويتيين المعروفة، كسمار البشيرة، وبروز الحنك، وانتفاخ الشفة السفلى.

وكما قالت إحدى "الوطنيات": يكفي أن تذهب إلى إدارة الجنسية وتطلب منح الجنسية من دون دليل، وسيتم لك ذلك، بحسب تعديلات القانون المزمع تقديمه، من دون أن تقدم أي بيعة، كما تنص القاعدة الشهيرة: البيعة على من ادعى! لكنها نسيت أن تكمل قراءة بقية الفقرة التي تنص على أنه "على كل من يتقدم لطلب الجنسية أن يحضر معه شاهدين يقسمان بالطلاق المدين ثلاثاً، ليثبتن له الحصول على الجنسية! تخيلوا، جنسية ويحلف عليها بالطلاق، ما هذا العبث بهويتنا الوطنية؟

يستحق التجنيس كل من يعرف أسماء ثلاث مناطق من داخل الدائري الثالث جنوباً إلى وصلة الدوحة غرباً.

يستحق الجنسية كل من أمضى ستة وعشرين يوماً متصلة لم يسافر خلالها، ولا حول ولا قوة إلا بالله.

كل من ثبت حصوله على الجنسية بالتزوير، يُعطي سبع عشرة سنة لتعديل أوضاعه قبل إسقاطها عنه.

هذه بعض المواد المخفية والمؤامرات الخفية التي تحاك لتقطيع لحم أمن الكويت التي تستنهض نخوتكم، فكيف تتركونها وتتلذذون بعصيركم وقهوتكم؟


«شبيرد» تثير الفتنة بين اليهود في حيفا!

ويضيف سالروف لوكالة الصحافة الفرنسية أمس: "على صفحاتنا على موقع فيسبوك، هوجمنا بالعبرية والروسية من مجموعات عنصرية أنهالت علينا الشتائم" (أ ب)

ويضيف سالروف لوكالة الصحافة الفرنسية أمس: "عندما أعلننا إحضار بحيرة شبيرد الفلسطينية، التي تنتج في الضفة الغربية ليتدونها الزبائن، تعرضنا لحملة تحريض شنها علينا نشطاء اليمين الإسرائيلي مطالبين بمقاطعتنا".

يقدم بار ومطعم "لابيرا" في البلدة القديمة في حيفا، المطلة على الميناء كل شهر نوعاً جديداً من البيرة. لكنه عندما استقدم قبل فترة بيرة فلسطينية، تعرض أصحابه لحملة تحريض وشتائم. وكان المطعم يعج بزبائنه العرب

مشلول يستعيد حركة يده اليمنى بدماعه


في مجلة "ذي لانست" الطبية لوكالة الصحافة الفرنسية أمس، "بحسب معلوماتنا، هذا أول مثال على شخص مصاب بشلل تام وكامل يستخدم دماغه مباشرة لتحريك يده وذراعه للقيام بـ"حركات عملية".

وجهر المريض بيل كوشيفار البالغ 56 عاماً، والمصاب بشلل رباعي إثر تضرر الفقرة الرابعة في العنق، بعلبتين صغيرتين على الرأس و192 قطبا كهربائياً زرعت جراحياً في دماغه عندما أشارت، التي ترسلها المادة الرمادية عندما يتخيل أنه يحرك ذراعه أو يده. (أ ب)

استعاد أميركي مشلول بالكامل، انطلاقاً من مستوى الكتفين بعد عشر سنوات تقريباً على تعرضه لحادث دراجة هوائية، القدرة على استخدام يده وذراعه اليمنى للشرب والأكل بفضل طرف اصطناعي عصبي اعتبره باحثون "سابقة" طبية. ويعتمد هذا التقدم اللافت، الذي أنجز في الولايات المتحدة "كليفلاند"، على آلية تلتف على الإصابات في العمود الفقري باستخدام أسلاك وأقطاب وبرمجية معلوماتية، لإعادة الاتصال بين الدماغ وعضلات اليد والذراع المشلولة. وقال بولو أجيويي معد الدراسة، التي نشرت

جثة إندونيسي داخل معدة ثعبان

تم العثور على جثة مزارع مفقود داخل معدة ثعبان ضخم طوله أربعة أمتار في مقاطعة سولاويسي الغربية الإندونيسية. وكان سكان منطقة كاروسا اصطادوا الثعبان، أثناء بحثهم عن الرجل المفقود ويدعى "أكبر" بعد عدم عودته إلى منزله منذ خروجه لجني ثمار زيت النخ من مزرعة مجاورة في اليوم السابق للحادث، بحسب ما ذكرته صحيفة كومباس. وقال التقرير، إن الأهالي عندما فتحوا بطن الثعبان عثروا على جثة أكبر 25 عاماً بكامل ملابسه في بطنه. ونقل موقع "تريبيون نيوز" عن أحد السكان ويدعى ساترياوان: لقد تبعثر محموله... ربما تعرض للهجوم من الخلف". (د ب أ)

وفيات

16 عاماً، شيع، العزاء في المقبرة فقط، ت: 99873344	مبارك صباح عبدالله الجندل
81 عاماً، شيع، سلوى، ق، 2، ش 1، م 32، ت: 66686186، 55553328، 55728000	عبدالله مبارك عيد الدعيات العازمي
78 عاماً، شيع، الرجال: الشامية، ق، 3، ش 32، 7، النساء: صباح السالم، ق، 7، ش 1، ج 1، ح 33، ت: 55699449، 66658246	جميل سعيد عبدالله البخيت
28 عاماً، تشيع التاسعة من صباح اليوم، الرجال: الرميحية، حسينية القائم، النساء: الرميحية، حسينية القائم مقابل مدرسة ابوتام المتوسطة، ت: 66639400، 99110897	دانة محمد جواد حسين

احترقت على المدرج وسلم الركاب


اشتعلت النيران في طائرة على متنها 141 شخصاً أمس الأول، بعد تحطمها أثناء الهبوط في مطار في مدينة خاوخا بوسط بيرو. ولم يتم الإبلاغ عن سقوط قتلى، رغم إصابة العديد من الأشخاص بجروح طفيفة حيث تمكن الركاب من النزول من الطائرة (بوينغ 737) في الوقت المناسب، بحسب صحيفة "إل كوميرسيو"، التي نشرت لقطات للحادث عبر موقعها الإلكتروني.

واظهر مقطع الفيديو الركاب وهم يركضون من خارج الطائرة التابعة للخطوط الجوية البيروفية، التي يبدو أنها احترقت عن المدرج وكسر أحد جناحيها، حيث تدفق الدخان وانتشرت النيران على الأرض خلفها.

وقال شهود عيان، إن الطيار فقد السيطرة على الطائرة بسبب الرياح العاتية، بينما قال آخرون إن الحريق اندلع بسبب انفجار إطار. وكانت الطائرة في رحلة خاصة من ليما إلى خاوخا 260 كم غربي العاصمة.

يذكر أن هذه المدينة الصغيرة منعزلة منذ أسابيع بسبب أسوأ موج فيضانات تتعرض لها بيرو منذ عقود. (د ب أ)

مواعيد الصلاة

الطقس والبحر	مواعيد الصلاة
العظمى 28	الفجر 04:21
الصغرى 15	الشروق 05:41
أعلى مد 01:16 صباحاً	الظهر 11:53
01:22 ظهراً	العصر 03:23
أدنى جزر 07:38 صباحاً	المغرب 06:05
07:59 مساءً	العشاء 07:23

التوزيع:

شركة المجموعة التسويقية للدعاية 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 شكاوى التوزيع والإشتراكات: خدمة العملاء: تليفون: 1828111 - فاكس: 22252540

الجريدة

www.aljarida.com

يومية سياسية مستقلة