

داخل العدد
توابل
هيفاء وهبي...
مشاكسة وذكية! ص 17

الخميس

25 أغسطس 2016م

22 ذو القعدة 1437هـ

العدد 3148 - السنة العاشرة

32 صفحة

السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

«العلاج بالخارج» ترسل 22 ألف مواطن ومواطننة

● 10 آلاف مريض و12 ألف مرافق في الدول المبتعث إليها

● الحكومة تؤكد دعمها للعبيدي... ودفعة جديدة تُرسل قريباً بانتظار مواعيد المستشفيات

الثانية

معصوم: تدفق الاستثمارات الكويتية إلى العراق بعد التعافي من الأزمات

اقتصاد

«الخليج» يفوز بجائزة التميز في جودة التحولات لعام 2015 من «سيتي بنك»

اقتصاد

«ميزان القابضة» تستحوذ على 70% من «الصابي للأغذية»

دوليات

السياسي يغازل شعبه لولاية ثانية... ويناهب لجلولة أسبوية

رياضة

«الموظف» سهو بحفل «الوزير» مسؤولية اللعب بإدارة «الكرة»!

المبتعثين في طريقها إلى السفر، بقوله: «إن هناك مرضى مستحقين للعلاج بالخارج، ولديهم موافقات، وهم بانتظار مواعيد عاجلة من المستشفيات والمراكز الطبية في الخارج لتلقي العلاج».

الموجودين في المستشفيات بالخارج، سواء بالعناية المركزة أو الأجنحة، ولا يزالون يتلقون العلاج، إضافة إلى الذين لديهم مواعيد للعمليات، لن تنتهي الوزارة علاجهم حتى تستقر حالتهم، ويصرح لهم بالخروج».

ومن جهته، أصدر الوزير العبيدي، أمس، بياناً أكد فيه «استمرار إجراءات الوزارة في ملف العلاج بالخارج دون أي تغيير»، مشيراً إلى أن العائدين «أنهوا علاجهم في المستشفيات والمراكز الصحية التخصصية بشكل كامل».

وأكدت الحكومة دعمها لوزير الصحة د. علي العبيدي، رغم الأزمة المالية والسياسية التي خلقتها فوضى الابتعاث العشوائي للمواطنين، وأثبتتها تقارير ديوان المحاسبة بعد تجاوز تكلفة المبتعثين الميزانية المرصودة.

كشفت إحصائيات جديدة حصلت «الجريدة» عليها، أن إدارة العلاج بالخارج ابتعثت أكثر من 22 ألف مواطن ومواطننة لتلقي العلاج خارج البلاد، منهم 10 آلاف مريض ومتمارض، والباقيون من المرافقين، بمخصصات مالية تصل إلى عشرات ملايين الدنانير شهرياً.

فهد التركي وعادل سامي

تقرير اقتصادي

ضبط الأسعار في السوق... بتحريز المنافسة لا تشديد الرقابة

«بيتك»: 3.5% نمو حجم الودائع في المصارف خلال مايو 2016

تجديد 100 عقد تسويق للنفط الخام ومشتقاته

في المئة من هذه العقود طويلة الأجل، والنقية لمبيعات السوق الفورية بسبب الصيانة الدورية للحقول والمصافي. وأوضحت المصادر، لـ«الجريدة»، أن 85 في المئة من هذه العقود في شرق آسيا، لافتة إلى أهمية نجاح تجديدها، لاسيما أنه يتزامن مع ظروف

قدم رئيس اتحاد السباحة الشيخ خالد البدر الأحمدي استقالته من رئاسة وعضوية الاتحاد، إلى مجلس الإدارة أمس الأول، معرباً عن أمله بالتوفيق للمجلس.

وكانت الهيئة العامة للرياضة قد رفضت في وقت سابق محضر اجتماع الاتحاد، الذي اتخذ فيه قراراً بتأجيل إجراء انتخابات مجلس الإدارة الجديد إلى حين انتهاء الأزمة الرياضية ورفع الإيقاف.

وأوضح المصدر أن الهيئة ستستند في قرارها إلى القانون رقم 34

وإصدار القرار المحتمل بحل اللجنة الأولمبية

وعلمت «الجريدة» من مصادر مطلعة، أن قرار الحل سيخضع رسمياً وسيعلن اليوم، استناداً إلى المخالفات المالية للجنة والاتحاد، فضلاً عن تسببهما في إيقاف النشاط الرياضي بالبلاد منذ أكتوبر الماضي.

وأوضحت المصادر أن الهيئة ستستند في قرارها إلى القانون رقم 34

يترقب الشارع الرياضي قراراً حاسماً يخرجه من مجلس إدارة هيئة الرياضة في اجتماعه المزمع عقده اليوم، يقضي بحل اللجنة الأولمبية الكويتية واتحاد الكرة، وتشكيل لجننتين تؤولان بمعملهما فترة زمنية لا تزيد على سنة.

أحمد حامد

«الأولمبية» و«الكرة» تحت «مقصلة» هيئة الرياضة اليوم

● دراسة إحالة مجلسي إدارتهما للنيابة العامة... والعلي والحساوي يتسلمان دفعة الأمور

● استقالة عضو اللجنة جاسم الحويتان

البدري يستقيل من رئاسة اتحاد السباحة

كشفت مصادر نفطية أن قطاع التسويق العالمي في مؤسسة البترول الكويتية جدد أكثر من 100 عقد تسويق للنفط الخام والمشتقات النفطية، إلى جانب التعاقد مع عملاء جدد، مشيرة إلى أن

أن ذلك «بعد الخطوة الأولى بعد اختيار مستشار التخطيط والتصميم».

وقال الوقيان، في تصريح أمس، إنه أبلغ وفد مؤسسة الأراضي والإسكان الكورية الموكل إليها تنفيذ المشروع أن المؤسسة توليه «أهمية قصوى» وتحرص على تنفيذه في موعده».

أعلن المدير العام للمؤسسة العامة للرعاية السكنية م. بدر الوقيان، أن أعمال التخطيط والتصميم لمدينة جنوب سعد العبدالله الإسكانية (المدينة الذكية) ستنتقل في نوفمبر المقبل، موضحاً

يوسف العبدالله

تخطيط «جنوب سعد العبدالله» نوفمبر المقبل

يوسف العبدالله

أعلن المدير العام للمؤسسة العامة للرعاية السكنية م. بدر الوقيان، أن أعمال التخطيط والتصميم لمدينة جنوب سعد العبدالله الإسكانية (المدينة الذكية) ستنتقل في نوفمبر المقبل، موضحاً

بعد عدة ساعات من بدء العملية، توجهت الدبابات التركية مصحوبة بارتال من الأليات تقل نحو 1500 مقاتل من فصائل الجيش الحر مباشرة إلى جرابلس، التي يبلغ عدد سكانها 30 ألف نسمة بينهم الكثير من التركمان السوريين، وتشكل آخر نقطة عبور يسيطر عليها «داعش» على الحدود التركية.

وبعد عدة ساعات من بدء العملية، توجهت الدبابات التركية مصحوبة بارتال من الأليات تقل نحو 1500 مقاتل من فصائل الجيش الحر مباشرة إلى جرابلس، التي يبلغ عدد سكانها 30 ألف نسمة بينهم الكثير من التركمان السوريين، وتشكل آخر نقطة عبور يسيطر عليها «داعش» على الحدود التركية.

في حركة غير مسبوق دعمته واشتغل برأ وجوا وتحفظت عنه موسكو، أطلق الجيش التركي وفصائل المعارضة السورية المعتدلة أمس عملية واسعة النطاق داخل سورية أطلق عليها اسم «درع الفرات» ظهرها طرد تنظيم «داعش» من مدينة جرابلس الحدودية وباطنها قطع الطريق أمام تمدد نفوذ الأكراد الأخذ في الاتساع برعاية أميركية.

«درع الفرات» تقطع طريق الأكراد

● عملية إردوغان تلقى دعماً أميركياً وتهدي جرابلس إلى الفصائل

● موسكو تتحفظ... ودمشق تدين وتستنكر

وبعد عدة ساعات من بدء العملية، توجهت الدبابات التركية مصحوبة بارتال من الأليات تقل نحو 1500 مقاتل من فصائل الجيش الحر مباشرة إلى جرابلس، التي يبلغ عدد سكانها 30 ألف نسمة بينهم الكثير من التركمان السوريين، وتشكل آخر نقطة عبور يسيطر عليها «داعش» على الحدود التركية.

في حركة غير مسبوق دعمته واشتغل برأ وجوا وتحفظت عنه موسكو، أطلق الجيش التركي وفصائل المعارضة السورية المعتدلة أمس عملية واسعة النطاق داخل سورية أطلق عليها اسم «درع الفرات» ظهرها طرد تنظيم «داعش» من مدينة جرابلس الحدودية وباطنها قطع الطريق أمام تمدد نفوذ الأكراد الأخذ في الاتساع برعاية أميركية.

تحذير وتنبه...!

إلى أعزائنا العملاء، تحذّر وتنبّه شركة آتش أم جي العقارية ذ.م.م كافة عملائها وموظفيها الكرام من التعامل مع التاليفات اسمائهم بإسم الشركة:

الإسم: علي حسن حنينو الجنسية: لبناني مدير تنفيذي سابقاً الرقم المدني: 285080501498	الإسم: علي صبحي العويبة الجنسية: أردني مدير تشغيل وإدارة العقار سابقاً الرقم المدني: 266060300388	الإسم: حسين حسن حنينو الجنسية: لبناني مسؤول مبيعات سابقاً الرقم المدني: 295012400686
---	--	---

كما تفيد إدارة الشركة بأنها غير مسؤولة بتاتا ولا تعتمد أي معاملة يقوم بها هؤلاء بإسم الشركة وعملائها وبالأخص داخل أسواق الولايات المتحدة الأمريكية، كما تحذّر الشركة من المساس بسمعته ومكانتها وبأنها ستتخذ كافة الإجراءات القانونية الكفيلة بالحفاظ على حقوق الشركة وعملائها.

1888882
hmgproperties.com

بيونغ يانغ تستفز واشنطن بصاروخ بالستي

يمنحها القدرة على ضرب أهداف خارج شبه الجزيرة الكورية

أطلقت كوريا الشمالية، أمس، صاروخاً بالستياً من غواصة في البحر، عبر 500 كيلومتر باتجاه اليابان، في تطور وصفه خبراء الأسلحة بالخطوة الواضحة نحو تحقيق طموحات بيونغ يانغ لتسديد ضربة نووية. والمسافة التي عبرها الصاروخ، ورصدها هيئة الأركان المشتركة في الجيش الكوري الجنوبي، تتجاوز بشكل كبير أي تجارب سابقة مماثلة، ما يؤشر إلى تقدم تكنولوجي كبير. ولم تتعد المسافات السابقة، التي عبرتها الصواريخ، 30 كلم، وأقرت «هيئة الأركان» في بيان، بأن التجربة تظهر

أطلقت كوريا الشمالية، أمس، صاروخاً بالستياً من غواصة في البحر، عبر 500 كيلومتر باتجاه اليابان، في تطور وصفه خبراء الأسلحة بالخطوة الواضحة نحو تحقيق طموحات بيونغ يانغ لتسديد ضربة نووية. والمسافة التي عبرها الصاروخ، ورصدها هيئة الأركان المشتركة في الجيش الكوري الجنوبي، تتجاوز بشكل كبير أي تجارب سابقة مماثلة، ما يؤشر إلى تقدم تكنولوجي كبير. ولم تتعد المسافات السابقة، التي عبرتها الصواريخ، 30 كلم، وأقرت «هيئة الأركان» في بيان، بأن التجربة تظهر

مواطن كوري جنوبي يشاهد عملية إطلاق الصاروخ من سيول أمس (أ ف ب)

أزمة ميزانية العلاج بالخارج تعصف بـ «الصحة»

عدد الموفدين يتخطى 22 ألفاً... وقرارات حاسمة لمجلس الوزراء الاثنين المقبل

مواعيد عاجلة من المستشفيات والمراكز الطبية في الخارج لتلقي العلاج. وشدد العبيدي على أن «الوزارة تسعى عبر مكاتبها الصحية إلى استعجال الحصول على مواعيد للمرضى حسب الطاقة الاستيعابية لكل مكتب صحي».

إضافة إلى الذين لديهم مواعيد العمليات لن تقوم الوزارة بإنهاء علاجهم حتى تستقر حالتهم، ويصرح لهم بالخروج والعودة إلى البلاد. وأشار إلى أن هناك مرضى مستحقين للعلاج بالخارج، ولديهم موافقات وهم بانتظار

بالخارج، واتفاقيات مع القرارات المنظمة لابتعاث المرضى للعلاج بالخارج. وأوضح أن «المرضى الموجودين في المستشفيات بالخارج، سواء بالعناية المركزة أو في الأجنحة ولايزالون يتلقون العلاج داخل المستشفى،

بشكل كامل، وفقا للتقارير الصحية الصادرة عن تلك المراكز». وقال العبيدي، في تصريح أمس، إن هذا الإجراء يأتي «انطلاقاً من دور وزارة الصحة في تقديم الرعاية الصحية للمواطنين، سواء في الداخل أو

في أقل من 4 أشهر الميزانية المخصصة للعلاج في الخارج للسنة المالية «2016/2017» والبالغة 150 مليون دينار. وأشارت المصادر إلى أن عدد الموفدين للعلاج بالخارج حتى الآن يتخطى الـ 10 آلاف مريض و«متمازج»، بخلاف المراقبين، ليصل العدد الإجمالي إلى أكثر من 22 ألف شخص يعالجون على حساب الدولة، ويحصلون على مخصصات مالية تصل إلى عشرات ملايين الدنانير شهرياً، بخلاف دفع الدولة فواتير العلاج للمستشفيات الأميركية والأوروبية.

دخلت قضية «العلاج بالخارج» ونفاذ الميزانية المخصصة لها بوزارة الصحة منعطفاً جديداً خطيراً، حيث تواجه الوزارة معضلة كبرى تتمثل في كيفية توفير ميزانية تعزيزية لهذا البند، خصوصاً في ظل رفض وزارة المالية طلب «الصحة» توفير ميزانية إضافية من جهة، ومطالبة المستشفيات الأجنبية والمرضى ومرافقهم بمخصصاتهم المالية من جهة أخرى.

وقالت مصادر صحية مطلعة لـ «الجريدة» إن وزير الصحة عقد أمس اجتماعاً مع عدد من مسؤولي الوزارة والمستشارين القانونيين لبحث الخيارات المتاحة بحال هذه الأزمة، خصوصاً أن «الصحة» لم يعد لديها مخارج كثيرة في هذه القضية إلا الطلب من الحكومة مباشرة تخصيص ميزانية تعزيزية للعلاج في الخارج، خصوصاً في ظل تزايد مطالبات المستشفيات الأميركية والأوروبية بفواتيرها، إلى جانب مطالبات المرضى ومرافقهم بمخصصاتهم المالية، وهو ما أحدث فوضى شديدة في عدد من المكاتب الصحية.

عاد سامي وفهد التركي

تواجه وزارة الصحة تحديات كثيرة تتمثل في تأمين الاعتمادات المطلوبة للعلاج في الخارج بعدما استنفدت المبالغ المرصودة لهذا الباب خلال الأشهر القليلة الماضية.

معالجة حكومية

وفي مواجهة هذه الأزمة، يتجه مجلس الوزراء في جلسته الأسبوعية الاثنين المقبل إلى وضع ضوابط جديدة على العلاج في الخارج، بهدف الحد من الخلل الكبير الحاصل في هذا القطاع، حيث طلب رئيس الوزراء سمو الشيخ جابر المبارك من وزير الصحة د. علي العبيدي تقديم تقرير متكامل عن مشكلة العلاج في الخارج الحالية إلى المجلس الاثنين المقبل، من أجل وضع الحكومة بالصورة الحقيقية لما يحصل في هذا القطاع، والعمل على إصلاح الخلل الموجود.

وذكرت المصادر أن وزارة الصحة كانت قد طلبت ميزانية 250 مليون دينار عن السنة المالية الحالية، إلا أن هذا الطلب تم رفضه، حيث إنها استنفدت

تقليل الصلاحيات المالية للمكاتب الصحية الخارجية

للمد من الهدر

توفير 870 درجة لتعيين معلمين جدد يريح «التربية»

الحاجة الفعلية 1060 للتخصصات والإدارة... والوزارة تواجه اختباراً في تسكين الشواغر الإشرافية

مشرفات فنيات ووجود 25 مدرسة ثانوية بدون مدرسين. وأشارت المصادر إلى أن العام الدراسي الجديد، يتوقع أن يشهد أكبر حركة ترقيات في مختلف الفئات والمراحل الدراسية، لم تشهدا التربية من قبل، مبيئة أن العام الدراسي المقبل يعد أحد أكثر الأعوام حركة في الترقيات للوظائف الإشرافية، وسيساهم بشكل كبير في تقليل أعداد المنتظرين على سلم الترقى.

من الدرجات لسد النقص الحاصل في بقية التخصصات، ومنها الخدمة النفسية، حيث تعاني المدارس نقصاً شديداً في عدد الاختصاصيين النفسيين والاجتماعيين، لاسيما أن بعض المدارس يزيد عدد الطلبة فيها عن 750 طالباً.

بالخارج، واتفاقيات مع القرارات المنظمة لابتعاث المرضى للعلاج بالخارج. وأوضح أن «المرضى الموجودين في المستشفيات بالخارج، سواء بالعناية المركزة أو في الأجنحة ولايزالون يتلقون العلاج داخل المستشفى،

بشكل كامل، وفقا للتقارير الصحية الصادرة عن تلك المراكز». وقال العبيدي، في تصريح أمس، إن هذا الإجراء يأتي «انطلاقاً من دور وزارة الصحة في تقديم الرعاية الصحية للمواطنين، سواء في الداخل أو

في أقل من 4 أشهر الميزانية المخصصة للعلاج في الخارج للسنة المالية «2016/2017» والبالغة 150 مليون دينار. وأشارت المصادر إلى أن عدد الموفدين للعلاج بالخارج حتى الآن يتخطى الـ 10 آلاف مريض و«متمازج»، بخلاف المراقبين، ليصل العدد الإجمالي إلى أكثر من 22 ألف شخص يعالجون على حساب الدولة، ويحصلون على مخصصات مالية تصل إلى عشرات ملايين الدنانير شهرياً، بخلاف دفع الدولة فواتير العلاج للمستشفيات الأميركية والأوروبية.

دخلت قضية «العلاج بالخارج» ونفاذ الميزانية المخصصة لها بوزارة الصحة منعطفاً جديداً خطيراً، حيث تواجه الوزارة معضلة كبرى تتمثل في كيفية توفير ميزانية تعزيزية لهذا البند، خصوصاً في ظل رفض وزارة المالية طلب «الصحة» توفير ميزانية إضافية من جهة، ومطالبة المستشفيات الأجنبية والمرضى ومرافقهم بمخصصاتهم المالية، وهو ما أحدث فوضى شديدة في عدد من المكاتب الصحية.

وقالت مصادر صحية مطلعة لـ «الجريدة» إن وزير الصحة عقد أمس اجتماعاً مع عدد من مسؤولي الوزارة والمستشارين القانونيين لبحث الخيارات المتاحة بحال هذه الأزمة، خصوصاً أن «الصحة» لم يعد لديها مخارج كثيرة في هذه القضية إلا الطلب من الحكومة مباشرة تخصيص ميزانية تعزيزية للعلاج في الخارج، خصوصاً في ظل تزايد مطالبات المستشفيات الأميركية والأوروبية بفواتيرها، إلى جانب مطالبات المرضى ومرافقهم بمخصصاتهم المالية، وهو ما أحدث فوضى شديدة في عدد من المكاتب الصحية.

تقليل الصلاحيات المالية للمكاتب الصحية الخارجية

للمد من الهدر

مشرفات فنيات ووجود 25 مدرسة ثانوية بدون مدرسين. وأشارت المصادر إلى أن العام الدراسي الجديد، يتوقع أن يشهد أكبر حركة ترقيات في مختلف الفئات والمراحل الدراسية، لم تشهدا التربية من قبل، مبيئة أن العام الدراسي المقبل يعد أحد أكثر الأعوام حركة في الترقيات للوظائف الإشرافية، وسيساهم بشكل كبير في تقليل أعداد المنتظرين على سلم الترقى.

من الدرجات لسد النقص الحاصل في بقية التخصصات، ومنها الخدمة النفسية، حيث تعاني المدارس نقصاً شديداً في عدد الاختصاصيين النفسيين والاجتماعيين، لاسيما أن بعض المدارس يزيد عدد الطلبة فيها عن 750 طالباً.

بالخارج، واتفاقيات مع القرارات المنظمة لابتعاث المرضى للعلاج بالخارج. وأوضح أن «المرضى الموجودين في المستشفيات بالخارج، سواء بالعناية المركزة أو في الأجنحة ولايزالون يتلقون العلاج داخل المستشفى،

بشكل كامل، وفقا للتقارير الصحية الصادرة عن تلك المراكز». وقال العبيدي، في تصريح أمس، إن هذا الإجراء يأتي «انطلاقاً من دور وزارة الصحة في تقديم الرعاية الصحية للمواطنين، سواء في الداخل أو

في أقل من 4 أشهر الميزانية المخصصة للعلاج في الخارج للسنة المالية «2016/2017» والبالغة 150 مليون دينار. وأشارت المصادر إلى أن عدد الموفدين للعلاج بالخارج حتى الآن يتخطى الـ 10 آلاف مريض و«متمازج»، بخلاف المراقبين، ليصل العدد الإجمالي إلى أكثر من 22 ألف شخص يعالجون على حساب الدولة، ويحصلون على مخصصات مالية تصل إلى عشرات ملايين الدنانير شهرياً، بخلاف دفع الدولة فواتير العلاج للمستشفيات الأميركية والأوروبية.

دخلت قضية «العلاج بالخارج» ونفاذ الميزانية المخصصة لها بوزارة الصحة منعطفاً جديداً خطيراً، حيث تواجه الوزارة معضلة كبرى تتمثل في كيفية توفير ميزانية تعزيزية لهذا البند، خصوصاً في ظل رفض وزارة المالية طلب «الصحة» توفير ميزانية إضافية من جهة، ومطالبة المستشفيات الأجنبية والمرضى ومرافقهم بمخصصاتهم المالية، وهو ما أحدث فوضى شديدة في عدد من المكاتب الصحية.

وقالت مصادر صحية مطلعة لـ «الجريدة» إن وزير الصحة عقد أمس اجتماعاً مع عدد من مسؤولي الوزارة والمستشارين القانونيين لبحث الخيارات المتاحة بحال هذه الأزمة، خصوصاً أن «الصحة» لم يعد لديها مخارج كثيرة في هذه القضية إلا الطلب من الحكومة مباشرة تخصيص ميزانية تعزيزية للعلاج في الخارج، خصوصاً في ظل تزايد مطالبات المستشفيات الأميركية والأوروبية بفواتيرها، إلى جانب مطالبات المرضى ومرافقهم بمخصصاتهم المالية، وهو ما أحدث فوضى شديدة في عدد من المكاتب الصحية.

تقليل الصلاحيات المالية للمكاتب الصحية الخارجية

«الأشغال»: 58% نسبة إنجاز مشروع تقاطعات مدينة جابر الأحمد

مصادر لـ «الجريدة»: بدء الاستعداد للبناء بتنظيف مجاري الأمطار

محافظتي الاحمدي ومبارك الكبير، استعداداً للموسم الأمطار القادم.

أحمد الحصان

ولفتت المصادر إلى أن الوزارة تسعى من خلال هذه الأعمال الاستباقية إلى تنظيف الشبكة الخاصة بالأمطار من العوائل التي تغلق مسار المياه وتؤدي إلى تراكمها في الشوارع بكميات كبيرة.

وأشارت إلى أن مجاري الأمطار يتم تنظيفها قبل الموسم بفترة أشهر، ومن ثم تتم صيانتها مرة أخرى، وفقاً للخطط والجدول التي يضعها قطاع الصيانة.

وأوضح أن المشروع يتضمن إنشاء 6 أنواع من التقاطعات، وصيانة الطريق الرئيسي، وبناء 3 جسور للمركبات، وعمل نفق، وأشغال هندسية، وأخرى متمثلة بالطرق والمفارق. وبين أن المشروع يتضمن

«الكهرباء»: إكمال التيار إلى 338 قسيمة في «النسيم»

على عاتقها توفير الخدمة للقطاعتين (3 و4) الواقعتين داخل منطقة النسيم، بما في ذلك السكن الخاص والخدمات التعليمية والصحية وخدمات الدولة الإدارية الأخرى.

دعت وزارة الكهرباء والماء المواطنين من أصحاب السكن الخاص في منطقة النسيم «العدد 338 قسيمة، مقسمة بين 197 قسيمة في القطعة 3 و141 في قطاع 4، إلى مراجعة «طوارئ محافظة الجھراء، مكتب سعد العبدالله، وإدارة التمديدات الكهربائية بمبنى الوزارة، جنوب السرة، اعتباراً من الأحد المقبل.

من جهة أخرى، تفتتح وزارة الأشغال العامة فجر السبت المقبل جسراً جديداً على طريق الجهراء بين ضاحية جابر الأحمد وضاحية سعد العبدالله، ولفت وكيل الطرق، المهندس أحمد الحصان، أن الافتتاح يشمل مخرجاً إلى طريق الجهراء من مدينة جابر عند الجسر الجديد قرب جسر أمغرة على طريق الجهراء.

نقل وتحويل الخدمات القائمة والمرافق العامة، وتجديد الطرق والممرات والإضاءة وإشارات وعلامات المرور والصرف. وفي سياق متصل، علقت «الجريدة» من مصادر مطلعة بوزارة الأشغال، أن الوزارة بدأت في الإعداد لاستقبال موسم الأمطار، حيث طرحت إحدى مناقضاتها أعمال صيانة عامة لشبكة مجاري مياه الأمطار في

وأوضح أن المشروع يتضمن إنشاء 6 أنواع من التقاطعات، وصيانة الطريق الرئيسي، وبناء 3 جسور للمركبات، وعمل نفق، وأشغال هندسية، وأخرى متمثلة بالطرق والمفارق. وبين أن المشروع يتضمن

وأضاف أن القسائم الجاهزة للسكن في قطاع 4 تشمل القسائم أرقام 80، 82، 84، و86، و88، و90، و103، و105، ومن 107 إلى 142، و144، و146، و148، و150، و152، و154، و156، و174 إلى 263.

وأفنى على الدور الذي تؤديه (الخدمات الطبية الملكية) في رفع مستوى الرعاية الصحية والطبية في الأردن واستخدامها الأمثل للموارد المتاحة من خلال الكوادر الطبية المؤهلة والتقنيات الحديثة، مبيئة أهمية الاستفادة من الخبرات الأردنية في هذا المجال.

الأردن يتسلم عيادتين متنقلتين من «الصحة العالمية» بتمويل كويتي

السفير الدعيج وممثلة «الصحة العالمية» أثناء حفل تسليم العيادتين

وأفنى على الدور الذي تؤديه (الخدمات الطبية الملكية) في رفع مستوى الرعاية الصحية والطبية في الأردن واستخدامها الأمثل للموارد المتاحة من خلال الكوادر الطبية المؤهلة والتقنيات الحديثة، مبيئة أهمية الاستفادة من الخبرات الأردنية في هذا المجال.

وأفنى على الدور الذي تؤديه (الخدمات الطبية الملكية) في رفع مستوى الرعاية الصحية والطبية في الأردن واستخدامها الأمثل للموارد المتاحة من خلال الكوادر الطبية المؤهلة والتقنيات الحديثة، مبيئة أهمية الاستفادة من الخبرات الأردنية في هذا المجال.

وأفنى على الدور الذي تؤديه (الخدمات الطبية الملكية) في رفع مستوى الرعاية الصحية والطبية في الأردن واستخدامها الأمثل للموارد المتاحة من خلال الكوادر الطبية المؤهلة والتقنيات الحديثة، مبيئة أهمية الاستفادة من الخبرات الأردنية في هذا المجال.

«أمانة التخطيط» تدشن الخطة الإنمائية 2019/2018

أعدت برنامج تدريب للموظفين الجدد لتعريفهم بالأهداف الاستراتيجية للتنمية

محمد الجاسم

نظمت «أمانة التخطيط» برنامج تدريب للموظفين الجدد للتعريف بالرؤية والأهداف الاستراتيجية التي تضمنتها الخطة الإنمائية الثانية «الخمسية»، تحضيراً لإعداد الخطة السنوية الجديدة 2019/2018.

المشاركين في برنامج التدريب بـ «التخطيط»

بدأت الأمانة العامة للمجلس الأعلى للتخطيط والتنمية الأعمال التحضيرية لإعداد الخطة السنوية الجديدة 2019/2018 التي تعد إحدى الخطط السنوية ضمن الخطة الإنمائية الثانية 2015/2014 - 2020/2019.

وقال الأمين المساعد للتخطيط في الأمانة، طلال الشمري، خلال افتتاح فعاليات البرنامج التدريبي للموظفين الذي أعدته إدارة الخطط والبرامج في الأمانة المساعده لشؤون التخطيط، إن إعداد هذه الخطة يأتي في أعقاب اعتماد الخطة السنوية 2018/2017 بهدف وضع إطار مبدئي لإعدادها. وأوضح الشمري أنه ببدء الأعمال

التحضيرية لإعداد الخطة يكون المتبقي من الخطة الإنمائية الثانية الخمسية خطة سنوية أخيرة هي 2020/2019 ليتم بذلك اسدال الستار على إعداد جميع الخطط السنوية التي تأتي ضمن الخطة الإنمائية الثانية. لافتاً إلى أن البرنامج التدريبي ركز على الموظفين الجدد من خلال استعراض والتعريف بالرؤية والأهداف الاستراتيجية التي تضمنتها الخطة الإنمائية الثانية «الخمسية»، وتوضيح الفرق بينها وبين برنامج عمل الحكومة والخطط السنوية، واستعراض آلية إعداد خطة التنمية السنوية والمراحل التي تمر بها إعداد هذه الخطة من حيث البدء والإعداد والتخطيط والتنفيذ والمتابعة والتقييم.

من جانبها، قالت مديرة إدارة الخطط والبرامج في أمانة شؤون التخطيط بالإمانة العامة للمجلس الأعلى للتخطيط والتنمية، سعاد العوض، إن الإدارة حرصت على تقديم برنامج تدريب للموظفين بعنوان «خطة التنمية... المراحل والخطوات... الركائز» وتم خلاله تقديم نبذة عن كيفية إعداد الخطة والإجراءات بهدف تدريب الموظفين، خصوصاً الجدد، على مكونات الخطة التنموية والفرق بين الخطة الإنمائية والسنوية وبرنامج عمل الحكومة وكذلك تعريفهم بمراحل إعداد الخطة ابتداءً من إعداد الأطر في الأمانة العامة للمجلس الأعلى للتخطيط والتنمية. وأكدت العوض، قائلة: «إن الخطة الإنمائية الثانية الخمسية هي خطة استراتيجية طويلة المدى تهدف إلى تحقيق التنمية المستدامة في الكويت، وتعد من أهم الوثائق التي توضح وتشرح قانون التخطيط التنموي رقم 2016/7 واستعراض الجديد في خطة التنمية السنوية من حيث استخدام منهجية متابعة تبدأ من رؤية الدولة واستخدام الأدلة والمؤشرات الدولية لتحديد الفجوات وتصنيف المشروعات في الخطة إلى مشروعات تشغيلية وتمكينية وتكتيكية. وبيّنت أنه تم استعراض الركائز السبع للخطة التنموية خلال البرنامج التدريبي، فضلاً عن استعراض البرامج التي تندرج تحت كل ركيزة، وأهم المشروعات التي تشمل عليها، والتكلفة الإجمالية لها، إضافة إلى توضيح وشرح قانون التخطيط التنموي رقم 2016/7 واستعراض الجديد في خطة التنمية السنوية من حيث استخدام منهجية متابعة تبدأ من رؤية الدولة واستخدام الأدلة والمؤشرات الدولية لتحديد الفجوات وتصنيف المشروعات في الخطة إلى مشروعات تشغيلية وتمكينية وتكتيكية.

محافظة حولي: توفير الحقيبة المدرسية لـ 500 طالب ابتدائي

بالتعاون مع البنك التجاري للعام الثاني على التوالي

أحمد النواف

أعلنت محافظة حولي تدشين حملتها لدعم العملية التعليمية بالمحافظة، بالتعاون مع البنك التجاري الكويتي، للعام الثاني على التوالي، والتي تتضمن توفير المستلزمات الدراسية لـ 500 طالب وطالبة في المرحلة الابتدائية، لدعم وتحفيز الطلبة الدارسين. وأوضح المحافظ، في بيان صحفي، أمس، أن التعاون بينها «التجاري» يأتي في إطار الاهتمام الحثيثة لاستعدادات العام الدراسي الجديد.

وأشار إلى تأكيدات المحافظ على أهمية توافي أي معوقات أو سلبيات شهدتها العام الدراسي الماضي، ولاسيما حرصه على ضرورة خلق أجواء تعليمية ملائمة لتحصيل أفضل للطلاب. ونقل البيان عن محافظ حولي إشادته بجهود رئيس مجلس إدارة «التجاري» وأعضائه في مجال المسؤولية الاجتماعية وخدمة المجتمع، مؤكداً أن

التعاون بين المحافظة والبنك سينعكس إيجاباً على قاطني محافظة حولي بصفة خاصة، وعلى جميع أطراف المجتمع بصفة عامة، مشيراً إلى أن مثل هذه الإسهامات من شأنها أن تحقق التنمية المستدامة للمجتمع، «وهو هدف ننشده جميعاً».

«البيئة» توقع عقدين مع «الأبحاث» بشأن الزئبق والغبار

جانب من توقيع عقد البيئة والأبحاث

العام، وسبل التخفيف من آثاره والتأقلم معه. وعن الهدف من المشروع، ذكر أنه يتضمن رصد انبعاثات الغبار بواسطة الأقمار الصناعية على مدار الساعة، في أثناء عدد من العواصف مع الرصد الأرضي للغبار المتساقط في عدد من نقاط الرصد (وحدات جميع غبار لمدة عام، وتحديد العلاقة بين العواصف الغبارية وظروف الجفاف وتدهور الأراضي (نظم

تم جمعها (القديمة والحديثة)، ومقارنة مستويات الزئبق في الغلاف الجوي للمعايير الوطنية والدولية، وأخيراً دراسة سبل الحد من انبعاثه والتخفيف من تراكيزه الموجودة. وأوضح أن العقد الثاني قيام المعهد بعمل دراسة حول الطبيعة وكمية الغبار المتساقط والتوزيع الجغرافي لمصادره، ونوعية الميكروبات المصاحبة للغبار في المواسم المختلفة من

أكد الشيخ عبدالله الأحمد أن توقيع هيئة البيئة عقدين مع معهد الأبحاث يسهم في الحد من تلوث الهواء بالزئبق ورصد الغبار.

وقعت الهيئة العامة للبيئة ومعهد الكويت للأبحاث العلمية امس عقدين، الأول بعنوان «قياس مستويات الزئبق في الهواء الجوي ومصادرها المتوقعة»، والثاني عن «العلاقة بين كميات الغبار المتساقط والنواحي الفيزيوجغرافية بالكويت».

ويضمّن العقد الأول قيام المعهد بإعداد دراسة مكثفة عن تلوث الهواء بالزئبق في الكويت وتحديد مستويات الزئبق الحالية في الهواء، وسبل الحد من انبعاثه من مصادر. وعن الهدف من المشروع، قال الأحمد إن هناك آثاراً إيجابية عديدة للمشروع، حيث يهدف إلى تقييم مستويات الزئبق في الهواء الجوي من أجل إنشاء خط الأساس لتراكمه، وتحديد مصادره الرئيسية، إضافة إلى تفسير وتحليل البيانات التي

إجراء مسح بحري للشعب المرجانية في جزيرة كبر لإعادة تأهيلها

جانب من مظاهر ابيضاض الشعب المرجانية

أعلن معهد الكويت للأبحاث العلمية، أمس الأول، إجراء عملية مسح بحري للشعب المرجانية في جزيرة كبر، ضمن المشروع البحثي (إعادة تأهيل الشعب المرجانية الموجودة في جزيرة كبر) المشترك مع شركة نفط الكويت.

وأوضح المعهد في بيان صحفي، أنه رصد الأضرار التي تعرضت لها الشعب المرجانية في «كبر»، والتي أدت إلى انقراض 60 في المئة من الشعب الموجودة في الجزيرة، مشيراً إلى أن أهم أسباب الضرر الواقع على الشعب المرجانية يتمثل في استخدام أصحاب القوارب من رواد الجزيرة للمرساة، وعدم الالتزام باستخدام المراتب الموجودة، بالإضافة إلى رمي الملوثات التي تؤدي إلى موت وتفتيت الشعب المرجانية.

وذكر البيان أن هناك عوامل أخرى أدت أيضاً إلى تلف الشعب المرجانية وموتها، وهي ارتفاع درجات الحرارة التي شهدتها العالم في السنوات الماضية، مشيراً إلى تعاون المعهد مع شركة نفط الكويت، لوضع حلول علمية للحفاظ على البيئة البحرية. ويبيّن أن الحلول تمثلت في إنشاء مستعمرات صناعية

«النجا» تتقدم ببناء 25 منزلاً للفقراء في مصر

أكد رئيس لجنة زكاة كيفان التابعة لجمعية النجاة الخيرية الشيخ عود الخميس حرص الجمعية الحثيث لمكافحة ثلوث الفقر والجهل والمرض، وبناء أجيال قوية تكون إضافة لهذه الأمة وليست زائدة عليها، وكذلك إقامة وتنفيذ المشاريع الخيرية والإنسانية والمجتمعية ذات النفع الاجتماعي والإنساني، والتي يرسخها التاريخ في أذهان الشعوب، تلك التي تعكس خيرية الكويت وإنسانية المواطن والمقيم. وقال الخميس: «قمنا بزيارة لمصر تفقدنا خلالها عدة مشاريع إنشائية وتنموية أبرزها بناء وتشيد عدد 25 منزلاً للفقراء واليتام بمحافظة سوهاج، وهي تمثل المرحلة الثانية من البناء، وذلك بالتنسيق والتعاون مع الجمعيات الرسمية والمشهرة هناك، ونهدف من هذا المشروع الحيوي للقضاء على أفة العشوائيات، وتوفير بيئة صحية مناسبة لهؤلاء الضعفاء».

وبيّن أن تكلفة بناء المنزل مع التأسيس تبلغ 5000 دينار.

«البلدية»: تحرير 54 مخالفة في العقيلة

موظف البلدية أثناء تحريرته مخالفة لأحد المقاهي

علي حسن

نفذت مراقبة المحلات والإعلانات، التابعة لإدارة التدقيق ومتابعة خدمات البلدية في فرع بلدية الأحمد، حملة ميدانية على المحلات في المجمعات التجارية بمنطقة العقيلة، وأسفرت عن تحرير 54 مخالفة، في إطار الحملة التي أطلقتها إدارة العلاقات العامة في بلدية الكويت تحت شعار «جدد إعلاناتك في مكانك».

وأعلنت إدارة العلاقات العامة أن الحملة، التي ترأسها مراقب المحلات والإعلانات بفرع بلدية الأحمد جمال الضاوي، تنوعت مخالفتها بين 19 مخالفة إعلان خاص بالنشاط قبل الحصول على ترخيص من قبل البلدية،

الكلمة كلمتك مع منتجات العودة للمدارس

من الألف إلى الياء

إيف ستايل

تاتو هارت

سبراش

بيبي شوب

Like • Share • Post

www.CENTREPOINTSTORES.COM

الراي: ٤٧٣٤١٠، الفحيحيل: ٣٩١٠٥٩، مدينة الكويت: ٨٧/٢٢٤٧٨٥٦، السالمية: ٢٥٧١٩٥٧، حولي: ٢٢٦١٠٣٤، الجفراء: ٧/٢٤٥٨٢١٣، الفنتاس: ٢٣٨٢٤٠٠، خيطان: ٢٢٢٨٥٩٠٥، الصليبخات (٢٢٢١٩٢٨)، الأمفيوز: المول: ٢٢٢١٠٠

الوقيان: بدء تخطيط وتصميم المدينة الذكية نوفمبر المقبل

الجانب الكوري كشف أن تنفيذ المشروع يستغرق 20 شهراً

by verage
THE ULTIMATE TRAVEL COMPANION

تحطيم الأسعار

ONLY 3 DAYS
Thursday
Friday & Saturday
25th, 26th & 27th August 2016

KILLER PRICES

الكمية محدودة Till Stocks Last

16.950 KD
Size: 19" + 28"

19.950 KD
Size: 24" + 32"

2 Piece Set

3 سنوات كفاية 3 Year Warranty
شروط الضمانة والاعتماد *conditions apply

Code: GM15105W
AVAILABLE COLORS:
ANS Material

متوفر فقط في الفروع التالية:
الدبي - لوتد مول (العقيدية) - العبدسان (جوليا) - جمعية جولي - ناصر مول (الجزيرة)
البحرين - النور (البحرين) - الجاهلي مول (جانب المشايخ) - مجمع الفيل (الاسفلية)
أبو ظبي (البحرين) - المجمع (البحرين) - المجمع (البحرين)

OFFER ONLY AVAILABLE IN LIMITED STORES:
AL BAI - AFIYAD MALL (EGARAI) - ADHANI COMPLEX (SHARJAH) - HAWALY CO-OP
NASSER MALL (LHARA) - GREEN TOWER (BAHAREL)
AL BAI - 4TH RING ROAD (NEXT TO MASHAYE AREA) - ANFAL MALL (SALMIYA)
ABRAQ KHAITAN (SHARJHA MALL) - AL QURAIN CITY MARKET

النصر
ALNASSER
SINCE 1984
With Your Trust We Grow

18 500 50
alناصرME

الوقيان خلال استقبال الجانب الكوري أمس

استعرض المدير العام للمؤسسة العامة للرعاية السكنية، بدر الوقيان صباح أمس، بمقر المؤسسة مع وفد مؤسسة الأراضي والإسكان الكورية، الذي ضم مدير مشروع مدينة جنوب سعد العبدالله د. كي هيون هوانغ، وعددًا من المهندسين في المشروع، المراحل التي قطعها التعاون بين المؤسستين تمهيداً لإطلاق أعمال مرحلة التخطيط والتصميم للمشروع وتأسيس الشركة الاستثمارية المشتركة لتنفيذ المشروع.

وقال الوقيان، في تصريح صحفي أمس، إنه وطقاً للبرنامج الزمني المعتمد، سيتم انطلاق أعمال التخطيط والتصميم في مدينة جنوب سعد العبدالله السكنية "المدينة الذكية" نوفمبر المقبل، مبيناً أنها خطوة أولى بعد اختيار مستشار التخطيط والتصميم للمشروع.

ولفت إلى أنه أبلغ وفد مؤسسة الأراضي والإسكان الكورية بالأهمية القصوى التي توليها المؤسسة للمشروع، وحرصها على تنفيذه في إطار تفعيل مذكرتي التفاهم الموقعيتين بين حكومتي البلدين من قبل وزير الدولة لشؤون الإسكان ياسر أبل ووزير الأراضي والنقل والبنية التحتية الكوري مايو الماضي أثناء زيارة سمو الشيخ جابر المبارك رئيس مجلس الوزراء إلى كوريا الجنوبية.

من جانبه، ثمن مدير المشروع من الجانب الكوري د. كي هيون هوانغ تعاون المؤسسة العامة للرعاية السكنية مع الجانب الكوري لتنفيذ أعمال المشروع، طبقاً للبرنامج الزمني المعتمد، مؤكداً انطلاق أعمال التخطيط

ويستغرق في نوفمبر، مبيناً أن ذلك يستغرق نحو 20 شهراً.

وذكر هوانغ أنه والوفد المرافق له قاموا بزيارة لموقع المشروع، كما اطلعوا على مشاريع المؤسسة في مدينة جابر الأحمد السكنية، مضيفاً أنهم التقوا عدداً من المسؤولين في وزارتي الأشغال العامة والكهرباء والماء وجهات حكومية أخرى ذات علاقة بالمشروع.

وأشاد بالتعاون البناء الذي أبدته المؤسسة العامة للرعاية السكنية والجهات الكويتية الأخرى، والذي سيكون له أكبر الأثر في تنفيذ المشروع طبقاً للبرنامج الزمني المعتمد.

في سياق إسكاني آخر، انتهت المؤسسة صباح أمس، من إجراء القرعة على الدفعة الثالثة للضاحية N12 للقوائم الحكومية في مشروع

«دلق سهيل»... والرطوبة والطقس المرهق إلى نهاية الأسبوع

قال خبير التنبؤات الجوية عيسى رمضان إن موسم ظهور نجم سهيل، الذي بدأ أمس، يشكل مؤشراً على بدء انكسار شدة الحر، وانتهاء فصل الصيف في شبه الجزيرة العربية.

وأضاف رمضان، في تصريح لـ"كونا"، أن نجم سهيل كان يسترشد به الأهل من العرب لانتهاه فصل الصيف، ويأخذونه دليلاً على انكسار شدة الحرارة في الأيام التي تلي ظهور هذا النجم اللامع في السماء، وأوضح أن في الكويت قولاً مشهوراً بأنه إذا صادف يوم 24 أغسطس وهو يوم ظهور سهيل الرياح الشمالية الغربية فإن أغلب أيام الصيف المتبقية ستكون فيها الرياح شمالية غربية، ويكون الطقس لا

«السكنية» تنفي رفع قيمة قسط البيوت الحكومية

نفت المؤسسة العامة للرعاية السكنية، أمس، وجود أي تعديل أو زيادة على قيمة قسط البيوت الحكومية.

وقال المتحدث الرسمي باسم المؤسسة، المهندس إبراهيم الناشي، في تصريح لـ "كونا"، إن ما ورد في بعض الصحف ووسائل التواصل الاجتماعي أمر عار عن الصحة تماماً.

وشدد الناشي على أن "السكنية" لن تالو جهداً في وضع الحقائق كاملة حول أي قرارات تتخذها أمام الجمهور والمعنيين بهذا الشأن. وأكد حرص المؤسسة على الحفاظ على المال العام، واستمرارها في عملية تطوير آلية تحصيل الديون المترتبة ومستحقاتها لدى الآخرين، بما يتوافق مع القوانين والإجراءات المنظمة في هذا الصدد.

تكريم الأبطال، فخر ديرتنا

مستشفى طبية تُهنئ أبطال الكويت، فهيد الديحاني وعبدالله الطريقي الرشيد، لتحقيق الإنجاز الرياضي المشرف ورفع راية الوطن في المحافل الرياضية الإقليمية والدولية.

أنتم فخرنا ولكم كامل دعمنا

1808088

@taibahospital
taibahospital.com

مستشفى طبية
Taiba Hospital

وزارة العدل: تطوير منظومة التقاضي عبر ميكنة الإجراءات

نظمت ورشة عن تجربة سنغافورة في المحاكم الإلكترونية

أكدت وزارة العدل حرصها على تطوير نظام التقاضي المعمول به حالياً، وإدخال وسائل التكنولوجيا المتطورة عبر ميكنة الإجراءات تسهيلاً على المتقاضين استكمالاً لمشروع الحكومة الإلكترونية. وقال مستشار وزير العدل، المتحدث الرسمي باسم الوزارة، نواف الشرفاوي، في تصريح صحفي أمس، عقب ورشة عمل تضمنت عرضاً مرئياً من إحدى الشركات السنغافورية حول تجربة سنغافورة في نظام المحاكم الإلكترونية بحضور عدد من قيادات وزارة العدل ومجموعة من المحامين، إن ورشة العمل تأتي انطلاقاً من شعار "العدالة الناجزة" الذي تتبناه الوزارة استكمالاً لمسيرة التطورات الإلكترونية باقتراح من لجنة تذييل عقبات المحامين برئاسة وكيل الوزارة المساعد لشؤون قصر العدل.

وأضاف أن اللجنة اقترحت تنفيذ ورشة عمل لإحدى الشركات الرائدة في مجال تطوير الخدمات الإلكترونية في المحاكم التي لديها العديد من التجارب على مستوى دول الخليج والدول الأوروبية بهدف ميكنة الإجراءات وتحولها من نظام ورقي إلى

استكمالاً لمشروع الحكومة الإلكترونية، وتطبيقاً لشعار «العدالة الناجزة»، أكدت وزارة العدل حرصها على تطوير منظومة التقاضي للتسهيل على المتقاضين.

المشاركون في عرض تجربة المحاكم الإلكترونية

نظام الكتروني للتيسير على جمهور المتقاضين. وأشار الشرفاوي إلى أن الهدف من الورشة هو تطوير منظومة التقاضي وميكنتها ليواكب النظام الإلكتروني، ويشكل إضافة إلى العديد من الخدمات الإلكترونية التي تم تطبيقها والعمل بها في وزارة

العدل والتعرف على إمكانيات وكيفية استخدامها والاستفادة منها في محاكم الكويت. وأوضح أن الهدف هو التعرف على التجربة التي تم تطبيقها والاستفادة منها في تطوير النظام الإلكتروني للمتقاضين والتأكد من إيجابياتها، مشيراً إلى أنه في حال قبول التجربة

والتثبت فعلياً من قدرتها على تطوير الأداء والخدمات المقدمة سيتم اعتمادها والعمل بها قريباً. واستعرضت الشركة السنغافورية في ورشة العمل النظام الإلكتروني للمتقاضين ومراحل تطوير التطبيقات وكيفية اختيارها بواسطة

المستخدمين قبل إطلاقها وكيفية رفع الدعاوى الكترونياً للمحامين، إلى جانب مزاي النظام وما حققه من نجاح وإنجازات ملموسة في العديد من الدول التي عملت به.

افتتاح مركز خدمة الصديق صباحاً

الرومي: لتخفيف الضغط عن الأجهزة العدلية

افتتحت وزارة العدل مركز خدمة منطقتي الصديق أثناء الفترة الصباحية، لتقديم الخدمات العدلية إلى أهالي المنطقة خلال هذه الفترة.

وكانت الوزارة افتتحت المركز خلال الفترة الصباحية الشهر الماضي، وبإضافة ذلك المركز إلى مراكز الخدمات الأخرى التي افتتحتها الوزارة سابقاً، فإن عدد المراكز بلغ (8) تغطي خدماتها جميع محافظات الكويت، حيث تنتشر في منطقة الجهراء، وجابر العلي، وجلب الشيوخ، وصحان، واليرموك، والرميثية، وبرج التحرير.

وقال مدير إدارة مراكز الخدمة محمد الرومي، إن «جميع هذه المراكز تعمل في الفترة الصباحية عدا 4 منها فقط تواصل عملها خلال الفترتين الصباحية والمسائية، وهي برج التحرير، وجابر العلي، والجهراء، وجلب الشيوخ».

وأضاف أن هذه المراكز في مجملها تغطي جميع الخدمات العدلية المتصلة بالاستعلام القضائي، والتنفيذ المدني، والتنفيذ الجنائي، والتوثيق الشرعية من زواج وطلاق وما يتصل بهما من معاملات أخرى، وكذلك الشهادات العقارية، وأعمال التوثيق من وكالات وغيرها من الخدمات الآلية المقدمة بالوزارة.

وأوضح الرومي أن هذه المراكز خففت الكثير من الضغط عن الأجهزة المعاونة للقضاء والأجهزة العدلية الأخرى، وأن معظم خدمات التقاضي تنجز عبر مراكز الخدمة، وهذا ما ترجمته تلك الإحصائيات الرقمية اليومية والشهرية والسوية لإنجاز معاملات جميع المراجعين من مواطنين ومقيمين.

وأشار إلى أن إجمالي المعاملات التي تم إنجازها خلال أسبوع واحد فقط خلال الفترة من 17 يوليو الماضي حتى 21 من نفس الشهر العام الجاري، بلغت خلال الفترتين 15584 معاملة، كما بلغ عدد المعاملات التي تم إنجازها خلال مايو الماضي فقط 75372 معاملة.

«الأوقاف»: قرعة لتوزيع مقر الحملات في «عرفات»

الرومي: الجهود المميزة للسعودية ساعدت في إجرائها مبكراً

الرومي يشرف على إجراء القرعة

تمت بكل يسر وسهولة ومن دون أي مشاكل على معوقات، على اعتبار أن ذلك سيصب في مصلحتهم، الأمر الذي سيعكس بشكل إيجابي على ما سيقدمونه لحجاجهم أثناء مناسك الحج.

القرعة البيا، إذ كانت في السابق تجري يدوياً. وأشار إلى أننا «لمسنا الارتياح من الحملات من العملية الآلية، لأنها أكثر شفافية، مشيداً بتعاون جميع الحملات عند إجراء عملية القرعة، خصوصاً أنها

بفضل من الله عز وجل، ثم بجهود مميزة تقدمها السعودية لخدمة الحجاج، وما تقدمه من تسهيلات لهم، وهذا بحسب إنجازاتها المميزة في هذا المجال، لافتاً إلى أنها المرة الأولى التي قوم فيها بعملية

أكد الرومي أن وزارة الأوقاف

أجرت قرعة توزيع مقر حملات الحج الكويتية من باب الشفافية والعدالة.

أجرى نائب رئيس بعثة الحج الكويتية مدير إدارة الحج والعمرة بوزارة الأوقاف والشؤون الإسلامية رومي، أمس الأول، قرعة لتوزيع مقر حملات الحج الكويتية بمشعر عرفات، بحضور ومتابعة نائب أمين سر ومقرر اللجنة العليا للحج والعمرة محمد العليم.

وقال الرومي في تصريح صحفي، بعد إجراء القرعة، إن «إجراء القرعة يأتي من باب الشفافية والعدالة بين جميع الحملات، كي تكون كل الأمور واضحة أمامهم وعلى مرامي ومسمع منهم، مشيراً إلى أن «عملية القرعة تهدف إلى إتاحة الفرصة أمام صاحب كل حملة من اختيار الموقع الذي يناسبه في مشعر عرفات، وبالتالي يقدم لحجاجه ما يستطع من خدمات مميزة». وأضاف أن «هذه المرة الأولى التي تقوم فيها بإجراء عملية القرعة وتوزيع مقر الحملات في مشعر عرفات في وقت مبكر،

«نماء للزكاة» تطلق

مشروع «برد عليهم»

أطلقت «نماء للزكاة والخيرات» جمعية الإصلاح الاجتماعي مشروع «برد عليهم» الذي يسعى القائمون عليه إلى توفير ما تحتاج إليه الأسر المتعففة ومحدود الدخل من برادات ماء وثلاجات ومكيفات، مما تعمل «نماء» على توفيرها للمحتاجين داخل الكويت.

وفي هذا الصدد، قال مدير المشروعات الموسمية في المؤسسة عبدالله إسماعيل إن هذه المشروعات تعمل على مساعدة الأسر المتعففة، والتي ينقل كاهلها أعباء الحياة في توفير الحاجات الرئيسية التي لا يستغنى عنها أي بيت أو أي أسرة مثل المكيفات والثلاجات والبرادات.

وأكد أن تلك المشروعات الإنسانية الطيبة تأتي انسجاماً مع طبيعة المجتمع الكويتي الذي تميز عبر تاريخه الطويل قديماً وحديثاً بقيم التكافل والتعاون والتواصل والتضامن، مضيفاً أن «نماء» استطاعت من خلال هذا المشروع توزيع 60 جهازاً كهربائياً ما بين برادات ماء وثلاجات ومكيفات في العام الماضي، كما أنها تستهدف من هذه الحملة توزيع 100 جهاز في هذا العام.

نشرة إعلانية

منح الديحاني 30 ألف دولار والرشيدي 20 ألفاً على إنجازهما الرياضي

مستشفى طيبة كرم بطلي رماية الكويت في أولمبياد ريو

الفضالة: نسعى دائماً إلى دعم المتفوقين وتكريمهم في مختلف المجالات

شارك في دورة الألعاب الأولمبية الصيفية لعام 2000، وحصل على الميدالية البرونزية للرجال في الحفرة المزروجة، وكانت الميدالية الأولى للكويت في تاريخ مشاركتها بالأولمبياد. وخلال منافسات ألعاب القوى في أولمبياد لندن 2012، شارك الديحاني في فئالي رمية الرمي «الذبل تراب» و«التراب»، فحسب الأولى في جولة تمارين، وحل في المرتبة الرابعة، بسبب تعرض سلاحه للسكر، فيما نجح في الثانية بنيل الميدالية البرونزية. كما يمتلك البطل الرشيدي سجلاً ذهبياً ناصعاً في الإنجازات، حيث حقق عام 2014 إنجازاً مميزاً على الصعيد العالمي، إذ حوّل المركز الأول في ترتيب رماة العالم بمسابقة «سكيت» وفق تصنيف الاتحاد الدولي للرمية الذي أعلنه رسمياً، لتكون المرة الرابعة عبر تاريخه الرياضي حينها.

ومن بين إنجازاته أيضاً، تحقيقه الميدالية الذهبية الفردية ضمن مسابقة الرماية في أسباني 2014 بمدينة انشيون الكورية الجنوبية. وفي العام نفسه حقق الميدالية الذهبية في مسابقة «سكيت»، ضمن مشاركته في بطولة كأس العالم لطلاء الطائفة في العاصمة الصينية (بيكين)، وقبلها حقق عام 2010 ذهبية الألعاب الآسيوية في كوانزو الصينية.

انفرد الديحاني بإنجازاته أول رياضي مستقل تحت العلم الأولمبي يتوج بالذهب، بعد أن سبق للرياضيين المستقلين انحرزوا برونزيتين فضية، وجميعها في الرماية أيضاً عام 1992. وكان البطل الديحاني

«طيبة»، ما هو إلا رسالة شكر وعرفان على ما قدمه البطلان الكويتيان من إنجاز. وأضاف: «يسعدنا أن نكرم البطل فهيد الديحاني على إنجازته الذهبي، كما يشرفنا أن نقدم بخالص التهاني

تقدمت إدارة مستشفى طيبة، الرائد في تقديم الخدمات الطبية المتميزة والمتكاملة في الكويت، بالنيابة عن جميع الأطباء والإداريين بالتهنئة والتبريكات إلى البطلين الأولمبيين فهيد الديحاني وعبدالله الطريقي الرشيدي، على تتويجهما بالميداليتين الذهبية والبرونزية في مسابقة «ذبل تراب» و«سكيت» بدورة الألعاب الأولمبية الصيفية المقامة في مدينة ريو دي جانيرو البرازيلية، متمنية لهما دوام التوفيق والنجاح في مسيرتهما المقبلة.

وبهذه المناسبة، أقام مستشفى طيبة تكريماً لإنجازاتهم التي حققها في هذه المسابقة العالمية، ومنحهما جائزتين ماليتين قدرهما 30 ألف دولار للبطل الديحاني، و20 ألفاً للرشيدي، تقديراً وتكريماً لهما على ما بذلاه من جهد وتحد، من أجل الحصول على هذا التقدير، ولا سيما في ظل التحديات العديدة التي تخطيها، ولتكون بمثابة دافع من أجل مواصلة عطاءهما الرياضي الذي استمر منذ زمن، وتحقيق المزيد من الإنجازات الرياضية ورفع راية الوطن العزيز في مختلف المحافل الرياضية الإقليمية والدولية. من جهته، أشاد نائب الرئيس التنفيذي في مستشفى طيبة راشد الفضالة، بهذا الإنجاز

رفاهية وترفيه من نوع آخر

عرضنا الاستثنائي بانتظارك هذا الصيف!

امتلك أي من سيارات إنفينيتي الفاخرة هذا الصيف واختبر تجربة لا مثيل لها مع الهدايا الرائعة:

- كفالة لمدة 5 سنوات غير محددة المسافة
- صيانة مجانية لغاية 5 سنوات أو 50,000 كم
- تأمين شامل لمدة سنة
- اختيارك بين نظام Bose الصوتي مجاناً مع اشتراك Netflix لمدة سنة* أو تظليل النوافذ مع حماية الهيكل الخارجي

INFINITI

لحجز موعد تجربة القيادة، تفضل اليوم بزيارة صالة عرض إنفينيتي (الري والأحمدي) وجناح إنفينيتي بمعرض بيت التمويل الكويتي (الشويخ).

#Summerinstyle f @Infinitikwt Infiniti-kuwait.com

*قسيمة بقيمة 30 د.ك

السنان لـ الجريدة : إعلان نتائج بحثات «الإنكليزية» الأسبوع المقبل

« آخر موعد للاتحاق بها عبر موقع الوزارة الإلكتروني اليوم »

فاطمة السنان

لا يقل معدلهم العام عن 70 في المئة، حيث ستبدأ الدراسة بالفصل الأول في 30 الجاري، متمنية التوفيق والنجاح للطلبة الجدد والمستمرين في الدراسة.

والصفحة الإلكترونية الخاصة بتسجيل الطلبة. أعلنت رئيسة القبول والشؤون الطلابية بكلية القانون الكويتية العالمية (KILAW) فوزية الشهاب، أن الكلية مستمرة في استقبال الطلبة المستجدين الراغبين في الالتحاق عن طريق البعثات الداخلية للفصل الدراسي الأول من العام الجامعي 2016/2017، حتى 28 الجاري، لخريجي الثانوية الإنكليزية. وبينت أن شروط التقديم، هي ألا يقل معدل خريجي القسم العلمي عن 74.71 في المئة (2.74)، و78.51 في المئة لخريجي القسم الأدبي (2.93)، وكذلك بالنسبة للخاصين على شهادة الدبلوم بمعدل عام 3.00 نقاط. وأوضحت أن الكلية مستمرة في استقبال طلبات الراغبين في الالتحاق بها للدراسة على نفقته الخاصة، حتى الاثنين المقبل، لخريجي الثانوية العامة بقسميها: العلمي والأدبي، الذين

أحمد الشمري قالت الوكالة المساعدة لشؤون البعثات والمعادلات والعلاقات الثقافية في وزارة التعليم العالي فاطمة السنان، إن نتائج المقبولين في خطة البعثات للثانوية الإنكليزية ستعلن عنها خلال الأسبوع المقبل، مشيرة إلى أن «اليوم، هو الأخير للتسجيل في خطة البعثات للثانوية الإنكليزية، بعد تمديد عملية التسجيل لمنصحة إبتائنا الطلبة»، وأوضحت السنان لـ«الجريدة» أن «عملية تسجيل الطلبة عبر موقع الوزارة الإلكتروني تسير على ما يرام دون مشاكل»، وحثت الطلبة على ضرورة مراجعة الموقع الإلكتروني للوزارة، للإجابة عن أي تساؤلات أو استفسارات حول التخصصات المطروحة أو البعثة، وعن عملية التسجيل، ولمعرفة شروط القبول في البعثة، مشددة في الوقت نفسه على ضرورة مراجعة الموقع الإلكتروني الموضحة فيه خطة بعثات الوزارة لهذا العام.

174 مليون دينار لإنشاء «المباني الإدارية» في «الشدادية» الأنصاري: خطوة تضاف إلى مسيرة تشييد الصرح الأكاديمي الكبير

الأنصاري متحدثاً في حفل التوقيع

وتمنى الأنصاري مع توقيع العقد أن تتضافر جهود جميع أطراف المشروع بإخلاص لتحقيق بيئة من التفاهم والتعاون والانسجام لإنجازه في الوقت المحدد وبالشكل الذي يجعلنا نفخر به جميعاً، من جانبه، قال مدير البرنامج الإنشائي، د. قتيبة رزوقي، إن مساحة المشروع تبلغ 366.650 متراً مربعاً، ويبلغ عدد المباني 7 هي: المبنى المركزي للإدارة، ومركز المؤتمرات 3 قاعات بسعة إجمالية 2.400 فرد، والمسجد الكبير، وقاعة الاحتفالات الرسمية بسعة ألف و600 فرد، والمركز الثقافي (متحف)، والمكتبة المركزية، وقاعة الزوار والوفود.

ستواكب التطور المستقبلي في مجال الخدمات الرقمية، وقاعة الاحتفالات الكبرى ذات التصميم المميز والتي تتسع لنحو 1600 شخص، وستحتوي على أحدث ما توصلت إليه التكنولوجيا الحديثة في مجال الأنظمة السمية والبصرية لخدمة شتى المناسبات والاحتفالات، وذكر أن المشروع سيضم مركزاً ثقافياً مكوناً من أربع صالات عرض خصصت أحدها كمكتحف لتاريخ الكويت وأخرى للمعارض العامة، وتستخدم صالتان منها لخدمة المؤتمرات وعرض الأبحاث العلمية، فضلاً عن مسجد رئيسي، ومركز استقبال لزوار الجامعة.

أوسع أماس الجهود الأكاديمية الوطنية التي تبذلها الجامعة، وهي المؤسسة الأكاديمية المجتمعية التي تصنع الإنسان وتعد جيلاً من أبناء الوطن وفق مناهج علمي واحترام وعمق فلسفة المجتمع ونوابته وقيمه، ويستجيب في الوقت ذاته لعجلة التطور العلمي والتكنولوجي، ويتفاعل بإيجابية مع المحيط الحضاري والمتنوع. وبين الأنصاري أن هذا المشروع يعد أحد أضخم حزم العمل في الشدادية، حيث يضم برج الإدارة المركزية، والذي سيضم معلماً معمارياً رئيسياً للمدينة الجامعية تشييد هذا الصرح الأكاديمي الكبير، وسيساهم في فتح مساحات

وقعت جامعة الكويت عقد مشروع إنشاء وإنجاز وصيانة المباني الإدارية في مدينة صباح السالم الجامعية (الشدادية)، بالتعاون بين البرنامج الإنشائي بالجامعة وشركة تشييداً ستيت كونستركشن إنجنيرينغ كوربوريشن ليمتد بالاشتراك مع شريكها المحلي شركة المجموعة المشتركة للمقاولات، بقيمة 174 مليوناً و117 ألف دينار، ولمدة عمل تبلغ 3 سنوات. وقال مدير الجامعة د. حسين الأنصاري إن توقيع عقد المشروع يعد خطوة تضاف إلى مسيرة تشييد هذا الصرح الأكاديمي الكبير، وسيساهم في فتح مساحات

حسن الصلي

وقعت جامعة الكويت عقد مشروع إنشاء وإنجاز وصيانة المباني الإدارية في مدينة صباح السالم الجامعية «الشدادية»، بقيمة 174 مليوناً و117 ألف دينار، ومدة عمل تبلغ 3 سنوات، بالتعاون بين البرنامج الإنشائي بالجامعة وشركة تشييداً ستيت كونستركشن إنجنيرينغ كوربوريشن ليمتد، بالاشتراك مع شريكها المحلي شركة المجموعة المشتركة للمقاولات.

نشرة إعلانية

أمسية مع سحر الافلام للأطفال من ذوي الاحتياجات الخاصة برفقة ماكdonaldز الكويت وفيلم «The Secret Life of Pets»

ماكdonaldز الكويت: «طلالما كنا فخورين بالعلاقة المميزة والوثيقة التي تربطنا بمجتمع ذوي الاحتياجات الخاصة في الكويت، وهذه العروض السينمائية الخاصة التي نقيمها أصبحت من أهم وأحب التقاليد السنوية التي نقوم بها، وبانت شيئاً نتطلع إليه جميعنا هنا في ماكdonaldز الكويت». وأضاف: «نحن في غاية الامتنان، للدعم الذي دائماً ما نحصل عليه من المنظمات والأفراد ضمن مجتمع ذوي الاحتياجات الخاصة، حيث يساهم هذا الدعم في إنجاح ليس فقط هذه العروض، إنما أيضاً جميع المبادرات الاجتماعية الأخرى التي نقوم بها».

بتناول وجبات الهابي ميل الخاصة بالفيلم، وحصلوا على حقائب مليحة بالهدايا التذكارية الخاصة بفيلم The Secret Life of Pets، وتعليقاً على هذا العرض، قال شريف قفري، مدير إدارة التسويق لدى

استكمالاً لمبادرة باتت تقليداً مهماً تواظب عليه الشركة، قامت ماكdonaldز الكويت بدعوة مجموعة من الأطفال ذوي الاحتياجات الخاصة من جميع أرجاء الكويت، لحضور عرض سينمائي خاص للفيلم الكرتوني الجديد «The Secret Life of Pets» في سينسكايب مارينا مول، وذلك في حدث تم تنظيمه بالتعاون مع مجموعة شباب الخير التطوعية. وتمت دعوة الأطفال لقضاء أمسية ممتعة بصحبة ماكس وديوك وباقي شخصيات الفيلم المحببة، حيث حاز الفيلم العائلي إعجاب الجمهور الشاب، ونجح في رسم الابتسامة على وجوه الحاضرين، وبعد انتهاء عرض الفيلم، استمتع الأطفال

«اتحاد بريطانيا» لإنصاف مبتعثي «الخدمة المدنية»

طالب الاتحاد الوطني لطلبة الكويت - فرع المملكة المتحدة وإيرلندا، الوكيل المساعد لشؤون البعثات في ديوان الخدمة المدنية طارق الخالد، بضرورة تعديل العديد من البنود والقوانين، لتسهيل على الطالب المبتعث على حساب الديوان، وإقرار البدل النقدي لتذكرة السفر، وكذلك إقرار بدل الفيزا، لمساواة مبتعثي «الخدمة المدنية» بمبتعثي التعليم العالي. وقالت نائبة رئيس الاتحاد ريم الملا، إن الاتحاد قدم العديد من المطالبات عبر كتاب رسمي تم إرساله للوكيل المساعد لشؤون البعثات أ. طارق الخالد، ومن هذه المطالبات، صرف بدل نقدي لتذكرة السفر للمبتعث والمرافق، وصرف بدل للفيزا. وأكدت الملا أن الاتحاد طالب الديوان، بضرورة تعديل الكثير من البنود، لتساعده الطالب المبتعث على الديوان بتحمل أعباء الغربة، خصوصاً أن أغلب طلبة الديوان لديهم عوائل وأبناء.

طلبة الكويت يفضلون العمل في النفط والطاقة والبنوك لرواتبها التنافسية

في استبيان أجرته «يونيفرسام» على 709 دارسين بـ 5 جامعات

أظهرت نتائج استبيان شركة يونيفرسام للطلاب الموهوبين في الشرق الأوسط لعام 2016 معلومات قدمها أكثر من 709 طلاب وطالبات من 5 جامعات في الكويت حول أرائهم عن الشركات والأموال التي تدفعهم لاتخاذ القرارات المهنية. وأوضح الاستبيان أن العوامل التي تؤثر في الطلبة وتحفزهم على اتخاذ قراراتهم واختيار الشركات المفضلة، أنهم يرغبون برواتب تنافسية، وهي الموجودة في قطاعات النفط والغاز، والطاقة المتجددة والنووية، والبنوك.

من جهتها، قالت رئيسة مجلس إدارة الاستشارات الاستراتيجية في «يونيفرسام»، كالأوديا تانانيلي، في تصريح عن هذا الاستبيان: «التحدي أعطت فكرة عن الأولويات بالنسبة للطلاب في الكويت، وبالتأكيد فإن الشركات التي تقدم الريادة، وبيئة العمل الإبداعية، وفرص السفر خارج الدولة، ستلقى اهتمام الخريجين، لكنها بالتأكيد ستضيق فرصة استقطاب أفضل الطلاب الموهوبين، في حال لم تقدم لهم أفضل الرواتب التنافسية». وعند سؤالهم عن المجال المهني المفضل، وقع اختيار أكثر من نصف طاب الأعمال التجارية على قطاع البنوك، فيما جاءت الخدمات الاحترافية في المرتبة الثانية. وبالنسبة للشركة المفضلة التي يرغبون بالعمل فيها، أوضح معظم الطلاب المشاركين في الاستبيان، أنهم يرغبون بشركة نفط الكويت، كما شملت الاختيارات التي وضعها الطلاب في الاستبيان كلاً من غوغل، والهيئة العامة للاستثمار، وبنك الكويت الوطني. وبالانتقال إلى طلاب الهندسة - تقنية المعلومات، جاء تحقيق الإبداع والريادة بين أكثر الأهداف المهنية الشخصية المرغوبة، حيث صعد أربع مراتب عما كان عليه في استبيان 2015، واختار معظم طاب «تقنية المعلومات» قطاع الطاقة، ليكون المجال المفضل للعمل بعد التخرج. جدير بالذكر، أن معدل الراتب الشهري المتوقع لدى الطلاب الكويتيين 1012 ديناراً.

معدل الراتب الشهري المتوقع لدى الطلاب الكويتيين 1012 ديناراً

1 828 111 Fax: 2252537 E-mail: ads@aljarida.com

ديلة الجريدة. الطبي

الكحَال
رِسْمُ تَلَوُّ رِيهِ
The name you trust
بشرفك
د. عبدالله المنصور
استشاري طب وجراحة العيون
البورد العالمي من جامعة فنز في ماليزيا
تخصصه: من سنسكيبفكذلك التخصصية: العين
تليفون: 2562 2444 - 5699 9699

لإعلاناتكم في الجريدة
1 828 111
Fax: 2252537
E-mail: ads@aljarida.com

قسم النساء والتوليد
الموناليزا
أحدث جهاز ليزر لعلاج مشاكل سن اليأس وتجميل الجهاز الأنثوي
السالمية قطعة 2 ش يوسف بن حمود بجوار مستشفى المواساة
22248777 @azmc_net

عيادة د.عبدالله الحمادي لأمراض النفسية
ALHAMMADI CLINIC for MENTAL HEALTH
د. عبد الله الحمادي
استشاري الطب النفسي
تعالج:
الاضطرابات - القلق
الاكتئاب - الفصام - الوسواس القهري - الإدمان - الغته
تشتت الانتباه وفرط الحركة عند الأطفال - علاج الاكتئاب بالتحفيز المغناطيسي
الزيارة المنزلية حسب الحالة

مركز العيول الطبي
DENTAL CLINIC
أخصائي هندي في طب الأسنان
زراعة الأسنان وتليبيسات الزيركون
تقويم الأسنان يبدأ من 700 دك بالاقساط
350 دك على دفعتين التنظيف مجاني
اتصل بنا: 94063703, 22649652, 97177821
حولي: خلف مجمع النشرة الجنوبي قطعة 12 قسيمة 139 الدور الثاني - مغايل المغرب السريع (طريق 40)
@alnahd_dhkuwait @dhkuwait @dhkuwait @dhkuwait

د. سليمان الخضاري
استشاري الطب النفسي
استشارة الطب النفسي - كافة الفصام - خاصة الكويتية
- البورد الكندي في الطب النفسي - خاصة كورنلو
- زميل الكلية الملكية الكندية قائم، - الزمعة الكندية في الطب النفسي العام
- زميل الكلية الملكية الكندية قائم، - زميل الكلية الملكية الكندية في الطب النفسي
- رئيس قسم الطب النفسي (مركز الكويت لتجربة التنفسية 2014-2014)
- عضو جمعيات علمية كندية وأمريكية وأجنبية في الطب النفسي
تخصصات: الاكتئاب والقلق - اضطرابات النوم - اضطرابات الرهاب والقلق الاجتماعي - الفصام - اضطرابات النوم - تشتت الانتباه وفرط الحركة والنشاط (ADHD) - الأمراض النفسية أثناء فترة الحمل وبعد الولادة - الاضطرابات النفسية من التغييرات الهرمونية
تسويق علاج الإدمان خارج الكويت
نحن نعلم خصوصيتكم | نقوم بعمل زيارات منزلية
الشرق - بن سب - مسابح - بناية لوند الطبية - خلف المستشفى الاميري مباشرة - الدور 11
موايد العمل: الأحد - الخميس (9-4) السبت (8-10:30)
لحجز المواعيد: 22219355-51733389
@alkhadhari @salkhadhari

د. مريم عبد الرزاق العوضي
استشاري الطب النفسي
استاذ مساعد - قسم الطب النفسي
كلية الطب جامعة الكويت
البورد الكندي في الطب النفسي - جامعة أونتاريو - كندا
عضو الجمعية الأمريكية والكندية والطب النفسي
خدمات العيادة: علاج الأمراض النفسية للرجال والنساء من 15 سنة وما فوق
اضطرابات الاكتئاب والقلق - العلاج النفسي الجماعي
- أمراض الفصام واضطرابات النوم - القلق والتوتر بأنواعه
- تشتت الانتباه وفرط الحركة والنشاط (ADHD)
- الأمراض النفسية أثناء فترة الحمل وبعد الولادة
- الاضطرابات النفسية من التغييرات الهرمونية
للتواصل معنا 96914125
www.mhc-kw.com - contact@mhc-kw.com
الجابرية - كلوفر سنتر - برج مزاييا - الطابق 13
Dr. Mariam Alawadhi Mental Health Clinic
Dr. mariam_alawadhi

المؤشر الكويتي		
السعري	الوزني	كويت 15
5.434	348	811

الدينار الكويتي 1 KD		
الدينار الكويتي	الدينار الكويتي	الدينار الكويتي
2.506	2.948	3.320

اقتصاد

12

تقرير اقتصادي

ضبط الأسعار في السوق... بتحرير المنافسة لا تشديد الرقابة

قانون الوكالات التجارية لم يحفظ تكافؤ الفرص وعزز الامتيازات

«حماية المنافسة» سعت للحد من ارتفاع أسعار الأسماك فتحول الأمر إلى أزمة غذائية!

محمد البغلي

albaghi74@gmail.com

المنافسة الجزئية في قطاعات الاتصالات والطيران والتأمين صبت في مصلحة المستهلكين

هو الانحياز للمستهلك، لذلك يجب ألا يمس قطاع مهم كالمجموعات التعاونية خصوصا في ظل توجهات حكومية لرفع الأسعار، فالجمعات تبقى درجة مهمة من التوازن في السوق ووجودها بقيمتها التعاونية والمنافسة والتنوع أهم من فرق التفتيش والرقابة في الأسواق، وإذا كان في بعض التعاونيات مخالفات مالية فالأصل هنا معاقبة المتجاوزين دون المساس بالقطاع التعاوني.

من الضرورة الأخذ بعين الاعتبار أن السياسات الحكومية الخاصة بتحرير الأسعار سترتبط بعوامل التضخم في السوق، وبالتالي يجب ألا يصدر أي قرار بإعادة تسعير السلع إلا مع دراسة معلقة للأثار التضخمية المتوقعة، مع التأكيد على أن المنافسة بمعناها الحقيقي الذي يوفر تكافؤ الفرص بين المستثمرين في السوق هو الحل الدائم لمكافحة أي غلاء مصطنع، وليس فرق التفتيش والرقابة التي يرتبط أثرها بالمدى التعاوني.

الانحياز للمستهلك هدف الدولة المنطقي

المنافسة الذي صدر قانونه عام 2007 وبدأ في عام 2016 بباكورة أعماله عندما أصدر دراسته الخاصة بـ «تحسين أداء أسواق مزادات الأسماك في الكويت»، وهو الملف الذي دعا فيه مجلس الوزراء هذا الأسبوع لاتخاذ تدابير للحد من ارتفاع أسعار الأسماك، بمعنى أن العمل الوحيد لهذا الجهاز في حماية المنافسة هو التحول لاحقا إلى أزمة تهدد الأمن الغذائي للمستهلكين في الكويت!

التضخم

حسب بيانات الإدارة المركزية للإحصاء، فإن التضخم في الكويت يرتفع 3 في المئة على أساس سنوي، وإن الارتفاع بنسب متفاوتة يشمل مجموعات الإغذية والملبوسات والمساكن والمعدات والصحة والتعليم والاتصالات وحتى الفنادق والمطاعم وخدمات الترفيه، وبالتالي فإن الأمر أكبر بكثير من مجرد مراقبة فرق تفتيشية لاسعار نقاط بيع المنتج النهائي، بل لإطلاق المنافسة

الصعيد العملي غير واقعي وبعيد عن أوجه محاربة الغلاء وضبط الأسعار ومكافحة التضخم، فالأولى من مراقبة السوق هو حماية المنافسة ومحاربة احتكار السلع وتحقيق قدر عالٍ من تكافؤ الفرص بين المورد والموزع في السوق، لمنع امتياز أحدهما على الآخر، مما ينتج عنه ممارسات احتكارية، وإن ظهرت بمظهر المنافسة.

قانون الوكالات

فمثلا، قانون الوكالات التجارية الذي أقره مجلس الأمة بداية العام الحالي، رغم أنه يسمح بتوريد السلعة عبر أكثر من وكيل، لم يعالج مسألة أساسية تتعلق بامتياز «الوكيل القديم» عن أي وكيل جديد، بل إنه في حقيقته جعل المنافسة ظاهرية، وليست جوهرية، أي أنه نظم العلاقة بين حائزي امتيازات الأراضي وما يرتبط بها من مخازن ومعارض ومصانع، من دون أن يحفظ تكافؤ الفرص لأي مستثمر جديد أو صاحب مشروع صغير أو متوسط لم

هيئة المنافسة

الطابع لا يقتصر الأمر على قانون الوكالات التجارية الذي لم تصدر حتى الآن لانتخته مباشرة إلى جهاز حماية

منذ أن اتخذ مجلس الوزراء قراره الخاص برفع أسعار البنزين ليتم تطبيقه في مطلع سبتمبر المقبل، ولا حديث في الشارع الكويتي إلا عن الغلاء المتوقع نتيجة رفع أسعار مادة أساسية للمستهلكين.

ورغم تصاعد المخاوف اجتماعيا واقتصاديا من حدوث تضخم في الأسعار، إلا أن مجلس الوزراء انحرف في المعالجة عن الاتجاه الصحيح لمنع حدوث هذا التضخم، كما انحرف سابقا في اعتبار زيادة أسعار البنزين أحد الحلول لتجاوز عجز الميزانية، رغم وجود اختلالات اقتصادية أخرى أعمق وأكثر تأثيرا على الميزانية والإيرادات من رفع سعر سلعة استهلاكية عايشها المالي لا يتجاوز 1.75 في المئة من إجمالي الحيز المتوقع خلال السنة المالية. المنحرف في جلسته الأخيرة كلف وزارتي التجارة والتعاون مع «ارتفاع الأسعار غير المبرر والإجراءات المتخذة مع مخالفات القوانين واللوائح المنظمة لضبط أسعار السلع»، وهو إجراء في ظاهره جيد، لكن على

الأولى من مراقبة السوق هو حماية المنافسة وممارسة احتكار السلع وتحقيق قدر عالٍ من تكافؤ الفرص بين المورد والموزع في السوق، لمنع امتياز أحدهما على الآخر، مما ينتج عنه ممارسات احتكارية وإن ظهرت بمظهر المنافسة.

طلبات نقل أسهم «مزدوجة الإدراج» لأسواق أخرى بعد إعلان انسحابها من البورصة

استفسارات عن الآلية والعمولة وشركات الوساطة

عيسى عبدالسلام

منصة التداول في السوق الرسمي تمتد إلى 6 أشهر، إلا أن مساهمي هذه الشركات يرون في ذلك ظلما وإجحافا بحقهم، علما بأن هناك شركات رفضت هيئة الأسواق قرار انسحابها، إلا أن هذه الشركات رفعت قضايا ضد الهيئة وحصلت على أحكام قضائية للمضي قدما نحو الانسحاب.

ولفت المصادر إلى أنه لوحظ خلال الفترة الحالية انخفاض الأسهم المتاح تداولها داخل سوق الكويت للأوراق المالية، وهي مزدوجة الإدراج، نتيجة نقل هذه الملكيات وإتمام عملية بيعها والتداول عليها في أسواق أخرى.

لم يتم تحديد الآلية التي يمكن عن طريقها معرفة الطريقة التي يمكن من خلالها تقديم عرض الشراء، وهل عملية الشراء ستتم من خلال الاستفادة من حق الشركة في شراء أسهمها «أسهم الخزينة»، أم أن العملية ستكون من خلال توفير العرض وشراء الحصص من قبل باقي الملاك؟

وذكرت أنه رغم تزايد عدد الشركات المنسحبة من البورصة فإن هيئة أسواق المال ما زالت ترى أن خيار انسحاب الشركة من عدمه بيد المساهمين ولا دخل لها فيه، وتعطي فترة كافية أمام مساهمي هذه الشركات للتخارج من السهم من خلال

وبيعها في أسواق أخرى مدرجة فيها، بالإضافة إلى إمكانية الاستفادة من بيع الأسهم التي انخفضت إثر إعلانها الانسحاب من البورصة، منوهة إلى أن هناك فرصة أمام ملاك هذه الأسهم من الاستفادة من إدراجها في أسواق أخرى، وإمكانية التداول عليها.

وأضافت المصادر أن مجالس إدارات الشركات المنسحبة لم تفعل قرار هيئة أسواق المال بإمكانية تقديم عرض شراء للمساهمين الراغبين في التخارج قبل تاريخ الانسحاب الاختياري من البورصة، الأمر الذي أثار بشكل سلبي في حقوق صغار المساهمين، منوهة إلى أنه حتى الآن

تلقت شركات وساطة استفسارات من بعض عملائها عن الآلية الخاصة بإمكانية نقل وبيع أسهمهم في أسواق أخرى، لا سيما أن شركاتهم مدرجة في أكثر من سوق مالي، وعن العمولات وشركات الوساطة التي تقدم هذه الخدمة.

وقالت مصادر مطلعة لـ «الجريدة» إن مساهمين في شركات مزدوجة الإدراج يبنون الاستفادة من الفروق السعرية التي تحققت بفعل عدم استقرار سوق الكويت للأوراق المالية، وصعود هذه الأسهم عند نقلها

أخبار الشركات

«المدينة» تريح 1.6 مليون دينار

المشركة التي دعت لها وحدتها الوزارة يوم الثلاثاء 6 سبتمبر المقبل لحين الفصل في الموضوع الدعوى المماثلة، وكذلك لحين الفصل في الدعوى الحالية.

وطالبت «المواشي» أيضا ببطان الدعوة إلى عقد اجتماع الجمعية العمومية العادية، وطلان القرارات التي تصدر عن هذه الاجتماعات، وشمول الحكم بالنفاذ المعجل، وبلا كفالة مع إلزام المعلن إليه بالمصروفات وانعاب المحاماة الفعلية.

تعيين في «الساحل»

قالت شركة الساحل للتنمية والاستثمار، إنها عينت ثامر النصف في وظيفة نائب رئيس أول لمجموعة الاستثمار، اعتباراً من تاريخ 9-1-2016.

724.9 ألف دينار أرباح «أعيان»

حققت شركة أعيان للإجارة والاستثمار أرباحاً بلغت 724.9 ألف دينار، ما يعادل 0.9 فلس للسهم، عن فترة الأشهر الستة المنتهية في 30-6-2016.

دعوى من «المواشي» ضد «التجارة» لبطان انعقاد «العمومية»

كشفت شركة نقل وتجارة المواشي أنها رفعت دعوى قضائية ضد وزارة التجارة والصناعة بصفته تطلب فيها، بصفة مستعجلة، وقف انعقاد اجتماع الجمعية العمومية العادية

تراجع مؤشرات السوق وسط استقرار حركة التداولات

علي الصزي

خسرت مؤشرات سوق الكويت للأوراق المالية أمس وبسبب متفاوتة، كان أكبرها على مستوى مؤشر كويت 15، حيث تراجع نصف نقطة مئوية تعادل 4.85 نقاط ليقل على مستوى المؤشر السعري الذي فقد ربع نقطة مئوية تقريبا تعادل 13.33 نقطة، ليقل على مستوى 5435.53 نقطة، بينما خسر الوزني نحو ثلث نقطة مئوية، تساوي 1.34 نقطة، ليقل على مستوى 348.9 نقطة.

تغير تدريجي

وعادت أمس حركة تعاملات الأسهم القيادية إلى واجهة الجلسة، واستطاع سيمان قياديان من مكونات مؤشر كويت 15 الظهور في قائمة الأسهم الخمسة الأكثر تداولاً، وهما زين وبنك بوبيان. وبما أن هناك حراكا على سهم بويان قد يكون دافعه غير استثماري وصفقات استثنائية

عودة الأسهم القيادية ضمن «الأكثر نشاطاً» بعد نمو «زين» و«بويان»

إلا أن المؤكد أن سهم زين يستحق المتابعة والبقاء المتأنية، خصوصا مع تقدم حجم تداولاته بين جلسة وأخرى وبشكل منقطع، لكنه لا يغيب كثيرا عن الواجهة من حيث حجم سيولته وعدد أسهمه المتداولة، والتي جاءت أمس كثاني أفضل الأسهم بنشاط.

وكان تقدم الأسهم القيادية رغم عودة مجموعة أسهم مهمة ومؤثرة إلى التداول بعد إعلانات نتائجها الفصلية والتي كان أهمها سهم المال وأعيان وأخيرا المدينة، ولكن مثل تلك العودة جاءت مخيبة للإمال، ولم تحرك نشاط أسهم كثر كما كان متوقعا، بل استمر الغتور على مستوى مضاربات السوق خصوصا الأسهم التي تصدر النشاط سابقا من سهم كتلة المدينة.

وسلط هذا التغيير في سيناريو التداول وسلوك متعامليه تراجعت المؤشرات الرئيسية أمس وخسرت نسبا واضحة وكان أكبرها مؤشر كويت 15 بأكثر من نصف نقطة مئوية وبضغط أسهم زين والوطني وبنك برقان، بينما كان الضغط أخف على المؤشر السعري الذي كان الأقل خسارة بين مؤشرات السوق الثلاثة. وجاءت تعاملات مؤشرات الاسواق المالية في دول مجلس التعاون متباينة، حيث سجل دبي الخسارة الأكبر، وفقد أكثر من

في المئة، وتراجع سهم المصالح العقارية بنسبة 6.3 في المئة، ثم نفائس بنسبة 5.3 في المئة، وأخيرا جاء سهم مسالخ ك بنسبة 5.1 في المئة.

المنافسة الجزئية في قطاعات الاتصالات والطيران والتأمين صبت في مصلحة المستهلكين

قريبة من سابقه، ومرتفعا بنسبة 3.5 في المئة، وحل عربية عقارية خامسا بتداول 2.2 مليون سهم ودون تغير سعري.

وتصدر الراجحيين سهم

«تنظيم المعارض»: رفع توصيات بضوابط التعاقدات العقارية لتجنب الغش

معارض عقارية

السبل التي تكفل حقوق المواطنين عند التعاقد، وتضفي أكبر قدر ممكن من الشفافية، ومن ثم محاربة الممارسات السلبية.

على حماية المواطن، وتأمين المخاطر، وكذلك زيادة قدر الشفافية، لحمل العارضين على تزويد المشترين بكل المعلومات التي يحتاجونها لاتخاذ قرار الشراء.

وتعكف اللجنة حالياً على إعداد توصياتها لرفعها إلى وزير التجارة والصناعة في القريب العاجل، لوضع الأمور في نصابها العادل، ومن ثم المساهمة الفاعلة في استحداث أفضل

عقدت لجنة تنظيم المعارض العقارية، برئاسة الوكيل المساعد لشؤون تنمية التجارة عبدالله العنزي، خلال الأسبوع الجاري اجتماعها الثالث، واستكملت اللجنة نقاشاتها بشأن كيفية حماية المواطنين من تعرضهم للغش التجاري في المعارض العقارية. وأوضح عضو اتحاد العقاريين وعضو اللجنة عبدالله العنزي، أن اهتمام رئيس وأعضاء اللجنة يتركز

«الإحصاء»: ارتفاع التضخم المحلي 3.06 في المئة يوليو الماضي

استقرار 6 مجموعات رئيسية وارتفاع 3 مجموعات وانخفاض في مثلها

أظهرت بيانات الإدارة المركزية للإحصاء الكويتية أمس، ارتفاع الأرقام القياسية لأسعار المستهلكين «التضخم» محلياً في المئة خلال يوليو الماضي، مقارنة بالشهر ذاته من 2015.

وقالت الإدارة في تقريرها الشهري عن التحليل الإحصائي لأسعار المستهلك، إن الرقم القياسي العام ارتفع بنسبة 0.07 في المئة يوليو الماضي، مقارنة بشهر يونيو الماضي على أساس شهري. وذكرت أن الرقم القياسي الشهري لأسعار المستهلكين شهد في يوليو الماضي استقراراً في ست مجموعات رئيسية مؤثرة في حركة الأرقام القياسية للأسعار، وارتفاعاً في ثلاث مجموعات، في حين سجل انخفاضاً في ثلاث أخرى.

وأضافت أن الرقم القياسي للمجموعة الرئيسية الأولى (الأغذية والمشروبات) ارتفع في يوليو الماضي بنسبة 1.19 في المئة مقارنة بالشهر ذاته من 2015، في حين شهدت المجموعة ارتفاعاً على أساس شهري قدره 0.46 في المئة. وبيّنت أن أسعار ثلاث مجموعات فرعية من المجموعة الأولى انخفضت على أساس شهري، في حين شهدت ارتفاعاً في خمس مجموعات واستقراراً

في ثلاث أخرى، مبيئة أن الرقم القياسي استقر في المجموعة الرئيسية الثانية (السجائر والتبغ) على أساس شهري، وارتفع 0.59 في المئة على أساس سنوي. وأشارت إلى ارتفاع الرقم القياسي للمجموعة الثالثة (المطاعم والفنادق) شهد ارتفاعاً في يوليو الماضي بنسبة 0.59 في المئة على أساس سنوي وانخفاضاً نسبته 0.16 في المئة على أساس شهري، في حين ارتفع معدل التضخم في المجموعة الرابعة (خدمات المسكن) 7.33 في المئة على أساس سنوي، وارتفع في المجموعة الخامسة (المفروشات المنزلية ومعدات الصيانة) 2.65 في المئة على أساس سنوي.

وأفادت بأن المجموعة السادسة (الصحة) شهدت ارتفاعاً في معدل التضخم خلال يوليو الماضي بنسبة 2.03 في المئة على أساس سنوي وارتفاعاً بواقع 0.23 في المئة على أساس شهري، في حين انخفضت المجموعة السابعة (النقل) على أساس سنوي بنحو 1.92 في المئة وارتفع في الثامنة (الاتصالات) على أساس سنوي 0.50 في المئة.

وقالت (الإحصاء) إن معدل التضخم في المجموعة التاسعة (الترفيهية والثقافية) ارتفع

الرقم القياسي لأسعار المستهلك أداة لقياس التغير بمستويات الأسعار عموماً بين فترتين إما شهرية أو سنوية

نمو قطاع التمويل الإسلامي إلى مليار دولار

انتهاز الفرص المتاحة أمام القطاع عالمياً

من عقدين على الترويج لمتيز وابتكار ونمو قطاع التمويل الإسلامي البالغ قيمته مليار دولار، والحدث الذي يعد هذا العام بمحتوى جديد وموضوعي، مساهم في وضع خريطة طريق لعام 2016 وما بعده، وذلك عبر توظيف التقنية والأبحاث العصرية وإضافة متحدثين متميزين.

يشار إلى أن المؤتمر العالمي للمصارف الإسلامية معروف باجتهاده للحدود، فقد أصبح بالفعل تظاهرة عالمية تستقطب المشاركين من مناطق الشرق الأوسط وشرق إفريقيا وغربها وجنوب شرق آسيا وأسيا الوسطى وأوروبا وأمريكا الشمالية. وحضر محافظو المصارف المركزية والوزراء وسائر الشخصيات هذا المؤتمر من أجل تبادل أفضل الممارسات والتجارب المتعلقة بأسواق التمويل الإسلامي الناشئة.

وفي دورة العام الماضي، استضاف المؤتمر جلسة حول تقارير عن كل من كازاخستان والسودان وكندا، كما استضاف متحدثين من المصارف المركزية للبحرين وباكستان وكازاخستان وتركيا. وهذه السنة، يستضيف المؤتمر وفداً من المصرف المركزي الروسي برئاسة الكسندر تورشين، وزير الدولة ونائب المحافظ، الذي سيلقي الكلمة الرئيسية في المؤتمر.

ويشتهر المؤتمر العالمي للمصارف الإسلامية أيضاً بنشده على الأعمال التي تعتمد القيم والأخلاق قاعدة لها في التمويل الإسلامي. ومن الطبيعي بالتالي أن تحظى الأعمال المصرفية الأخلاقية والمسؤولية الاجتماعية للمؤسسات بمكانة بارزة على جدول أعمال المؤتمر. أما التركيز على التقنية، فهو من

المظاهر البارزة كذلك في دورة عام 2016، حيث تتناول الجلسات كيفية تطوير التمويل الإسلامي في عالم مترابط رقمياً، ما من شأنه تقديم فهم معمق من قبل الرواد والمبتكرين في ميدان التقنيات المالية. وسيقدم أجنحة الابتكار خلال المؤتمر ليعاون رئيسيون في مجالات التقنيات المالية والأعمال المصرفية الهاتفة والتمويل الجماعي ومصادر تقنية أخرى. أما الحضور، فسيلعب دوراً ببناءً في النقاشات ويشارك عبر التصويت المباشر في الجلسات. وعلى صعيد المعرفة والمعلومات، سيواصل المؤتمر العالمي للمصارف الإسلامية 2016 تعزيز سجله الحافل كمنصة متكاملة لريادة الفكر، وذلك من خلال إصدار عدد من التقارير بالتعاون مع لاعبين أساسيين في قطاع التمويل الإسلامي الرقمي.

وعبر شراكة استراتيجيّة مع مصرف البحرين المركزي، يجمع المؤتمر العالمي للمصارف الإسلامية 2016 ما يزيد على 1300 من القادة والخبراء على منبر واحد، وذلك بهدف تحديد مجالات النمو الجديدة ومناقشة الأوضاع الاقتصادية الشائكة، إضافة إلى انتهاز الفرص المتاحة أمام قطاع التمويل الإسلامي العالمي.

وتحتفي الدورة الثالثة والعشرون من المؤتمر بتراثه الغني وأرت علامته الشهيرة عالمياً والتي عملت خلال أكثر

«الخرافي» تنفذ مشروع «شرق الحد» في مملكة البحرين

وتصميم الشقق السكنية والإشراف على البنية التحتية والجسور. بهذه المناسبة، تقدم لؤي جاسم الخرافي التنفيذي لشركة محمد عبدالمحسن الخرافي وأولاده، بالشكر لتفضل سمو نائب رئيس مجلس الوزراء رئيس اللجنة الوزارية للإعمار والبنية التحتية الشيخ خالد آل خليفة برعايته الكريمة لتوقيع عقد مشروع شرق الحد، أحد المشاريع الرئيسية، والذي يتضمن أعمال البنية التحتية 4500 قطعة سكنية، متضمنة أعمال شبكات الطرق والصرف الصحي وصرف الأمطار وأعمال محطات الكهرباء وشبكة الكابلات وأعمال الإنارة والاتصالات وأعمال تنسيق الحدائق وشبكات الري الملحقة بها. وأضاف الخرافي: «نحن نقوم بواجبنا، أملين أن تكون عند حسن ظنه بمواكبة السير والتقدم المحرز على صعيد الإنجاز في الملف الإسكاني، لتسريع وتيرة توفير الوحدات السكنية، وتقليص فترة الانتظار، كما نتطلع إلى استمرار التعاون المثمر والبناء بيننا وبين وزارة الإسكان في هذا المجال لمواجهة المتطلبات الجديدة».

وقعت الحكومة البحرينية أمس الأول عقوداً تنفيذية لمشروعات إسكانية بقيمة 395 مليون دولار، لتوفير 25 ألف وحدة سكنية، من خلال برنامج التنمية الخليجي. وأعرب نائب رئيس مجلس الوزراء رئيس اللجنة الوزارية للإعمار والبنية التحتية الشيخ خالد آل خليفة، في تصريح صحفي عقب حفل التوقيع، عن شكره وتقديره للكويت والسعودية والإمارات، على ما تقدمه من دعم سخي، من خلال برنامج التنمية الخليجي، لتمويل مشاريع البنية التحتية في المملكة. يذكر أن الحكومة البحرينية، ممثلة في وزارة الإسكان، وقعت سبعة عقود أمس مع شركات مقاولات كويتية وبحرينية وإماراتية ممولة من الكويت، بقيمة 293 مليون دولار، لتنفيذ نحو 1247 وحدة سكنية، والإشراف على 1645 وحدة أخرى ضمن مشروع برنامج التنمية الخليجي. كما تم التوقيع على عدد من عقود المشروعات الإسكانية الممولة من الجانب الإماراتي، بقيمة 102 مليون دولار، لإنجاز أعمال البنية التحتية

المظاهر البارزة كذلك في دورة عام 2016، حيث تتناول الجلسات كيفية تطوير التمويل الإسلامي في عالم مترابط رقمياً، ما من شأنه تقديم فهم معمق من قبل الرواد والمبتكرين في ميدان التقنيات المالية. وسيقدم أجنحة الابتكار خلال المؤتمر ليعاون رئيسيون في مجالات التقنيات المالية والأعمال المصرفية الهاتفة والتمويل الجماعي ومصادر تقنية أخرى. أما الحضور، فسيلعب دوراً ببناءً في النقاشات ويشارك عبر التصويت المباشر في الجلسات. وعلى صعيد المعرفة والمعلومات، سيواصل المؤتمر العالمي للمصارف الإسلامية 2016 تعزيز سجله الحافل كمنصة متكاملة لريادة الفكر، وذلك من خلال إصدار عدد من التقارير بالتعاون مع لاعبين أساسيين في قطاع التمويل الإسلامي الرقمي.

نشرة إعلانية

عروض الصيف الحصرية من «شفروليه» قسطها على 5 سنوات دون أرباح أو خذها كاش مع هدية نقدية حتى 1200 دينار

إنجاز المعاملة والموافقة والتسديد أونلاين. وتدعو «شفروليه الغانم» الجميع إلى الاستفادة من هذا العرض المحدود لصيف 2016، وزيارة أحد معارض شفروليه الموجودة في صفاة الغانم بالري، أو معرض الفحجيل أو الأحمدى أو الشويخ.

برنامج «تعهد شفروليه» لتعزيز خدمات ما بعد البيع، تم إطلاق «تعهد شفروليه» الذي تقدمه في الكويت شركة يوسف أحمد الغانم وأولاده لجميع عملاء شفروليه، يوفر لهم الآن الاطمئنان وراحة البال بوجود أكبر مركز خدمة في العالم، والمزود بجميع المعدات والنظم الحديثة للصيانة على أيدي فريق فني عالي الكفاءة، لتقديم الخدمة المبتنية على 4 ركائز، هي: الشفافية والشفافية في القيمة والأجور، خدمة الحجز للخدمة في نفس اليوم، الجودة في الخدمة، وتوفير ضمان 3 سنوات، أو 100.000 كم، مع خدمة المساعات على الطريق 4 سنوات 24 ساعة طوال أيام الأسبوع.

دقت السيارة بأنها مطلوبة للأقساط (فقط للكويتيين)، ما يعني مزايا مريحة ومرنة لعملاء شفروليه عند شرائهم بالأقساط وتمتعهم براحة البال وسرعة

أطلقت شركة يوسف أحمد الغانم وأولاده، الوكيل الحصري لسيارات شفروليه في الكويت، عرضاً حصرياً بموسم الصيف يتيح لجميع عشاق شفروليه اقتناء سيارة أحلامهم بأفضل العروض والأسعار، إضافة إلى مزايا عديدة تجعل من شراء شفروليه لهذا العام، وخاصة مع الفترة المحدودة التي يوفرها عرض الصيف الخاص من شفروليه، ويمكن للعملاء الذين يشترون أياً من سيارات شفروليه المشمولة في العرض لهذا الصيف أن يختاروا طريقة السداد الأنسب، حيث توفر لهم شفروليه الغانم اختياريين مرتين، سواء بالتقسيط المريح مع 0% أرباحاً لمدة 5 سنوات، وذلك بالتعاون مع شركة الأمانة للاستثمار، أو تسديد قيمة السيارة نقداً، مع الحصول على هدية نقدية لغاية 1200 دينار. وهذا العرض متوافر على معظم موديلات 2016.

جدير بالذكر، أن المستفيدين من عرض التمويل والتقسيم، ودون أن يتم ختم

البرميل الكويتي ينخفض 1.04 دولار

انخفض سعر برميل النفط الكويتي 1.04 دولار في تداولات أمس الأول، ليبلغ 43.61 دولار أميركياً مقابل 44.65 دولاراً للبرميل في تداولات الإثنين الماضي، وفقاً للسعر المعلن من مؤسسة البترول الكويتية.

وفي الأسواق العالمية ارتفعت أسعار النفط نحو واحد في المئة، أمس الأول، بعد تلميحات إيجابية إيرانية لدعم الجهد في منظمة الدول المصدرة للبترول (أوبك)، من أجل تعزيز السوق. وارتفع سعر برميل النفط خام الإشارة مزيج برنت عند التسوية 80 سنتاً ليصل إلى مستوى 49.96 دولاراً، كما ارتفع سعر برميل الخام الأميركي غرب تكساس الوسيط 69 سنتاً ليصل إلى مستوى 48.10 دولاراً.

نشرة إعلانية

مطعم لونا المكان الافضل للاحتفال بالمناسبات الخاصة

فخر فندق سيمفوني ستايل الكويت، الرائد في مجموعة كورفس في الكويت، بشهرة مطعم لونا بين الدواقة ومحبي الأجواء الخالية، ويكونه أحد أهم الوجهات في الكويت للاحتفال بالمناسبات الخاصة.

يقع المطعم في الطابق الـ 18 في الفندق، ويتميز بديكورات الفاتنة والداقة وإطلالته المدهلة على مياه الخليج العربي ودولة الكويت. وتتمثل أناقة المطعم بقائمة مأكولاته التوسكانية الأصلية الجديدة التي تم وضعها بعناية لتتناسب أكثر الأنواق تقرباً.

وتتميز القائمة التوسكانية الجديدة في مطعم لونا بكونها مزيجاً من المكونات الطازجة والنكهات الكلاسيكية التوسكانية المحضرة بشغف من قبل طهاة المطعم، مما يأخذ مرطادي المطعم في رحلة لاستكشاف نكهات غنية وجديدة كلياً.

ويمكن لزوار المطعم أن يستمتعوا الآن بالذق الأطباق التي تشمل أطباقاً جديدة، نذكر من بينها جبنه البوراتا مع الطماطم الكرزية والزيت بنكهة الحبق، ثيرمدور الروبيان المشوي، إضافة إلى مجموعة مختارة من البلاك أنغوس ستيك المحضرة ببراعة وإتقان. ويقدم المطعم للراغبين في الاحتفال بمناسبة خاصة، أو في قضاء أسية حميمية مع أحبائهم، قائمة طعام خاصة تقدم على ضوء الشموع مع العصير الفوار الفاخر والورود الحمراء، إلى جانب

الخميس 25 أغسطس 2016م

22 ذو القعدة 1437هـ

العدد 3148

ثقافات 18

الشاعر والناقد اللبناني مورييس وديع النجار في حوار حول مسيرته الأدبية ورفع لواء الرومانسية في زمن الواقعية وتمسكه بجمالية الصور الشعرية.

Hi-Tech 21

لا داعي للقلق إذا لاحظت أنك لا تتذكر بعض الوقائع لأن علماء النفس يؤكدون أنه لا بأس في ذلك فالذكريات غير الدقيقة مفيدة بدورها على ما يبدو.

Extra 22

احتجز السوري فادي منصور سنة كاملة في مطار أتاتورك التركي. قصته شبيهة جداً بفيلم The Terminal الذي مثل دور البطولة فيه الممثل توم هانكس.

مسك وعنبر 24

بعد طرحها ألبومها الخليجي الثاني "مو محتاجكم"، تستعد المطربة اللبنانية يارا لليومها العربي الذي يتكون من 15 أغنية.

هيفاء وهبي... مشاكسة وذكية!

مزاحص 19

فلك

الحمل

21 مارس - 19 أبريل

مهنيًا: تغيير إيجابي يحصل في حقل المهنة مما يساعد في تقدمك.
عاطفيًا: قد تهبط عاصفة قوية عليكما ويتخذ الشريك موقفًا سلبيًا.
اجتماعيًا: تبحث عن شيء أضعته أو عن حقيقة مخفية عنك.
رقم الحظ: 19.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: تقدم بخطى حثيثة نحو إنجازات مهنية رائعة.
عاطفيًا: تشعر بأنك تملئي شباباً واندفاعاً وتعيش فترة رومانسية جميلة.
اجتماعيًا: ابحث عن سلامتك وأمنك وحاذر المغامرات غير المدروسة.
رقم الحظ: 1.

الثور

20 أبريل - 20 مايو

مهنيًا: على الرغم من معاكسة الفلك لك فإنك تنجح في مشاريعك.
عاطفيًا: تبدو مشتاقاً لحياة عاطفية مستقرة فاعمل لأجل تحقيقها.
اجتماعيًا: مسارك الاجتماعي يتغير بعد تعرفك على شخص يصبح صديقاً مقرباً.
رقم الحظ: 6.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: وقت مناسب للتوقيع على عقد عمل أو للمشاركة في إنجاز ما.
عاطفيًا: يبشرك الفلك بفترة من الحب والرومانسية فاستغف منها.
اجتماعيًا: خفف من الاهتمام بنفسك وأسعد الآخرين حولك.
رقم الحظ: 11.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: يستقر كوكب الحظ عندك ويشارك بأيام مثمرة.
عاطفيًا: تمارس سحر بحبوبة لافته وتحوز إعجاباً من الطرف الآخر.
اجتماعيًا: قد تتصل ببعض الأصدقاء الذين سيؤدون دوراً في قرار مستقبلي.
رقم الحظ: 5.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: من الممكن أن تفعل اليوم ما لم تستطع فعله بالأمس.
عاطفيًا: تلتبس عليك بعض الأمور وترتاب بعلاقتك مع الحبيب.
اجتماعيًا: حاول أن تظهر دماثة أخلاقك وتواضعك في تعاطيك.
رقم الحظ: 4.

السرطان

22 يونيو - 22 يوليو

مهنيًا: لا تبعثر طاقاتك في مختلف الاتجاهات وركز على عملك الراهن.
عاطفيًا: تعاني من بعض الصعوبات مع الحبيب ولن تحل إلا بالتفاهم.
اجتماعيًا: الابتسامه مدخل إلى جميع الحلول فاعتمدها في علاقاتك.
رقم الحظ: 13.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: قد تستيق الزمن لإنجاز مشروع يمنحك سمعة طيبة.
عاطفيًا: تمارس سحر اليوم وتستقطب أحداً من الجنس الآخر.
اجتماعيًا: لا تخض تجارب غير موثوق بها وابتح عن السلام في علاقاتك.
رقم الحظ: 8.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: تعمل بتفأول شديد وترغب في إنجاز مشروعك قبل وقته.
عاطفيًا: تعيش أزمة عاطفية تشعرك بالإحباط ولا تتخذ موقفاً منها.
اجتماعيًا: تتوقع في هذا اليوم خيراً ساراً يأتيك من خارج البلاد.
رقم الحظ: 7.

الدلو

20 يناير - 18 فبراير

مهنيًا: ربما تتلقى عرضاً مهنيًا من خلال اتصال مع مؤسسة كبيرة.
عاطفيًا: إذا أردت إجران تقدم مع الحبيب فكن صادقاً في عواطفك.
اجتماعيًا: بسط عليك الضوء وتقوم باتصالات اجتماعية عديدة.
رقم الحظ: 2.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: تروج لفكرة استثمار على المدى البعيد فلا تلاقى رواجاً.
عاطفيًا: تدلك الأفلاك وتوفر لك فرصاً مليئة بالفرح والتسلية.
اجتماعيًا: تتبدل الأجواء العائلية مما يوحي ببعض الإرباك والعرقلة.
رقم الحظ: 15.

الحوت

19 فبراير - 20 مارس

مهنيًا: توقع فرصة جديدة تجلب معها مشروعاً للإنجاز.
عاطفيًا: توقف عن جفاء الحبيب فإن الصفح شيمة الكرام.
اجتماعيًا: تحدث اليوم مفاجأة سارة أو تطور يرضي غرورك.
رقم الحظ: 15.

سيرين عبد النور عفوية وصادقة في «بحبك يا مهند»

تعاونت في الكليب مع المخرج حسن غدار، وتم التصوير على مدى يومين في منطقة البترون اللبنانية التي تتمتع بأجواء طبيعية بحرية وصيفية ساحرة.

أطلقت سيرين عبد النور أغنيها المصورة «بحبك يا مهند» (كلمات سليم عساف وألحانه وتوزيع طوني سباب) عبر حسابها الرسمي على «يوتيوب»، فحققت منذ الساعات الأولى نسبة مشاهدة عالية جداً.

سيرين عبد النور وعمر الشريف

«حابي هنكي يا قلبي بقولا من قلبي كلمي بحبك يا مهند أغنية شو حلوة هي نغنيها بضحكة. تعودنا عليك مهزومة إنت بحنية» لتبادرها سيرين: «ومن قلبي شكراً يا حلوة ويا مهزومة. كلك ذوق حبيبتني»

من بين الفنانين المهنيين لسيرين بجدديها وأهل كفوري الذي تغزل بها شعراً عبر تغريدة نشرها على «تويتر» كتب فيها: «انتهي بذلك عا حالك ما في عنا بذلك شو تمنيت بهالكليب مثل هالدور قبالك» سيرين ردت على وأهل تغزل مسائل وغردت: «يسلملي قلبك وكلامك ولو نقينا السنذ والهند ما متلاقى لا بصوتك ولا بجمالك وبحبك يا مهند» كذلك كتبت السيدا خليل لسيرين على طريقها قائلة:

عبد النور على الجمال، وكتبت لها: «شكراً لك جداً على الكلمات الجميلة مثل روحك. اشتقت لك» أما تامر حسني فتوجه إلى سيرين باسم الدلع «سيسو»، وكتب لها: «الف الف مبروك على الكليب يا سيسو بالتوفيق يا رب» لخره عليه بدلع أكبر قائلة: «حبيب قلبي يا تمور شكراً على محبتك وكل سنة وأنت طيب وكل أيامك عيد يا رب بحبك يا مهند».

الجمال لسيرين عبد النور والمخرج حسن غدار، على كليب «بحبك يا مهند»، وكتبت على أحد مواقع التواصل الاجتماعي: «مبروك سيدتي الرائحة البترون تناسبك كثيراً. استمتعت جداً بالكليب حسن غدار أحسنت». بدورها، ردت

حسن غدار في حديث له أنه حاول إبراز صورة الممثلة لدى سيرين، فأظهرت «جراً مهذبة وغير مبتذلة ورقصت بشكل محترم وراق وجريء في أن من دون أن تخذش حياة المشاهد، وأبدت احترافية عالية، وتجاوباً تاماً خلال التصوير».

تقليد

اعتبر بعض المتابعين أن كليب «بحبك يا مهند» لم يخل من بعض التقليد لأعمال مصورة أخرى، خصوصاً مشهد نشر الغسيل بطريقة عفوية قريبة من طريقة نانسي عجرم في كليها الشهير «اه ونص»، الذي قدمته قبل أكثر من 10 سنوات. كذلك حمل الكليب بعضاً من أجواء أغنية عجرم «شيخ الشباب»، إضافة إلى ملامح من أغنية «بكرنا بفرجيك» لهيفاء وهبي.

تهان

باركت المخرجة انجي

غمار أعمال معقدة تحتاج إلى خامة صوت جميلة. في فيديو كليب الأغنية، اعتمدت الفنانة اللبنانية في إطلالتها البساطة والعفوية تماشياً مع الأحداث التي تدور في أزقة مدينة البترون بلبنان وشوارعها ومقاهيها، حيث يتنقل شاب جميل تسعى وراءه الشابات إلا أنه يقع بغرام سيرين، لتتشأ قصة حب عاصفة بينهما في إطار كوميدى و عفوي. أشارت سيرين إلى أن العمل كان ممتعاً للغاية وأنها راضية تماماً عن النتيجة، واصفة المخرج حسن غدار بالمميز والمحترف. كذلك شكرت جمهورها، الداعم الأول لها على عبارات تشجيع وإعجاب كثيرة غضت بها مواقع التواصل الاجتماعي، وتوجهت بالشكر أيضاً إلى أهل الصحافة الذين اتنوا على العمل وأشادوا بجمال الأغنية والكليب، إضافة إلى قدرات سيرين التمثيلية والعفوية التي ظهرت فيها. من جانبه، عبر المخرج

بيروت- الجريدة

العمل كان
ممتعاً
جداً...
والمخرج
حسن غدار
محترف

سيرين

إشاعات

نفت سيرين عبد النور إشاعات انتشرت أخيراً حول موافقتها على المشاركة في مسلسل «كل الأسماء» إلى جانب الممثلين خالد أبو النجا، شريف رمزي، ورائنا يوسف، وردت في تغريدة عبر «تويتر» على الخبر الذي تداولته مواقع تواصل اجتماعي كثيرة، قائلة: «هذا الخبر غير صحيح». وكانت علقت سبب غيابها عن ساحة الأعمال الدرامية هذه السنة بأنها فضلت البقاء إلى جانب عائلتها، وذكرت: «لم أبتعد بسبب انتقادات تلقيتها، بل كي أواجه مع عائلتي، مع زوجي وابنتي بعد خمس سنوات من العمل المتواصل. وأضافت: «أشكر كل من افتقدني، فقد جعلني هذا الغياب أدرك قيمة الأشخاص».

من دون الغوص في التفاصيل، أكدت الفنانة اللبنانية نادين نسيب نجيم تحضيرها ثلاث مفاجات جديدة لجمهورها. وعلقت عبر صفحتها على أحد مواقع التواصل الاجتماعي: «صباح الخير، بعد غياب رابعة بمفاجات كثير حلوين عمالي كثير خيركن بس ناطرة الوقت المناسب إدعولي بالتوفيق، يا رب».

ثرثرات

مفاجات نادين نسيب نجيم قريباً

من دون الغوص في التفاصيل، أكدت الفنانة اللبنانية نادين نسيب نجيم تحضيرها ثلاث مفاجات جديدة لجمهورها. وعلقت عبر صفحتها على أحد مواقع التواصل الاجتماعي: «صباح الخير، بعد غياب رابعة بمفاجات كثير حلوين عمالي كثير خيركن بس ناطرة الوقت المناسب إدعولي بالتوفيق، يا رب».

تيم حسن يحضر لرمضان 2017

كشف الممثل السوري تيم حسن تفاصيل عن عمله المقبل الذي سيخوض به السباق الرمضاني لعام 2017. وكتب عبر صفحته على أحد مواقع التواصل الاجتماعي: «حول مسلسلنا لرمضان 2017، أقوم من أكثر من شهر بتداول ونقاش التحضيرات التأسيسية مع الأحياء سامر البرقاوي، زياد الخطيب وصديق الصباح، حيث سيجعني العمل بنادين نجيم الشريفة المتميزة، كما سيكون التعاون الثاني لي مع الكاتب هوزان عكو، وعلى أمل وعمل وتفاؤل حتى اللحظة ودائماً بأن يكون المسلسل على مستوى الطلعات، كما أعد نفسي وأعدكم إن شاء الله».

جيني اسبر وعرض زواج

عبر حسابها الخاص على أحد مواقع التواصل الاجتماعي، نشرت الممثلة السورية جيني اسبر صورة لها جمعتها بالممثل والكاتب طلال مازربني علقت على الصورة بالتالي: «طلب إيدي شو رايكن، أوافق ولا لا».

هيفاء وهبي... مشاكسة ونكيتة!

كعادتها تثير هيفاء وهبي الجدل حول تصريحاتها وصورها عبر مواقع التواصل، وأخرها صورة نشرتها على حسابها على «إنستغرام» تمسك فيها يد رجل مجهول الهوية، مما جعل البعض يظن أنها تعيش حالة حب جديدة.

لم تنف النجمة اللبنانية الأمر. ولكنها رفضت الدخول في التفاصيل.

بيروت- الجريدة

الفنانة أكدت
رفضها تدخل
أحد في حياتها
الشخصية

ضجّت مواقع التواصل الاجتماعي في الأيام الأخيرة، بصورة نشرتها هيفاء وهبي، تظهر فيها ممسكة يد رجل في أحد شوارع فرنسا، مما أثار فضول المتابعين وراحوا يتساءلون عن هوية «الحبيب» كما سموه زاعمين أن «حالة الحب» هذه شبيهة بتلك التي تعيشها النجس.

وفي حديث أخير لها، أكدت هيفاء رفضها تدخل أحد في حياتها الشخصية، قائلة: «أمر الحب ليست للتداول في الإعلام. أنا إنسانة قلبي مثل قلب الطفل، ويدق عند اللزوم. في النهاية لم يأتني من الزواج سوى الندم». وأشارت إلى أنها قد تغير رأيها في الزواج في ما بعد وتزوج من شخص عادي غير مشهور، وذكرت: «أصلاً، قلبي لن يحب إلا شخصاً عادياً. المشكلة أنني أتزوج من شخص عادي وأتركه شخصاً غير عادي». وعند سؤالها عما إذا كانت تقصد بكلامها زوجها السابق أحمد أبو هشيمة، ردت غير مبالية متجاهلة: «طبيعي».

تتعرض هيفاء وهبي غالباً إلى شتائم وحروب غير مبررة نتيجة لتصريحاتها، أو صور تنشرها عبر مواقع التواصل الخاصة بها. يشن الحاسدون أو من يريدون الإصطبا بالماء العكر هذه الحروب عليهم بضعون حلاً للنجاح الذي حققه ولاستمراريتها المميرة في عالم الفن انطلاقاً من هنا، ولوضع حد لهذه التعليقات السلبية، ألغت هيفاء خدمة التعليقات عبر تطبيق «إنستغرام»، وأعلنت عن هذه الخطوة في صورة التقطت

إلغاء

عبر مقاطع فيديو نشرتها، وظهر

قلبي قلب
طفل ولم
يأتني من
الزواج إلا
الندم

هيفاء

أحدها كيف تتعامل وهبي مع بعض أنواع الجراح، وأردفت الفيديو بتعليق جاء فيه: «في حاجات بتجرح بحس ما فيني احكي عنا للعلن». كذلك نشرت صورة لها أثناء غياب الشمس وأرفقتها بتعليق جاء فيه: «غيابات الشمس دلائل على أن مهما جرى، كل يوم يمكن أن ينتهي بشكل جميل». وكانت تحدثت عن الخيانة وسوء الأمانة والغدر ووصفتها بالأمور التي لا يمكنها المسامحة عليها كونها أمينة جداً على أسرار

زمالة وصداقة

هنات نوال الزغبى زميلتها هيفاء وهبي بمناسبة إصدار أغنيتين منفردتين لها، «أهضم خبرية» و«ما تجي نرقص»، وقالت مبررة عن إعجابها: «هيفاء حياتي ألف مبروك، الأغنيتان ليستا جميلتين

كلام الناس

في سياق متصل، انضمت هيفاء وهبي إلى تطبيق «سناپ شات» الأخير، وردت على كلام بعض المغرضين الذين ينتقدونها بصورة لقدمها وهي ترتدي «صندلاً»، وكتبت عليها رسالة واضحة: «كلام الناس». إلا أن بعضاً من رواد مواقع التواصل الاجتماعي انتقدها على هذه الخطوة، معتبراً أن من غير اللائق بنجمة مثلها نشر صورة بهذا الشكل، بل عليها الترفع عن الرد على المغرضين والشتامين.

كانت هيفاء وجهت عبر صفحتها الخاصة على أحد مواقع التواصل الاجتماعي، رسالة قاسية وطريفة إلى صنفين محددين من الأشخاص في حياتها، إضافة إلى تلميحها بإمكانية تغيير لون شعرها. ونشرت صورة لها، كتبت عليها: «ناس فكرة حالها بتهمني، وناس فكرة حالها أكبر همي... وأنا محترمة أعمل شعري أسود ولا بني؟».

حزن وأمل

شاركت النجمة هيفاء وهبي جمهورها قسماً من ذكرياتها المصورة في مقابلات سابقة وفيديو كليبات ماضية، عبر مقاطع فيديو نشرتها، وظهر

ذاكرتنا تصوغ هويتنا وترسم أهدافنا

في المرة التالية التي تشوه فيها الوقائع خلال محاولتك التذكّر، لا داعي للقلق لأن علماء النفس يؤكدون أن لا بأس في ذلك. يشير عدد من الدراسات، التي أجريت السنة الماضية، أن الذكريات غير الدقيقة قد تكون مفيدة أيضاً. فعلى غرار الذكريات الدقيقة، تساعد هذه الذكريات الإنسان في صوغ هويته ورسم أهدافه. يقدم مارتن كونواي، مدير قسم علم النفس في

سو شيلبارج
وول ستريت جورنال

لم يدرك المحامي أن ذكرياته هذه غير دقيقة على الأرجح إلا بعد عقود من الزمن. وُلد أخوه الصغير عام 1968، أي قبل سنة من الهبوط الأول على القمر، حسبما يوضح الدكتور كونواي الذي أجرى أكثر من 150 دراسة عن الذاكرة. أخبر المحامي هذا الباحث: «تمسكت بهذه الذكريات المميزة طوال ثلاثين سنة ظننت خلالها أنها صحيحة. ولكن فيما كنت أصغي، أدركت فجأة أنها خاطئة».

يوضح الدكتور كونواي أن المحامي جمع على الأرجح تفاصيل حدثين منفصلين ليكوّن ذكراً واحدة. لكن هذه الذكريات كانت ملائمة من ناحية ما. يوضح الدكتور كونواي: «شكّل واقع أنه ما زال محبوباً حقيقة مهمة بالنسبة إليه» ما عزز بالتالي شعوره بهويته. «إذا، ليس مهماً أن تكون الذكريات دقيقة. المهم حقاً أن تساعدنا في تحديد هويتنا». يرتكز عمل الدكتور كونواي على تبديل فهم علماء النفس لـ«ذكرياتنا» الطويلة الأمد عن حياتنا أو ما يُدعى ذاكرة السيرة الذاتية. فيعتبر عدد متزايد من الباحثين أن الذكريات لا تشكل مخزناً من الوقائع

نميل عادةً إلى الاحتفاظ بالذكريات التي تحدث معنا خلال فترات النمو والتطور السريعين

بالذكريات التي تحدث معنا خلال فترات النمو والتطور السريعين. على سبيل المثال، يتذكر المراهقون ما يساعدهم في تحديد هويتهم ودورهم في المجتمع.

تذكر لين غيدون (27 سنة) بوضوح حدثاً مؤثراً وقع قبل 17 سنة عندما تحدّثها بعض المتتمرين الأكبر سناً في الجوقة الموسيقية التي انضمت إليها. كانت تلك الفتيات يضايقن صديقة غيدون التي تتحدث من أصول أفريقية. فأخبرت المشرف على الجوقة بما يحدث بعدما عثرت على صديقتها وهي تبكي في الحمام. لكن الفتيات الأكبر سناً انقلبن على غيدون، مع أنها بيضاء، واتهمنها بالكتب. دفعها إلى التشكيك في صواب قرارها. عندما وصل والدها ليقبلها إلى المنزل، «أوقفها في موقف السيارات، نظر إليها مباشرة، وأخبرها أنه فخور بها لأنها فضحت أمرهن، مع أن تلك الخطوة أكسبتها عداوتهن». وفق غيدون التي تعيش في نيو هافن بكونيتيكت، وهكذا علمتها ذكري والدها هذه بأن تثق بحكمها وقدرتها على التمييز بين الصواب والخطأ. وتؤكد غيدون أن هذا ساهم في تعزيز ثققتها

بالذكريات التي تحدث معنا خلال فترات النمو والتطور السريعين. على سبيل المثال، يتذكر المراهقون ما يساعدهم في تحديد هويتهم ودورهم في المجتمع.

للراوي بأن يشير بفخر: «ما كنت لأصبح شخصاً قوياً اليوم لو لم أخض تجربة مماثلة». بالإضافة إلى ذلك، يؤكد روبين فيفوش، بروفسور متخصص في علم النفس في جامعة إيموري في أتلانتا إلى أن البعض يعتمدون على تفسير الحوادث السابقة بطرق جديدة مع انتقالهم من مرحلة إلى أخرى في حياتهم. يتذكر ماثيو غراسي (27 سنة) أنه شعر بالاستياء قبل سنوات عندما لأمه المستشار الموجّه في المدرسة الثانوية وبالغون آخرون لإخفاقه في تحقيق علامات تتلاءم مع مقدراته. يُقر بأنه لم يدرس كفاية. ويتابع موضحاً: «اعتبرني التلاميذ مهزج الصف، فشكّل ذلك جزءاً كبيراً من هويتي». لكن حياته تبدلت في سن الثامنة عشرة عندما سجل غراسي أعلى العلامات خلال الفصل الأول في الجامعة، على حد قوله، فأعاد النظر في أدائه الباهت في المدرسة الثانوية طرّقاً أخرى كان يتحدّى بها نفسه، مثل قراءة كتب دراسية بمفرده. يخبر غراسي، الذي يعد رسالة دكتوراه في علم النفس في جامعة إيموري: «تحمل قصتي بعض الندم، وأحاول أن أوعّض عما فاتني». نميل عادةً إلى الاحتفاظ

بذكرياتنا لنعكس معلومات حصلنا عليها لاحقاً. لكن المقدرات عينها التي تسمح لنا بإعادة كتابة الذكريات أو اختلاقتها تعود علينا بفوائد جمة. فنتج لنا روابط مبتكرة بين وقائع منفصلة. تشير دراسة أجريت عام 2011 وأشرف عليها دانيال شاكتر، بروفسور متخصص في علم النفس في جامعة هارفارد، إلى أن تذكّر حوادث وقعت في الماضي وتخيّل تطورات قد تطرأ في المستقبل بنشاط المناطق عينها من الدماغ. يخلق الناس أحياناً

بذكرياتنا لنعكس معلومات حصلنا عليها لاحقاً. لكن المقدرات عينها التي تسمح لنا بإعادة كتابة الذكريات أو اختلاقتها تعود علينا بفوائد جمة. فنتج لنا روابط مبتكرة بين وقائع منفصلة. تشير دراسة أجريت عام 2011 وأشرف عليها دانيال شاكتر، بروفسور متخصص في علم النفس في جامعة هارفارد، إلى أن تذكّر حوادث وقعت في الماضي وتخيّل تطورات قد تطرأ في المستقبل بنشاط المناطق عينها من الدماغ. يخلق الناس أحياناً

النحل الآسيوي العملاق يتحرك بتناسق لتهوةية أعشاشه!

وفق دراسة نشرها جيرالد كاستريغز وزملاؤه من جامعة «غراسي»، النمسا، في مجلة «بلوس ون»، ربما يستعمل نحل العسل الآسيوي العملاق حركات متناسقة لتهوةية أعشاشه وتبريدها.

النحل على الستار، ينقبض الجزء الداخلي من العشب بفعل الجاذبية، فيضغط الهواء الدافئ القديم في الوسط ويخرجه عبر شبكة ستار النحل وتنتهي بذلك دورة التهوية. لم يشاهد الباحثون الآلية الداخلية الناشطة مباشرة، لكن قد تعكس هذه العملية حركة تنفسية جماعية كانت مجهزة سابقاً لتبريد الأعشاش داخل مستعمرات نحل العسل العملاق.

العشب الباردة، بحسب رأيهم، ربما يتحرك النحل على الستار بشكل متناسق أيضاً لتهوةية العشب عبر آلية تشبه مسار الاستنشاق لدى الثدييات. افترض الباحثون أن النحل الداخلي يمدّ أطرافه مقابل قرص العسل ويوسع الجهة الداخلية من العشب، فيتراجع الضغط الداخلي لسحب الهواء البارد والمنعش عبر المداخل من الجو. حين يسترخي

الهواء الطلق، ما قد يُعرضه لدرجات حرارة قياسية يمكن أن تهدد حياته. من المعروف أن المستعمرات تتنفس «ستاراً عازلاً للنحل» يتألف من خمس إلى سبع طبقات لتغطية قرص العسل المركزي. سبق وراقب الباحثون أيضاً «مناطق العشب الباردة»، أي تلك المناطق الصغيرة التي تقع على سطح العشب وتكون أبرد من المناطق المجاورة وتظهر لفترة وجيزة على ستار النحل. لدراسة البيات التبريد في

ماذا يحدث؟

يبدو الضوء الأزرق اللون حين تتعامل جانب الكوب.

تأمل جانب كوب في الجهة المقابلة للمصباح، وستلاحظ أن الضوء يبدو وردياً أو برتقالياً.

تفرّق الضوء الأزرق من شعاع الضوء، تاركاً هذين اللونين.

يعود ذلك إلى أن جزيئات الحليب «تفرّق» الضوء، محوّلة إياه إلى أزرق.

على نحو مماثل، تفرّق ذرات صغيرة من الغبار وتلوث الهواء في الجو نور الشمس وتجعل السماء تبدو زرقاء.

ولكن عندما يسقط نور الشمس في الجو عند الشروق أو الغروب يبدو ضارباً إلى الحمرة.

TRY THIS

ألوان الحليب

يؤدي في هذه التجربة كوب ماء دور جو الأرض، أي الهواء المحيط بنا والسماء فوقنا.

ستحتاج إلى

كوب شفاف، أي نوع من الحليب، ملعقة صغيرة، مصباح يدوي.

- املأ الكوب بالماء حتى نصفه. في غرفة مظلمة، سلط المصباح على الكوب من الأعلى، الجانب، وكل الزوايا.
- هل يتبدّل الضوء حين يمر عبر الكوب؟
- اضف ربع ملعقة صغيرة من الحليب إلى الماء وحركه.
- سلط الضوء على الكوب من كل الزوايا مجدداً.

ماذا ترى؟

قصة فادي الذي عاش «The Terminal»

● احتجز في مطار أتاتورك أكثر من سنة

تختلف تجربة فادي منصور (28 سنة) كل الاختلاف عن شخصية توم هانكس في فيلم The Terminal، رغم أن الاثنين احتجزا في المطار.

باتريك كينغسلي - اسطنبول

منصور حاملاً ورقة كتب عليها: سنة تكفي. احتاج إلى حريتي

استراليا في مطلع شهر يونيو. انتقدت استراليا بسبب سياسة اللاجئين الواسعة التي اعتمدها، حتى أن الخبراء المتخصصين في مجال الصدمات دانوا «فطاعة» نظام الاعتقال في هذا البلد. كذلك أخفقت الحكومة الأسترالية في الوفاء بوعدها واستقبال 12 ألف لاجئ سوري.

توم هانكس في «The Terminal»

بأن تلك الشخصية في الكتاب أقرب إلي من توم هانكس في الفيلم.

إلى الحرية

يضحك منصور اليوم بسبب أزمته تلك لأنه حرر أخيراً. فبعد حملة قادتها منظمة العفو الدولية، وصلت أصداؤه قصته إلى استراليا التي وافقت على منحه اللجوء، فسمح له أولاً بمغادرة مطار أتاتورك والتوجه إلى معسكر اعتقال تركي، قبل أن يُرحل أخيراً إلى

متطرف، كره منصور كرهاً شديداً، حتى إنه هاجمه ثلاث مرات، على حد قوله. بخبر منصور: «نغص على حياتي. فلم يتوقف عن نعتي بالكافر، ولم يتردد في إخبار الآخرين بأنهم إن قتلوني، يذهبون إلى الجنة».

بعد الاعتداء الثالث وتمضية ثمانية أشهر في حالة الضياع هذه، حاول منصور السفر إلى لبنان. لكنه أوقف مجدداً في مطار بيروت وأعيد إلى تركيا على متن الطائرة ذاتها التي أتى بها.

لميزر الوقت، اعتاد منصور مشاهدة الأفلام على جهازه iPad، واستمد قوة كبيرة من كتاب الناشط السوري مصطفى خليفة بوثق الحياة داخل سجون الرئيس السوري بشار الأسد. صحيح أن منصور اكتشف أن The Terminal لا يمت إلى حالته بصلة، إلا أنه تأثر بالرواية الحقيقية التي يستند إليها الفيلم: قصة إيراني ظل محتجزاً طوال 18 سنة في مطار شارل ديغول في باريس. يخبر منصور: «شعرت

كوالالامبور، عاد منصور إلى مطار أتاتورك، حيث بقي محتجزاً طوال 12 شهراً تقريباً.

المصير عينه

تعيش شخصية هانكس في The Terminal حياة ممتعة نسبياً، بما أنه يعثر على مكان خاص به ينام فيه وينجح في مصادقة عمال المطار. لكن منصور اضطر إلى النوم في غرفة صغيرة مع 40 شخصاً آخرين يواجهون المصير عينه.

يذكر: «خلت الغرفة من النوافذ ولم أن نور الشمس طوال ثمانية أشهر. لكنهم أبقوا النور مضاء طوال اليوم. لا أعلم كيف خرجت من تلك الغرفة على قدمي».

يتابع موضحاً: «ما زلت أشعر بالتعب حتى اليوم إن مشيت 300 متر فقط. لا يمكنك تخيل الحياة في تلك الغرفة الضيقة التي تقتفر إلى النور الطبيعي».

ما زاد الطين بلة أن أحد المحتجزين الآخرين، وهو رجل

بطريقة شرعية في هذا البلد. لذلك، قرّر بعد ثلاثة أشهر شراء جواز سفر مزور، وحجز على متن رحلة متوجهة إلى ألمانيا، أو هذا ما أمله. لكن الطائرة حطت في كوالالامبور، حيث انتهت شرطة الحدود لأوراقه المزورة. فأعيد في الحال إلى تركيا، حيث اقتيد إلى غرفة الاعتقال بدل إطلاق سراحه.

يقول منصور عن عملية اعتقاله الفورية: «ظننت أنها مسألة ساعات وسيطلقون سراحي. أخبرني البعض أنهم سيعيدونني إلى ماليزيا».

لكني أصرت على أن هذا الأمر مستحيل لأنني سوري.

إلا أن زملاءه في الاعتقال كانوا محقين. بعد بضع ساعات، أخبره حراس الحدود الأتراك أنه سيُعاد إلى ماليزيا. يخبر: «قلت لهم إنني أريد التقدم بطلب لجوء، فأجابوني: لدينا مليوناً سوري هنا (في تركيا)، ولا نرغب في المزيد».

لكن ماليزيا رفضت استقباله. وبعد الانتظار ثلاثة أيام في

في حين كان فادي منصور جالساً في أكبر مطار في تركيا يشاهد فيلم هوليوود The Terminal، أمل أن تكون حاله شبيهة بحال البطل. يؤدي توم هانكس في الفيلم دور لاجئ خيالي يمنع من مغادرة المطار بسبب تقييدات قانون تأشيرات الدخول. لكن منصور شخصية حقيقية: شاب سوري في الثامنة والعشرين من عمره احتجز طوال أكثر من سنة داخل مطار أتاتورك في اسطنبول.

يخبر منصور، وهو يشاهد الأفلام على جهازه اللوحي لتمرير الوقت: «وجد هانكس نفسه في حالة مماثلة لحالتي، فلننت حالة مماثلة لحالتي، فلننت عندما شاهدت الفيلم، أدركت أنهم يعالجون هذه المشكلة بطريقة فعاية. إلا أن حالتي ليست

Looking for safety is not a crime, The Crime is to hold a person in the airport for a year. @RT_Erdogan

جراحات تجميل الأنف... ظاهرة العصر في إيران!

في بلد لا يسم للمرأة إلا بالكشف عن وجهها، أصبحت جراحة تجميل الأنف أشبه برياضة وطنية! في المقابل، تُعتبر هذه الجراحة في نظر البعض مجرد «فرصة» أخرى. مجلة «ايل» الفرنسية ألقت الضوء على الموضوع.

وتزامناً مع بدء افتتاح البلد وانتخاب 17 امرأة في البرلمان، تتابع النساء الاستفادة من الحريات المكتسبة رغم محدوديتها عبر السخرية من جراحات التجميل واللعب بأوشحتهن الملونة وتدخين السجائر أو التريجة تحت أنظار الجميع والإسكاف بيد الحبيب أثناء التنزه... ترسم المرأة الإيرانية مستقبلها بهذه الطريقة وتمضي قدماً برأس مرفوع وبالأنف الذي تفضله

اللاواعية وتريد المرأة بذلك أن تعارض النموذج الإسلامي الذي يدعوها إلى العفة والبساطة والاختفاء».

من خلال تجميل الأنف ووضع الماكياج، تبذل قصارى جهدها كي تلتفت الأنظار. يشق هذا الميل أيضاً من مشاهدة الممثلات اللواتي خضعن لهذه الجراحة في الأفلام التجارية وفي المسلسلات التركية الرائجة جداً في إيران. يُذكر أنه رغم الحظر الذي عزل البلد لفترة طويلة، يستطيع معظم الإيرانيين مشاهدة القنوات الفضائية حيث يلاحظون المعايير الجمالية الجديدة على المستوى العالمي. كانت سامنة (29 عاماً) تُصنّف هاتفاها الذي بانتظار صديقها في أحد مقاهي جلفا. تؤكد مهندسة الديكور على أنها لن تلمس وجهها مع أن المحيطين بها لا يكفون عن الضغط عليها: «صحيح أن الحجاب فرض الضوابط على النساء لكن الاقتناع بأن الجراحة ستغيّر حياة الناس مجرد وهم. لا أقدم هذه الرغبة في تغيير الوجه بهذا الشكل الدائم».

كانت الطالبة كيميكا (17 عاماً) تمسك بيد صديقها عرفان لكنها قفزت فجأة حين ذكر جراحة التجميل، وقالت: «مطلقاً! هذه الجراحة جنونية لكن يجب أن نفهم أن المرأة في هذا البلد لا تتمتع بحقوق كافية وتخضع

الانتقال إلى مجال جراحة التجميل لأسباب مادية واضحة. تحمل النساء (والرجال أيضاً) من جميع الأعمار والطبقات الاجتماعية بأنف جديد مقابل كلفة تتراوح بين 600 و3 آلاف يورو. وهي ظاهرة بدأت تتخذ طابعاً عادياً بما يتماشى مع التحول الأثروبولوجي الحاصل في البلاد.

لكن ما العيب في هذا الأنف «الفارسي»؟ يشرح الدكتور ترزي إنه أنف سميك ومنخفض قليلاً، «في أوروبا وآسيا، يكون الأنف صحيحاً بطبيعته». أما الأنف الفارسي فيبدو كبيراً، حسب خبيرة تجميل خضعت للجراحة بنفسها في عمر الخامسة والعشرين: «بعد 20 عاماً على الجراحة، لا أقول إنني أندم عليها ولكن ربما كان من الأفضل ألا أقوم بها. يتغيّر الوجه كثيراً مع مرور الوقت، لكنني لم أفكر إلا بالناحية الجمالية حينها».

الخضوع للجراحة، إنه قرار إيجابي ومناسب قبل الزواج.

قد تهدف جراحة التجميل إلى تحسين فرص الزواج والعمل وتعزيز العلاقات بالآخرين، ويمكن اعتبارها علاجاً سحرياً لإيجاد مكانة داخل المجتمع الإيراني. أوضح الطبيب وهو يعرض صور ما قبل الجراحة وما بعدها: «تسمح جراحة التجميل بزيادة الثقة بالنفس وتعزيز السعادة والمرح وتحسين نوعية الحياة».

أما المالتي فلا يشجعون النساء على تغيير شكلهن، لكنهن لا ينددون بهذه الخطوة. حين سُئل أحدهم: «إذا كنا مخلوقات الله، هل يمكن أن نغير الطبيعة التي أعطانا إياها؟»، أجاب: «خلق الله الرجال والنساء ولكنه خلق أيضاً جراحة التجميل. لذا لا يمكن أن تمنع هذا النوع من الجراحات».

في إيران أصبح تجميل الأنف منذ 20 سنة أشبه بوباء متفش. تُعتبر مدينة اصفهان أكثر تحفظاً من العاصمة، لكنها لا تخلو من هذه الظاهرة في المدينة الكبرى التي تشمل نحو خمسة ملايين نسمة، ثمة 15 جراح تجميل رسمياً، لكن قرّر مئات الأطباء المتخصصين أو العاميين،

في عيادة الطبيب محمد مهدي ترزي، جلس نحو أربعين شخصاً بانتظار موعدهم. كان ترزي متخصصاً في الأنف والأذن والحنجرة، ثم انتقل إلى عالم التجميل وتخصص بتجميل الأنف تحديداً. حضر الشاب بجمان مع شقيقته صدف (22 عاماً) إلى العيادة. قال متعاطفاً: «أرادت أن تزاد جمالاً وتفهمها»، ذكرت والدتها بروين: «كانتها مقبولاً لكنني أصرت على

التعامل مع الاصطدام:

ماذا يحدث حين تلاحظ مجسات الرادار أن السيارة على وشك اصطدام حتمي من الجانب:

- 1 ينتفخ كيس الهواء على الجانب الذي سيشهد الاصطدام ويُقلل حزام الأمان.
- 2 ينزلق المقعد على ذلك الجانب نحو الداخل سريعاً ويتبعّد عن الاصطدام الوشيك.
- 3 ينتفخ كيس الهواء بين المقاعد ويمنع الاحتكاك بين الركاب أثناء الاصطدام.

SCIENCE MATTERS

سلامة سيارات غير موجودة بعد!

ستكون السيارات في منتصف القرن الواحد والعشرين أخف وزناً وأكثر حوسبة وستعمل بشكل جزئي أو كامل على الكهرباء. يصمم المهندسون أجهزة السلامة لتلك السيارات المستقبلية.

هيكل صغير وصلب

تكون السيارة الكهربائية الصغيرة مزودة بالياف الكربون المدعومة بقبض بلاستيكي لتزويد الحماية خلال التصادم. تسهم قضبان الألمنيوم البالغة القوة في تعزيز صلابة السقف ومناطق الاصطدام.

... ومع فريق نادي «أفيرويس»

الشيخة أنيسة الصباح تلقي كلمتها

نادي «أفيرويس» يحتفي بـ«رحلة سعادة»

● مريم طباجة

مفهوم القيادة، وعالمها الواسع، وتنمية المهارات القيادية عن طريق الأكتساب، وإقامة الحوارات والمناقشات حول مفاهيم القيادة الحديثة، فضلاً عن تأسيس قاعدة معرفية ومهارية حول سبل القيادة الناجحة في ترسيخ قيم القائد المثالي. من جانبها، قالت بركات، إن النادي يسعى إلى صناعة جيل يتحدى العقبات الحياتية، وينش ما بداخل الآخرين وسخيره لتحقيق حياة أفضل ومستقبل مشرق يصنع مجتمعاً مستقراً طموحاً يسير مع التطورات نحو العالمية، وفق معايير القيادة.

أقام فريق نادي «أفيرويس» لإعداد القادة احتفالية بعنوان «رحلة سعادة»، برعاية وحضور الشبيخة أنيسة الصباح، ومؤسس النادي د. محمد عفيف القران، والغواص العالمي الكويتي فيصل الموسوي، ومشرفة النادي فاطمة بركات، والقادة المساعدين أمينة عبدالغفار ورامسا طباع ومحمد الحمصي وهشام عقيلي. تخللت الاحتفالية فقرات متنوعة، وكلمة للقران تناولت أهداف نادي «أفيرويس» لإعداد القادة ورؤيته، التي تتركز على معرفة

جانب من الفعالية

د. محمد عفيف القران

الغواص فيصل الموسوي

عاملان يشاركان في الحملة

جانب من الحملة

حملة «اعطي الغير... تكون بخير»

نظمت مجموعة «بصمة عيال الكويت» حملة في مناطق عدة، عنوانها «اعطي الغير... تكون بخير»، ووزعت أخيراً الماء والعصائر على العاملين في المنشآت قيد التأسيس. وقالت رئيسة المجموعة إيمان دشتي إن المجموعة تتشكل من 17 متطوعاً من الشباب والفتيات والأطفال، وتعمل معاً لتشجيع أكبر عدد على تقديم الخير في مجال العمل الإنساني.

مجموعة «بصمة عيال الكويت»

المجموعة خلال جولتها

نشرة إعلانية

تشكيلة جديدة تشجع الاطفال على استقبال العام الدراسي بحماس

حدّد معاييرك الخاصة مع تشكيلة «العودة للمدارس» من «سنتر بوينت»

أطلقت «سنتر بوينت» أكبر متاجر الأزياء العائلية في المنطقة، تشكيلتها الجديدة «العودة للمدارس» التي تقدم لكم كل ما تحتاجونه لسنة دراسية تميزها الأنافة، وتتضمن التشكيلة الجديدة كل شيء بدءاً من حقائب الظهر وعبوات المياه، إلى حافظات الأقلام والقرطاسية بمختلف التصاميم الجذابة والاسعار المعقولة.

ويمكن للأهل المتطلّبان إلى عودة موسم المدارس هذا العام، حيث تغلغي «سنتر بوينت» جميع احتياجات التسوق للمدرسة في مكان واحد، كما تساعد «سنتر بوينت» الأطفال على إنجاز واجباتهم المدرسية ومهامهم، من خلال مجموعاتها المميزة، التي تحمل تصاميم شخصياتهم المفضلة.

وتنطلق مجموعة «بيبي شوب» من تشكيلة «العودة إلى المدارس» حلم كل طفل، حيث تحمل شخصياتهم المحببة ومنها «سوبرمان» و«باتمان» و«المنيويز» و«فرووزن» و«ماري القطة».

كما تتضمن التشكيلة الكاملة أكبر مجموعة من المنتجات المزينة برسوم الشخصيات الممتعة، التي تروق للأطفال والبنات من الأعمار كافة. وصممت مجموعة حقائب الظهر هذا العام لتتميز بأربعة أشكال جديدة تجعل التوجه إلى المدرسة مريحاً وأنيقاً.

وتضيف مجموعات منتجات الشخصيات المحببة مزيداً من التميز والبهجة إلى الحقائب المبطنة، والعبوات المقاومة للصدأ من الفولاذ والنيون، وإلى راس قائمة التسوق للصغار من محبي المرح.

ولعشاق كرة القدم، تقدم تشكيلة هذا العام مجموعة مميزة عن فرق «ريال مدريد» و«برشلونة» و«مانشستر سيتي» وغيرها، وللحقيبات الصغيرة تقدم «بيبي شوب» مجموعة «أميرات ديرزني» التي تلاقي إقبالاً دائماً، إلى جانب منتجات من «مالو كيتي» و«فرووزن» و«ماري القطة» و«صوفيا ذا فريست»، وهي

جميعها من الشخصيات المحببة لدى البنات. أما مجموعة «لايف ستايل» من حقائب الظهر والحقائب ذات العجلات وحافظات الأقلام والدفاتر وعبوات المياه، فهي الأكثر رواجاً هذا الموسم بين الطلاب في سن المراهقة وما قبلها. وتتنوع المجموعة من المنتجات الرائدة مثل «جي وورلد»، «جان سبورت»، «سكرويس»، «ميني» و«اوتسايدز» بقشاش واللوان جذابة، وتتنوع الشخصيات لهذا الموسم لتجذب اهتمام الطلبة وتجعلهم متحمسين لبدء عام دراسي ناجح. ومع عروض «شو صارت» المدهشة يصبح التسوق لموسم العودة إلى المدرسة أكثر سهولة. عبر مجموعة متميزة من الأحذية المدرسية الرسمية باللون الأسود والأحذية الرياضية البيضاء. ويمكن الحصول على زوج من الأحذية والجوارب مع حقيبة ظهر لإحدى العلامات التجارية الشهيرة مثل «نوما» و«كانغاروس». فهي تضع علامات تجارية شهيرة مثل: «مارفل» و«باربي» و«ديزني» شخصيات الصغار المحببة، «سبايدرمان» و«البطال مارفل» و«ميني» و«السا وانا» و«باربي» على أفضل تصاميم في هذا الموسم. وستحتل الحقيبات بتصميمات أنيقة مدهشة مزينة بملابس الزهور والتخريجات الأنيقة والخياصات اللونية اللامعة، والتطريزات المنافرة.

وتتاح للأولاد خيارات متنوعة مع مجموعة متميزة ومتينة تحتل عاماً من الحركة والنشاط، وتتميز بالأناقة والراحة، مع تصاميم أحذية جديدة خفيفة للغاية برياط «فلكرو» والاصق، في حين تتكفل الأحذية الرياضية من القماش الأبيض الملمين بحمل أعباء موسم الرياضة والنشاط، فهي مصممة لتحصل الحركة الدائمة.

وامتداداً لمجموعة العودة إلى المدارس، تقدم «سلاش» مجموعة متكاملة من حقائب الظهر والحقائب وحافظات الأجهزة اللوحية وسماعات الراس والقيعات ومختلف أشكال الحقائب للفتيات الباحثات عن التميز. وتقدم المجموعة تصاميم جميلة لشخصياتهم المحببة مثل «مالو كيتي» و«باتمان» و«سوبرمان» و«مينيويز» و«باربي» ومجموعة وجوه «سمالي».

وتتوفر تشكيلة «العودة إلى المدارس» في جميع متاجر «سنتر بوينت» بالمراكز التجارية في الراي، والأفنيوز، وحولي، والسالمية، والنفطاس، والجهراء، والفحيحيل، والصليبيخات، ومدينة الكويت وخيطان.

أنشطة صيفية في «المهلب مول»

حفل «مهرجان الأطفال الصيفي» الأول، الذي يقمه «المهلب مول» بالعديد من النشاطات الترفيهية، كل خميس وجمعة طوال شهر أغسطس الجاري، ليمنح المشاركين فيها أوقاتاً مليئة بالترفيه والتعليم في الوقت نفسه. ويطلق الأطفال المشاركون في مهرجان «المهلب مول» الصيفي، العنان لإبداعاتهم بأيديهم.

أنشطة تعليمية

ورش عمل فنية للفتيات

شخصيات ميكي ماوس تشارك في الحفل

سلة أخبار

«الإفتاء» تستنكر كاريكاتير «شارلي إيبدو»

استنكر مرصد الإسلاموفوبيا، التابع لدار الإفتاء المصرية أمس، قيام مجلة شارلي إيبدو الساخرة بنشر صورة على غلاف عددها الأخير يظهر فيه رجل ملتحق وزوجته المحببة وهما يجريان على أحد الشواطئ دون ارتداء ملابس تستر عورتاهما، ما يمثل إساءة موجهة للمسلمين، وتشويهها متعمدا لصورة الإسلام في فرنسا. وحث المرصد، في بيان له، مسلمي فرنسا بشكل خاص والمسلمين بشكل عام، إلى التعاطي مع تلك الإساءات بما يعكس الصورة الصحيحة للإسلام والمسلمين، وعدم الانجرار وراء الأعمال استفزازية، واستغلال تلك الحوادث في التعريف بالقيم الإسلامية السامية والمبادئ العليا في الإسلام. ودعا إلى تقوية الفرص على الجماعات والترويض لتلك المنطرفة والترصدة لتلك الإساءات التي تحسن توظيفها في ممارسة أعمالها الإرهابية.

لا ضرائب جديدة على العاملين في الخارج

نفت الحكومة المصرية في تقرير مركز المعلومات ودعم اتخاذ القرار بمجلس الوزراء، أمس، ما تردد من نية القاهرة فرض ضرائب جديدة على المصريين بالخارج، قائلة إنه يتم حاليا إجراء تعديل على نص الفقرة الأولى من المادة الأولى من قانون تنظيم عمل المصريين لدى جهات أجنبية، الصادر في 1996، لزيادة الرسوم على المصريين الراغبين في العمل خارج البلاد، ليكون 200 جنيه (نحو 16 دولارا) لحملة المؤهلات العليا بدلا من 100 جنيه في القانون القديم، و100 جنيه لغيرهم بدلا من 60 جنيهها سنويا.

عودة السياحة التركية إلى شرم الشيخ

قالت السفارة التركية في مصر أمس إن الخطوط الجوية التركية ستستأنف رحلاتها إلى مدينة شرم الشيخ المصرية، اعتبارا من 10 سبتمبر المقبل، وأشار بيان السفارة إلى أنه سيتم تنظيم 4 رحلات في الأسبوع، أيام السبت والأحد والأربعاء والخميس، تركيا وتبرم الشيخ، وتعد تركيا من الدول التي علقت رحلاتها إلى شرم الشيخ نوفمبر الماضي، بعد سقوط طائرة تركية قرب روسيا في سببها، عقب إطلاقها من مطار شرم الشيخ 31 أكتوبر الماضي، ما أدى إلى مقتل ركابها، في حادث ترى موسكو أنه نتيجة عملية إرهابية.

شيخ الأزهر يزور النيشان للمرة الأولى

بدأ الإمام الأكبر شيخ الأزهر أحمد الطيب أمس زيارة في العراق المرجعية السننية الأولى في التاريخ المعاصرة الشيعانية جروزني، على رأس وفد ازهرى رفيع المستوى. واستقبل الرئيس الشيعاني رمضان قاديروف شيخ الأزهر فور وصوله، لبحث الآليات التعاون بين مؤسسة الأزهر لجمهورية النيشان، وتدريب وتأهيل الأئمة والخُطباء الشيعانيين، وبحث منح الوافدين للدراسة بالأزهر والبعثات الأزهرية بالنيشان. ويأتي المرجعية السننية الأولى في العالم كلمة للامة الإسلامية في افتتاح فعاليات مؤتمر من هم اهل السنة والجماعة، بحضور جمع من علماء الأمة من مختلف أنحاء العالم.

السيسي وعبدالله الثاني يستعرضان حرس الشرف في القاهرة أمس (الجريدة)

القاهرة - أيمن عيسى وشيما جلال ومصطفى سنجر وأحمد بركات

غازل الرئيس المصري عبدالفتاح السيسي بمسألة استمراره في السلطة لفترة رئاسية ثانية إلى واجهة النقاش في الشارع المصري، أمس، على الرغم من انقضاء فترة رئاسته الأولى التي بدأت في يونيو 2014 وتنتهي منتصف 2018، إذ أكد السيسي في الجزء الثالث من حواره مع الصحف القومية المملوكة للدولة والمنشور أمس أنه رهن إرادة الشعب المصري، والقي الكرة في ملعب الشعب قائلا إنه حال رغب الشعب في استمراره في السلطة فسيغل ذلك.

حدث السيسي عن مستقبله على رأس السلطة في أكبر دولة عربية سكانا، بترزامن مع تراجع ملحوظ في شعبيته، إثر تفاقم الأزمة الاقتصادية، واعتماد الحكومة حزمة إجراءات أضرت بمحودي الدخل بعد رفع أسعار السلع الأساسية، وخفض دعم الكهرباء ودراسة خفض دعم المحروقات، وزيادة أسعار تذاكر metro والقطارات، مع وصول عجز الموازنة العامة إلى نحو 10 في المئة. ويعد حديث الصحافي المقرب دفع الرئيس المصري عبدالفتاح السيسي بمسألة استمراره في السلطة لفترة رئاسية ثانية إلى واجهة النقاش في الشارع المصري، أمس، على الرغم من انقضاء فترة رئاسته الأولى التي بدأت في يونيو 2014 وتنتهي منتصف 2018، إذ أكد السيسي في الجزء الثالث من حواره مع الصحف القومية المملوكة للدولة والمنشور أمس أنه رهن إرادة الشعب المصري، والقي الكرة في ملعب الشعب قائلا إنه حال رغب الشعب في استمراره في السلطة فسيغل ذلك.

السيسي يُغازل شعبه لولاية ثانية... ويتأهب لجولة أسبوعية الشرطة تبحث عن جندي مخطوف في سيناء

البرلمان يوافق مبدئياً على مشروع قانون العدالة الانتقالية

اعتبر خبير العلاقات السياسية الدولية سعيد اللاوندي، أن جولة السيسي الأسبوعية مهمة جدا، نظرا لتقائه ببنية الاقتصاد الهندي مع نظيره المصري، ما يسمح بحل المشكلات العالمة هندية لدفع عجلة الاقتصاد المصري، وإشراكه في القاهرة ترفع شعار الانفتاح على الجميع في ملف علاقاتها الخارجية.

ويشارك السيسي في قمة «مجموعة العشرين»، التي تستضيفها مدينة هانجو الصينية خلال يومي 4 و5 سبتمبر المقبل، وتعد من أهم الأقمم الاقتصادية في العالم، ومن المتوقع أن يوقع الرئيس المصري عددا من الاتفاقيات في مجالات مختلفة، والتي تشمل محطة طاقة شمسية بقدرة 1000 ميغاواط، واتفاقية لتنفيذ مشروع توصيل خدمة الصرف الصحي ل 264 قرية في محافظتي المنوفية والغربية بوسط الدلتا.

وفي فصلها الأخير، مشددا على أنه متمسك بالحفاظ على حقوق الإنسان واحترامها، لكنه طالب بإدراك حجم المخاطر من سقوط المؤسسات الأمنية، متحدثا عن الإفراج عن مجموعة من المحبوسين تضم أكثر من 300 شاب شاركوا في تظاهرات. وقال السيسي إن رئيس الحكومة شريف إسماعيل من أكفأ رؤساء الوزراء، وأن الحكومة تضم وزراء عالميين، ضاربا المثل بوزيرة الكهرباء محمد شاكر، فيما اعتبر تجديدا للثقة في حكومة إسماعيل. وفي حين نفت مصادر رئاسية إجراء تعديلات وزارية خلال العام الحالي، قالت مصادر برلمانية إن هناك نية لإجراء تعديل يشمل حقايل عدة، من بينها نقل وزير الثقافة الحالي حلمي النمنم لتولي حقيبة وزارة التربية والتعليم خلفا للهاللي الشربيني، ومن المتوقع إذا ما تم التعديل أن يشمل وزير التموين خالد حنفي، بعد ما أثير حول تورطه في قضية فساد توردي وبينا استقبل الرئيس السيسي

أسامة العبد لـ الجريدة: مصر لا تحتمل فتنة طائفية جديدة

اتفقنا مع الأوقاف على أن تكون الخطبة المكتوبة اختيارية... نسعى لتجديد الخطاب الديني بالتعاون مع الأزهر والإفتاء

الدني، لذلك فالجنة تعمل على تجديده سواء بالمشاركة في مؤتمرات مع وزارة الأوقاف، أو بالتعاون مع المؤسسات الدينية كمشيخة الأزهر أو دار الإفتاء المصرية، ونحن نتعامل مع هذه الجهات المعنية بالتعليم وتجديد الخطاب الديني.

« كيف ترى الجدل حول الخطبة المكتوبة التي تعتمدها «الأوقاف» ويرفضها الأزهر؟ »

« صدر بيان من اللجنة الدينية بحضور السادة أعضاء اللجنة ووزير الأوقاف مختار جمعة، وأكد أن هذا الموضوع تحت الدراسة لتعيين الإيجابيات من السليات، وفي خلال هذه الدراسة المتفق عليها مع وزير الأوقاف ستكون الخطبة المكتوبة على سبيل الاختيار لا الإلزام. »

« ماذا عن خطة اللجنة لمحاربة

سرعا، تلبية لرغبة الأقطاب في إصدار مشروع القانون، وستعمل اللجنة على إعطاء كل ذي حق حقه، فالإسلام قال بشكل واضح إنه لا إكراه في الدين، فليس من المعقول أنه مع الحق في اعتناق عقائدهم، ويمنعهم من بناء دور العبادة لكن هناك اعتراضات من جانب المسيحيين على مشروع القانون؟ »

« أنا لا أستطيع أن أفعل إلا فيما بين يدي، فعندما يأتينا القانون نستطيع أن نتحدث في مواده، ونحن لا نستطيع أن نحكم عليه الآن. »

« على صعيد تجديد الخطاب الديني، ماذا قدمت اللجنة الدينية في البرلمان بهذا الشأن؟ »

« تجديد الخطاب الديني هو شغل اللجنة الشاغل، فالرئيس عبد الفتاح السيسي دائما ما يطالب في خطباته وكلماته بتجديد وتطوير الخطاب

لا تحتمل آية فتنة، ولن تكون سبباً في إظهار الفتن بل سبباً في وادها.

« هل من الممكن إصدار هذا القانون خلال دور الانعقاد الأول للبرلمان؟ »

« البرلمان في انتظار وصول مشروع القانون لفحصه ودراسة لانتهاه منه

على السماحة والاعتدال، ولا يعرف التشدد أو الكراهية، كما كفل حرية الاعتقاد، فمن غير المعقول أن يمنع إقامة مكان للعبادة، وعندما يأتينا مشروع القانون لن نشتد معهم في مثل هذه الأمور، لأننا نعرف جيدا أن الدولة الآن

القاهرة - أحمد جاد

قال رئيس اللجنة الدينية في مجلس النواب المصري، د. أسامة العبد، إن مشروع قانون بناء وترميم الكنائس لم يصل بعد إلى البرلمان، وأكد العبد، خلال حوار مع «الجريدة»، أن اللجنة لن تتشدد خلال مناقشة التشريع، خاصة أن مصر لا تحتمل آية فتنة جديدة، مشيراً إلى أن البرلمان اتفقا مع وزير الأوقاف مختار جمعة على أن تكون الخطبة المكتوبة اختيارية لا إجبارية... وفيما يلي نص اللقاء:

« ماذا عن صياغة مشروع قانون بناء وترميم الكنائس؟ »

« مشروع القانون لم يصل إلينا في البرلمان بعد، فلا يزال في حوزة الحكومة، لكن على كل حال نطمئن إخواننا المسيحيين بأن الإسلام مبني

جانب من لقاء السالمية والفحيحيل

السالمية يتعادل مع الفحيحيل ويغادر فجر غد إلى تونس

دهيليس: لقب الدوري هدف السماوي... وانتظروا الوجوه الشابية

أحمد حامد

بهدف لكل فريق، تعادل السالمية مع ضيفه الفحيحيل في مباراة ودية جمعت بينهما أمس الأول، ومن المقرر أن يغادر السماوي فجر غد إلى معسكر تدريبي في تونس، في حين ينتظر الفحيحيل حسم معسكره المقرر في تركيا.

نجح الفحيحيل في الظهور بشكل لائق في ظهوره الأول ودياً أمام السالمية في عقر داره، وانتهت المباراة التي جمعت بينهما بهدف لكل فريق.

تجربة أولى

جاءت المباراة متوسطة المستوى، وتأثر أصحاب السالمية والفحيحيل بعامل اللياقة البدنية المتراجعة، لأن المباراة هي الأولى خلال فترة الإعداد الحالية، كما أن الأجواء الرطبة في المباراة أثرت أيضاً على المستوى العام لها. وادانت الأفضلية للفحيحيل في الشوط الأول، رغم دخول السالمية بعناصر الخبرة في الفريق امثال عدي الصبيحي، وفيصل العنزي، ونايف زيد، وغيرهم من الأسماء، وتمكن لاعب الفحيحيل فيهد زويد من تسجيل هدف التقدم، لينتهي الشوط الأول بتقدم أبناء المنطقة العاشرة. وفي الشوط الثاني دفع السالمية بتوليفة مغايرة، في حين قام الفحيحيل بتبديل بعض العناصر، وهو ما صب في مصلحة السماوي الذي أدرك التعادل قبل نهاية

المباراة، عن طريق عمر المسبحي، لتنتهي المباراة بهدف لكل فريق.

وفي تصريح له بعد اللقاء أكد مدرب فريق السالمية محمد دهيليس أن المباريات الودية التي يخوضها السماوي، بداية من مباراة الفحيحيل، تهدف إلى تجهيز اللاعبين بدنياً، وفيما سيكون المعسكر المقرر في تونس، استكمالاً للاستعداد للموسم الجديد. وأشار دهيليس إلى أن صفوف السالمية باتت جاهزة لخوض منافسات الموسم الجديد، لاسيما بعد أن بذلت إدارة النادي، والجهاز الإداري جهوداً كبيرة في تلبية مطالب الفريق، سواء بالتعاقد مع محترفين أو لاعبين محليين أصحاب المستويات اللائقة، التي يتطلع أن تخدم الفريق. وأضاف أن هناك العديد من الأسماء الصاعدة من أبناء النادي، تم تصعيدهم من فرق الناشئين إلى الفريق الأول، لمساعدة السماوي في

السماوي والأصفر ودياً 17 سبتمبر

كشف مدير فريق السالمية بدر الخالدي، أن فريقه سيواجه القادسية ودياً في 17 سبتمبر، حيث تم الاتفاق على إقامة هذه المباراة، وبعد عودة "السماوي" من تونس، حيث سيقيم معسكر تدريبي هناك. وقال إن السالمية سيجد صعوبة في إقامة مباريات ودية بمعسكر تونس، وهو ما يستدعي الاتفاق على بعض المباريات الودية حال العودة من تونس، لتوقوف على جاهزية اللاعبين للموسم الجديد. وأكد الخالدي أن السالمية أتم صفقة المحترف البرازيلي إيغور، ليكون ثالث المحترفين في الفريق، كما أن النادي على وشك الانتهاء مع محترف رابع لتدعيم خط الهجوم.

تستطيع تعويض هؤلاء اللاعبين.

رغبة في التدعيم

من جانبه، كشف مدرب الفحيحيل حاتم المؤدب عن رغبة ملحة من إدارة الفحيحيل في تدعيم الصفوف، سواء بمحترفين أو لاعبين محليين، وقال عقب التعادل مع السالمية في المستوى العام لفريقه مقبول، ولاسيما أن المباراة هي الأولى هذا الموسم. وأشار المؤدب إلى أنه يأمل في التعاقد مع محترفين من

المنصور يكرم فريق براعم الكويت

استقبل المدير العام للهيئة العامة للرياضة الشيخ أحمد المنصور، فريق براعم كرة القدم (مواليد 2003) في نادي الكويت بمشاركة أندية ومنتخبات 21 دولة. وكرم المنصور اللاعبين، مشيداً بالمستوى الذي أظهره، والروح التي تحلوا بها في المرحلتين التمهيديتين في البطولة، كما أثنى على مساندة أولياء أمور اللاعبين لأبنائهم وللجهازين الإداري والفني، متمنياً التعاون المثمر الذي أبدته الأندية، بموافقتها على إغارة لاعبيها للفريق في البطولة. وأكد الهيئة ستواصل دعمها لقاعدة الناشئين، كونها تمثل مستقبل وثمر النجاح والتقدم للرياضة الكويتية. وطالب المدير العام جميع الأندية، بضرورة العمل الجاد على الاهتمام بالمرحل السنوية في جميع الألعاب، لما يمثل ذلك من دعم حقيقي، كي تواصل الرياضة في الكويت مسيرة الإنجازات والبطولات.

المنصور متوسطا براعم الأبيض

«يد الكويت» يضم سويلم وخريبط ومزعل

جابر الشريفي

تعاقدت إدارة نادي الكويت مع لاعبي كرة اليد مشعل سويلم وباقتر خريبط والحارس سلمان مزعل مدة موسمين لتدعيم صفوف الفريق في الموسم المقبل، كما جددت عقد اللاعب ناصر بوخضرا الذي انضم إلى الفريق الموسم الماضي، موسماً آخر. وخاض سويلم الموسم الماضي في صفوف كاظمة، في حين لعب خريبط مع العربي، ومزعل مع الفرين، إلا أن الثلاثي فضل التوقيع للأبيض هذا الموسم، رغم صعوبة حجز مركز أساسي لوجود كوكبة متميزة في صفوفه. وكان «يد الكويت» قد حقق في الموسم الماضي لقبه الدوري والكاس، وهو مرشح للهيمنة على القاب اللعبة في المواسم القليلة المقبلة من خلال استقطاب أفضل المواهب، الأمر الذي يجعل الفريق يغرد منفرداً بعيداً عن بقية الأندية.

تعادل سلبي بين العين ولوكوموتيف في ذهاب ربع نهائي «أبطال آسيا»

فشل العين في تحقيق نتيجة إيجابية، واكتفى بالتعادل السلبي مع ضيفه لوكوموتيف طشقند الأوزبكستاني، أمس الأول، في ذهاب الدور ربع النهائي لدوري أبطال آسيا لكرة القدم. وأصبح العين، بطل نسخة 2003، مطالباً بالفوز أو التعادل الإيجابي في لقاء الإياب بطشقند، في حال أراد التأهل إلى نصف النهائي. بدأ العين المباراة بضغط هجومي، بحثاً عن هدف يسهل مهمته، وبرع الدولي الإماراتي عمر عبدالرحمن في دم المهاجمين البرازيليين كايو ودونفريس دوغلاس والكولومبي دانييلو اسبريا بالكرات، دون أن ينجحوا في ترجمتها إلى فرص خطيرة على مرمى الحارس العملاق نيسترفوف، في ظل التكتل الدفاعي الذي اعتمده الفريق الأوزبكستاني. وكاد عبدالرحمن نفسه يفتتح التسجيل، إثر ركلة حرة رائعة، لكن نيسترفوف طار لكرة وأبعدها، قبل أن تخترق مرمها (19). وغابت خطورة العين كلياً بعد ذلك، لإصرار لاعبيه على الاختراق من الأطراف، حيث كانت تحركات كايو واسبريا صيدا سهلاً للدفاعي الخصم. وبدأ لوكوموتيف بالتخلي عن حذره، وبإدال أصحاب الأرض الهجمات، وقتل مارازيف في

«الجبالية» يدرس مد فترة القيد الصيفي

القاهرة - الجريدة

يدرس اتحاد الكرة المصري برئاسة العميد ثروت سويلم مد فترة القيد الصيفي لأسبوعاً، من أجل منح الفرصة لعدد لا بأس به من اللاعبين جدد خاصة أن الموسم الكروي انتهى متأخراً. وكان مسؤولو الاتحاد المصري قد حددوا 25 أغسطس موعداً لغلق القيد الصيفي قبل أن تتم دراسة مد باب قبول أوراق اللاعبين أسبوعاً إضافياً بعد إعلان لجنة المسابقات انطلاق بطولة الدوري 15 سبتمبر. إلى ذلك، يترقب الجهاز الفني للمنتخب المصري بقيادة هكتور كوبر إجراء قرعة بطولة الأمم الإفريقية 2017 التي تحدد إقامتها بالغاوبن، 19 أكتوبر بالعاصمة لبيبرفيل. يذكر أن المنتخب المصري تأهل لنهائيات أمم إفريقيا عن المجموعة السابعة، قبل الجولة الأخيرة من التصفيات التي تجمع بين منتخبي نيجيريا وتزانيا، وذلك بعد انسحاب منتخب تشاد. في سياق آخر، قرر ثروت سويلم استمرار تخصيص حصص من ثذكري مباريات المنتخب المصري لمرضى مستشفى «57357» لعلاج سرطان الأطفال.

... وباسم مرسي يخضع للتحقيق بالزمالك اليوم

القاهرة - الجريدة

يخضع باسم مرسي مهاجم نادي الزمالك للتحقيق اليوم بعدما أعلن رئيس النادي مريض منصور إيقاف اللاعب وإحالته إلى التحقيق بعد حضوره حفل زفاف أحد جماهير التراس الوابيت نايتس في طنطا، مما أثار غضب منصور فور علمه بذلك بسبب الخلاف الدائر بينه وبين أعضاء هذه الرابطة. وأكد منصور أنه طلب من أسامة نبيه المدرب العام للمنتخب المصري استبعاد مرسي من قائمة المنتخب، استعداداً لخوض وديتي غينيا وجنوب إفريقيا في إطار استعدادات الفراعنة لخوض منافسات تصفيات مونديال روسيا 2018. وأشار منصور إلى أنه أخطر أسامة نبيه أنه في حالة عدم الالتزام بقرار الزمالك التأديبي فسيتم منع لاعبي النادي التسعة من الوجود في صفوف الفراعنة، مؤكداً أن أي لاعب ضمن صفوف الفريق سيخضع إلى معسكر المنتخب دون موافقة ناديه لن يتقاضى مستحقاته المالية.

في سياق آخر، رفض الجهاز الفني لنادي الزمالك بقيادة مؤمن سليمان فكرة إقامة مباريات ودية خلال المعسكر الداخلي المقرر انطلاقه بعد غد مدة أسبوع بعد إلغاء المعسكر الخارجي بالإمارات لوقوع خلافات مع الشركة المنظمة. واستقر جهاز الزمالك على اقتصار المعسكر الداخلي على التدريبات البدنية فقط على أن تقام مباريات ودية عقب انتهاء المعسكر والسعودة للتدريب مرة أخرى بملعب حلمي زامورا. واقتربت مدينة الجونة من استضافة المعسكر، ومن المنتظر حسم القرار النهائي خلال الساعات المقبلة.

الأهلي يحقق مع متعب لتهربه من رحلة كوت ديفوار

القاهرة - الجريدة

بشكل مفاجئ، مضى أن العرض الصيني الذي تلقاه كان من عدة أشهر ولم يتجدد مرة أخرى. وكان يول قد فسخ عقده مع الأهلي بالتراضي بعد شعوره بحالة من عدم الأمان عقب خسارته بطولة الكاس وخروجه من بطولة دوري أبطال إفريقيا ودخوله في صدام مع جماهير الفريق التي طالبت برحيله قبل أن يقرر هو فك ارتباطه بالنادي. وشكوى للحصول على مستحقاته المتأخرة والبالغ قيمتها 750 ألف دولار.

إلى ذلك، تلقت إدارة الأهلي خطاباً رسمياً من لجنة فض المنازعات بالاتحاد الدولي لكرة القدم "فيفا" يفيد بتقدم لاعب وسط الفريق الأحمر السابق والرائد السعودي الحالي هينديريك بشكوى للحصول على مستحقاته المتأخرة والبالغ قيمتها 750 ألف دولار.

يول لن يعمل كمستشار

على جانب آخر، نفى محمد حبشي وكيل الهولندي مارتن يول المدير الفني السابق للأهلي صحة ما تردد في الساعات القليلة الماضية عن اتفاق إدارة النادي مع المدرب المخضرم للعمل كمستشار فني للنادي بعد رحيله عن تدريب الفريق بسبب شغب الأتراس واعتدائهم على بعض اللاعبين، وقال حبشي إن يول توجه لمستقل رأسه في هولندا للحصول على قسط من الراحة قبل تحديد وجهته في الفترة المقبلة. وأكد أن يول لا يمتلك عروضاً في الوقت الحالي، خاصة أن رحيله عن الأحمر جاء

وقرر سيد عبدالحفيظ مدير الكرة إجراء تحقيق موسع مع متعب فور عودة البعثة من كوت ديفوار غدا الجمعة، ليبحث الأمر قبل اتخاذ أي قرار ضده، وهناك اتجاه لتوقيع عقوبة مالية كبيرة ضده أسوة بما يحدث مع أي لاعب يفكر في الخروج عن النص ولا يلتزم بتعليمات ناديه.

أدلة «دامغة» ضد هيكي لبيعه تذاكر «ريو» بطريقة غير قانونية

الإيرلندي هيكي

تذاكر «ريو»

يبدو أن مصير الإيرلندي هيكي سيكون في مهب الريح. بعد أن أكدت الشرطة البرازيلية امتلاكها أدلة واضحة على بيعه تذاكر لأولمبياد 2016 بصورة غير قانونية.

القيادات العليا داخل الأولمبية الدولية، فهو رئيس اللجنة الأولمبية البرازيلية وعضو في «الدولة»، ورئيس «الأولمبية الأوروبية»، ونائب رئيس اتحاد النجان الأولمبية الوطنية (نوك) الذي يرأسه الشيخ أحمد الفهد، وهو أعلن استقالته مؤقتاً من هذه المناصب حتى حل هذه المسألة بشكل كامل.

بحسب ما أعلنه باربوزا الذي يقود العث في شرطة ريو دي جانيرو الأربعاء قبل الماضي، مشيراً إلى أن القيمة الأصلية للتذاكر المحتجزة هي 626 ألف ريال، ولكنها بيعت بـ 30 ضعفاً لذلك. ويبلغ إيرادات هذا البيع غير القانوني «على الأقل 10 ملايين

افتتاح الألعاب الأولمبية، حين كان يحمل بعضها علامة «الأولمبية البرازيلية»، حيث بيعت تذاكر حفل الافتتاح 8 آلاف دولار (7200 يورو)، في حين أن الثمن الرسمي لأعلى تذكرة خاصة بالحفل هو 1300 دولار (1200 يورو).

الاعتقالات وبعد اصدار الكثير من مذكرات الاعتقال. **مصادرة 781 تذكرة**

بتنظيم الأحداث الرياضية، والتي منحت حق بيع تذاكر ألعاب لندن 2012 وسوتشي 2014 الأولمبيتين، بالتهمة عينها أسوة بهيكي. وجاء التوقيف بناء على معلومات توفرت لدى الشرطة حيال وجود شبكة دولية لبيع التذاكر بطريقة غير قانونية، وبناء على سلسلة من

أكدت الشرطة البرازيلية امتلاكها أدلة دامغة ضد رئيس اللجنة الأولمبية البرازيلية باتريك هيكي، المتهم ببيع تذاكر الألعاب الأولمبية في ريو دي جانيرو بطريقة غير شرعية. وذكر محقق الشرطة ريكاردو باربوزا في مؤتمر صحافي في ريو أمس الأول أن «تحليل الأدلة بما فيها رسائل البريد الإلكتروني يؤكد أن رئيس اللجنة الأولمبية الإيبرندية باتريك هيكي، كان على تواصل مستمر مع شركة تي أتش جي».

والقي القبض على هيكي في 15 أغسطس الجاري، بفندق ينزل فيه كبار مسؤولي اللجنة الأولمبية الدولية في ضواحي بارا دا تيجوكا الواقعة على مقربة

العلم الأولمبي يحط الرحال في طوكيو

وحملت كواكي العلم الأولمبي خلال احتفال أقيم في مطار هانديا مباشرة بعد هبوط الطائرة التي أقلت العظة الأولمبية اليابانية التي حصلت 41 ميدالية في أولمبياد ريو دي جانيرو.

وذكرت كواكي أمام الحشود الغفيرة «أتحمل المسؤولية إزاء التحديات الكامنة. أنا سعيدة كوننا تمكنا من احضار العلم بعد أكثر من 50 سنة».

خط العلم الأولمبي أمس الرحال في طوكيو مستضيفة أولمبياد 2020 قادماً من ريو، وفق ما ذكره صحافي وكالة فرانس برس.

يوريكو كواكي عمدة طوكيو تحمل العلم الأولمبي ويبدو في الخلف كاكيديا رئيس اللجنة الأولمبية

وسبق لليابان أن استضافت الألعاب الأولمبية الصيفية عام 1964، بعد أقل من عشرين عاماً على انتهاء الحرب العالمية الثانية مؤكدة مكانتها قوة اقتصادية عالمية.

وعقب اسدال الستار على الألعاب الأولمبية التي احتضنتها ريو دي جانيرو من 5 إلى 21 الجاري، منح ادواردو بايس عمدة ريو، العلم الأولمبي المؤلف من 5 حلقات تمثل القارات الخمس، خلال حفل اختتام أولمبياد ريو الأحد الماضي نظيرته يوريكو كواكي عمدة العاصمة اليابانية، التي استقبلت استعداداتها لاستضافة العرس الأولمبي عام 2020.

اليابان ستستخدم المخلفات الإلكترونية لصناعة الميداليات

كشفت وسائل إعلام يابانية أن ميداليات دورة الألعاب الأولمبية 2020 بطوكيو سيتم صناعتها من المخلفات الإلكترونية. وطبقاً لتقرير صادر عن هيئة الإذاعة البريطانية (بي بي سي) نقلاً عن وسائل إعلام يابانية، عرضت اللجنة المنظمة للدورة الأولمبية القادمة فكرة هذا المشروع على حكومة اليابان، التي أعربت عن اهتمامها بصناعة الميداليات بأقل كلفة ممكنة. ويمكن استخلاص معادن الذهب والفضة من الأجهزة الإلكترونية المتلفة لإعادة تدويرها مرة أخرى.

بلاوتر يلجأ إلى «كاس» للحصول على البراءة

قرر السويسري جوزيف بلاوتر الرئيس السابق للاتحاد الدولي لكرة القدم (فيفا) التوجه اليوم إلى محكمة التحكيم الرياضي الدولية (كاس)، معلقاً أماله على استقلالية المحكمة، في مساعدته على رفع عقوبة الإيقاف المفروضة عليه. وكان بلاوتر أوقف في العام الماضي مدة ثمانية أعوام بقرار من لجنة محكمة التحكيم الرياضي الدولية لن يتخذوا القرار نيابة سويسري (207 مليون دولار) إلى الفرنسي ميشيل بلاتيني الرئيس السابق للاتحاد الأوروبي للعبة (يوفيفا)، بداعي أنه نظير عمل أنجزه بلاتيني للفيفا قبلها بتسعة أعوام.

وكانت لجنة الاستئناف بالفيفا قلصت فترة إيقاف بلاوتر عن ممارسة أي نشاط يتعلق بكره القدم إلى 6 أعوام. وصرح بلاوتر لوكالة الأنباء الألمانية (د ب أ) عبر البريد الإلكتروني «قضاء محكمة التحكيم الرياضي الدولية لن يتخذوا القرار نيابة عني، بل نيابة عن العدالة. أنا لم ارتكب أي مخالفة». وأضاف «أنا شخص إيجابي وسأذهب هناك (إلى المحكمة) وكلّي ثقة في أعلى محكمة رياضية، أسستها الاتحادات الرياضية كجهات مستقل.

وكان بلاطيني أوقف أيضاً من قبل الفيفا ضمن القضية نفسها ولجأ إلى محكمة التحكيم الرياضي، وقلصت فقط فترة الإيقاف إلى أربعة أعوام، وهو ما قد يشير إلى ضعف فرصة بلاوتر في الحصول على البراءة. وحتى في حالة براءة بلاوتر (80 عاماً)، لن يستطيع العودة إلى مهام عمله، حيث انتخب مواطنه جيانى إيفانتينو رئيساً للفيفا.

وقال بلاوتر «محكمة التحكيم الرياضي جهاز مستقل، ستعيد تقييم كل شيء».

ثبوت تعاطي 15 رباغاً المنشطات في بكين البطل الأردني أبوغوش يلقى استقبال الأبطال في عمان

ووصل اللاعب وكل أفراد البعثة الأردنية على متن طائرة خاصة أرسلها العاهل الأردني الملك عبدالله الثاني. وكان في استقباله في مطار عمان 3 أمراء، الأمير الحسن ولي العهد الأسبق، وشقيق العاهل الأردني الراحل الملك حسين، والأمير فيصل بن الحسين، شقيق الملك عبدالله الثاني ورئيس اللجنة الأولمبية، والأمير راشد بن الحسن رئيس اتحاد التايكواندو الأردني.

استقبل بطل التايكواندو أحمد أبوغوش، الذي توج بميدالية ذهبية تاريخية بالنسبة للاردن لوزن تحت 68 كغم في دورة الألعاب الأولمبية في ريو دي جانيرو، الثلاثاء استقبال الأبطال في عمان.

وكان التطبيق التقليدي الأردني «المنسف» حاضراً في صالات المطار أيضاً في استقبال البطل ومرافقيه من أفراد البعثة إضافة إلى مستقبله.

أبوغوش والأمير الأردني فيصل بن الحسين

الأخرون ميدالية على الأقل سواء في ألعاب أثينا 2004، بكين 2008 أو لندن 2012.

وأنشئت التحاليل المخبرية الإضافية، التي أجريت على عينات الرباعين الميلروسين أندريه ريباتوكو (فضية في أثينا وبكين)، ناستاسيا نوفي (برونزية في بكين)، وإيرينا كوليوشا (برونزية في لندن)، والكازاخستانيات ماريا غرابوفسكايا (برونزية في بكين)، مايا مانيزا (ذهبية في لندن) وإيرينا نكراسوفا (فضية في لندن)، والروسيين خازديورا أكاييف (ذهبية في أثينا وبرونزية في بكين)، وديميتري لايبكوف (برونزية في بكين)، والأوكرانيين ناتاليا دافيدوفا (برونزية في بكين) وأولها كورويكا (فضية في بكين)، تعاطي هؤلاء مواد محظورة.

وعصفت أفة المنشطات بعالم رفع الأثقال في الصيف، حيث أقصى خمسة رباغين من المنافسات في أولمبياد ريو 2016 نتيجة تعاطيهم مواد منشطة، من بينهم القيرغستاني عزت ارتيكوف الذي جرد من الميدالية البرونزية ضمن فئة 69 كغ.

أكثر من مليون سائح زاروا ريو

كشفت السلطات البرازيلية أن أكثر من مليون سائح، منهم 400 ألف أجنبي، قاموا بزيارة مدينة ريو دي جانيرو خلال فعاليات دورة الألعاب الأولمبية الأخيرة «ريو 2016».

وكان إدواردو بايس، حاكم مدينة ريو دي جانيرو، والسو باديليا رئيس حكومة الإقليم، أن كل سائح أنفق في المتوسط 424 ريالاً برازيلياً (131 دولاراً)، فيما حملت خطوط المترو 14 مليون راكب طوال الدورة.

من الحوادث الخطيرة في سباقات فورمولا-1، وكان فريقاً فريراي وريد بول اختبرا النظام بالفعل خلال تجارب أجريت هذا

العديد من النقاط مختلفة الارتفاعات، بعد فرصة مثالية لاختبار النظام الجديد. ويهدف نظام «هالو» في الموسم وهو عبارة عن واق يعلو قمرة القيادة لكنه يرتكز على هيكل السيارة أمام السائق، إلى منع أي أجسام من الاصطدام

فريق مرسيدس يختبر نظام «هالو»

تذكر تقرير إخباري، أمس الأول، أن فريق مرسيدس المنافس في سباقات سيارات فورمولا-1 سيختبر نظام «هالو»، لصمامة رؤوس السائقين، خلال سباق الجائزة الكبرى البلجيكي، الذي تنطلق تجاربه الحرة غداً على مضمار «سباغرانكورشان».

وأوضح موقع «مورتنوسبورغ الإخباري» أنه رغم أن مسؤولي فورمولا-1 قرروا في يوليو الماضي تأجيل تطبيق الفكرة حتى عام 2018، سنستمر عملية اختبارها، وسيتمولى الألماني

نخو روزنجر سائق مرسيدس تجربة النظام الجديد خلال السباق البلجيكي. ومن ضمن أسباب عدم تطبيق نظام «هالو» في الموسم المقبل، أن شعورا ساد حول أن النظام لم يبد مكتملا حتى الآن، ولا يزال بحاجة إلى التجارب.

وأثيرت مخاوف بشأن تأثير نظام الحماية الجديد على وضوح الرؤية بالنسبة للسائقين، خصوصا خلال الانتقال بين نقاط مختلفة الارتفاع على أرضية المضمار، وهو ما يعني أن مضمار سباغرانكورشان، الذي يتضمن

(د ب أ)

(د ب أ)

(د ب أ)

(د ب أ)

(د ب أ)

الجريدة

رئيس التحرير خالد هلال المطيري

آخر كلام

جزر الأحلام...

تخبرت مع الأيام! عبدالرحمن جمعة

في الرابع والعشرين من شهر يناير الماضي كتبت مقالة بعنوان "جزر الأحلام..."، على إثر تقديم رئيس الحكومة سمو الشيخ جابر المبارك، وأعضاء لجنة السياسات والتنمية الإدارية بالمجلس الأعلى للتخطيط، لسمو أمير البلاد، مشروع استغلال الجزر الكويتية الحرة (بوبيان، فيلكا، وربة، مسكان، عوثة)، تنبأت في تلك المقالة، بأن هذا المشروع مجرد أحلام ستنتثر مع مضي الوقت، لكنني لم أتوقع أن تكون بهذه السرعة.

وبالفعل، صدرت قبل أيام أخبار من مجلس الوزراء عن إلغاء مشروع استغلال الجزر تحت عدة مبررات، في صورة تبين مدى الاستهانة والبساطة اللتين يتم التعامل بهما مع إدارة شؤون الدولة، فهل من الممكن في أي بلد أن يأتي مجلس تخطيط أعلى يرأسه رئيس الحكومة ونخبة من الوزراء ورجال دولة، ليعرض مشروعاً ضخماً على القيادة السياسية، وتباركه وتدعمه، ثم يتم إلغاؤه وكأنه لم يكن؟

بالطبع، إن ما حدث هو نوع من الاستخفاف بالقرارات الكبرى، يستوجب من كل من قام به بحساسية نفسه، قبل أن يحاسبه أحد "ويقص الحق من نفسه" ويرحل، وإذا تجاوزنا فرضاً الرأي العام المحلي رغم أهميته، فما هي صورة الكويت ومشاريعها ومصداقية أجهزتها الحكومية أمام المستثمرين الأجانب والحكومات عندما يتم عرض مثل تلك المشاريع على أعلى المستويات، ثم يتم نسفها؟

والمهم الآخر، هو أن ما حدث يعد تبديلاً للمال العام، فكم من الأموال العامة صرفت على دراسات الجدوى والعرض السينمائي والاقتراضي للمشروع؟ وكم من قبل بددت ملايين من الدنانير على دراسات الجدوى والدراسات الفنية لمشاريع مثل مدينة الحرير، ومترو الكويت والمدن الحدودية... إلخ؟ بالتأكيد، إن بند المصروفات على دراسات الجدوى لمشاريع لن تنفذ "باب ريق دسم" للمحافظين الذين يعرفون الوصول لها!

شخصياً كنت متأكداً من أن مشروع استغلال الجزر الكويتية هو "هدرة" بلا فائدة، في ظل واقع الكويت الحالي، من انغلاق وتزمت، بالإضافة إلى ضعف قدرات الأجهزة الحكومية والصراعات الاقتصادية في البلد، رغم أن الواقع يقول إن السياحة الشتوية من أوروبا وروسيا للشواطئ الدافئة في زيادة مطردة، لكن المزيج والمقلق في موضوع مشروع الجزر وإلغائه، هو تراجع القرار الرسمي، وسهولة اتخاذ قرارات كبرى ثم نسخها أو القيام بإلغائها دون مبالاة، وهو مؤشر غير مطمئن، في ظل التحديات الكبيرة التي تواجهها الكويت، وبصفة خاصة الاقتصادية منها.

لهرشوان

زنازين فندق في سلوفينيا... كاملة العدد

من وسط المدينة، وهو كان سجنًا عسكرياً على مدى أكثر من قرن، منذ عام 1882 حتى استقلال سلوفينيا عن يوغسلافيا عام 1991. ونجا السجن من الهدم بجهود جماعة من الفنانين احتلوا المبنى واعادوا تشغيله في عام 2003 بشكل جديد.

وتقول تانيا ليوفيتش (أحد المسؤولين عن هذا المشروع) إن "الهدف هو أن تعطي بعداً جديداً لمكان كان يستخدم للاحتجاز، وتحويله إلى نقض ذلك تماماً، إلى مكان للحرية والتعارف". وما زال الفندق يحتفظ ببعض الآثار الدالة على استخدامه السابق، لكن جدران زنازاته صارت مزينة برسوم وتصاميم اشترك فيها فنانون محليون وأجانب.

وبخلاف ما هو عليه الحال في أي سجن في العالم، يحصل النزلاء هنا على مفاتيح زنازاتهم، إلا أنهم لا يختارونها، بل يختارها القيمين على الفندق لهم، تماماً كما كان المشرفون على السجن يلزمون السجنين بمكان إقامته.

(أ ف ب)

وتحذب الإقامة وراء القضبان في هذه الزنازات الصغيرة ذات الحمامات المشتركة في ليوبليانا سياحاً من مختلف أصقاع العالم. ويقع هذا الفندق الفريد من نوعه على مقربة مقومات الراحة.

الصين تكشف عن أول روبوت تعترم إرساله إلى المريخ

كشفت الصين عن أولى الصور المركبة لروبوت تعترم إرساله إلى المريخ عام 2020، لمواجهة تحديات لا مثيل لها، بحسب الإعلام الرسمي.

وكانت بكين، التي تستثمر مليارات الدولارات في برنامجها الفضائي الطموح للتغويض عن تأخرها عن الولايات المتحدة وأوروبا في هذا المجال، كشفت في أبريل الماضي عن نيتها إرسال مركبة من هذا القبيل إلى المريخ.

وتوقع جانغ رونغتشياو، مصمم هذا المشروع، إطلاق الروبوت في يوليو أو أغسطس 2020، مضيفاً أن التحديات الواجب مواجهتها لا مثيل لها.

ويتوقع إطلاق صاروخ من منصة الإطلاق الصينية الجديدة في وينتشانغ بإقليم هينان الجنوبي، وفق المستشار في هذا البرنامج بي بيان.

وسينفصل محرك الهبوط عن المسبار المداري في ختام رحلة بين الأرض والمريخ، ويتوقع أن تستغرق سبعة أشهر تقريباً، قبل أن تحط المركبة الفضائية قرب خط الاستواء في الكوكب الأحمر، وتبدأ بسير أغواره.

رئيسة وزراء النرويج تطارد «بوكيمون»!

حراس الأمن ومسؤولون رفيعو المستوى. وأوضحت سولبرغ (55 عاماً) لمحطة "تي في 2" أن الهدف من هذه الجولة لم يكن مطاردة شخصيات "بوكيمون" تحديداً بل إفراخ البيوض، وهو أمر يتطلب بحسب شروط هذه اللعبة، قطع مسافة 10 كيلومترات في بعض الأحيان.

انتهزت رئيسة الوزراء النرويجية إرنا سولبرغ، المعروفة بشغفها بالألعاب الإلكترونية، زيارة رسمية لبراتيسلافا لتجوب شوارع وسط المدينة التاريخية بحثاً عن شخصيات "بوكيمون". واستفادت سولبرغ من استراحة بين اجتماعي عمل لتمارس لعبة "بوكيمون" في الشارع بهاتفها الخليوي، ومعها

(أ ف ب)

يقفزون من شرفات إسبانيا... للاستعراض

من هؤلاء مع 60 في المئة، تلاهم الألمان والإسبان. وباستثناء شخص واحد، كان جميع هؤلاء الجرحى رجالاً بمعدل أعمار بلغ 24 عاماً. كذلك كانوا مخمورين في كل الحالات تقريباً، في حين كان 40 في المئة من الحالات تحت تأثير المخدرات. وسقط هؤلاء من علو ثمانية أمتار في المعدل.

كبيراً، خصوصاً في أرخبيل الباليار الإسباني، لدرجة دفعت الأطباء في مستشفى سون سبايسيس في الباما دي مايوركا إلى تخصيص دراسة عن الموضوع.

وفي المحصلة، عالج المستشفى 46 جريحاً خلال فترة الدراسة بين 2010 و2015؛ وشكل البريطانيون أكبر نسبة

تشهد إسبانيا ظاهرة مقلقة أودت بحياة كثيرين في الفترة الأخيرة تتمثل بمجازفة سياح شباب، خصوصاً من البريطانيين، بحياتهم عبر رمي أنفسهم من الشرفات تحت تأثير الكحول أو المخدرات، بهدف الغوص في برك السباحة. وأخذت هذه الظاهرة بعداً

«موديل إس» تسير 600 كيلومتر بلا شحن

وتبلغ طاقة هذه البطارية 100 كيلووات في الساعة، وستحجز بها سيارة "موديل إس" أيضاً، وهي أكبر وأثقل من "موديل إس". وستباع هاتان السيارتان في الولايات المتحدة بحدود 135 ألف دولار. وتحاول الشركة الأميركية الترويج

لنماذجها بعد انتكاسة تعرضت لها سيارتها الذاتية القيادة. فقد لطخ حادث قتل فيه شخص بالولايات المتحدة، وآخر أقل خطورة في الصين، سمعة هذه الوظيفة أحياناً، إلا أن "تيسلا" أكدت أنها ستستمر في تجهيز سياراتها بها.

إنها المرة الأولى التي تصبح فيها سيارة كهربائية قادرة على قطع مسافة أكثر من 300 ميل وفقاً للمعايير التي وضعتها الوكالة الأميركية للبيئة (إيبا) و600 كيلومتر وفق المعايير المعتمدة في أوروبا.

كشفت شركة "تيسلا" الأميركية لصناعة السيارات الكهربائية عن بطارية جديدة تمنح للمرة الأولى سيارتها المعروفة باسم "موديل إس" إمكان قطع مسافة 600 كيلومتر من دون شحن. وقال مؤسس "تيسلا"، إيلون ماسك،

وفيات

محمد براك غره العجمي

80 عاماً، شيع، الجهراء، الواحة، ق، 4، الشارع الثاني، م23، ت: 65777321

أحمد عبدالله حسن الخرس

69 عاماً، شيع، سلوى، ق، 7، شارع المسجد الأقصى، حسينية مسلم بن عقيل (الرشيد)، ت: 50804554

إبراهيم جبرا شحير

86 عاماً، شيع، صباح السالم، ق، 6، ش، 1، ج، 1، م2، ت: 25518092

مواعيد الصلاة	الطقس والبحر
الفجر 03:58	العظمى 44
الشروق 05:21	الصغرى 28
الظهر 11:50	أعلى مد 04:01 صباحاً
العصر 03:24	05:20 مساءً
المغرب 06:18	أدنى جزر 10:59 صباحاً
العشاء 07:39	11:08 مساءً

الإعلانات:

شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 فاكس: 22252537
البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع
الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257036 / 22257035 - فاكس: 22257035 - ص، ب: 29846 صفاة 13159 الكويت
شكاوى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

www.aljarida.com
اليومية سياسية مستقلة