


داخل العدد
توازل
taouabil

نيكول كيدمان تصدم جمهورها
بعلامات تقدم السن ص 21

الأحد

15 أكتوبر 2017م
25 المحرم 1439 هـ
العدد 3564 - السنة الحادية عشرة
36 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

10 جناسي مسحوبة أمام الحكومة غداً

لجنة إعادة النظر فيها أتمت دراسة ملفاتها ورفعت تقريرها بشأنها

- فرض رسوم جديدة و«التركيبة السكانية» أبرز الأولويات الحكومية بدور الانعقاد المقبل
- بحث ضوابط المعاشات الاستثنائية للنواب... والتريث في تطبيق القيمة المضافة

فهد التركي

علمت «الجريدة» من مصدر وزاري، أن لجنة إعادة النظر في الجناسي المسحوبة انتهت من دراسة ملفات 10 حالات ورفعت تقريراً بشأنها إلى مجلس الوزراء، مبيّناً أن المجلس سيناقش ذلك التقرير في جلسته غداً. ورجح المصدر أن يحسم المجلس عدداً من هذه الملفات التي رفعت إليه قبل افتتاح دور الانعقاد

الجديد لمجلس الأمة، على أن تنتظر اللجنة بقية الملفات خلال اجتماعاتها المقبلة، مع رفعها تقاريرها تبعاً إلى مجلس الوزراء. وفيما يخص أولويات الحكومة، قال إن مجلس الوزراء سيضع، خلال اجتماعه غداً، اللمسات الأخيرة حول هذه الأولويات مع اقتراب افتتاح دور الانعقاد، مبيّناً أنها ستكون متنوعة، وسيراعي

فيها تجنب الصدام مع مجلس الأمة، للخروج بصيغة توافقية حولها. وأضاف أن أبرز تلك الأولويات إصلاح خلل التركيبة السكانية، وفرض رسوم جديدة على بعض الخدمات، وتنويع مصادر الدخل، وتنظيم القضاء، والرهن العقاري، فضلاً عن اعتماد آلية معينة بشأن تعيين الوافدين في القطاعات

الحكومية، إلى جانب عدد من القوانين الاقتصادية الجديدة. وأوضح أن الحكومة ستعقد خلال الفترة المقبلة اجتماعات متكررة مع لجنة الأولويات البرلمانية للوصول إلى صيغة توافقية والخروج بأولويات مشتركة ومجدولة زمنياً، وذلك لإقرار أكبر قدر من القوانين بدور الانعقاد، غير أنها

اقتصاد


الخرافي: «زين» تحرص دائماً على بث دعوة السلام بين الشعوب

مخيمات


الخضر لـ «الجريدة»: اكتشفنا شهادات راتب مزورة في «عمل حولي»

اقتصاد


«بيتك» أفضل مزود للتمويل الإسلامي للمشاريع في العالم

«الشيال»: التقاعد المبكر مؤذ للمالية العامة وسيشمل أذاه «التأمينات»


الجريدة، تنشر ملاحظات «اتحاد الاستثمار» على اتفاقية البورصة مع الشركات المدرجة


الصالح: «النقد» والبنك الدولي حثا الكويت على الإصلاح المالي والاقتصادي

استراتيجية ترامب الهجومية تفشل في توحيد إيران

رغم أن إيران حاولت إظهار وحدة الصف الداخلي تجاه التصعيد الكبير الذي أعلنه الرئيس الأميركي دونالد ترامب ضدها أمس الأول، واعتبار وزير الخارجية محمد جواد ظريف أن «الإيرانيين اليوم هم جميعهم حرس ثوري»، فإن الإجماع على انتقاد ترامب لم يغط الخلاف الحاد على الاتفاق النووي داخل إيران نفسها. وانقسمت الصحف الإيرانية بين موقفين، أولهما داعم لاستمرار سياسة حكومة الرئيس حسن روحاني بالنسبة إلى الملف النووي، معتبرة أن هذه السياسة استطاعت أن تهزم السياسة

«البيشمركة» ترفض الانسحاب من كركوك

وسلط حديث عن مهلة منحتها بغداد لأربيل للانسحاب إلى حدود ما قبل 6 يونيو 2014، تاريخ هجوم «داعش» الذي سيطر فيه على نحو نصف أراضي العراق، أكد مسؤول في البيشمركة، أن القوات الكردية لن تنسحب من مواقعها، محذراً القوات العراقية

3 موظفين بالجمارك والطيران يُهرَّبون مليوني حبة كبتاغون

وقالت مصادر أمنية إن توقيف أحد المتهمين (خليجي) يجلب المخدرات في أحد فنادق الفحيحيل، قاد إلى اعترافات بوجود شحنة كبيرة من المواد المخدرة يتم الانشياء من إجراءات إدخالها عبر شركاء للموقوف، هم مواطنان

02

02

02


حسب دراسة شركة «IPSOS» لعام 2017 الجريدة. في المركز الثاني بين الصحف الكويتية

متوسط الأعداد المقروءة

مواطنون وعرب


مواطنون (ذكور وإناث)


الأولى في تقدمها المستمر

@aljarida

Aljarida newspaper

@aljarida

«التربية» طلبت من «المالية» و«ديوان الخدمة» مرشحيهما لـ «البصمة»

النجار لـ الجريدة.: اللجنة ستضع الآلية المناسبة لتوفير المبالغ المطلوبة للتنفيذ

فهد الرمضان

قال وكيل قطاع المالية يوسف النجار إن اللجنة الثلاثية لـ «بصمة المعلمين» ستحدد الآلية المناسبة لتوفير المبالغ لتنفيذ البصمة في المدارس.

بينما قرر مجلس الخدمة المدنية تشكيل لجنة ثلاثية تضم ممثلين عن وزارة التربية وديوان الخدمة المدنية ووزارة المالية لبحث آلية تطبيق نظام البصمة الآلية على العاملين في المدارس الحكومية، لا تزال وزارة التربية تبحث سبل توفير المبالغ المطلوبة لتنفيذ مشروع البصمة في المدارس.

وأكد وكيل وزارة التربية المساعد لقطاع الشؤون المالية يوسف النجار التزام الوزارة بتنفيذ تعليمات وقرارات ديوان الخدمة المدنية، لإسماها فيما يخص تطبيق نظام البصمة على جميع العاملين في التربية.

وقال النجار في تصريح لـ «الجريدة» إن ديوان الخدمة المدنية أرسل كتابا إلى التربية بشأن تشكيل لجنة ثلاثية من الديوان ووزارة المالية ووزارة التربية لبحث آلية تطبيق البصمة على العاملين في مدارس التعليم العام، موضحا أن اللجنة ستعمل على دراسة الموضوع من


يوسف النجار

كافة جوانبه بهدف تذييل العقبات أمام تطبيق البصمة في المدارس. وأضاف النجار أن التربية خاطبت كلا من ديوان الخدمة المدنية ووزارة المالية لترشيح ممثليهما في اللجنة للبدء في اجتماعاتها والعمل على الخروج بالآلية

التطبيق المناسبة، لافتا إلى أن التربية غير قادرة في الوقت الحالي على تنفيذ البصمة في المدارس بسبب عدم وجود المبالغ المالية اللازمة ضمن الميزانية. وأشار إلى أن اللجنة ستعمل على وضع الآلية المناسبة لتوفير المبالغ المالية المطلوبة لتنفيذ مشروع تركيب أجهزة البصمة في المدارس وكذلك بحث المعوقات التي تواجه تطبيقها وتذليل هذه العقبات أمام العاملين في المدارس، لافتا إلى أن المبلغ الأولي للمشروع في حدود الـ 890 ألف دينار مستدركا أن المبلغ مرتبط بأسعار الأجهزة في السوق والتي تتغير بحسب عوامل عديدة. إلى ذلك، أكدت مصادر تربية مطلعة أن عملية تطبيق البصمة على المعلمين في المدارس لن تتم خلال الفصل الدراسي الأول مرجحة أن تتأخر عملية التنفيذ إلى ما بعد عطلة الربيع أو أن تتأخر إلى فصل الصيف المقبل ليصار إلى التطبيق مطلع العام الدراسي المقبل.

العمار: تعزيز مشاركة الطلاب بالتعلم النشط

رئيس مجلس إدارة مؤسسة «ديكم» للاستشارات والتدريب، مستشار التخطيط الاستراتيجي المدرب د. أحمد بوزير مساء أمس الأول. وقال بوزير إن منظمة «تيسول» قامت بعمل رائع من خلال هذه الورشة والدورات التي تركز على نقل طرق التعليم من التدريس إلى التدريب، بحيث يتحول المعلم من ملقن للمعلومة إلى مدرب يدرّب الطلاب على كيفية البحث للحصول على المعلومات من خلال ممارسات حياتية بحتة.

أكدت الموجهة الأولى للغة الإنكليزية بمنطقة الجهراء التعليمية، هدى العمار، أهمية تعزيز ثقافة مشاركة الطلاب في عملية التعلم والابتعاد عن التلقين والحفظ، لافتة إلى أن وزارة التربية تسعى دائما إلى تطبيق طرق التدريس الحديثة التي تعتمد على مشاركة الطالب، وتعزيز قدراته في البحث والتعلم النشط. جاء ذلك خلال حضورها ورشة عمل أعتها منظمة «تيسول» في الجامعة العربية المفتوحة، بحضور مشاركة


هدى العمار وبوزير اثناء حضورهما ورشة «تيسول»

صيدليات المطوع ترعى برنامج «تيدي بير»


مشاركون في حملة صيدليات المطوع

عبدالوهاب المطوع التجارية د. رضوان محفوض: «يسعدنا في صيدليات المطوع أن نكون أول من يرعى برنامج مستشفى تيدي بير هذا العام وعلى مدار الثلاث سنوات الماضية، الذي يمثل مركز محاكاة متطور ومجهز تجهيزا كاملا يحاكي المستشفيات ومعدات بشكل دقيق، ما يساعد على تقديم تجربة متميزة للأطفال».

وأشار محفوض إلى «أننا حرصون دائما على دعم وتشجيع مثل هذه المبادرات التي من شأنها أن تعزز وعي الأطفال، وتجعل زيارتهم للطبيب والمستشفى أمرا روتينيا وليس كابوسا بالنسبة لهم».

أعلنت صيدليات المطوع أمس رعايتها لبرنامج مستشفى تيدي بير، وهو برنامج عالمي يهدف إلى تخفيف التوتر الأطفال ورهبتهم من زيارة الطبيب، من خلال محاكاة العلاج ومتطلباته على دمية دب صغير، يصبحها الأطفال لتلقي العلاج، وسط بيئة تعكس أجواء المستشفيات الحقيقية.

وأقيمت فعاليات هذا البرنامج في مجمع الأفتونوز، واستمرت ثلاثة أيام من 5 إلى 7 أكتوبر، وشهدت حضور أكثر من 2300 طفل مع ذويهم، حيث كسر هؤلاء الأطفال رهبتهم من زيارة الطبيب، وأخضعوا دبابهم الصغيرة للعديد من الإجراءات الطبية. وقال مدير إدارة صيدليات المطوع في شركة على

«الصحّة»: تطبيق «المستشفى الشامل» أصبح ضرورة

الفلاح: منظومة مستشفى عام وآخر تخصصي باتت لا تتوافق مع التوصيات العالمية

عادل سامي

أكد وكيل وزارة الصحة المساعد للشؤون الفنية د. وليد الفلاح أن مفهوم المستشفيات الشاملة أصبح ضرورة ملحة ومنطقية، ضمن استراتيجيات وخطط الإصلاح الصحي، تحت مظلة التغطية

الصحية الشاملة، وهي إحدى غايات الهدف الثالث المتعلق بالصحة ضمن الأهداف العالمية للتنمية المستدامة حتى عام 2030. وقال الفلاح، في تصريح أمس، إن منظومة مستشفى عام وآخر تخصصي أصبحت لا تتناسب مع الاحتياجات الطبية والتحديات الصحية في القرن الـ 21، ولا تتوافق

مع التوصيات العالمية في مجال الخدمات الصحية. واعتبر أن تطبيق «المستشفيات الشاملة»، التي تجمع تحت سقف واحد وإدارة واحدة منظومة متكاملة للرعاية الصحية، وتشتمل على التخصصات المتعددة لتقديم الرعاية للمريض المصاب بأمراض متعددة، ضرورة ملحة للتعامل مع مشاكل وسلبيات تعدد التحولات للمريض لعدة مراكز تخصصية، وصعوبة الحصول على الخدمات والفحوصات بتخصصات طبية متعددة في الوقت المناسب، فضلا عن الأعباء الإدارية والاقتصادية والنفسية والاجتماعية التي تترتب على تقسيم وتباعد مواقع تقديم الخدمات التخصصية وصعوبة إتاحتها للمرضى الذين يحتاجون إليها بجميع المناطق السكانية.

المستشفى الشامل

وشدد الفلاح على أهمية الأخذ بتوجه جديد للإصلاح الصحي بتطبيق حل المستشفى الشامل بدلا من المستشفيات والمراكز الأحادية التخصصات واعرب عن تطلعه لأن يؤدي

الحصوات تصيب 15% من السكان

شرب المياه بكميات قليلة، خاصة مرضى السمّة، الذين أجروا جراحة تكويم المعدة، مؤكدا أن 30 إلى 40 في المئة من هذه الحالات دائما ما تصاب بالحصوات بعد إجراء الجراحة، بسبب تناول الأطعمة والمشروبات بكميات قليلة جدا.

أكد استشاري جراحة الكلى والمسالك البولية في مستشفى الصباح د. سعود الظفيري أن حصوات الجهاز البولي تعد من أكثر أمراض الجهاز البولي شيوعا في الكويت، حيث تصيب ما بين 10 و15 في المئة من السكان. وحذر د. الظفيري، في تصريح أمس، من

«المحاسبة»: ضرورة متابعة خطة التنمية المستدامة


فاطمة البصري

شكل فريق عمل من العناصر الوطنية من ذوي الكفاءة وكلفة متابعة أهداف وغايات التنمية المستدامة التزاماً منه بتابع المعايير الدولية والمحلية المعتمدة في هذا الصدد، وأوضح أن التنمية المستدامة تركز على ثلاثة محاور رئيسية هي العمل على تحقيق التنمية الاقتصادية، والعمل على تنمية المجتمع، والمحافظة على الموارد الطبيعية والبيئية.

المالية العامة والمحاسبة «الإنوساي» مساعداً الأجهزة العليا للرقابة على الالتزام بإعطاء الأولوية للقضايا المتعلقة بالتنمية المستدامة. ولفتت إلى أن الأمم المتحدة كلفت «الإنوساي» أيضاً بتعيين كفاءة المساءلة والفعالية والشفافية في الإدارة عن طريق بناء وتعزيز قدرات الأجهزة العليا للرقابة مع ضرورة تمتعها بالاستقلالية وحمائتها من التأثيرات الخارجية. وذكرت أن ديوان المحاسبة

أكد ديوان المحاسبة أهمية الدور، الذي يؤديه في متابعة أهداف وغايات خطة التنمية المستدامة، التي تاخذها الحكومات بعين الاعتبار لدى وضع الخطط التنموية واتخاذ القرارات المهمة. وقالت مديرة إدارة الرقابة على الشؤون الاقتصادية والتنظيمية بالديوان فاطمة البصري في بيان صحفي صادر عن الديوان أمس، إنه خلال ديسمبر 2014 كلفت الأمم المتحدة المنظمة الدولية للأجهزة العليا للرقابة

الصدوق الكويتي يمول مشروعاً للمياه في مالي

وللمساهمة في تمويل المشروعات الإنمائية في الدول الإفريقية خلال خمس سنوات. ووقع اتفاقية القرض نيابة عن الصندوق الكويتي للتنمية الاقتصادية العربية نائب المدير العام هشام الوقيان وعن جمهورية مالي وزير المالية لآبويو.

كافية ومستدامة لتلبية الزيادة المتسارعة في الطلب على المياه. وأضاف الصندوق أن القرض المقدم جاء تنفيذاً لمبادرة سمو أمير البلاد الشيخ صباح الأحمد خلال المؤتمر العربي الإفريقي الذي استضافته الكويت في نوفمبر 2013 بشأن قيام الصندوق بتقديم قروض ميسرة بمبلغ إجمالي يوازئ مليار دولار،

وقع الصندوق الكويتي للتنمية الاقتصادية العربية، اتفاقية قرض مع مالي بقيمة 5.9 ملايين دينار، للمساهمة في تمويل مشروع توفير مياه الشرب لمدينة باماكو. وقال الصندوق في بيان صحفي أمس، إن المشروع يستهدف دعم التنمية الاقتصادية والاجتماعية في المدينة والمناطق المجاورة بتوفير المياه اللازمة من نهر النيجر بكميات

Easy Move Logistics Co. W.L.L
شركة إيزي موف لتقديم الخدمات اللوجستية د. م. م.

MOVE

22060969

www.easymovekw.com

طريقة العمل

1 - الاتصال	2 - التقييم
3 - التنظيف	4 - النقل

في سياق متصل، زار قائد فيلق القدس التابع للحرس الثوري الإيراني اللواء قاسم سلیماني مدينة السلیمانية، معقل زعامة الرئيس السابق جلال الطالباني، وحزب الاتحاد الوطني الكردستاني، وذلك وسط خلافات قوية داخل هذا الحزب بين الخطين الاستقلالي و«الإيراني». وفي حين وصف مراقبون زيارة سلیماني بأنها محاولة لاختراق الموقف الكردي الموحد، أكد القيادي النافذ في «الاتحاد» نجم الدين كريم، محافظ كركوك، ونائب الأمين العام للحزب كوسرت رسول، أن البشمركة موحدة وستقاتل دفاعاً عن كركوك ولن تقبل أبداً تسليمها.

استراتيجية ترامب الهجومية...

الأميركية وتوفر لطهران شركاء دوليين، في إشارة إلى المواقف الأوروبية المتحمسة بالاتفاق، والآخر اعتبر أن ترامب باستراتيجيته الجديدة أخل بالاتفاق النووي، ولم يعد الاتفاق موجوداً كي تبقى إيران ملتزمة به كما دعا روحاني.

واجتمع المجلس الأعلى للأمن القومي الإيراني، أمس، لتحليل كلمة ترامب، وتحديد الموقف الذي يجب أن تتخذه الحكومة الإيرانية. وعلمت «الجريدة» من مصادرها، أن نائب رئيس الجمهورية إسحاق جهانگیری سدد في كلمته على أن أفضل طريقة للرد هي التوحد خلف الحكومة، موجهاً إشارة قوية للأطراف المحافظة المعارضة.

وفي وقت لم يصدر أي موقف من المرشد الإيراني الأعلى علي خامنئي، قال وزير الدفاع الأمريكي جيم ماتيس، إنه لم يشهد أي أعمال استفزازية من إيران، مضيفاً أن الوضع العسكري الأمريكي لا يزال دون تغيير حتى الآن.

وقال ماتيس، على متن طائرة عسكرية: «الآن نتابع إمكانية وقوع أعمال استفزازية أخرى من الإيرانيين، لكننا لم نشهد ذلك حتى الآن»، مضيفاً أنه «في ظل سجل الإيرانيين المزعج لاستقرار من لبنان إلى سورية ومن اليمن إلى أفغانستان، نتابع ذلك بالطبع».

10 جناسي مسحوبة أمام الحكومة...

«ستعرب في تطبيق اتفاقية القيمة المضافة، عبر تأجيل طرحها على مجلس الأمة»، كاشفة أن الحكومة ستناقش كذلك ضوابط منح المعاشات الاستثنائية للنواب، بعد الجدل الذي أثير بشأنها.

وبينما أشارت المصادر إلى أن مجلس الوزراء سيستمع إلى عرض حول استعدادات وزير الدولة لشؤون مجلس الوزراء وزير الإعلام بالوكالة الشيخ محمد عبدالله لمواجهة الاستجواب المقدم إليه من النائبين رياض العدساني وعبدالكريم الكندري، قالت إن وزير التربية وزير التعليم العالي د. محمد الفارس سيقدّم تقريراً حول حادثة اختناق بعض الطالبات في إحدى المدارس الثانوية بمحافظة الجهراء، والإجراءات التي اتخذت بهذا الصدد.

3 موظفين بالجمارك والطيران...

يعملان بإدارة الشحن الجوي في «الجمارك»، وثالث في «الطيران المدني»، تم ضبطهم، وعر في مزرعة أحدهم بالفرفة على كمية كبيرة من الكبتاغون تقدر بـ 30 ألف حبة.

وأضافت أن اعترافات المتهم ترتب عليها الكشف على الشحنة في مبنى الشحن الجوي، وتبين أنها مجموعة من الحقائق وفي داخلها نحو مليوني حبة كبتاغون، لافتة إلى ضبط جميع المتهمين وإحالتهم إلى الجهات المختصة لاتخاذ الإجراءات القانونية بحقهم. 05+

«البشمركة» ترفض الانسحاب...

أغلبية تركمانية شيعية، لإعادة تنظيم دفاعها ومحاولة تجنب القتال، في وقت وصل آلاف المقاتلين الأكراد إلى المدينة، كما حمل متطوعون مديون السلاح وسط حالة استنفار شديدة، في موازاة مواصلة القوات العراقية حشدها العسكري متمسكة بالانتشار في المدينة الغنية بالنفط والمتنازع عليها، والتي يسيطر عليها الأكراد عملياً منذ 2003.

الخضراء الجريدة: اكتشافنا شهادات راتب مزورة في «عمل حولي» وأحطاناها إلى الجهات القانونية

«وقف فوري لملفات الشركات التي تعثرها شبهة تجارة الإقامات»


حسن الخضراء

وأضاف أن «الإجراءات، التي تنجز حالياً عبر البوابة الإلكترونية هي، تصاريح العمل وتجديد أذونات العمل، ودفع الرسوم المالية، أما بشأن الإجراء الذي سيضاف مستقبلاً هو تحويل إذونات العمل»، موضحاً أن «الإدارة بدأت تشغيل الموظف الشامل، وخصصت صالة على مساحة 100 متر مربع لإنجاز معاملات أصحاب الأعمال»، وإليك نص الحوار:

في تورطها بتجارة الإقامات يتم وقف ملفها فوراً، وإحالتها إلى الجهة القانونية المتخصصة لاتخاذ الإجراءات اللازمة حيالها»، مشدداً على أن «ثمة تعليمات مشددة من وزيرة الشؤون هند الصبيح، ومدير هيئة العمل بالوكالة أحمد الموسى، بعدم التساهل مع أي حالات تلاعب في المعاملات، واتخاذ إجراءات صارمة حيال المتورطين فيها، سواء كانوا أصحاب أعمال أو مندوبي شركات».

كشف مدير إدارة عمل محافظة حولي في الهيئة العامة للقوى العاملة حسن الخضراء عن «ضبط حالات تزوير في شهادات الراتب وأصل الطلب، من بعض المندوبين، الذين تمت إحالتهم إلى الإدارة القانونية في الهيئة، التي بدورها تحيلهم إلى الإدارة العامة لمباحث شؤون الإقامة، ثم إلى النيابة العامة لاتخاذ الإجراءات القانونية حيالهم وأصحاب أعمالهم»، إن «الشركات المشتبه وقال الخضراء في حوار مع «الجريدة».

جورج عاطف

26500 ملف

بالإدارة عليها عشرات الآلاف من العمالة الوافدة

إنجاز تحويل إذونات العمل عبر «البوابة الإلكترونية» قريباً

صالة خاصة للموظف الشامل بمساحة 100 متر مربع لـ «أصحاب الأعمال»

تشغيل النظام الآلي الجديد، وإنهاء التعامل الورقي بصورة شبه كاملة، إذ يعمل النظام وفق البيانات والمعلومات المتوافرة لديه، ولن يستقبل أي معاملة غير قانونية أو مخالفة أو ناقصة، وهذا يقضي تماماً على عمليات التلاعب أو تمرير المعاملات غير القانونية أو الواسطة، ويحمي الموظف وصاحب العمل، فكلما قل التدخل البيدي قلت التجاوزات والتلاعبات، وأكد أن «هيئة العمل» قادرة على التصدي لتجار الإقامات وقطع دابر الشركات الوهمية وتنظيم السوق وحفظ حقوق العمالة الوافدة، من خلال الجهود المضنية المبذولة من إدارتي تقدير الاحتياج وتفقيش والعمل.

البوابة الإلكترونية

ماهي الإجراءات التي تنجز حالياً عبر البوابة الإلكترونية والتي سيتم إضافتها مستقبلاً؟

الإجراءات التي تنجز حالياً عبر البوابة الإلكترونية هي تصاريح العمل، وتجديد إذونات العمل، ودفع الرسوم المالية، أما بشأن الإجراء الذي سيتم إضافته مستقبلاً فهو تحويل إذونات العمل.

تتجه «هيئة العمل» للتوسع في استخدام «البوابة»، فما انعكاس ذلك على سوق العمل؟

تؤدي البوابة الإلكترونية دوراً مهماً جداً في تخفيف الضغط عن الإدارة، وبيات اليوم بمقدور الشركات وأصحاب الأعمال إنجاز معاملات التجديد وإصدار التصاريح من خلالها، دون تكبد عناء القدوم إلى الإدارة، وهذا يخفف الكثير من الوقت والجهد المبذولين سابقاً في إنجاز المعاملات.

والإدارة تعد الثانية لناحية أعداد الملفات والمراجعين، غير أننا نستطيع، بفضل من الله، تجاوز جميع هذه الإشكاليات من خلال الحزم في تطبيق القانون، وعدم التهاون أو التراخي في مثل هذه الأمور، في ظل وجود مكتب لمباحث شؤون الإقامة داخل الإدارة، الذي يساهم في الحد من هذه المشكلات، وأكد أن ابوابنا مفتوحة لتلقي الملاحظات أو شكاوى ضد أي موظف للتحقيق فيها بكل حيادية وشفافية للوقوف على صحة الأمر من عدمه.

مكافحة الفساد

كيف ترى تخصيص مكاتب للمباحث داخل إدارات العمل؟

خطوة مهمة، إذ يساهم الأمر بفاعلية في تقليص التلاعب في المعاملات، وتعزيز توجه الدولة نحو مكافحة الفساد، لأنه يربط المتلاعبين، ويجعل المندوب أو تاجر الإقامات يفكر ألف مرة ويراجع نفسه قبل تقديم معاملة غير قانونية، ونؤكد أن الهيئة العامة للقوى العاملة والمباحث بمنزلة روحين في جسد واحد، وسيتم من خلال هذا العمل المتناغم القضاء، على ظاهرة تجار الإقامات والمندوبين، الذين تحوم حولهم الشبهات.

تجارة الإقامات

هناك من يرى أن القضاء على ظاهرة تجار الإقامات شبه مستحيل وكل ما تقوم به الهيئة ليس إلا تقنياً للأمر لا القضاء عليه، فما رأيكم؟

هذا الكلام جانبه الصواب، وأقول لكل من يردده «انتظرونا»، وسوف نتشاهدون إجراءات الهيئة في هذا الصدد، لاسيما عقب

بنفسى أصول المعاملات للتأكد من قانونيتها قبل تقديمها.

وقف الملفات

ما إجراء اتكم حيال من يثبت تورطه في تجارة الإقامات، لاسيما في ظل اكتشاف أساليب وطرق جديدة للتلاعب؟

أي شركة تحوم شبهة تجارة الإقامات حولها يتم فوراً وقف ملفها وإحالتها إلى الجهة القانونية المختصة لاتخاذ الإجراءات اللازمة حيالها.

معاملات غير قانونية

هل تصلكم شكاوى ضد موظفين بتمرير معاملات غير قانونية؟

نؤكد أن موظفينا الحاليين جميعاً يتمتعون بسمعة طيبة، ومن أصحاب الكفاءات في العمل، والشكاوى التي تصلنا في هذا الشأن قليلة جداً، لاسيما أنه في كل مكان هناك الصالح والطالح،


الخضراء يتحدثان إلى الزميل جورج عاطف (تصوير عوض التعمري)

اكتشفت حالات مماثلة حديثاً؟

نؤكد، بداية، أن هناك تعليمات مشددة من وزيرة الشؤون الاجتماعية والعمل ووزيرة الدولة للشؤون الاقتصادية هند الصبيح، ومدير الهيئة العامة للقوى العاملة بالوكالة أحمد الموسى، بعدم التساهل مع أي حالات تلاعب في المعاملات، واتخاذ إجراءات صارمة حيال المتورطين فيها، سواء كانوا أصحاب أعمال أو مندوبي شركات، أما بشأن اكتشاف حالات تلاعب في الإدارة خلال الفترة الحالية، فقد اكتشفنا، الأسبوع الماضي، حالات تزوير في شهادات الراتب وأصل الطلب، من قبل بعض المندوبين، وتمت إحالتهم إلى الإدارة القانونية في الهيئة العامة لمباحث شؤون الإقامة، من ثم إلى النيابة العامة لاتخاذ الإجراءات القانونية حيالهم وأصحاب أعمالهم، وأكد أنني استقبل المراجعين، وأراجع

تحتوي ملفات للشركات العاملة في القطاع الأهلي.

سوء المبني

الجميع يشكو سوء المبني الحالي للإدارة، فما إجراء اتكم حيال الأمر؟

تعمل الهيئة العامة للقوى العاملة جادة على ترميم وإعادة ترتيب بعض إدارات العمل، لاسيما المهتالكة التي لم تعد توائمها الأخرى، أو التي باتت عائقاً أمام المراجعين، ولم تعد تستوعب الأعداد الغفيرة التي تزورها يومياً، وبشأن إدارة عمل حولي فإننا حالياً نجري الكثير من التعديلات، التي من شأنها تسريع وثيرة إنجاز المعاملات، على سبيل المثال لا الحصر.

تزوير شهادات راتب

اشتهرت «عمل حولي» في الأعوام الماضية بتفشي ظاهرة التلاعب في المعاملات، فهل

الاحتياجات الخاصة وكبار السن من الباب المقابل لمواقف السيارات، هذه التعديلات ساهمت وبصورة فاعلة في القضاء على ظاهرة تكديس المراجعين، التي كانت تعانيها الإدارة، لاسيما أنه في السابق كان للإدارة 4 أبواب دخول، ثلاثة من ناحية مواقف السيارات إلى جانب الباب الرئيسي، وهذا سبب لنا بعض الفوضى وعدم السيطرة على المكان.

لا نقص موظفين

وماذا عن المشكلة الدائمة التي تعانيها الإدارة من نقص أعداد الموظفين؟

في السابق كانت الإدارة تعاني هذه الإشكالية، أما الآن فلا يوجد نقص في أعداد الموظفين، لاسيما أنه عقب تولينا المسؤولية زودنا مدير هيئة العمل باكثر من 10 موظفين جدد لدعم الإدارة، وتسريع وثيرة وإنجاز المعاملات، لذا لا أرى أن الإدارة تعاني نقصاً في أعداد الموظفين، والحاليون هم أكفاء ويقومون بأداء مهامهم المنوطة على الوجه الأمثل.

هل تتجهون إلى تعميم تجربة الموظف الشامل داخل الإدارة؟ وكم بلغ إجمالي عدد المعاملات التي تنجز بصفة يومية؟

نعم... فقد بدأنا في تشغيل الموظف الشامل، وخصصنا صالة على مساحة 100 متر مربع لإنجاز معاملات أصحاب الأعمال، أما بشأن المعاملات التي تنجز يومياً، فإن الإدارة تنجز في جميع أقسامها مئات المعاملات لأنها، كما ذكرنا سلفاً، من أكبر إدارات العمل التي

بداية نود التعرف على إدارة عمل حولي، وإجمالي الملفات التي تضمها وأعداد العمالة المسجلة عليها؟ وكم مراقبة تضم؟

إدارة عمل حولي إحدى أكبر إدارات العمل التي تحتوي ملفات للشركات العاملة في القطاع الأهلي، بواقع 26500 ملف، وهي تعد ثاني إدارة، بعد إدارة عمل محافظة العاصمة، من حيث أعداد الملفات على مستوى إدارات العمل كافة الموجودة في جميع المحافظات، أما فيما يخص أعداد العمالة المسجلة على تلك الملفات، فهي تبلغ عشرات الآلاف من العمالة الوافدة، لاسيما أن هناك ملفات لشركات تحتوي على أكثر من ترخيص تجاري، وحول عدد المراقبات فتضم الإدارة ثلاث مراقبات هي (التقييم والمتابعة، والاستخدام، وتسجيل البيانات) واولد تقديم جزيل الشكر إلى المراقبين الثلاثة الذين يبذلون جهوداً مضنية في العمل.

هل هناك صعوبات واجهتكم عقب توليكم مسؤولية الإدارة؟

فضل من الله، لا توجد صعوبات كبيرة لدى الإدارة باستثناء بعض السلبيات التي استطعنا معالجتها، فمذ تولينا مسؤولية الإدارة، حرصنا على إجراء بعض التعديلات الخاصة بعملية دخول وخروج المراجعين إلى صالات استقبال هذه الأقسام، لتمثلت في قصر دخول مندوبي الشركات وأصحاب الأعمال وحملة التوكيلات لتجديد أذونات العمل شرطة أن يكونوا على كفاية الشركة، من الباب الرئيسي فقط، على أن يكون دخول الموظفين ودوي

«الخدمة المدنية» يطالب «الداخلية» بتزويده بأبناء الكويتيات لتسجيلهم


تبدأ وزارة الداخلية تزويد ديوان الخدمة المدنية ببيانات أبناء الكويتيات العاملات فيها، وذلك بناء على طلب الديوان، نظراً لقرب فتح باب التسجيل لإنشاء الكويتيات. وطلبت إدارة الشؤون الإدارية في «الداخلية» من مكتب الوكيل المساعد لشؤون الجنسية والجوازات ضرورة تزويد الإدارة بصورة عن الاختبارات الشخصية لأبناء الكويتيات بصورة عاجلة، وذلك لتدقيقها وإرسالها إلى ديوان الخدمة الذي بدوره سيطلبها مع بيانات الهيئة العامة للمعلومات المدنية من أجل حصر أبناء الكويتيات بصورة أدق، إذ بدأنا ببدء إعلان تسجيلهم خلال الأسابيع المقبلة لتخفيف مرسوم رقم 17 لسنة 2017 بشأن افضلية أبناء الكويتيات في التعيين بعد الكويتي.

تشخيص وعلاج أمراض الدم

لأننا في سعي دائم لتقديم خدمات متكاملة تشهل زيارتكم، نقدم لكم في عيادة أمراض الدم خدمات تشمل التشخيص والعلاج لأمراض الدم وهي:

- فقر الدم الوراثي والمكتسب
- اضطرابات كريات الدم البيضاء
- فقر الدم الوراثي والمكتسب
- اضطرابات كريات الدم البيضاء
- أمراض تكثر الدم والتجلطات
- والغدد الليمفاوية والمناعة
- اضطرابات الصفائح الدموية
- اضطرابات نخاع العظم
- أمراض سيولة الدم والنزيف
- أمراض الدم عند كبار السن
- أمراض الدم المصاحبة للحمل

د. لمي عبد المحسن الفارس
إستشاري أمراض الدم

زميلة الكلية الملكية البريطانية
أستاذة الأمراض السريرية
في كلية الطب - جامعة الكويت

1 82 82 82

HADICLINICKW

www.hadiclinic.com.kw

مستشفى هادي HADI CLINIC

الغانم: الاتفاق على توحيد الصف بشأن «الروهينغا» «توافقنا على دعم رئيس للاتحاد البرلماني قريب من القضايا العربية والإسلامية»


محمد العبدالله

أكد وزير الدولة لشؤون مجلس الوزراء وزير الإعلام بالوكالة محمد العبدالله أن الإدارة العامة للإطفاء حريصة على إكمال الإطفايين دراستهم الجامعية أو العليا وفق النظم المعمول بها في ديوان الخدمة المدنية.

وقال العبدالله، في رده على سؤال للنائب مبارك الحريص بشأن قرار المدير العام للإطفاء فتح باب التسجيل لدورة ضباط اختصاص واقتصاره على فترة زمنية قصيرة دون شموله جميع رجال الإطفاء الذين حصلوا على الإجازة الجامعية وبعض الاستفسارات الأخرى، إن «الإطفاء» تحصر حملة الشهادات الجامعية المبتعثين والمجازين دراسيا من الإدارة مسبقا، وذلك لمعرفة الاحتياجات والتخصصات المطلوبة لسد حاجة العمل الفعلية، وعليه يصدر قرار اداري بالشروط الخاصة لدورة ضباط الاختصاص ليشمل هذه الوظائف.

وفيما يخص عدم شمولية جميع رجال الإطفاء الذين حصلوا على الإجازة الجامعية، أفاد بأن القرار الإداري كان شاملا لجميع رجال الإطفاء الحاصلين على الشهادات الجامعية ممن سلكوا طريق البعثات والإجازات الدراسية للالتحاق بدورة ضباط الاختصاص.

وأشار إلى أن «الإطفاء» ليس لديها حصر شامل لأعداد رجال الإطفاء الذين لم يسلكوا طريق البعثات والإجازات الدراسية باعتبارهم مخالفيين للبند الثالث من تعميم ديوان الخدمة المدنية رقم (7 لسنة 2016) الذي يقضي بأنه «يجوز للموظف الحصول على بعثة أو إجازة دراسية وفقا لشروط الأيفاد المقررة وتوافر المقاعد المعتمدة بخطة الأيفاد المقررة للجهة الحكومية التي يتبعها»، ومخالفين أيضا لتعميم أصدرته الإدارة العامة للإطفاء لجميع منتسبيها بأنه لا يجوز الجمع بين الدراسة والعمل وذلك بناء على كتاب ديوان الخدمة المدنية رقم (28013)، وأنه ليس لديهم أي بيانات أو سجلات خاصة لدى «الإطفاء» حول تقدمهم لاستكمال الدراسة الجامعية.

وقال إن «الإطفاء» دائمة الحرص وتعمل جاهدة على الارتقاء بمستواها الوظيفي وتنمية مواردها البشرية، بل إنها حريصة على تشجيع منتسبيها من رجال الإطفاء على المؤهلات التخصصية في مجال علوم الإطفاء وهندسة الإطفاء وإدارة الكوارث والأزمات وباقي التخصصات الجامعية الهندسية والإدارية وفق ما تقتضيه حاجة العمل الفعلية فيها.


الغانم متوسطاً الوفد البرلماني خلال وصوله أمس

وإجراءات وعقوبات لمن يخترق مبادئ الاتحاد. وتابع أن وفد الشعبية البرلمانية الكويتي عقد اجتماعات لتوزيع الأدوار في مؤتمر الاتحاد البرلماني الدولي، إذ بدأت الاجتماعات من المجموعة العربية والإسلامية المهمة والتي تتعلق بالروهينغا الذي قدمت بشأن إدراجه سبعة طلبات من دول مختلفة منها الكويت. وقال الغانم: أكدنا من جانبنا وجوب التنسيق والتعاون بين كل الدول التي تقدمت بمثل هذا البند ليتم إنجازه وتم التوافق بشأنه وبالتالي يفترض أن نشهد تصويتا موحدًا للمجموعتين العربية والإسلامية على الصيغة الموحدة لهذا البند. ولفت إلى دور الكويت بشأن توحيد الجهود في انتخاب

الرئيس المقبل للاتحاد البرلماني الدولي «لما لهذا الأمر من أهمية قصوى»، مشيرًا إلى أن المجموعتين العربية والإسلامية توافقتا على أن يتم الاجتماع مع المرشحتين المسيحية والأوروبية لعرض القضايا العربية والإسلامية المهمة عليهما لاستيضاح مدى التزام المرشحتين بتلك القضايا «وبناء عليه ستقرر التصويت لمرشحة واحدة كوحدة واحدة في المجموعة العربية والإسلامية والعربية وبالترتيب مع المجموعة الأفريقية وسنختار المرشحة الأقرب لتلك القضايا».

الرئيس المقبل للاتحاد البرلماني الدولي «لما لهذا الأمر من أهمية قصوى»، مشيرًا إلى أن المجموعتين العربية والإسلامية توافقتا على أن يتم الاجتماع مع المرشحتين المسيحية والأوروبية لعرض القضايا العربية والإسلامية المهمة عليهما لاستيضاح مدى التزام المرشحتين بتلك القضايا «وبناء عليه ستقرر التصويت لمرشحة واحدة كوحدة واحدة في المجموعة العربية والإسلامية والعربية وبالترتيب مع المجموعة الأفريقية وسنختار المرشحة الأقرب لتلك القضايا».

إجراء تعديلات على النظام الأساسي للاتحاد يتضمن إجراءات وعقوبات لمن يخترق مبادئه

الطبيباني يقدم اقتراحاً لضبط إصدار وتجديد رخص القيادة لغير الكويتيين


وليد الطيباني

استقبال طلبات إصدار وتجديد رخص القيادة لغير الكويتيين، والتأكد من مطابقتها للشروط واللوائح، وإصدار قرار مرقم لكل طلب سواء كان بالموافقة أو الرفض، على أن يتم إعطاء مقدم الطلب نسخة من القرار لاستكمال الإجراءات سواء بالإصدار أو التظلم على القرار في حال الرفض، على أن تكون مدة التظلم 15 يوماً من تاريخ القرار، وتدوين رقم قرار اللجنة في حال الموافقة على رخصة القيادة.

تقدم النائب وليد الطيباني باقتراح نيابي لضبط عملية إصدار وتجديد رخص القيادة لغير الكويتيين، والتأكد من مطابقتها للشروط واللوائح. ونص اقتراح الطيباني على أن يصدر وزير الداخلية قراراً بتشكيل لجنة عليا تتكون من رئيس وأعضاء، لإصدار وتجديد رخص القيادة لغير الكويتيين (باستثناء السائقين الذين ينطبق عليهم نص المادة 20 من القرار الوزاري رقم 640 لسنة 1987 باللائحة التنفيذية لقانون إقامة الأجانب)، وتكون مهام اللجنة:

اعلان تذكيري

لحضور اجتماع الجمعية العمومية العادية للسنة المالية المنتهية في ٢٠١٦/١٢/٣١

يسر مجلس إدارة شركة استحواد القابضة ش.م.ك (قابضة) دعوة السادة المساهمين الكرام لحضور اجتماع الجمعية العمومية العادية للسنة المالية المنتهية في ٢٠١٦/١٢/٣١ المزمع عقدها في تمام الساعة ١٠:٠٠ من صباح يوم الأحد الموافق ٢٢/١٠/٢٠١٧ وذلك في مقر الهيئة العامة للصناعة - جنوب السرة - قاعة رئيسية (٣) ، للنظر في البنود المدرجة على جدول الأعمال.

وعلى السادة المساهمين الراغبين في حضور الجمعية العمومية أو من ينوب عنهم مراجعة الشركة الخليجية لحفظ الأوراق المالية ومقرها في: الكويت - شارع مبارك الكبير - عمارة زيد الكاظمي - الدور الرابع - مقابل بنك الخليج الرئيسي - وذلك خلال مواعيد العمل الرسمية من الأحد الى الخميس من الساعة ٩ صباحاً وحتى الساعة ١ ظهراً

هواتف الشركة الخليجية لحفظ الأوراق المالية ٢٢٢٥٠٦١٠ / ٢٢٢٥٠٦١٢ / ٢٢٢٥٠٦١٦

مصطحبين معهم شهادات الأسهم الأصلية والبطاقة المدنية للأفراد بصورة عن السجل التجاري للشركات وذلك لاستلام :-

١ - دعوة الحضور.

٢ - نسخة من جدول الأعمال.

٣ - نسخة من البيانات المالية.

مجلس الإدارة

كيف نلج نقبل إشغال الدرة للعمال المنزلية لمصالح متقنين

محمد هياف

أكد النائب محمد هياف أنه لا يمكن القبول بإشغال شركة الدرة للعمال المنزلية لمصالح متقنين.

وقال هياف: «أرجو ألا يصح ما ينشر عن شركة الدرة للخدمات، فهذا المشروع كان محل إعجاب وترحيب من الشارع الكويتي ولا يمكن القبول بإشغاله لمصالح متقنين».

الهيئة العامة للإستثمار

إعلان رقم 2017/05

فرص تدريب للكويتيين حديثي التخرج

يسر الهيئة العامة للإستثمار أن تعلن عن فتح باب الالتحاق بالمجموعة الثامنة والثلاثون لبرنامج الهيئة لتدريب وتأهيل الخريجين الجدد، وذلك لتأهيلهم للعمل في مختلف المجالات الاستثمارية المتعلقة بالأسهم والسندات والعمارة والاستثمار المباشرة للأسواق المالية المحلية والعالمية.

ويشترط في المتقدم لهذا البرنامج أن يكون:

1. كويتي الجنسية.
2. لا يعمل لدى أي جهة أخرى في حال قبوله في الدورة التدريبية.
3. ألا يزيد عمر المتقدم عن 26 عام وقت التقديم.
4. حاصلًا على شهادة جامعية معترف بها، لم يمض عليها أكثر من سنتين في أحد التخصصات التالية: خريجي كلية العلوم الإدارية بجميع تخصصاتها، خريجي كلية الهندسة والبتترول بجميع تخصصاتها، كلية العلوم تخصص (رياضيات).
5. حاصلًا على معدل عام لا يقل عن 3.00 أو مايعادله.
6. أن يقدم ما يفيد حصوله على نتائج أحد الاختبارات التالية:
 - 1) درجة (138) كمؤشر لنتيجة اختبارات GRE Quantitative Reasoning و GRE Verbal Reasoning.
 - 2) أو اختبار GMAT بدرجة لا تقل عن (360).
7. يجيد اللغتين العربية والإنجليزية قراءةً وكتابةً ومحادثةً.
8. ضرورة الانضمام إلى البرنامج التدريبي خارج دولة الكويت لمدة 10 أسابيع.

من المقرر بدء البرنامج بإذن الله في يوم الأحد الموافق 2018/02/04 ويستمر لمدة سنة واحدة، يتم بعدها منح المتدربين شهادة اجتياز البرنامج التدريبي والتي تؤهلهم عادة للعمل لدى البنوك والشركات والمؤسسات المحلية.

وسوف تعطى الأولوية في القبول للحاصلين على المراكز المتقدمة في كل من اختبارات القبول والمعدل العام والمقابلة الشخصية.

على الراغبين في الالتحاق بالبرنامج التدريبي ممن تنطبق عليهم الشروط المذكورة أعلاه تعبئة طلب الالتحاق من خلال الموقع الإلكتروني للهيئة العامة للإستثمار www.kia.gov.kw وذلك خلال الفترة من 2017/09/05 - 2017/11/29، مع ضرورة إرفاق المستندات التالية (بصيغة PDF) بشكل واضح:

صورة شخصية - سيرة ذاتية حديثة - الشهادة العلمية المعتمدة - كشف الدرجات الجامعية - شهادة المعادلة من وزارة التعليم العالي (لغير طلبة جامعة الكويت) - صورة من البطاقة المدنية والجنسية وشهادة الميلاد وجواز السفر وصورة على الشهادات التالية: (GRE Verbal & Quantitative أو GMAT)

علمًا بأنه سوف يتم استبعاد أي طلب مخالف للشروط المعلن عنها وغير مستوفي وفي حالة الاستفسار يرجى الاتصال على الأرقام التالية: 22485633 - 22485669 - 22485624

مياه أعشاب محمد الجسر

من رحم الطبيعة ننقلها إليك

ماء السكري فعال لمرض السكر

يساعد على خفض مستوى السكر في الدم
يساعد على تنشيط الدورة الدموية
يساعد على علاج المغص والإسهال
يساعد على تليين المعدة والأمعاء

عبوة زجاجية

لطلب والاستفسار
69309100 - 97223191

للمزيد من الخصومات... Follow us...
m_aljisir_kw

مياه معدنية طبيعية

من ينابيع جبال صنبجة التركية

حاصل على الشهادة الدولية للذائق والجودة
جائزة المذاق الرفيع

لطلب والاستفسار
69309100 - 97223191

للمزيد من الخصومات... Follow us...
fuska_kuw

إحباط محاولة تهريب مليوني حبة مخدرة قيمتها 6 ملايين دينار

جلبها موظفان في «الجمارك» وثالث بـ«الطيران المدني» وخليجي وأسيويان


الحبوب المخدرة المضبوطة في الشحن الجوي


جمال الجلاوي


خالد الدين

أحبط رجال مباحث الإدارة العامة لمكافحة المخدرات، بالتعاون والتنسيق مع الإدارة العامة للجمارك، محاولة تهريب مليوني حبة مخدرة، قادمة إلى البلاد من إحدى الدول الأوروبية عبر إدارة الشحن الجوي في المطار الدولي، التابعة للإدارة العامة للجمارك، وتم إلقاء القبض على تشكيل مكون من 6 أشخاص، كانوا يقفون خلف عملية التهريب، هم مواطنان يعملان بـ «الجمارك» إدارة الشحن الجوي، ومواطن ثالث يعمل بالإدارة العامة للطيران المدني، وخليجي، ووافدان أسيويان.

تحريات أولية ومعلومات سرية

وفي التفاصيل التي رواها مصدر أمسي لـ «الجريدة» أن وزارة الداخلية المساعد لشؤون الأمن الجنائي اللواء خالد الدين تفيد عن نشاط وافد خليجي بالاتجار بالحبوب المخدرة، وأنه يحوز كمية كبيرة من الحبوب المخدرة، ويصد جلب كمية كبيرة إلى البلاد عن طريق إدارة الشحن الجوي، وفور تلقي الدين المعلومة كلف المدير العام للإدارة العامة لمكافحة

30 ألف «مخدرة» بالوفرة

وذكر المصدر أن تحريات رجال المباحث دلت على أن المتهمين الأربعة يجتمعون في مزرعة أحدهم بمنطقة الوفرة، وأنهم يخططون لحلب كمية كبيرة من السموات المخدرة، وبعد أن جمع رجال المباحث

التحريات وتأكدوا من صحة المعلومات استصدروا إذنا من النيابة لضبط المتهمين وتفحش المزرعة التي كان يشرف على إدارتها وافد أسيوي، ويعمل على عملية تخزين الحبوب المخدرة بناء على تعليمات صاحب المزرعة، وهم رجال المباحث المزرعة وكان بها 3 متهمين إضافة إلى الوافد الأسيوي، وألقي القبض عليهم جميعاً، وبفتيش المزرعة عثر بداخلها على 30 ألف حبة مخدرة كانت مخبأة في أماكن سرية داخل المزرعة.

دهم «الشحن الجوي»

وأشار المصدر إلى أن رجال مباحث الإدارة العامة لمكافحة المخدرات نسقوا مع رجال الجمارك في إدارة الشحن الجوي، بعد أن استعملوا عن اسم الموظف الذي تبين أنه على رأس عمله، فطلب رجال المباحث من رجال الجمارك تمرير الحقائق بالمخدرات، ليتسنى لهم ضبطها، موضحاً أن الموظف العمركي المتهم هو الذي خلص الشحنة على أنها أمتعة شخصية، وسلمها

المتهم الخليجي شحن الحبوب المخدرة من دولة أوروبية وأرسلها إلى موظف الشحن الجوي

المتهمون لرجال المباحث بأنها ليست المرة الأولى التي يهربون بها المواد المخدرة، فقد عملوا ذلك عدة مرات، مستغلين عملهم في الشحن الجوي والطيران المدني، موضحاً أن رجال المباحث أحالوا جميع المتهمين إلى النيابة العامة.

الجلالوي: تجديد كامل بالشحن الجوي

وأعاد النظر في بعض الأمور، مشيراً إلى أنه قريباً سيجدد العمل كاملاً بالشحن الجوي بأفضل الأجهزة التقنية الحديثة لمساعدة المفتشين في أداء المهام المنوطة بهم على أكمل وجه.

بدوره، قال نائب المدير العام لشؤون البحث والتحري أسامة الرومي أنه تم الإخطار بالمعلومات حول المتورطين في القضية من العاملين في الجمارك والطيران المدني، حيث أمر المدير العام بانخاذ ما يلزم بشكل سري حتى يتم إغلاق القضية.

أشاد المدير العام للإدارة العامة للجمارك جمال الجلاوي بالتعاون المثمر بين الجمارك ووزارة الداخلية، والذي قاد إلى ضبط عدة حقائق مهمة بالحبوب المخدرة.

وأكد الجلاوي، في تصريح صحفي، أنه لن يتوانى عن إحالة كل من تسول له نفسه الأضرار بأمن وسلامة البلاد حتى وإن كان من منتسبي الجمارك إلى جهة الاختصاص لاتخاذ الإجراءات اللازمة لخروجه عن القانون، وشدد على أن «الجمارك» قادرة على أن تعمل نفسها بنفسها

المباحث ضبطت قاتل الصليبية مختبئاً في السالمي

عثر داخل مركبته على سلاح الجريمة أمام مدرسة في الفردوس

والقوا القبض عليه، واقتادوه إلى مكتب التحقيق، حيث ادلى باعتراقات تفصيلية عن ارتكابه الجريمة، كما اعترف بأن السلاح الذي عثر عليه داخل مركبته هو نفس سلاح الجريمة.

تدمير بالسحر

وأوضح المصدر أن المتهم اعترف أمام رجال المباحث بأنه قتل المجني عليه، لأنه تسبب له في مشاكل أسرية عديدة وخرب بيته، وفرق بينه وبين زوجته أكثر من مرة عن طريق أعمال السحر والشعوذة، وأنه في عام 2015 أطلق النار عليه، وأصاب المجني عليه في رجله، بعد أن حذره من التعرض لأسرته، وسجلت قضية من المجني عليه وتنازل عنها، بعد أن تم حل المشكلة بين اهله وأهل المجني عليه.

وأشار إلى أن المتهم اعترف كذلك بأن المجني عليه عاد مرة أخرى لتدمير أسرته بواسطة السحر السلاح المستخدم في الجريمة أنه كان مصراً على تدمير أسرته. وأضاف المصدر أن المتهم اعترف بأنه لم يكن يدور في «باله» قتل المجني عليه، إلا أنه يوم الجريمة شاهده مصادفة متوقفاً على الإشارة الضوئية، فسحب سلاحه الناري الذي كان يحمله معه في مركبته، وأطلق عليه النار، ثم توارى عن الأنظار في أكثر من موقع، آخرها مخيم السالمي الذي القي القبض عليه فيه.


مركبة القاتل بعد العثور عليها


محمد الشهران

يعثر على مركبته، ولم يتواصل مع أي من أقاربه أو ذويها.

وأشار إلى أن رجال المباحث طاولوا 9 إسام متواصلة كانوا يطاردون المتهم عن طريق المعلومات التي تصل إليهم من مصادر سرية، وبعض المعلومات من ذوي المتهم، الذين كانوا يتوقعون أنه موجود في البلاد ولم يغادرها.

ضبط المركبة والسلاح

وأضاف المصدر أن رجال المباحث تلقوا اتصالاً مساء الاثنين الماضي من عمليات مديرية أمن الفروانية، أفادوا خلاله بأن الدوريات باحد شوارع على مركبة المتهم المعتم عليها من قبل رجال المباحث متوقفة أمام إحدى المدارس في منطقة الفردوس، مشيراً إلى أنهم توجهوا

محمد الشهران

تمكن رجال مباحث الإدارة العامة للمباحث الجنائية، بتعليمات من وكيل وزارة الداخلية المساعد لشؤون الأمن الجنائي اللواء خالد الدين، والمدير العام للإدارة العامة للمباحث الجنائية اللواء محمد الشهران، من ضبط المتهم في جريمة قتل شخص من غير محدد الجنسية في منطقة الصليبية مطلع الأسبوع الماضي، وذلك عندما عثر على المتهم، مساء أمس الأول، مختبئاً في مخيم بمنطقة السالمي، وتبين أن القاتل موظف بالعقد الرابع من عمره، كما عثر رجال المباحث على مركبة القاتل، والسلاح الناري المستخدم في الجريمة قبل 4 أيام في منطقة الفردوس.

رصد المتهم

وفي التفاصيل التي رواها مصدر أمسي لـ «الجريدة»، أن رجال الإدارة العامة للمباحث الجنائية، منذ الساعات الأولى لوقوع جريمة القتل في منطقة الصليبية مطلع الأسبوع الماضي، والتي راح ضحيتها شخص من غير محدد الجنسية بالعدد الرابع من عمره، حيث أطلق عليه النار أثناء توافقه في الإشارة الضوئية باحد شوارع المنطقة، حدوداً هوية القاتل من خلال التحريات المكثفة ودايموا أكثر من موقع لضبطه، إلا أنه توارى عن الأنظار، وأغلق هاتفه النقال ولم

إصابة 20 وافداً و3 إطفائيين في حريق بناية بسلوى


عملية إنقاذ أحد السكان

أصيب 20 وافداً و3 إطفائيين بحالات اختناق وإجهاد حراري من جراء حريق اندلع في عمارة بمنطقة سلوى مساء أمس الأول، كما أسفر الحادث عن خسائر مادية جسيمة لحقت بالعمارة بسبب الحريق، فضلاً عن رصد رجال الإطفاء مخالفات جسيمة أعاققتهم عن أداء عملهم، وكادت تسبب كارثة حقيقية، لولا العناية الإلهية والتدخل السريع لرجال الإطفاء.

مخالفات جسيمة في الموقع كادت تؤدي إلى كارثة

ومكافحة النيران، بعد أن قسموا أنفسهم إلى 3 فرق للمكافحة والإنقاذ والإخلاء، وتمكنوا من إنقاذ 20 شخصاً جميعهم من الوافدين، بعد أن أصيبوا بحالات اختناق وإجهاد حراري، وتم علاج 6 حالات في موقع الحادث من قبل فنيي الطوارئ الطبية، وفي حين تم نقل 14 مصاباً إلى المستشفى لتلقي العلاج، موضحاً أن 3 إطفائيين أصيبوا كذلك بحالات اختناق، وتم علاجهم من قبل فنيي الطوارئ الطبية في موقع الحادث كذلك.

وفي التفاصيل، قال مدير إدارة العلاقات العامة والإعلام في الإدارة العامة للإطفاء، العقيد خليل الأمير، إن غرفة العمليات تلقت بلاغاً باندلاع حريق في منزل مكون من 3 طوابق وسرداب بمنطقة سلوى مساء أمس الأول، فتم تحريك مراكز إطفاء السالمية الجنوبي ومشرف والإنقاذ الفني إلى موقع الحادث بقيادة مساعد المدير العام لشؤون مكافحة اللواء جمال البلبيص ومدير إطفاء محافظة حولي العميد محمد المحميد.

وأضاف العقيد الأمير أنه تبين لرجال الإطفاء أن الحريق اندلع في الدور الثاني من النجارية، وأن هناك أشخاصاً محجوزين بالداخل، فشرعوا على الفور بعملية إنقاذ الأشخاص المحاصرين


MGGS Turbo 2017

تناغم يجمع أناقة التصميم روعة الأداء و السلامة

السعر التقديري يبدأ من

4499

ش.م.ع

كفالة المصنع لغاية 6 سنوات أو 20000 كم أيهما يأتي أولاً

www.mgkuwait.com

المشويخ الصناعية - شارع كندا دراي بجانب الغنم تقطع غيار السيارات

تلفون: 22282800 / علي 97228408 / عمر 97228409

mgkuwait

«شؤون المعاقين»: مسؤوليتنا مساعدة ذوي الاحتياجات والحد من تزايد أعدادهم بالوسائل الممكنة

«المنابر القرآنية» تدرش «لنحقق حلمهم» لفئة الصم


جانب من الحضور

أكدت المديرية العامة للمهنية العامة لشؤون ذوي الإعاقة شفيقة العوضي أن «تعليم وتنشئة أبنائنا وبناتنا من فئة الصم وذوي الاحتياجات الخاصة على كتاب الله مسؤولية كبيرة، موضحة أن هذه الفئة تمثل شريحة مهمة في المجتمع، تحتاج الوقوف إلى جانبهم ومساندتهم لتخفيف معاناتهم».

جاء ذلك خلال تدشين الحملة المجتمعية الخيرية الأولى لخدمة الصم في الكويت، والتي تنظمها جمعية المنابر

محمد راشد

انطلقت أمس الحملة المجتمعية الخيرية الأولى لخدمة الصم في الكويت، والتي تنظمها جمعية المنابر القرآنية، ضمن مشروع «مواهب القلوب»، تحت شعار «لنحقق حلمهم».

عمل إنساني

وقالت العوضي إن «الهيئة العامة لشؤون ذوي الإعاقة تثمن لجمعية المنابر القرآنية هذا الجهد في زرع الثقة في نفوس فئة الصم العزيزة على

مضاعفة الجهود لخدمة ذوي الإعاقة

قال د. خالد المذكور إن «انطلاق جمعية المنابر القرآنية لم تقف عند حد تحفيظ القرآن الكريم أو المسابقات القرآنية والتلاوة، بل كل ما يتعلق بالأهداف التي وضعتها، والحرص على المشاركة في مختلف الفعاليات والأنشطة المجتمعية بشكل كبير، مؤكداً أن «أبناءنا وأخواننا من ذوي الاحتياجات الخاصة يحظون بكل التكرم والتقدير والأولوية في هذه الأنشطة».

من جانبه، قال د. محمد العوضي إن «أهل الكويت اشتهروا منذ القدم بالعمل الخيري، ولهذا كلما ذكرت أوجه العمل الخيري ذكرت معها أسماء ومناطق

هذا الشعب الطيب»، مضيفاً أن «المجتمع الكويتي بات اليوم مطالبا بزيادة ومضاعفة جهوده لخدمة ومساعدة ذوي الإعاقة بمختلف فئاتهم حتى لا تشعرهم بأي عجز أو نقص».

من جهته، ذكر الشيخ فهد الكندري أن «جمعية المنابر القرآنية عودتنا على مثل هذه المبادرات الممتازة التي كانت لنا حلم بالنسبة لنا، موضحة أن «المفاجأة بالنسبة لي وجود عدد كبير من أبناء وشرائخ فئات المعاقين ختموا كتاب الله حفظاً وتدبراً، ولهذا فهم قادرون على تحقيق الإنجازات والوصول إلى الطموح والأهداف والغايات».

«البلدية»: تغليظ عقوبة المخيم المخالف إلى 5000 دينار

علي حسن

صحافي إنه سيتم تطبيق القانون رقم 42/ 2016 بشأن المخالفين لقوانين البلدية والهيئة العامة للبيئة، مشدداً على إزالة المخيم الذي يُنصب قبل موعد موسم التخييم المحدد هذا العام في منتصف نوفمبر المقبل وينتهي في منتصف مارس 2018.

وأوضح أن تغليظ العقوبة جاء بعد الاجتماع المشترك الذي تم عقده أخيراً بين البلدية و«البيئة» بهذا الخصوص.

ودعا أصحاب المخيمات إلى الالتزام بموعد التخييم، لكي لا تكون مخيماتهم تحت طائلة الإزالة، وإعادة المكان إلى ما كان عليه، إلى جانب تطبيق عقوبة الغرامة المالية التي تم إقرارها.

أعلن نائب المدير العام لبلدية الكويت لشؤون قطاع محافظتي حولي والأحمدي ورئيس لجنة دراسة وتحديث المواقع المخصصة بصفة مؤقتة للتخييم الربيعي فهد العتيبي، أنه تم تغليظ عقوبة التخييم دون ترخيص لتصل الغرامة إلى 5000 دينار لإزالة المخيم المخالف، بدءاً من هذا العام، مؤكداً أن أي مخيم يتم إقامته قبل موسم التخييم، الذي يبدأ منتصف نوفمبر، سيوزع فوراً بواسطة الأجهزة الرقابية المختصة في البلدية.

وقال العتيبي في تصريح

الجهود بدءاً من الوزارة، ومسروراً بجميع المديرين والموظفين».

«مواهب القلوب»

من جهته، ذكر رئيس مجلس إدارة جمعية المنابر القرآنية أحمد الباطني أن «هذه الحملة الخيرية التي خصصت لخدمة الصم في الكويت، وتخفيف معاناتهم، والذين يبلغ عددهم ما يقارب 5000 حالة، تأتي ضمن مشروع مواهب القلوب لدعم ذوي الاحتياجات الخاصة، والذي يهتم بهذه الفئة التي نكن لها كل حب وتقدير، ونسعى إلى النهوض بها، والعمل على توفير احتياجاتها، من خلال دعمهم

قلوبنا، وإشراكهم في مثل هذه الفعاليات المجتمعية الخيرية في كويتنا الحبيبة».

وأشارت إلى أن «مسؤوليتنا لا تقف فقط عند مساعدة هذه الفئة العزيزة على قلوبنا، بل الحد من تزايد أعدادهم بشتى الطرق والوسائل الممكنة، فالكل يعمل من منطلق إيمانه بهذا العمل الإنساني، من أجل رفعة شأن هذا الوطن ليسابق الأمم ويصاهيها في الاهتمام بجميع فئات أبنائه، وليحفظ حقوقهم مهما كانت قدراتهم الجسدية أو العقلية».

وشددت على أن «أي إنجاز تحقق في الهيئة هو نتاج تعاون فريق متكامل، وتضافر

ضبط 17 مخالفة وغلق محلين في حملة بالأحمدي

قام فريق التفتيش ومتابعة المحلات والأسواق في منطقة الأحمدية بجولة تفتيش على الممعات التجارية في منطقة العقيلة، تزامناً مع الحملة الإعلامية التي أطلقتها إدارة العلاقات العامة تحت شعار «بتعاونكم نجعلها»، بهدف التأكد من التزام المحلات بتجديد تراخيص الإعلانات، وحصول العاملين على الشهادة الصحية قبل العمل. وتم خلال الحملة تحرير 17 محضر مخالفة، تنوعت بين انتهاء ترخيص الإعلان، وعدم حصول العامل على شهادة صحية، وتشغيل العامل قبل الحصول على شهادة صحية، وفتح وإدارة محل قبل الحصول على موافقة البلدية، وغلق محلين لمخالفة قوانين ولوائح البلدية. ودعت إدارة العلاقات العامة في بلدية الكويت أصحاب المحلات التجارية والعاملين إلى ضرورة الالتزام باستخراج الشهادة الصحية للعاملين.

«نماء» بحثت التعاون مع صندوق التكافل العماني

استقبلت «نماء» للزكاة والتنمية المجتمعية التابعة لجمعية الإصلاح الاجتماعي في مقرها الرئيسي بمنطقة الروضة وفداً من رجال العمل الخيري والإنساني في سلطنة عمان ضم رئيس صندوق التكافل الاجتماعي حمد الهاشمي وعبدالله المشرفي وراشد الهاشمي بلجنة الزكاة والصدقات بولاية الكامل والوافي بمحافظة جنوب الشرقية.

وأطلع الوفد على أهم المشروعات الخيرية والحمالات الإعلامية التي تنفذها «نماء» في الوقت الراهن، وذكر المدير العام لنماء ناصر الزيد أن الزيارة جاءت بهدف التعرف على الخدمات والمشروعات المختلفة التي تقدمها «نماء» وإمكانية الاستفادة من تجربتها.

معهد قرطبة الديني احتفل بيوم المعلم


جانب من التكرم

أقام معهد قرطبة الديني المتوسط للبنين احتفالية يوم المعلم، تحت رعاية وحضور مدير إدارة التعليم الديني أنور العبدالقوي، ومرافق شؤون المعاهد الدينية عبدالعزيز الخميس، تضمنت فقرات شارك فيها عدد من طلبة البعث من مختلف الدول تحت شعار «شكراً معلمي»، عبروا من خلالها عن شكرهم وتقديرهم لمعلميهم، ودور الكويت في استضافتهم وتقديم كافة الدعم لهم خلال فترة دراستهم بالكويت، وفي السياق قال مدير المعهد خالد المطيري: يطيب لي في يوم المعلم أن أترجم لكم بعض معاني الوفاء والتقدير في شرف مهنتكم الجليلة، وأضاف أن للمعلم دوراً كبيراً في تنشئة الأجيال ولابد أن يدرك أنه صاحب رسالة فيستشعر عظمتها ويؤمن بأهميتها، وأن أهم ما يميز المعلم بل الشرط اللازم لنجاحه هو قدرته أن يغرّس في نفوس طلابه حب العلم والشوق إليه.

«النجا» تنظم حملة لمكافحة العمى بمصر

بدأت جمعية النجا الخيرية تنفيذ المرحلة الثانية من حملة إبصار لعلاج مرضى العيون ومكافحة العمى في مصر. وقال مدير إدارة الموارد والتسويق في الجمعية عمر الثويني، والمرافق للوفد الموجود في مصر للإشراف على تنفيذ الحملة، في اليوم الأول تم إجراء 70 عملية من الحالات المستحقة من مختلف فئات المرضى وفق حالة المريض. وأضاف الثويني أن هذه الفعاليات أقيمت في محافظتي قنا والأقصر، بحضور رئيس مجلس مدينة قنا، مبيناً أن هذه العمليات من بين 500 عملية ستجرى في محافظات مصر، خلال المرحلة الثانية لحملة إبصار.

نشرة إعلانية

«الساير» تدعم الموسم الثالث من برنامج «فكرة» لتطوير الأعمال

لكرس تشارك في تعزيز ودعم جيل جديد من رواد الأعمال


لبرنامج فكرة ما يزيد على 200 طلب، تم قبول 30 فكرة عملية، وتقديم 37 جلسة تدريبية، وتدريب 48 متدرباً من رواد الأعمال برنامج فكرة يدعو أصحاب المواهب ليكونوا جزءاً من رحلة زيادة الأعمال الرائعة من خلال التسجيل في البرنامج عبر الموقع الإلكتروني www.fikraprogram.com.

ليكونوا جزءاً من رحلة ريادية رائعة. (آخر موعد للتسجيل هو 11 نوفمبر 2017).

برنامج فكرة لتطوير الأعمال تحت رعاية وزارة الدولة لشؤون الشباب، الصندوق الوطني لرعاية وتنمية المشروعات الصغيرة والمتوسطة، شركة الحمراء العقارية، شركة علي عبدالوهاب المطوع التجارية، المركز المالي الكويتي، بنك الخليج، غراند سينما، وتحت إدارة وتنفيذ كيوبيكال سيرفيسز لحاضنات الأعمال.

والمعنويات تود لكرس أن تكون جزءاً من برنامج فكرة، الذي يشجع الأفكار الجديدة. وعلى مدى 8 أشهر، بداية من أكتوبر الجاري، ستقوم «الساير» بدعم برنامج فكرة، كراع ذهبي، لتقدم للمشاركين أفضل الفرص والخبرات الممكنة للنجاح في مساعيهم.

بدوره، أكد نهاد الحاج علي، نائب مدير مجموعة التميز المؤسسي بمجموعة الساير، أن «استدامة ومسؤولية مجموعة الساير تهدف إلى لعب دور أكبر في دعم فئة الشباب الذين سوف يصبحون أصحاب رؤية من شأنهم تعزيز الاقتصاد والتطوير المستدام للبلاد، نتمنى الأفضل للمشاركين وللفريق برنامج فكرة والمنظمين لنجاح هذا البرنامج».

وحصدت الانطلاقة الأولى والثانية

دعماً للالتزام الاستراتيجي تجاه الشباب المحلي، الذي يعد من الركائز الأساسية لدعم الاقتصاد والتطور المستدام للبلاد، شاركت مؤسسة محمد ناصر السايير وأولاده، لكرس، وهي إحدى شركات مجموعة الساير القابضة، في التدريب المكثف لرواد الأعمال بالموسم الثالث لبرنامج فكرة.

وأقيم المؤتمر الصحافي الخاص بإطلاق البرنامج تحت رعاية وزير التجارة والصناعة وزير الدولة لشؤون الشباب بالوكالة خالد الروضان، وحضره إبراهيم الفوزان، نائب رئيس لجنة الاستدامة، ممثلاً عن مجموعة الساير.

وطبقاً لما قاله الفوزان، فإن «مثل هذه المبادرات الشبابية الاستراتيجية مهمة من جانب الاستدامة، وكجزء من استدامة ومسؤولية مجموعة الساير الاجتماعية، فإننا نتمنى الحصول على تفاعل أقوى، وشراكة طويلة المدى لرعاية الشباب الكويتي، وتأسيسهم لقيادة الأمة».

وأوضحت مريم الرئيس، مديرة برنامج فكرة في كيوبيكال سيرفيسز لحاضنات الأعمال: نحن شغوفون بتمهيد السبل أمام أصحاب المشاريع الطموحين ذوي الأفكار العملية المبدعة لتحقيق أحلامهم، بما يعود بالنفع على المجتمع. هذا البرنامج يقدم لهم منصة لتعزيز قدراتهم عبر التدريب المكثف، وتنمية المهارات، وتبادل المعرفة والتوجيه. إنه ليسعدنا وجود الساير لكرس كشريك معنا في البرنامج».

شراكة لتمكين الجيل الجديد من رواد الأعمال تحقق لكرس إرث ابتكار التكنولوجي الأولي من نوعها في العالم، وبنفس الروح

خدمة احتساب زكاة الشركات والأسهم

لدى بيت الزكاة فريق محاسبي متخصص لاحتساب زكاة الشركات والأسهم

معكم نرأسهم ابتسامتهم


هيئة حكومية مستقلة
INDEPENDENT GOVT. AUTHORITY

بيت الزكاة

مركز الاتصال 176
www.zakathouse.org.kw

منافسة شرسة بين «المستقلة» و«المستقبل الطلابي» غداً

البريكي - الجريدة: 13 لجنة طلابية في الانتخابات... واستخراج 54897 هوية طالب


صورة أرشيفية لبحث إحدى الطالبات عن قيدها الانتخابي في «التطبيقي»

العمادة، بالتنسيق مع إدارة الحاسب الآلي، قامت بصيانة الأجهزة والتأكد من قدرتها وصلاحياتها، لافتاً إلى أن التجهيزات تسيير وفق آلية منمطة ودون أي مشاكل.

الانتخابات بين ثلاث قوائم، هي المستقلة، والمستقبل الطلابي، والوحدة الإسلامية. منمنبا التوفيق والسداد لجميع الطلبة. وعن التخوف من تعطل أجهزة الحاسب خلال التصويت، أوضح أن

تسيء إلى العرس الطلابي، من عنف أو فريعات أو نعرات قبلية أو طائفية، موضحاً أن العمادة نسقت مع مختلف الجهات الحكومية حول تسيير عملية يوم الانتخاب، سواء وزارة الداخلية أو وزارة الصحة. وأعلن أن المنافسة على

في يوم الاقتراع، حتى يتسنى له التصويت.

لائحة السلوك

وذكر أن العمادة لن تتهاون في تطبيق لائحة السلوك الطلابي خلال رصد عمليات


عادل البريكي

أجهزة الحاسب الآلي التي ستجرى عليها آلية التصويت الإلكتروني غداً.

وقال البريكي، لـ«الجريدة»، إن التصويت سيتم وفق بطاقة الطالب، ولن يتم قبول إجابات آخر في التصويت، مبيناً أن «التطبيقي» استخرجت 54897 بطاقة طالب، علماً أن عدد الطلبة المقيدون في الهيئة يقارب 60 ألفاً، ويمكن للطلاب استخراج هويته اليوم أو غداً

بين القائمتين في كل عام بدأ يتقلص، فقد كان 505 أصوات في العام الماضي، بعدما حصلت «المستقلة» على 5077 صوتاً مقابل 4572 لـ«المستقبل الطلابي»، و236 صوتاً لقائمة الوحدة الإسلامية، وهذا كان مؤشر لتقدم أصوات المستقبل الطلابي بشكل كبير عن الأعوام السابقة، وهذه النتائج تعطي لها دافعا كبيرا في التقدم خلال الانتخابات المقبلة.

وأشاروا إلى أن «تزكية مرشحي اللجان القبلية تلعب دورا كبيرا في تغيير النتائج، من خلال استحواذ مرزقاتها في مختلف القوائم، وبالتالي يكون الأمر طبيعياً في تغيير النتائج بشكل مفاجئ».

من جانبه، كشف مساعد العميد للشؤون الطلابية في الهيئة العامة للتعليم التطبيقي والتدريب أ. عادل البريكي عن تجهيز 13 لجنة طلابية موزعة في مختلف كليات ومعاهد الهيئة، لافتاً إلى أن العمادة جهزت

تشهد انتخابات الاتحاد العام لطلبة ومدربي الهيئة العامة للتعليم التطبيقي والتدريب، التي تنطلق غداً، منافسة شرسة بين القائمة المستقلة، التي تقود الاتحاد منذ خمسة أعوام على التوالي، و«المستقبل الطلابي»، التي تحاول جاهداً استعادة مقاعدها بعد فقدها منذ فترة طويلة، بينما مؤشرات الفوز بعيدة عن «الوحدة الإسلامية»، فضلاً عن مشاركة 5 مرشحين مستقلين.

وأكد المراقبون للعملية الانتخابية في «التطبيقي» أن «الانتخابات هذا العام ستكون مصيرية وحاسمة بالنسبة لقائمة المستقبل الطلابي، بعد تقليص الفارق في العام الماضي عن الفوز، إلا أن المستقلة حافظت على مقاعدها لتعود الاتحاد للسنة الخامسة على التوالي، فهل فعلها في هذه السنة، أم تقتل المستقل الكراسي منها؟! وأضاف المراقبون أن الفارق

أحمد الشمري

تنطلق غداً انتخابات الاتحاد العام لطلبة ومدربي الهيئة العامة للتعليم التطبيقي والتدريب بين ثلاث قوائم، هي المستقلة والمستقبل الطلابي والوحدة الإسلامية، ومشاركة 5 مرشحين مستقلين.

«اتحاد التطبيقي» يحصل على ثقة الطلبة بـ«عموميته العادية»

الأساسية، وحصول قسم اللغة الفرنسية على استقلاليتها، وانفصاله عن قسم اللغة الإنكليزية.

وذكر أن الاتحاد قام برفع الحد الأقصى من مقاعد الطلبة في الشعب الدراسية، والموافقة على إنشاء مبنى جديد بـ«التربية الأساسية»، لزيادة القاعات الدراسية، وتوفير مراكز خدمة الطالب في المعهد العالي للطاقة والتربية الأساسية- فرع الجهراء، واستحداث منصب للطلبة الوافدين، للمطالبة بحقوقهم والدفاع عن مكتسباتهم، ومنح أولوية تسجيل الجداول لذوي الإعاقة، وافتتاح مقر جديدة للاتحاد في المعهد العالي للاتصالات والملاحة وكلية الدراسات التجارية لخدمة الطلبة.

وسرد الصفحات أبرز الإنجازات التي حققها الاتحاد، وهي كالتالي: عمل إحصائية لمعرفة عدد الحاصلين على إشارات، زيادة ميزانية الفصل الصيفي بنسبة 80 في المئة، وتفعيل قرار توفير خصم الكتب الدراسية بنسبة 60 في المئة.

وتابع: «موافقة إدارة الهيئة بالسماح لأبناء الكويتيات للتحويل بين كليات ومعاهد الهيئة وتغيير التخصص ومعاملتهم معاملة الكويتيين تجاه عملية القبول تيسيراً لمسيرتهم الدراسية جاء بجهود الاتحاد، وكذلك استحداث مقرات جديدة ضمن صحائف التخرج المطورة للبرامج والتخصصات العلمية بكلية التربية

حصل الاتحاد العام لطلبة ومدربي الهيئة العامة للتعليم التطبيقي والتدريب على ثقة الطلبة بالجمعية العمومية العادية، وناقش خلالها التقريرين الإداري والمالي عن العام التقابي 2016/2017، بحضور عميد شؤون الطلبة في الهيئة د. حسين المكيكي، ومساعد العميد للتوجيه الطلابي أ. عادل البريكي، ورئيس قسم المجالس الطلابية أ. محمد الرشيد.

وقال رئيس الاتحاد العام لطلبة ومدربي الهيئة عبدالله الصغفان، إن الهيئة الإدارية للاتحاد بذلت قصارى جهودها لتحقيق طموحات وآمال الطلبة، وتقدر بما قدمته خلال عامها التقابي.


جانب من الحضور في «العمومية»

العمادة جهزت أجهزة الحاسب الآلي التي ستستخدم في التصويت الإلكتروني

«الأسترالية» تشارك في حملة «مخاطر التدخين»


ممثلو الكلية الأسترالية في المعرض

شاركت الكلية الأسترالية بالكويت في الحملة التوعوية (المخاطر المحتملة للتدخين الإلكتروني)، التي تنظمها شركة نبط الكويت.

وعرضت الكلية برنامجها في الحملة، والذي يتطرق إلى «مبادرة التوعية بمضار التدخين»، ويتضمن القيام بزيارات للمدارس، لتوعية الأطفال بأثار التدخين على البشر والبيئة، إعداد العروض التفاعلية والعملية، إضافة إلى مشاركة الحضور. وقال مدير أول الصحة والسلامة في «الأسترالية»، عبدالمحسن الرفاعي، إن «رؤية الكلية تتمثل في تمكين قدرات الفرد، للوصول إلى أقصى طاقاته ضمن بيئة راعية، التي تمت ترجمتها بفاعلية، من خلال العمل معاً، والجهود المشتركة التي أفضت إلى هذه الحملة الموجبة للطلاب، من خلال برنامج زيارات المدارس». وحظيت مبادرة التوعية بمضار التدخين بقبول واسع من الحضور في حملة «نقط الكويت». حضر الفعالية مدير مجموعة العلاقات العامة والإعلام بالوكالة في «نقط الكويت» حسن الشمري، ومدير مستشفى الأحمدية د. عماد العوض.

فاينيو: معدلات الإصابة بالبدانة في الكويت مخيفة


فاينيو متحدثاً

الظاهرة، والتدخل المبكر، لتفادي الأضرار الناتجة مستقبلاً، موضحاً أن الإنفاق الصحي المحلي بلغ ما يقارب مليار دينار في عام 2014، ومن المتوقع أن تقارب السبعة مليارات دينار في 2040.

وعرّف فاينيو السمنة، بأنها التراكم غير الطبيعي أو المفرط للدهون في الجسم، الذي يشكل خطراً على الصحة، نتيجة اختلال التوازن في الطاقة، أي كمية الطاقة التي تتجاوز الحاجة الطبيعية للشخص.

وأكد أن البدانة مرض خطير ومصدر للأمراض غير السارية الأخرى، بما في ذلك مرض السكري وأمراض القلب والأوعية الدموية والعدم من أنواع السرطان، مثل: الثدي والبيض والقولون والمستقيم والكبد والكلية والبنكرياس والمريء والبطانة الرحمية للرحم، وكذلك البروستاتا والسرطان والورم الخثاعي المتعدد والسحايا، مبيناً أنها تسببت في وفاة 4.5 ملايين حالة عالمياً في عام 2013، ما يمثل 8.1 في المئة من إجمالي الوفيات، كما أنها المسبب الثاني للأمراض المذكورة سابقاً بعد التدخين.

كشف عميد كلية الصحة العامة بمركز العلوم الطبية في جامعة الكويت د. هاري فاينيو، أن معدلات الإصابة بالسمنة والبدانة في الكويت بلغت مستويات مخيفة وأرقاماً غير مسبوقة لدى البالغين والأطفال، على حد سواء، وفق الإحصائيات. وقال إن هذا الأمر من شأنه أن يمثل خطراً حقيقياً على صحة الأفراد، وبالتالي التسبب في أمراض مزمنة تؤدي إلى الوفاة، داعياً إلى علاجها الآن، وخاصة لدى الأطفال، لتجنب تبعات القبلية لاحقاً، مشدداً على أهمية إطلاق برامج عمل لإنهاء ظاهرة البدانة في مرحلة الطفولة على مستوى الكويت خلال السنوات العشر المقبلة، لتفادي الخطر الذي يواجه الجيل القادم.

جاء ذلك في ندوة بعنوان «السمنة - العدو الأول للصحة العامة في الكويت»، بمناسبة يوم السمنة العالمي، في مركز العلوم الطبية بجامعة الكويت في الجابرية، بحضور عدد من أعضاء هيئة التدريس، وطلبة الكليات الطبية، وطلبة المدارس، والمهتمين بهذا الجانب. ودعا الجهات المعنية كافة إلى علاج هذه

«فصيح» شكّل هيئته الإدارية في الجامعة


نواف الربيع

أعلن رئيس نادي فصيح، التابع لقسم اللغة العربية وأدائها بجامعة الكويت، نواف الربيع، تشكيل الهيئة الإدارية الجديدة للنادي للعام الدراسي 2017-2018.

وقال الربيع في تصريح صحافي: «يأتي نادي فصيح بكونية جديدة من الأعضاء، وقد انتهينا من تشكيل الهيئة الإدارية، وحصلت بشاير العلي على منصب نائب الرئيس، ويوسف العارضي على منصب أمين الصندوق، فيما تولت تهاني العنزي أمانة السر».

وأوضح أن النادي يخصص بتنمية مهارات الطلاب والطالبات بفنون اللغة العربية وجمالياتها، وإكسابهم معرفة جديدة في شتى علومها، والتركيز على عرض إبداعاتهم وأعمالهم الأدبية في الوسط الجامعي والطلابي، لمناقشتها، وإبداء وجهات النظر فيها، بهدف تحقيق التطوير ومزيد من التقدم العلمي والعمل لأصحاب تلك الأعمال.

وأشار إلى أن نادي فصيح ينوي تنظيم أنشطة مختلفة وفعاليات متنوعة خلال الفترة المقبلة تدور بين مناقشة كتاب وورش

حملة التوعية بسرطان الثدي

لا تترددي

بادري بالفحص الآن

تمنعي بخصومات على الفحوصات الشامل للسيدات

فحص الصدر (الماموجرافي)
فحص الصدر (سونار)
فحص الصدر (الرنين المغناطيسي)
تحاليل دلائل الأورام
مسحة عنق الرحم
20% على استشارة اختصاصية التغذية

يسري العرض
من 2017/10/1 إلى 2017/11/5

تميزنا بمركز الأشعة التشخيصية بـ 6 أوسمة عالمية
لنقدم لك أفضل الخدمات للأشعة التشخيصية

مستشفى دار الشفاء
للشحة بدرعنا


هذا الكتاب ممنوع!

مظفر عبدالله
mudaffar.rashid@gmail.com

في عرف الحكومة أن الإفصاح عن رواية أو كتاب "مزعج" لا يرقى إلى إقالة وزير، وأن التغيير الوزاري أو استقالة حكومة بأكملها يستدعيان حدثاً أكبر وقضية من العيار الثقيل.

أول العمود:

ديوان الخدمة المدنية قرر منع استخدام الموظفين للسخانات والميكرويف في مقر العمل، الطريف أن نقابة الديوان ردت على القرار بأن هناك موظفين تستدعي حالتهم الصحية الأكل بسبب أمراض السكر والضغط.

فقرات خبراً لو كبل لوكيل التنمية المعرفية في وزارة الإعلام يرف فيه إجازة 3 كتب بينها رواية الزميله أروي الوفيان الموسومة "فلتكنوني خبير" ، فخرجت بانطباع أن المسؤول أراد إيصال رسالة مفادها أن لجنة الرقابة على الكتب، ولجنة المنظمات في الوزارة تريان تخفف قيود الرقابة على الكتب في القادم من الزمن، خصوصاً أن معرض الكويت للكتاب على الأبواب، إضافة إلى قنامة الأجواء الرقابية السابقة التي نخرت الكثير من الروايات، ولم تتم إجازتها خوفاً من أزمات سياسة تحدث في قاعة البرلمان! ففي عرف الحكومة أن الإفصاح عن رواية أو كتاب "مزعج" لا يرقى إلى إقالة وزير، وأن التغيير الوزاري أو استقالة حكومة بأكملها يستدعيان حدثاً أكبر مثل "الداو كيميكال" أو التحويلات المالية الخارجية أو أي قضية من العيار الثقيل.

الرقابة على الكتب مزعجة، وكلفت الكويت سمعتها في المحافل الثقافية الخارجية، فبات ينظر إلى وضعنا الثقافي على أن ثمة انتهاكاً كبيرة تحدث بعد عصر ذهبي ناطح بجداره بلداناً كلبنا ومصر في فترات سابقة، وفي يقيني أن كثيراً من القوانين المجحفة يتم إقرارها مجاملة للوقى المتأسلمة، ولا يتم تطبيقها إلا تحت ظرووف مواتية، ومن بين ذلك قانون المطبوعات، فقراره تمنع الكتب وثارة ونفس وتباع تحت رابة القانون ذاته، لكن بحسب مفاضة قوى التشدد للحكومة لتحقيق مصالح ضيقة لا علاقة لها بالمشهد الثقافي، فيذهب كتاب بارزون ومؤلفات جادة ورسنيته قرباناً لتفادي تعديل وزاريا!

اشفق على الكتاب والروائين الذين يمثلون رصيدا ثقافيا للكويت، فهؤلاء يحترقون أثناء الكتابة- وأنا أعني هذه الكلمة- فيأتي من هم أقل منهم ثقافة ليقيموا إنتاجهم الأدبي، ويقرروا قتله بكلمة "غير مجاز" خوفاً من أزمة سياسية. لجنة الرقابة، ولجنة المنظمات بحاجة إلى تعديل عضويتها، إذ تجب زيادة جرعة المحكمين من خارج الوزارة حتى تقرب من الحاد، كما يجب أن تكون شروط اختيار أعضاء اللجنين شفافة وواضحة الأسي، وهذان الشرطان وربما غيرها يساهمان في إضفاء مزيد من المهنية على عملهما.

لا عزاء لأهل الفكر والقلم، فتعديل قانون المطبوعات مع التريكية السياسية السائدة شبه مستحيل، فهؤلاء هم من شرعوا القانون السبئية وهو البصمة الوراثية، وقبلها الإعلام الإلكتروني؛ المطبوعات والمرئي والمسموع وإعدام المسمى، فسباسبونا احترقوا اقتناص مواقع السيطرة ولا تعنيهم الثقافة والمثقفين في شيء.

تعم لا عزاء لكم- أيها المثقفون- سوى الفضاء الإلكتروني وجوائز "البوكر"، والنشر خارج الكويت إلى أن تأتي حكومة تضع الثقافة كروية دولة كما كانت في عهود سابقة.

ليس أمامكم سوى الاستمرار في الكتابة والتأليف والنشر... هذا قدركم.

فرانسييس روني*

كردستان تستحق دعم الولايات المتحدة

ينطق الاقتراع والذي وصلت نسبته إلى 72% وتأييد 93% من الأصوات للاستقلال في استفتاء شهر سبتمبر بات جليا أنه يسعى بالتاكيد إلى التحرر من جمهورية العراق، فقد جاء تصويت الأسبوع الماضي في هذا الإقليم، الذي يتمتع باستقلال ذاتي، حاسما واطهر أن أكراد البلد مصمومون على المضي قدماً في سعيهم إلى تحديد مصيرهم بأنفسهم، مما يذكرنا بسعيانا المماثل قبل نحو 200 سنة.

ورغم ذلك جاء رد فعل الولايات المتحدة مقتضباً، فقد أعلنت وزارة الخارجية أن استقلال كردستان يعوق جهود إنزال الهزيمة "داعش"، مع أننا نقاتل جنبا إلى جنب مع الأكراد أنفسهم ومع أنهم أقموا أنهم قوة عالية التنظيم والفاعلية. نظراً إلى تقاليدنا المتّعة وتاريخ العراق وكردستان الحديث فإن علينا أن نأخذ في الاعتبار على الأقل مزايا استقلال كردستان الاستراتيجية المحتملة.

لا شك أن التاكيد أن استقلال كردستان سيعوق الجهود الرامية إلى إنزال الهزيمة بالتحرف الإسلامي، ويقلل من أهمية مساهمات كردستان الحالية في تلك القضية بالذات، ويشير إلى خضوع مفرط لرغبة الحكومة العراقية، فمن الممكن لدولة كردستان القوية والمستقلة أن تدعم جهودنا بتعزيز دور قوة البشمركة المقاتلة الكردية بمشاركة كامل في الائتلاف المعارض لنداش.

في الإطار عينه قد يساهم الأكراد في مصالحه الإسلام مع قيم القرن الحادي والعشرين، وبخلاف ما نراه في مختلف أجزاء الشرق الأوسط برؤج الأكراد لصيغة علمانية من إنزاد يبقى فيها الدين منفصلاً عن الدولة وتتيح لأديان عدة بان تزهر، علاوة على ذلك ستشكل دولة كردستان المستقلة قوة تصدّ أخرى لسعي إيران للهيمنة على الشرق الأوسط.

أخيراً، رغم الخطاب السياسي الحاد بين الطرفين، شهدت الروابط التجارية الكردية مع تركيا تنامياً في الآونة الأخيرة. إذ بنى أكراد العراق خط نفط عام 2013 يرتبط بمرقا تركي على البحر الأبيض المتوسط، كذلك وقعا صفقات طاقة عدة مع شركات تركية، وإذا تطور هذا الرباط الاستراتيجي كفاية لاستبدال العراق بتركيا كشريك الأكراد الاقتصادي الرئيس، فقد يؤدي إلى استقرار أكبر.

علاوة على ذلك قد تتشكل علاقة مماثلة وسيطاً أفضل لمصالح الولايات المتحدة الإقليمية، مقارنة بشراكة واشنطن مع حكومة العبادي غير الفاعلة، لكن السؤال الذي ينشأ: هل تسمح تركيا باستمرار التجارة مع دولة كردستانية مستقلة؛ ثمة عداوة طويلة داخل تركيا مع أكراد تركيا، وما زال حزب العمال الكردستاني، الذي صنفته تركيا والولايات المتحدة كإتاهما منظمة إرهابية، يسبب العنق والاضطراب داخل تركيا، فهل من الممكن إقناع أنقرة بالتعميز بين هذا الحزب ودولة كردستان العراق السابقة المستقلة؛ ربما لا، ولكن لا ضرر من المحاولة.

يشبه الوضع الكردي كوسوفو، ففي تلك المنطقة نجحت ثقافة الإثنية الألبانية في الانفصال عن صربيا السلافية، التي رفضت صراحة التحلي عنها، بعدما حلت اتفاقية دايتون الصراعات في يوغوسلافيا سابقاً، فحين كوسوفو وصربيا أختلافات إثنية وثقافية شبيهة بما يفصل الأكراد عن سائر العراق، كذلك يفتقر هذان الطرفان إلى القيم، والتاريخ، والاصطفاف الثقافي المشتركة التي نراها بين كاتالونيا والمقاطعات الإسبانية الأخرى.

نظراً إلى غياب النجاح في الشرق الأوسط وإلى حجم التصحيات من الأرواح والارث الوثق التي استثمرتها الولايات المتحدة في تلك المنطقة منذ عام 2003، على قادة سياسيتها الخارجية، على ما يبدو، خوض مناظرة مفتوحة وشاملة في كل المسائل والعوامل المرتبطة بالاستقلال الكردي قبل التوصل إلى الخلاصة النهائية.

* ريل كوير وورلد

المستشار شفيق إمام


ما قل ودل: مبدأ الفصل بين السلطات والأخطاء القضائية (1)

اعترف بذلك، وأنه تريض بالمامور بين أعواد الذرة عدة أيام لقتله قبل ارتكابه جريمته.

خطا قضائي لا حيلة فيه

ولم تجد محكمة النقض خطأ قانونيا في الحكم عندما مارست رقابتها القانونية عليه، ولكنها وجدت خطأ قضائيا في حكم محكمة الجنابات المطعون فيه أمامها، ذلك أن المحكمة في هذا الحكم- كما دونت ذلك في أسبابه- قد أخذت المتهم بالشدّة بدون رحمة ولا شفقة.

فقد كان الخطأ القضائي الذي نهبت إليه محكمة النقض، هو ما اتبنته حكم محكمة الجنابات في مدوناته لإثبات الضغينة التي كان يحملها المتهم للمامور من أنه في أثناء وضع المتهم تحت مراقبة الشرطة التي أمر بها المأمور، ومبيته في المركز، فقد كان المأمور يسيء معاملته... يربطه من رجلية في محل الخيل ويضربه ويهينه ثم يحلق له شاربيه ويربته بلجام كأنه جشش ثم يصيح: شوف الجشش بيرطع إزاي؟، ولم يكف بهذا... بل كان يدخل العصا في...!

ولئن كان ما لإفاد المتهم من تعذيب وأهوال لا يبرر جريمة القتل، إلا أن محكمة النقض رأت أنه لم يكن مبررا في رايها أخذ المتهم بالشدّة وبدون رحمة أو شفقة، كما جاء في أسباب الحكم.

وأضافت محكمة النقض "أنه لو كان الأمر والبداري هي مركز من مراكز محافظة أسيوط وهي إحدى محافظات صعيد مصر، قتل فيه أحد الأشرفاء مأمور المركز في عام 1932، بعد أن تريض له بين أعواد الذرة لبضعة أيام إلى أن راه فاطلق عليه النار من بندقيته فأراه قتيلا.

فاصدرت محكمة الجنابات حكما يقضي بإعدام المتهم شنقا، لما ثبت لها ودونته في أسباب حكمها من ارتكابه جريمة، مع سبق الإصرار والترصد، وقالت المحكمة في مدونات حكمها إن المأمور كان يقوم بواجبه في مطاردة هذا النسفي الذي عات في الأرض فسادا، فأقدم هذا الأثم على قتله مما يدعو المحكمة إلى أخذه بالشدّة بدون رحمة ولا شفقة وأن القصاص هو الجزاء الأرقى.

وإن ارتكاب الجريمة كان نتيجة ضغينة يحملها للمامور الذي انزده مشبوها ووضع تحت مراقبة البوليس، وكان يأمره بالمبيت في المركز لإحكام المراقبة، وإن المتهم قد

والإنصاف تجد من الواجب عليها إراحة لضائثر أعضائها أن تلتفت نظر أولي الأمر وجوب تلافي هذا الخطأ القضائي الذي لا حيلة قانونية لها فيه".

إنها رسالة قوية وجهتها محكمة النقض إلى أولي الأمر لإصلاح هذا الخطأ القضائي دون أن يجرها إلى خطأ تقع فيه المحكمة ذاتها، لأنها لا تستطيع أن تتجاوز الرقابة القانونية للحكم إلى التدخل في استخلاص محكمة الموضوع للوقائع أو لتقدير العقوبة.

دلالات هذا الحكم

ولا أنكر في تاريخ القضاء المصري أن حكما قضائيا صدر بهذه القوة وبهذه البلاغة في اختيار كلماته الرائعة وبهذه الكياسة في الرسالة القوية التي وجهها إلى الحكومة، وأدت إلى صدور أمر ملكي بإلغاء عقوبة الإعدام التي قضى بها الحكم، واستبداله بها عقوبة الحبس المؤبد، وقد صدر الحكم في أولى سنوات قضائهما في عام 1932، حيث كان يترأسها شيخ قضاة مصر وقتئذ المستشار عبدالعزيز باشا فهمي.

وقد داعت شهرة هذا الحكم بسبب هذه البلاغة في العبارات والكلمات التي صيغت بها أسبابه، حتى كان كل أساتذة القانون يدرسون هذا الحكم لطلبتهم في كل كليات الحقوق في وطننا العربي.

وأعود إلى قول الفرزدق الذي بدانا به المقال في تهنية شعب مصر في الموندريال، فقلوه يصق كذلك على المستشار الراحل عبد العزيز باشا فهمي.

وللحديث بقية إن كان في العمر بقية.

النفس المتوترة

المنزعجة هي نفس

هائجة أبدا لا يدع


انزعاجها سبيلا

لها إلى التبصر

والسكون

ورفضت المحكمة نقض الحكم

بالرغم من هذا الخطأ القضائي في الحكم المطعون فيه قالت المحكمة "إنها ترفضه على مضض، لأنها لا تستطيع من الوجهة القانونية إلتزامها هذا الحكم، ولكنها من وجهة العدل


ياسر عبد العزيز*


على هامش معركة "الرينبو"

في شهر سبتمبر الماضي، رفع شبان علم قوس قزح (الرينبو) المؤيد للمثليين، في حفل غنائي أقيم في إحدى ضواحي القاهرة، تعبيرا عن تشجيعهم لمؤسس الفرقة التي أُنحت الحبل؛ وهو أميركي من أصل لبناني كان قد أعلن مثليته، وفخره بما هو عليه.

في أعقاب هذا الحادث، توالفت ردود الفعل الصاخبة من كل الأطراف المعنية، وهيمن موضوع المثلية الجنسية على الكثير من المجلات الإعلامية، وتفاعلات "السوشيال ميديا"، والنقاش العمومي، وهو الأمر الذي أعاد طرح أسئلة يبدو أنها لم تجد إجابات شافية بعد.

أربك التصرف، الذي بدا مبالغاً وقت حدوثه، قطاعات مختلفة في الدولة والمجتمع والنخب، وبدا أن هناك تهديماً وتخطيا في معالجة الأمر، خصوصا أن مسألة المثلية الجنسية تكاد تكون مطرومة في المجتمع المصري، وثمة حالة من التعامل معها باعتبارها أمراً واقعا يجب تجاهله، ولا يُحذ إخراجها إلى العلن أو طرحه على أجندة الأولويات العمومية.

لا يبدو أن هذا ما يريده المثليون تحديداً، فيمكن أن نعرف أن نشطاء بينهم حرصوا على تسجيل الفخر برفع العلم، وتأكيد ضرورة تقبل ظهورهم في العلن، كما أن إحدى الصفحات الرئيسية المعبرة عنهم على موقع التواصل الاجتماعي "فيسبوك"، وتسمى نفسها "رينبو إيجيبت"، وصفت ما جرى بأنه "انتصار صغير".

لم يكن هذا "الانتصار" مجانياً على أي حال، بل دفع فيه ثمن كبير وموَجع؛ إذ هاجمت "الميديا التقليدية"، انطلاقاً من ذرائع "الدفاع عن الدين"، أو "سمعة الوطن"، أو "البحث عن الرواج (الترافيك)، ما جرى، وراحت تضغط وتحذر وتستنح أجهزة الدولة والمؤسسة الدينية الرسمية على "إنقاذ الدولة" من

السقوط بسبب رفع العلم الملون. وانقسمت الميديا غير التقليدية إلى قسمين كبيرين رئيسيين، وقد تحارب القسمان مستخدمين أشبع الألفاظ واوهى الحجج في أن، إما دفاعاً عن "الدين"، و"الشرف"، و"الوطن"، أو انتصاراً ل"الحرية"، و"حقوق الإنسان"، و"التقدم"، و"الحداثة".

وتحت هذه الضغوط الهائلة، لم تجد الدولة بداً من التحرك، لإثبات حسن نواياها، ودفاعها عن "مستودع الثوابت"، فراح ضباط الأمن العام يراجعون قوائم المثليين المحفوظة في أدرج مكاتبتهم، ليختاروا عدداً منهم، يتم إلقاء القبض عليهم، وتوجيه اتهامات لهم بـ"ممارسة الفسق والفجور"، ومن ثم حبسهم احتياطياً، تمهيداً لمحاكمتهم.

تقول منظمة العفو الدولية إن العشرات من المثليين تم إلقاء القبض عليهم من منازلهم عقب حادث رفع علم "الرينبو"، وأن بعضهم تم إصدار أوامر قضائية بحبسه، وأن بعضهم أُجريت له فحوص طبية "مهينة للكرامة".

لقد خلفت هذه الأحدات مرارات وغباراً كثيفاً، ولم يبد أن أحد من الأطراف العالقة بها حقق نجاحاً أو ارتياحاً. الجمهور محتقن، لأنه، في عمومها، ينظر إلى المسألة باعتبارها هجوماً كاسحاً على معتقداته وقيمه، وهو يريد الضرب بيد من حديد على هؤلاء الذين "ينتهكون" الثوابت الدينية والوطنية"، ويغرون بـ"الرجولة"، و"يذبحون كبرياءها".

الدولة مرتبكة لأنها تقف في هذا الشأن بين مغضبتين وتعمل تحت قيدين؛ أولهما مؤسستها في الخارج، وموقفها لدى المؤسسات الأممية ومنظمات حقوق الإنسان والدول الكبرى الصديقة، الذي يسببوه، إن تصرفت بما يعني "إهدارها كرامة المثليين وحقوقهم وتجاوزها للقانون"، وثانئهما يتعلق بصورتها الداخلية لدى قطاعات

الانسحاب من اليونسكو علامة

ضعف لا قوة


مصطفى البرغوثي*

لقد تباهى تفتياهو بقدراته الدبلوماسية على تغيير مواقف الدول المؤيدة لفلسطين، وبالغ في نجاحاته في تمرير التطبيع على حساب القضية الفلسطينية، ولكن قراره الانسحاب من اليونسكو قد كشف وعزى ضعف الموقف الإسرائيلي، ومثل علامة ضعف لا قوة، لأنه سيسفر في نهاية الأمر على أنه انتصار لفلسطين التي طردت إسرائيل من اليونسكو.

ليس غريباً أن تقرر حكومة إسرائيل الانسحاب من منظمة اليونسكو بعد أن تكرر فشلها الدبلوماسي في حجب الأصوات عن مساندة القرارات المناصرة للعدالة وللحقوق الفلسطينية، لكن المفير للاستغراب أن تقدم حكومة الولايات المتحدة الأمريكية على أمر كهذا، وكأنها تفضل المصالح الإسرائيلية على مصالح شعبها.

الخطوة الأميركية تغذي مرة أخرى القناعة بأن إسرائيل تدير سياسة الولايات المتحدة ليس في كل ما يتعلق بالشرق الأوسط فقط، بل بكل محافل الأمم المتحدة الدولية، كما أنها تؤكد استحالة أن تقوم الولايات المتحدة بدور الوسيط في ما يسمى "بعملية السلام" وهي على هذه الدرجة من الانحياز المطلق لإسرائيل وسياساتها.

وبالتأكيد فإن الخطوة الأميركية لا تليق بما يجب أن يكون عليه سلوك دولة عظمى، وإن كانت تنسجم مع السلوك غير المتزن بمساعي الإدارة لإلغاء نظام الرعاية الصحية لملايين الأميركيين، وللتنصل من الاتفاق الدولي مع إيران حول الطاقة النووية.

ومن الفظيع أن تصل الأمور إلى حد وصف منظمة ثقافية وفكرية محترمة كمنظمة اليونسكو بأنها "معادية للسامية"، بعد أن أصبح الادعاء "بمعاداة السامية" الفزاعة التي تستخدم لإرهاب كل من يناصر الحق والعدالة وحقوق الشعب الفلسطيني، الرازح تحت الاحتلال ونظام الأبارتهايد العنصري.

وإذا كان من السخافة بمكان وصف الفلسطينيين والعرب بمعاداة السامية، وهم أنفسهم من أصول سامية، فإن الإفراط الإسرائيلي في استخدام هذه الفزاعة التي تمثل نوعاً من الإرهاب الفكري، يخلق آثاراً عكسية على المستوى الدولي تجاه إسرائيل.

ومثلما لا يجوز التهاون في التصدي لخروقات إسرائيل للقانون الدولي، بما في ذلك ما تمارسه من احتلال وقمع وتكليف بالشعب الفلسطيني، فإن المؤسسات الدولية والأحزاب والدول مطالبة بعدم الرضوخ للإرهاب الفكري الذي تمارسه حكومة إسرائيل وأحد أشكاله الهجوم على حركة المقاومة، وفرض العقوبات من خلال محاولة وصمها "بالإسلامية"، رغم أنها تمثل شكلاً سلمياً تماماً من أشكال النضال في وجه الظلم والاضطهاد والتمييز.

لقد تباهى تفتياهو بقدراته الدبلوماسية على تغيير مواقف الدول المؤيدة لفلسطين، وبالغ في نجاحاته في تمرير التطبيع على حساب القضية الفلسطينية، ولكن قراره الانسحاب من اليونسكو قد كشف وعزى ضعف الموقف الإسرائيلي، ومثل علامة ضعف لا قوة، لأنه سيسفر في نهاية الأمر على أنه انتصار لفلسطين التي طردت إسرائيل من اليونسكو.

وفي نهاية المطاف، فإن ذلك قد أثبت القوة الكامنة التي يمتلكها الفلسطينيون إن وصلوا هجومهم الدبلوماسي في كل مؤسسات الأمم المتحدة وباقي المؤسسات الدولية. وإذا كانت إسرائيل استطاعت أن تجر الولايات المتحدة للانسحاب من منظمة اليونسكو، فإن الإدارة الأميركية ستفكر ألف مرة في عواقب عمل كهذا إن وصلت المعركة الدبلوماسية إلى أروقة منظمة الصحة العالمية، أو منظمة الغذاء العالمي، أو الملكية الفكرية، فالانسحاب من هذه المنظمات ستكون له تكاليف باهظة وأثار خطيرة على امتداد العالم.

قد يكون الشعب الفلسطيني صغيراً نسبياً من حيث عدد أفراد، ومساحة وطنه، ولكن هذه الأحداث أثبتت أنه كبير جداً بعدالة قضيته، وبسالة نضاله، وشدة عزيمته في الدفاع عن حقوقه.

وفي نهاية المطاف، فإن ذلك قد أثبت القوة الكامنة التي يمتلكها الفلسطينيون إن وصلوا هجومهم الدبلوماسي في كل مؤسسات الأمم المتحدة وباقي المؤسسات الدولية. وإذا كانت إسرائيل استطاعت أن تجر الولايات المتحدة للانسحاب من منظمة اليونسكو، فإن الإدارة الأميركية ستفكر ألف مرة في عواقب عمل كهذا إن وصلت المعركة الدبلوماسية إلى أروقة منظمة الصحة العالمية، أو منظمة الغذاء العالمي، أو الملكية الفكرية، فالانسحاب من هذه المنظمات ستكون له تكاليف باهظة وأثار خطيرة على امتداد العالم.

قد يكون الشعب الفلسطيني صغيراً نسبياً من حيث عدد أفراد، ومساحة وطنه، ولكن هذه الأحداث أثبتت أنه كبير جداً بعدالة قضيته، وبسالة نضاله، وشدة عزيمته في الدفاع عن حقوقه.

وفي نهاية المطاف، فإن ذلك قد أثبت القوة الكامنة التي يمتلكها الفلسطينيون إن وصلوا هجومهم الدبلوماسي في كل مؤسسات الأمم المتحدة وباقي المؤسسات الدولية. وإذا كانت إسرائيل استطاعت أن تجر الولايات المتحدة للانسحاب من منظمة اليونسكو، فإن الإدارة الأميركية ستفكر ألف مرة في عواقب عمل كهذا إن وصلت المعركة الدبلوماسية إلى أروقة منظمة الصحة العالمية، أو منظمة الغذاء العالمي، أو الملكية الفكرية، فالانسحاب من هذه المنظمات ستكون له تكاليف باهظة وأثار خطيرة على امتداد العالم.

قد يكون الشعب الفلسطيني صغيراً نسبياً من حيث عدد أفراد، ومساحة وطنه، ولكن هذه الأحداث أثبتت أنه كبير جداً بعدالة قضيته، وبسالة نضاله، وشدة عزيمته في الدفاع عن حقوقه.

وفي نهاية المطاف، فإن ذلك قد أثبت القوة الكامنة التي يمتلكها الفلسطينيون إن وصلوا هجومهم الدبلوماسي في كل مؤسسات الأمم المتحدة وباقي المؤسسات الدولية. وإذا كانت إسرائيل استطاعت أن تجر الولايات المتحدة للانسحاب من منظمة اليونسكو، فإن الإدارة الأميركية ستفكر ألف مرة في عواقب عمل كهذا إن وصلت المعركة الدبلوماسية إلى أروقة منظمة الصحة العالمية، أو منظمة الغذاء العالمي، أو الملكية الفكرية، فالانسحاب من هذه المنظمات ستكون له تكاليف باهظة وأثار خطيرة على امتداد العالم.

* كاتب مصري

جينيسيس.. آفاق جديدة من الفخامة


G90
Code G144
موديل 2017
ابتداءً من

18,999 د.ك


G80
Code G817
موديل 2017
ابتداءً من

13,999 د.ك

مزايا حصريّة عند شرائك جينيسيس

- ضمان 5 سنوات غير محدّد الكيلومترات من المصنّع
- خدمة صيانة مجانية 5 سنوات/100,000 كيلومتر
- 5 سنوات خدمة السيارة البديلة
- خدمة استلام السيارة من المنزل للصيانة وتسليمها في المنزل مجاناً لمدة 5 سنوات
- خدمات اتصال جينيسيس المجانية مدى الحياة
- خدمة «ماب كير» المجانية لتحديث خرائط نظام الملاحة سنوياً لمدة 5 سنوات
- 5 سنوات مجانية للخدمة والمساعدة على الطريق


GENESIS


@Genesiskuwait

الشويخ طريق 80 باتجاه الجهراء

www.genesis.com/kw, 1808444

شركة شمال الخليج التجارية
NORTHERN GULF TRADING CO.

المؤشر الكويتي		
السعري	الوزني	كويت 15
6.628	431	1.004

الدنار الكويتي	1 KD
£	2.488
€	2.797
\$	3.306

اقتصاد

10

اتفاقية البورصة مع الشركات المدرجة تحتاج إلى تعديلات

«اتحاد الاستثمار»: العقد يقضي بصلاحيات بلا سند قانوني ويخالف المعمول به من «هيئة السوق»

ما سبق بيانه بشأن الفقرة الثانية من البند الخامس سالف الذكر. البند الرابع عشر: من الضروري يمكن إعادة صياغة البند ليكون على النحو التالي:

تمثل هذه الاتفاقية وملاحقها وقواعد البورصة المتعلقة بهذه الاتفاقية وأي تعديلات تطرأ عليها من وقت لآخر مجمل الاتفاقية بين الأطراف، وتلغى أي اتفاق مسبق أو تفاهم أو إجراء أو ترتيب بين الأطراف تعلق بموضوع الاتفاقية. وفي حالة وجود أي تناقض أو تعارض بين أحكام هذه الاتفاقية وقواعد البورصة، فإن قواعد البورصة تكون واجبة التطبيق. وختم اتحاد شركات الاستثمار بأنه سيستمر في مساعده جاهدة من أجل التواصل مع الجهات المعنية هيئة أسواق المال والبورصة والتنسيق مع الأطراف الأخرى، للمطالبة بتصحيح بعض الملاحظات ومراعاة حقوق الشركات المدرجة وحماية حقوقها، حيث إن الاتحاد يمثل قاعدة أساسية واستراتيجية من قطاع مهم في السوق المالي.

لا يصح في العقود منح جهة حق الإحالة إلى التحقيق ومباشرة وتوقيع الجزاءات

للتعامل على أسهمها في البورصات. كما طالب الرأي القانوني لاتحاد شركات الاستثمار بضرورة حذف الفقرة (2)، حيث إن الاسم التجاري والعلامات التجارية وعلامات الخدمة ضمن العناصر المقومة مالياً، وتدخّل في حقوق المساهمين، وبالتالي يكون إبراء ذمة شركة البورصة عن أي أضرار أو مطالبات تنشأ عن سوء استخدامها قد يحمل مجالس إدارات الشركات المدرجة المسؤولية القانونية أمام المساهمين وغير ذات الصلة من جراء إعفاء البورصة من المسؤولية الناتجة عن عدم قيامها بالحماية الكاملة للاسم والعلامات التجارية للشركات المدرجة.

البند السادس: يرى اتحاد شركات الاستثمار أنه من الصحيح والضروري تصحيح الخطأ المادي الوارد في صياغة البند من لفظ (إدراج) ليكون "تداول" ليتوافق مع عنوان البند. البند الثامن: يجب تعديل وإعادة صياغة البند ليصبح على النحو التالي:

يتم تعديل هذه الاتفاقية باتفاق الطرفين، وبما لا يخالف أحكام القانون رقم 7 لعام 2010 بشأن إنشاء هيئة أسواق المال، وتنظيم نشاط الأوراق المالية ولائحته التنفيذية وتعديلاتها، ويسري التعديل خلال فترة مناسبة، وفقاً لطبيعة التعديل وبعد موافقة الطرفين.

البند التاسع: من جهة قانونية نرى ضرورة حذف البند، لكونه ينطوي على إعفاء مسبق من المسؤولية، وبالتالي ينطبق عليه


فضلا عن أن الاستدعاء من قبل لجنة النظر في المخالفات للبورصة يكون للممثل القانوني للشركة المدرجة أو من يمثله لا لأعضاء مجلس الإدارة أو الموظفين، وهذا ما يجري عليه العمل بلجنة نظر المخالفات ومجلس التأديب بهيئة أسواق المال أعلى جهة رقابية.

البند الخامس: فيما يخص الفقرة (1) نرى الاستفسار من شركة البورصة عن أسباب استخدام شعار الشركة وعنوانها الإلكتروني على شبكة الإنترنت والأسماء والعلامات التجارية وعلامات الخدمة في أغراض الدعاية المتعلقة بإدراج الشركة بالبورصة، خصوصاً أن المعمول به في الأسواق العالمية منح الشركة "المدرجة" كنية محددة

الإطلاع على كل البيانات والمعلومات المدونة في سجل المساهمين، وذلك لمخالفة نص المادة (12-9-2) من الكتاب الرابع من اللائحة التنفيذية والتي تعطي حق الرقابة لهيئة أسواق المال فقط دون غيرها.

أيضاً مخالفة نص الفقرة الخامسة من المادة (1-4-2) من الكتاب الرابع لللائحة التنفيذية، والسبب إحاط المعلومات والبيانات الموجودة في حوزة المقاصة، ومن بينها سجل المساهمين بالسرية، وأعطى حق الإطلاع عليه للهيئة والجهات القضائية فقط.

البند الرابع: من الضروري حذف (الفقرة الخامسة) من هذا البند باعتبار توسع البورصة في الصلاحيات دون سند قانوني،

المبرمة بين الأشخاص المرخص العديد من الملاحظات القانونية والفنية على اتفاقية شركة بورصة الكويت الخاصة بعضوية الشركات المدرجة في السوق الرسمي. وخلصت اللجنة القانونية بالاتحاد إلى رأي قاطع وشامل بشأن الاتفاقية، ستتم مناقشته مع اتحاد مصارف الكويت، وشركة بورصة الكويت للأوراق المالية، وهيئة أسواق المال لتعديل الاتفاقية على ضوء تلك الملاحظات.

وتنشر "الجريدة" النص الكامل لتلك الملاحظات، إذ نصت على أنه فيما يخص الملاحظات العامة فإنه يتضح ما يلي:

1- المبدأ العام في العقود الرضائية هو المساواة في الحقوق والالتزامات بين أطرافه دون أن يستأثر أي طرف بفرض شروط والتزامات من جانب واحد، وحيث إن العقد قد تضمن شروطاً لا تحقق الهدف من التعاقد، وتحلّل الشركات المدرجة أعباء غير مقرر قانوناً، لذا نرى من الضروري والمفيد لكل الأطراف إعادة مراجعة بنود العقد.

وأشارت الملاحظات أيضاً إلى نقطة جوهرية هي أنه لا يصح قانوناً في العقود الرضائية أن يملك أحد أطرافه حق الإحالة إلى التحقيق مع الطرف الآخر ومباشرة من خلال إدارة تابعة له، وتوقيع الجزاءات عليه.

وتضمنت ملاحظات اتحاد الشركات الاستثمارية أن الشركات المدرجة لم تعرض عليها مسودة العقد المعد من قبل البورصة لإبداء ملاحظاتها بشأنه، كما جرت عليه العادة في العقود

محمد الإبراهيم

تضمنت ملاحظات اتحاد الشركات الاستثمارية عدم عرض مسودة العقد المعد من قبل البورصة على الشركات المدرجة لإبداء ملاحظاتها بشأنه.

3- الفقرة (4) يجب أن يعدل الموعد ليكون ثلاثة أيام عمل، على أن يبدأ الميعاد من اليوم التالي لتاريخ تسلم الشهادة.

عمليات نقل الملكية

البند الثالث: تعديل نصوص في العقد على النحو التالي: على الشركة أن تعهد إلى وكالة المقاصة بعمليات نقل الملكية المترتبة على المعاملات التي تتم على أسهمها في السوق، وأن تتقيد بالتعليمات التي تصدرها البورصة في هذا الشأن وشطب ما يلي: "يخضع سجل المساهمين لإجراءات الرقابة التي تراها البورصة لازمة للتحقق من صحة وسلامة البيانات المدونة به، ويكون من حق البورصة

نقوم بتجميع كل ساعة مرتين على حدة.

لأن الكمال يستحق العناء.

A. LANGE & SÖHNE
GLASHÜTTE I/SA

طويلة ونقاء جميع اللسات النهائية الحرفية. وبصرف النظر عن خاتمة أي جزء من أجزاء الساعة أو كونه مخفياً، فإننا نحافظ على ما نمتلكه من مبادئ عند زخرفة هذه الأجزاء، كل على حدة، حتى إن استغرق كل هذا المزيد من الوقت. www.alange-soehne.com

للأليات المختلفة تتطلب إزالة متكررة للمكونات وإعادة دمجها للحصول على قطعة مميزة. ولكن حتى النماذج الأقل تعقيداً التي تمثل وتليقها الأساسية في تحديد الوقت فحسب، تُجمع مرتين بشكل منتظم، وهذا بدوره يضمن الحفاظ على وظائف الساعة لمدة

تخضع الساعة لعملية تجميع أخرى. ثم تُنظف أجزاء المحرك وتُزخرف يدوياً بتقنيات إغناء اللسات النهائية والمقل المعقدة. يعقب ذلك إجراء عملية التجميع النهائية، لا غنى عن هذا الإجراء الفئع أثناء تصنيع الساعات المعقدة، ذلك لأن عملية ضبط الدقيق

بالنسبة إليها، السعي نحو الكمال مسألة مبدأ، ولذلك فإننا نضع جميع الساعات بالمستوى نفسه من الدقة. ومن مبادئنا الأساسية تجميع كل ساعة مرتين على حدة، وبالتالي، بعد الانتهاء من تجميع LANGE 1 MOON PHASE للمرة الأولى وضبطها بدقة،

مجموعة بهياني
مراد يوسف بهياني

«بيتك» أفضل مزود للتمويل الإسلامي للمشاريع في العالم

- «غلوبال فاينانس»: «بيتك - ألمانيا» أفضل مؤسسة مالية صاعدة
- الناهض تسلم الجائزتين عن عام 2017 في اجتماعات الـ IMF بواشنطن


الناهض ورئيس التمويل في «بيتك» أحمد الخرجي يتسلمان جائزة أخرى


الناهض متسلماً إحدى جوائز «بيتك»

أكد الناهض أن «بيتك» حريص على المساهمة في نمو صناعة التمويل الإسلامي وتحقيق النجاح في تلبية احتياجات العملاء من المنتجات المصرفية المتوافقة مع أحكام الشريعة الإسلامية، وترسيخ دعائم استدامة نمو صناعة التمويل الإسلامي في المستقبل بكفاءة عالية ومواكبة أحدث التقنيات التمويلية والمصرفية.

وقال الرئيس التنفيذي لمجموعة «بيتك»، مازن الناهض في تصريح صحفي، على هامش تسلم الجوائز، إن «بيتك» يقوم بدور بارز ويمتلك خبرات واسعة في تمويل المشاريع، لاسيما المشاريع التنموية العملاقة في مجال البنى التحتية على مستوى المنطقة والعالم، إذ شملت تقديم تمويل لمشاريع غطت قطاعات النفط والغاز وغيرها من القطاعات الحيوية والمنشآت الضخمة، إضافة إلى منح ائتمان لكبرى الشركات في قطاعات الجزيرة

الناهض باجتماعات الـ IIF Roundtable

يذكر أن حفل توزيع الجوائز أقيم في نادي الصحافة الوطني الأميركي (National Press Club) وهو مركز أعمال ومؤتمرات، ومنظمة عالمية للصحافيين والمجتمعات الإعلامية ومقرها في واشنطن، ويبلغ عدد الأعضاء فيه أكثر من 3500 عضو، فيما يستضيف أكثر من ربع مليون زائر سنوياً في أكثر من 2000 فعالية منها فعاليات سياسية واقتصادية ذات مستوى رفيع جداً.

أسست مجلة «غلوبال فاينانس» سنة 1987، ولديها قرأء في أكثر من 192 دولة حول العالم. وتستهدف المجلة 8000 مستثمر في محافظ دولية مسؤولين عن أكثر من 80 في المئة من مجموع الأصول العالمية الخاضعة لإدارة مهنية.

واستندت المجلة في اختياراتها إلى عدة معايير مهنية دقيقة مبنية على استشارات مكثفة مع مصرفيين ومحللين وخبراء ماليين متخصصين من جميع أنحاء العالم، منها تطوير الأعمال والمنتجات، والقدرة على تلبية احتياجات قاعدة عملاء متنوعة في جميع القطاعات فضلاً عن الابتكار التقني في تقديم الخدمة ونوعية المنتج، وسمعة المؤسسة، ورضا العملاء، والانتشار الجغرافي، والعلاقات الاستراتيجية، والالتزام بالمعايير الأخلاقية.

ويشارك «بيتك» في اجتماعات صندوق النقد والبنك الدوليين ممثلاً برئيس مجلس الإدارة محمد المرزوق، والرئيس التنفيذي للمجموعة مازن الناهض وعدد من المسؤولين والقياديين على مستوى مجموعة «بيتك». كما يشارك

حقق نجاحاً ملموساً سواء في زيادة عدد فروعه أو في حجم معاملاته، وكانت جائزة «أفضل مؤسسة مالية صاعدة في العالم» مستحقة له، وحافزاً لمزيد من التميز والنمو بما يمهّد لبناء كيان اقتصادي مهم في أكبر وأهم الأسواق الأوروبية.

وذكرت المجلة أن «بيتك- ألمانيا» ضاعف حجم أصوله في 2016، مبيحة أنه أول بنك إسلامي يعمل في ألمانيا ومنطقة اليورو، ويقدم باقة متنوعة وشاملة من المنتجات والخدمات المصرفية والتمويلية المتوافقة مع أحكام الشريعة.

ويملك «بيتك- ألمانيا» KT Bank AG فروعاً في برلين، وفرانكفورت، ومناهايم، وكولون، وميونخ، ويسعى إلى تقديم خدماته المصرفية الإسلامية على مستوى القارة الأوروبية.

الجغرافيات المختلفة، التي يعمل فيها «بيتك» كمنطقة الخليج العربي وتركيا وألمانيا، إذ حقق «بيتك» نجاحات مهمة في الأسواق التي يعمل بها في من خلال بنوك المجموعة، التي ساهمت في تمويل مشاريع تنموية كبرى وتقديم خدمات مصرفية شاملة، إضافة إلى الدعم المنهجي والتشريعي لنشر صناعة التمويل الإسلامي. ولفت إلى حرص «بيتك» على المساهمة في نمو صناعة التمويل الإسلامي وتحقيق النجاح في تلبية احتياجات العملاء من المنتجات المصرفية المتوافقة مع أحكام الشريعة الإسلامية وترسيخ دعائم استدامة نمو صناعة التمويل الإسلامي في المستقبل بكفاءة عالية ومواكبة أحدث التقنيات التمويلية والمصرفية.


وأشار الناهض إلى أن «بيتك- ألمانيا» KT Bank AG

عالمياً كمؤسسة مالية إسلامية، فيما يعكس ثقة العملاء في البنك، مشيراً إلى أن الجوائز تأتي تنويهاً لجهود «بيتك» في توفير أعلى مستوى من الخدمات المالية الإسلامية في

والإنشاء والقطاعات الأخرى. وأضاف الناهض، أن فوز «بيتك» بهذه الجوائز من قبل مؤسسة عالمية مرموقة ومحايده في حجم «غلوبال فاينانس»، يؤكد ريادة «بيتك»


وقد «بيتك» في حفل توزيع الجوائز


بيت التمويل الكويتي
Kuwait Finance House


«بيتك»

رائد العمل المصرفي الإسلامي


«بيتك» ألمانيا
جائزة "أفضل مؤسسة مالية صاعدة
في العالم" لعام 2017


«بيتك» الكويت
جائزة "أفضل مزود للتمويل الإسلامي
للمشاريع في العالم" لعام 2017

«أرامكو» تدرس حصر الطرح الأولي في بورصة الرياض

بيع حصة لمستثمر صيني بعد تقييم الأسهم تمهيداً للطرح العام الدولي للشركة


أرامكو السعودية
Saudi Aramco

تشيس أند كو، ومورغان ستانلي، وإتش.إس.بي.سي. كمستشارين ماليين عالميين لطرحها العام الأولي. وامتنع جيه بي مورغان ومورغان ستانلي عن التعليق.

(أ ف ب)

لاسهم الشركة، ولم يتم بعد اتخاذ قرار، كما أن عملية الطرح العام الدولي مازالت في مسارها. وكانت صحيفة فايننشال تايمز نقلت عن مصادر مطلعة قولها إن «أرامكو» السعودية تدرس التخلي عن خطط طرح عام أولي في بورصة دولية لمصلحة تنفيذ طرح خاص لصناديق سيادية عالمية ومؤسسات استثمارية. وقالت «فايننشال تايمز» إنه لم يتخذ قرار نهائي بعد، وإن الإدراج في بورصة دولية مازال من الممكن أن يتم العام المقبل.

وقال المتحدث باسم الشركة «ما زال عدد من الخيارات للإدراج العام لأرامكو السعودية قيد المراجعة. لم يتخذ قرار بعد وتظل عملية الطرح العام الأولي في مسارها». كانت مصادر مطلعة قالت لـ «رويترز» في مارس إن أرامكو السعودية عينت رسمياً جيه بي مورغان

على صعيد متصل تدرس «أرامكو» السعودية بيع حصة لمستثمر صيني.

وقال مصدران تحدثا شريطة عدم نشر اسميهما، لأن هذه المعلومات ليست علنية، إنه يجري تقييم طرح خاص لاسهم في شركة النفط الحكومية على مستثمر صيني كإجراء تمهيدي للطرح العام الدولي لاسهم الشركة.

وامتنع المصدران عن تحديد اسم المستثمر أو حجم ما سيبيع من «أرامكو».

وقال أحد المصدرين إن هذه الخطوة ستوفر للسعودية سيولة نقدية للمساعدة في تنفيذ برنامج التحول الوطني وهو الاسم الرسمي لجزمة الإصلاحات. وقال المتحدث باسم «أرامكو» إنه تجري مراجعة نشيطة لسلسلة من الخيارات فيما يتعلق بالطرح العام

لم تستبعد السعودية خيار حصر الاكتتاب العام الأولي لاسهم «أرامكو» في بورصة الرياض، بحسب ما أفاد به ناطق باسم شركة النفط العملاقة التي تملكها المملكة.

ولدى الاستفسار عن تقارير بان التداول باسم «أرامكو» في الأسواق العالمية قد يأتي في مرحلة لاحقة، قال الناطق إن «هناك خيارات متعددة لإدراج أرامكو السعودية للاكتتاب العام لاتزال قيد المراجعة بشكل نشيط».

وأضاف «لم يتخذ أي قرار حتى الآن، وعملية الاكتتاب العام الأولى تبقى في مسارها».

ويشكل الطرح العام الأولي لنحو 5 في المئة من «أرامكو» حجر الأساس للبرنامج الإصلاحي للسعودية، من أجل تخفيف اعتماد اقتصادها على أسعار النفط.

«الأهلي المتحد» يحصد جائزة أفضل بنك إسلامي في الكويت هذا العام


حصد البنك الأهلي المتحد جائزة أفضل بنك إسلامي في الكويت لعام 2017 من جانب المجلة الدولية للأعمال والتمويل الإسلامي المرموقة.

واستحق البنك هذه الجائزة بناء على العديد من الإنجازات التي حققها أخيراً، ومنها أنه واحد من أكثر البنوك الإسلامية أماناً في الكويت، إلى جانب حصوله على تصنيف A + / A2 من ثلاث وكالات تصنيف دولية. وبهذا الصدد، أعرب ريتشارد جروفوس، الرئيس التنفيذي بالبنك، عن فخره بحصول البنك على هذه الجائزة المصرفية الرفيعة، التي تعد الجائزة الثالثة التي يحصل عليها «الأهلي المتحد» خلال عام 2017، إذ حصد جائزة أفضل بنك رقمي لعام 2017 في الشرق الأوسط من مجلة جلوبال فاينانس، كما حصل على جائزة أفضل بنك للخدمات المصرفية الخاصة وإدارة الثروات في الكويت للعام نفسه، من مجلة ذي بانكر. وأضاف جروفوس: «نحن فخورون

«طيران الجزيرة» أفضل شركة طيران منخفضة التكلفة


مسؤول «الجزيرة» يتسلم الجائزة

حصلت «طيران الجزيرة» على جائزة «الطيران منخفض التكلفة للعام»، خلال حفل جوائز الأعمال السنوية للطيران لعام 2017، الذي أقيم في 11 الجاري بدبي. ويعكس هذا الإنجاز الأخير رتبة «طيران الجزيرة» الثابتة ضمن قائمة شركات الطيران منخفضة التكلفة، وضمان تمتع العملاء بأفضل العروض وكفاءة تجربة السفر لديها.

وتحتفي المسابقة بالإنجازات والمساهمات والنمو الإقليمي للعلامات التجارية في قطاع الطيران على مدار الـ 12 شهراً الماضية، بحثاً عن العوامل المختلفة في هذا القطاع. وفي عام 2017، شرعت «طيران الجزيرة» في تنفيذ خطة توسع بعدة ملايين من الدولارات، حيث شملت الوجهات الجديدة، والهوية الجديدة للعلامة التجارية، وتصميم داخلي جديد للمقصورة، وطائرات إضافية. ومن المقرر أيضاً، أن يتم افتتاح محطة جديدة مخصصة لعملاء الشركة في الربع الأول من عام 2018. وأكدت «طيران الجزيرة» أخيراً تفانيها في تقديم قيمة كبيرة لمسافريها، إذ أطلقت عروضاً أسبوعية رائعة كل يوم جمعة على وجهات مختارة عبر موقعها الإلكتروني. وفي سبتمبر

2017، خصصت الشركة خصماً يصل إلى 50 في المئة على 100 ألف تذكرة إلى جميع الوجهات. وخلال الحفل في دبي، ولحظة تسلمه الجائزة، قال الرئيس التنفيذي في «طيران الجزيرة» روهيت راماشاندران: «يسعدني أن أقبل هذه الجائزة نيابة عن 492 من الموظفين الملتزمين الذين يعملون بلا كلل لتقديم خدمة عالية المستوى على الأرض وفي الجو». وأضاف: «أود أن أهدى هذه الجائزة إلى 1.3 مليون عميل، سافروا مع الشركة على مدار الـ 12 شهراً الماضية، وأبدوا تفضيلهم لطيران الجزيرة، ميمناً أن كل ما تقوم به الشركة، هو ضمان أنها ترقى إلى مستوى توقعاتهم. جدير بالذكر، أنه عندما أطلق رئيساً مروان بوذي الشركة قبل 12 عاماً كانت لديه رؤية ثورية في قطاع الطيران بالكويت، لتقديم أفضل خيار والفضل الأسعار للمسافرين، واليوم يسرني أن أقول إننا مازالنا ننفذ هذه الرؤية بحذافيرها». وأعلنت «الجزيرة» أخيراً وجهات جديدة إلى الهند- حيدر أباد، ابتداءً من 16 نوفمبر، تليها كوتشي ومومباي وأحمد أباد.

موظفيهم وتفانيهم في العمل. وأكد رؤية البنك الأهلي المتحد المستقبلية المستدامة التي تقوم على تقديم خدمات مميزة وذات قيمة مضافة، جنباً إلى جنب مع الاستثمار المتنامي في التكنولوجيا ورأس المال البشري والعمليات المصرفية التي تتسم بالسلامة وتركز على توفير الخدمة للعملاء وبناء علاقات متينة معهم.

بحصولنا على عدد من الجوائز المرموقة في أقل من عام وهي إن دلت على شيء فإننا تدل وتؤكد على ريادتنا في السوق المصرفي الكويتي، وقدرتنا على تقديم منتجات مبتكرة تلي مختلف احتياجات عملائنا، كما تعكس هذه الجوائز المكانة والسمعة العالية للبنك، لافتاً في الوقت ذاته إلى أن النجاح المستمر للبنك أساسه ثقة عملائه وإخلاص

«برقان» يعلن الفائز بجائزة بقيمة 125.000 دينار

أعلن بنك برقان الفائز الجديد في سحب حساب يومي ربع السنوي، حيث فاز رادسلاف دانجيل بلزنيكي بجائزة نقدية بقيمة 125.000 دينار. وقد عبر الفائز عن سعادته بالفوز. وللتاهل للسحوبات ربع السنوية يتعين على العملاء الأ يقل رصيدهم عن 500 دينار لمدة شهرين كاملين قبل تاريخ السحب، كما أن كل 10 دك تمثل فرصة واحدة لدخول السحب. وإذا كان رصيد الحساب 500 دينار وما فوق، فسيكون صاحب الحساب مؤهلاً للدخول في كل من السحوبات اليومية وربع السنوية.

«التجاري»: حساب النجمة يقدم أكبر جائزة يومية بالكويت بـ 7000 دينار


منذ أكثر من 6 أعوام والبنك التجاري مستمر في تحقيق أرقامه بقدومه أكبر جائزة يومية لهم قيمتها 7000 دينار في سحب حساب النجمة، الحساب الذي كان يعرف فيما سبق بشهادة النجمة، والتي كان التجاري سباقاً بطرحها في السوق المصرفي الكويتي، كأول بنك في الكويت يقدم منتجاً مصرفياً يوفر فرصاً لعملائه للفوز بجوائز نقدية.

واستمر البنك في تطوير هذا الحساب، الذي ساهم في تحقيق أرقامه على أرض الواقع بجوائز التي طالما ساعدت الفائزين السابقين على المضي قدماً نحو تحقيق بعض أمانيتهم، حيث حقق عدد كبير من العملاء رغبتهم في شراء سيارة جديدة، أو الدخول في مشروع صغير، أو شراء أشياء ثمينة، أو حتى شراء أثاث بعد فوزهم بالجائزة اليومية لهذا الحساب، ما دفع «التجاري» إلى إطلاق حملة ترويجية تعكس هذا المفهوم.

وإضافة إلى الجوائز اليومية، يقدم الحساب سحباً ربع سنوية تمنح للعملاء تحقيق أحلامهم بالفوز بجوائز كبرى تبدأ من 100 ألف دينار للربع الأول، ثم تزداد بمعدل 50 ألفاً لكل فترة فصيلة لتصل إلى 250 ألفاً في الربع الأخير من العام. ويمكن لأصحاب هذا الحساب التمتع بمزايا إضافية يوفرها حساب النجمة، وهي الحصول على بطاقة سحب الي، والحصول على بطاقة ائتمان بضمناً

«صناعات الغانم» راعياً استراتيجياً لـ «تمكين الشباب»


المتحدثون خلال المؤتمر

شركة صناعات الغانم، تقوم برعاية مثل هذه الفعاليات المهمة بشكل تلقائي وطبيعي ينبع من التزامنا الاجتماعي والوطني، ونسعى بشكل متواصل لدعم الشباب، والعمل على توفير فرص تعليمية وتوعوية تساهم في بناء مستقبل أفضل لهم وتجعلهم قادرين على دعم وتطوير اقتصاد الدولة كله، وتطلع إلى مؤتمر ناجح ومثمر وملهم للشباب».

وقال رئيس اللجنة المنظمة لمؤتمر تمكين الشباب علي إبراهيم: «نتعاون للمرة الثانية مع شركة صناعات الغانم، الذين يشاركوننا هدفنا المتمثل في دعم وتمكين الشباب وتعزيز مفهوم ريادة الأعمال وسط أبناء وطننا».

الرئيس التنفيذي للخدمات التشغيلية لمطعم فايف فايز، وساميون إنسلي، نائب الرئيس التنفيذي السابق لشركة نوكتا، وفكتوريا قريس، المؤسس والرئيس التنفيذي لشركة كولي كابتال، وقال عبداللطيف الشارخ، مدير إدارة الاتصالات في شركة صناعات الغانم، «نحن متحمسون لرعاية مؤتمر تمكين الشباب، إيماننا برؤية المؤتمر لشباب الكويت وتركيزه على هموم الشباب واحتياجاتهم، فقد تمكن القائمون على المؤتمر من استضافة نخبة من القيادات الاقتصادية العالمية ورواد الأعمال الخاصة، والاستفادة من خبراتهم في تمكين الشباب الكويتي». وأضاف الشارخ: «في

أعلنت شركة صناعات الغانم، إحدى كبرى الشركات الخاصة في المنطقة، رعايتها الاستراتيجية لمؤتمر تمكين الشباب، الذي يطلق هذا العام دورته السادسة برعاية سمو أمير البلاد الشيخ صباح الأحمد، من 23 إلى 25 الجاري، ويفتح باب التسجيل للمشاركة في 15 الجاري. وأقامت اللجنة المنظمة مؤتمراً صحافياً، بحضور ومشاركة الرعاة، تم خلاله إعلان المتحدثين الرئيسيين في المؤتمر، ومن بينهم باتريك بيشيتي، نائب الرئيس التنفيذي والمدير المالي السابق لشركة غوغل، ومايك تاترسفيلد، رئيس مجلس الإدارة لمجموعة كاريبو كوفي، وسام جامبرلين،

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

ديلة الجريدة. التجاري

إعلاناتكم في الجريدة.

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

دعنا ندير عقارك
Let us manage your property

مدراء عقار ذوي خبرة واسعة
Experienced Property Managers

تقارير مالية
Financial Reports

حلول تقنية المعلومات
IT Solutions

خدمات قانونية
Legal Services

خبرة في إدارة المرافق
Experienced Facility Management

إدارة edara

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

الخرافي: «زين» تحرص دائماً على بث دعوة السلام بين الشعوب

عاهل البحرين يكرم بدر الخرافي تقديراً لجهوده «المجموعة» في نشر التسامح


جانب من الاستقبال في قصر الصخير


العاهل البحريني وبدر الخرافي

سيبتمبر الماضي، والتي شهدت إطلاق «إعلان مملكة البحرين» والتدشين الرسمي لمركز الملك حمد العالمي للحوار بين الأديان والتعايش السلمي، وقام بافتتاح هذا الحدث الدولي سمو الشيخ ناصر بن حمد آل خليفة ممثل جلالة الملك للأعمال الخيرية وشؤون الشباب رئيس مجلس أمناء المؤسسة الخيرية الملكية، وبحضور ممثلين من البيت الأبيض وهيئة الأمم المتحدة، والعديد من من الشخصيات الإعلامية والاجتماعية. وشهدت أعمال هذه الفعاليات العديد من الحوارات والنقاشات الفكرية بين القيادات الشبابية حول ما يحمله جيل الشباب من طموحات مشتركة تسهم في تحقيق التقارب الفكري ومساهمات الجيل الجديد في صياغة رؤى مبتكرة لمد جسور السلام والتسامح وتقبل الآخر من ثقافات وأديان مختلفة.

وعلى هامش هذه الفعاليات تم تدشين مركز الملك حمد العالمي للتعايش السلمي، الذي سيجعل من المملكة مركزاً عالمياً للتعايش والسلام بين الأديان، حيث إن الرسالة الرئيسية لهذا المركز تتمثل في تعزيز الحوار بين الأديان والثقافات المختلفة، وذلك للحد من الصراعات وتحقيق السلام.

بين الشعوب، والوقوف في وجه قوى التطرف والإرهاب. وأعرب عاهل البحرين عن شكره للجهود التي ساعدت في تثبيت موقع مملكة البحرين كمركز عالمي لاحتضان وإطلاق المشاريع والمبادرات الهادفة إلى تعزيز التقارب الحضاري بين الأديان، ومختلف الثقافات للوصول إلى السلام والرخاء المنشود لنماء المجتمعات الإنسانية.

دافع للاستمرار

ومن ناحيته، أعرب الخرافي عن اعترازه بهذا التكريم، وقال إن تكريم جلالة الملك حمد بن عيسى «وسام على صدورنا جميعاً في مجموعة زين، كما أنه سيكون بمثابة دافع لنا للاستمرار في نهج أعمالنا في مجالات المسؤولية الاجتماعية». وأضاف: «نقدر الجهود المضنية التي تقوم بها مملكة البحرين تحت قيادة صاحب الجلالة ملك البحرين الشيخ حمد بن عيسى آل خليفة لإبراز الوجه الحضاري للمملكة، وحثها الدائم على مبدأ الحوار والتعايش السلمي، ونشر ثقافة التعامل الإنساني بين الشعوب». وتابع: «لقد كانت فعاليات (إعلان مملكة البحرين) التي انعقدت في لوس

كزم عاهل البحرين الملك حمد بن عيسى آل خليفة نائب رئيس مجلس الإدارة الرئيس التنفيذي في مجموعة زين بدر الخرافي بقصر الصخير تقديراً لجهوده المجموعة في نشر ثقافة التعامل الإنساني والتسامح بين الشعوب. وأعرب جلالتهم عن تقديرهم للمشاركة المتميزة للمجموعة في فعاليات «هذه البحرين» التي استضافتها مدينة لوس أنجلوس الأميركية مؤخراً، مثنياً النتائج الطيبة التي حققتها هذه الفعالية الدولية، والمتمثلة في الإعلان عن تدشين مركز عالمي للحوار والتعايش السلمي، وإعلان مملكة البحرين كوثيقة عالمية لتعزيز الحرية الدينية.

وأثنى على جهود الشيخ ناصر بن حمد آل خليفة في توضيح موقف المملكة الراسخ تجاه حماية الحريات، واحترام التعددية بنوعها الفكري والثقافي، كوسيلة مثلى للحفاظ على خصوصية ومكانة البحرين كموطن للمحبة والسلام. ونوه بأهداف هذا المشروع العالمي بما يحمله من رسائل نبيلة تعتبر التسامح والتقارب الديني قيمة حضارية مثلى لتحسين المجتمعات والحفاظ على مدنيتهما وتحضرهما، وأن نجد في الحوار الوسيلة الآمنة لتحقيق التقارب الإنساني ومد جسور التسامح والوثام

أعرب عاهل البحرين عن تقديره للمشاركة المتميزة لمجموعة زين في فعاليات «هذه البحرين» التي استضافتها مدينة لوس أنجلوس أخيراً، مثنياً النتائج الطيبة التي حققتها هذه الفعالية الدولية.

«الكويتية للاستثمار» تنظم معرض الصناعات

التجاري الدولي «كويت اكسبو 2018»، المقرر بدء فعالياته 6 فبراير المقبل لمدة 5 أيام. وأضاف الرشدان أن تنظيم المعرض تحت مظلة «كويت اكسبو» يعد إضافة حقيقية تسهم في تعزيز النشاط الاقتصادي للبلاد، من خلال نخبة من الشركات المحلية والإقليمية والعالمية المشاركة في هذا الحدث التجاري الكبير، الأمر الذي يؤكد ريادية الشركة الكويتية للاستثمار مجتمعياً واقتصادياً للمساهمة في نماء وتطور بلادنا الحبيبة.

أفادت الشركة الكويتية للاستثمار بأنها تعزز تنظيم وإقامة معرض الصناعات العالمي Maker Faire الثاني على التوالي خلال فبراير 2018، بعد أن حقق المعرض نجاحاً منقطع النظير في دورته الأولى العام الماضي، برعاية سمو أمير البلاد الشيخ صباح الأحمد. وقال مدير أول العلاقات العامة والإعلام في الشركة الكويتية للاستثمار طلال الرشدان، في تصريح صحفي، إن المعرض ينطلق في دورته الثانية العام المقبل، تحت مظلة معرض الكويت


طلال الرشدان

نشرة إعلانية

أكبر عروض السنة من شفروليه الغانم تنطلق في شهر أكتوبر

أطلقت شفروليه الغانم أكبر عروض عام 2017 خلال شهر أكتوبر، إذ توفر أسعاراً وعروضاً تنافسية وحصرية على أحدث سيارات شفروليه التي تجعل اقتناء إحدى هذه السيارات فرصة لا تقاوم في هذا الشهر. وتضم عروض شهر أكتوبر عدداً من موديلات سيارات شفروليه الشهيرة كسيارات تاهو، وتريل بليزر، وترافرس وماليبو، وكذلك سيلفرادو، إذ توفر أسعاراً لا تقاوم على سيارة تريل بليزر 2018 المتوافرة لأول مرة بسعر 6999 ديناراً كويتياً فقط، في حين تتوفر سيارة ماليبو LS2 2017 بسعر 5666 ديناراً، وسيارة ترافرس LT 2017 بسعر 8195 ديناراً مع هدية نقدية 300 دينار.

وتقدم شفروليه الغانم أيضاً أقوى عروض التتمتع عند شراء سيارة تاهو LS 2017، إذ يحصل العميل على 5.000 دولار فوق قيمة التتمتع، ولمحبي الشاحنات، يحصل العميل على هدية نقدية لغاية 1.000 دينار كويتي عند شراء سيلفرادو موديل عام 2017. ومع هذه العروض الحصرية، يحصل العملاء على خدمات شفروليه الغانم ذات الجودة العالية وبرنامج تعهد شفروليه الذي يقدم للعملاء العديد من الخدمات المميزة ما بعد البيع.

يذكر أن جميع سيارات شفروليه تتمتع بمزايا تتضمن الأداء القوي، والموثوقية، والتصميم المتقدم، وميزات السلامة، وكذلك الأسعار التنافسية التي تمكن العميل من الحصول على قيمة أعلى من المتوقع في سيارة تناسب أسلوب حياته.

عن سيارة شفروليه:

تتألق شفروليه تاهو كالمميزة بمواصفات قياسية غنية تجعل الاستفادة من العرض الخاص فرصة فريدة لعشاق هذا النوع من السيارات التي تجمع الرفاهية بالقوة، والجمال بالتحدي، إذ تعتبر أسطورة القوة بمحرك V8 بسعة 5.3 لتر وقوة 355 حصاناً، الذي يجعل هذه السيارة الأفضل في فئتها في استهلاك الوقود الذي يصل إلى 10.2 كم/لتر، وتأتي السيارة بمواصفات تصنيف الرفاهية إلى الأداء، مثل إمكانية تشغيل المحرك عن بعد، وتعديل المقاعد بسعة اتجاهات، وعجلات ألومنيوم قياس 18 بوصة، ناهيك عن العديد من ميزات السلامة المتقدمة، التي تشمل نظام المساعدة على الركن الأمامي والخلفي، وكاميرا خلفية، وست وسائد هوائية قياسية.

أما لمحبي الشاحنات، فإن شفروليه سيلفرادو بأدائها القوي ومثانتها ترتقي المغامرة في أصعب التضاريس، لتكون أكثر تحدياً وجرأة، وتأتي هذه الشاحنة بمحرك 6 سلندر بسعة 5.3 لتر وقوة 355 حصاناً، وعجلات قياس 17 بوصة، وإضاءة نهائية مصممة، ودعامية خلفية مطلي بالكروم، وشاشة عرض المعلومات للسائق كما تتوفر الشاحنة بمزايا اختيارية كنظام شفروليه MyLink مع شاشة 8 بوصة تعمل باللمس، وكاميرا خلفية مع حساسات، وإمكانية تشغيل المحرك ونظام التكييف عن بعد، ومقاعد تعزل كهربائياً، ومصابيح للضباب، وإمكانية غلق الصندوق الخلفي بالريموت مع إضاءة LED للوحش. ومن ناحيتها، تتميز سيارة ماليبو 2017 بـ LS2 بمواصفات قياسية لا تقاوم جعلها من أفضلها في فئتها، أبرزها عجلات ألومنيوم قياس 17 بوصة، وشاشة لمس 7 بوصة

أسعار صرف العملات العالمية						
العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الاسترليني	الفرنك السويسري
الدينار الكويتي	12.3102	3.2965	2.7887	2.4805	3.2158	369.77
الريال السعودي	0.08123	0.2678	0.2265	0.2015	0.2612	30.04
الدولار الأمريكي	0.30335	3.7343	0.8460	0.7524	0.9755	112.17
اليورو	0.35859	4.4143	1.1821	0.8898	1.1536	132.61
الجنيه الاسترليني	0.40315	4.9629	1.3290	1.1238	1.2968	149.07
الفرنك السويسري	0.31097	3.8281	1.0251	0.8669	0.7711	115.00
الين الياباني	0.00270	0.0333	0.0089	0.0075	0.0087	0.0114
الدولار الأسترالي	0.23795	2.9292	0.7844	0.6634	0.5901	87.99

أسعار صرف العملات العربية						
العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الدرهم الإماراتي
الدولار الأمريكي	0.30335	3.7343	0.3744	0.3744	3.7325	3.6571
الدينار الكويتي	3.2965	12.3102	1.2341	1.2341	12.3043	12.0557
الريال السعودي	0.2678	0.0812	0.1002	0.1002	0.9995	0.9793
الدينار البحريني	2.6713	0.8103	9.9754	9.9706	1.0235	9.7692
الريال القطري	0.2679	0.0813	1.0005	1.0003	0.1026	0.9798
الريال العُماني	2.6101	0.7918	9.7468	0.9771	9.7421	9.5453
الدرهم الإماراتي	0.2734	0.0829	1.0211	1.024	0.1026	0.1048
الجنيه المصري	0.0570	0.0173	0.2130	0.0214	0.2129	0.2086

أسعار المعادن الثمينة والنفط						
المؤشر	آخر أفضال	الحالي	التغير	أداء اليوم	أداء السنة	المصدر: بنك الكويت الوطني
النفط الكويتي	54.77	54.61	-0.16	-0.29	2.85	
برنت	55.69	55.40	-0.29	-0.52	1.85	
غرب تكساس المتوسط	50.66	50.56	-0.10	-0.20	-6.10	
الذهب	1293.40	1293.30	-0.10	-0.01	10.94	
الفضة	17.17	17.22	0.05	0.27	7.17	

«الدولي»: 200 ريال في حملة حساب الراكب «امسح واربح»

أعلن بنك الكويت الدولي، أن حملته الترويجية الجديدة لحساب الراكب «امسح واربح» توجت بتوقيع فائز محفوظ خلال 200 يوم، حيث ربحوا نصف راتب شهري حتى 500 دينار كحد أقصى، إلى جانب العملاء الذين ربحوا جوائز نقدية فورية تصل قيمتها إلى 12.000 دينار، مشيراً إلى أن فرصة الفوز بالجائزة الكبرى، وهي سيارة لامبورغيني، مازالت بانتظار سعيد الحظ. وفاز في السحب العشرين كل من: وضحة حمود العتيبي، عبدالرحمن فهد المطيري، ناصر إبراهيم الرشيد، خالد جاسم العنزي، تهاني محمد المطيري، ناهي مناحي العتيبي، محمد مشاري القحطاني، علي فهد الصواغ، فيصل موسى الضرباح، عبدالعزيز هاوي جمعان. وضمت هذه الحملة خصيصاً لعملاء حساب الراكب الكويتيين، حيث تمنحهم قسائم «امسح واربح» عند فتح الحساب، ما يؤهلهم لربح جوائز نقدية فورية بقيمة 150 و200 و300 حتى 12.000 دينار، كما شملت الحملة 20 سحباً أسبوعياً، ربح فيها 200 فائز راتب نصف شهري يصل بحد أقصى إلى 500 دينار، فضلاً عن دخول السحب النهائي على سحوبات الكبرى، وهي سيارة لامبورغيني هوراكان.

الصالح: صندوق النقد والبنك الدولي حثا الكويت على ضرورة الإصلاح المالي والاقتصادي

«النقد الدولي» أكد نجاح المرحلة الأولى من البرنامج

أكد نائب رئيس مجلس الوزراء وزير المالية أنس الصالح أن اجتماعات صندوق النقد الدولي والبنك الدولي حثت على ضرورة الاستمرار في العمل على الإصلاح المالي والاقتصادي، وضرورة استكمال البرامج التي أعدتها الدول لإصلاح مالياتها العامة وموازنتها بعد التراجع في أسعار النفط.

وقال الصالح: «كونا» إن توقعات البنك الدولي وصندوق النقد الدولي لنمو الاقتصاد العالمي ارتفعت إلى 6.3 في المئة، مضيفاً أنه أجرى لقاءات ثنائية مع البنك الدولي لمناقشة البرامج والفرق التقنية التي يقدمها البنك للكويت، منها ما يتعلق ببرنامج تطوير التعليم وبرنامج إعداد آلية سهلة لتوفير الأراضي للمشاريع الاقتصادية، وكذلك فيما يتعلق ببيئة الأعمال وملفات أخرى ذات علاقة.

وأشار إلى أنه تم الاستماع إلى وجهة نظر البنك الدولي وصندوق النقد الدولي، ورضاهما عن المرحلة الأولى من عملية الإصلاح الاقتصادي في الكويت، وتأكيداتها على ضرورة استكمال هذه الخطوات لرفع كفاءة الأعمال وبيئة الأعمال المحلية.

الإصلاح المالي

من جانبه، أكد مدير دائرة الشرق الأوسط وآسيا الوسطى في صندوق النقد الدولي جهاد أزعور نجاح المرحلة الأولى من برنامج الإصلاح المالي والاقتصادي الذي تم تطبيقه مؤخراً في الكويت. وقال أزعور، «كونا» إن البرنامج يتكون من

خطوات ضرورية

وذكر أزعور أن الحكومة الكويتية أخذت منذ مارس 2016 عدة خطوات ضرورية وإسبانية، حيث ركزت خلال السنة الماضية على الجانب المالي من الإصلاحات، وأحرزت تقدماً واضحاً في هذا المجال. وأضاف: «اليوم هناك معايير دولية أكثر تطوراً في مجال إدارة المالية العامة التي بدأت الكويت


أنس الصالح

ولفت إلى أن هناك مجموعة من الخطوات التي يجب أن تتخذها حكومة الكويت، من أجل تسريع وتيرة برنامج الإصلاح الاقتصادي، منها تسريع القوانين والإجراءات التي تساعد على خلق الإطار التشريعي لعملية الإصلاح والاستمرار في مجموعة الإجراءات التي تقوم بها وزارة المالية. (واشنطن - كونا)

اعتمادها وبمشاركة صندوق النقد الدولي بمجموعة من الاستشارات ومجموعة من البعثات التقنية لتطبيق الأنظمة الجديدة، إذ وضعت تحت تصرف وزارة المالية والحكومة الكويتية مجموعة من الخبراء في هذا المجال.

وشدد على ضرورة الاستمرار في عملية الإصلاحات حتى يتم بناء وزارة مالية عصرية ومتطورة، مع الاعتماد على نظام الأداء في الموازنة، وتحويل الإدارة المالية من إدارة سنوية إلى إدارة متوسطة الأجل، وبناء إدارة حديثة للإيرادات، وخاصة مع تطبيق الضريبة على القيمة المضافة.

تخفيض العجز

أكد أزعور أهمية استخدام وسائل التكنولوجيا الحديثة في إدارة المال العام، ليس فقط في تحسين وضع الموازنة وتخفيض العجز إنما أيضاً كعنصر أساسي لتقوية التنافسية في الاقتصاد الكويتي، وإعطاء المؤسسات المعنية بإدارة الاقتصاد فعالية أكبر، فضلاً عن تطوير البيئة الاستثمارية وتحسين بيئة الأعمال التي من خلالها تتم الخدمات المالية كالخدمات الجمركية أو الخدمات العقارية. وبين أن استخدام وسائل التكنولوجيا الحديثة في إدارة المال العام يحسن البيئة الاستثمارية، ويشجع المستثمرين على المشاركة في برامج الشراكة بين القطاعين العام والخاص وللبنية التحتية والاستثمارات المباشرة.

شركات مسوقة ألفت عقود اشتركاؤها مع منظمي المعارض

سند الشمري

أن اللائحة التنفيذية قيد التدقيق النهائي، متوقعة عرضها على وزير التجارة خلال الأسبوع الجاري، لاعتمادها، وإصدار قرار وزاري بها.

وتضمنت اللائحة العديد من البنود التخفيفية للمعارض العقارية، ووضع شروطاً على الشركات المسوقة للمعارض الخارجية، حيث ألزمتها بتقديم مستندات رسمية دالة على صفتها القانونية، وعلاقتها بالعقار، أو العقارات المعروضة، ووكالة وسند ملكية، إضافة إلى شهادة رسمية موثقة ومصدق عليها من الجهات المختصة بالدولة والعربية.

وكانت «التجارة» أوقفت خلال الفترة القليلة الماضية منح تراخيص معارض عقارية، فيما تم إبلاغ الشركات التي حصلت على رخص لإقامة المعارض بتأجيل الافتتاح، لحين إقرار اللائحة التنفيذية للمعارض العقارية، التي تعد في مراحلها النهائية. وأشارت مصادر إلى

تواجه الشركات المسوقة للعقارات الخارجية ربة واضحة، نتيجة اتخاذ وزارة التجارة والصناعة قراراً، بتأجيل إقامة المعارض العقارية، لحين الانتهاء من القرار الوزاري الخاص باللائحة التنفيذية للشركات المسوقة للمعارض الخارجية، حيث ألزمتها بتقديم مستندات رسمية دالة على صفتها القانونية، وعلاقتها بالعقار، أو العقارات المعروضة، ووكالة وسند ملكية، إضافة إلى شهادة رسمية موثقة ومصدق عليها من الجهات المختصة بالدولة والعربية.

وكانت «التجارة» أوقفت خلال الفترة القليلة الماضية منح تراخيص معارض عقارية، فيما تم إبلاغ الشركات التي حصلت على رخص لإقامة المعارض بتأجيل الافتتاح، لحين إقرار اللائحة التنفيذية للمعارض العقارية، التي تعد في مراحلها النهائية. وأشارت مصادر إلى

صناديق عالمية تسأل عن السوق والشركات الكبرى وآليات العمل

عيسى عبد السلام

تلقت شركات الاستثمار، خاصة المتخصصة في قطاع إدارة الأصول استفسارات عدة خلال الأيام الماضية من قبل مديري بعض الصناديق العالمية تتحور في فهم طبيعة سوق الكويت للأوراق المالية وآليات العمل فيه، وعن ماهية الشركات الكبرى المدرجة التي تحظى بمعدلات ثقة عالية الإمكان الاستثمار فيها، لاسيما بعد ترقية بورصة الكويت للأوراق المالية إلى نادي الأسواق الناشئة الثانوية حسب تصنيف شركة «فوتسي راسيل»، والذي جرى في نهاية الشهر الماضي.

وأوضحت مصادر مطلعة لـ «الجريدة» أن هناك اهتماماً عالمياً من بعض الصناديق للاستفسار عن آليات العمل داخل بورصة الكويت للأوراق المالية

وإمكان استعداد الترقية الرسمية، خاصة مع ترقية سوق بولندا المالي من الأسواق الناشئة إلى الأسواق المتقدمة، الأمر الذي سيزيد من الوزن المتوقع للسوق الكويتي عن النسبة المتوقعة البالغة 0.6 في المئة، لافتة إلى أن العوامل الرئيسة التي تسهم في اختيار الأسهم تتمثل في سيولتها، ونسبة السهم للأجانب بالتملك فيها، متوقعة تقسيم الأسهم المدرجة في البورصة بعد الترقية إلى شريحتين، إحداهما تخص الشركات الكبيرة، والأخرى الشركات الصغيرة.

وذكرت أن معدلات حجم تدفق الاستثمارات الأجنبية شهدت ارتفاعاً طفيفاً منذ الإعلان عن الترقية، لأنها ستضع الشركات الكويتية تحت أنظار الصناديق الاستثمارية العالمية، مشيرة إلى أن قرار إعادة تصنيف بورصة الكويت من أولية إلى ناشئة سيعكس ثقافة المستثمرين العالميين والصناديق

الاستثمارية العالمية، وإدراكهم التطورات التي حققتها دولة الكويت خلال الفترة الماضية، سواء من حيث استخدام أجزاء من الفليس بدلاً من اعتماد الفليس. وأفادت بان مديري الصناديق طالبوا شركات للاوراق المالية والشركة الكويتية للمقاصة، على صعيد تطوير الأنظمة والتشريعات التي تلبى متطلبات الانضمام للمؤشر وتحقق تطلعات المستثمرين العالميين.

وأضافت المصادر أن شركات الاستثمار تلقت إشارات من قبل مديري الصناديق العالمية التي طرأت على نظام التداول الحالي، واتخاذ البورصة الإجراءات المطلوبة لتطبيق نظام «النكات»، بدلاً من الوحدات السعريّة في حركة الأسهم ارتفاعاً وانخفاضاً، ووصفوا هذا النظام بأنه فاعل وجاذب، ويجعل التكلفة بين العرض والطلب معقولة كلما تقلص الفارق، الأمر الذي يزيد من عملية التفاعل

بشكل أكبر مع السهم، المطلعين بتطويره بشكل أفضل من حيث استخدام أجزاء من الفليس بدلاً من اعتماد الفليس. وأفادت بان مديري الصناديق طالبوا شركات للاوراق المالية والشركة الكويتية للمقاصة، على صعيد تطوير الأنظمة والتشريعات التي تلبى متطلبات الانضمام للمؤشر وتحقق تطلعات المستثمرين العالميين.

وأضافت المصادر أن شركات الاستثمار تلقت إشارات من قبل مديري الصناديق العالمية التي طرأت على نظام التداول الحالي، واتخاذ البورصة الإجراءات المطلوبة لتطبيق نظام «النكات»، بدلاً من الوحدات السعريّة في حركة الأسهم ارتفاعاً وانخفاضاً، ووصفوا هذا النظام بأنه فاعل وجاذب، ويجعل التكلفة بين العرض والطلب معقولة كلما تقلص الفارق، الأمر الذي يزيد من عملية التفاعل

المالية الكويتية في بعض الأسواق العالمية، لافتاً إلى أن عدداً من صناديق الاستثمار لديها استثمار في الكويت بالفعل، إلا أن كثيراً منها درس زيادة استثماراته في المرحلة المقبلة في ضوء برامج الإصلاح الذي تقوم به هيئة أسواق المال. وبيّنت المصادر أن قرار التطبيق الفعلي للترقية من أسواق أولية إلى ناشئة أو إلى متقدمة لا يطبق فوراً، ولكنه يستغرق فترة تتراوح بين 6 أشهر وعامين تكون فرصة يتم خلالها إعادة رسم التوجهات الاستثمارية للصناديق الاستثمارية، وتحديد بوصلتها باتجاه الأسواق الجديدة، فضلاً عن منح الوقت الكافي لمراجعة أداء الشركات ومدى السيولة ويزيد من تدفقات رؤوس الأموال الأجنبية الساخنة.

وأشاروا بإداء بعض الشركات والمؤسسات

نشرة إعلانية

«البابطين» تنظم مسابقة المهارات الخاصة لمبيعات «نيسان» 2017


من اليمين) محمد إبراهيم ومحمد سمير ورامي عثمان


جانب من تكريم الفائز بالمركز الأول


محمد شليبي الرئيس التنفيذي لعمليات مجموعة البابطين

الشرق الأوسط، إضافة إلى جائزة مالية. وفاز بالمركز الأول محمد سمير دابان، وحل في المركز الثاني محمد فتحى إبراهيم، يليه رامي صالح عثمان في المركز الثالث. والآن سيخضع دابان، الذي سيمثل الكويت في النهائيات الإقليمية، لتدريب مكثف وصارم لإعداده للمسابقة الإقليمية.

المديرين التنفيذيين للمبيعات على مدى شهرين، تم اختيار أفضل ستة منهم، للتحافس في المسابقة لهذا العام، لتحديد ممثل نيسان الكويت بالمسابقة الإقليمية في دبي، والتي من المقرر أن تجري في ديسمبر 2017. وسيحصل الفائز في المسابقة الإقليمية على فرصة الفوز بالميدالية الذهبية من نيسان

من جهته، قال الرئيس التنفيذي للموارد البشرية عبد المحسن عبدالعزیز البابطين: «حالياً في زمن السوق التنافسي، أصبحت خدمة العملاء أكثر أهمية من أي وقت مضى. لذلك نهدف «البابطين» إلى تقديم خدمة جيدة للعملاء، وتجاوز توقعاتهم ورفع المعايير إلى آفاق جديدة».

تنمية مهاراتهم، وإظهار قدراتهم الكاملة، من خلال الدعم والتدريب المستمرين اللذين يحصلون عليهما، لنواكب متطلبات العملاء والسوق التنافسي. جدير بالذكر، أن الفوز بالمسابقات الإقليمية السابقة بمنح «البابطين» دافعاً لدعم هذا النمو المستمر ومواصلة تجاوز توقعات العملاء».

«تحدي نفسك». هو الشعار الذي استخدم بعرض نيسان في 1 أكتوبر الجاري بمسابقة المهارات لمبيعات «نيسان» السنوية، حيث قامت شركة عبد المحسن عبدالعزیز البابطين، الوكيل المعتمد الوحيد لشركة نيسان في الكويت، بتنظيم مسابقة لاختيار أفضل بائع لمركبات العلامة، لتمثيل «نيسان الكويت» بالمسابقة الإقليمية في دبي.

وشهدت المسابقة، التي تضمنت أربع جولات، استعراض مهارات المبيعات بين المتنافسين، من خلال اصطحاب الزبائن خلال مراحل مختلفة من عملية البيع من الترحيب وتقديم الاستشارات، وصولاً إلى تسليم السيارة. ولعب المدراء والمشرفون من مجموعة البابطين، دور الزبائن والحكام في المسابقة. وحضر هذه المناسبة، الرئيس التنفيذي لعمليات مجموعة البابطين محمد شليبي، والرئيس التنفيذي للموارد البشرية عبد المحسن عبدالعزیز البابطين، فضلاً عن أعضاء العزیز البابطين، وغيرهم من الموظفين. وتمثلت شركة «نيسان الخليج» عبر نائبة المدير العام لتطوير شبكة التدريب والموزعين فاطمة زيناغوي.

وهذا الرئيس التنفيذي لعمليات


صورة جماعية

«الوطني» يتوج الفائزين بأكبر حملاته في مهرجان «السحب الكبير»

- العثمان: البنك ملتزم بتقديم أفضل الحملات والعروض الحصرية لعملائه
- خزل: هدفنا الوصول إلى أكبر شريحة من العملاء وتعريفهم بخدماتنا المتنوعة


صورة السحوبات الإلكترونية


عماد العبداني وسوريش باجبي ومحمد العثمان وهنادي خزل خلال إعلان الفائز بالسحب ربع السنوي لحساب «الجوهرة» بقيمة 250 ألف دينار


إعلان أسماء الفائزين في حملة «استرد قيمة مشترياتك نقداً» (تصوير جورج ريجي)

عبدالكريم أبو جابر، وطارق محمد إبراهيم طلبة، وماسي ميلانو بورسالي. وجاءت هذه الجائزة في ختام الحملة الصيفية للبنك، التي تعتبر الأضخم في الكويت، حيث حصل العملاء من خلال الحملة على فرصة للفوز في السحب مقابل كل دينار يتم إنفاقه باستخدام بطاقات الوطني المسبق داخل الكويت. ولطالما قدم البنك من خلال حملته الأضخم كل عام، فرصة الفوز بجوائز ضخمة ومميزة، التي كان من أبرزها أرض الأحلام، ويخت أزيوت، وسيارة رولز رويس فانتوم الفاخرة، إضافة إلى سيارة Mercedes SLS وماكلارين 12C-MP4، كان آخرها سيارة رينج روفر إيفوك التي قدمها العام الماضي ضمن حملة الوطني لتحويل الراتب.

فرقة موسيقية

وأحييت الفرقة الموسيقية الشعبية بلال الشامي الحفل، وسط تفاعل جماهيري كبير من المشاركين في الحفل.

مئات الجوائز القيمة للحضور والمشاركين وعروض خاصة بالشباب والأطفال

للاحتفال بعملائه الفائزين في أكبر حملاته على مدار العام، تأكيداً للتواصل الدائم معهم، والبقاء كخيار أول لهم من خلال ما يوفره من خدمات ومنتجات،

أنس محمد مراد يفوز بـ «الجوهرة»

وفاز أنس محمد مراد بجوهرة الوطني، البالغة قيمتها 250 ألف دينار نقداً، وهي الجائزة الكبرى في السحب ربع السنوي لحساب الجوهرة.

وكان «الوطني» عزز الجوائز التي يقدمها حساب الجوهرة، حيث يتيح البنك إمكانية فتح الحساب لأي عميل والحصول على فرص للفوز بجوائز تصل قيمتها إلى 250 ألف دينار. ويحصل عملاء الجوهرة تلقائياً في السحب على جوائز بقيمة 5000 دينار أسبوعياً و 125 ألف دينار شهرياً والجائزة الكبرى بقيمة 250 ألف دينار ربع سنوياً، إذ إن كل 50 دينار يودعها العميل في حساب الجوهرة تمنحه فرصة ليكون سعيد الحظ التالي.

«استرجع قيمة مشترياتك نقداً»

وكانت حملة الصيف «استرجع قيمة مشترياتك نقداً» من نصيب 10 فائزين من عملاء الوطني، الذين تم الكشف عن اسمائهم خلال المهرجان الضخم وهم: خالد نعمة عبد الزهرة، ومشل فلاح الدلاك، وهند حمود سليمان المضيان، وأمنة عبدالله إبراهيم حسين، وكريم محمد عاطف زهران، ومحمد أمير عبد النبي محمد، وحنان عبدالرحمن عبدالعزيز الكليب، وجابر حميد

و 250 ألف دينار، انطلاقاً من حرصه على مواكبة تطلعات واهتمامات عملائه. وتخلل مهرجان السحب الكبير، العديد من الأنشطة الترفيهية والمسابقات، وتوزيع الهدايا والجوائز الفورية على الحضور والمشاركين، مما ساهم في إضفاء جو احتفالي خاص، لاسيما من جانب الشباب الذين تفاعلوا وشاركوا في المسابقات والأنشطة، وعبر الفائزين عن امتنانهم وسعادتهم الكبيرة، وسط احتفال الحاضرين والمشاركين بهم. وداپ بنك الكويت الوطني على تنظيم هذا الحدث السنوي

مهرجان «الوطني» أصبح تقليداً سنوياً لمكافأة العملاء بأضخم الجوائز في الكويت


جانب من تفاعل الأطفال مع فقرات الحفل

نظم بنك الكويت الوطني، أمس الأول، مهرجان سحب الوطني الكبير في غراند أفنيو بمجمع الأفتون، وسط أجواء احتفالية وترفيهية، وإقبال جماهيري لافت، وبمشاركة مباشرة عبر أنفيس مارينا إف إم ومواقع التواصل الاجتماعي. وكشف «الوطني» خلال المهرجان، عن الفائزين بحملته الأضخم هذا العام، وفي مقدمتهم الفائز أنس محمد مراد بجائزة 250 ألف دينار في السحب ربع السنوي لحساب الجوهرة، و 10 فائزين ضمن الحملة الصيفية «استرجع قيمة مشترياتك نقداً» بجائزة استرداد قيمة المشتريات لمدة ستة مع بطاقات الوطني، حيث تم السحب في حضور ممثل وزارة التجارة والصناعة.

وشهد المهرجان العديد من المفاجآت والعروض، والأنشطة الترفيهية، بحضور قيادات ومسؤولين من البنك، في مقدمتهم الرئيس التنفيذي في الوطني- الكويت صلاح الفليج، والمدير العام لمجموعة الموارد البشرية عماد العبداني، والمدير العام لمجموعة الخدمات المصرفية الشخصية سوريش باجبي، ونائب المدير لمجموعة الخدمات المصرفية الشخصية في البنك محمد العثمان، ومساعد المدير العام للمجموعة هنادي خزل.

عروض حصرية

وبهذا الصدد، أكد العثمان أن البنك يحرص دائماً على مكافأة عملائه بأفضل العروض الحصرية، وأنه يولي اهتماماً كبيراً لتنظيم هذا الحدث السنوي، للاحتفال بعملائه

السحب الكبير يهدف إلى التواصل الدائم مع العملاء والبقاء كخيار أول لهم


طفلة خلال مشاركتها في إحدى الفعاليات


شخصيات كيدزانيا

شهد المهرجان مشاركة شخصيات كيدزانيا المحببة لدى الأطفال، والتي قدمت عروضها التفاعلية والموسيقية والاستعراضية المسلية. وتفاعل الأطفال مع برنامج الاحتفال الذي تخللته فقرات متنوعة مخصصة لهم، كما استمتعوا بالمفاجآت التي قدمها لهم البنك. وحفلت مواقع التواصل الاجتماعي التفاعلية للبنك، بمتابعة الآلاف من خلال المشاركات على إنستغرام وتويتر (NBKPage@)، وفيسبوك (NBK official page)، ويوتيوب (NBK Media). وقام فريق البنك بتغطية شاملة للمهرجان منذ بدايته حتى اختتامه، إضافة إلى توزيع الجوائز، كما قامت إذاعة مارينا إف إم ببث مباشر لوقائع وتفصيلات المهرجان وإعلان الجوائز.


عبودكا وعلي نجم خلال إحدى المسابقات في الحفل


فرقة بلال الشامي خلال تقديمها أحد عروضها الفنية في الحفل


إحدى الفعاليات

«بيان»: الضغوط البيعية تكبد البورصة خسائر بنحو 380 مليون دينار

«نسبة مكاسب القيمة الرأسمالية للسوق تقلصت منذ بداية العام الجاري وتصل إلى 13.70%»

أما جلسة منتصف الأسبوع، فقد واصلت البورصة أداءها السلسلي وتراجعت مؤشراتها الثلاثة بنهاية الجلسة متأثرة بتزايد وإستعداد عمليات جني الأرباح على الأسهم القيادية بشكل خاص، إضافة إلى المضاربات التي شملت بعض الأسهم الصغيرة. وعادت البورصة إلى جلسة يوم الأربعاء إلى التباين مجدداً، حيث واصل المؤشران الوزني وكويت 15 تراجعهما تحت تأثير استمرار عمليات جني الأرباح على الأسهم التشغيلية الكبيرة، فيما تمكن المؤشر السعري من تحقيق الارتفاع، وسقط عوداً عمليات الشراء مرة أخرى، وإن كان بشكل محدود، الأمر الذي جاء في ظل نمو السيولة النقدية خلال الجلسة. إنغلق في الأسبوع قبل الماضي، 15 مليون دينار تقريباً. وأقل المؤشر السعري مع نهاية الأسبوع الماضي عند مستوى 6.628.54 نقطة، مسجلاً تراجعاً نسبته 0.50 في المئة عن مستوى 6.654.54 نقطة، فيما سجل المؤشر الوزني انخفاضاً نسبته 1.54 في المئة، بعد أن أغلق عند مستوى 431.55 نقطة، وأقل مؤشر الكويت 15 عند مستوى 1.004.94 نقطة بخسارة نسبته 2.31 في المئة عن إغلاقه في الأسبوع قبل الماضي. أما على صعيد الأداء السنوي لمؤشرات السوق الثلاثة، فمع نهاية الأسبوع الماضي وصلت نسبة مكاسب المؤشر السعري منذ نهاية العام المنقضي إلى 15.32 في المئة، بينما بلغت نسبة نمو المؤشر الوزني حوالي 13.54 في المئة، ووصلت نسبة مكاسب مؤشر الكويت 15 إلى 13.55 في المئة مقارنة مع مستوى إغلاقه عام 2016.


والأسهم التي تقل أسعارها عن قيمتها الدفترية.

والزوني وكويت 15، اللذين كانا أكثر تسجيلاً للخسائر مقارنة مع المؤشر السعري.

ومما أسهم في تعزيز مستويات نمو اقتصادها.

على الأقل، إلا أن عدم الاستغلال الأمثل لها أدى بنا إلى الهبوط سريعاً إلى مستويات مختلفة وبشكل شبه مستمر، علماً بأن كثيراً من الدول المتقدمة لم يكن لديها الإمكانيات التي تمتلكها الكويت، ولكنها امتلكت الرغبة الحقيقية والقرارات الجريئة للتغيير في نيتها الإدارية والاقتصادية، أي إنها فعلت مفهوم الحرية الاقتصادية بشكل سليم، مما دفعها إلى تحقيق التقدم من خلال الاستغلال الأمثل لما لديها من موارد، إضافة إلى تنفيذ إجراءات فعالة أسهمت في تشجيع الاستثمار واجتذاب رؤوس الأموال الأجنبية،

في السوق الرسمي على أساس متوسط عدد الأسهم القائمة بحسب آخر بيانات مالية رسمية متوفرة.

مسلسل التراجع

وأضاف التقرير: على الصعيد الاقتصادي، واستكمالاً لمسلسل تراجع الكويت في المؤشرات الاقتصادية الدولية المختلفة، فقد تزايدت في الفترة الأخيرة التقارير الاقتصادية التي تشير إلى تأخر الاقتصاد الكويتي في كثير من الصعد، وكان آخرها هو تقرير «أفاق الاقتصاد العالمي» الصادر عن صندوق النقد الدولي والذي توقع انكماش الاقتصاد الوطني في عام 2017 بنسبة 2.1 في المئة بعد أن كانت توقعاته في شهر أبريل منسبته 0.2 في المئة فقط، فيما أشارت توقعات الصندوق لعام 2018 إلى تحقيق الاقتصاد المحلي نمو نسبته 4.1 في المئة.

قال تقرير شركة بيان للاستثمار الأسبوعي إنه بعد المكاسب التي حققتها البورصة خلال الفترة السابقة بفضل موجة الشراء التي استهدفت الأسهم القيادية والتشغيلية، خاصة بعد ترقية البورصة وانضمامها إلى مؤشر «فوتوسي»، جاءت عمليات جني الأرباح لتلعب دورها في التأثير على أداء مؤشرات الثلاثة خلال الأسبوع المنقضي، دافعة إياها إلى التراجع وتسجيل الخسائر وإنهاء تداولات الأسبوع في المنطقة الحمراء. وأضاف التقرير أن تلك العمليات شملت العديد من الأسهم المدرجة في السوق، وسط تركيز المتداولين على الأسهم الثقيلة التي شهدت ارتفاعات واضحة في الفترة السابقة، وهو ما انعكس بشكل مباشر على أداء مؤشر الكويت 15 بشكل خاص، والذي تخطت خسائره نسبة الـ 2 في المئة على المستوى الأسبوعي، وذلك بعد أن فقد حوالي 24 نقطة، في حين بلغت نسبة تراجع المؤشر الوزني 1.5 في المئة، بعد أن فقد 7 نقاط تقريباً، في حين سجل المؤشر السعري المضاربات السريعة والضغوط البيعية التي استهدفت بعض الأسهم الصغيرة في معظم جلسات الأسبوع.

أكد التقرير أن كثيراً من الدول المتقدمة لم يكن لديها الإمكانيات التي تمتلكها الكويت، ولكنها امتلكت الرغبة الحقيقية والعزيمة القوية والقدرة على اتخاذ القرارات الجريئة لتغيير نيتها الإدارية والاقتصادية، أي فعلت مفهوم الحرية الاقتصادية بشكل سليم، مما دفعها إلى تحقيق التقدم من خلال الاستغلال الأمثل لما لديها من موارد.

جني أرباح

وشهدت الجلسة التالية اجتماع مؤشرات السوق الثلاثة على الإغلاق في المنطقة الحمراء متأثرة بعمليات جني الأرباح القوية التي شملت كثيراً من الأسهم المدرجة وعلى رأسها الأسهم القيادية، وذلك وسط ارتفاع معدلات التداول مقارنة مع الجلسة السابقة، ولاسيما على صعيد السيولة النقدية التي ارتفعت بنسبة 45 في المئة تقريباً، لتصل إلى أكثر من 42 مليون دينار.

وبالعودة إلى أداء بورصة الكويت خلال الأسبوع الماضي، فقد وقع السوق خلال الأسبوع الماضي تحت تأثير عمليات جني الأرباح التي شملت كثيراً من الأسهم القيادية والصغيرة، وسط تركيز الضغوط البيعية على الأسهم القيادية، خاصة تلك التي كانت قد تمكنت من تحقيق الارتفاع في الجلسات السابقة، وهو ما انعكس بشكل سلبي على المؤشرين

على الأقل، إلا أن عدم الاستغلال الأمثل لها أدى بنا إلى الهبوط سريعاً إلى مستويات مختلفة وبشكل شبه مستمر، علماً بأن كثيراً من الدول المتقدمة لم يكن لديها الإمكانيات التي تمتلكها الكويت، ولكنها امتلكت الرغبة الحقيقية والعزيمة القوية والقدرة على اتخاذ القرارات الجريئة للتغيير في نيتها الإدارية والاقتصادية، أي إنها فعلت مفهوم الحرية الاقتصادية بشكل سليم، مما دفعها إلى تحقيق التقدم من خلال الاستغلال الأمثل لما لديها من موارد، إضافة إلى تنفيذ إجراءات فعالة أسهمت في تشجيع الاستثمار واجتذاب رؤوس الأموال الأجنبية،

تداولات القطاعات

أما لجهة قيمة التداول، فقد شغل قطاع البنوك المرتبة الأولى، إذ بلغت نسبة قيمة تداولاته إلى السوق 36.75 في المئة بقيمة إجمالية بلغت 47.47 مليون دينار تقريباً، وجاء قطاع الاتصالات في المرتبة الثانية، حيث بلغت نسبة قيمة تداولاته إلى السوق 25.84 في المئة بقيمة إجمالية بلغت 33.38 مليون دينار تقريباً. أما المرتبة الثالثة فشغلها قطاع الخدمات المالية، إذ بلغت قيمة الأسهم المتداولة للقطاع 22.79 مليون دينار شكلت 17.64 في المئة من إجمالي تداولات السوق.

وشغل قطاع الخدمات المالية المركز الأول لجهة حجم التداول خلال الأسبوع الماضي، إذ بلغ عدد الأسهم المتداولة للقطاع 233.49 مليون سهم تقريباً شكلت 35.61 في المئة من إجمالي تداولات السوق، فيما شغل قطاع البنوك المرتبة الثانية، إذ تم تداول نحو 142.62 مليون سهم للقطاع، أي ما نسبته 21.75 في المئة من إجمالي تداولات السوق. أما المرتبة الثالثة فكانت من نصيب قطاع العقار، إذ بلغت نسبة حجم تداولاته إلى السوق 19.36 في المئة، بعد أن وصل إلى 126.97 مليون سهم.

والتخلف وغيرها، تلك المصطلحات التي باتت مع الأسف هي السمة الرئيسية التي تميز اقتصادنا في السنوات الأخيرة على الرغم من الإمكانيات الكبيرة التي تمتلكها الكويت، سواء كانت مالية أو بشرية، تلك الإمكانيات التي كان من المفترض أن تدفع الدولة إلى شغل مراتب متقدمة جداً على المستوى الإقليمي

ارتباط الكويت بالمصطلحات الاقتصادية السلبية في التقارير العالمية بات وثيقاً

نشرة إعلانية

JAEGER-LECOULTRE


حيث التقاء الحرفية مع اللمسة الفاخرة المترفة بوتيك جيجر - لوكولتر يعيد افتتاح أبوابه بعد التجديد في مركز التسوق 360


علي مراد بيهياني ومارك دو بانافيو خلال قص شريط الافتتاح


صورة جماعية


جانب من الحفل


التي تتمتع بها جيجر- لوكولتر، وعلى صعيد التقاليد السويسرية في صناعة الساعات. يتميز الديكور الجديد الذي تم تجديده البوتيك وفقاً له لمسات فاخرة بامتياز والأون رصينة وأداء ختامي راق، إضافة إلى مناطق إضاءة لطيفة رقيقة تخلق جواً يمنح شعوراً بالترحاب والراحة والأناقة والحصرية. وتم اختيار مجموعة واسعة من أشهر الساعات، لعرضها في الأماكن المخصصة، مع تسليط الضوء على الموديلات الجديدة لسنة 2017، والتي تم الكشف عنها خلال معرض الصالون الدولي للساعات الفاخرة في جنيف.

وتتمية وجود شركتنا في هذه المنطقة. في السياق ذاته، قال عبد المحسن بيهياني، مدير مجموعة بيهياني، الذي قام بعض الشريط الاحتفالي مع كبار ممثلي شركة جيجر- لوكولتر: «كشركاء لجيجر- لوكولتر في الكويت، لطالما كنا فخورين بدعمنا وتشجيعنا لهذه العلامة التجارية. إن هذا البوتيك، الذي تم تجديده أخيراً، هو عبارة عن فرصة لاستحضار معايير جيجر- لوكولتر في التميز في صناعة الساعات إلى موقع آخر في الكويت، ما يبعث السرور بامتياز في قلوب زبائننا المخلصين.

المعمد الجديد الأنيق بامتياز، في الطابق الأرضي من مركز التسوق 360. مرحباً بالضيوف، قال مارك دو بانافيو، مدير جيجر- لوكولتر: «إنه لمن دواعي سرورنا أن ينضم إلينا عملاؤنا المميزون، والذين يُكونون لنا أطيب أمنياتهم بالنجاح والإزدهار في هذه اللحظات الاحتفالية المهمة، حيث نعاد افتتاح بوتيك جيجر- لوكولتر، الذي تم تجديده في المركز التجاري 360». وتابع: «إن الدعم الذي تقدمونه لنا في هذه الأهمية والمناسبة لا يُقدر بثمن، ويساهم مساهمة كبيرة في استمرار تطوير


مدرسة الكويت الانجليزية

تعلن عن نتائجها الباهرة في امتحانات IGCSE – GCSE – AS – A LEVEL / يونيو 2017

تهانينا

تفخر مدرسة الكويت الانجليزية بأن تعلن نتائج امتحانات يونيو 2017 بمستوى IGCSE – GCSE – AS – A LEVEL حيث أهلت تلك النتائج الطلاب الحاصلين عليها للقبول في مختلف الجامعات العريقة بمختلف أنحاء العالم... كما حصل عدد كبير من الطلاب الكويتيين على المنح الدراسية المقدمة من وزارة التعليم العالي.

وقد آتت تلك النتائج المتميزة كثرمة لجهود الهيئة التعليمية وجهود الطلاب وتشجيع ودعم ذويهم...

محمد جاسم السداح - صاحب المدرسة ورودا اليزابيث محمود - مديرة المدرسة، وأعضاء الهيئة الادارية وجانيت كارو - مسؤولة القسم الثانوي، وجميع أعضاء الهيئة التدريسية يتقدمون بخالص التهنة للطلاب وذويهم مع أطيب الأمنيات بدوام التفوق والنجاح.

أحسنتم،

Year 11 IGCSE / GCSE Results 2017

 ABHISHEK BRINDHABAN Biology A* Chemistry A* 1st Language English A* French A* Geography A* History A* English Literature A* Mathematics A* Physics A* AS Mathematics A* AS Biology A* AS Chemistry A*	 AHMED SHAABAN Biology A* Chemistry A* Economics A* 1st Language Arabic A* 1st Language English A* French A* Information & Comm A* Mathematics A* Physics A* AS Mathematics A* AS Biology A* AS Chemistry B	 FARAH ELOWIDY Biology A* Chemistry A* Economics A* 1st Language Arabic A* 1st Language English A* French A* Information & Comm A* Mathematics A* Physics A* AS Mathematics A* AS Biology A* AS Chemistry A*	 RAWAN ELGAMAL Biology A* Chemistry A* 1st Language Arabic A* 1st Language English A* French A* Information & Comm A* English Literature A* Mathematics A* Physics A*	 SANA KALIM Biology A* Chemistry A* Design & technology A* 1st Language Arabic A* 1st Language English A* Geography A* Information & Comm A* English Literature A* Mathematics A* Physics A*	 ABDULLAH ALAWADHI Biology A* Chemistry A* English 2nd Language A* History A* Geography A* Information & Comm A* Mathematics A* Physics A* GCSE Arabic A	 ARYAN MOUSAVI-NAFCHI Biology A* Business Studies A* Chemistry A* 1st Language Arabic A* 1st Language English A* French A* History A* Mathematics A* Physics A*	 BARDYA REZAEI Biology A* Business Studies A* Chemistry A* 1st Language Arabic A* 1st Language English A* History A* English Literature A* Mathematics A* Physics A* GCSE PE B
 BASSEL HASAN Accounting A* Biology A* Business Studies A* Chemistry A* 1st Language Arabic A* 1st Language English A* Information & Comm A* Mathematics A* Physics A*	 FAISAL ALFAYEZ Biology A* Business Studies A* Chemistry A* English 2nd Language A* History A* Mathematics A* Physics A* GCSE Arabic A* AS Mathematics C	 FATEMAH KHASHAWI Biology A* Chemistry A* 1st Language Arabic A* 1st Language English A* French A* Information & Comm A* Mathematics A* Physics A* GCSE Arabic A*	 HABIBA ANWAR Biology A* Chemistry A* English 2nd Language A* 1st Language Arabic B* Geography A* History A* English Literature A* Mathematics A* Physics A*	 HADI MEHDIZADEH Accounting A* Biology A* Business Studies A* Chemistry A* English 2nd Language B* French A* Geography A* History A* Mathematics A* Physics A* GCSE Arabic A*	 HIYAM ABUGHAZALEH Biology A* Business Studies A* 1st Language Arabic A* 1st Language English A* Geography A* History A* English Literature A* Mathematics D* GCSE Arabic A*	 JASMINE AL SALEH Biology A* Chemistry A* 1st Language Arabic A* 1st Language English A* Information & Comm A* Mathematics A* Physics A* GCSE Arabic A*	 KARIM MANSOUR Biology A* Chemistry A* Economics A* 1st Language Arabic A* 1st Language English A* Information & Comm A* Mathematics A* Physics A* AS Mathematics A* AS Chemistry A* AS Physics A*
 KHALID SOUEIDAN Business Studies A* Economics A* Biology A* 1st Language Arabic A* 1st Language English A* French A* History A* Mathematics A* Physics A*	 MARWAN MOHAMED Accounting A* Biology A* Chemistry A* 1st Language Arabic A* 1st Language English A* Information & Comm A* Mathematics A* Physics A* AS Mathematics A	 MOHAMED ZAMEL Biology A* Business Studies A* Chemistry A* English 2nd Language A* 1st Language Arabic A* 1st Language English A* Information & Comm A* Mathematics A* Physics A* AS Mathematics A	 NIKHIL ISAC Biology A* Chemistry A* Economics A* 1st Language Arabic A* 1st Language English A* Geography A* History A* English Literature A* Mathematics A* Physics A* AS Mathematics A	 NOOR ALDOUSARI Biology A* Business Studies A* Chemistry A* 1st Language Arabic A* 1st Language English A* Geography A* Mathematics A* Physics A* GCSE Arabic A*	 NOOR EL-BARAQOUNI Biology A* Chemistry A* 1st Language Arabic A* 1st Language English A* French A* Mathematics A* Physics A* GCSE Arabic A* GCSE Music A	 YOUSEF HUSSEIN Biology A* Chemistry A* 1st Language Arabic B* 1st Language English A* Geography A* Information & Comm A* Mathematics A* Physics A* GCSE Arabic A*	 ABDULRAHMAN ALTERKEET Biology A* Chemistry A* 1st Language Arabic A* 1st Language English A* Geography A* Information & Comm A* Mathematics A* Physics A* GCSE Arabic A*
 AHMED SELIM Biology A* Business Studies A* Chemistry A* English 2nd Language A* 1st Language Arabic A* 1st Language English A* Information & Comm A* Mathematics A* Physics A* AS Mathematics B	 ANDREW ABDELMALEK Biology A* Business Studies A* Chemistry A* English 2nd Language A* 1st Language Arabic C* 1st Language English A* Information & Comm A* Mathematics A* Physics A*	 EMMANUEL BROOK Biology A* Chemistry A* 1st Language Arabic A* 1st Language English A* French A* History A* Information & Comm A* Mathematics A* Physics A*	 HASSAN JAHIN Biology A* Chemistry A* Economics A* 1st Language Arabic A* 1st Language English A* French A* Mathematics A* Physics A* GCSE PE B	 JESSY HALLAK Art & Design A* Biology A* Business Studies A* Chemistry A* 1st Language Arabic C* 1st Language English A* Mathematics A* Physics A* GCSE Drama A	 LEKH SHETTY Biology A* Chemistry A* Economics A* 1st Language Arabic A* 1st Language English A* History A* Mathematics A* Physics A* GCSE PE A* AS Mathematics B	 LOLWAH ALMOUSSA Biology A* Chemistry A* Economics A* 1st Language Arabic A* 1st Language English A* History A* English Literature A* Mathematics B* Physics A* GCSE Arabic A* GCSE Spanish A*	 MOHAMMED SHAKIR Accounting A* Biology A* Chemistry A* Economics A* 1st Language Arabic B* 1st Language English A* Information & Comm A* Mathematics A* Physics A* AS Mathematics B
 NOURA ALNOURI Biology A* Chemistry A* English 2nd Language A* French A* History A* Mathematics B* Physics A* GCSE Arabic A*	 VERENA ISSKANDAR Biology A* Chemistry A* English 2nd Language A* 1st Language Arabic C* French A* History A* Mathematics A* Physics A*	 ZEYAD KHALEEL Art & Design B* Biology A* Business Studies A* Chemistry A* Economics A* 1st Language Arabic A* 1st Language English A* English Literature A* Mathematics A* Physics A*	 ABDUL- MUIZZ INTIAZ Accounting A* Biology A* Business Studies C* Chemistry A* English 2nd Language B* Information & Comm A* Mathematics A* Physics A* AS Mathematics A	 DANA ALMARZOUQ Biology B* Chemistry A* Economics A* 1st Language Arabic A* 1st Language English A* History A* Mathematics B* Physics A* GCSE Arabic A*	 JANVI WADHAWAN Biology A* Chemistry A* Economics A* 1st Language Arabic A* 1st Language English A* History A* Mathematics A* Physics A* GCSE Spanish B	 KIRTI LAMBA Biology A* Chemistry A* Economics A* 1st Language Arabic A* 1st Language English A* History B* English Literature A* Mathematics A* Physics A* GCSE PE B* GCSE Spanish A*	 LUJAINA MOHAMED Biology A* Chemistry A* English 2nd Language A* 1st Language Arabic C* French A* History A* Information & Comm A* Mathematics A* Physics A*
 MARINA GORGEY Biology A* Business Studies A* Chemistry A* English 2nd Language B* 1st Language Arabic A* 1st Language English A* French A* Mathematics B* Physics A*	 MILA JONES Biology A* Chemistry A* 1st Language Arabic A* 1st Language English A* History B* Information & Comm A* English Literature A* Mathematics B* Physics A* GCSE Spanish A*	 MOHAMAD MAHMOUD Biology A* Chemistry A* English 2nd Language B* 1st Language Arabic B* French A* Information & Comm A* Mathematics B* Physics A* GCSE Arabic A*	 MOHAMMAD ALNAQEEB Biology A* Business Studies A* Chemistry A* English 2nd Language A* French A* Mathematics B* Physics A* GCSE Arabic A*	 NASER ALJEMAZ Biology A* Business Studies B* Chemistry A* English 2nd Language B* Geography A* Mathematics A* Physics A* GCSE Arabic A*	 NASER KANDARI Biology A* Business Studies C* Chemistry A* English 2nd Language A* History B* Mathematics A* Physics A* GCSE Arabic A*	 NOUR ELMESALLAMY Biology A* Chemistry A* English 2nd Language A* 1st Language Arabic A* French A* Geography B* Mathematics B* Physics A*	 YAHYA MOHAMMED Biology A* Chemistry A* English 2nd Language C* 1st Language Arabic A* 1st Language English A* History B* Information & Comm A* Mathematics A* Physics A* AS Mathematics D
 ZIAD HUSSEIN Biology A* Chemistry A* English 2nd Language B* 1st Language Arabic C* French A* Information & Comm A* Mathematics A* Physics A* AS Mathematics B	INSPIRE CHALLENGE ENCOURAGE						

KUWAIT ENGLISH SCHOOL

OUTSTANDING SUCCESSES IN EXTERNAL IGCSE, GCSE, AS & A LEVEL EXAMINATIONS

CONGRATULATIONS!

It is with great pride that the School announces the results of the June 2017 examinations. These fine grades earned many of the students their desired places at Universities worldwide, a number of Kuwaiti students being awarded government scholarships.

These successes are the result of excellence in teaching standards, dedicated studies by the KES students and interest and support from parents.

The School Chairman, Mr. Mohamed Jassim Al Saddah, School Director, Mrs. Rhoda Elizabeth Muhmood- MBE, all members of the High Management and Senior High School Principal, Mrs. Janet Carew convey their congratulations and their wishes for continued success.

Well done!


Year 13 A2 Level Results 2017

 AHMED KABIL A2 MATHEMATICS A* A2 BIOLOGY A* A2 CHEMISTRY A* A2 PHYSICS A* A2 FURTHER MATHS A	 ATHBI ALFADHLI A2 MATHEMATICS A* A2 BIOLOGY A A2 CHEMISTRY A A2 PHYSICS A*	 MANASI HARDIKAR A2 MATHEMATICS A* A2 FURTHER MATHS A A2 ECONOMICS A A2 PHYSICS A	 RYAN NOEL BUIST A2 MATHEMATICS A* A2 FURTHER MATHS A A2 3D DESIGN A* A2 PHYSICS A	 SAEED MOHANNA A2 MATHEMATICS A* A2 FURTHER MATHS A* A2 CHEMISTRY A A2 PHYSICS A	 SHREEYA THUSSU A2 MATHEMATICS A* A2 FURTHER MATHS A A2 BIOLOGY A* A2 CHEMISTRY A*	 MEIRIAM SALEB A2 MATHEMATICS A* A2 FURTHER MATHS A A2 PHYSICS A	 YOUSSEF HASSAN A2 MATHEMATICS A A2 BIOLOGY A A2 CHEMISTRY A*
 MARIANNE SAWIRES A2 MATHEMATICS A A2 GEOGRAPHY B A2 CHEMISTRY B A2 PHYSICS B A2 FURTHER MATHS C	 MOHAMMAD NOOR A2 MATHEMATICS A A2 CHEMISTRY A A2 PHYSICS A	 NOUR TAWFIK A2 MATHEMATICS B A2 BUSINESS STUDIES A A2 ECONOMICS A					

Year 12 AS & A2 Level Results 2017

 AHMED EL-HASHASH A2 MATHEMATICS A A2 BIOLOGY A* A2 CHEMISTRY A* A2 PHYSICS A*	 Ahmed Hussain AS MATHEMATICS A AS CHEMISTRY A AS ECONOMICS A AS PHYSICS A	 ALICJA RUTKOWSKA A2 MATHEMATICS A AS BIOLOGY A AS ENGLISH LANG A AS GEOGRAPHY A	 JOSEPH WILD AS MATHEMATICS A AS BIOLOGY A AS PHYSICS A AS GEOGRAPHY A	 KARAN VIR MALHOTRA AS MATHEMATICS A AS ACCOUNTING A AS BUSINESS ST A AS ECONOMICS A	 KAREEM ELHELALY AS MATHEMATICS A AS BIOLOGY A AS CHEMISTRY A AS PHYSICS A	 KHALID EL YAACOUB A2 MATHEMATICS A* AS CHEMISTRY A AS ECONOMICS A AS PHYSICS A	 KUNAL PINTO AS MATHEMATICS A AS CHEMISTRY A AS ECONOMICS A AS PHYSICS A
 LAYLA ARAB AS MATHEMATICS A AS BIOLOGY A AS CHEMISTRY A* AS PHYSICS A	 MAHMOUD LACHINE AS MATHEMATICS A* A2 BIOLOGY A* AS CHEMISTRY A* A2 PHYSICS A*	 NARAK TAPEH AS MATHEMATICS A AS ACCOUNTING A AS BUSINESS ST A AS ECONOMICS A	 NOOR KHOURSHED AS MATHEMATICS A AS BIOLOGY A AS CHEMISTRY A AS PHYSICS A	 NOUR EL DIN EL SHEIKH AS MATHEMATICS A AS CHEMISTRY A AS PHYSICS A AS COMPUTER SCIENCE A	 SAM BEDRI AS MATHEMATICS A AS ECONOMICS A AS CHEMISTRY A AS GEOGRAPHY A	 SARAH BINYUSSUF AS MATHEMATICS A AS ACCOUNTING A AS CHEMISTRY A AS PHYSICS A	 TANAY BASWA A2 MATHEMATICS A* AS CHEMISTRY A AS ECONOMICS A AS PHYSICS A
 VANSHIKA ARORA AS MATHEMATICS A AS CHEMISTRY A AS ECONOMICS A AS PHYSICS A	 YASMEN SOLIMAN AS MATHEMATICS A AS FRENCH A AS CHEMISTRY A AS PHYSICS A	 YASMINA ELBAHNASAWI A2 MATHEMATICS A A2 BIOLOGY A* A2 CHEMISTRY A* A2 PHYSICS A*	 AHMAD ABDALRAHMAN AS MATHEMATICS A AS BIOLOGY A AS CHEMISTRY A	 DUNIA ALQATTAN AS MATHEMATICS A AS BIOLOGY A AS CHEMISTRY A AS PHYSICS B	 ISRA ELSAADANY A2 MATHEMATICS A A2 BIOLOGY A AS CHEMISTRY A AS PHYSICS B	 LANA KHAN AS MATHEMATICS B AS BIOLOGY A AS CHEMISTRY A AS GEOGRAPHY A	 LORA ALRWEIH A2 MATHEMATICS A AS BIOLOGY A AS CHEMISTRY A
 MANAV KABRA AS MATHEMATICS A AS ACCOUNTING A AS ECONOMICS A AS PHYSICS B	 MOHAMED SADOK AOUNALLAH A2 MATHEMATICS A AS CHEMISTRY A AS PHYSICS A AS COMPUTER SCI B	 NADA MOHAMED A2 MATHEMATICS A AS MATHEMATICS A AS FRENCH C AS PHYSICS A	 RAWAN ALSHAHOOMI AS MATHEMATICS A AS BIOLOGY A AS CHEMISTRY A	 REEM HASSAN AS MATHEMATICS A AS BIOLOGY A AS CHEMISTRY B AS GEOGRAPHY A	 REGINA KHALED A2 MATHEMATICS B AS ACCOUNTING A AS ECONOMICS A AS PHYSICS A	 SOHEIL HUSSAIN AS MATHEMATICS B AS BIOLOGY A AS CHEMISTRY A AS PHYSICS A	 VANESSA AL-HADDAD AS MATHEMATICS A AS BIOLOGY A AS CHEMISTRY B AS GEOGRAPHY A
 YOUSSEF ALFADHLI AS MATHEMATICS A AS BIOLOGY A AS CHEMISTRY A	 MOHAMMAD ALANSARI AS MATHEMATICS B AS BIOLOGY A AS CHEMISTRY A						


KES

SENIOR HIGH SCHOOL STUDENTS

الموسم الثاني

TOP CHEF

مش أي شيف


mbc.net/topchef
#MBCTopChef

ابتداءً من 18 أكتوبر
وكل أربعاء
9.30 مساءً بتوقيت الكويت

mbc

ثقافات 22


مسابقة «منشور صور 2» للتصوير الفوتوغرافي في بيروت توثق رحلة التبغ والتبناك وحكاية أرض.

مزاج 23


بحبي نجوم التسعينيات «حفلة القرن» بمصر في ديسمبر المقبل... فهل تعيدهم إلى الساحة الغنائية؟

مسك وعنبر 26


قرر الإعلامي عمار تقي نقل نشاطه الإعلامي إلى الفضاء الإلكتروني الواسع، عبر تدشينه قناة جديدة بموقع يوتيوب.


مسك وعنبر 26

عقد المركز الإعلامي لمهرجان الكويت لمسرح الشباب العربي مؤتمرين صحافيين لفريق عرضي «يا سادة يا كرام و» ريا وسكينة».

نيكول كيدمان تصدم جمهورها بعلامات تقدم السن حضرت حفل افتتاح فيلمها الجديد في لندن

عن هذا الفيلم بجائزة أفضل مخرج في مهرجان كان السينمائي الدولي بدورته الـ 70 في مايو الماضي، ولم تفز كيدمان بجائزة أفضل ممثلة، لكن لجنة التحكيم التي ترأسها المخرج الإسباني بيدرو المودونا منحها جائزة خاصة.

ويرصد الفيلم قصة عثور مجموعة من السيدات على جندي اتحادي جريح خلال الحرب الأهلية الأمريكية خارج المدرسة الداخلية التي يعشن بها، ويقررن إيداعه بها تحت نظرهن، ومع دخوله إلى عالمهن، ينجح الجندي في خداعهن جميعا وإغوائهن واحدة بعد أخرى، مما يؤدي إلى انقلابهن على بعضهن بعضا ثم عليه هو نفسه.

والفيلم مقتبس من رواية الكاتب الأمريكي توماس كوليمان، الذي رحل عام 1995، وقد اقتبس المخرج دون سيغال، المتوفى عام 1991، الرواية نفسها في فيلم بالاسم نفسه عام 1971، بطولة كلينت إيستوود وألبرت مالتز وإيرين كامب.

صدمت الممثلة الأسترالية الشهيرة نيكول كيدمان الحضور، وخطفت عدسات المصورين بسبب ظهور علامات العجز والكبر عليها بشكل واضح أثناء وجودها على السجادة الحمراء ومعها الممثل كولن فاريل في حفل افتتاح فيلمها الجديد *The Killing of a Sacred Deer* في العاصمة البريطانية لندن.

وتدور قصة الفيلم للمخرج يورغوس لانثيموس حول مراقبة تحاول أن تحضر جراحا لامعا إلى عائلتها المختلة وجعله جزءا منهم، لكن محاولتها تتخذ منعطفا غير متوقع بالمرّة، وهو من بطولة نيكول كيدمان وكولن فاريل وأليسيا سيلفرستون ورافي كاسيدي وبيل كامب وباري كيوان وغيرهم.

وعلى الرغم من أن فيلم النجمة نيكول كيدمان (*Genius*) لم يحقق إيرادات تذكر خلال عام 2016، إذ حقق فقط 4.9 ملايين دولار، وهو الفيلم الذي شارك في بطولته كولين فيرث وجود لو ولورا لينني ومن إخراج مايكل جراندجيج، وأيضاً فيلمها *The Family Fang* الذي لم يحقق سوى 262.9 ألف دولار، فإنها قدمت في العام الحالي 3 أفلام دفعة واحدة، منها *The Killing of a Sacred Deer*.

والفيلم الثاني هو *How to Talk to Girls at Parties* وتدور أحداثه في إطار كوميدي موسيقي رومانسي، ويشارك كيدمان في بطولة الفيلم النجوم إيل فانينغ، وروث ويلسون، ومات لوكاس.

أما الفيلم الثالث فهو *The Beguiled* للمخرجة صوفيا كوبولا وهو العمل الذي يشارك في بطولته كولن فاريل وإيل فانينغ وكيرستين دانست وأونا لورنس وأديسون ريك وواين بير. وفازت صوفيا كوبولا

نيكول كيدمان


ستيفن سيغال

سيغال يتحدث مع دوتيرتي عن المخدرات

التقى الممثل الأمريكي ستيفن سيغال مع الرئيس الفلبيني رودريغو دوتيرتي أثناء زيارة لمانايلا، لتفقد موقع تصوير، وأظهر مقطع مصور بثته قناة «آر تي في إم» سيغال وهو يتحدث بحماس مع دوتيرتي.

وقال بيان للقصر الرئاسي إن سيغال (65 عاماً) يترور الفلبين، للبحث عن موقع تصوير لفيلمه المقبل، الذي سيدور حول «تجارة المخدرات وجرائم أخرى». وأضاف أن دوتيرتي قال لسيغال: «الأفلام تعكس الحياة»، وأكد موقفه القوي المناهض للمخدرات.


صوفيا فيرغارا

فيرغارا بستان الفرحة تجتمع مع زوجها

ظهرت النجمة صوفيا فيرغارا بستان الزفاف من جديد، بعدما تزوجت حبيبها جو مانجنيلو في 21 نوفمبر 2015، حيث احتلها حينها أغلفة المجلات والصحف والمواقع الإلكترونية بلقطاتهما الرومانسية، ونالت هذه الصورة موجة من التعليقات المستغربة والمندهشة عبر أحد مواقع التواصل الاجتماعي، إلا أنه في الواقع هذه الصورة ليست سوى مشهد من فيلمها الجديد، الذي يجمعها مع زوجها جو مانجنيلو للمرة الأولى بعد زواجهما، والذي سيلعب دور زوجها أيضاً في الفيلم.


عمرو سعد

عمرو سعد يستكمل مشاهدته في «كارما»

يستكمل الممثل المصري عمرو سعد تصوير مشاهدته الخارجية في فيلم «كارما»، خلال الفترة الحالية، وذلك بعد أن بدأ تصوير مشاهد الفيلم قبل أسبوعين في جزيرة الوراق، وبعض المناطق الشعبية.

ويجسد عمرو سعد في أحداث الفيلم شخصيتين؛ هما «أدهم» و«يوسف»، ولديه طفلة تدعى «كارما». وتدور أحداث الفيلم في إطار اجتماعي تشويقي حول الفوارق الطبقيّة والصراعات.

ويشارك في بطولة الفيلم، إلى جانبه: خالد الصاوي، غادة عبدالرازق، زينة، ماجد المصري، وفاء عامر، حسن الرداد، دلال عبدالعزيز.

عبد السلام محمد قدم «بجاي» بإحساس المطرب وتمكن الممثل طرح كليباً جديداً من كلمات الفلاسي وإخراج العراك


عبد السلام محمد

العراك العمل بصريا بتميز، عندما اشتغل على فكرة معاناة بطل الأغنية من مرض نفسي، ما تطلب إيداعه مصحة نفسية، هنا برز تميز عبد السلام في جانب التمثيل، وهو وجه آخر للمطرب الشاب يفتح أمامه الباب لتسجيل حضور مستقبلي في الدراما.

يذكر أن أغنية «بجاي» من كلمات أحمد الفلاسي، وغناء وألحان عبد السلام محمد، وتوزيع عثمان عبود، ومكس ماستر طيف عادل، ومدير الإضاءة والتصوير صادق السماج، ومونتاج وتصحيح ألوان مالك صباح، وإخراج عبدالله العراك.

وحاول عبد السلام واجتهد وأصاب وأخطأ إلى أن وصل إلى مرحلة النضوج الفني، من خلال أغنيته المصورة الأخيرة «بجاي»، التي تعاون فيها مع المخرج عبدالله العراك، ليقدم رؤية مختلفة، ويعيد العراك اكتشاف الممثل في عبد السلام الذي ظهر بلوك مختلف، وكان مفاجأة لكل من شاهد الكليب.

وعلى مستوى الأغنية قدم الشاعر الفلاسي فكرة شبابية مختلفة، بينما ألحانها عبد السلام بذكاء، معتمداً على الموسيقى السريعة التي تجد قبولا عند شريحة كبيرة من الشباب، في حين ترجم المخرج

● محمد جمعة

ينتمي الفنان الشاب عبد السلام محمد إلى جيل من المطربين يواجه عقبات عدة للاستمرار في الساحة الفنية، أبرزها غياب الدعم المادي والمعنوي الذي يختصر عليهم الطريق، عبد السلام ولد نجما من خلال برنامج اكتشاف المواهب ستار أكاديمي، ليجد نفسه في مواجهة سوق لا يرحم ولا يعترف بهامش النجاح الذي حققه عبر البرنامج ويطالبه بإثبات وجوده.


حسين نعمة وأغنية «التعبير الشخصي»

رغم أن الجيل الستيني كان جبل كتابة وكتاب، فإن هناك فنانين لا شأن لهم بالكتابة والكتاب، انتمسوا إليه عن دراية، مثل الفوتوغرافي جاسم الزبيدي، ورسام الكاريكاتير بسام فرج، وعن غير دراية، مثل المطرب حسين نعمة. ورغم أنني أرغب في استعادة الجميع، لكن بعض الوقت اليوم، طمعتني باستعادة حسين نعمة وحده. هذا الوقت أولمني فيه «بوتوب» على ثلاث أغانٍ، منها اثنتان قديمتان، أحفظهما عن ظهر قلب: «يا حريمة» و«رديت»، والثالثة متأخرة، غناها على كبر، لم أسمعها من قبل: «بين علي الكبر». والأغاني الثلاث توحى لك بأنها ليست ضرباً من «التعبير الفني»، بل هي ضربٌ من «التعبير الشخصي». هذا البعد في التعبير ينفرد به حسين نعمة، وخاصة بعد أن عزّزه بأغنية «يا حريمة». ينفرد به دون مطربي الأغنية العراقية، إذا ما استخنيّت زهور حسين. وكما كان هذا «التعبير الشخصي» ذا جاذبية بالنسبة لي، أنا الذي كنت أعتقد، وما زلت، أن «الأغنية» هي الحبل السري الذي يربط العراقي كُفرد بعراقه. ويصح هذا على كل مواطن في العالم. أغنية «يا حريمة» تعبير عن معاناة شخصية، هذا ما توحى به في الكلمات والأداء، وكذلك «رديت». ولا غرابة أن أجد أغنية «بين علي الكبر» أكثر مباشرة في هذا التعبير من كليهما. إنها حاجة مُلحة، لا يسهم فيها النص الشعري، ولا اللحن الذي وُضع لحسين نعمة شخصياً، ولا الأداء فقط، بل تسهم فيها الحجره ذاتها، لاني أشعر صادقاً بأن حجرته تُؤدع تهدات، أو ما يشبه التهديدات، صادمة من رثتين بلذع شرايينها الآسى كذبح دخان السجائر، ويستمدان هذان بدورهما رقّة هذا الآسى من القلب المحتضن من قلبهما.

إن رخامة الصوت لم تتولد من أوتار الحجره وحدها، إذن لكنت تعبيراً فنياً لا «شخصياً». بل هي وليدة حجره تأخذ عن رثتين، تأخذان عن قلب بالغ الآسى. حين يجلو لي أن أستمع إلى حسين نعمة، فعن حاجة شخصية، لذلك أفضل أن أسمعها منفرداً. مع الأغنية العراقية والعربية عادة ما يجلو لي أن أستمع لها مع الجماعة. ولعل هذا الميل ينتاب كثيرين، لذلك لا أشعر بأنها حاجة للطرب الجماعي، بل للتعبير عما هو شخصي، ينفرد به الفرد وكأنه قد حص به.

إن العيون قد تمثل أحياناً بفعل الافتتان بـ «التعبير الفني» الجمالي للغناء، وهو الأمر الأكثر شيوعاً مع الموسيقى الشعبية. لكنها ستبتل بالتأكيد بفعل الاستجابة عن طواعية لـ «التعبير الشخصي». ثمة نبش هنا لترية الذي المغتربة، المخضبة بمشاعر فقدان. في الجيل الذي سبقني كان ثمة من ينتصر لفريد الأطرش للدافع ذاته، ويفضل أن يسميه «وحيد»، رغم ميوعته العاطفية. يجد فيه هذا «التعبير الشخصي» مقابل «التعبير الفني» الذي تتألق فيه حجره وأداء محمد عبد الوهاب.

حسين نعمة في هذا ثُقرن بزهور حسين، التي سبقته. من يصغي لبعض أغانيها يحس بأنها تغني لنفسها، أو تغني له شخصياً. إن بحة صوتها ليست نتاج زخرف فني في أوتار الحجره، بل نتاج نذب سابق أو صرخة شاكبة بالفيها العراقي عن أخت أو أم. ويبدو أن الكثير من قاصد ألحانها إنما وُضعت لها خصيصاً، وهو ما أحسسته مع أغنية «يا حريمة»، و«بين علي الكبر». في الأغنية الشعبية يبدو لي هذا «التعبير الشخصي» استثناءً. وحسين نعمة ينفرد عن معني جيله الستيني بهذه الفضيلة، لذلك يبدو متمنعاً، بحكم الطبيعة، عن أن يندرج ضمن تيار «الأغنية الجماهيرية» (وهو مُصطلح يُطلق في الغرب على الأغنية التي تُعد للجمهور الضخم الراغب من قبل وكالات مختصة، والشائعة عالمياً وعربياً اليوم)، وعن أن يأخذ حصته من الجاه والثروة.

«منشور صور 2» للتصوير الفوتوغرافي... حكايات الجذور ردة بري: المصور اللبناني يقدم للعالم أجمل صورة عن شتلة التبغ


ردة بري مسلمة إحدى الجوائز

رحب بالسيدة بري، مذكرةً بأنها «بنت ثقافة الفرح والفن من خلال مهرجانات صور الجنوب على مدى عقود من الزمن في وجه العدو الإسرائيلي الذي كان يثقل المحاصيل ويحرقها لتسقط وريقات التبغ شهيدة على الأرض، ويذهب جنى الموسم ولقمة العيش المغموسة بالدم والدموع في مهب رياح الحقد، بالإضافة إلى دور الإقطاع السبيعي الذي طالما استغل تعب وجه المزارعين وعائلاتهم».

أن تمثلها الصورة في إبراز دور شتلة التبغ في صمود أهالي الجنوب على مدى عقود من الزمن في وجه العدو الإسرائيلي الذي كان يثقل المحاصيل ويحرقها لتسقط وريقات التبغ شهيدة على الأرض، ويذهب جنى الموسم ولقمة العيش المغموسة بالدم والدموع في مهب رياح الحقد، بالإضافة إلى دور الإقطاع السبيعي الذي طالما استغل تعب وجه المزارعين وعائلاتهم».

رحب بالسيدة بري، مذكرةً بأنها «بنت ثقافة الفرح والفن من خلال مهرجانات صور الجنوب على مدى عقود من الزمن في وجه العدو الإسرائيلي الذي كان يثقل المحاصيل ويحرقها لتسقط وريقات التبغ شهيدة على الأرض، ويذهب جنى الموسم ولقمة العيش المغموسة بالدم والدموع في مهب رياح الحقد، بالإضافة إلى دور الإقطاع السبيعي الذي طالما استغل تعب وجه المزارعين وعائلاتهم».

رحب بالسيدة بري، مذكرةً بأنها «بنت ثقافة الفرح والفن من خلال مهرجانات صور الجنوب على مدى عقود من الزمن في وجه العدو الإسرائيلي الذي كان يثقل المحاصيل ويحرقها لتسقط وريقات التبغ شهيدة على الأرض، ويذهب جنى الموسم ولقمة العيش المغموسة بالدم والدموع في مهب رياح الحقد، بالإضافة إلى دور الإقطاع السبيعي الذي طالما استغل تعب وجه المزارعين وعائلاتهم».

رحب بالسيدة بري، مذكرةً بأنها «بنت ثقافة الفرح والفن من خلال مهرجانات صور الجنوب على مدى عقود من الزمن في وجه العدو الإسرائيلي الذي كان يثقل المحاصيل ويحرقها لتسقط وريقات التبغ شهيدة على الأرض، ويذهب جنى الموسم ولقمة العيش المغموسة بالدم والدموع في مهب رياح الحقد، بالإضافة إلى دور الإقطاع السبيعي الذي طالما استغل تعب وجه المزارعين وعائلاتهم».

رحب بالسيدة بري، مذكرةً بأنها «بنت ثقافة الفرح والفن من خلال مهرجانات صور الجنوب على مدى عقود من الزمن في وجه العدو الإسرائيلي الذي كان يثقل المحاصيل ويحرقها لتسقط وريقات التبغ شهيدة على الأرض، ويذهب جنى الموسم ولقمة العيش المغموسة بالدم والدموع في مهب رياح الحقد، بالإضافة إلى دور الإقطاع السبيعي الذي طالما استغل تعب وجه المزارعين وعائلاتهم».


ناصر سيف سقلاوي

رحب بالسيدة بري، مذكرةً بأنها «بنت ثقافة الفرح والفن من خلال مهرجانات صور الجنوب على مدى عقود من الزمن في وجه العدو الإسرائيلي الذي كان يثقل المحاصيل ويحرقها لتسقط وريقات التبغ شهيدة على الأرض، ويذهب جنى الموسم ولقمة العيش المغموسة بالدم والدموع في مهب رياح الحقد، بالإضافة إلى دور الإقطاع السبيعي الذي طالما استغل تعب وجه المزارعين وعائلاتهم».

تتمحور مسابقة «منشور صور» للتصوير الفوتوغرافي حول موضوع مراحل كفاف التبغ في لبنان، ويشير عنوانها إلى المنشور الذي تُعلق عليه أوراق التبغ بعد كفافها، وتهدف إلى «دعم الطاقات الشابة والموهوبة»، وتوثيق «رحلة التبغ والتبناك»، ضمن استراتيجية إدارة حصر التبغ والتبناك اللبنانية (الريجي) في بيروت. ورُعت الجوائز أخيراً على الفائزين في احتفال رعته وحضرته عقيلة رئيس مجلس النواب اللبناني الرئيس نبيه بري، السيدة ردة عاصي بري.

بيروت- الجريدة

أقيم في بيروت معرض المنجحة المشاركة والفائزة في مسابقة «منشور صور 2» للتصوير الفوتوغرافي، تضمنت 56 صورة وثقت أيضاً في كتيب خاص، ذلك من بين 614 صورة كان قدّمها 240 مشتركاً من الهواة والمحترفين على السواء ومن الأعمار كافة. ركّزت الصور على محاور عدة، من بينها «وجوده وحكايات»، و«الجذور»، و«الصبر»، و«إيد بابد»، و«الصلاة».

الاحتفال الذي يسلط الضوء على مراحل كفاف التبغ والتبناك في لبنان، حضرته ورعته السيدة ردة عاصي بري، التي لاحظت في كلمتها أن لكل صورة في المعرض قصة رائعة، وقصة إبداع تختصر مجلدات تاريخية من الإرث التراثي والإنساني، و«رأت أن حفظ التاريخ وحفظ الجهاد والعناء ومسؤولية إنسانية ووطنية، وهو ما يوفّر نتائج المعرض». وهديات المصورين «الذين تحملوا عناء المسافات من طلوع الفجر إلى ما بعد المغرب ليلتقطوا أعين اللحظات تعبيراً عن المعاناة والفرح في الوقت نفسه»، مشيرة إلى أنها قرأت في الصور «قصصاً كثيرة». كذلك أشادت بقدرة المصور اللبناني الذي يحمل من الفكر والحكمة ما يؤهله ليخدم للعالم أجمل ما يمكن عن شتلة التبغ، من كفافها إلى شكلها والسهر عليها حتى تكون لقمة العيش مغمّسة بعرق الفقير».

لقاء إنساني

ووصفت بري معرض «منشور صور» بأنه «لقاء إنساني بمضامينه الاقتصادية والاجتماعية والثقافية»، متحنية على «عمل الريجي الرائد والمقدم لتطوير هذا القطاع، وتحويله من إدارة احتكارية إلى إدارة يحدّث بها على صعيد المؤسسات العامة، باعتبارها

الفائزون

بحسب النتائج التي أعلنتها رنا كمال الدين، حصلت إيمان السيد على جائزة لجنة التحكيم لأفضل صورة، ونالت 2000 دولار، في حين مُنحت الجائزة الثانية وقدرها 1500 دولار إلى كريم بربريان، ونال عباس سلمان جائزة أفضل مجموعة صور وقدرها 1500 دولار. أما جائزة تصويت الجمهور لأفضل صورة (1000 دولار) فحازتها

إصدار

«لي بدل البيت بيتان»


ضمن سلسلة كتب الأطفال صدر عن «دار الساقى» كتاب «لي بدل البيت بيتان» كتابة لوركا سببتي، رسوم منى يقظان. مما جاء فيه: أنا الآن فُرْحَانٌ، صار عُندي بَدَل البيت بيتان، أَرَوُّ بابا في القَرْية في عَطلة نهاية الأُسبوع. ماما تَقْرأ لي قِصة قَبْل النُوم ولئن أَرأها حَرْيئة بَعْدَ الآن.

لوركا سببتي

شاعرة لبنانية. صدرت لها عن الساقى للاطفال بالاشتراك مع فاطمة شرف الدين قصة «سَمسم في بطن ماما»، التي اختيرت في اللاحة القصيرة لجائزة أصالات لكتاب الطفل 2015.

منى يقظان

فنانة لبنانية قبرصية. درست الرسم والتصميم الجرافيكي وفن التحريك في جامعة فريدريك قبرص. تابعت تخصصها في الجامعة اللبنانية الأميركية في بيروت وأكملت دراستها العليا في إنكلترا. رسمت كتاباً عدّة للأطفال إضافة إلى تنفيذ أفلام رسوم متحركة قصيرة.

شيرة إعلانية

قسائم شرائية حتى 2000 دك من Bloomingdale's عند شرائك كاديلاك XT5 2017

اجعل الفخامة رفيقة دربك مع «كاديلاك» الغانم

الخاصة بالسلامة. الفلمارة والكاميرا الخلفية تعمل بتقنية حازت براءة اختراع، وأصبحت الرائدة في صناعة السيارات، حيث إنشأ زادت رؤية السائق بمقدار 300 في المئة، حيث توفر شاشة عرض فيديو تختلف عن طرق العرض السابقة التقليدية، حيث تقوم الكاميرا الخلفية بتصوير ما خلف السيارة بزوايا واسعة، وتقل الصور إلى عرض فيديو على شاشة من الكريستال السائل. وإضافة إلى هذا، توفر السيارة ما يعرف بباقة التعريف والتوعية الخاصة بالسائق لتساعده في توقع الحوادث وربما تجنبها. وهذه الباقة تضم وظائف عديدة منها فرملة أمامية وخلفية في السرعات المنخفضة، نظام الإنذار عند مغادرة حارة القيادة، نظام الإنذار لحركة المرور خلف السيارة، كشف النقطة العمياء في المرآة الجانبية، نظام تثبيت السرعة على الطرق السريعة ونظام المساعدة على ركن أو (صفط) السيارة. ويعمل نظام CUE المعلوماتي والترفيهي يتحكم كامل بنظام أكثر تطوراً عن موديلاته السابقة، حيث يتميز هذا النظام الجديد بوجود معالج بيانات أقوى وأسرع وأدق، وتضم السيارة في مقودتها الداخلية شاشتا لاسلكيا للموبايل مع مدخل للطاقة في الكونسول الوسطي. وتجميع سيارات كاديلاك، فإن XT5 توفر الاتصال بالإنترنت بسرعة 4G مع نقطة واي فاي، ونظام Apple CarPlay ونظام Android Auto لتضمن مزامنة أسرع والفضل مع الهواتف النقالة الذكية. وتوفر السيارة اختياراً لتقنية عكس لوحة العدادات على الزجاج الأمامي من الداخل بحيث يستغني السائق عن النظر إلى لوحة العدادات، لأن صورتها ستكون على الزجاج الأمامي، مما يتيح تركيزاً أكبر في القيادة. وتعمل جميع أنوار السيارة، سواء الداخلية أو الخارجية بتقنية LED مع رؤية خارجية بتقنية (عين الطائر) لمساحة أكثر اتساعاً للرؤية والتحكم.

عبر دعم المزارعين وأصحاب الأراضي، لافتة إلى أن ذلك يشكل «مصدر دخل قومياً كبيراً للدولة واقتصادها»، والمشكلة الأخرى، في رأي بري، تتمثل في عدم الإشراف على نوعية الإنتاج الزراعي لا سيما الغذائي منه. وتابعت: «لو وفرنا الاهتمام بالزراعة والرقابة السليمة والصحية، لكان الوضع أفضل بكثير»، منبهة إلى أن «إهمال الزراعة يفتأ منه جزء كبير من الإهمال الصحي الذي يكلف الدولة أضعاف ما تتكلفه إعادة ترميم ما خلفته مساوئ التغذية التي تشكل أكبر خطر على حياة الناس».

عبر دعم المزارعين وأصحاب الأراضي، لافتة إلى أن ذلك يشكل «مصدر دخل قومياً كبيراً للدولة واقتصادها»، والمشكلة الأخرى، في رأي بري، تتمثل في عدم الإشراف على نوعية الإنتاج الزراعي لا سيما الغذائي منه. وتابعت: «لو وفرنا الاهتمام بالزراعة والرقابة السليمة والصحية، لكان الوضع أفضل بكثير»، منبهة إلى أن «إهمال الزراعة يفتأ منه جزء كبير من الإهمال الصحي الذي يكلف الدولة أضعاف ما تتكلفه إعادة ترميم ما خلفته مساوئ التغذية التي تشكل أكبر خطر على حياة الناس».

سقلاوي

رئيس «الريجي» مديرها العام المهندس ناصر سيف سقلاوي

سقلاوي

رئيس «الريجي» مديرها العام المهندس ناصر سيف سقلاوي

فلك


الثور ♉

20 أبريل - 20 مايو

مهنيًا: وقت مناسب للتوقيع على عقد عمل أو للمشاركة في إنجاز ما.
عاطفيًا: يبشرك الفلك بفترة من الحب والرومنسية فاستفد منها.
اجتماعيًا: خفف من الاهتمام بنفسك وأسعد الآخرين حولك.
رقم الحظ: 1.

الحمل ♊

21 مارس - 19 أبريل

مهنيًا: تتقدم بخطى حثيثة نحو إنجازات مهنية رائعة.
عاطفيًا: تشعر بانك تمتلئ شباباً واندفاعاً وتعيش فترة رومنسية جميلة.
اجتماعيًا: ابحث عن سلامتك وأمنك وحاذر المغامرات غير المدروسة.
رقم الحظ: 11.

السرطان ♋

22 يونيو - 22 يوليو

مهنيًا: تستيق الزمن لإنجاز مشروع سوف 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: 12.

العذراء ♍

23 أغسطس - 22 سبتمبر

مهنيًا: توقع فرصة جديدة تجلب معها مشروعاً للإنجاز.
عاطفيًا: توقف عن جفاء الحبيب فإن الصغ شيمة الكرام.
اجتماعيًا: تحدث اليوم مفاجأة سارة أو تطور برضي غرورك.
رقم الحظ: 20.

العقرب ♏

24 أكتوبر - 22 نوفمبر

مهنيًا: توظف طاقاتك للابتكار في مجالات مهنتك.
عاطفيًا: يفرض الحب عليك الاهتمام الجدي بمن تحت.
اجتماعيًا: تستقطب الإعجاب والصدقات الثمينة وتكون فخوراً بنفسك.
رقم الحظ: 9.

الجدي ♑

22 ديسمبر - 19 يناير

مهنيًا: تطرح أفكاراً تلاقى الترحيب وتحرز موافقة على تحقيق بعضها.
عاطفيًا: لا يتوقف شريك عمرك عن الاهتمام بك ولو للحظة.
اجتماعيًا: تواجه معاناة شرسة من أحد الأقراب في موضوع إرث.
رقم الحظ: 14.

الحوت ♒

19 فبراير - 20 مارس

مهنيًا: انتخبه من الاحتكاك بأحد المسؤولين الذين لا يستلطفونك.
عاطفيًا: خصص وقتاً إضافياً للشريك للبحث في أموركم الشخصية.
اجتماعيًا: تفوت فرصة للقاء شخص عزيز جداً لديك.
رقم الحظ: 18.

الجوزاء ♊

21 مايو - 21 يونيو

مهنيًا: من الممكن أن تفعل اليوم ما لم تستطع فعله في الأمس.
عاطفيًا: تلتبس عليك الأمور وترتاب بعلاقتك مع الحبيب.
اجتماعيًا: حاول أن تظهر دماثة أخلاقك وتواضعك في تعاطيك مع الغير.
رقم الحظ: 10.

الأسد ♌

23 يوليو - 22 أغسطس

مهنيًا: ربما تتلقى عرضاً مهنيًا من خلال اتصال مع مؤسسة كبيرة.
عاطفيًا: إذا أردت إنجاز تقدم مع الحبيب فكن صادقاً في عواطفك.
اجتماعيًا: يسلم عليك الضوء وتقوم باتصالات اجتماعية عدة.
رقم الحظ: 17.

الميزان ♎

23 سبتمبر - 23 أكتوبر

مهنيًا: تغتنم فرصاً متنوعة وتتحرك بحثاً عن استثمارات جديدة.
عاطفيًا: يعرب لك أحدهم عن حبه وإعجابه بك منذ زمن بعيد.
اجتماعيًا: ينتقدك البعض لكن أحد المقربين يصبح صديقاً مخلصاً لك.
رقم الحظ: 13.

القوس ♏

23 نوفمبر - 21 ديسمبر

مهنيًا: تكون الشخص الرئيس في أي ميدان يتطلب نقاشات حامية.
عاطفيًا: يستخدم الحبيب أجمل العبارات للفت أنظارك.
اجتماعيًا: تعرف أجواءك الشخصية بعض التقنيات والتناقضات.
رقم الحظ: 5.

الدلو ♑

20 يناير - 18 فبراير

مهنيًا: كن حريصاً على راب الصدع بين زميلين في العمل.
عاطفيًا: إذا كان الحبيب قنوعاً فليس معنى ذلك أنه لا يحب الهدايا.
اجتماعيًا: ينشغل بالك من حدث بطراً في وقت تحتاج فيه إلى طمانينة.
رقم الحظ: 7.

sudoku

5			9					
	9	8				1		
3			8					4
	1				2		5	7
				3				
7	6		5					4
					6			5
8						4	6	
								2
				3				

تحتوي هذه الشبكة على 9 مربعات كبيرة (3x3)، كل مربع منها مقسم إلى 9 مربعات صغيرة. هدف هذه اللعبة ملء المربعات الصغيرة بالأرقام اللازمة من 1 إلى 9، شرط عدم تكرار الرقم أكثر من مرة واحدة في كل مربع كبير وفي كل خط أفقي وعمودي.

كلمة السر: من 6 أحرف وهي اسم عاصمة غينيا الاستوائية.


م	ط	ل	ب	ا	ت	ح	ر	ص
ب	ن	د	م	ن	ظ	و	م	ة
ي	و	س	ف	ا	ع	ر	ا	ق
ت	ن	ف	ي	ذ	ص	ب	ا	ح
ف	ي	ب	م	ش	ا	ر	ي	ع
س	ك	ن	ي	ة	ط	ب	ي	ة
ت	ج	ن	ي	س	و	ط	ر	ق
ع	ل	ا	ج	ع	ق	د	ة	ل
ا	س	ي	ا	د	ة	ش	ر	ح

بند	سكنية	طبية
طرق	سيادة	شرح
تنفيذ	منظومة	صباح
تجنيس	يوسف	في
مشاريع	عراق	حرص

كلمات متقاطعة

أفقياً:

10 9 8 7 6 5 4 3 2 1


- 1- فيلم لهشام عبد الحميد وإلهام شاهين.
- 2- يعبأ (معكوسة) - وجبة رمضان.
- 3- (علي) من رواد الكوميديا في مصر.
- 4- ثلثا (يجف) - من أنواع الرخام - ماركة أقفال.
- 5- حيوان زاحف (معكوسة) - نهر سويسري - لفظ تليفوني.
- 6- عاتب بشدة - تجدها في (قلبك) - علو.
- 7- حرف ندية - برهان - أداة توكيد.
- 8- الممتلئ قواماً.
- 9- الملح - دخول.
- 10- كاتب هزلي أميركي (معكوسة).

عمودياً:

- 1- رواية فرنسي شهير.
- 2- للتعريف - مركز في الصعيد - دق.
- 3- رجاء (معكوسة) - ثلثا (صور) - والدي.
- 4- عملة مصرية ملغاة (معكوسة) - قلوب (مبعثرة).
- 5- فيلم لصالح السعدني وأثار الحكيم.
- 6- مدينة إسلامية في الاتحاد السوفيتي (سابقاً).
- 7- باعث (معكوسة) - (وميض).
- 8- سافر (معكوسة) - رمز جبري - نال (مبعثرة).
- 9- ضمير - رجائي
- 10- مؤسس صحيفة التايمز البريطانية (معكوسة).

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

ديل الجريدة. الطبي

عيادة الدكتور محمد براك الهيفي

التميز في جراحة السمنة

د. محمد براك الهيفي

د. عبد الغني عيسى

- تكيم المعدة بالتدريس والخياطة التليفية وإعادة تثبيت صندل المعدة (Omentopexy) لتقليل المضاعفات
- 1. (التسريب النزيفي) إلى أقل من 1%
- 2. لتقليل التناف المعدة بعد العملية (تقليل اللوعة والترجيع) ونسبة نجاح أكثر من 99% بعد العملية.
- بالون المعدة
- شد برهلات البطن وإزالة الشحوم الزائدة

المراة - أورام الغدة الدرقية - أورام الثدي - القولون - المعدة - الفتاق

مواعيد العيادة: من الأحد إلى الخميس من 9 صباحاً إلى 12 ظهراً ومن 5 مساءً إلى 8 مساءً

الشعب البحري ت: 22665058 - 96945566

www.dralhalifi.com

عيادة د.عبدالله الحمادي لأمراض النفسية

ALHAMMADI CLINIC for MENTAL HEALTH

د.عبدالله الحمادي

استشاري الطب النفسي

تعالج:

كلية الأطباء الجراحين - كندا

البورد الكندي، الدكتوراه - أستراليا

استشاري زائر لمستشفى كاب برينتون

التحريض المغناطيسي - هارفارد

السرية التامة في التعامل وفق المبدأ

الزيارة المنزلية حسب الحالة

حولي 6 - ش. المعتمد - قسيمة 42 موازي شارع القاهرة - عمارة نخبة الدور الأول

- نهاية (شارع بن خلدون) بجوار سالون حنان دشتي للسيدات مقابل شارع القاهرة

22636346 / 56 - 99566112

www.alhammadiclinic.com

Dr. Abdullah Alhammadi

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

إعلاناتكم

في

الجريدة

www.aljarida.com

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

مركز الأناضول الدولي

AL-NAHAL INTERNATIONAL CLINIC

تخصص: طب الأسنان

أخصائي هندي في طب الأسنان

زراعة الأسنان

وتلبسات الزيركون

تقويم الأسنان

يبدأ من

320 دك

على دفعتين

500 دك

بالاقساط

اتصل بنا: 94063703, 22649652, 97177821

حولي - خلف مجمع النقرة الجنوبي قطعة 12 قسيمة 139

الدور الثاني - مقابل المغرب السريع (طريق 40)

dhckuwait

دودج تشارجر...

أقوى سيجان

في العالم


متوافرة بـ 6 طرازات مختلفة

أسرعها SRT Hellcat

بقوة 707 حصنة

تحديثات SRT

- يحصل طراز Charger SRT Hellcat على شارات شبكة ومصداق جديدة.
- تشطيبات جديدة للعجلات بلون البخار المطفي بطراز Charger SRT Hellcat.
- مساميك فرامل بريميو سوداء وبرتقالية ورمادية اختيارية بطراز Charger SRT Hellcat.
- مقصورة من جلد لاغونا الأحمر الجديد اختياري بطراز Charger SRT Hellcat.
- يحصل طراز Charger SRT Hellcat على شارة تعريفية حمراء جديدة.
- تأتي عجلات نحاسية اللون اختيارية الآن بطراز Charger SRT 392.
- تأتي عجلات ألومنيوم خفيفة الوزن بلون أسود لامع خفيف قياسية بطراز Charger SRT 392 لتوفر 16 رطلا لكل مركبة.
- شرائط رمادية مزدوجة اختيارية بطراز Charger SRT Hellcat.
- شاشة قياسية تعمل باللمس 7 بوصات، مع نظام يوكونك 4، ابل كاربلاي وأندرويد أوتو على Charger SRT.
- كاميرا احتياطية خلفية قياسية واستشعار للمساعدة عند صف السيارة من الخلف على جميع الطرازات.

تشكيلة الطرازات

تضم تشكيلة دودج تشارجر في الكويت 6 طرازات هي:

- تشارجر SE
- تشارجر SXT
- تشارجر RT
- تشارجر دايتونا
- تشارجر SRT 392
- تشارجر SRT Hellcat

مميزاتها

- طراز دودج تشارجر SRT Hellcat مع محرك هيمي هلكات سعة 6.2 لترات يولد قوة حصانية تبلغ 707 حصنة وعزم دوران يبلغ 650 رطلا - قدما. وسرعة قصوى تبلغ 204 أميال في الساعة، مما يجعلها أسرع وأقوى سيجان في العالم.
- طراز تشارجر SRT 392، المجهز قياسياً بمحرك HEMI V8 392 حصنة، إذ تبلغ 6.4 لترات، يحقق قوة حصانية هي الأفضل ضمن فئته، إذ تبلغ 485 حصنة وعزم دوران يبلغ 475 رطلا - قدما مع صفحتا SRT ذات الأداء القوي، فرامل بريميو تشتمل على 6 مكابس وعجلات قياسية من الألومنيوم قياس 20 x 9.5 بوصات.
- يأتي عادم نشط قياسياً بجميع طرازات هيمي V8 HEMI. وتشتمل جميع طرازات Charger HEMI V8 سعة 5.7 لترات، ومن بينها دايتونا، على نظام عادم نشط يتم التحكم فيه إلكترونياً بقياس 2.75 بوصة، ليحقق صوتاً لسيارة عضلات من توقيع دودج.
- تشتمل طرازات Charger SRT 392 و SRT Hellcat و Daytona 392 على دورات بريميو من قطعتين قياس 390 ملم (15.4 بوصة) مع مساميك من 6 مكابس لتحقيق إدارة حرارية وقدرة حرارية ممتازة وطول العمر.
- تسمح وضعيات قيادة SRT للسائقين بتصميم تجربة القيادة الخاصة بهم عن طريق التحكم في القوة الحصانية، وسرعات نقل الحركة، ونظام التوجيه، والأزرار المنبثقة على عجلة القيادة، والجر والتعليق. وتتم تهيئة وضعيات القيادة مسبقاً للقيادة الرياضية وعلى حلبة السباق والإعدادات الافتراضية، بينما تتيح الواجهة المصممة حسب شخصية السائق وضع الإعدادات المناسبة لكل شخص.
- تشتمل طرازات Charger SRT على نظام تعليق Bilstein تخمدي تكيفي من 3 وضعيات هي التلقائية والرياضية وعلى حلبة السباق.
- يأتي ناقل الحركة TorqueFlite الفعال من 8 سرعات قياسياً على جميع الموديلات، مما يجعل السيارة المجهزة بمحرك V6 تقطع مسافة تبلغ 30 ميلاً بغالون واحد على الطرق السريعة، وهو معدل يعتبر الأفضل بمجال الاقتصاد في استهلاك الوقود بشفة السيارة.
- تقدم تشارجر أكثر من 80 ميزة اختيارية للسلامة والأمن، من بينها التحذير من الاصطدام الأمامي بكامل السرعة - زائد، نظام التحكم التكيفي في السرعة - زائد مع توقف تام، التحذير من مغادرة حارة السير مع المساعدة في البقاء داخل الحارة.
- يمنح نظام بيتسوديو BeatsAudio الحصري بشفة السيارة، والذي يأتي اختيارياً للركاب تجربة صوتية رائعة مع مكبر للصوت فوته 552 واط ومضخم صوت مثبت بصندوق السيارة.


(تصوير جورج ريجي)

السائق، أما نظام التحذير الجديد من ترك المسار مع المساعدة في البقاء بالمسار، فيقوم بإدخال بيانات لعجلة القيادة لتخنيبة السائق في حالة مغادرة غير مقصودة للمسار، ويساعد في اتخاذ إجراء تصحيحي، ويساعد نظام الاستشعار Park Sense المجهزة به سيارة تشارجر على صف السيارة بالخلف، وذلك عندما يتم وضع عصا نقل السرعات على السرعة العكسية، حيث يستشعر النظام الأجسام ذات السرعات المنخفضة.

ويقوم نظام الدخول من دون مفتاح 'n Go Keyless Enter الذي يأتي قياسياً بسيارة تشارجر بإضاءة المقصورة، ويساعد في دخول المقصورة والوصول إلى صندوق السيارة عن طريق ريموت المفاتيح المعدل حسب شخصية السائق.

تقنيات حديثة

لتحقيق أقصى متعة للقيادة، تقدم دودج تشارجر مجموعة من مزايا التقنية العالية، من بينها شاشة Uconnect تعمل باللمس قياس 8.4 بوصات (213.36 ملم) حائزة على الجوائز، وتعد الأكبر بشفة السيارة، ونظام هارمانكاردون Harman Kardon السمعي الممتاز الذي يأتي اختيارياً ويمنح جودة عالية للصوت.

ويستوعب نظام الملاحة الاختياري بسيارة دودج تشارجر نظام تحديد اتجاهات من خطوة واحدة، ويتم التحكم به بالصوت، ويتعرّز برسوم جغرافية لخرائط ملاحة ثلاثية الأبعاد، مما يجعل من السهل على السائقين التعرف على المكان الذي وصلوا إليه والأماكن التي يريدون الذهاب إليها.

DODGE

الأوتوماتيكي المبتكر TorqueFlite ذو 8 سرعات، ويحقق محرك هيمي HEMI® V8 الأسطوري سعة 5.7 لترات على طرازي RT/دايتونا قوة حصانية تبلغ 370 حصناً، في حين أن محرك هيمي V8 الذي تبلغ سعته 6.4 لترات يحقق قوة حصانية تبلغ 485 حصناً وعزم دوران يبلغ 475 رطلاً / قدما في طرازات RT/دايتونا 392 و SRT 392.

وباعتبارها أسرع وأقوى سيجان في العالم، تحقق تشارجر SRT Hellcat المجهزة بمحرك شاحن سوپر سعة 6.2 لترات، قوة حصانية تبلغ 707 حصنة و650 رطلاً - قدما من عزم الدوران، كما تم إضافة شبكة وشارات مصد جديدة، وخيار تشطيبات جديد للعجلات بلون البخار المطفي، ومساميك فرامل بريميو سوداء وبرتقالية رمادية اختيارية، ومقاعد لاغونا حمراء جديدة وشارة تعريفية حمراء جديدة.

أكثر من 80 ميزة

تقدم دودج تشارجر أكثر من 80 ميزة للسلامة والأمن، من بينها نظام للتحذير من الاصطدام الأمامي بالسرعة الكاملة - زائد، وهو النظام الذي يقوم بعملية كبح ذاتي، ويقوم، تحت ظروف معينة، بإبطاء أو إيقاف السيارة تماماً، عندما يكون الاصطدام الأمامي وشيكاً. ويحافظ نظام تثبيت السرعة التكيفي مع وضعية التوقف التام على ترك مسافة مع السيارة بالأمام، وفي ظل ظروف حركة مرور معينة، يمكن أن يقوم النظام بإيقاف سيارة دودج تشارجر بالكامل دون تدخل

أيوسف عبدالله

بـ 6 طرازات شرسة، جاءت الأميركية دودج تشارجر الجديدة كأقوى وأقوى سيجان في العالم، بعد تجهيز أسرع مركباتها بقوة 707 حصنة، وتزويدها بناقل حركة أوتوماتيكي مبتكر TorqueFlite ذي الـ 8 سرعات. و"الجريدة" تسلط الضوء عليها اليوم من خلال صفحة السيارات الأسبوعية، بعد تجربة قيادتها في شوارع البلاد بدعوة خاصة من شركة الملا وبهبهاني للسيارات، الموزع الوحيد لسيارات كرايسلر ودودج وجيب ورام وموبار في الكويت، للحديث عنها وعن مواصفاتها الحديثة.

يتم تصميم وهندسة تشكيلة سيارات دودج تشارجر، التي تعد أسرع وأقوى سيجان في العالم، وتتمتع بمحرك V6 قوي وقدرات دفع خلفي عالية الكفاءة، لتحقيق في نهاية المطاف راحة وتميزاً عالي الأداء وثقة بالقيادة على الطريق، وذلك باعتبارها سيارة العضلات الأميركية الوحيدة ذات الأربعة أبواب. وتساعد الهندسة المعمارية للدفع الخلفي في تمكين تشكيلة نموذجية من أبرز مزاياها محركات ذات أداء قوي مع أحدث التقنيات تحت غطاء محرك السيارة وخلف عجلة القيادة، مما يعزز من وعد علامة دودج التجارية بتقديم آلات أميركية تتمتع بقوة وكفاءة وتكنولوجيا على أعلى مستوى عالمي ومواد أصيلة وشكل متفرد.

ولإعادة هندسة دودج لتشكيلتها من طرازات تشارجر على مركبات مجهزة بمحرك بنتاستار V6 بنتاستار سبعة 3.6 لترات، يعرض الآن طراز SXT Plus و SRT Hellcat اللذان يتوفران مع ومن دون مقاعد

مجموعة من الخيارات

وتوفر طرازات دودج تشارجر مجموعة كاملة من خيارات المحركات القوية وذات الكفاءة في استهلاك الوقود. ويأتي كميزة قياسية على كل طراز تشارجر ناقل الحركة


تجربة الجريدة.

ثابتة على الطريق... ومريحة

شهدت تجربة قيادة "الجريدة" لدودج تشارجر الجديدة العديد من المفاجآت، والتي كانت بدعوة خاصة من شركة الملا وبهبهاني للسيارات، الموزع الوحيد لسيارات كرايسلر ودودج وجيب ورام وموبار في الكويت.

ولعل الحديث عن قوة انطلاق دودج تشارجر الجديدة في شوارع البلاد وشفة، ففي قيادتها انطلاق قوي تزامن معه ثبات كبير، على الرغم من الصعود بها إلى سرعات تجاوزت 140 كلم على أحد الطرق. ولعل الحديث عن المساحات الداخلية في دودج تشارجر أمر مهم، فقد زودت بمساحة تخزين خلفية كبيرة، علاوة على المساحات المريحة لقائد المركبة ومرافقيه، فضلاً عن تطعيم المركبة بحزمة من الأنظمة المتطورة ووسائل الاتصال الحديثة.

خبريات

مؤسسة أوباما تنظم حدثاً للفتيات بمشاركة مشاهير

بحشد الرئيس الأمريكي السابق باراك أوباما وزوجته ميشال نهاية الشهر الجاري في شيكاغو نجومًا وشبابًا من العالم بأسره في إطار جهودهما لدفع جيل جديد من صانعي القرار إلى الظهور. ومن بين المشاهير المشاركين الأمير هاري والمغنية غلوريا إسبينان ومغني الراب تشانس ذي رابر. وتنظم مؤسسة أوباما الحدث على يومين. وسيلقي الأمير هاري كلمة أمام نحو 500 شاب اختيروا من بين 20 ألف مرشح من العالم بأسره للمشاركة في هذا اللقاء.

وقالت مؤسسة أوباما إن اللقاء سيتضمن خصوصاً ورش عمل ومسابقات كثيرة لتبادل الأفكار. وسيفني تشانس ذا رابر وغلوريا إسبينان خلال حفلة ستفوح اللقاء في شيكاغو حيث بدأ الرئيس السابق مسيرته السياسية وحيث ستقام مكتبته الرئاسية في المستقبل. (أ ف ب)

سعر قياسي لغلاف ألبوم من مغامرات استيريكس

بيع غلاف أصلي لألبوم مغامرات استيريكس لو تور دو غول بسعر قياسي قدره 1.4 مليون يورو في مزاد علني أقيم في باريس.

واشتري الغلاف المنجز بالفواش والحبر الملون شخص لم يكشف عن هويته، في إطار مزاد شمل مجموعة المخرج والمقدم الفرنسي بيار تشيرينا. ويحمل الغلاف إهداء خطياً من غوسيني وأوبريرو مؤلفي مغامرات "استيريكس".

ويظهر على الغلاف "استيريكس" و"أوبليكس" في عربة تجرها جناد على خلفية خريطة فرنسا، وكان سعره مقدراً بين 180 و200 ألف يورو. وقد بيع غلاف اليوم آخر هو "لو بوكليه أرفين" (1968) بسعر مليون و197 ألف يورو. وقد جمع المزارد الذي أقيم في قاعة دروو مليونين و937 ألفاً و482 يورو. وكان اليوم لو تور دو غول نشر على شكل مسلسل في مجلة "بيلوت" اعتباراً من فبراير 1963 وصدر على شكل جلد في عام 1965. ويصدر في 19 الجاري الجزء 37 من مغامرات "استيريكس". وهو ثالث اليوم ينجزه الرسام بدييه كوترا. (أ ف ب)

العوضي: «ريا وسكينة» استغرق شهرين من التحضير

«الكويت لمسرح الشباب العربي» ينطلق اليوم على مسرح عبدالحسين


العوضي والشمري والنصار في المؤتمر

بدوره، قال المخرج يوسف الحشاش، إن المشاركة هذا المهرجان الشبابي المسرحي مختلف عن الأعمال الخطبة ويحمل رسالة تشمل نخبة فناني العالم العربي، التي كانت لها أثر كبير في المسرح، متمنياً أن تكون من خلال هذه الشخصيات تقديم رحلة فنية متنوعة بين الماضي والحاضر والمعاناة وجرعة بين الكوميديا والتراجيديا والتنقل بين الشخصيات.

يذكر أن المهرجان ينطلق اليوم الساعة 8:30 مساءً على مسرح عبدالحسين عبد الرضا بالسالمية.

شرف تمثيل دولة الكويت، التي اعتبرتها فرصة ثمينة بالنسبة لها، واستطاعت من خلال النص، توصيل الرسالة مع المخرج يوسف الحشاش، لافتة إلى سعادتها بهذا النص وتنتظر ردود الأفعال والأصداء خصوصاً أنه ثغرة عمل جماعي.

وذكرت الداود أن فكرة العمل بالمشاركة مع المخرج يوسف الحشاش خصوصاً فيما يتعلق في تناول بعض الرموز المسرحية العربية، واستغرق التحضير وقتاً طويلاً، وهو يعيد عن عملية التوثيق، وكان نوعاً من التحدي في عملية التعبير عن تلك الشخصيات ورسمها على خشبة المسرح، مبيحة أنها فرغت

لهم التوفيق والنجاح في هذه المشاركة.

من جانبه، ثمن وليد الأنصاري مشاركة مراكز الشباب، التي تمثل نواة للطاقت الشبابية وانطلاقها إلى مجال العمل المسرحي، لافتاً إلى أن هناك حالة شبابية مسرحية وأعدة.


يوسف الحشاش وتغريد الداود

مؤكداً أنه تمت صناعة موسيقى جديدة لهذا العرض وهو من بطولة علي الحسيني وسماة العجمي ونوف السلطان وخالد السجاري وخالد عاشور ودانة. وأوضح العوضي، أنه اقتبس الاسم كرمز، وهو يدعو إلى الاستفادة من الأخطاء خصوصاً فيما يجري في العالم العربي، لافتاً إلى أن مثل تلك المهرجانات المسرحية داعمة ومشجعة تبرز الموهوبين الشباب.

وقال مدير المهرجان علي وحيد، إنه فخور في الطاقات الشبابية الواعدة، مبيحاً أن المؤلف أحمد العوضي حالة فنية فريدة في المسرح وقضايا مهمة للمجتمع والإنسانية، وتتمنى

بصورة مشرفة في المهرجان،

بصورة مشرفة في المهرجان،

دشن المركز الإعلامي لمهرجان الكويت لمسرح الشباب العربي أنشطته، بمؤتمرين صحافيين، الأول مع مؤلف ومخرج العرض الكويتي «ريا وسكينة» المشارك في المسابقة الرسمية أحمد العوضي وممثل الوفد الكويتي عبدالله النصار، والثاني مع مؤلفة عرض الافتتاح «يا سادة يا كرام» تغريد الداود والمخرج يوسف الحشاش، وأدارهما رئيس المركز مفرح الشمري، الذي أشار إلى اعتزاز موريتانيا عن عدم المشاركة.

في البداية، قال عبدالله النصار، إن الشباب المسرحي يتحمل على عاتقه المسؤولية كي يظهر بأحسن صورة في عروضه، ويحرص على أن تظهر الكويت بأفضل صورة.

ولفت النصار إلى أن الضغط والقلق نتاج طبيعي من ناحية الحرص على مشاركة كويتية متميزة، مضيفاً أن ضيوف المهرجان يدركون زيادة المسرح الكويتي وهو أمر يشرفنا جميعاً.

فادي عبدالله

عقد المركز الإعلامي لمهرجان الكويت لمسرح الشباب العربي مؤتمرين صحافيين لفرق عرضي «يا سادة يا كرام» و«ريا وسكينة».

«يا سادة يا كرام» يجمع الرموز المسرحية العربية

تغريد الداود

عمار تقي يقتحم الفضاء الإلكتروني بـ «شبكة المحور الإعلامية»


عمار تقي

وعن ميزة هذه الخطوة، أوضح عمار أن «القيود بالإعلام الإلكتروني أقل بكثير من القنوات الفضائية التقليدية، ما يتيح لي حرية الحديث بشكل مهني أفضل».

وعن الاسم الذي اختاره، قال الإعلامي الشاب: «وُضعت عهدي الجديد مع إحدى الشركات الإعلامية المتخصصة في هذا المجال، وأطلقنا اسم شبكة وقناة المحور الإعلامية».

وعن الجديد في قناة المحور، ذكر تقي: «سأقدم، بإذن الله، برنامجاً حوارياً أسبوعياً جديداً نستضيف خلاله العديد من الشخصيات العامة في المجتمع، ونطرح معها مواضيع وقضايا محط اهتمام المشاهدين».

محمد جمعة

قرر الإعلامي عمار تقي نقل نشاطه الإعلامي إلى الفضاء الإلكتروني الواسع، عبر تدشينه قناة جديدة بموقع يوتيوب، لتصبح منصة الإعلامية الجديدة. وحول هذه الخطوة، قال تقي: «تلقيت العديد من العروض من محطات محلية، لكن جميعها لم تكن بمستوى الطموح. وبعد التطور الكبير الذي طرأ على الإعلام الإلكتروني، بحيث أصبح متصراً للشهيد، وبنافس بقوة نظيره التقليدي، فضلاً عن توجه العديد من وسائل الإعلام الكبرى للفضاء الإلكتروني، قررت أن أخوض هذه التجربة الجديدة، لمواكبة هذا التطور المتسارع».

المشعل: «الكويتية لفنون التصوير» ستنظم برامج متخصصة

الجمعية تم إشهارها والحرر رئيساً لمجلس الإدارة


عادل المشعل

العلمي، وتصميم خطط وبرامج لتوعية المجتمع بأهميتها.

وضم مجلس الإدارة تسعة أعضاء، هم: سعاد علي الحمير (رئيسة مجلس الإدارة)، باسم الدرويش (نائب الرئيس)، عادل المشعل (أمين سر)، رباب حبيب (أمينة الصندوق)، عماد مزعل (نصار (عضواً)، أحمد شومه (عضواً)، عبدالله حمد حمادة (عضواً)، فهد البناي (عضواً)، حامد العميري (عضواً). ووجه المشعل الشكر لوزيرة الشؤون ووزارة الدولة للشؤون الاقتصادية هند الصبيح والوكلاء المساعدين

في سياق الاهتمام بالصورة في الكويت، تم إشهار الجمعية الكويتية لفنون التصوير أخيراً. وبهذا الصد، قال أمين سر الجمعية عادل المشعل، إن أعداد الجمعية تهدف إلى إعداد ونشر البحث والدراسات في مجال التصوير بتواضع، وتحسين المستوى المهني للمشتغلين بالجمعية، والمتمين بهذا المجال، عن طريق إعداد وتنفيذ برامج متخصصة في الجمعية، بما يكفل تأهيل المشتغلين بها علمياً وعملياً، لمتطلبات مزاوله هذا النشاط، وبما يسمح به في مجالات

في سياق الاهتمام بالصورة في الكويت، تم إشهار الجمعية الكويتية لفنون التصوير أخيراً. وبهذا الصد، قال أمين سر الجمعية عادل المشعل، إن أعداد الجمعية تهدف إلى إعداد ونشر البحث والدراسات في مجال التصوير بتواضع، وتحسين المستوى المهني للمشتغلين بالجمعية، والمتمين بهذا المجال، عن طريق إعداد وتنفيذ برامج متخصصة في الجمعية، بما يكفل تأهيل المشتغلين بها علمياً وعملياً، لمتطلبات مزاوله هذا النشاط، وبما يسمح به في مجالات

أبوبكر سالم يدعم عبد الواحد بأغنية «خنجر يمانى»

شاركه غناء مقدمتها وهي من كلمات «واحد»


فؤاد عبدالواحد

الأغنية (خنجر يمانى)، وقد ادع في إحساسه بكتابة كلماتها ذات معاني الحب الرائعة والصريحة، وأنا سعيد جداً بتكرار وتجديد التعاون فيما بيننا، ولدينا المزيد لتقديمه سوياً».

وطرحت الأغنية من خلال الإذاعات السعودية والخليجية والعربية، وبجميع وسائل التواصل الاجتماعي، منها موقع يوتيوب في صفحة الفنان فؤاد عبدالواحد.

تعاون جديد يجمع بين الشاعر السعودي المتميز "واحد" والفنان الشاب فؤاد عبدالواحد، من خلال أغنية "خنجر يمانى"، والتي ساهم وساند في غناء مقدمتها الفنان أبوبكر سالم، كمشاركه منه لدعم صوت الفنان الشاب، في مسيرته الفنية التي تلاقي نجاحاً وتميزاً.

حملت أغنية "خنجر يمانى" كلمات مختلفة في طرحها، وتمتيزه في أسلوبها، كتبها الشاعر "واحد"، الذي نجح في الأغنيات التي كتبها بصوت نجوم خليجية وعربية متعددة، وأضعا ثقته في مهمة تلحين الأغنية الجديدة للملحن السعودي سلطان الناصر، والتوزيع الموسيقي للمايسترو المصري وليد فايد، وحملت كلمات الأغنية في مقدمتها: جيتني بخنجر يمانى طعنتني بالظفر! إيش جالك إيش جالي مت أنا ولله قهر

خطي وين بس رمانى/ رمانى أنا وقلبي في بحر/ كم أنا منك أعاني/ كم أنا منك قلبي منقهر. وأكد فؤاد عبدالواحد، أنه سعيد بالتجربة الجديدة المتميزة مع الشاعر "واحد"، من خلال أغنية "خنجر يمانى"، وبمساندة الفنان أبوبكر سالم دائماً له، وقال: "اليوم أقدم عملاً كبيراً بالفعل، يحمل غناء الفنان الذي تتلمذت على أذنه وصوته أبوبكر سالم، الذي طالما أبهرني بدعاه لي وصوتي في محطات مختلفة لي". وأضاف: "حملني الشاعر (واحد) ثقة كبيرة في هذه

نشرة إعلانية

تطبيق هيونداي «شمال الخليج» الهوية الدولية لمساحة الوكالات في الكويت معرض هيونداي الرئيسي بتصميم جديد ومبتكر مستوحى من الطبيعة لتعزيز تجربة العملاء


أعاد هيونداي «شمال الخليج» افتتاح صالة عرضها بالتصميم الجديد، بعد تنفيذها الهوية الدولية لمساحة الوكالات (GDSI) في الكويت.

جاء هذا التغيير بمثابة خطوة لتوفير تجربة شاملة حول العلامة التجارية الحديثة، وتعزيز مفهومها لدى العملاء. ويقدّم برنامج GDSI مفهوم تصميم إي - موشن بارك (E-motion Park) المستوحى من الطبيعة، لتوفير أجواء وخدمة مميزة لزوار صالة العرض.

تم الافتتاح بعد شهرين من أعمال البناء، أنتجت بيئة فريدة بتصميم مبتكر، تعبر عن هوية متماسكة بين التصميم الخارجي والمساحات الداخلية. وبدأت هيونداي في طرح برنامج الهوية العالمية الجديدة لبيع السيارات GDSI، على مستوى العالم، على أن يتم تطبيق البرنامج مع جميع مراكز هيونداي في الكويت بحلول عام 2018. عملت هيونداي عن قرب على تطبيق هذا البرنامج مع دار التصميم ديلوغان ميلل المتحدة للهندسة المعمارية، وهي شركة هندسية شهيرة في النمسا معروفة بتصاميمها الحديثة والديناميكية. ويهدف مفهوم "الحركة الإلكترونية" E-Motion إلى تعزيز تجربة العملاء، وتوفير مساحة عصرية لعرض وبيع السيارات. يتميز تصميم GDSI الجديد، المستوحى من الطبيعة، بمعرض مفتوح مع جدران زجاجية تمتد من الأرض إلى السقف ومساحات خضراء في المناطق الداخلية. كما يتسم بتطبيق لمسة برونزية خفية وجذابة على التصميم الخارجي والهندسة المعمارية الحديثة. وتحتوي المساحة الداخلية الجديدة على أثاث حديث وأضواء دافئة

توفر للعملاء أجواء مريحة وعصرية. في حين تم تثبيت الأدوات الرقمية الحديثة، مثل أجهزة الكمبيوتر اللوحية والأكشاك، من أجل تزويد الزوار ببيئة مطوّرة لتجربة العلامة التجارية هيونداي.

في هذا السياق، قال الرئيس التنفيذي لشركة شمال الخليج التجارية، رائد ترجمان: نحن على ثقة أن هذا المفهوم الجديد سيزيد من مكانة العلامة التجارية هيونداي، وسيزوّدي إلى زيادة ثقة العملاء بها، وبالتالي يسرنا أن نوفر بيئة حديثة وعصرية مستوحاة من الطبيعة ستمنح عملائنا طريقة حديثة للتواصل مباشرة مع العلامة التجارية لا تقتصر على شراء السيارات وإصلاحها، إنما تضيف بطريقة فريدة على تجربتهم الشخصية مع هيونداي.

وأكد ترجمان عزم الشركة على متابعة سعيها للتفوق في جميع المعايير والعمل الدائم على التطوير ومواكبة أحدث النظم الإدارية العالمية، منوهاً بأن "شمال الخليج"، بفضل سياساتها التطويرية وحرصها العميق على الحفاظ على ثقة ورضا عملائها، تمكنت من إثبات حضورها، وتعزيز وجودها كعلامة رائدة في مجال السيارات. ويقدّر نجاحاتها المستمرة وتميزها الدائم في جميع المجالات، تطرح "هيونداي" كسيارة ناجحة وعلامة تجارية استطاعت من العروض التجارية، بهدف إرضاء العملاء، وممنّحهم فرصة لامتلاك هيونداي بأسعار مميزة وسهلة، وأيضاً بهدف المساهمة في تعزيز صورة وسمعة "هيونداي" كسيارة ناجحة وعلامة تجارية استطاعت بوقت قصير منافسة أقدم شركات السيارات وأكثرها عراقية، ووفاء لفلسفة "هيونداي" التي تضع حاجات العملاء على رأس قائمة أولوياتها، سواء قبل البيع أو بعده.

البيشمركة ترفض «مهلة بغداد» ولن تنسحب من كركوك

واشنطن تحاول منع انزلاق النزاع إلى مواجهة... واشتباكات بين «الحشد» والأكراد بطول خرماتو

لا تزال طبول الحرب تفرع بقوة في كركوك الغنية بالنفط والمنتزاع عليها، بعد رفض القوات الكردية مطالب نظيرتها العراقية بالانسحاب منها، مؤكدة أنها جاهزة للقتال في حال فرض عليها ذلك.

وسط حديث عن مهلة منحتها بغداد لأربيل للانسحاب إلى حدود ما قبل 6 يونيو 2014، موعده هجوم "داعش" الذي سيطر فيه على حوالي نصف أراضي العراق، أكد مسؤول في البيشمركة، أن القوات الكردية لن تنسحب من مواقعها محذراً فصائل الحشد الشعبي العراقية الشيعية التي تحتشد مقابل المواقع الكردية في محافظة كركوك المنتزاع عليها، من اجتياز جبال حميرين، التي وصفها بانها الحدود التاريخية لكردستان.

ووجه مسؤول البيشمركة في محور غرب كركوك، كمال كركوكي أمس، في مؤتمر صحفي، تحذيراً شديداً للهجرة إلى القوات العراقية والحشد الشعبي في حال اتخذنا الاستعدادات اللازمة لمواجهة أي مخاط، وفي حال ارتكب الآخرون أي خطأ وتقدموا صوبنا؛ فسنقتحم درسا لن ينسوه أبداً، مضيفاً: لم ولن نراجع متراً واحداً عن مواقعنا ونحن جاهزون لأي مواجهة.

وأضاف كركوكي، أن التهديدات والتصرفات، ونقل الأسلحة قرب مواقعنا تبين بوضوح أن القوات العراقية والحشد الشعبي يبيتون لنية سوء، مشيراً إلى أن الأكراد ضد الحرب والافتتال وجاهزون للدخول بحوار، ولن يبادروا إلى الهجوم لكن سيقاتلون إذا فرض عليهم القتال.

بدوره، قال هيمن هورامي المستشار السياسي لرئيس إقليم كردستان مسعود البارزاني، إن القوات العراقية والحشد الشعبي، يريدان شن هجوم للسيطرة على حقول نفط كركوك ومطارها، داعياً العراق إلى اللجوء للحرب، مضيفاً أن "قوات البيشمركة سوف ترد بقوة على أي عدوان".

وشدد هورامي على أنه: "لا تصعيد من جانب قوات البيشمركة نحن فقط ندافع عن أرضنا"، مشيراً إلى أن "الأكراد شعب مسلم وضحايا للتاريخ والقمع ولن نبداً بمهاجمة أحد".

وقال كورست رسول نائب رئيس إقليم كردستان العراق، إن عشرات الآلاف من الجنود من قوات البيشمركة الكردية متمركزون بالفعل داخل وحول كركوك وإن ستة آلاف آخرين وصلوا منذ يوم الخميس الماضي.

وكان نائب رئيس أركان قوات البيشمركة اللواء فارمان كمال عمر، قال أمس الأول، إن قوات البيشمركة في كركوك انسحبت بضعة كيلومترات تجنباً لوقوع

أي اصطدام عسكري، لافتاً إلى أن القوات العراقية التي قدمت إلى كركوك تتألف من الحشد ومكافحة الإرهاب والشرطة الاتحادية.

وأكد أن "قوات البيشمركة لن تبادر أبداً بالهجوم، لكن فيما إذا بادرت القوات العراقية بذلك فإنها سترد عليها". وأمس الأول انسحبت البيشمركة من مناطق جنوب كركوك تقبع فيها أغلبية تركمانية شيعية، وقام مقاتلون عراقيون بإنزال أعلام كردستان المرفوعة على المواقع العسكرية هناك واستبدلوا بأعلام عراقية.

«الحشد»

من ناحيته، قال أحمد الأسدي المتحدث باسم قوات الحشد الشعبي إن "ما يحدث في جنوب كركوك هو وجود قوات نظامية تتحرك وفق القانون وضمن أوامر وتوجيهات القائد العام للقوات


عناصر من البيشمركة جنوب كركوك أمس الأول (رويترز)

مديرية "الأسايش" (الأمن الداخلي الكردي) أكدت أن مسلحين من "عصائب أهل الحق" الشيعية المتشددة أخرجت 70 عائلة كردية من منازلها بقوة السلاح خلال اليومين الماضيين، لإجراء تقسيم طائفي في المدينة.

وقضاء طوزخورماتو تابع لمحافظة صلاح الدين، ويبعد 100 كيلومتر عن مركز المحافظة، ويشكل الأكراد 55 في المئة من سكانه، فيما يشكل التركمان (أغلبية شيعية) 30 في المئة والعرب (أغلبية شيعية) 15 في المئة من السكان.

وأعلن قائممقام قضاء طوزخورماتو، شلال عبدول، التوصل إلى اتفاق بين الأطراف المتنازعة في القضاء لإيقاف إطلاق النار، مشيراً إلى أن الاتفاقية دخلت حيز التنفيذ.

(بغداد - وكالات)

تحاول "نزع فتيل التوتر وإمكانية المضي قدماً دون أن تزيح عيننا عن العدو" في إشارة إلى قتال تنظيم الدولة الإسلامية الذي يجري بدعم التحالف الدولي بقيادة واشنطن.

وتابع الأسدي: "لذلك لن تكون هناك أي فوضى ولا انجرار لصراعات أو اشتباكات جانبية (...). فلا داعي للقلق حيال ذلك، ستتم إعادة الانتشار ويعود كل لموقعه السابق، ومن يخالف القانون سيحاسب وفقاً للقانون".

وقال القيادي في الحشد الشعبي جبار المعموري، إن "عودة كركوك إلى السلطة الاتحادية مسألة وقت"، مضيفاً: "لن تكون هناك هيمنة لمكون أو قومية بل ستكون إدارتها بيد أبنائها وثرواتها ستدار من قبل وزارة النفط وفق الإطار القانوني".

ودخلت الولايات المتحدة التي تنشر قوات مع الجيش العراقي والبيشمركة على خط الأزمة محاولة تهدئة التوتر. وقال وزير الدفاع الأميركي جيم ماتيس إن بلاده

اشتباكات طوزخرماتو

وفي طوزخرماتو، التي تبعد 70 كليومتراً عن مدينة كركوك اندلعت اشتباكات بين عناصر من الحشد والبيشمركة.

واتهم مسؤول محلي في الحشد الشعبي "البيشمركة ببدء القتال، لكن

جاء ذلك في وقت أفادت مصادر بأن حزب الاتحاد الوطني حسم أمره لناحية ترشيح قياد الطالباني، الابن الثاني للطالباني والذي يشغل منصب نائب رئيس حكومة إقليم كردستان، لخلافة والده في منصب الأمين

وحسب العرف في العراق منذ سنوات فإن هذا المنصب الجديد يؤهل الطالباني لأن يشغل منصب رئيس جمهورية العراق، وأمس الأول، حذر قوباد من الحشود العسكرية العراقية المتجهة إلى كركوك، معتبراً أن

المواجهة الكردية العراقية ستقود إلى الفوضى. في غضون ذلك، أكد محافظ كركوك، نجم الدين كريم، الرجل القوي في الاتحاد الوطني الكردستاني، أمس، أن القوات الأمنية وسكان كركوك "مستعدون للتضحية

بدمائهم من أجل الدفاع عن المحافظة"، مشيراً إلى أن النائب الأول للأمين العام للاتحاد الوطني الكردستاني، كورست رسول، جاء إلى كركوك على رأس قوة مسلحة، وأنه "رفض مطالب قوات الحشد الشعبي بتسليم كركوك لها".

وشدد كريم على أنه لا يأخذ بأوامر "الحشد الشعبي" حتى يستقيل من منصبه، وعلق على زيارة قائد "فيلق

خلافات قوية داخل حزب الطالباني و«الاستقلاليون» لا يزالون الأقوى

زادت كلمة متلفة لبافل الطالباني، نجل الرئيس العراقي الراحل الزعيم الكردي جلال الطالباني، مساء الخميس الماضي، والتي أطلق فيها مواقف من الأزمة الحالية أقرب إلى مواقف بغداد من أربيل، التوترات داخل صفوف حزب الاتحاد الوطني الكردستاني الذي كان يعاني أصلاً بسبب

خلافات وانشقاقات كبيرة. وأطلق الطالباني الابن في كلمة القاها بالإنكليزية مجموعة مواقف "وسيط" من الأزمة الحالية، في خطوة

وصفت بأنها محاولة لتوحيد أجنحة حزب والده. ودعا إلى إدارة مشتركة للمناطق المتنازع عليها مع بغداد، وإلى التفاوض حول المطارات والمنافذ في الإقليم

على أن يبقى موظفوها أكراداً بالكامل. ونادى بتشكيل مجلس جديد للمحافظة، وتعيين محافظ جديد إن لزم الأمر معتبراً أن كركوك أكبر من أي شخص، الأمر الذي اعتبر هجوماً على محافظ كركوك نجم الدين كريم الذي أقاله البرلمان العراقي لوقوفه من الاستفتاء.

وكانت زوجة الطالباني، هيرو أحمد، أطلقت انتقادات لاذعة لرئيس إقليم كردستان، زعيم الحزب الديمقراطي الكردستاني بسبب الاستفتاء، مما أوحى بأنها باتت زعيمة "الخط الإيراني" في حزب الطالباني.


لبنان: الحريري يركز على «روما 2» لحشد الدعم للجيش


التي لبنان دورياً ووضع خبراتهم بتصريف وظهم الأم والمساهمة في إبراز وجه لبنان الحضاري والثقافي والعلمي، مشيراً إلى أن "مؤتمرات الطاقة الإغترابية، التي نظمتها وزارة الخارجية والمغتربين، تهدف إلى تعميق التواصل بين لبنان المقيم ولبنان المنتشر الذي وإن كانت مساحته الجغرافية صغيرة، فإن حدوده من خلال أبنائه المنتشرين، هي العالم".

وفي سياق منفصل، بعد حادثة ضرب ضابط في قوى الأمن الداخلي "كط" في مجمع سياحي في الرميلة ومعه 15 عنصراً لكل من أسد مطر ورفيقه رمزي فواز على خلفية التحرش بغفارة، والذين نقلوا إلى المستشفى للمعالجة، قالت المديرية العامة لقوى الأمن الداخلي في بيان، أمس، إنه "بعد التحقيق، والذي أجري من قبل شعبة المعلومات، وبناءً على إشارة القضاء المختص، تم توقيف الضابط المعني رهن التحقيق، والتحققات مازالت جارية مع باقي العناصر". (بيروت - الجريدة)

ستبصر النور بعد تفاهم سياسي، اتفق في منته أركان الحاكم على وضع قطع الحساب جانباً، من ضمن تجربة قانونية أعدت لتغطية هذه الخطوة، ذلك أن القانون لا يتيح وضع الموازنة من دون إنجاز قطع الحساب.

سنتير تحفظ أكثر من فريق نيابي في الجلسات المرتقبة، أبرزها الشقاقات والبنائية والكتائب وعدد من الشخصيات المستقلة، قالت إن "المدارات النيابية ستكون متشعبة وشاقة وستشهد مساحة النقطة، نقاشات واسعة في الأرقام الواردة في الموازنة عموماً وفي الإصلاحات، التي أدخلتها إليها لجنة المال لتوفير مصاريف كثيرة على خزينة الدولة، خصوصاً، إلا أنها ستنتهي بإقرار موازنة 2017".

إلى ذلك، دعا رئيس الجمهورية العماد ميشال عون، أمس، اللبنانيين والمتحدرين من أصل لبناني، ومنهم المتقوقعون خصوصاً، في المجالات العلمية والطبية كافة، إلى "المجيء

في انتظار ظهور ارتدادات قرارات الرئيس الأميركي دونالد ترامب الأخيرة إقليمياً ولبنانياً، يواصل رئيس الحكومة اللبنانية سعد الحريري زيارته إلى إيطاليا، إذ من المقرر أن يجتمع غداً مع نظيره باولو جنتلوني في لقاء سيعرض خلاله الطرفان العلاقات بين البلدين وسبل توطيدها.

وقالت مصادر متابعية، إن اللقاء بين الرجلين سيركز على الاستعدادات لعقد مؤتمر روما 2، الذي سيخصص لحشد دعم دولي للجيش اللبناني، على أن يعود بعدها رئيس الحكومة إلى بيروت لمواكبة أسبوع حافل بالنشاط التشريعي.

وبناقش المجلس النيابي، الأسبوع المقبل، مشروع الموازنة العامة لعام 2017، في جلسة عامة دعا إليها رئيس المجلس نبيه بري تمتد 3 أيام متتالية الثلاثاء والأربعاء والخميس، سيتم في مستهلها أيضاً انتخاب أمني السر والمفوضين الثلاثة وأعضاء اللجان النيابية.

وأضافت المصادر، أن "الموازنة

انفصاليو جنوب اليمن يحضرون لاستفتاء

أكد محافظ عدن السابق عبدالرسول الزبيدي، الذي كان قد أعلن عن مجلس يسعى لانفصال جنوب اليمن، أمس، أنه سيستم الإعلان قريباً عن استفتاء لانفصال جنوب البلاد،

ملعباً عن تشكيل "جمعية وطنية" لجنوب اليمن.

وشارك الزبيدي أمس في تجمع حاشد وسط عدن دعا له المجلس الانتقالي الذي يرأسه، وذلك بالتزامن مع الذكرى الرابعة والخمسين لثورة 14 أكتوبر 1963 والتي انتهت بإخراج بريطانيا من عدن في 30 نوفمبر 1967، وجدد الآلاف من المحتشدين مطالبتهم بالاستفتاء على الاستقلال على غرار ما جرى في إقليم كردستان بالعراق وكتالونيا بإسبانيا.

ومن المتوقع أن يحدد الزبيدي موعد الاستفتاء في 21 مايو 2018 أي بعد حوالي 7 أشهر. (عدن - رويترز)

تظاهر عشرات الأشخاص من حزب مغمو في بلدة زوق مصبح، شمال بيروت، أمس، للمطالبة بمغادرة اللاجئين السوريين الذين يتجاوز عددهم المليون، لبنان، داعين إلى التفاوض مع الحكومة السورية، الأمر الذي ترفضه قوى سياسية مشاركة في الحكومة. وفي الصورة جانب من التظاهرات.

سلة أخبار

عاهل المغرب يتوعد المتلاعبين بالحسيمة


أكد العاهل المغربي محمد السادس أنه لن يكون هناك أي تهاون مع "التلاعب بمصالح المواطنين" وذلك بعد أيام من رفع المجلس الأعلى للحسابات تقريراً له عن تأخر إنجاز مشروع كان مقرراً لتنمية إقليم الحسيمة. وشهد الإقليم الواقع في الريف بشمال المغرب احتجاجات في الفترة الأخيرة، بعد مقتل بائع أسماك ومطالبات بتنمية الحسيمة ومحاربة الفقر والبطالة.

مساع لإطلاق الحوار بين الرباط و«بوليساريو»


يقوم مبعوث الأمم المتحدة الجديد إلى الصحراء الغربية هورست كولر المكلف إعادة إطلاق المحادثات بين المغرب والجهة الشعبية لتحرير الساقية الحمراء (بوليساريو) بجولته الأولى في المنطقة هذا الأسبوع. ويتوجه الرئيس الألماني الأسبق إلى الرباط اليوم، كما يزور موريتانيا والجزائر ضمن جولته.

الصومال: استقالة وزير الدفاع وقائد الجيش


استقال وزير الدفاع، عبدالرشيد عبدالله، وقائد القوات المسلحة، أحمد أرفيد، الصوماليين دون توضيح الأسباب، مما قد يشكل ضربة للمواجهة التي تخوضها الحكومة مع مقاتلي حركة الشباب الإسلامية. وتأتي الاستقالة في حين تحاول قوات الأمن الصومالية جاهدة وضع حد للاعتداءات التي تشنها الحركة المرتبطة بتنظيم "القاعدة".

واشنطن تتحسب من استفزاز إيراني ومخاوف من اندلاع حرب

«الحرس»: استراتيجية ترامب حرب نفسية لإضعاف الصف الداخلي • ظريف: التهديدات لا تخيفنا


روحاني لدى تسلمه أوراق اعتماد سرفراء جدد في طهران أمس (إرنا)

بعد إعلان الرئيس الأميركي دونالد ترامب استراتيجية جديدة مع إيران، مهدداً بإلغاء الاتفاق النووي في أي لحظة، قال وزير الدفاع الأميركي جيم ماتيس، إنه لم يشهد أي أعمال استفزازية من إيران، مضيفاً أن الوضع العسكري الأميركي لا يزال دون تغيير حتى الآن.

وقال ماتيس، على متن طائرة عسكرية: «الآن نتابع إمكانية وقوع أعمال استفزازية أخرى من الإيرانيين لكننا لم نشهد ذلك حتى الآن».

«الحرس النووي»

من ناحية أخرى، رأى قائد فيلق «أمير المؤمنين (ع)» التابع للحرس الثوري العميد صادق حسيني، أن «أميركا تشن حرباً نفسية واسعة ضد إيران بدعم من إسرائيل وبعض الدول العربية للمساس بوحدة إيران وسيادتها الوطنية»، وأضاف حسيني، أن «المسؤولين الأميركيين بإطلاقهم كلاماً فارغاً مثل وصم إيران بالحرس الثوري وإضعاف القوة والروح المعنوية للنظام والشعب بينما الشعب والمسؤولون والقوات المسلحة يحبطون أحابيل الأعداء في ظل التضامن والتلاحم واتباع التوجيهات والأوامر الذكية لقائد الثورة الإسلامية».

روحاني

في المقابل، علق الرئيس الإيراني حسن روحاني أمس على إعلان ترامب، معتبراً إن «إفشال المفاوضات والتوافقات الدولية لا يتسم بالذكاء»، مشدداً على ضرورة حل الأزمات العالمية عبر الحوار.

وقال روحاني خلال تسلمه، أوراق اعتماد السفير السويدي الجديد: «نعيش اليوم في مرحلة حساسة ومهمة بسبب أن الاتفاق النووي قد وفر مزيداً من الهدوء لهذه المنطقة والعالم»، مضيفاً: «المنظمة الإيرانية النووية كانت سلمية وستظل سلمية للأبد، وستظل ملتزمة باتفاق النووي طالما بقي الطرف المقابل ملتزماً به».

أما رئيس مجلس الشورى الإسلامي علي لاريجاني، فقد قال خلال زيارته إلى موسكو، إن «الإجراءات الأميركية أحادية الجانب حول الاتفاق النووي قد أغضبت الجميع».

بدوره، أكد وزير الخارجية الإيراني محمد جواد ظريف أن «المزاعم والتهديدات والشائعات لن تخيف الشعب الإيراني أبداً»، معتبراً أن خطاب ترامب حال إيران ينسبه خطابات السعودية والإمارات والبحرين.

وحث الولايات المتحدة على عدم تعريض أمن حلفائها وشعبها للخطر، لاسباب سياسية محلية، ومنح ترامب الذي وصف الحكم الإيراني بأنه «نظام متطرف»، الكونغرس الأميركي 60 يوماً لاتخاذ قرار بشأن إعادة فرض عقوبات اقتصادية على إيران بعدما تم رفعها عام 2016 إثر الاتفاق الذي أبرم بمشاركة الصين وفرنسا وروسيا وبريطانيا والمانيا والاتحاد الأوروبي.

وأعلن أنه سيستشير حلفاء الولايات المتحدة بشأن كيفية تعديل الاتفاق للحيلولة دون حصول طهران على أسلحة نووية.

واعتبر وزير الخارجية الأميركي السابق جون كيري، أن إعلان ترامب بخلق أزمة دولية، ويعرض للخطر المصالح القومية الأمنية، وحذر رجال الأعمال والطلاب وكلاء السفر الأتراك أنفسهم عالقين في أتون الأزمة الدبلوماسية الحالية بين أنقرة وواشنطن، والتي دفعتهما إلى تبادل تعليق إصدار التأشيرات.

ووجد رجال الأعمال والطلاب وكلاء السفر الأتراك أنفسهم عالقين في أتون الأزمة الدبلوماسية الحالية بين أنقرة وواشنطن، والتي دفعتهما إلى تبادل تعليق إصدار التأشيرات.

واعتبر وزير الخارجية الأميركي السابق جون كيري، أن إعلان ترامب بخلق أزمة دولية، ويعرض للخطر المصالح القومية الأمنية، وحذر رجال الأعمال والطلاب وكلاء السفر الأتراك أنفسهم عالقين في أتون الأزمة الدبلوماسية الحالية بين أنقرة وواشنطن، والتي دفعتهما إلى تبادل تعليق إصدار التأشيرات.

«حرب التأشيرات» تؤثر على آلاف الأتراك

أجنبية تساعد الطلبة على استكمال دراستهم في الخارج زينب سين، إن «الطلبة وعائلاتهم يشعرون بالذعر»، وبين المتأثرين بالقرار الطالب أرغون كوشكون (22 عاماً)، والذي يتدرب ليصبح مدرساً للغة الإنكليزية.

وقال كوشكون، الذي كان يخطط للذهاب إلى الولايات المتحدة لتطوير مهاراته باللغة الإنكليزية، لوكالة فرانس برس: «كل مشاريعي أصبحت، ما زلنا ننتظر، ولا حل أمامنا».

يسافر كل عام نحو 26 ألف طالب تركي إلى الولايات المتحدة، لأسباب مرتبطة بالتعليم، وفق مدير معارض التعليم الدولية في تركيا دنيز أكار.

ويسافر نحو 10 آلاف للتدرب على اللغة الإنكليزية، وعدد مماثل، للحصول على درجات البكالوريوس والماجستير، فيما يزور ستة آلاف شخص الولايات المتحدة، من أجل برنامج «سافر وأعمل».

ويسمح البرنامج لطلبة الجامعات بالعيش والعمل في الولايات المتحدة خلال عطلة الصيف، ويبدأ الآن تقديم الطلبات لعام 2018، لكن أكار حذر من أنه «في حال استمر تعليق منح التأشيرات، فإن أحداً لن يتمكن من المشاركة في الصيف المقبل».

بعد التقديم على تأشيرة أميركية، فيما لدى البعض منهم مواعيد مع السفارة في الأسبوع المقبل.

ومن المقرر إقامة معرض للتعليم في إسطنبول من 27 إلى 29 الجاري.

وقال محمد شديد، المدير التنفيذي لـ«كونكسي»، المتخصصة في توفير فرص تعليمية، إن شركته ستلتقي ما يقارب 30 ألف طالب تركي خلال المعرض، وتابع: «جميعنا خسرتنا من ذلك، إذ إن كبار المتحدثين في المعرض قد لا يتمكنون من المجيء إلى تركيا».

أما المدير العام لوكالة «سالنتور» للتأشيرات في أنقرة سيرفيت علي أوغلو، فأكد أنه سيتم إلغاء عدد من رحلات الشركة إلى الولايات المتحدة.

لكن دواعيات الأزمة أوسع من ذلك، حيث خسرت الليرة التركية أكثر من ستة في المئة من قيمتها، على خلفية الإجراءات المرتبطة بالتأشيرات التي أعلن عنها الأحد الماضي، قبل أن تتعافى من معظم خسائرها لاحقاً.

وقال علي أوغلو: «تسبب هذا القرار في ارتفاع العملات الأجنبية بشكل كبير، ووسط الصياحية والتشاؤم، لا أحد يفكر في الإجازة».

(انقرة - أ ف ب)

عملية إجلاء مقاتلين معارضين لمثيرة للجدل في الرقة


مقاتلان يخضعان للتدريب في معسكر لـ «جيش الإسلام» في الغوطة قرب دمشق أمس (إي بي آيه)

دمشق تدعو أنقرة للخروج من إدلب فوراً

أعلن التحالف الدولي ضد «داعش» بقيادة واشنطن، أمس، أن قافلة من الحافلات التي تضم مقاتلين استسلموا، وعائلاتهم ستغادر مدينة الرقة السورية بموجب تسوية توسط فيها مسؤولون محليون، مشيراً إلى أن المقاتلين الأجانب الذين يقاثلون في الرقة «مستقنون» من الخروج فيها.

وقال التحالف في بيان: «تم تنظيم قافلة من الحافلات المغادرة الرقة في يوم 14 أكتوبر بموجب تسوية توسط فيها مجلس الرقة المدني وشيوخ العشائر العربية»، موضحاً أن الهدف من الاتفاق هو «تقليل الخسائر في صفوف المدنيين، على يتم استثناء الإرهابيين الأجانب في داعش».

مما يوحي أن التسوية تتضمن خروج مقاتلين سوريين في صفوف تنظيم «داعش».

وأكد التحالف، في بيانه، أنه سيجري التحقق من هوية

صفوف المتشددين انهارت في الميادين.

الى ذلك، حذر المسؤول العام لـ «وحدات الحماية الكردية» سيبان حمو، الدولة التركية من الاقتراب من مدينة عفرين ضد الكراد في المنطقة، وهي تتبع لذلك مختلف الاساليب والمخططات».

من ناحيتها، طالبت وزارة الخارجية السورية بخروج القوات

الولايات المتحدة لطردهم من معقلهم السوري الرئيسي في مدينة الرقة.

وتقع الميادين إلى الجنوب من مدينة دير الزور، حيث تحاول القوات السورية والقوات المتحالفة معها طرد مقاتلي التنظيم من جيب صغير لا يزال تحت سيطرتهم.

وقال المصدر العسكري إن

(دمشق - وكالات)

الذي ذلك، قال مصدر عسكري سوري، أمس، إن قوات الحكومة السورية والقوات المتحالفة معها استعادت السيطرة على مدينة «داعش».

وبانت الميادين القريبة من الحدود العراقية في محافظة دير الزور قاعدة رئيسية لمتشديدي «داعش» في ظل هجوم تدعمه

سلة أخبار

جيش ميانمار: «نتحقق من انتهاكات ضد الروهينغا»


زعم جيش ميانمار بأنه بدأ تحقيقاً داخلياً في ممارسات جنوده خلال هجوم مضاد دفع أكثر من نصف مليون شخص من أقلية الروهينغا للفرار إلى بنغلادش، إذ أشار معظمهم إلى أنهم شهدوا ارتكاب قوات الجيش أعمال قتل واغتصاب وإحراق.

وقال مكتب القائد العام للجيش، إن «لجنة برأسها اللجان جنرال إيه وين، بدأت تحقيقاً في ممارسات جنود بالجيش» لكنه شدد على أن العمليات مبررة في دستور ميانمار ذات الأغلبية البوذية.

كتالونيا: الحوار مع مدريد محصور بالاستقلال


نائب المسؤول الثاني في الحكومة الكتالونية أوريول جونكيراس، أمس، إلى أن عرض الحوار، الذي طرخته مدريد، لا يمكن أن يتناول إلا استقلال كتالونيا، فيما يشكل شرطاً مسبقاً ويريد صعوبة التوصل إلى توافق بين الطرفين.

وقال جونكيراس، في كلمة القاها في مقر الحزب اليساري الجمهوري في كتالونيا الذي يرأسه، إن عرض إجراء الحوار، الذي قدمته الحكومة الإسبانية «يجب أن يشير إلى بناء الجمهورية والترانسما بالاستقلال».

«رسالة نصية» تتسبب في كارثة استخباراتية فرنسية


في موقف يبدو عجيبياً، أرسل أحد عملاء الاستخبارات الفرنسية رسالة نصية عبر الهاتف بالخط إلى أحد المتشددين بحزبه خلالها من خضوعه للتحقيق.

ووفقاً لصحيفة «التليغراف» البريطانية، تسببت هذه الرسالة النصية في انهيار ملف التحقيقات والتحريات، التي كانت تجري بشأن «واعظ إسلامي»، يعيش في العاصمة الفرنسية باريس، دون الكشف عن اسمه.

وذكرت مصادر في وزارة الداخلية الفرنسية أن عميل الخبايا كان يصعد إرسال الرسالة النصية إلى أحدهم، ومن جانبها، مدير المخابرات بالانضال بمعمل المخابرات بعد دقائق من استقبال الرسالة النصية، مما جعل الأخير يدرك حجم الكارثة التي ارتكبها.

كبير موظفي البيت الأبيض السابق أمام لجنة تحقيق


مثل كبير موظفي البيت الأبيض السابق رئيس برييوس أمام لجنة تحقيق تنظر في احتمال وجود تدخل روسي في حملة الانتخابات الرئاسية الأميركية وتواطؤ محتمل من جانب مساعدي الرئيس دونالد ترامب، بحسب ما ذكرته وسائل الإعلام الأميركية، وذكرت صحفنا بوليتيكو وواشنطن بوست نقلاً عن محامي برييوس وليام بورك قوله، إن المتقول أمام فريق اللجنة الخاصة برئاسة روبرت مولر، كان طوعياً.

وقال بورك «أجاب على كل أسئلتهم بسرور»، ويطلب الاستقلاليون الكتالونيون بالاستقلال استناداً إلى نتائج استفتاء تقرير المصير، الذي نظف في الأول من أكتوبر الجاري رغم أن مدريد حظرت، ويؤكدون أنهم فازوا به بـ 90 في المئة من الأصوات مع نسبة مشاركة بلغت 43 في المئة.

سلة أخبار

مصر تجدد رفضها دخول «حوض النيل»


رفضت القاهرة دعوة أعضاء «مبادرة حوض النيل» للمشاركة في أنشطة المبادرة، بالتزامن مع استضافة أوغندا للاجتماع السنوي 25 لمجلس وزراء حوض النيل على مدى يومين. وزارة الري والموارد المائية المصرية قالت في بيان لها، أمس: «مستمرون في المقاطعة إلى حين تعديل الاتفاقية، بما يتناسب مع حقوق مصر المائية، حيث امتنعت مصر عن المشاركة في أنشطة المبادرة منذ 2010، نتيجة توقيع عدد من دول الحوض بشكل منفرد على مسودة الاتفاقية الإطارية غير المكتملة دون الوصول إلى توافق».

ضبط «سكرتير السويس» في قضية رشوة


أعلنت هيئة الرقابة الإدارية، أمس، أنها ألقت القبض على السكرتير العام لمحافظة السويس، شكري سرحان، بتهمة تلقيه رشوة من أحد المقاولين مقابل تسريب قيمة المقاييس التقديرية لمزايدة بيع قطعة أرض مساحتها 39 ألفاً و90 متراً مربعاً في المحافظة. مصدر مسؤول قال إنه تم نقل المتهم بواسطة ضباط هيئة الرقابة الإدارية إلى نيابة أمن الدولة العليا في القاهرة، وسط حراسة أمنية مشددة، لبدء التحقيقات.

إيطاليا تستأنف الطيران إلى شرم الشيخ


أعلنت وزارة السياحة المصرية، أمس، استئناف رحلات الطيران المنتظم من ميلانو إلى شرم الشيخ، بعد توقف مدة عامين للطيران المنتظم. الوزارة قالت إن الوزير يحيى راشد اتفق مع المدير التجاري لشركة «إيركارو» على تسير رحلة منتظمة أسبوعياً من ميلانو إلى شرم الشيخ اعتباراً من 29 أكتوبر الجاري، بخلاف رحلة أسبوعية من ميلانو إلى مدينة ترسي على اعتباراً من 3 ديسمبر المقبل.

قاتل القس «تكفيرى»... والجيش يحبط هجوماً في العريش

«الدستورية» تقضي بعدم اختصاص «العسكري» بالتظاهر... و«الخارجية» تستعد للانتخابات الرئاسية


صورة مركبة تظهر متابعة وزير الدفاع صدقي صبحي لتدريبات «حماء السماء 2»، أمس (وزارة الدفاع المصرية)


القاهرة - أيمن عيسى ومحمد يحيى وعمرو حسني ونهى رجب

بدروره، أوضح المستشار السابق لرئيس صندوق النقد الدولي السابق، فخري القفي، أن الصندوق يعتبر عدم التحجير الكامل لأسعار الوقود في مصر تأخراً، إلا أن القاهرة تجري إصلاحات منخطة ومتدرجة، تسريعاً لأحوال المواطنين الاقتصادية، فيما لفت الخبير الاقتصادي، نائب رئيس حزب التحالف الشعبي، زهدي الشامي، إلى أن تحرير سعر صرف الجنيه المصري، على الرغم من تحرير جزء كبير من أسعارها، إلى أن إعلان البنك المركزي ارتفاع حصة البنوك والجهاز المصرفي من النقد الأجنبي منذ تحرير سعر الصرف مطلع نوفمبر 2016 وحتى الآن إلى 52 دولار، وقال وكيل محافظ البنك المركزي لشؤون الاحتياطي وأسواق النقد، رامي أبو النجا، إن المبلغ جاء حصة تحويلات المصريين العاملين في الخارج والاستثمارات وعائدات التصدير.

بالتظاهر دون محاكم القضاء العسكري. «رئاسية 2018» في الأثناء، وبينما أعلن رئيس ائتلاف «دمع مصر» البرلماني، محمد المصري، إطلاق حملة شعبية لمطالبة الرئيس السيسي، بالترشح لفترة رئاسية ثانية، والمقر عقدها خلال النصف الأول من العام المقبل، خاطبت «الهيئة الوطنية للانتخابات» وزارة الخارجية المصرية، أمس، لتهيئة الظروف واتخاذ الإجراءات اللازمة لتيسير تصويت المصريين المقيمين في الخارج خلال «الانتخابات الرئاسية» من جانبه، نفى رئيس الهيئة الوطنية للانتخابات، المستشار لاشين إبراهيم، علم الهيئة بما يشاع عن احتمال إجراء انتخابات رئاسية، من شأنها إرجاء الانتخابات الرئاسية، وأضاف في تصريحات لـ «الجريدة»: «يجري التحضير لتجهيز المقر الرسمي للهيئة»، مشيراً إلى أن الهيئة تواصل اجتماعاتها التحضيرية لبدء اتخاذ خطوات تنفيذية في

زى القوات المسلحة، ومزودين بأحزمة ناسفة وقنابل يدوية وأسلحة تارية. الفريق أول صدقي صبحي، أمس، بيان الرماية الصاروخية «حماة السماء 2» لوفات الدفاع الجوي، بالتزامن مع الاحتفال بالذكرى الـ 44 لانتصارات أكتوبر المجيدة. تيران وصنافير قضائياً، حددت المحكمة الدستورية العليا، جلسة 13 يناير المقبل، للنطق بالحكم في دعويين قضائيتين «منازعتي تنفيذ» أقامتهما هيئة قضايا الدولة، بطلب وقف تنفيذ وعدم الاعتداد بالحكم الصادر من محكمة القضاء الإداري بمجلس الدولة الذي قضى بطلان توقيع ممثل الحكومة المصرية على اتفاقية تعيين الحدود البحرية بين مصر والسعودية، والتي تم بمقتضاها نقل تبعية جزيرتي تيران وصنافير إلى المملكة، كما قضت «الدستورية»، أمس، باختصاص محاكم القضاء العادي لنظر الدعاوى المتعلقة

إصابة به وإشعال النيران في المنزل. وقال باحث الحركات الأصولية، ماهر فرغلي، لـ «الجريدة»: «هناك بالفعل ذئاب مفتردة في مصر، لكن لا يمكن الجزم بأنها عمليات بانت تمساً معناد الحوادث، والغالب على واقعة قتل القس سمعان أنها تصرف منفرد من شخص لا يقف وراءه تنظيم يدير عمليات من تلك النوعية»، فيما قال راعي كنيسة «السيدة العذراء» في مسطرد، شمال القاهرة، عبدالمسيح بسيط: «الدولة فقدت السيطرة على الإرهابيين، وعلى الأقباط أخذ الحذر»، مشيراً إلى أن الأسبوع الماضي شهد الاعتداء على قس آخر في محافظة الأقصر، ومع ذلك تم إخلاء سبيل الجاني.

فجرت التحقيقات التي أجرتها نيابة شرق القاهرة، أمس، مع القس سمعان سمعان شحاتة، بمفاجأة كبيرة، هي أن عملية الاعتداء كانت بدافع تكفيري من القاتل، إذ أقر المتهم أنه يسعى إلى «الخلص» ممن سماهم «الكفار». وقال السناباطي أمام النيابة: «لم أكن أعتزم قتل الكاهن، لكن ما حدث أنني استلقت آلة حادة ساطور، ووقفت في الشارع معزماً التماجر مع صاحب منجر لبيع العصائر، كنت أعمل به، ففوجئت بمرور القس سمعان من الشارع ومعه كاهن آخر، فقررت الخلاص منها لأنني لا أحب المسيحيين وأريد التخلص من الكفار»، بحسب نصوص التحقيقات.

اعترف المتهم بقتل القس سمعان شحاتة، خلال التحقيقات التي أجرتها النيابة العامة معه، أمس، بأنه أراد من فعلته الخلاص من «الكفار» بحسب وصفه، في حين خاطبت الهيئة الوطنية للانتخابات «الخارجية» المصرية لبدء تجهيز مقر السفارات المصرية استعداداً للانتخابات الرئاسية المقبلة، خلال النصف الأول من العام المقبل.

«تقليص الميزانية» يهدد بنسف تطوير التعليم «المالية» حددت 80 ملياراً للعام الحالي... والدستور ينص على 100

القاهرة. أمنية اليمينى جاءت ميزانية التعليم لهذا العام، المقررة بـ 80 مليار جنيه، (نحو 5 مليارات دولار أميركي) غير مرضية لوزارة التعليم أو البرلمان، الذي فشل في محاولات زيادة الميزانية للتجويد بالتعليم، فيما ذهب خبراء إلى أن تقليص الميزانية يهدد بنسف الوزارة لإعادة مكانة مصر في التعليم عالمياً بحلول عام 2022. وكان وزير التربية والتعليم طارق شوقي، أصدر حزمة قرارات خلال الفترة الماضية، اعتمد فيها على زيادة الميزانية، أبرزها زيادة رواتب المعلمين، والتوسع في بناء المدارس لتغطية كافة الفصول، وصيانة المدارس المعطلة، وتوفير «تابلت» لكل تلميذ في إطار الاتجاه إلى اعتماد فكرة الكتاب الإلكتروني. الوزير قال في تصريحات إعلامية الأسبوع الماضي، إن ميزانية الوزارة 80 مليار جنيه لهذا العام، منها 7 مليارات لهيئة الأبنية التعليمية، و62 ملياراً لللاجور، و5 مليارات للكتب الدراسية، لافتاً إلى أن الميزانية ضخمة مقارنة بحجم الإنفاق الذي يتم تخصيصه لإنشاء المدارس ودفع الرواتب.

تفاؤل بتنمية سيناء بعد إقرار «الاستثمار» القانون الجديد يقدم تسهيلات ويجذب الأجانب

القاهرة - عادل زياتي أبدى خبراء اقتصاد واستراتيجيون تفاؤلاً بشأن تنمية سيناء، عقب قرار الرئيس المصري عبدالفتاح السيسي، الأربعاء الماضي، تخصيص 150 مليار جنيه لتنمية شبه الجزيرة، والذي سبقه إقرار قانون الاستثمار الجديد أواخر يونيو الماضي، حيث قس القانون البلاد إلى إقليم ووضع سيناء والصعيد ضمن القائمة (أ) التي تتضمن تسهيلات للمستثمرين تصل إلى حد خصم 50 في المئة من كلفة الاستثمار، مما يسهم في تنمية سيناء التي عانت غياب المشروعات التنموية وانتشار التظلمات الإرهابية. وأشادت استاذة الاقتصاد في جامعة «عين شمس»، يُمن الحماقي، بقانون الاستثمار الجديد: «يحدث ارتفاعاً تنموية في سيناء ويسهل الإجراءات على المستثمر، ويتضمن بندا يمنع أي وزارة من اتخاذ أي قرارات تخص المستثمر دون الرجوع إلى اللوائح، مما سيحد من القرارات المتضاربة التي تصدر من الهيئات والوزارات التي تعوق المستثمرين». وتابعت الحماقي في تصريح لـ «الجريدة»: «القانون يوفر نوعين أساسيين من الحوافز، وهما حوافز جغرافية تدعو للاهتمام بالمناطق المختلفة كالصعيد وسيناء والوادي الجديد، وحوافز

عدوي لـ «الجريدة»: «الصحّة» لا يصرف لها سوى نصف مخصصاتها الدستورية

وزير الصحّة الأسبق: أوضاعنا الآن أسوأ منها أيام الثورة... وبدل عدوي الأطباء غير مرضٍ

إلى تطبيق التأمين الصحي الشامل على عدة مراحل، وكيف يمكن تطبيقه في محافظة دون أخرى، هذا يتعارض مع مبادئ العدالة الاجتماعية. كيف ترى أداء وزير الصحّة الحالي؟ - في الحقيقة لدي الكثير من علامات الاستفهام حول أداء المسؤول الأول عن الصحّة في مصر، وأقول له إن صحّة المصريين لا تحتاج إلى «الشو الإعلامي»، فما يحدث حالياً يؤلم أي مواطن، وإذا لم يحصل الفقير على الرعاية الصحّة والتعليم، فيسكون لقمة سائغة في يد الجماعات الإرهابية، وأقول ذلك للمصلحة العامة، فالوضع الحالي سيئ جداً، ورغم أنني توليت وزارة الصحّة في فترة صعبة ما بين عامي 2010 و2012، فإن الوضع لم يكن بهذا السوء، حيث يوجد نقص كبير في الأدوية، ولكني تعالج أي مشكلة لابد أن تعترف بها أولاً، لأن أن يقوم الوزير بنفي وجود «حمى الضنك» في عدد من المناطق ثم نجد بعد شهر من الأزمة يقرر زيارتها لعلاج الأزمة، فهذا أمر غير مقبول.

المستلزمات الطبية الحيوية، وخاصة في حالات الطوارئ، وهذه تحتاج إلى أموال، لكن لا تستطيع أن تعمل أي منشأة صحية بدونها. هل الأجواء المحيطة بالفريق الطبي ملائمة لأداء عمله بالصورة المطلوبة؟ - الكل يدرك أن الفريق الطبي يعمل في ظروف سيئة وقاسية جداً، وفي ظل رواتب ضعيفة، ولا يُقبل أن يحصل الطبيب أو الممرض على بدل عدوي شهرياً بقيمة 19 جنيهاً فقط، (نحو واحد دولار أميركي)، فيجب أن يحصل مُقدم الخدمة على قدر من الرضا لكي يؤدي خدمة جيدة، لكنني أرفض في نفس الوقت اللجوء إلى الإضراب عن العمل لتلبية مطالب الأطباء، لأن المتضرر في النهاية هو المريض. ما تقييمك للاستراتيجية الموضوعية حالياً لتطبيق نظام التأمين الصحي الشامل؟ - إذا أردنا تطبيق نظام التأمين الصحي الشامل، يجب عدم تركه لسيطرة القطاع الخاص، الذي يهدف في الأساس إلى الربح، كما أنني لا أفهم لماذا تحتاج

أي منشأة صحية وخصوصاً المشافي يجب العمل فيها من خلال ثلاثة محاور رئيسية هي المبنى والأجهزة، والفريق الطبي، ونظام العمل، ونحن لسنا في حاجة إلى بناء مشافي جديدة، لكننا نحتاج إلى رفع كفاءة المنشآت الصحية الموجودة، حيث إن نسبة الإشغال في المشافي لا تتجاوز 40 في المئة، إلا أن هناك مشكلة في الأقسام ذات الطبيعة الخاصة، مثل العناية المركزية والحروق والحضانات والعسيل الكلوي، فهذه تحتاج لمزيد من الاهتمام، ويمكن إقامة مشافي جديدة في المناطق الحدودية والثابتة فقط. لكن وزارة الصحّة تدير سوء الأوضاع بضعف الإمكانيات المادية... ما تعليقك؟ - هناك خمسة أشياء يمكن القيام بها لتحسين الخدمة دون الحاجة إلى الأموال، أبرزها الحرص على وجود الفريق الطبي في مكان عمله، وحسن معاملة المرضى، والتسجيل الطبي، وكذلك النظافة العامة، واتباع إجراءات مكافحة العدوى، وهذه لا تحتاج إلى أموال طائلة، إضافة إلى الحرص على توافر الأدوية


نحو 100 مليار جنيه، لكن ما يتم إنفاقه حالياً لا يتجاوز 2 في المئة، وهذا غير كافٍ. كيف يمكن تحسين الخدمات الصحية المقدمة للمرضى في المستشفيات الحكومية؟

القاهرة. طارق لطفي أكد وزير الصحّة المصري السابق عادل عدوي أن رفع كفاءة المستشفيات الحالية أهم من تشييد المزيد، واصفاً المنظومة الصحية في بلاده بأنها سيئة جداً. ولفت عدوي، في حوار لـ «الجريدة»، إلى أن الحكومة لا توفر سوى نصف مخصصات وزارة الصحّة التي حددها الدستور، محذراً من أن عدم توفير الرعاية الصحية المناسبة للمرضى سيجعلهم فريسة للجماعات الإرهابية... وفيما يلي نص الحوار:

إلى أي مدى تكفي الميزانية المخصصة للصحة لتقديم خدمة طبية مناسبة للمرضى؟ - الميزانية المخصصة لوزارة الصحّة وفقاً للدستور 4 في المئة من الموازنة العامة للدولة أي

تعادل بطعم الخسارة للأصفر مع النصر

في الجولة الرابعة من منافسات دوري «قيفا»


كرة خطيرة للقادسية على مرمى النصر (تصوير جورج رجي)

حازم ماهر

فقد القادسية تقمطين ثميتين حينما فشل لاعبوها في الحفاظ على تقدمهم بهدف نظيف حتى الوقت المحتسب بدلاً من الضائع على النصر، الذي نجح لاعبه طلال العجمي في إدراك التعادل لينتهي اللقاء 1-1.

تعادل القادسية والنصر بنتيجة 1-1 في المباراة، التي جمعتها مساء أمس، على استاد محمد الحمد في الجولة الرابعة من منافسات دوري «قيفا»، ليرتفع رصيد «الأصفر» إلى 6 نقاط، محتلاً المركز الثالث «مؤقتاً» ورصيد «العنابي» إلى 4 نقاط في المركز الخامس «مؤقتاً» أيضاً.

لم يقدم الفريقان المستوى المتوقع منهما في الشوط الأول، الذي شهد ندرة في الهجمات الخطيرة على المرميين، على الرغم من البداية السريعة من قبل لاعبي النصر.

وكاد مهاجمه الكولومبي كارلوس، أن يحرز الهدف الأول في الدقيقة الخامسة بعد انفراجه في المرمى لكنه تعرض للعرقلة من الخلف داخل منطقة الجزاء من قبل رضا هاني وتغاضى الحكم جاسم جعفر عن احتساب ركلة جزاء صحيحة مع إشهار البطاقة الحمراء لهاني، مشيراً إلى استمرار اللعب، علماً أن أغلب قراراته جاءت عسسية بسبب اهتزاز غير المبرر.

وفي الدقيقة 32 سدّد زين العنزي كرة على «الطائر» ارتطمت بعارضة الحارس محمد هادي، محرراً الفضلي، وجاء رد القادسية

قوياً جداً في الدقيقة ذاتها، إن مر فيصل سعيد من الناحية اليسرى بمهارة فائقة، ويمر عرضية وصلت إلى صالح الشخ، الذي سدّد الكرة بهدوء ومهارة في الزاوية اليمنى للحارس محمد هادي، محرراً الهدف الأول للأصفر.

ولم تشهد الدقائق المتبقية جديداً، لينتهي الشوط الأول بتغلب القادسية على النصر بهدف من دون رد.

هدف قاتل

وفي الشوط الثاني، تبادل

الفريقان السيطرة على مجريات الأمور مع أفضلية نسبية لمصلحة النصر، الذي سعى لاعبه بقوة إلى إدراك التعادل على أقل تقدير، في حين هاجم لاعبو القادسية لكن هجماتهم لم تمثل خطورة حقيقية على مرمى محمد هادي.

وكانت أبرز هجمات النصر تسديدة «بلسنغ» ليوسف قلفا كان لها الحارس خالد الفضلي في المرصد في الدقيقة 79، وفي الدقيقة 82 تغاضى جاسم جعفر عن إنذار الأردني أحمد الرباحي رغم تمخيل اللاعب بالتعرض للدفع في منطقة

الجزء بغية الحصول على ركلة جزاء. وظن كل ما في الملعب بان المباراة ستلغظ أنفاسها الأخيرة دون حدوث تغيير في النتيجة، لكن يوسف قلفا وطلال العجمي كان لهما رأي آخر، إذ مرر قلفا تمريرة حريرية للعجمي سدّد

على إثرها في شباك الفضلي محرراً هدف التعادل في الدقيقة الثانية من الوقت بدلاً عن الضائع، لينتهي اللقاء بتعادل الفريقين بهدف لكل منهما.

عقلة: إدارة الكويت لا تغض الطرف عن أي تصرف

أحمد حامد

واعتبر عقلة أن تجاوز فريق بحجم العربي، دفعة معنوية للفريق للمضي قدماً في مسابقة الدوري من أجل الحفاظ على اللقب.

وأضاف أن الأبيض نجح في تجاوز ظروف صعبة قبل المباراة، في ظل إصابات وغيابات مؤثرة لأكثر من لاعب مؤثر في الفريق. وبين عقلة أن سامي الصانع وجمعة سعيد انضما إلى قائمة المصابين بعد مباراة العربي، ومن المقرر خضوعهما لأشعة الأمري لتحديد حجم إصابتهما، مشيراً إلى أن أحمد حزام وعلي الكندي، ويوسف الخبزي الموجود حالياً في قطر، للتأهيل تمهيداً للعودة إلى الملاعب، ضمن قائمة المصابين أيضاً، في حين بات طلال جازع الذي اشتكى من الإصابة قبل مواجهة العربي جاهراً للدخول في التدريبات اعتباراً من اليوم.

خضم راتب شهر

وعلمت «الجريدة» أن إدارة الفريق اتخذت قراراً ضد سعيد بعد المباراة مباشرة، بالخضم راتب

عاشت جماهير الكويت فرحة كبيرة بالحفاظ على صدارة دوري قيفا، برصيد 10 نقاط، وذلك بعد أن تجاوز العربي بهدفين من دون رد، في المباراة التي جمعت بينهما أمس الأول في الجولة الرابعة. واتفق جميع المنتهين للكويت على أن فوز الأبيض جاء عن جدارة واستحقاق، في ظل أفضلية منذ بداية المباراة، وحتى مع النقص العددي بعد طرد جمعة سعيد. من جانبه، أكد نائب رئيس جهاز الكرة عادل عقلة أن التحفيز لمواجهة العربي لم يكن أسراً سهلاً، وهو ما استدعى الدخول في معسكر مغلق قبل المباراة بـ 48 ساعة.

وعن تصرف الإيفواري جمعة سعيد الذي دفع لاعب العربي محمد فريح بالقدم، مما استوجب حصوله على البطاقة الصفراء الثانية، ومن ثم الحمراء، قال عقلة إن إدارة الكويت تحرص على التعامل الإيجابي مع اللاعبين، لكنها من دون تردد أي أخطاء، لكنها في نفس الوقت لا تغض الطرف عن أي تصرف يضر بمصلحة الفريق.


جمعة سعيد يحاول استفزاز كيتا لاعب العربي

شهر كامل، بما يعني أن الخطأ الذي ارتكبه كان جسيماً حسب تقدير إدارة الفريق.

تجربة الحربي في إسبانيا

من جهة أخرى، كشف عقلة عن وصول كتاب رسمي من نادي

ليفانتي الإسباني، بخصوص تجربة لاعب الفريق حسين الحربي مدة أسبوع. وأضاف أن الجهاز الفني لا يمانع في خوض اللاعب التجربة، على أن يكون القرار الرسمي لإدارة النادي.

الأشعة المقطعية تحدد إصابة جمعة والصانع... والحربي يخضع للتجربة في ليفانتي

البلاد: محمد إبراهيم لا يملك عصا سحرية وعلينا الصبر

عبدالرحمن فوزان

طالب نائب مدير الفريق الأول لكرة القدم بالنادي العربي خليل الملام جماهير الأخضر بالانتظار والصبر على الفريق، مؤكداً أن نتائج الفريق غير مرضية، ولكنه لن يقف مكتوف الأيدي أمام ذلك. وشدد الملام على أن فريق العربي خسر من الكويت بسبب أخطاء فردية فادحة لنجومه أسفرت عن هدفين للأبيض، كما ساهم عدم استغلال مهاجميه الفرص التي سخرت لهم في تغيير النتيجة.

وقال إن ما يحدث بالعربي هو تراكم سنين عديدة سابقة، لافتاً إلى أن «المدرّب محمد إبراهيم لا يملك عصا سحرية للتغيير وفق الإمكانيات الموجودة، ولكن علينا الصبر ولن نخنل عن اللاعبين». وأضاف أن الأمور ما زالت في وقت مبكر، وما زال العربي يلعب من أجل المنافسة على اللقب رغم الضغوطات الكبيرة التي يعيشها اللاعبون.

من جهته، أفاد المنسق الإعلامي للفريق مشعل العيكل بأن الأخضر لم يظهر بالشكل المطلوب في مواجهته الأخيرة مع الكويت الذي استحق الانتصار بعد أن كان الطرف الأفضل على أرض الملعب. وقال العيكل إن العربي بعيد كل البعد عن مستواه، وبالتأكيد سيتباحث الجهازان الفني والإداري لدراسة الأمر والعمل على إعادة ترتيب الأوراق وتصحيح الأوضاع، مضيفاً: «نعلم أن انطلاقتنا سيئة (وجرح) القسم الأول كبير، لذلك نعتذر من جماهيرنا ونثمن دعمها والتفافها حول الفريق، وآتمنى أن نوفق في إسعادها خلال الفترة المقبلة».

محمد إبراهيم

القادسية والعربي وجهاً لوجه في «السلة»

4 مباريات في منافسات الجولة الثانية من الدوري

جابر الشريفي

تنطلق في السادسة من مساء اليوم منافسات الجولة الثانية من الدوري العام لكرة السلة، حيث يلتقي اليرموك مع كاظمة، وبعدهما مباشرة تقام مباراة القادسية مع العربي على صالة نادي الكويت. كما يلتقي في السادسة أيضاً الكويت مع الساحل، وتليهما مباراة التضامن مع الشباب على صالة فجان هلال المطيري.

وتبرز مواجهة القادسية مع العربي في هذه الجولة، إذ يستهل الفريقان مشوارهما في الدور التمهيدي، حيث يسعى الأصفر بقيادة المدرب الأميركي ريكى إلى تحقيق الفوز ومحاولاً الانطلاق بقوة منذ البداية بعد نتائج الموسم الماضي المخيبة، في وقت يسعى الأخضر بقيادة مدربة خالد القلاف إلى انطلاقاً جيدة مع بداية الدوري. وكان العربي أقام معسكراً تدريبياً في تركيا استعداداً للبطولة، في حين اكتفى الأصفر بالاعداد المحلي.

ويمتلك الفريقان كوكبة من النجوم أمثال عبدالعزيز الحميدي ومحمد السليم وصالح يوسف وناصر الظفيري من جانب القادسية، ثم يوسف بورحة ومحمد المطيري وفهد الرباح من جانب العربي. ومن المتوقع أن تشهد المباراة ندبة وإثارة، نظراً


جانب من لقاء سابق بين العربي والقادسية

الشهاب: حريص على حل أزمة الحكام


إبراهيم شهاب

أكد رئيس اللجنة الانتقالية المؤقتة المكلفة إدارة شؤون اتحاد الكرة إبراهيم الشهاب، أنه يسعى إلى حل أزمة الحكام المضربين خلال الأيام القليلة المقبلة، وذلك قبل انتهاء مهمة اللجنة الحالية، مضيفاً أنه حريص على مصلحة جميع الحكام.

وأضاف الشهاب أنه يبذل محاولات كثيرة من أجل غلق هذا الملف، على أن يكون الحل مرضياً لجميع الأطراف، لا سيما أن استمرار هذه الأزمة ليس في مصلحة منظومة كرة القدم الكويتية، مبيّناً أن «الانتقالية» تقف على بعد خطوات متساوية من الجميع، ولا تحابي أو تجامل طرفاً على حساب آخر.

من ناحية أخرى، قال الشهاب إن آيا من المرشحين الأربعة على مقعد نائب الرئيس في الانتخابات التي ستجري يوم 31 الجاري لم يتقدم باعتذاره عن عدم

خوض الانتخابات «التي ستجري بشفاافية كاملة، وسيكون للجمعية العمومية الرأي الأول والأخير في اختيار مجلس الإدارة المقبل». يذكر أن منصب نائب الرئيس يتنافس عليه الشيخ فواز المشعل الجراح (القادسية)، وجواد مقصيد (العربي)، وسعد المسيلم (التضامن)، ويوسف كريم (الجهراء).


جانب من لقاء الصليبيخات والساحل

المطلوب رغم فوزهما نظراً إلى تواضع مستوى الخصومها الضمان والجهراء، لكن اللافت هنا أداء الفريقين الخاسرين بعدما ظهر جلياً تحسن مستواهما عن الموسم الماضي، مما يعكس إيجابية الفترة التحضيرية الداخلية كذلك مدى الطموح لدى الأجهزة الفنية، وربما تشهد الجولات القادمة بعض المفاجآت.

بالتفات الإعدادية في تركيا والقاهرة، كذلك هوية المدرب فيصل صنوان رغم حداثة عهده بالتدريب والمصري حسام توفيق، الذي نجح في المحافظة على الصعود الفني لفريقي للموسم الثالث على التوالي.

الذي ظهر به الفريقان خصوصاً الأحمر، الذي نجح لاعبه في استغلال خبرتهم بشكل كبير في الشوط الثاني، وادركوا التعادل بعدما كانت المقدمة للعنابي في أغلب فترات اللقاء.

رغم فوز الفريقين على اليرموك بفارق هدف واحد 3-1 لا بد هنا من الإشارة بالخاسر الذي نجح في تحويل تراجعهم في الشوط الأول، وفرض أفضلية كبيرة في الشوط الثاني أخرج بها خصمه، وكان ينتزع الفوز، ليوجه إنذاراً قوياً لأغلب المنافسين بأنه قادر على تقديم الأفضل دائماً.

وتأتي مباراة النصر والفحيحيل، التي انتهت بالتعادل 2-2 من ضمن المباريات القوية في الأسبوع الماضي نظراً إلى المستوى الجيد

المباراة مستغلاً كل أوراقه الراحلة، كذلك قوة خصمه وتواضع مستوى دفاعات وحراسه مرمي خصمه الشباب، الذي ظهر جلياً حاجته إلى المزيد لدعم صفوفه ومزيد من الاستفادة من هذا التطور المعطوط في الصاعدين.

رغم فوز الفريقين على اليرموك بفارق هدف واحد 3-1 لا بد هنا من الإشارة بالخاسر الذي نجح في تحويل تراجعهم في الشوط الأول، وفرض أفضلية كبيرة في الشوط الثاني أخرج بها خصمه، وكان ينتزع الفوز، ليوجه إنذاراً قوياً لأغلب المنافسين بأنه قادر على تقديم الأفضل دائماً.

وتأتي مباراة النصر والفحيحيل، التي انتهت بالتعادل 2-2 من ضمن المباريات القوية في الأسبوع الماضي نظراً إلى المستوى الجيد

المباراة مستغلاً كل أوراقه الراحلة، كذلك قوة خصمه وتواضع مستوى دفاعات وحراسه مرمي خصمه الشباب، الذي ظهر جلياً حاجته إلى المزيد لدعم صفوفه ومزيد من الاستفادة من هذا التطور المعطوط في الصاعدين.

الفتح يهزم القاسية والاتحاد يتعادل مع أحد

واصل الفتح نتائجته الإيجابية وحقق فوزاً مستحقاً على ضيفه القاسية 1-2، في افتتاح الجولة السادسة من بطولة السعودية لكرة القدم. سجل للفتح البرازيلي جواو بيدرو (56) وعلي الزعقان (70)، وللقاسية وليد الشقيطي (90+3)، ويهذه النتيجة رفع الفتح رصيده إلى 10 نقاط، بينما تجمد رصيده القاسية عند 7 نقاط. وفرض أحد على مضيفه الاتحاد التعادل 2-2 على استاد مدينة الملك عبدالله الرياضية في جدة. وسجل للاتحاد التونسي أحمد العكاشي (10) و(52) ولأحد البرازيلي اواردو فيغويريدو (11) و(22) من ركلة جزاء. ورفع الاتحاد رصيده إلى 8 نقاط، في حين رفع أحد رصيده إلى 4 نقاط. وشهدت المباراة طرد لاعب أحد موسى عسيري بالبطاقة الحمراء (90+5). (أ ب ف)

«الخليج» يؤهل المشاركين في الماراثون السنوي

بالتعاون مع الأندية الرياضية، ينظم بنك الخليج وبيرو فيغن لإدارة الأحداث الرياضية تمارين للركض أسبوعياً، لتدريب المشاركين وتأهيلهم، استعداداً لماراثون «بنك الخليج 642»، الذي سيقام في السابعة صباح السبت 18 نوفمبر المقبل. وتبدأ فعاليات الماراثون من سوق شرق، إذ سيمر السباق أمام العديد من المعالم البارزة في الكويت، ولتشجيع الجميع على المشاركة، سواء من الرياضيين المحترفين أو المبتدئين والعائلات، فإن السباق سيتضمن مسافات ومستويات مختلفة تشمل: سباق العائلات (مسافة 5 كيلومترات)، وسباق العدائين (مسافة 10 كيلومترات)، وسباق نصف الماراثون للعدائين المحترفين (مسافة 21 كيلومتراً) وأخيراً سباق الماراثون الكامل الأول من نوعه في الكويت (مسافة 42 كيلومتراً). ويعتبر «ماراثون بنك الخليج 642» أول ماراثون كامل على الطريق في الكويت، إذ تم خلاله اعتماد ثلاث فئات ذات المسافات الطويلة من قبل الجمعية الدولية لسباقات الماراثون وسباقات المسافات والاتحاد الدولي للعبة القوى، وبالتالي ولأول مرة في الكويت تم إدراج هذه السباقات في روزنامة سباقات الماراثون العالمية.

ختام دورة انتقاء الموهوبين والقياس بمركز عبدالله السالم

اختتمت دورة انتقاء الموهوبين والقياس، التي نظمتها مركز عبدالله السالم لإعداد القادة، وحاضر فيها د. نبيل طه وياسر الأمير، ونظرت إلى اتباع الأساليب العلمية الحديثة في انتقاء الموهوبين، واعرب راعي الدورة المدير العام للهئية العامة للرياضة بالإنابة د. حمود فليط عن سعاداته بالحضور الكبير من الدارسين. من جانبه، اعرب د. طه عن سعاداته بالتواجد في الكويت كمحاضر دولي، بعد أن عاش فيها لفترة طويلة لمرشد باتحاد كرة اليد، مضيفاً أنه استفاد من التحصيل العلمي للغة الجسم خلال دراسته في كاليفورنيا بالولايات المتحدة الأميركية، ومعلومات جديدة ومادة دسمة في علم النفس، وإمكانية تطبيق هذه المعلومات، واحتياجاتنا للاستفادة من العلوم الحديثة نحو انتقاء الموهوبين وأهمية القياس خلال مراحل النمو للاعبين المختارين. من جانب آخر، أعلنت

انطلاق دوري هوكي الجليد للموسم الجديد

أعلن رئيس نادي الألعاب الشتوية فهد العجمي انطلاق الدوري الوطني للعبة هوكي الجليد لموسم 2017-2018، يوم الأربعاء الماضي بمعدل مباراتين أسبوعياً، بمشاركة قوية من فرق كويتية، حيث شهدت الانطلاقة الأولى فوز فريق ستارز على موسهيدز 8-2، والمحاربين على فالكونز 4-1. وكشف العجمي، الذي يشغل أيضاً رئيس اللجنة التنظيمية الخليجية للرياضات الشتوية، عن استضافة منتخب مصر لهوكي الجليد في الكويت خلال الفترة المقبلة، وتوفير معسكر للاعبين، وتنظيم عدد من المباريات الودية، لرفع مستواهم وتحقيق الهدف في العمل على الدفع باللعبة في المنطقة العربية. إلى ذلك، استأنفت التدريبات اليومية للاعبين المتنوعة في النادي، بعد انقطاع لأسبوع كامل بسبب انشغال صالة التزلج، باستضافة بطولة «كوبت كلاسيك» لكمال الأجسام. وأوضح العجمي أن نادي الألعاب الشتوية أبرم عقداً مع المدرب تشيكي كميل فافارا، لقيادة تدريبات منتخب الناشئين للهوكي، لتكتمل بذلك عدد من الطواقم الإدارية والفنية للمنتخب، سعياً من إدارة النادي على توفير كل مستلزمات وشروط اللعبة محلياً ودولياً، بهدف استقطاب الشباب الكويتيين. وأشاد بالعاملين في النادي من إداريين وفنيين ولاعبين، وبالدعم المهم للهئية العامة للرياضة، بتوفير كل ما يساعد على انتشار الألعاب الشتوية، نظراً للأقبال الكبير عليها من الشباب الكويتيين من الجنسين.

الزمالك يعلن الانسحاب من الدوري بسبب التحكيم


جانب من مباراة الزمالك وطنطا

وضمن منافسات الجولة ذاتها، حقق الإسماعيلي فوزاً على الإنتاج الحربي بهدف نظيف، ليصل الدراويش إلى النقطة العاشرة في المركز الثالث، بينما توقف رصيده الإنتاج عند 8 نقاط في المركز السادس. وتعادل إنبي مع طلائع الجيش بهدف لكل منهما، ليرتفع رصيده الفريق البترولوي إلى النقطة الثالثة، بينما يرتفع رصيده الفريق العسكري إلى النقطة السادسة.

على عقد اجتماع طارئ مع الجهاز الفني للفريق في الساعات التالية للمباراة، لاستطلاع رأيهم بشأن أحداث لقاء طنطا، إلى جانب مناقشتهم في قرار الانسحاب من بطولة الدوري الممتاز، على خلفية الأحداث التي شهدتها المباراة. وكشف رئيس نادي الزمالك، عقب اجتماعه مع الجهاز الفني للفريق، أن جميع أفراده يؤيدون قراره بالانسحاب من بطولة الدوري، نظراً لإهدار مجهودهم مع الفريق بسبب المخالفات التحكيمية.

الإحباط والقرق والاعتكاف، وأنه يطالب بعدم الاستمرار في المسابقة. وأضاف أن ما يحدث في الدوري المصري كارثة بكل المقاييس، ولا تتوافر أي أنواع من العدالة، مؤكداً أن ناديه أكثر الأندية التي تعرضت لظلم تحكيمي طوال المواسم الماضية، ولا يزال الظلم والتعنت مستمر من جانب الحكام المصريين، وهو ما أصاب الجماهير الزمالكاوية بحالة من الاعتكاف. وحرص مرتضى منصور

كشفت رئيس نادي الزمالك، عقب اجتماعه مع الجهاز الفني للفريق، أن الجميع يؤيدون قراره بالانسحاب من بطولة الدوري، بسبب المخالفات التحكيمية.

أعلن مجلس إدارة نادي الزمالك، برئاسة مرتضى منصور، الانسحاب من مسابقة الدوري المصري لحين إعادة مباراة طنطا، التي أقيمت مساء أمس الأول، في الجولة الخامسة بالدوري، وانتهت بالتعادل بالجحمة من الزمالك ضد الحكم محمد بسيوني، خاصة لاحتساب ركلتي جزاء ضد الفريق الأبيض، ويرى المجلس الأبيض أن ركلات الجزاء التي احتسبت وهمية، وليس لها أساس من الصحة. من جانبه، كشف منصور أنه حاول الاتصال برئيس الاتحاد المصري لكرة القدم المهندس هاني أبوريدة، للحديث معه عن التجاوزات التحكيمية ضد ناديه، والمؤامرة لقرعة مشاور الفريق والمنافسة على بطولة الدوري، لكنه يوجد في نيجيريا، وأنه في انتظار عودته للحصول على حق النادي، الذي لن يغرق فيه نهائياً. وأكد أن قرار الانسحاب بسبب الشعور بالظلم والاضطهاد الذي حدث في مباراة طنطا، والذي فاق الوصف والخيال، مشدداً على أن ما حدث جعل الجهاز الفني للفريق «يشعر بحالة من

اختار بيبو أغلب أعضاء قائمته، التي ستضم العامري فاروق وزير الرياضة الأسبق والمرشح على منصب نائب الرئيس، إلى جانب خالد الدردلي المرشح على منصب أمين الصندوق، وخالد مرتجي ومحمد الخارجي ومحمد سراج ورانيا علواني وإبراهيم الكفراوي وطارق قنديل، وتمت المقابلة حالياً بين أكثر من اسم لاختيار أحدهم تحت السن. وقام الخطيب وأعضاء قائمته بأكثر من جولة في فروع النادي الثلاثة، في محاولة لجمع أكبر عدد من الأصوات في الصراع الانتخابي. أما محمود طاهر فاستقر على أكثر من اسم للتواجد في قائمته، بينهم كامل زاهر أمين الصندوق الحالي، والذي سيترشح على نفس المنصب، بجانب طاهر أبو زيد المنحدر من إنبي، يترشح على منصب نائب. كما تم الاستمرار على استمرار الثنائي محمد جمال هليل ومروان هشام ضمن القائمة، واختيار شيرين منصور «عنصر نسائي» ضمن القائمة، وتمت المقابلة حالياً بين أكثر من اسم بارز لاختيار الأفضل، ومن ثم الإعلان بشكل رسمي عن قوائم القائمة بعد غد.

الأهلي يفتح باب الترشح في الانتخابات اليوم

افتتح النادي الأهلي اليوم باب الترشح في الانتخابات المقرر إجراؤها 30 نوفمبر المقبل، لانتخاب مجلس إدارة جديد للدورة 2017-2021، وفقاً لقانون الرياضة الجديد، ويستمر المرشحون في تقديم الأوراق المطلوبة حتى 21 الجاري كآخر موعد. وتفضي اللائحة الاستراتيجية، التي ستقام عليها انتخابات القلعة الحمراء، بتشكيل مجلس إدارة مكون من رئيس ونائب وأمين صندوق، إلى جانب 6 أعضاء فوق السن، و3 أعضاء تحت السن. وتشهد الانتخابات المقبلة صراعا شديدا بين قائمته محمود طاهر رئيس النادي الأهلي، ومحمود الخطيب المرشح المحتمل، والذي أعلن رسمياً منذ أكثر من أسبوعين تواجده في السباق.

محمود طاهر

محمود الخطيب

محمود طاهر

اليونايتد ينتزع نقطة من ليفربول والسيتي ينفرد بالصدارة


لوكاكو يهنئ دي خيا على تألقه في اللقاء

انفرد مانشستر سيتي بالصدارة بعد ان التهم ضيفه ستوك سيتي 2-7، في حين انتزع مانشستر يونايتد نقطة من معقل غريمه ليفربول، بتعادله معه سلبا امس في افتتاح المرحلة الثامنة من بطولة انكلترا لكرة القدم.

وشهدت المرحلة خسارة مفاجئة لتشلسي حامل اللقب امام مضيغه كريستال بالاس الاخير 2-1.

ورفع مانشستر سيتي رصيده الى 22 نقطة، بفارق نقطتين امام يونايتد الثاني، وهما الفريقان الوحيدان اللذان لم يخسرا في البطولة حتى الان.

وفي المباراة الاولى، على ملعب الاتحاد، سجل البرازيلي غابرييل جيزوس (17 و 55) ورحيم ستيرلينغ (19) والمصري دافيد سيلفا (44) والبرازيلي فرناندينيو (60) والالمانى لوروا ساني (62) والبرتغالي برناردو سيلفا (79) للسيتي، والسنگالي مامي بيرام ديوف (44) وكايل ووكر (47) خطأ في مرعى فريغه لسنوك سيتي.

وعلى ملعب أنفيلد، ورغم هيمنة لاعبي المدرب الالمانى يورغن كلوب على مجمل مجريات المباراة، تمكن يونايتد بفضل حارس مرماه الاسمانى دافيد دي خيا والتكتل الدفاعي الذي فرضه المدرب البرتغالي جوزيه مورينيو، من الضيق على لاعبي "الحمر" ومنعهم من التسجيل، واكتفى يونايتد

في افتتاح المرحلة الثامنة من «البريميرليغ»، دهنس قطار مانشستر سيتي، بقيادة الإسباني بيب جوارديولا، ضيفه ستوك سيتي 2-7، في حين انتزع مانشستر يونايتد نقطة عالية من معقل ليفربول، بتعادله معه سلبا.

ورفع مانشستر سيتي رصيده الى 22 نقطة، بفارق نقطتين امام يونايتد الثاني، وهما الفريقان الوحيدان اللذان لم يخسرا في البطولة حتى الان.

وفي المباراة الاولى، على ملعب الاتحاد، سجل البرازيلي غابرييل جيزوس (17 و 55) ورحيم ستيرلينغ (19) والمصري دافيد سيلفا (44) والبرازيلي فرناندينيو (60) والالمانى لوروا ساني (62) والبرتغالي برناردو سيلفا (79) للسيتي، والسنگالي مامي بيرام ديوف (44) وكايل ووكر (47) خطأ في مرعى فريغه لسنوك سيتي.

وعلى ملعب أنفيلد، ورغم هيمنة لاعبي المدرب الالمانى يورغن كلوب على مجمل مجريات المباراة، تمكن يونايتد بفضل حارس مرماه الاسمانى دافيد دي خيا والتكتل الدفاعي الذي فرضه المدرب البرتغالي جوزيه مورينيو، من الضيق على لاعبي "الحمر" ومنعهم من التسجيل، واكتفى يونايتد

ورفع مانشستر سيتي رصيده الى 22 نقطة، بفارق نقطتين امام يونايتد الثاني، وهما الفريقان الوحيدان اللذان لم يخسرا في البطولة حتى الان.

وفي المباراة الاولى، على ملعب الاتحاد، سجل البرازيلي غابرييل جيزوس (17 و 55) ورحيم ستيرلينغ (19) والمصري دافيد سيلفا (44) والبرازيلي فرناندينيو (60) والالمانى لوروا ساني (62) والبرتغالي برناردو سيلفا (79) للسيتي، والسنگالي مامي بيرام ديوف (44) وكايل ووكر (47) خطأ في مرعى فريغه لسنوك سيتي.

وعلى ملعب أنفيلد، ورغم هيمنة لاعبي المدرب الالمانى يورغن كلوب على مجمل مجريات المباراة، تمكن يونايتد بفضل حارس مرماه الاسمانى دافيد دي خيا والتكتل الدفاعي الذي فرضه المدرب البرتغالي جوزيه مورينيو، من الضيق على لاعبي "الحمر" ومنعهم من التسجيل، واكتفى يونايتد

ورفع مانشستر سيتي رصيده الى 22 نقطة، بفارق نقطتين امام يونايتد الثاني، وهما الفريقان الوحيدان اللذان لم يخسرا في البطولة حتى الان.

وفي المباراة الاولى، على ملعب الاتحاد، سجل البرازيلي غابرييل جيزوس (17 و 55) ورحيم ستيرلينغ (19) والمصري دافيد سيلفا (44) والبرازيلي فرناندينيو (60) والالمانى لوروا ساني (62) والبرتغالي برناردو سيلفا (79) للسيتي، والسنگالي مامي بيرام ديوف (44) وكايل ووكر (47) خطأ في مرعى فريغه لسنوك سيتي.

وعلى ملعب أنفيلد، ورغم هيمنة لاعبي المدرب الالمانى يورغن كلوب على مجمل مجريات المباراة، تمكن يونايتد بفضل حارس مرماه الاسمانى دافيد دي خيا والتكتل الدفاعي الذي فرضه المدرب البرتغالي جوزيه مورينيو، من الضيق على لاعبي "الحمر" ومنعهم من التسجيل، واكتفى يونايتد

ورفع مانشستر سيتي رصيده الى 22 نقطة، بفارق نقطتين امام يونايتد الثاني، وهما الفريقان الوحيدان اللذان لم يخسرا في البطولة حتى الان.

وفي المباراة الاولى، على ملعب الاتحاد، سجل البرازيلي غابرييل جيزوس (17 و 55) ورحيم ستيرلينغ (19) والمصري دافيد سيلفا (44) والبرازيلي فرناندينيو (60) والالمانى لوروا ساني (62) والبرتغالي برناردو سيلفا (79) للسيتي، والسنگالي مامي بيرام ديوف (44) وكايل ووكر (47) خطأ في مرعى فريغه لسنوك سيتي.

الاولى، كما انه هز الشباك للمرة الاولى. وتغلب توتنهام الثالث على ضيفه بورنموث بصعوبة بهدف للدنماركي كريستيان اريكسن في الدقيقة 47، ليرفع رصيده الى 17 نقطة. وفاز سوانزي سيتي على هادرسفيلد بهدفين لتاهي ابراهام (42 و 48)، وتعادل ليفربول فقط امام ارسنال الذي يمشيل انطونيو (19)، مقابل هدف لكريس وود (85).

وتشلسي الفرنسي تيموي باكاويكو (18). وهي الخسارة الثالثة لتشلسي هذا الموسم، وتجمد رصيده عند 13 نقطة، ويات مهددا بفقدان المركز الرابع الذي يشغله حاليا لانه يتقدم بفارق الاهداف فقط امام ارسنال الذي يحل ضيفا على وانفورد في وقت لاحق. الفوز هو الاول لكريستال بالاس بعد ان خسرت في المراحل السبع

وغاب عن صفوف الفريقين لاعبون اساسيون بسبب الاصابة، أبرزهم الفرنسي بول بوغبا مع يونايتد، والسنگالي ساديو مانيه في ليفربول.

خسارة تشلسي

وحقق كريستال بالاس الاخير المفاجأة بتغلبه على ضيفه تشلسي حامل اللقب 2-1.

وسجل لكريستال بالاس الاسباني سيزار اسبيليكويينا (11 خطأ في مرعى فريغه) والعاجي ويلفريد زاها (45).

منطقة جزاء يونايتد، ليلاقيها الالمانى ايمري جان المتقدم من الخلف، بتسديدة من مسافة قريبة جدا من مرعى دي خيا، الا انها اتت عالية فوق المرعى. ودفع كلوب في الجزء الاخير من الشوط الثاني باليكس اوكسلايد - تشامبرلاين (بدلا من صلاح) ودانيل ستارديج (بدلا من كوتينيو) ودومينيك سولانكي بدلا من فرمينو، دون تعديل في الموازين.

اما مورينيو، فمنح مدافعه السويدي فيكتور ليندلوف فرصة المشاركة في اللحظات الاخيرة، لخوض اول مباراة له في الدوري الممتاز.

عبر مهاجمه البلجيكي روميلو لوكاكو، الذي تبادل الكرة في الدقيقة 42 على مدخل منطقة

الجزء مع الفرنسي انطوني مارسيال، قبل ان يجد نفسه في مواجهة مواطنه حارس ليفربول البلجيكي سيمون مينبوليه الذي تمكن من التصدي لتسديده القوية.

وفي الشوط الثاني، حافظ ليفربول على السيطرة الميدانية، معتمدا بشكل اساسي على عملي السرعة واخترق منطقة ليفربول التي تمكن من التصدي بوتنايتد، الا ان فرعى "الحمر" كانت اقل في الشوط الثاني، واخترها في الدقيقة 55 عندما رفع جو غوميز الكرة ساقطة الى

انفرد مانشستر سيتي بالصدارة بعد ان التهم ضيفه ستوك سيتي 2-7، في حين انتزع مانشستر يونايتد نقطة من معقل غريمه ليفربول، بتعادله معه سلبا امس في افتتاح المرحلة الثامنة من بطولة انكلترا لكرة القدم.

وشهدت المرحلة خسارة مفاجئة لتشلسي حامل اللقب امام مضيغه كريستال بالاس الاخير 2-1.

ورفع مانشستر سيتي رصيده الى 22 نقطة، بفارق نقطتين امام يونايتد الثاني، وهما الفريقان الوحيدان اللذان لم يخسرا في البطولة حتى الان.

وفي المباراة الاولى، على ملعب الاتحاد، سجل البرازيلي غابرييل جيزوس (17 و 55) ورحيم ستيرلينغ (19) والمصري دافيد سيلفا (44) والبرازيلي فرناندينيو (60) والالمانى لوروا ساني (62) والبرتغالي برناردو سيلفا (79) للسيتي، والسنگالي مامي بيرام ديوف (44) وكايل ووكر (47) خطأ في مرعى فريغه لسنوك سيتي.

وعلى ملعب أنفيلد، ورغم هيمنة لاعبي المدرب الالمانى يورغن كلوب على مجمل مجريات المباراة، تمكن يونايتد بفضل حارس مرماه الاسمانى دافيد دي خيا والتكتل الدفاعي الذي فرضه المدرب البرتغالي جوزيه مورينيو، من الضيق على لاعبي "الحمر" ومنعهم من التسجيل، واكتفى يونايتد

ورفع مانشستر سيتي رصيده الى 22 نقطة، بفارق نقطتين امام يونايتد الثاني، وهما الفريقان الوحيدان اللذان لم يخسرا في البطولة حتى الان.

وفي المباراة الاولى، على ملعب الاتحاد، سجل البرازيلي غابرييل جيزوس (17 و 55) ورحيم ستيرلينغ (19) والمصري دافيد سيلفا (44) والبرازيلي فرناندينيو (60) والالمانى لوروا ساني (62) والبرتغالي برناردو سيلفا (79) للسيتي، والسنگالي مامي بيرام ديوف (44) وكايل ووكر (47) خطأ في مرعى فريغه لسنوك سيتي.

وعلى ملعب أنفيلد، ورغم هيمنة لاعبي المدرب الالمانى يورغن كلوب على مجمل مجريات المباراة، تمكن يونايتد بفضل حارس مرماه الاسمانى دافيد دي خيا والتكتل الدفاعي الذي فرضه المدرب البرتغالي جوزيه مورينيو، من الضيق على لاعبي "الحمر" ومنعهم من التسجيل، واكتفى يونايتد

ورفع مانشستر سيتي رصيده الى 22 نقطة، بفارق نقطتين امام يونايتد الثاني، وهما الفريقان الوحيدان اللذان لم يخسرا في البطولة حتى الان.

وفي المباراة الاولى، على ملعب الاتحاد، سجل البرازيلي غابرييل جيزوس (17 و 55) ورحيم ستيرلينغ (19) والمصري دافيد سيلفا (44) والبرازيلي فرناندينيو (60) والالمانى لوروا ساني (62) والبرتغالي برناردو سيلفا (79) للسيتي، والسنگالي مامي بيرام ديوف (44) وكايل ووكر (47) خطأ في مرعى فريغه لسنوك سيتي.

وعلى ملعب أنفيلد، ورغم هيمنة لاعبي المدرب الالمانى يورغن كلوب على مجمل مجريات المباراة، تمكن يونايتد بفضل حارس مرماه الاسمانى دافيد دي خيا والتكتل الدفاعي الذي فرضه المدرب البرتغالي جوزيه مورينيو، من الضيق على لاعبي "الحمر" ومنعهم من التسجيل، واكتفى يونايتد

ورفع مانشستر سيتي رصيده الى 22 نقطة، بفارق نقطتين امام يونايتد الثاني، وهما الفريقان الوحيدان اللذان لم يخسرا في البطولة حتى الان.

وفي المباراة الاولى، على ملعب الاتحاد، سجل البرازيلي غابرييل جيزوس (17 و 55) ورحيم ستيرلينغ (19) والمصري دافيد سيلفا (44) والبرازيلي فرناندينيو (60) والالمانى لوروا ساني (62) والبرتغالي برناردو سيلفا (79) للسيتي، والسنگالي مامي بيرام ديوف (44) وكايل ووكر (47) خطأ في مرعى فريغه لسنوك سيتي.

كلوب: اليونايتد جاء للحصول على نقطة

اعرب يورغن كلوب المدير الفني لفريق ليفربول الانكليزي عن حزنه الشديد عقب التعادل الذي تعرض له الفريق امام مانشستر يونايتد بدون اهداف في البريميرليغ. وقال كلوب في تصريحات نقلتها توتو ميركاتو الايطالية: "اعتقد ان اليونايتد جاء للحصول على نقطة واحدة فقط، ونجح في الحصول عليها، بينما اردنا الفوز والحصول على ثلاث نقاط ولم نفعل ذلك"، مبينا ان ليفربول واجه صعوبة كبيرة للغاية في المباراة، بسبب الطريقة الدفاعية التي انتهجها اليونايتد في اللقاء.

مورينيو: أتينا إلى «الأنفيلد» للفوز

علق البرتغالي جوزيه مورينيو مدرب مانشستر يونايتد الانكليزي على أداء فريقه بعد التعادل السلبي مع ليفربول في الدوري الانكليزي. وشهدت المباراة تالق دافيد دي خيا في حراسة المرمى لـ "مان يونايتد"، الذي انقذ الشياطين الحمر من كثير من الفرص من ليفربول.

ونقلت صحيفة الإكسبريس الانكليزية تصريحات مورينيو، والذي قال: لقد أتينا إلى الأنفيلد من أجل حصد النقاط الثلاث والمباراة كانت صعبة للغاية.

وتابع مورينيو: خط وسط ليفربول كان قويا للغاية، وهم كانوا اسرع منا، ولهذا أرى ان التعادل نتيجة إيجابية للغاية. وأضاف المدرب البرتغالي: ليفربول كان جيدا للغاية، لكن مانشستر يونايتد لعب بأسلوبه أيضا، وفي الشوط الاول سيطرنا بشكل جيد على مجريات اللقاء.

ثنائية فقير تمنح ليون فوزاً صعباً على موناكو


فقير يحتفل بعد تسجيله في مرعى موناكو

للرفيقين إلى أن نجح فقير في تسديد ركلة حرة مباشرة من خارج المنطقة، لتستقر في شباك موناكو في الدقيقة الرابعة من الوقت بدل الضائع.

وخاض موناكو المباراة في غياب هدافه راداميل فالكاو العائد بعد خوضه تصفيات مونديال روسيا في صفوف كولومبيا التي بلغت النهايات، وذلك بعد ان فضل مدربه البرتغالي ليوناردو غارديم إراحته بعد رحلة طويلة وشاقة.

وقفل فريق الإمارة بالتالي بالتساوي نقاطا مع باريس سان جرمان المتصدر، لأن رصيده تجدد عند 19 نقطة مقابل 22 لفريق العاصمة الذي يلعب غدا ضد مضيغه ديغون.

كما لم يحقق موناكو الفوز في آخر ثلاث مباريات في مختلف المسابقات، بعد سقوطه في فخ التعادل 1-1 مع مونبلييه في الدوري وخسارته امام بورتو البرتغالي صفر-3 على ملعبه في دوري أبطال أوروبا.

قاد الدولي الفرنسي نبيل فقير فريقه ليون إلى فوز مثير على موناكو بطل الموسم الماضي 3-2، بتسجيله ثنائية بينها هدف الفوز في الثواني الأخيرة من المباراة التي جمعت بينهما على ملعب "غروباما"، ضمن المرحلة التاسعة من بطولة فرنسا لكرة القدم أمس الأول.

ولم يكتف فقير بالثنائية، لأنه صنع الهدف الاول الذي افتتح فيه فريقه التسجيل عبر ماريانو دياز من جمهورية الدومينيكان المترص امام المرعى (11).

لكن ليون لم ينعم بتقدمه طويلا، لأن فريق الإمارة أدرك التعادل بعدها بست دقائق بواسطة البرتغالي رونى لوبيش بتسديدة قوية زاخفة من حافة المنطقة (17).

ثم منح فقير التقدم لليون مجددا إثر معمة امام باب المرعى (23)، ليعادل المالي ااما تراوري بتسديدة صاروخية من حافة المنطقة سحنت الزاوية العليا لمرعى ليون (34).

وفي الشوط الثاني سحنت فرص عدة

رونالدو ينقذ الريال بهدفه الأول في الموسم

وكان أنتليخ بلباو فاجا ضيفه إشبيلية وتغلب عليه 1- صفر ليفقد مركز الوصافة. وسجل ميكيل فيسغا هدف المباراة الوحيد في الدقيقة 43، على عكس مجريات اللعب التي كانت تميل لمصلحة الضيوف. وتجمد رصيده إشبيلية عند 16 نقطة بفارق خمس نقاط عن المتصدر برشلونة، ونقطة خلف ريال مدريد، فترجع الى المركز الثالث مؤقتا بانتظار مبارياتي فالنسيا (15) مع ضيفه ريال بيتيس، وقمة أتلتيكو (15) وبرشلونة، ورفع بلباو في المقابل رصيده الى 11 نقطة في المركز الثامن.

الدقيقة 39، وهو هدفه الاول ايضا في مشاركته الاولى بعد عودته من اصابته ابعده شهره عن الملاعب، لكن خورخي مولينا ادرك التعادل لختيا في الدقيقة 56. وجاء فوز ريال في مباراته رقم 100 بأشراف نجمه السابق الفرنسي زين الدين زيدان الذي حقق مع الفريق نتائج ممتازة بقيادته الى لقب دوري ابطال أوروبا في النسختين الاخيرتين، ولقب الدوري الإسباني في الموسم المنصرم.

وانفرد ريال مدريد مؤقتا بالمركز الثاني برصيد 17 نقطة، بفارق أربع نقاط خلف غريمه برشلونة المتصدر الذي يحل مساء ضيفا على اتلتيكو مدريد الرابع في مباراة قمة.

أنقذ المهاجم البرتغالي كريستيانو رونالدو، افضل لاعب في العالم، فريقه ريال مدريد حامل اللقب بتسجيله هدفه الاول في الدوري الإسباني لكرة القدم هذا الموسم، ليقوده به الى الفوز على مضيغه خيتافي 2-1 في المرحلة الثامنة.

وكانت المباراة متجهة الى التعادل قبل ان يسجل رونالدو هدفه الاول في البطولة هذا الموسم قبل خمس دقائق من النهاية. يذكر ان رونالدو أوقف خمس مباريات في بداية الموسم بعد طرده ثم قامه بدفع الحكم في زهاب الكأس السوبر ضد برشلونة منتصف أغسطس.

بتسجيله هدفه الأول في الدوري الإسباني لكرة القدم الذي قاده به إلى الفوز على مضيغه خيتافي 2-1 في المرحلة الثامنة. أنقذ المهاجم البرتغالي كريستيانو رونالدو فريقه ريال مدريد.


رونالدو يحتفل بهدف الفوز

دربي ميلانو في حلة صينية جديدة


بونوتشي

سيكون مسارا ممتدا على السنوات المقبلة. وزار مسؤولون في نادي ميلان أمس الأول بكين، حيث أطلقوا الفرع الصيني للنادي، تمهيدا لتطوير شراكات تجارية. وقال المسؤول التجاري للنادي لورنتزو جيورجيتي: 'يوجد قاعدة هائلة من مشجعي كرة القدم في الصين، هناك إمكانية كبيرة لنمو ميلان وكرة القدم المحترفة في الصين'. ويسعى العملاق الآسيوي إلى التحول كقوة كبرى في عالم كرة القدم خلال السنوات المقبلة، على أمل استضافة كأس العالم، وإحراز لقبها للمرة الأولى في تاريخه، وجذبت أندية كرة القدم الصينية إلى صفوفها بعض الأسماء البارزة في عالم اللعبة بعقود مالية كبيرة، كما قام أثرياء صينيون بضح أموال واستثمارات في أندية أوروبية. وأضاف جيورجيتي: 'سننضم بدءا من اليوم بالتعاون مع رابطة القدم مشجعينا في بكين (...) ونطلع قداما على احتضان المزيد والمزيد من الشركاء الصينيين الذين سيساعدوننا في رحلة العودة إلى الأمان'. وتتحدر غالبية المقيمين الصينيين في ميلانو من مقاطعة تشيغيانغ في شرق الصين، وكثير الجيل الجديد منهم على حب كرة القدم ومتابعة مباريات الدوري الإيطالي الذي يعد من الأبرز أوروبا وعالميا. وسيكون العديد من هؤلاء ضمن سبعين ألف مشجع يتوقع حضورهم في مباريات ملعب سان سيرو بميلانو، لمتابعة مباراة بين عملاقين لكرة الأوروبية يسعيان إلى الاستعادة أمجاد الماضي، والعودة إلى المنافسة بقوة على الساحة المحلية التي هيمن عليها يوفنتوس في المواسم الماضية، وحتى الساحة الأوروبية. وغاب ميلان عن الألقاب الأوروبية منذ فوزه بدوري الإبطال عام 2007، وكأس السوبر 2008، بينما أحرز إنتر لقب المسابقة الأوروبية الأم في 2010 للمرة الأخيرة، أما محليا فاحرز ميلان لقب الدوري للمرة الأخيرة عام 2011، وانتر في العام الذي سبقه.

مونتالا

في لقاء يتزدهر صداه هذه السنة حتى العاصمة الصينية بكين، تشهد المرحلة الثامنة من بطولة إيطاليا لكرة القدم، مباراة الدربي التقليدية لمدينة ميلانو.

تشهد المرحلة الثامنة من بطولة إيطاليا لكرة القدم مباراة الدربي التقليدية لمدينة ميلانو، في لقاء يتزدهر صداه هذه السنة حتى العاصمة الصينية بكين، مقر المالكين الجدد للناديين العريقين محليا وأوروبيا. ويهيمن التحضير لمباراة الدربي، التي تقام اليوم بين إنتر وميلان على ملعب سان سيرو الشهير، على شوارع المدينة التي تعرف بأنها إحدى عواصم الموضة العالمية، وأيضا إحدى المدن التي أنجبت فريقين من الأبرز على الصعيد الأوروبي.

لكن مباراة اليوم لن تكون فقط صراعا متجددا بين الغريمين التقليديين، بل سيضاف إليها بعد آخر هو التنافس بين فريقين صينيين: جانغ زيندونغ الذي اشترت مجموعته 'سونينغ' نادي إنتر، ولي يونغونغ الذي تملك مجموعته 'روسونيري سبورت انفسمنت لوكس' نادي ميلان.

وفي الحي الصيني بمدينة ميلانو، الذي تقيم فيه غالبية الجالية الصينية (تعدادها نحو 29 ألف نسمة)، ترتفع أعلام النادييين، ميلان ذي اللونين الأحمر والأسود، وإنتر بلونه الأزرق والأسود، على امتداد جادة باولو سابري في الحي. وعلى بعد آلاف الكيلومترات في بكين، يحضر الناديان أيضا لما


إيكاردى

سباليتي

بيشتشيك يغيب فترة طويلة عن دورتموند

قال المدير الفني لفريق بوروسيا دورتموند الألماني لكرة القدم، بيتر بوش، إن البولندي لوكاش بيشتشيك مدافع الفريق سيغيب فترة طويلة بعدما تعرض لإصابة في الركبة خلال مشاركته مع منتخب بلاده. وقال بوش، في مؤتمر صحفي: 'لا يبدو الأمر جيدا بالنسبة لوكاش بيشتشيك، سنفكره خلال الأسابيع والأشهر المقبلة'. وأصيب بيشتشيك في ربطة ركبته المعنى خلال المباراة التي فاز بها المنتخب البولندي على مونتدينغرف 2-4 الأحد الماضي، وهي المباراة التي حجزت مقعدا للمنتخب البولندي في نهائيات كأس العالم 2018 بروسيا. والتقى دورتموند، مناصر الدوري، مع لايبزغ أمس، حيث غاب أيضا المدافع البديل مارسيل شميلز. وقال بوش: 'تغيير طريقة اللعب أمر ممكن. لم يعد لدينا أية احتمالات ولكننا سنندبر الأمر'. ووفقا لبوش، فإن المدافع الآخر سوكراتيس يواجه سباقا مع الزمن للحاق بالمباراة، بينما يعود المهاجم ماريو جوينزله لجاهزيته يوما بعد يوم. ويتصدر دورتموند جدول الترتيب متفوقا على بايرن ميونخ وهوفنهايم بفارق خمس نقاط، بعدما فاز بست مباريات من أصل سبع خاضها بالدوري هذا الموسم. ويرجح أن يكون لايبزغ منافسا صعبا في أجواء مفعمة بالحياة في تكرار لمباراة الموسم الماضي التي شابتها متاعب من الجماهير. وقال بوش: 'أتمنى أن يكون كل شيء مسالما، وأن نتمكن من التركيز على كرة القدم'. (د ب أ)

ميونيخ يستقبل هاينكس بخماسية أمام فرايبورغ


لاعبو ميونيخ يحتفلون بهدف ليفا

ليفاندوفسكي رصيده هذا العام إلى 45 هدفا في 41 مباراة مع بايرن ومنتخب بولندا. واختتم الجناح جوشوا كيميش المهرجان في اللحظات الأخيرة بكرة جميلة بالكعب

فرانتس مرت إلى يسار مرمى الحارس زفن أولريخ (35). وقبل نهاية الشوط الأول، حسم الفرنسي الشاب كينغسلي كومان منطقيا النقاط للفريق المافاري، بتسجيله الهدف الثاني برأسه بعد تسديدة من روبن أبعدها الحارس، وهو الأول له منذ فبراير (42). وفي الشوط الثاني، ألغى الحكم ركلة جزاء اثر لمسة يد بمساعدة من تقنية الفيديو، لكن بعد ثوان سدده الكانثارا ارضية محكمة من خارج المنطقة سكنت الزاوية اليسرى البعيدة (63). ونتيجة لخطأ دفاعي، لعب مولر تمريرة للبولندي روبرت ليفاندوفسكي الذي سجل الهدف الرابع لفريقه والتاسع له هذا الموسم ليفتقد بصدارة الهدفين (75). ورفع

الهولندي اريين روبن الفرص الخطيرة عندما صد الحارس كرتيه وهو منفرج من زاوية ضيقة (6). لكن الإنكليزي الشاب راين كنت خسر كرتيه في الوسط الملعب، فاستغلها النمسيو دافيد ألبا ولعبها عرضية إلى توماس مولر الذي شارك اساسيا، ارتدت من قدم المدافع يوليان شوستر داخل الشباك (7). وأصبح شوستر اول لاعب الدوري منذ اندرياس غيلنث في 1991، يسجل هدفين عن طريق الخطأ في مرمى فريقه في مباراتين متتاليتين. بعدها، كاد لاعب الوسط الإسباني تياغو الكانثارا يضاعف الأرقام، لكن الحارس الكسندر شمولوف تصدى لتسديته ببراعة ببراعة (10). وسنحت لفرايبورغ فرصة خطيرة من راسية قوية لمايك

بيرو ونيوزيلندا تطلبان تأجيل مواجهة الملحق

على الأقل للتاقلم على فرق التوقيت البالغ 17 ساعة مع بيرو. وكان منتخب بيرو احتل المرتبة الخامسة بتصفيات أميركا الجنوبية، برصيد 26 نقطة، خلف منتخبات البرازيل وأوروغواي والأرجنتين وكولومبيا، التي تأهلت مباشرة لمونديال روسيا 2018، ما يتيح أمامه فرصة التأهل من بوابة الملحق الفاصل أمام منتخب نيوزيلندا بطل تصفيات الأوقيانوس. (إفي)

طلب اتحادا بيرو ونيوزيلندا لكرة القدم من الاتحاد الدولي لكرة القدم (فيفا) إقامة الملحق الفاصل للتأهل لمونديال روسيا 2018، في 11 و 15 نوفمبر، لكي يحظى منتخب البلدين بالوقت الكافي لجمع لاعبيها، وفقا لما أعلنه رئيس اتحاد بيرو أنطونيو جارثيا ببي. وقال جارثيا، لوسائل الإعلام المحلية، إن اتحاد البلدين ياملان موافقة الفيفا لكي يبدأ استعداداتهم لخوض لقاء الذهاب في

الأرجنتيين تخوض ودية أمام روسيا في نوفمبر

عليه المباراة لاحقا، رغم أنه من المرجح أن يفتتح التانغو ملعب لوجنيكي في العاصمة الروسية، الذي سيحتضن نهائي المونديال، بعد تجديده. كان سياسيون ومسؤولون رياضيون روس، قد أعربوا على مدار الأشهر الأخيرة عن تطلعهم لأن يكون ميسي هو من يحظى بشرف افتتاح ملعب ليجين القديم، ويواجه المنتخب الروسي نظيره الأرجنتيني، الذي تأهل بشق الأنفس في الجولة الأخيرة من تصفيات المونديال عن أميركا

خوض المنتخب الأرجنتيني في 11 نوفمبر المقبل مباراة ودية أمام نظيره الروسي في روسيا، وفقا لما أعلنه رئيس الاتحاد الروسي لكرة القدم فيتالي موتكو. وقال موتكو: 'سيسشارك (ليونيل) ميسي في اللقاء، موضحا أن الاتحاد الروسي توصل لاتفاق مع الاتحاد الأرجنتيني من أجل إرسال أفضل مجموعة ممكنة من الال(بيسيليستي). وأضاف موتكو، أنه سيتم الكشف عن الملعب الذي ستجري

شارابوفا في نهائي دورة تيانغين


شارابوفا

بلغت الروسية، المصنفة الأولى عالميا سابقا، ماريا شارابوفا، النهائي دورة تيانغين الصينية في كرة المضرب، وهو الأول لها منذ عودتها هذه السنة إلى إيقاف لمدة 15 شهرا على خلفية تناول مادة محظورة. وفي نصف النهائي، أمس، فازت الروسية (30 عاما) على حاملة اللقب الصينية بنغ شواي 3-6 و 6-6 في ساعة و 18 دقيقة، لتتلعق نهائي سابع دورة تشارك فيرل منذ عودتها من الإيقاف في أبريل 2017. وهيمنت الروسية المتوجة بخمسة القاب في البطولات الكبرى (فرانك سلام) على المباراة بشكل لا لبس فيه، وكسرت إرسال منافستها، التي لاقت تشجيع مئات المشجعين المحليين، أربع مرات، فيما لم تتمكن شواي (المصنفة 25 عالميا)، من كسر إرسال شارابوفا. وسيكون نهائي الدورة الصينية اليوم الأول لشارابوفا منذ دورة روما الإيطالية في مايو 2015، وستواجه فيه البيلاروسية أريانا سابالانكا، المصنفة 102 عالميا، والتي فازت في نصف النهائي الثاني على الإيطالية سارة إيراني 1-6 و 3-6.

نادال وفيدرر في نصف نهائي «شنغهاي»

مسيرته، التي كادت لعدة الإصابات أن تضع حدا لها. إلى ذلك، اقترب سيليبيتش خطوة إضافية من ضمان المشاركة في بطولة الماسترز للاعبين الثمانية الأوائل في العالم المقررة الشهر المقبل في لندن، بفوزه على راموس 3-6 و 4-6. النهائي، على طريق نهائي، محتمل ضد نادال، سيكون رابع مواجهة بينهما هذا الموسم. وقد يجد فيدرر الباحث عن لقبه السادس هذا الموسم، طريقه معبدا إلى النهائي، في حال لم يتمكن دل بوترو الأرجنتيني أقصي السويسري من ربع نهائي بطولة الولايات المتحدة المفتوحة، ثالث البطولات الأربع الكبرى، الشهر الماضي. ومن المقرر أن يلتقي فيدرر في الدور المقبل دل بوترو المصنف 23 عالميا، الذي تخطى الصربي ترويسكي المصنف 54 عالميا بصعوبة في مباراة تعرض فيها الأرجنتيني للإصابة مجددا في رسغه. وسقط دل بوترو «29 عاماً» خلال المباراة، وبعد توقف بضعة دقائق حيث خضع للعلاج، عاود النهض، وتمكن من كسر إرسال منافسه، وأتى سقوط الأرجنتيني في المجموعة الثالثة عندما كانت النتيجة 2-2، علماً أنه سبق له إجراء عمليات جراحية في الرسغ نفسه ثلاث مرات خلال

صعوبة في تخطي البلغاري غريغور ديميتروف السادس 4-6 و 7-6 (7-4) 3-6، بينما تخطى فيدرر الفرنسي ريشار غاسكيه 5-7 و 4-6. أما سيليبيتش، ففاز على الإسباني ألبرت راموس 3-6 و 4-6 بينما تفوق دل بوترو على الصربي فيكتور ترويسكي 6-4 و 1-6 و 4-6. وخلافا لمباراته السابقة، التي تخطى فيها بسهولة الإيطالي فابيو فونيني، واجه نادال صعوبة لتكرار فوزه على ديميتروف بعدما أخرجته من نصف نهائي دورة بكين الأسبوع الماضي، في طريقه إلى لقبه السادس هذا الموسم والخامس والسبعين في مسيرته. وهو الفوز العاشر لنادال على ديميتروف في مسيرتهما الاحترافية حتى الآن، علماً أن الإسباني يبحث عن لقبه الأول في دورة شنغهاي التي كانت أفضل نتيجة له فيها الحلول وصيفا عام 2009.

من جهته، لم يلاق فيدرر «36 عاماً» صعوبة في مواجهة غاسكيه، وتفوق بمجموعتين دون مقابل ليتقدم إلى نصف نهائي، أمس الأول، عقد الدور نصف النهائي لدورة شنغهاي الصينية، إحدى دورات الماسترز لثلاث نقاط في كرة المضرب، يتاهل الإسباني رافايل نادال والمصنف أولاً، والنويسيري روجيه فيدرر، إضافة إلى الأرجنتيني خوان مارتن دل بوترو، والكرواتي مارين سيليبيتش. ومن المقرر أن يلتقي نادال في نصف النهائي سيليبيتش، بينما يجمع نصف النهائي الثاني فيدرر ودل بوترو، علماً أن مشاركة الأخير غير مؤكدة بعد تعرضه حالياً لإصابة جديدة في رسغه اليسرى. في الدور ربع النهائي، واجه الإسباني المصنف أولاً عالمياً،

فيدرر

آخر كلام

الجريدة

رئيس التحرير خالد هلال المطيري


الحماس الأهوج لسياسة ترامب


لماذا هذا الحماس لتهديد ووعيد الرئيس ترامب بإلغاء صفقة الاتفاق النووي مع إيران؟ حتى الدول الحليفة التقليدية للولايات المتحدة، وهي الدول الأوروبية الكبرى، ممثلة في رئيسة وزراء المملكة المتحدة "مي"، والمستشارة الألمانية ميركل، والرئيس الفرنسي ماكرون، كلهم عبروا عن رفضهم لسياسة ترامب العنصرية نحو إيران. الصين وروسيا أيضاً، وهما من الدول الموقعة على الاتفاق، رفضتا التهديد بإلغاء الاتفاق، ونصحتا الولايات المتحدة بالتعقل.

الاتفاق ليس ثنائياً بين الولايات المتحدة والجمهورية الإيرانية، بل يشمل الدول السابق ذكرها، وكيف لدولة واحدة أن تستقل بنقضه، إلا إذا سميناها "بلطجة" دولية، وهذا ليس بجديد على الدولة العظمى والأقوى في العالم، فتاريخها منذ بروزها كالدولة الإمبريالية الأقوى المهمة في العالم بعد الحرب العالمية الأولى هو تاريخ حافل بخرق قواعد ومعايير القانون الدولي متى تناقضت مع المصالح الأميركية، "أمريكا أولاً" ليس شعاراً جديداً إنما هو قديم وترجمته ترامب بوضوح دون لبس، واليوم إيران تذكر الولايات المتحدة بأن خرقها للاتفاق سيعني أن الدولة الأميركية لن تكون لها مصداقية في سياساتها الخارجية، من سيكتربن لهذه الحجة الإيرانية، الولايات المتحدة مرّت بحكم محكمة العدل الدولية في عهد ريغان، بعد أن دان دعمها للقوات الكونترا في نيكاراغوا في منتصف الثمانينيات!

لا يوجد أي دليل على خرق الجانب الإيراني للاتفاق، وهذا ليس من شأن إدارة ترامب، التي تريد حظر تطوير الصواريخ الإيرانية بعيدة المدى التي قد تصل إلى إسرائيل، وهي الدولة الأكثر حماساً لإلغاء الاتفاق وضرب إيران، وترامب يريد أن تكف إيران عن تدخلاتها في المنطقة، لكن بمنطق التهديد الذي يمارسه الآن يدفع القوى المتشددة داخل الجمهورية الإيرانية لتكون صاحبة الصوت الأقوى، ولن يجلب هذا السلام في المنطقة، بل سيؤدي حجب المتشدد من الإيرانيين في التدخل، واليمن "الحزبين" بمجاعاته ودماره هو من يدفع الثمن الأعلى.

لدينا من المتحمسين لضرب أمريكا لإيران أكثر ممن هم في الإدارة الأميركية ذاتها، وزارة الخارجية الأميركية ومعها وزارة الدفاع نصحتا بالتهديد، لكن عندنا بالمنطقة ملوكاً أكثر من الملك، فما العزل!

صب الزيت الأميركي على منطقة الخليج الملتهبة سيدفع بالمزيد من صفقات السلاح، وتعميق الحرب الباردة في المنطقة، وهذا سيعني تخفيف ما تبقى من أرضة مالية في دولنا لمصلحة حفنة من وكلاء السلاح، كذلك تعد المبالغة في مخاطر التهديد الإيراني للمنطقة، كما تريد السياسة الأميركية، وسيلة مثلى لإشغال شعوب المنطقة عن همومها الكبرى، وصرف نظرهم عن واقعها ومستقبلها، فإين العقل والحصافة الآن بكل هذا!


عبدالحسن جمعة

عقله، كما جاب البحار، ليحمل الثروات إلى ذلك الوطن الصغير، وكذلك تمكّن من بناء أكبر أسطول بحري تجاري في المنطقة، كما حمل السلاح ضد كل غاز لهذا الوطن، ليبقى حراً آمناً وملاناً لكل من يطلب الرزق والحربة. لكن ماذا كان مصير أحفاد هؤلاء الكويتيين الأشداء والشجعان، بعد أن اغدق الرزاق عليهم بالثروة، وبعد أن صاغ الأبياء المؤسسون نظاماً ديمقراطياً قابلاً للتطوير، كمنهج حكم يصون كرامتهم وحقوقهم، ويحفظ الثروة، ويوزعها عليهم بالعدالة؟ فقد تسلط عليهم المحكرون والأفاقون وشزاق المال العام والأتانين، الذين يعتبرون أنفسهم "بنوع كلة"، فهم ملوك الرياضة، وزعماء السياسة، وقادة الوجهاء والتجار. وهؤلاء نخررو النظام الديمقراطي، وما زالوا يحاولون تقويضه، وأشاعوا في البلد نعرات الفرقة، ووزعوا المال السياسي، فافسدوا الذمم، ودمروا قيم العمل، واستبدلوا بالمظاهر الكاذبة، وأصبح "نكاه" أن تأخذ نصيبك من ثروة البلد، بأي وسيلة كانت، وبعدها يظل هؤلاء يسبحون ويحسدون الوضع في الدولة، لأنهم آمنوا مستقبل عائلاتهم من السحت، فيما أضحت سرقة البلد من المناقصات والمشاريع التي تُبنى بأضعاف تكلفتها

أثار تساؤل رئيس مجلس الأمة مزروق الغانم في أحد المؤتمرات العامة الأسبوع الماضي عن ماهية الفرق بين المواطن الكويتي والمواطن الياباني والألماني جملة ردود وتفاعلاً واسعاً بوسائل التواصل الاجتماعي كانت في مجملها ناقدة للوضع السياسي والبرلماني والحقوق في الكويت، وعدم رضا عن أداء السلطات الدستورية في البلاد. سعادة مزروق الغانم نفسه رد على تساؤله ذلك بتسقين؛ أحدهما تناول الدين والشريعة الإسلامية، والآخر أشاد فيه بمهارة وأعراف المواطن الكويتي. وفيما يخص الشق الأول المتعلق بالشريعة الإسلامية، اعتقد أن أحد أهم أسباب مشاكلنا، هو استخدام الدين في السياسة، وجعل معيار المعتقد الشخصي للمقدّم مقياساً لإدائه الوطني، ومساهمته في بنائه، وتمنّيته لمجتمعه، ولا يمكن أن يتم عمل مقارنة بهذا الشأن، وفقاً لمعتقدات الكويتي، مقارنة بمعتقدات الياباني والألماني الدينية. أما فيما يخص قوة ومهارة المواطن الكويتي، مقارنة بغيره، فاتفق مع الرئيس الغانم، بأن الكويتي هو الأفضل، لأنه استطاع أن يبني وطناً، ويحافظ عليه لأكثر من ثلاثة قرون في أرض جرداء، لا زرع فيها ولا ماء، وحفر الصخر لبقاء هذا الوطن، وجلب له الماء بكل الطرق التي تفقت لها

ياباني وألماني... وكويتي!

أحدث أكثر السير جاذبية، سيرة خاتون بغداد، البريطانية المس بيل، ذات الذكاء الحاد، والثقافة الموسوعية، والدراية الشاملة بأحوال العراق وعقليات شعبه وطريقة تفكيرهم، وما بغضبهم وما يرضيهم، ومستوياتهم الاجتماعية، وعاداتهم وتقاليدهم التي يجعلها بعضهم و... وهي امرأة خارقة بكل ما للكلمة من معنى، إلى درجة أنها، بحسب كثير من المؤرخين، ذات الفضل الأكبر في تنويع فيصل الأول ملكاً على العراق! إلى هذا الحد بلغ تأثيرها.


محمد الوشحي

alwashih7@aljarida.com

المس بيل... خاتون بغداد

عملت مستشارة خاصة للشخصية الشهيرة، بيرسي كوكس، المندوب السامي البريطاني في العراق، الذي يعرفه الخليجيون جيداً، والذي يمثل النار، في حين تمثل مس بيل الماء، وما بين النار والماء، تشكل تاريخ العراق وجزيرة العرب وجزءاً من تاريخ تركيا.

وأثناء قراءاتي لتاريخ العراق والجزيرة، شدتني هذه البريطانية الخارقة، واستغرقتني لأبحث عن تفاصيل سيرتها، ورسائلها إلى والديها في بريطانيا، وإلى أصدقائها، وهي رسائل تكشف أعماق المجتمع العراقي، وما لا يصح قوله في وجود العراقيين وضورهم.

واليوم قرأت عن صدور رواية بعنوان "خاتون بغداد"، يسر فيها الكاتب شاعر نوري أغوار "غيرتود بيل"، وهي الرواية الأولى عنها. تخيل! رغم عدم خلو أي صفحة من كتب التاريخ التي تتحدث عن العراق والجزيرة من اسمها.

وأزعم، بل أجزم أن جزءاً من رسائلها إلى والديها لا يمكن السماح بنشره، في هذه الأيام، في الخليج العربي، ولا حتى في العراق. لكنني ساهم في أن عشاق تاريخ هذه المنطقة بجملتها واحدة: "لا تنسوا قراءة رسائل مس بيل إلى والديها".

مصر «بالإنكليزي»... دفع رباي في الصحراء

قامت 270 سيارة منها بتقديم عرض فريد برسوم حروف اسم مصر باللغة الإنكليزية (EGYPT)، كما تضمن المهرجان شعراً للدراجات البخارية في فنون التحكم بها وسط الصحراء، بمشاركة 280 دراجة بخارية يقودها متسابقون دوليون. المهرجان السنوي للصحراء، الذي أقيم تحت شعار "مصر أمّنة" في منطقة وادي الريان بمحافظة الفيوم (جنوب شرق القاهرة). شارك في المهرجان، الذي نظمه جهاز مشروعات الخدمة الوطنية التابع للقوات المسلحة، الف سيارة دفع رباعي، حيث

خلال مراجعة أحد القضاة لهذه القضية، قال مارك دورير، المدعي العام الجديد المعني بالقضية، إن ثمة معلومات جديدة تلقي بظلال الشك على ضلوع ماكتناير فيها. وأضاف المدعي العام، في بيان، "على ضوء المعلومات التي تلقيناها طلبنا من المحكمة الإقرار بوجود ظلم واضح". (أ ف ب)

خطأ قضائي يضعه وراء القبضان 23 عاماً

أفرت السلطات الأميركية، الليلة قبل الماضية، عن السجين لامونت ماكتناير، الذي أمضى 23 عاماً وراء القضبان، بسبب خطأ قضائي. وقبل ماكتناير (41 عاماً)، لدى خروجه، والدته، محاطا بوسائل الإعلام والأطراف الداعمة له. وأدين ماكتناير، وهو من كنساس (وسط)، بتهمة ارتكاب جريمة مزدوجة عام 1994، ومع أنه كان في سن السابعة عشرة، صدر في حقه حكمان بالسجن مدى الحياة بالاستناد إلى شهادة أشخاص تراجعوا بعد ذلك عن إفادتهم. ولم يقدم مكتب المدعي العام في تلك الفترة أي دليل حسي يثبت الرابطة بين لامونت ماكتناير وجريمته القتل.

القاهرة - طارق لطفي في إطار الجهود الكبيرة التي تبذلها مصر لعودة السياحة إلى سابق عهدها، افتتح مستشار الرئيس المصري للمشروعات القومية إبراهيم محلب، ووزير البيئة خالد فهمي، ومحافظ الفيوم جمال سامي، أمس الأول،

أعلنت حديقة حيوانات في شمال اليابان نفوق بطريق اكتسب شهرة وطنية واسعة، بسبب وقوعه في حبّ صورة مجسّمة لبطلة أفلام رسوم متحركة. ففي مطلع السنة الحالية، صار البطريق، واسمه "العنب الصغير"، مشهوراً في اليابان، لوقوعه في حبّ مجسّم لبطلة الرسوم المتحركة "هولولو"، بعدما هجرته رفيقته. وكان يمضي ساعات وهو يحرق في الصورة، وقد انتشرت صورته وقصته بين اليابانيين عبر مواقع التواصل الاجتماعي. وتوافق أمس عدد كبير من اليابانيين إلى الحديقة، لوضع باقات ورد بالمكان الذي كان يعيش فيه.

وذكرت إدارة حديقة "توبو" في مدينة سيتاما، أنه نفق عن 21 عاماً، بعد إصابته بمرض متصل بالتقدم في السن. وقال المسؤولون عنه لوسائل إعلام محلية إنهم وضعوا له الصورة المجسمة بالقرب منه، حتى فارق الحياة. (أ ف ب)


اليابان تنعى العاشق الولهان

وفيات

عبدالمحسن محمد أحمد الرويح	80 عاماً، شيع، الرجال، الشامية، ق، 9، ش، 91، م، ديوان الرويح، النساء، السلام، ق، 5، ش، 505، م، 14، ت، 99622522، 99224457
أمينة محمد الكندري	أرملة عباس عبدالله الكندري
89 عاماً، شيعت، الرجال، الشع، ديوان الكنادرة، النساء، الجابرية، ق، 9، ش، 3، م، 25، ت، 55029555، 98080117	
أمينة علي محمد سكين الكندري	أرملة محمد عبدالله سكين الكندري
96 عاماً، شيعت، الرجال، الشع، ديوان الكنادرة، النساء، الرمبيجة، ق، 7، ش، 78، م، 17، ت، 99041373، 99031100	
سعود مفي حلام العتيبي	78 عاماً، شيع، الفحجيل، ق، 3، ش، 6، م، 118، ت، 60009610، 55565222
نورة حسين فياض أرملة علي حسين	79 عاماً، شيعت، الرجال، غرب مشرف، مبارك العبدالله، ق، 3، ش، 315، م، 23، ت، 66773316
يوسف إبراهيم ناصر الحوطي	74 عاماً، شيع، التاسعة من صباح اليوم، الرجال، البرموك، ق، 3، ش، 3، م، 4، ت، 99333385، 67699333
أنور جعفر حسن عبدالحسين محمد	26 عاماً، شيع، التاسعة من صباح اليوم، الرجال، مسجد الوزان، غرب مشرف، النساء، القبروان، ق، 3، ش، 305، م، 54، ت، 55299225، 99404044

مواعيد الصلاة

الفجر	04:30
الشروق	05:49
الظهر	11:34
العصر	02:51
المغرب	05:18
العشاء	06:35

الطقس والبحر

العظمى	36
الصغرى	19
أعلى مد	06:29 صباحاً
أدنى جزر	01:14 صباحاً
	02:38 مساءً

أكيد


لا يطفو فلك!

PRADO

سارع الآن بزيارتنا واغتنم الفرصة التي
حتماً سترضيك لامتلاك برادو 2017


امتلك برادو 2017 بعرض لا يُصدق مع مزايا حصرية فضلها حسب اختيارك.

اكتشف طريقك.

بالتعاون مع:


تطبق الشروط والأحكام

1803803

toyota.com.kw

toyotakuw


T-connect

الري، الدائري الرابع - الأحمدى، المنطقة الصناعية - الجهراء، المنطقة الصناعية - الشويخ، معرض التلال - المركز الجديد لمبيعات الجملة، العارضية داخلي، 2023 / 2020


شركة مؤسسة محمد ناصر السايير وأولاده ذ.م.م.
إحدى شركات مجموعة السايير القابضة


حسب دراسة شركة «IPSOS» لعام 2017

الجريدة. في المركز الثاني بين الصحف الكويتية

متوسط الأعداد المقروءة


الأولى في تقدمها المستمر