

**ولي العهد
للمواطنين: مشاعركم
نييلة وتمنياتكم
صادقة**
ص 02

الخميس

9 نوفمبر 2017م

20 صفر 1439هـ

العدد 3589 - السنة الحادية عشرة

32 صفحة

السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

«مكافحة الفساد».. دستورية

«الدستورية» رفضت طعن القضاة ببطلان الهيئة وأكدت أن الاستقلال ليس موطناً لحمايتهم
● «إقرارات الذمة لا تخل بخصوصيتهم... والقانون لم يتعرض للقضاء أو خصوصية رجاله»

حسين عبدالله

حسنت المحكمة الدستورية أمس صير استمرار هيئة مكافحة الفساد، بعدما قررت رفض الطعن المقام من ستة قضاة طالبوا بعدم دستورية مواد القانون التي تجبرهم على تقديم إقرارات الذمة المالية، مما يعني استمرارهم في تقديمها إلى جانب المخاطبين بأحكام القانون.

وأكدت المحكمة برئاسة المستشار يوسف المطاوعة، في حيثيات حكمها، عدم مساس أحكام قانون الهيئة

بالبضمانات التي قررها الدستور بشأن استقلال القضاة، ويظل اتخاذ أي إجراء قبلهم معقوداً لجهة قضائية هي النيابة، بعد اتباع ما يستلزمه القانون من إجراءات تتمثل باستئذان مجلس القضاء وموافقة، لافتة إلى أن نصوص القانون لا تتضمن أي إخلال بمبدأ الفصل بين السلطات أو اعتداء على استقلال القضاء. وأوضح أن قانون الهيئة لا يتعارض مع الحق في الخصوصية، ويستهدف تحقيق غاية وطنية تقتضيها

«التحالف الوطني»: «نزاهة»
مطالبة بالشفافية

دعا الأمين العام للتحالف الوطني الديمقراطي، بشار الصايغ، «نزاهة» إلى استكمال دورها والقيام بالمهام الموكولة بها، بعد رفض المحكمة الدستورية طعن بطلان قانونها. وشدد على ضرورة الشفافية في أعمالها لتكسب ثقة المواطنين.

النمى: الحكم أرسى مبادئ عمل الهيئة

أكد رئيس هيئة مكافحة الفساد (نزاهة) المستشار عبدالرحمن النمى، أن حكم «الدستورية» الصادر أمس أرسى مبادئ كبيرة للهيئة، التي تعمل على صيانة الوظيفة العامة وحماية المال العام، وكرس مبدأ عدم جواز اتخاذ أي إجراءات تجاه القضاة إلا بعد الحصول على إذن من مجلس القضاء. وقال النمى لـ«الجريدة»، إن الحكم يعد انطلاقة جديدة

تقرير
اقتصادي
إلغاء المشاريع... بين خفض الإنفاق
الرأسمالي ورفع كفاءته

12+

«البورصة» تضيف مؤشرات الأداء
الاقتصادي لموقعها

15+

نواب: كرة التهدئة في ملعب المبارك

● الدمخي وهاييف: يجب استبعاد وزراء التأزيم ● العتيبي: استجواب الصبح فور عودتها
● وليد الطبطبائي: لن يكون هناك أي تصعيد ● المويزري: نؤكد التعاون لا التهاون
● الجحرف: سنشرع ونراقب ● عمر الطبطبائي: على الحكومة أن تكون على قدر المسؤولية

● فهد التركي ومجيب عامر

تزامناً مع اللقاء النيابي المرتقب مع رئيس مجلس الوزراء سمو الشيخ جابر المبارك، الأسبوع المقبل، لإبلاغه

وأكّد النائب خالد العتيبي لـ«الجريدة»، أنه «إذا عادت وزيرة الشؤون الاجتماعية والعمل وزيرة الدولة للشؤون الاقتصادية هند الصبح إلى الحكومة فستستجوبها». ومن جهته، شدد النائب عادل الدمخي على

المطلوب من التشكيك الوزارية الجديدة، رفع عدد من النواب كلمة «لا» لعودة من أسموهم بـ«وزراء التأزيم»، في إشارة إلى الوزراء الذين كانوا في مرمى الاستجوابات، شرطاً للتهدئة مع الحكومة.

«الائتمان»: رأسمالنا لا يسمح
بتمويل 12 ألف وحدة سنوياً

المضف: نحتاج لزيادته إلى 12 مليار دينار

أكد نائب رئيس مجلس الإدارة المدير العام لبنك الائتمان صلاح المضف أن رأسمال البنك، الذي لم يتجاوز 3 مليارات دينار، لا يسمح بتمويل الوحدات السكنية التي توزعها المؤسسة العامة للرعاية السكنية سنوياً، والتي تقدر بنحو 12 ألف وحدة، بتكلفة مليار دينار، ويحتاج لزيادة رأسماله إلى 12 ملياراً، ليستمر في

02

«الصحة» لـ«الأشغال»: لم نتلق أي كتاب لتسلم مستشفى جابر

● عادل سامي

بالمستشفى بما يخالف اشتراطات الأمن والسلامة، وعدم جاهزية المشروع بنسبة 100%.

وشددت على أنها لن تجازف في تسليم المستشفى، وتشغيله وإدخال المرضى أو المراجعين في ظل عدم توافر الشهادات من الجهات الحكومية ذات العلاقة، بما يحقق الأمن والسلامة لهم.

وأكدت أن قطاع الشؤون الهندسية والمشاريع ليس لديه أي إشكالية لتسلم أي مشروع يتم إنشاؤه، ونحن مستعدون للحضور في أي موعد يحدد لتسلم الأعمال، على أن تكون إجراءاته وفق ما هو متبع بتزويد الوزارة من الجهة المتعاقد معها.

رداً على ما أعلنته وزارة الأشغال العامة أنها خاطبت وزارة الصحة 16 مرة لتسلم مستشفى جابر، لكن الأخيرة لم تستجب، أكدت «الصحة» أمس، أنها لم تتلق حتى تاريخه أي كتاب من «الأشغال» لتسلم المستشفى. وقالت الوزارة، في بيان أمس، إن مشروع مستشفى جابر فيه ملاحظات تحول دون تسليمه «كعدم حصول الأشغال على شهادات موافقة الإدارة العامة للإطفاء، وشركة البترول الوطنية حتى تاريخه، الأمر الذي يعوق الانتفاع بالمبنى»، إضافة إلى رصد «الإطفاء» ملاحظة جوهرية تتعلق بتقليص أحد المواقع الأساسية

ديوان المحاسبة:

● «الكويتية للاستثمار»
دخلت في استثمارات
دون دراسات جدوى
● «مكتب الاستثمار»
في لندن يمتلك عقارات
غير مدررة
09+08+

روحاني يبرر «صاروخ الرياض»... ويتحدى

● واشنطن تقف مع السعودية في وجه الاعتداء الإيراني
● توقيفات جديدة في المملكة وتجميد حسابات بن نايف

محمد بن سلمان مترئساً المجلس الاقتصادي الأعلى في الرياض أمس الأول

بزر الرئيس الإيراني حسن روحاني أمس، إطلاق المتطرفين الحوثيين الصاروخ الباليستي باتجاه مطار الملك خالد الدولي المدني في الرياض، السبت الماضي، معتبراً إياه رداً على العمليات العسكرية السعودية باليمن، ومتحدياً المملكة، التي اتهمت بلاده بالمسؤولية عن الصاروخ، وهددت برد في المكان والزمان المناسبين. وغداة اعتبار ولي العهد السعودي وزير الدفاع

الأمير محمد بن سلمان إطلاق الصاروخ اعتداءً إيرانياً عسكرياً مباشراً على المملكة، قال روحاني، مخاطباً السعوديين: «أنتم تدركون جيداً مكانة الجمهورية الإسلامية الإيرانية وقوتها. من هم أعظم شأننا منكم لم يتمكنوا من المساس بشعبنا». في المقابل، أكد البيت الأبيض وقوف واشنطن إلى جانب السعودية ضد «الاعتداء الإيراني»، متهماً الحرس الثوري بالوقوف وراء إطلاق الصاروخ، «لأن

يأتى الشكر الجزيل للمهندس محمد بن نايف بن عبد العزيز آل سعود

شكر على تعازي آل القطامي

يتقدمون بجزيل الشكر وعظيم الامتنان من

مقام حضرة صاحب السمو أمير البلاد

الشيخ / صباح الأحمد الجابر الصباح

وسمو ولي العهد الأمين

الشيخ / نواف الأحمد الجابر الصباح

وسعادة رئيس مجلس الأمة

السيد / مرزوق علي محمد ثنيان الغانم

وسمو رئيس مجلس الوزراء

الشيخ / جابر المبارك الحمد الصباح

والسادة الشيوخ والوزراء وأعضاء مجلسي الأمة والبلدي الكرام

ولكل من تفضل بمواساتهم بوهة فقيدتهم الغالية

المغفور لها بإذن الله تعالى

أمنة محمد عبد العزيز القطامي

سواء بالحضور شخصياً أو الاتصال هاتفياً أو برقياً أو بالنشر في الصحف

سائلين المولى عز وجل ألا يريهم مكروهاً يعزير

أمنة محمد عبد العزيز القطامي

الأمير يستقبل الغانم والمبارك والخالد

سموه التقى رئيس ديوان المحاسبة ونظيره المغربي

الأمير مستقبلاً مرزوق الغانم

استقبل صاحب السمو أمير البلاد الشيخ صباح الأحمد، بقصر بيان، صباح أمس، رئيس مجلس الأمة مرزوق الغانم، ورئيس مجلس الوزراء سمو الشيخ جابر المبارك، والنائب

الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد. كما استقبل سموه، رئيس المجلس الأعلى للحسابات بالمملكة المغربية إدريس حطو والوفد المرافق، وذلك بمناسبة زيارته للبلاد.

حضر المقابلة نائب وزير شؤون الديوان الأميري الشيخ علي الجراح، ورئيس ديوان المحاسبة بالإتابة عادل الصرعاوي.

ولي العهد للمواطنين: مشاعركم نبيلة وتمنياتكم صادقة

سموه وجه الشكر إلى من اطمأن على صحته

توجه سمو ولي العهد الشيخ نواف الأحمد بالشكر والثناء إلى كل إخوانه وأبنائه المواطنين الكرام داخل البلاد وخارجها، والمقيمين الأوفياء على أرض الكويت الطبية على اطمئنانهم جميعاً على صحة سموه أثناء إجرائه بعض الفحوصات الطبية بالولايات المتحدة الأميركية، والتي تكللت بفضل من الله وتوفيقه بالنجاح.

وثمن سموه ما عبروا عنه من مشاعر نبيلة وتمنيات صادقة، داعياً سموه الله سبحانه وتعالى أن يحفظ الوطن الغالي، وأن يديم عليه نعمة الأمن والاستقرار.

في ظل القيادة الحكيمة «لراعي مسيرتنا ونهضتنا صاحب السمو الشيخ صباح الأحمد أمير البلاد المفدى، حفظه الله ذخراً للبلاد، وقائداً للعمل الإنساني».

وكان صاحب السمو أمير البلاد

أجرى اتصالاً هاتفياً بابن أخيه سمو ولي العهد، مساء أمس الأول، اطمأن خلاله على صحة سموه، وعلى الفحوصات التي أجراها سموه، والتي تكللت بفضل الله

مبعوث الأمير يشارك في المنتدى العالمي للعلوم

الفارس تفقد المكتب الثقافي الكويتي في الأردن

محمد الفارس

مختلف المعاهد والجامعات الأردنية خلال الفترة من 2003 وحتى 2017 بلغ 4493 طالباً وطالبة.

وعقب الجولة التفقدية قال الفارس لـ«كونا» إن زيارة المكتب الثقافي تأتي للاطلاع على سير العمل وعلى التحديات التي تواجه المكتب ومساعدته في أداء دوره في تسهيل أمور الطلبة الكويتيين الدارسين في الأردن، مؤكداً حاجة سوق العمل في دولة الكويت للتخصصات العلمية والطبية.

وأشار بدور المكتب في تنظيم شؤون الطلبة معرباً عن استعداد الوزارة لتقديم كل أشكال الدعم لانجاح دور المكاتب الثقافية وتذليل التحديات التي تواجهها. وأكد الفارس أهمية دور المكتب الثقافي في الأردن في فتح آفاق

المرة الأولى في الشرق الأوسط ويشكل نقلة نوعية للأردن الذي يجمع علماء العالم لتقديم نتائجهم الفكري ومستجدات العلوم أمام المشاركين.

في مجال آخر تفقد الفارس المكتب الثقافي الكويتي في الأردن حيث اطلع على سير العمل بالمكتب وشااطاته.

واستمع بحضور سفير الكويت لدى الأردن الدكتور حمد الدعيج من الملحق الثقافي بدر مبعوثاً عن صاحب السمو، مضيفاً أن المنتدى يجمع نحو 3000 عالم وأكاديمي من نحو 140 دولة وخصص للبحث في سبل توظيف العلم لمعالجة تحديات النمو والاستقرار وتحقيق السلم للعالم. وأكد أهمية استقطاب المملكة الأردنية للمنتدى الذي يعقد

المبارك يستقبل الصرعاوي ورئيس

مجلس الحسابات بالمغرب

المبارك أثناء استقباله الصرعاوي ورئيس المجلس الأعلى للحسابات بالمغرب

استقبل رئيس مجلس الوزراء سمو الشيخ جابر المبارك، في قصر بيان أمس، رئيس ديوان المحاسبة بالإتابة عادل الصرعاوي يرافقه رئيس المجلس الأعلى للحسابات بالمملكة المغربية إدريس حطو والوفد المرافق له بمناسبة زيارته للبلاد.

حضر المقابلة رئيسة ديوان سمو رئيس مجلس الوزراء الشخبة اعتماد الخالد.

«التحالف الوطني»: «نزاهة»

مطالبة بالشفافية واستكمال دورها

دعا الأمين العام للحزب الديمقراطي، الصايغ، هيئة مكافحة الفساد (نزاهة) إلى استكمال دورها والقيام بالمهام المنوطة بها، بعد رفض المحكمة الدستورية طعن بطلان قانونها، مشدداً على أن مخاوف الإبطال انتهت، وأصبح لزاماً على الهيئة والقياديين في الدولة، منوهاً بالبلوغات الجدية التي تقدم بها المواطنون لحماية المال العام والجهان الإداري من الفساد، بعد أن تقاعست الحكومة بالقيام في دورها.

واستذكر الصايغ دور النائب راكان النصف والنائب السابق أحمد القضيبني في إقرار قانون هيئة مكافحة الفساد في مجلس 2013، بعد إبطال القانون الأول دستورياً، وتحركاتها لإقرار القانون القائم ومواجهة المحاولات الحكومية لتعليقه وتأجيله إلى أجل غير مسمى.

الفسادين، مشيراً إلى أن التأخير في نظر البلاغات واتخاذ الإجراءات سيدخل الشك والريبة في أعمال الهيئة، ومشدداً في الوقت ذاته على الجهاز أن يجعل المواطن شريكاً في رقابة ومحاسبة الوزراء والنواب والقياديين في الدولة، منوهاً بالبلوغات الجدية التي تقدم بها المواطنون لحماية المال العام والجهان الإداري من الفساد، بعد أن تقاعست الحكومة بالقيام في دورها.

واستذكر الصايغ دور النائب راكان النصف والنائب السابق أحمد القضيبني في إقرار قانون هيئة مكافحة الفساد في مجلس 2013، بعد إبطال القانون الأول دستورياً، وتحركاتها لإقرار القانون القائم ومواجهة المحاولات الحكومية لتعليقه وتأجيله إلى أجل غير مسمى.

بدء نقل «تعليمية العاصمة» إلى دسمان

● **فهد الرمضان**

بدأت وزارة التربية إجراءات نقل موظفي منطقة العاصمة التعليمية، حيث تستعد إدارة الخدمات العامة لتوفير عدد من سيارات النقل الكبيرة للبدء بنقل اثاث وملفات المنطقة التعليمية من المبنى القديم إلى المبنى الجديد في منطقة دسمان اعتباراً من 15 الجاري.

وخاطبت الإدارة العامة لمنطقة العاصمة التعليمية مدير إدارة الخدمات العامة في ديوان عام وزارة التربية فهد الحيان بشأن البدء في إجراءات نقل اثاث وملفات المنطقة من المبنى القديم في منطقة الخالدية إلى مبناها الجديد في منطقة دسمان.

وطالبت المنطقة التعليمية بتوفير عدد من سيارات النقل الكبيرة من نوعية «هاف لوري» للبدء في نقل الأثاث والملفات والتجهيزات التي ترغى المنطقة في نقلها إلى المبنى الجديد، لافتة إلى أن النقل سيدأ اعتباراً من 15 نوفمبر الجاري ولحين الانتهاء من نقل كافة الملفات والأثاث والمعدات.

وأشارت المنطقة إلى ضرورة الحرص على توفير عمالة ماهرة لعملية النقل بحيث يتم تخزين وترتيب ملفات الموظفين وملفات المدارس والطلبة وكذلك

الملفات المتعلقة بالمراسلات والكتب والمخاطبات الرسمية وذلك لضمان المحافظة عليها وتخزينها بشكل جيد في المبنى الجديد لحين انتقال الموظفين ومباشرة أعمالهم في المبنى، لافتة إلى أهمية توفير صناديق ورقية «كراتين» لعملية نقل الملفات.

من جانب آخر، أكدت الباحثة النفسية عضوة الجمعية الكويتية للأسرة المتألمة تهاني المطيري أهمية تعميم القيم التربوية في نفوس الطلبة.

جاء ذلك خلال محاضرة نظمتها الجمعية، برعاية الشقيقة فرحة الأحمد رئيسة الجمعية الكويتية للأسرة المتألمة بالتعاون مع منطقة الجهراء التعليمية، في مدرسة مريم بنت طارق المتوسطة للبنات بعنوان «خيرهم الذي بدأ بالسلام»، ضمن فعاليات حملتها التوعوية التربوية الاجتماعية.

واستعرضت الباحثة النفسية تهاني المطيري الكثير من المفاهيم والقيم التربوية التي يجب على الطلبة استيعابها والعمل بها، مثل إقضاء السلام وكظم الغيظ واحترام الآخرين ومساعدة الفقراء والمحتاجين وبر الوالدين والصحة الصالحة، بالإضافة إلى الابتعاد عن الأفعال السيئة كعقوق الوالدين وبعض التصرفات غير الصحية التي تؤدي إلى العنف والمشاجرات.

«المنبر»: ترجمة رسالة الأمير

إلى برنامج عملي للسلطين

أكد الأمين العام للمنبر الديمقراطي، بندر الخيران، أهمية ترجمة رسالة سمو الأمير إلى أعضاء مجلس الأمة لبرنامج عملي حقيقي تتبناه السلطان التنفيذية والتشريعية للحفاظ على وحدة وكيان المجتمع الكويتي من الأخطار المحيطة به على المستويات كافة، وأضاف أن الأحداث والتوترات السياسية في منطقة الشرق الأوسط لها تداعياتها الخطيرة والدمرية على الوحدة الوطنية الكويتية، مشيداً في الوقت ذاته بالدور الكبير للسياسة الخارجية الكويتية في تعاملها مع الأزمة الخليجية الحالية ومساعي سمو الأمير في إيجاد حل ومخرج صحيح لها.

وقال الخيران، في تصريح صحافي، إن المرحلة المقبلة تتطلب خلق أجواء صحية نحو مناخ تصالحي عام ينطلق أساساً من تفعيل الدستور وتعزيز قيم الديمقراطية بأسسها وأطرها السلمية، بعيداً عن أي محاولات لؤاؤها، مما يتطلب إلغاء ترسانة القوانين والقيود عليها وعلى الحريات العامة بشكل يضمن سيادة الأمة عبر هيئتها المنتخبة ورقابة الأداء الحكومي وإزالة كل مسببات الاحتقان السياسي.

وأضاف أن تقوية الجبهة الداخلية وتماسكها يتطلبان وحدة القرار السياسي والالتفاف عليه، بعيداً عن المناكفات والصراعات التي داب البعض على ممارستها بتفخيت المجتمع وتحويله إلى «كانتونات» صغيرة تحمل وألعات محددة، بما يجهض مفهوم المواطنة الدستورية، لافتاً في السياق ذاته إلى أهمية إعادة الاعتبار إلى العمل السياسي الجماعي المنظم، وفتح آفاق واسعة له.

سلة أخبار

الأمير وعباس يفتتحان مؤتمر الطفل الفلسطيني الأحد

أعلن سفير فلسطين لدى الكويت رامي طهبوب، أن رئيس فلسطين محمود عباس سيصل إلى البلاد السبت المقبل، في زيارة رسمية، تلبية لدعوة أخيه سمو أمير البلاد الشيخ صباح الأحمد. وقال طهبوب، في تصريح صحفي، أمس، إن سمو الأمير والرئيس عباس سيقفان أعمال المؤتمر الدولي حول معاناة الطفل الفلسطيني، في ظل انتهاك إسرائيل، القوة القائمة بالاحتلال، لاتفاقية حقوق الطفل، والذي تستضيفه الكويت برعاية سمو أمير البلاد يومي 12-13 الجاري وأوضح أن الرئيس عباس سيلقي كلمة فلسطين في الجلسة الافتتاحية للمؤتمر، كما سيرجي محادثات رسمية مع سمو الشيخ صباح الأحمد.

ممثل قابوس يتسلم رسالة من الخالد

تسلم نائب رئيس الوزراء لشؤون العلاقات والتعاون الدولي والممثل الخاص لسلطان عمان، أسعد آل سعيد، أمس رسالة خطية من النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، وكرت وكالة الأنباء العمانية أن ذلك جاء خلال استقبال آل سعيد لسفير الكويت لدى سلطنة عمان فهد المطيري، وأضافت أنه تم خلال اللقاء استعراض العلاقات الثنائية بين السلطنة والكويت والتعاون القائم بينهما في العديد من المجالات بما يخدم المصالح المشتركة للبلدين وشعبيهما الشقيقتين.

وزير العدل يكرم المخترعة شخبة الماجد

أكد وزير العدل وزير الدولة لشؤون مجلس الأمة الدكتور فالح العرب أن «وزارة العدل تزخر بابتكارات ومنتجاتها من المبدعين والمخترعات ممن حازوا طريق العلم والابتكار والتميز»، داعياً إلى ضرورة أن ينهل الجميع من منابر العلم المختلفة باعتبارها ركناً أساسياً في عملية تطور ورقي المجتمعات. جاء ذلك على هامش تكريم العزب لمهندسة الكمبيوتر في قطاع تكنولوجيا المعلومات والإحصاء في وزارة العدل المخترعة شخبة الماجد على إنجازها واختراعها العميز «القمم الإلكتروني للمكفوفين»، والذي تم في مقر مكتبه بمعهد الكويت لدراسات القضائية والقانونية بحضور المتحدث الرسمي باسم وزير العدل هشادي الحميدي والتي ساهمت في تنظيم لقاء تكريم المخترعة الماجد مع وزير العدل من جانبها، أوضحت الماجد أن اختراعها «عبارة عن جهاز متطور لكتابة وقراءة فئة المكفوفين يسهل عليهم عملية القراءة والكتابة وقد حصل هذا الجهاز على براءة اختراع من الولايات المتحدة الأميركية». وعبرت عن سمو أمير البلاد الشيخ صباح الأحمد وسمو ولي العهد الشيخ نواف الأحمد وسمو رئيس مجلس الوزراء.

مؤسسة حديثة وعصرية، وتواكب أحدث التطورات في مجال تطبيقات الحكومات الإلكترونية. وأوضح أن عملية التحديث لم تقتصر على الجانب التقني، بل شملت تطوير الكثير من لوائح البنك، وعلى رأسها «الإقراض»، لتيسير إجراءاتها وتقليص دورتها المستندية.

روحاني يبرر «صاروخ...»

هذه النوعية من الصواريخ لم تكن موجودة باليمن قبل النزاع، وبينما أعلنت جامعة الدول العربية تضامنها مع السعودية ضد أي تهديدات خارجية تستهدف أمنها، نقلت وكالة «رويترز» عن مصادر مطلعة، أمس، أن السلطات في المملكة قامت بعمليات توقيف جديدة، في إطار حملتها لمكافحة الفساد، شملت أمراء ووزراء حاليين وسابقين ورجال أعمال، مضيفة أنها جمعت أيضاً الحسابات البنكية للأمير محمد بن نايف، وهو من بين أرفع الأفراد مقاماً في الأسرة الحاكمة، وحسابات عدد من أفراد أسرته المقربين.

وأفادت المصادر بأن عدداً من الذين شملتهم أحدث عمليات التوقيف تربطهم صلات بأسرة ولي العهد وزير الدفاع الراحل الأمير سلطان بن عبدالعزيز، الذي توفي عام 2011، إضافة إلى آخرين من المديرين والمسؤولين من مستويات أقل. وقالت مصادر مصرفية إن عدد الحسابات البنكية المحلية المجمدة نتيجة للحملة يزيد على 1700 حساب، وهو أخذ في الارتفاع، بعدما كان 1200.

وأشار مصرفي في بنك إقليمي، رفض الكشف عن هويته لأنه غير مألوف بالنقد لوسائل الإعلام، إلى أنه منذ يوم الأحد يوسع البنك المركزي كل ساعة تقريباً قائمة الحسابات التي يطالب البنوك بتجميدها.

وأمس الأول، كان أول ظهور علني لمحمد بن نايف منذ إبعاده، وذلك في جنازة الأمير منصور بن مقرن نائب أمير منطقة عسير، الذي لقي حتفه في تحطم طائرة هليكوبتر الأحد الماضي.

الحفاظ على الوحدة الوطنية، والتمسك بالمكتسبات الدستورية»، طالب النائب محمد هيايف الحكومة بإبعاد عناصر التازيم لتحقيق النهضة معها، مؤكداً أن «المطالبة بالتهذبة لا تشمل النواب فحسب، بل على الحكومة أيضاً استبعاد وزراء التازيم للمصلحة العامة».

وتمنى النائب شعيب المويزي أن يتحمل رئيس مجلس الوزراء، المكلف بتشكيل الحكومة، مسؤولياته بإبعاد الوزراء المقصرين في أداء واجباتهم، واختيار رجال دولة قادرين على تحمل المسؤولية تجاه الوطن والشعب، في ظل هذه الظروف الإقليمية، «وؤكد التعاون لا التهاون».

من جهته، شدّد النائب مبارك الحجرف على أن «رسالة» سمو الأمير محل تقدير كبير، فهو صمام الأمان، بعد حفظ الله، لهذا البلد الطيب، لذا سمعاً وطاعة يا سمو الأمير».

وأكد الحجرف أنه «مع الكلمة الواحدة ضد الأخطار، ولن نخذل الشعب الكويتي أو سمو الأمير، بل سنشروع وبراقت استنصاراً للمسؤولية، ونذكر المبارك بوجود اختيار وزراء أكفاء يقومون بدورهم تجاه بلدهم وأميرهم، وأن يكونوا رجال دولة».

من جانبه، قال النائب عمر الطبطبائي: «إننا نمد يد العون، في هذه المرحلة الفصلية، لكل من يعمل بإخلاص، أملياً أن تكون الحكومة كذلك على قدر من المسؤولية، لنلتفت حول قيادتنا السياسية كما جئنا».

«الأثمان»: رأسمان لا يسمح...

تمويل المعارف للمواطنين». وصرح الحافظ خلال زيارة تفقدية للبنك أمس، بأن البنك يعكف حالياً على دراسة إعادة هيكلية التمويل العقاري، ليتوافق مع السياسة الجديدة لـ«البنكينة» في توزيعاتها الكبرى، ولنكون على أهبة الاستعداد لتمويلها».

وتشدد على أهمية النقطة النوعية التي شهدتها البنك في السنوات الأخيرة، وشملت تغييرات جوهرية لتحويله إلى

الكويت: ندعم الشعب الفلسطيني

لنيل حقوقه المشروعة

أكدت الكويت دعمها الكامل وموقفها الثابت لنضال الشعب الفلسطيني لنيل كامل حقوقه السياسية المشروعة بإقامة دولته المستقلة على أرضه وفقاً لحدود عام 1967.

وأكدت دعم الكويت لطلب فلسطين الحصول على العضوية الكاملة في الأمم المتحدة باعتبارها خطوة للامام من أجل تحقيق حل عادل ودائم وشامل للنزاع الإسرائيلي - الفلسطيني حيث يمثل ذلك طموحنا.

وأكدت ضرورة اضطلاع المجتمع الدولي بمسؤولياته تجاه إلزام إسرائيل بتنفيذ توصيات اللجنة الخاصة ووقف انتهاكاتها الصارخة للقانون الدولي الإنساني داخل الأراضي المحتلة والالتزام بالحل السلمي بتطبيق قرارات الأمم المتحدة.

وأشارت إلى أن تقرير اللجنة المعنية بالتحقيق في الممارسات الإسرائيلية يظهر تمسك حقوق الإنسان للشعب الفلسطيني بظهر بشكل واضح وصریح استمرار الممارسات التعسفية التي تعارض مع القانون الإنساني الدولي ومبادئ الإعلان العالمي لحقوق الإنسان.

وأضافت أن التقرير يشير أيضاً إلى تفاقم أزمة الكهرياء التي استمرت أثناء بعثة اللجنة وتأخيرها على اللجنة التحقيقية المختصة بالمتهاكلة بالفعل والذي تعد من إحدى أهم المسائل الرئيسية البارزة التي ادت إلى إجماع المستشفيات على خفض خدماتها مما أدى إلى الحصول على الرعاية الأساسية بشكل محدود.

أكدت الكويت دعمها الكامل وموقفها الثابت لنضال الشعب الفلسطيني لنيل كامل حقوقه السياسية المشروعة بإقامة دولته المستقلة على أرضه وفقاً لحدود عام 1967.

وأكدت دعم الكويت لطلب فلسطين الحصول على العضوية الكاملة في الأمم المتحدة باعتبارها خطوة للامام من أجل تحقيق حل عادل ودائم وشامل للنزاع الإسرائيلي - الفلسطيني حيث يمثل ذلك طموحنا.

وأكدت ضرورة اضطلاع المجتمع الدولي بمسؤولياته تجاه إلزام إسرائيل بتنفيذ توصيات اللجنة الخاصة ووقف انتهاكاتها الصارخة للقانون الدولي الإنساني داخل الأراضي المحتلة والالتزام بالحل السلمي بتطبيق قرارات الأمم المتحدة.

وأشارت إلى أن تقرير اللجنة المعنية بالتحقيق في الممارسات الإسرائيلية يظهر تمسك حقوق الإنسان للشعب الفلسطيني بظهر بشكل واضح وصریح استمرار الممارسات التعسفية التي تعارض مع القانون الإنساني الدولي ومبادئ الإعلان العالمي لحقوق الإنسان.

وأضافت أن التقرير يشير أيضاً إلى تفاقم أزمة الكهرياء التي استمرت أثناء بعثة اللجنة وتأخيرها على اللجنة التحقيقية المختصة بالمتهاكلة بالفعل والذي تعد من إحدى أهم المسائل الرئيسية البارزة التي ادت إلى إجماع المستشفيات على خفض خدماتها مما أدى إلى الحصول على الرعاية الأساسية بشكل محدود.

المضف: هيكله التمويل العقاري بما يلائم توزيعات «السكنية»

محافظ العاصمة ومختارو المناطق اطلعوا على التطور الإلكتروني لتيسير الخدمات بينك الائتمان

أهل ومحافظ العاصمة ومختاروها يطلعون على سير العمل في «الائتمان»

تمن محافظ العاصمة ثابت المهنا إنجازات بنك الائتمان، قائلاً «سمعت كثيراً عن ذلك الإنجازات، واليوم شاهدت بعيني ولمست ما سبق وسمعت، ما يجعل أي مواطن يشعر بالفخر والارتياح لوجود مثل هذه المؤسسات في ديرتنا». وأبدى المهنا خلال جولته بالبنك أمس، بحضور وزير الإسكان وزير الدولة لشؤون الخدمات ياسر أبل، وبمرافقة مختاري العاصمة ومسؤولي البنك، سعادته بتلبية دعوة نائب رئيس مجلس إدارة «الائتمان» المدير العام صلاح المضف، وقال، إن «سهولة الإجراءات والخدمات الأون لاين، واعتماد البنك على الأجهزة الإلكترونية، ومواكبته للتطور التكنولوجي سبب الإنجازات التي حققها البنك»، مضيفاً أن تحذو كل أجهزة الدولة ومؤسساتها حذو «الائتمان».

وأضاف أن المهندس المسؤول في البنك أطلع على أليات العمل، حيث أنه يقوم بعمله ويرزور مواقع البناء ويكتب تقريره ويرسله إلى إدارة المختصة في البنك من دون تحميل المراجع أي عبء أو معاناة».

من جانبه، قال المضف إن «زيارة محافظ العاصمة ووزير الإسكان ومختاري مناطق العاصمة، للوقوف على ألية

أعلن المضف أن «السكنية» توزع ما يقارب 12 الف وحدة، تكلف الدولة مليار دينار، ورأسمال البنك لم يتجاوز 3 مليارات، ولا يستطيع تمويل كل تلك الوحدات، ويحتاج إلى زيادة رأسماله إلى 12 ملياراً.

بدرورها، أكدت الناطقة باسم البنك حباري الخشتي أن الهدف من الجولة كان إطلاع

طرفة الإلكترونية

بدرورها، أكدت الناطقة باسم البنك حباري الخشتي أن الهدف من الجولة كان إطلاع

سلة أخبار

محافظة الأحمدى تنظم ملتقاهم التوعوي الترفيهي

تنظم محافظة الأحمدى، برعاية وحضور المحافظ الشيخ فواز الخالد، وبدعم البنك التجاري الكويتي، الملتقى التوعوي الترفيهي الثاني في مجمع كويت ماجيك بمنطقة أبو حليفة، يوم الخميس (23 الجاري)، بمشاركة عدد من الجهات والمؤسسات الرسمية والأهلية المعنية. عقدت اللجنة المنظمة اجتماعاً تنسيقياً بديوان عام المحافظة ترأسه مدير إدارة المكتب الفني والمنسق العام لمشروع «محافظة أجمل»، إبراهيم الفوري، للوقوف على جميع الاستعدادات، وبحث الاحتياجات اللوجستية للمشاركة، ومناقشة دور كل جهة من الجهات المشاركة في الملتقى.

«الخدمات»: القطع المبرمج للهواتف 26 الجاري

دعت وزارة الدولة لشؤون الخدمات مشتركي الخدمات الهاتفية إلى سداد المترتب عليهم من مستحقات مالية، تقادياً للقطع الآلي المبرمج، الذي سينفذ الشهر الجاري بحق المتخلفين عن السداد. وقالت الوزارة، في بيان صحافي، إن القطع الآلي المبرمج سيستغرق إرسال رسالة تحذيرية أولى للأحد المقبل، لتليها رسالة تحذيرية ثانية إلى أرقام هواتف أصحاب العلاقة في 19 الجاري، موضحة أنه «عقب بث الرسالة التحذيرية الثانية ستقوم الوزارة بإيقاف الخدمة عن الهواتف التي تخلف أصحابها عن السداد في 26 الجاري».

«بلدية الجهراء»: إصدار 113 ترخيصاً خلال أكتوبر

كشفت إدارة العلاقات العامة ببلدية الكويت عن إحصائية أكتوبر لإدارة التراخيص الهندسية بفرع بلدية الجهراء، والتي تضمنت 113 ترخيصاً، برسوم 1235 ديناراً. وذكر مدير إدارة التراخيص الهندسية بفرع بلدية الجهراء يوسف البذالي، أن إحصائية أكتوبر لمراقبة تراخيص البناء ومراقبة تراخيص المحلات اشتملت على 105 تراخيص سكن خاص، و4 تراخيص لمزارع العبدلي، و3 سكراب، إضافة إلى ترخيص مسجد.

بلدية الفروانية: تحرير مخالفات ومصادرة خضراوات

تواصل إدارة النظافة العامة وإشغالات الطرق بلدية الفروانية حملاتها الميدانية المكثفة، التي تستهدف جمع المناطق التابعة للمحافظة، في إطار الحملة التي أطلقتها إدارة العلاقات العامة (بتعاونكم نحميها). وكشف مدير إدارة النظافة العامة وإشغالات الطرق بفرع بلدية الفروانية سعد الخريج، أن الحملة الميدانية التي شنتها البلدية «ج» يقسم متابعة إشغالات الطرق على الأسواق العشوائية بمنطقة جليب الشيوخ أسفرت عن تحرير 5 مخالفات بائع جائل، ورفق 36 متراً مربعاً من الخضراوات والملابس المستعملة والمواد السكراب. وأكد تواصل الحملات على الأسواق العشوائية، للحد من هذه الظاهرة.

تغييرات جوهرية لتحويله إلى مؤسسة حديثة وعصرية تواكب أحدث التطورات في مجال تطبيقات الحكومات الإلكترونية، حيث تم تعميم التراسل الإلكتروني، ووقف التعاملات الورقية بين إدارات وأقسام البنك، والمؤسسات والشركات ذات الصلة بعمله، لتسهيل وتيسير تدفق المعلومات المتعلقة بالعملاء بسلاسة وانسيابية.

على مختلف إدارات وأقسام البنك، للوقوف على طبيعة عملها، والتعرف على الدورة المستندية للحصول على القروض العقارية والاجتماعية وقروض المحفظة، بداية من تقديم الطلب، مروراً بتدقيقه واستيفاء المستندات اللازمة، وإجراء الكشف الهندسي على العقار، وصولاً إلى تحويل رصيد القرض إلى حساب المواطن المستفيد. وأضافت أن «المضف أطلع الوفد خلال الجولة على النقلة النوعية التي قام بها البنك في السنوات الأخيرة، وشملت

وتطوير مبنى المقر الرئيسي الحالي، إلى جانب تطوير وصيانة فرع غرناطة، فضلاً عن مشروع مبنى المقر الرئيسي الجديد في جنوب السرة والمقرر افتتاحه عام 2020. موضحة أن كل هذه المشاريع تأتي في إطار التوسع الأفقي للبنك، بهدف الوصول إلى المواطن جميعاً، وقد روعي فيها جميعاً زيادة السعة السكنية والكفاءة الاستيعابية للبنك، بحيث يستطع مواكبة الأعداد المتزايدة للمواطنين. وأشارت إلى أن المضف اصطحب الوفد في جولة تفقدية

المحافظ والمختارين على ألية العمل في «الائتمان»، والخدمات التي يقدمها، والتطور الذي شهده خلال الفترة الماضية في أساليب وأليات تقديم الخدمات الإلكترونية، مضيفاً أن البنك في طليعة المؤسسات الحكومية التي يبادر بتطبيق القانون رقم 20 لسنة 2014 بشأن المعاملات الإلكترونية، التي تساعد المواطن للحصول على الخدمات بمجرد تسجيل توقيعه الإلكتروني. وأضاف أن البنك شهد طرفة إنشائية موازية للطرفة الإلكترونية ممثلة في صيانة

«السكنية» توقع عقد إنشاء 29 مبنى خدمات في «غرب عبدالله المبارك»

وَقَّع المدير العام للمؤسسة العامة للرعاية السكنية، بدر الوقيان، عقد إنشاء وإنجاز وصيانة المباني العامة في مشروع ضاحية غرب عبدالله المبارك.

وأكد الوقيان، في تصريح صحافي، أمس، أن العقد الموقع يشمل إنشاء وإنجاز وصيانة المباني العامة في مشروع ضاحية غرب عبدالله المبارك، ويصل عددها إلى 29 مبنى، ستستفيد منها وزارات التربية والصحة والداخلية والأوقاف والشؤون. وأوضح أن المباني العامة وفق تقسيماتها، حيث تشمل إنشاء وإنجاز وصيانة ووضعي أطفال، و4 مدارس ابتدائية للبنين وأخرى للبنات، ومتوسطة للبنين، وثانوية للبنات، ومستوصف مع مركز إسعاف، ومخفر شرطة، ومجمع خدمات الحكومة، و6 مساجد وجامع مع سكن للإمام والمؤمن، ومركز تحفيظ للقرآن، ومبنى للسوق المركزي ومبنيين لفرع الجمعية وفرع للغاز، ومبنى لتنمية المجتمع مع مبنى للوحدة الاجتماعية.

وأكد الوقيان اهتمام «السكنية» بسرعة ودقة إنجاز المباني العامة، والحرص على تأمين تسليمها للجهات المعنية، حتى يتسنى تشغيلها ودخولها الخدمة، بما يتزامن مع بدء سكن المواطنين في الضاحية، وفقاً للجدول والبرامج الزمنية المعتمدة.

«الهلال الأحمر» توقع مذكرة لدعم قدراتها في التدريب مع «جمعيات الصليب الأحمر»... والساير شارك في عمومية الاتحاد بأنطاليا

الساير أثناء توقيع مذكرة التفاهم مع اتحاد جمعيات الصليب الأحمر

التدريب وتبادل الخبرات، وغيرها من قضايا العمل الإنساني. وكوَّز السائر عقب توقيع مذكرة التفاهم الأمين العام للاتحاد الدولي، تقديراً لجهوده ودعمه المستمر لجمعية الهلال الأحمر الكويتي. وتشترك الكويت في هذا الاجتماع بوفد من جمعية الهلال الأحمر، يترأسه السائر، ويضم الأمين العام للجمعية مها البرجس، ومدير الإدارة القانونية وإدارة الشباب والمتطوعين د. مساعد العنزي، ومديرة إدارة المشاريع والعلاقات الدولية د. نيفين يسري.

وَقَّع رئيس مجلس إدارة جمعية الهلال الأحمر، د. هلال السائر، مع الأمين العام للاتحاد الدولي لجمعيات الصليب الأحمر، الحاج أس سي، على مذكرة تفاهم لدعم قدرات الجمعية في مجالات التدريب وتبادل الخبرات، وغيرها من قضايا العمل الإنساني. وقال السائر لـ«كوّننا»، على هامش اجتماع الجمعية العمومية للاتحاد الدولي بمدينة أنطاليا التركية، إن هذه المذكرة تأتي عقب جهد مشترك من الجانبين، في إطار تعزيز التعاون بينهما. وأضاف أنها تهدف إلى دعم قدرات الجمعية في مجالات

بوشهري: «الكهرباء» تعمل على منع استيراد المكيفات ذات الكفاءة المتدنية

محمد بوشهري

وذكر أن الوزارة بدأت تبني نظام تكيف الهواء باستخدام شيلرات تعمل بالامتصاص (Absorption chillers) وتعتمد في تشغيلها على الطاقة الشمسية كليا في إحدى محطات الضخ التابعة لها وبسعة تبريدية قدرتها 4500 طن، دون الحاجة إلى استخدام كهربائية. وبين أن الوزارة تبحث بالتعاون مع المؤسسة العامة للرعاية السكنية حالياً كيفية تطبيق تقنية تبريد الضواحي للمدن الجديدة، وإيجاد نموذج عمل برضى (الدولة والمستهلك)، وهي تقنية تقوم على أساس إنتاج مياه للتبريد في محطات مركزية ويتم توزيعها على المباني لاستخدامها في عملية التكيف، مما يوفر 30 في المئة على الأقل من استهلاك الطاقة الكهربائية.

وأشار إلى عزم الوزارة إصدار النسخة الجديدة من مدونة حفظ الطاقة التي كان آخر تحديث لها في 2014، لافتاً إلى أن الوزارة تعمل حالياً مع كل من مؤسسة التقدم العلمي وجمعية «أنشري» العالمية لتحديث مدونة حفظ الطاقة ونقل الخبرات والتقنيات الحديثة لتطوير معايير حفظ الطاقة في الكويت.

سيد القصاص أكد وكيل وزارة الكهرباء والماء م. محمد بوشهري حرص الوزارة على تقديم خدماتها للمستهلكين بشكل ميسر ومستمر، ما جعلها تستحدث إدارة «كفاءة الطاقة والترشيد» التي تتولى دراسة وتحليل كل جديد في تكنولوجيا التكيف والتبريد وتطبيقه في الكويت لمواكبة التطور المتسارع وفق أسس علمية واقتصادية واضحة، ومنع استيراد المكيفات ذات الكفاءة المتدنية وعرضها في السوق المحلية. وقال بوشهري، في كلمة القاها بافتتاح المؤتمر حريصة على تقديم خدمات الكهرباء باستمرار وبجودة عالية. وأشار إلى أن الوزارة تعمل جاهدة مع الهيئة العامة للصناعة على إعداد مواصفات قياسية كويتية لمطابقت بطاقات كفاءة الطاقة لأجهزة التكيف أسوة بطاقات الاستهلاك لكثير من المنتجات الكهربائية المنزلية.

«المرئي والمسموع» بـ«الإعلام» يعاني نقصاً في عدد الموظفين

محمد راشد

مطالبيهم المتعلقة بصرف بدل شاشة وسماعة، إلا أن هذه الوعود لم تتحقق، رغم مرور عدة أشهر، مبيحة أن الموظفين يعملون بنظام الـ«ثفت» أكثر من 6 ساعات يتم خلالها استخدام السماعة، ورصد ما يدور في مختلف البرامج عن طريق شاشات التلفزيون أو الكمبيوتر. وأوضح المصادر أن إدارة المرئي والمسموع تضم عدة أقسام منها الرصد، والتفريغ، والتراخيص، والتفتيش، ما يؤكد ضرورة توفير أعداد إضافية من الموظفين لتغطية العمل، خصوصاً مع وجود برامج حوارية بشكل مكثف في المحطات الكويتية، مطالبة المسؤولين في الوزارة بزيادة أعداد الموظفين في الإدارة، لمنع أي خلل قد يطرأ في الإدارة التي تعمل وفق مهنية عالية تتطلب الدقة والحرص في رصد كل ما يدور في هذه القنوات.

عملت «الجريدة» من مصادر مطلعة أن إدارة المرئي والمسموع في قطاع الصحافة والمتطوعات والنشر تعاني نقصاً في عدد الراصدين العاملين في قسمي الرصد والتفريغ. وأكدت المصادر أن عدد الموظفين الموجودين في كل نظام للنبوية يكاد يغطي ألية العمل في الإدارة، مشيرة إلى أن الموظفين العاملين في القسمين المذكورين يقومون برصد ومتابعة كل ما يدور في المحطات المحلية، سواء كانت تلفزيونية أو إذاعية، فضلاً عن متابعة بعض القنوات الفضائية العربية الأخرى، خصوصاً في حال استضافة محللين من الكويت، الأمر الذي يستدعي وجود طاقم فني يغطي حاجة القسمين في أوقات الذروة.

وأعلنت مؤسسة الموائى أمس، توقيعها عقدا مع المكتب الاستشاري العالمي (رينا) لإعداد الدراسة الاستشارية الخاصة بتحديد الاستراتيجيات العامة للموائى وتطوير أعمالها بقيمة 484.4 ألف دينار. وقال المدير العام للمؤسسة الشيخ يوسف العبدالله في بيان تلقته «كوّننا» أن توقيع العقد الذي يستمر 15 شهراً جاء تجسيدا للروية الاميرية السامية التي تهدف إلى

المؤسسة العامة للتأمينات الاجتماعية
The Public Institution For Social Security
عزيزي المؤمن عليه
يمكنك الاطلاع على كافة المعلومات والإجراءات المتعلقة بالتأمين ضد البطالة من خلال موقع المؤسسة الرسمي (www.pifss.gov.kw)
www.pifss.gov.kw 114 TaminatKw

الكويت تشارك في مؤتمر «آسيا لبناء السلام»

ترأس مساعد وزير الخارجية لشؤون آسيا السفير علي السعيد وفد الكويت المشارك في مؤتمر «آسيا لبناء السلام» ومنع النزاعات» والذي يعقد برعاية وزارة جمهورية كوريا. وقام نائب وزير خارجية جمهورية كوريا رئيس لجنة الامم المتحدة لبناء السلام جو هيون بافتتاح اعمال المؤتمر الذي يشارك فيه نخبة من كبار المسؤولين والخبراء المعنيين بقضايا صنع السلام والاستقرار في آسيا. واعرب هيون عن تقدير حكومة بلاده لمشاركة الكويت في هذا المؤتمر على مستوى عال يعكس مدى عمق علاقات الصداقة بين البلدين. وعقد السفير السعيد لقاءات على هامش المؤتمر مع

مسؤولين في وزارة الخارجية لشؤون آسيا السفير علي السعيد وفد الكويت المشارك في مؤتمر «آسيا لبناء السلام» ومنع النزاعات» والذي يعقد برعاية وزارة جمهورية كوريا. وقام نائب وزير خارجية جمهورية كوريا رئيس لجنة الامم المتحدة لبناء السلام جو هيون بافتتاح اعمال المؤتمر الذي يشارك فيه نخبة من كبار المسؤولين والخبراء المعنيين بقضايا صنع السلام والاستقرار في آسيا. واعرب هيون عن تقدير حكومة بلاده لمشاركة الكويت في هذا المؤتمر على مستوى عال يعكس مدى عمق علاقات الصداقة بين البلدين. وعقد السفير السعيد لقاءات على هامش المؤتمر مع

«الموائى»: 484 ألف دينار لتحديد استراتيجياتنا

أعلنت مؤسسة الموائى أمس، توقيعها عقدا مع المكتب الاستشاري العالمي (رينا) لإعداد الدراسة الاستشارية الخاصة بتحديد الاستراتيجيات العامة للموائى وتطوير أعمالها بقيمة 484.4 ألف دينار. وقال المدير العام للمؤسسة الشيخ يوسف العبدالله في بيان تلقته «كوّننا» أن توقيع العقد الذي يستمر 15 شهراً جاء تجسيدا للروية الاميرية السامية التي تهدف إلى

أعلنت مؤسسة الموائى أمس، توقيعها عقدا مع المكتب الاستشاري العالمي (رينا) لإعداد الدراسة الاستشارية الخاصة بتحديد الاستراتيجيات العامة للموائى وتطوير أعمالها بقيمة 484.4 ألف دينار. وقال المدير العام للمؤسسة الشيخ يوسف العبدالله في بيان تلقته «كوّننا» أن توقيع العقد الذي يستمر 15 شهراً جاء تجسيدا للروية الاميرية السامية التي تهدف إلى

أعلنت مؤسسة الموائى أمس، توقيعها عقدا مع المكتب الاستشاري العالمي (رينا) لإعداد الدراسة الاستشارية الخاصة بتحديد الاستراتيجيات العامة للموائى وتطوير أعمالها بقيمة 484.4 ألف دينار. وقال المدير العام للمؤسسة الشيخ يوسف العبدالله في بيان تلقته «كوّننا» أن توقيع العقد الذي يستمر 15 شهراً جاء تجسيدا للروية الاميرية السامية التي تهدف إلى

المطوع: التشكيل الحكومي المرتقب في أيد أمينة

تفقد دوازي البدع والمنقف لمعاينة الأعمال

الوزير المطوع خلال زيارة دوازي البدع

قال وزير الأشغال العامة م. عبدالرحمن المطوع إن التشكيل الحكومي في أيد أمينة عند رئيس مجلس الوزراء سمو الشيخ جابر المبارك، فسموه أعلم بالوضع ويعرف الوقت المناسب لإنهاء التشكيل الجديد.

جاء ذلك خلال زيارة المطوع إلى مشروع جسر دوازي البدع على شارع الخليج العربي.

وقال الوزير إن نواب الأمة والمجتمع الكويتي تلقوا رسالة سمو أمير البلاد الشيخ صباح الأحمد بالسمع والطاعة، وما لنا إلا السمع والطاعة، ولقد رأينا تجاوبا كاملا من نواب الأمة، فسمو الأمير أب للجميع، وهو الأعم بصلة البلد والوضع الأمني في المنطقة، وتابع: نقول لسموه: «تعليمات سموك على الراس والعين»، ونسال الله أن يديم على بلدنا الكويت نعمة الأمن والأمان في ظل القيادة الحكيمة لسمو الأمير وولي عهده الأمين.

سيد القصاص

تسجيل 13
كفالة بكلفة
إجمالية 33
مليون دينار

«الصحة»: 28 عيادة جلدية في المناطق

عادل سامي

أكد وكيل وزارة الصحة بالإنيابة د. محمد الخشتي، وجود 28 عيادة متخصصة في الأمراض الجلدية بالمناطق الصحية، لافتا إلى إنشاء وحدات متخصصة مزودة بأحدث التقنيات الحديثة.

وقال الخشتي في كلمة له خلال افتتاح الملتقى العلمي التاسع لأمراض الجلدية لدى الأطفال، إن الجلد يُعد أكبر أعضاء جسم الإنسان، ومرآة لمعظم الأمراض الباطنية.

وذكر أن الملتقيات تساهم في النهوض بالخدمات الطبية المحلية، لتتواءم مع مثيلاتها العالمية، من خلال الاحتكاك مع كوكبة من الأطباء العالميين والبارزين في هذا المجال.

من جانبه، قال استشاري الأمراض الجلدية ورئيس رابطة أطباء الجلدية د. عبدالوهاب الفوزان، إن الملتقى

يشهد مشاركة عدد من الأطباء الكويتيين، وآخرين من مختلف دول العالم المتطورة في هذا المجال، لمناقشة الأوراق والأبحاث الطبية المعنية بالتشخيص والعلاج. وأضاف أن الملتقى سيبعث للأطباء حديثي التخرج الإطلاع على مختلف مراحل أمراض الجلدية لدى الأطفال، بدءا من حديثي الولادة حتى سن البلوغ، كالأضرار الوراثية والحساسية والصدفية وحب الشباب وغيرها. ويُن أن الملتقى سيتضمن عقد عدد من المحاضرات للأطباء الزوار، والمرور على مختلف أقسام الأمراض الجلدية، وتدريب الأطباء المحليين على تشخيص وعلاج الحالات المرضية الصعبة.

من جهته، أكد المنسق العام للمؤتمر د. جاسم الشايحي، في كلمة مماثلة، أهمية مثل هذه الملتقيات، للوقوف على أحدث المستجدات العلمية في هذا التخصص، لما يمثلته من نسبة كبيرة من مراجعي العيادات الصحية.

الحمدان: سباق RunKuwait بعد غد

عادل سامي

كشفت المديرية الطبية لمجموعة فوزية السلطان الصحية، د. إلهام الحمدان، عن تقديم خدمات مجانية إلى 20 في المئة من الأطفال في مركز تقييم وتأهيل الأطفال غير الربحي، خلال العام الماضي، إضافة إلى دعم عملية العلاج إلى 60 في المئة من الأطفال أيضا، وأوضحت أن سباق RunKuwait الخيري هو مبادرة مجتمعية تهدف إلى مساعدة وتعزيز الوعي وحشد الدعم للمساهمة في تقديم سبل الرعاية للأطفال ذوي الاحتياجات الخاصة.

وأعلنت الحمدان في تصريح لـ «الجريدة» انطلاق سباق RunKuwait الخيري السابع، بعد غد السبت، انطلاقا من المركز العلمي، مشيرة إلى أنه

إلهام الحمدان

الخلقية، والأمراض الجينية، والحروق والإصابات الرياضية، وأمراض الجهاز العصبي والعصبي، ومشاكل النطق واللغة، واضطرابات طيف التوحد وتشنت الانتباه وصعوبات التعلم.

وأشارت إلى أن السباق سيقام بعد غد، وسيطلق بدءا من المركز العلمي، ويقدم السباق مسافتين هما 5 كم و10 كم، ليوفر للمشاركين فرصة الجري أو المشي لدعم القضية، مشيرة إلى أن جميع المشاركين في السباق سيحصلون على جوائز ميداليات، لشكرهم على دعمهم لمبادرتنا ومساعدة الأطفال ذوي الاحتياجات الخاصة، وسيتمكن جميع المشاركين المسجلين من جمع تسلم عدة السباق اليوم من مجمع البروميثا بين الرابعة عصرا والعاشر مساء.

منذ انطلاق المبادرة في عام 2010، تم تنظيم 6 نسخ ناجحة للسباق الذي عملت على مساندة مبادرات مجتمعية مختلفة. وأوضحت أن مركز تقييم وتأهيل الطفل يقدم خدماته للأطفال الذين يعانون اضطرابات في النمو والتطور، والتقنوهات

«كان»: سرطان البروستاتا الأول بين الكويتيين

الورم، وفي حال اكتشافه مبكرا يصبح العلاج مضمونا وترتفع نسبة الشفاء منه.

وأوضح أن حملة «كان» ستعظم محاضرات في المؤسسات الخاصة والحكومية، بالإضافة إلى الشركات، وستتم زيادة جرعة التوعية للشريحة المستهدفة.

حملة سرطان البروستاتا أمس تحت شعار «التوعية وقاية»، إن هذه الحملة تستهدف الرجال فوق الخمسين عاماً، لحثهم على تبني السياسة الصحية المناسبة عن طريق تحليل دالات الورم لسرطان البروستاتا عن طريق فحص الدم PSA، الذي يمكن في حال ارتفاعه أن يعطي مؤشراً لاحتمال وجود هذا

وأضاف أن «هذا النوع من السرطان احتل المرتبة الرابعة لغير الكويتيين بعدد 46 مريضا، ونسبة 7.8 في المئة، وبلغ معدل الإصابة 12.5 لكل مئة ألف نسمة، مما يستدعي زيادة جرعات التوعية بهذا الورم، للوصول إلى خفض معدلات الإصابة».

وقال الصالح في كلمة له خلال افتتاح

أكد نائب رئيس الحملة الوطنية للتوعية بمرض السرطان (كان) د. خالد الصالح أن سرطان البروستاتا احتل المركز الأول بالنسبة للكويتيين الرجال بعدد 48 مريضا، ونسبة 13.2 في المئة، وبلغ معدل الإصابة 15.4 لكل مئة ألف نسمة، وفقا لإحصاء عام 2014 الصادر عن مركز الكويت لمكافحة السرطان.

«أمانة الأوقاف»: مسابقة حفظ القرآن بحلة جديدة

محمد راشد

قال نائب الأمين العام للمصارف الوقفية في الأمانة العامة للأوقاف، رئيس اللجنة التحضيرية لمسابقة الكويت الكبرى لحفظ القرآن الكريم منصور الصقعي، إن «مسابقة الكويت لحفظ القرآن لهذا العام ستحمل شعار (يحبهم ويحبونه)، لاسيما أن محبة الله هي أسمى نعمة يتوق لها المؤمنون ويتطلعون إليها».

وأضاف الصقعي في المؤتمر الصحفي الذي أقامته الأمانة العامة للأوقاف صباح أمس، للإعلان عن انطلاق مسابقة الكويت الكبرى لحفظ القرآن الكريم الحادية والعشرين، أن «بناء الكويت ذكورا وإناثا يقلون باختلاف أعمارهم كل عام من خلال هذه المسابقة، على كتاب الله تعالى تلاوة وحفظا وتجويدا وتدبرا، في جو تنافسي مشجع على حفظه وتلاوته وتجويده، ليكونوا جيلا من القراء والحفظة»، مشيراً إلى أن «من مؤشرات حب أهل الكويت لكتاب الله المجيد وتمسك أبنائهم به أن بلغ عدد المتاهلين للتصفيات النهائية منذ انطلاق

جانب من المؤتمر الصحفي لإمارة الأوقاف

المسابقة عام 1997 حتى 2016 قرابة 27000 متسابق ومتسابقة وبلغ عدد الفائزين منذ انطلاقها عدد 6220 فائزا وفائزة.

حلة جديدة

من جانبه، أكد نائب رئيس اللجنة الدائمة للمسابقة الشيخ عبدالرحمن الحشاش، أن «المسابقة تنطلق هذا العام في حلة جديدة،

إذ أضافت اللجنة الدائمة شريحة أخرى للمسابقة، وهي فئة الأحداث بالتعاون مع وزارة الشؤون الاجتماعية والعمل، مضيفا أن «اللجنة الدائمة أرتأت تطوير لجنة بريطانيا إلى فرعين في مدينة ماناشستر ومدينة دبلن، وذلك تماشيا مع كثافة الحضور المشاركين من الطلاب والطالبات الكويتيين من المتبعين من قبل وزارة التعليم العالي الكويتية».

شباب الكويت يطلقون مشروع «أمنية»

المصنع يفتتح السبت برعاية المبارك لإعادة تدوير البلاستيك

نفسه دور وجهود وإسهام الصندوق الوطني لتنمية ورعاية المشاريع الصغيرة والمتوسطة.

من جانبها، عبرت سناء القملاص عن سعادتها الغامرة بتدشين هذا المشروع الصناعي البيئي بعد عدة مراحل من التجهيز، والتي شملت بلدانا أوروبية وآسيوية، مؤكدة أن مثل تلك النوعية من المشاريع تفتح آفاق المستقبل لصناعات وطنية، وتساهم في الحد من التلوث البيئي والاستفادة من النفايات البلاستيكية.

يذكر أن مشروع «أمنية» البيئي يقوده ثلاثة شباب كويتيين هم سناء القملاص، وفرح شعبان، وسعود الفوزان، والذين عملوا بطاقتهم الذاتية طوال الفترة الماضية، واستطاعوا أن يقدموا بمشروعهم إلى الصندوق الوطني لتنمية ورعاية المشروعات الصغيرة والمتوسطة بإقامة أول مصنع متخصص في الكويت بتعلق بإعادة تدوير مادة بي أي تي البلاستيكية.

أعلن القائمون على مصنع «أمنية» لتدوير مادة بي أي تي البلاستيكية أن حفل افتتاح المشروع سيقام تحت رعاية رئيس مجلس الوزراء سمو الشيخ جابر المبارك في السادسة مساء السبت المقبل بمنطقة الجهراء الصناعية (الجيلي).

واعتبر أصحاب المشروع أنه يسهم في تحفيز الشباب الكويتيين المبدعين على العطاء والابتكار والنهوض بالصناعة الوطنية من جوانب متعددة خصوصا ما يتعلق بإعادة تدوير المواد البلاستيكية والمحافظة على البيئة.

وتمنت عضوة فريق «أمنية» فرح شعبان في تصريح صحفي الرعاية الكريمة من سمو رئيس مجلس الوزراء لهذا المشروع، لافتة إلى أن هذا الدعم يعكس مدى اهتمام الدولة بتشجيع الشباب الكويتيين على إقامة المشاريع المتخصصة في مجالات البيئة، والذي يأتي في ظل الرغبة السامية لأمير البلاد في دعم وتشجيع الشباب الكويتيين، مثممة في الوقت

www.aljarida.com

الجريدة

الدليل الطبي

جميع الخدمات الطبية في مكان واحد

للإستفسار: 66793860

www.aljarida.com

@aljarida aljarida newspaper aljarida

دليل
الجريدة الطبي...
نهتم بصحتك

جميع الخدمات الطبية في مكان واحد

«التعريف بالإسلام»

تستضيف وفداً

فلبينياً أزهرياً

استقبلت لجنة التعريف بالإسلام، بمقرها الرئيسي بمسجد الملا صالح بشارع فهد السالم، وفداً فلبينياً من خريجي وطالبة جامعة الأزهر. وكان في استقبال الوفد مدير إدارة الشؤون الدعوية الشيخ عبدالعزيز النوس، والمشرف على برنامج تدريب وتطوير الدعاة إبراهيم الزيد، والمنسق الدعوي علي البلقاسي، وأكد الوفد الزائر أنه حرص على زيارة «التعريف بالإسلام» تحديداً، لما لها من سمعة طيبة.

عرض خاص

فوسكا FUSKA

25 كرتون مياه فوسكا
حجم 200 مل
(الكرتون 24 حبة)

21.5 دك

للطلب والإستفسار 69309100

مياه فوسكا
مذاق طبيعي نقي خفيف

صوديوم 1.3

10 كرتون مياه فوسكا زجاج
حجم 330 مل
(الكرتون 12 حبة)

+
10 كرتون مياه فوسكا بلاستيك
حجم 330 مل
(الكرتون 12 حبة)

22 دك

للطلب والإستفسار 97223191

مياه معدنية طبيعية
قليلة الصوديوم

الطبيباني يسأل
عن أسهم «الاقتصاد»

وجه النائب وليد الطبطبائي سؤالاً إلى نائب رئيس مجلس الوزراء وزير المالية أنس الصالح بشأن بيع أسهم الخزانة لشركة الاتصالات المتكاملة.

وطالب الطبطبائي كشفًا بأسماء المعينين من الجهات الحكومية في مجلس إدارة الشركة، ونتيجة تصويت أعضاء مجلس الإدارة على قرارات بيع أسهم الخزانة للشركة، مع تزويده بنسخة من محضر الاجتماع.

وقال: ما الآلية التي اعتمدها الهيئة العامة للاستثمار في تقييم أسهم الخزانة قبل البيع؟

«الأولويات»: الأمن والاقتصاد وتعظيم الإيرادات أهم التشريعات

فيصل الكندري: الحكومة مستقبلة ولم تأتنا بأولوياتها ومنتظر تشكيل الفريق الجديد للتفاهم

لجنة الأولويات في اجتماعها أمس

أعلن مقرر لجنة الأولويات البرلمانية النائب فيصل الكندري اتفاق أعضاء اللجنة على آلية عمل تعتمد على القضايا الرئيسية المتضمنة في الخطاب السامي لأمر البلاد في محوري الأمن والاقتصاد، لافتاً إلى مناقشة قضايا عدة من تعظيم الإيراد المالي للدولة، وتوفير الأمن الغذائي والدوائي للدولة، ليكون ذلك اتجاه الدولة ويتحقق الانكفاء الذاتي.

وقال الكندري بعد اجتماع اللجنة أمس: نحن مهتمون بتبسيط الضوء على قضايا المخدرات والوحدة الوطنية ضمن سياق القضية الأمنية، موضحاً أن

الحكومة مستقبلة ولم تأتنا منها تحديد لأولوياتها ولم نجلس ولم نتباحث معها حتى الآن، وبالتالي ننتظر تشكيل الفريق الحكومي الجديد للتفاهم على الأولويات التي تهتم الوطن والمواطن والمتناسقة مع المرحلة الحالية، مشيراً إلى أن الـ 7 مشروعات قوانين حكومية التي لدى المجلس قديمة وليست حديثة.

ولفت إلى أن اللجنة لديها آلية جديدة لتنظيم أولوية المقترحات النيابية وهي كثيرة، من خلال تقديم كل نائب كشفاً يتضمن ترتيب مقترحاته من حيث أولوياتها.

ولفت إلى أن اللجنة ستطلب

من تلك التقارير المدرجة، مشيراً إلى أن لجنتي المالية والتشريعية انتهتا من وضع أولوياتهما.

جدولة المقترحات السابقة المدرجة سابقاً على جدول أعمال الجلسات، بحيث نبعث رسائل للجان لتزويدنا بما تراه أولوية

بحتم أولوياتها، وبذلك يتحقق التنسيق بين اللجان ونسارع في حل المشكلات الملحة والطارئة.

وقال إن شاء الله ستتم إعادة

من اللجان البرلمانية توجيه الجهود نحو بعض القضايا التي ليست ضمن أولوياتها، ولكن الطرف المرهلي اقليمي وداخليا

العدسائي يبارك «دستورية» هيئة مكافحة الفساد

بارك النائب رياض العدسائي لمجلس الأمناء وموظفي الهيئة العامة لمكافحة الفساد بعد أن رفضت المحكمة الدستورية الطعن المقدم حول دستورية القانون رقم 2 لسنة 2016 في إنشاء الهيئة والأحكام الخاصة بالكشف عن الذمة المالية.

وتمنى العدسائي لرئيس وأعضاء مجلس الأمناء وجميع العاملين لدى الهيئة دوام التوفيق والنجاح في عملهم وتحقيق مبدأ الشفافية والنزاهة وحماية أجهزة الدولة من الفساد وسوء استخدام السلطة.

الدوسري يقترح إلزام ديوان الخدمة بنشر إعلانات الوظائف

ناصر الدوسري

اقترح النائب ناصر الدوسري إلزام ديوان الخدمة المدنية بالتقيد فيما ينشر من إعلانات لشغل الوظائف المطلوبة بالجهات الحكومية المختلفة أن يكون سن المتقدم بدءاً من ثمانية عشر عاماً وفقاً لأحكام المادة الأولى من المرسوم بتاريخ 1979/4/4 المشار إليه.

وقال الدوسري في اقتراحه «وعلى الرغم مما جاء بنصوص القانون رقم 1979 المشار إليه من شروط شغل الوظيفة العامة، وانها تفتح القيد لشغلها أمام كل كويتي يبلغ من العمر ثمانية عشر عاماً، لوحظ ان التعليمات التي تصدر عن ديوان الخدمة المدنية تتطلب بلوغ طالب

شغل الوظيفة سن الخامسة والعشرين، الأمر الذي يفقد العديد من المواطنين فرص القيد لدى ديوان الخدمة المدنية بحثاً عن وظيفة».

العتيبي يسأل وزير الأشغال عن الدائري الثامن

تقدم النائب خالد العتيبي بسؤال إلى وزير الأشغال العامة عبدالرحمن المطوع عن مشروع الدائري الثامن، في ظل الاختناقات المرورية في محافظتي الأحمدية ومبارك الكبير.

وتساءل العتيبي متى تبدأ الوزارة في تنفيذ مشروع الدائري الثامن الذي وافق عليه مجلس الأمة (مجلس 2009) بقانون، عندما ورد بالخطة الإنمائية للدولة المقدمة من الحكومة في الفصل التشريعي الثالث عشر؟

وأضاف أن وزارة الأشغال كشفت في وقت سابق من خلال تصريحات صحافية عن وجود معوقات لإنشاء الدائري الثامن، فما هي تلك المعوقات، وكيف سيتم التغلب عليها، وهل شكلت لجان بين الجهات الحكومية بهدف دراسة معوقات إنشاء الدائري الثامن أو طرق بديلة له؟ أن كانت الإجابة بنعم فيرجى تزويدي بتوصيات هذه اللجان وما وصلت إليه الوزارة وخطة الوزارة حيال ذلك بشكل عام؟

وتابع: «ما خطة الوزارة تجاه تصميم طرق مستحدثة لخدمة المدن الجديدة، وخاصة مدينتي صباح الاحمد والخيران، وهل هناك نية لإنشاء طريق يربط مدينة صباح الاحمد بالدائري السابع؟ وكذلك خطة الوزارة حيال صيانة طرق المنطقة الواقعة بين ميناء الشعيبية الاقليمية باتجاه الشمال وحدود الجبدلي والسالمي، مروراً بطريق الوفرة والمزارع ومدينة صباح الاحمد».

الحويلة لإنشاء لجنة لحصر المباني المستأجرة من الحكومة

محمد الحويلة

اقترح النائب محمد الحويلة تشكيل لجنة مؤقتة تابعة لمجلس الوزراء، لحصر جميع المباني المستأجرة من الجهات والهيئات الحكومية، ووضع خطة بجدول زمني لا يتجاوز 5 سنوات، يتم خلالها إنهاء كل عقود الاستئجار بشكل كامل، وتوفير البديل الدائم للجهات الحكومية، من خلال استملاك أو بناء مبان خاصة لتلك الجهات، بدلاً من الاستمرار في سياسة الاستئجار، وبعد إنجاز هذه المهمة محددة المدة ينتهي عمل اللجنة، على أن يحظر

تماماً على مختلف الوزارات والهيئات استئجار أي مبان».

وصل الحين!

احصل على iPhone X المذهل
بسعر مذهل

iPhone X

iPhone
مدى الحياة

إلتزام
24 شهراً

1 TB
إنترنت

دقائق محلية
غير محدودة

45 د.ك
السعر
ابتداءً من

اتصل على 102
viva.com.kw
@vivatelecom

VIVA

«الدستورية» ترفض طعن القضاة ببطلان «مكافحة الفساد»

أكدت عدم تعرض أحكام القانون لاستقلال القضاء... وخضوعهم لأحكامه

حسين عبدالله

القانون يهدف إلى صيانة الوظيفة العامة وحماية المال العام

المقصود

باستقلال

القضاة أن

يكون عاصماً

من التدخل

في أعمالهم...

ولا يجوز أن

يكون موطئاً

لحمايتهم

من المسؤولية

القضاة لا بد

لهم من قوانين

يحكمون بها

ويخضعون

للقوانين

والقرارات

الإدارية ببعض

شؤونهم

أسدلت المحكمة الدستورية، أمس، الستار على الطعن المقام من 6 قضاة في محكمة الاستئناف بعدم دستورية قانون هيئة مكافحة الفساد الذي يلزم القضاة بتقديم إقرارات الذمة المالية، مما يعني سريان القانون على جميع المخاطبين بالقانون، ومن بينهم القضاة.

وأكدت المحكمة التي أصدرت حكمها برئاسة المستشار يوسف المطاوعة وعضوية المستشارين خالد سالم ومحمد بن ناجي وخالد الوقيان وعلي بوقاف أن تقديم القضاة إقرارات الذمة المالية إلى الهيئة التي أنشأها القانون لا يتضمن مساساً باستقلالهم، ولا يجردهم من المنصوص المطعون عليها كفلها لهم الدستور، ويظل اتخاذ أي إجراء قبلهم معقوداً لجهة قضائية هي النيابة، بعد اتباع ما استلزمه القانون من إجراءات تتمثل باستئذان مجلس القضاء وموافقته، ومن ثم لا تكون تضمن مساساً بحدود الفصل بين السلطات أو اعتداء على استقلال القضاء.

وبينت أن قانون مكافحة الفساد لا يتعارض مع الحق في الخصوصية، ويستهدف تحقيق غاية وطنية تقتضيها المصلحة العامة للبلاد في مكافحة الفساد وصيانة للوظيفة العامة وحفاظاً على المال العام.

ولفتت إلى أن استقلال القضاء هو عدم التدخل في أعمال القضاء والأحكام الخاصة بهم وأحوال عدم قابليتهم للعزل، ولا يجوز أن يكون الاستقلال موطئاً لحمايتهم من المسؤولية عما قد يقع من عقرات تخل بشروط وقيم القضاء وقيامهم على أداء رسالتهم.

وقائع الطعن

وترجع وقائع الطعن إلى القضية المقامة من 6 قضاة يطلب الحكم بعدم دستورية مواد قانون هيئة مكافحة الفساد،

يوسف المطاوعة

وصولا إلى بطلان القانون بأكمله لمخالفته أحكام الدستور أو ليحكم ببطلان مواد إقرارات الذمة المالية المطلوب تقديمها من القضاة لمخالفة أحكامه للدستور. وأكدت «الدستورية» أن الطاعنين لم يوجهوا - حسيماً هو ثابت بصحيفة طعنهم - أي مطاعن من الوجهة الدستورية على نصوص القانون برمته، وإنما انصب عليهم بعدم الدستورية على نصوص محددة هي المواد 2

فقرة 3.1 و(24) و(25) و(30) و(34) من القانون رقم 2 لسنة 2016 في شأن إنشاء الهيئة العامة لمكافحة الفساد والأحكام الخاصة بالكشف عن الذمة المالية، وبالتالي فإن الطعن بعدم الدستورية - والحال كذلك - يغدو منحصراً نطاقه في هذه النصوص، مقتصراً عليها وحدها دون سواها.

وقالت «الدستورية» في حثيات حكمها إن حاصل النعي بأسباب الطعن على نصوص المواد سالفة البيان أنها قد خالفت مبدأ المساواة أمام القانون، وأقامت تمييزاً غير مبرر، وقصرت الخضوع لأحكام ذلك القانون من يشغلون وظائف تنفيذية بدرجة وزير دون غيرهم ممن يحملون ذات المسمى، ويعملون لدى جهات ذات أهمية، بيد أنهم لا يشغلون وظيفة تنفيذية، وفي الوقت الذي ألزمت فيه من يشغل أعلى سلطة قضائية في البلاد وهو رئيس المجلس الأعلى للقضاء ورئيس أعضاء المحكمة الدستورية والجهاز الفني للمحكمة والقضاة ورجال النيابة العامة، بتقديم إقرارات بذمتهم المالية، كما انطوت نصوص تلك المواد على انتهاك للحق في الخصوصية واعتداء على الحرية الشخصية ومخالفة لمبدأ أصل البراءة، فالزمت الخاضعين لأحكام القانون بتقديم إقرارات بعناصر ذمتهم المالية، واقتضت سوء النية فيهم لمجرد تقديم بلاغ ضد أي منهم بارتكاب جريمة فساد ناقلة إليه عبء إثبات براءته، وتركت تقدير جديدة هذا البلاغ

سلطة تقديرية

وردت المحكمة على أسباب الطعن بان هذا النعي في جملته مردود بما هو مقدر، في قضاء هذه المحكمة - من أن الأصل في سلطة المشرع فيما يتعلق بموضوع تنظيم الحقوق أنها سلطة تقديرية يفاضل المشرع

فصل وتعاون

وبينت أن المقرر أيضاً أنه وإن كان الدستور قد رسم لكل سلطة من سلطات الدولة الثلاث التنفيذية والتشريعية والقضائية المجال الذي تعمل فيه محددًا اختصاصها واستقلال كل سلطة بذاتها، وأقام الدستور توزيع هذه الاختصاصات على أساس فصل السلطات، إلا أنه لم يجعل ذلك فصلاً تاماً بل فصلاً مصحوباً بالتعاون المتبادل والتنازر فيما

من خلالها بين بدائل متعددة، مرجحاً من بينها ما يراه أكثر لتحقيق المصالح المشروعة التي قصد إلى حمايتها، وليس ثمة قيد مباشرة المشرع لسلطته هذه إلا أن يكون الدستور قد فرص في شأن ممارستها ضوابط محددة أو قيوداً معينة لا ينبغي تجاوزها، كما حرص الدستور على تأكيد أن يصون القانون للقضاء استقلاله، ويبين ضمانات القضاء، والأحكام الخاصة بهم، وأحوال عدم قابليتهم للعزل، بحيث يكون هذا الاستقلال عاصماً من التدخل في أعمالهم أو التأثير على مجرياتهم، بيد أن ما قرره القانون من ضمانات للقضاة لا يجوز أن يكون موطئاً لحمايتهم من المسؤولية عما قد يقع من عقرات تخل بشروط توليهم القضاء وقيامهم على أداء رسالتهم، ولا أن يكون عاصماً من محاسبتهم عما يصدر عنهم من أعمال تؤثر في هيبة السلطة القضائية وعلو منزلتها، أو تنتقص من ثقة المقاضين، وفي بعض شؤونهم، وفي مقابل ذلك تخضع السلطان التنفيذية والتشريعية لرقابة القضاء، وبذلك يكون الدستور قد قرر نوعاً من التعاون والتداخل بين السلطة القضائية والسلطين الأخرين.

وبينت المحكمة أن ما تقوم به الهيئة العامة لمكافحة الفساد - التي تم إنشاؤها بموجب القانون رقم 2 لسنة 2016 المشار إليه - لا يعدو أن يكون من قبيل جميع المعلومات والاستدلالات للتحقق من جدية شبهة جريمة الفساد المتار أمامها، وهي لا تملك أن تتجاوز تلك التي اتخذت إجراء من الإجراءات التحفظية أو إجراءات التحقيق، ذلك أن المشرع قد نص صراحة في المادة 27 من القانون على أن النيابة العامة هي التي تختص دون غيرها بالتحقيق والتصرف والإدعاء في جميع الجرائم المنصوص عليها في هذا القانون والجرائم المرتبطة

فصل وتعاون

وبينت أن المقرر أيضاً أنه وإن كان الدستور قد رسم لكل سلطة من سلطات الدولة الثلاث التنفيذية والتشريعية والقضائية المجال الذي تعمل فيه محددًا اختصاصها واستقلال كل سلطة بذاتها، وأقام الدستور توزيع هذه الاختصاصات على أساس فصل السلطات، إلا أنه لم يجعل ذلك فصلاً تاماً بل فصلاً مصحوباً بالتعاون المتبادل والتنازر فيما

لا مثالب دستورية

وظيفتها القضائية بمعاييرها وضوابطها التي وظيفة التشريع وبالترتيب على ما تقدم، بضحي الإساءة بمخالفة النصوص المطعون فيها للمواد (29) و(30) و(34) و(50) و(162) و(168) من الدستور على غير أساس.

إجراء قبلهم معقوداً لجهة قضائية هي النيابة العامة بعد اتباع ما استلزمه القانون من إجراءات والتي تتمثل في استئذان المجلس الأعلى للقضاء وموافقته على اتخاذ ذلك الإجراء، ومن ثم لا تكون النصوص المطعون عليها قد تضمنت مساساً بحدود الفصل بين السلطات أو اعتداء على استقلال القضاء، أما عن القول بانتهاكها الحق في الخصوصية واعتدائها على الحرية الشخصية فمردود بان القانون إذا استهدف تحقيق غاية وطنية تقتضيها المصلحة العامة للبلاد في مكافحة الفساد صيانة للوظيفة العامة وحفاظاً على المال العام، لا يعد انتهاكاً للحق في الخصوصية والحرية الشخصية، كما أن الإساءة بمخالفتها أصل البراءة على النحو الذي أشار إليه الطاعنون في طعنهم - وفي حدود - فهو ادعاء غير صحيح، ذلك أن جرائم الخاضعين لأحكامه - وتقديمهم إقرارات الذمة المالية إلى الهيئة التي أنشأها المشرع لهذا الغرض، لا يتضمن أي مساس باستقلالهم، ولا يجردهم من الضمانات الأساسية التي كفلها لهم الدستور.

لا مساس

ولفتت المحكمة إلى أن التزام أعضاء السلطة القضائية بأحكام القانون - باعتبارهم من الخاضعين لأحكامه - وتقديمهم إقرارات الذمة المالية إلى الهيئة التي أنشأها المشرع لهذا الغرض، لا يتضمن أي مساس باستقلالهم، ولا يجردهم من الضمانات الأساسية التي كفلها لهم الدستور، إن يظل اتخاذ أي

ردت المحكمة الدستورية بشأن ما أثاره الطاعنون من وجوب إخضاع من هم في درجة وزير ويعملون في جهات ذات أهمية ولا يشغلون وظيفة تنفيذية لأحكام ذلك القانون أو استبعاد أعضاء السلطة القضائية من الخضوع لأحكام القانون، بان ذلك في حد ذاته لا يعد مثلباً دستورياً، إذ إن دور هذه المحكمة لا يتجاوز

بها، ونص في المادة 28 منه على أن إجراءات الضبط والتحقيق والمحاكمة في جرائم الفساد تطبق بشأنها القواعد المنصوص عليها في القوانين المعمول بها، وإذا كان من نسب إليه جريمة الفساد أحد الأشخاص الذين يستوجب الدستور أو القانون إجراء خاصاً للتحقيق معه أو ملاحظته قضائياً يتبع في شأنه أن يامر بالإفلاع أو الحصول على أي بيانات أو معلومات تتعلق بالحسابات أو الودائع أو الخزائن لدى البنوك والمؤسسات المالية إذا اقتضى ذلك كشف الحقيقة في إحدى الجرائم المنصوص عليها في هذا القانون.

لا مساس

ولفتت المحكمة إلى أن التزام أعضاء السلطة القضائية بأحكام القانون - باعتبارهم من الخاضعين لأحكامه - وتقديمهم إقرارات الذمة المالية إلى الهيئة التي أنشأها المشرع لهذا الغرض، لا يتضمن أي مساس باستقلالهم، ولا يجردهم من الضمانات الأساسية التي كفلها لهم الدستور، إن يظل اتخاذ أي

نشرة إعلانية

«النوري الخيرية» تناشد المحسنين لكفالة 500 يتيم

500 يتيم بحاجة لكفالة

سوريا - اليمن - الصومال - موريتانيا - فلسطين - بنغلاديش - السودان - لبنان

180 دك شهريا

15 دك شهريا

من نجد من قلبك فتكون توريد ان يرضينا الله من توريد ان تكون ربيع الله عليه وسلم من جنة قال رسول الله (صلى الله عليه وسلم) ان كل واحد منكم كمثل راعي غنم، من رعى غنمه يرضى الله به، ومن تركها يتركها.

الخط 1802444

البريد الإلكتروني: info@alnoori.org

011010411918

96666698

صرح المدير العام لجمعية عبدالله النوري الخيرية، وليد السيف، أن الجمعية وفق رسالتها في تنمية المجتمعات الفقيرة، وبفضل الله، تم جهود المتبرعين من أهل الكويت وقيض عطائهم، تنفذ مشروع كفالة الأيتام في دول عديدة في قارتي إفريقيا وآسيا.

وأشار إلى أنه من هذا المنطلق أخذت الجمعية على عاتقها أن تمهد طريقاً للتكافل والمواخاة بين الأغنياء والفقراء، انطلاقاً من حديث النبي، عليه الصلاة والسلام، حيث قال: «أنا وكافل اليتيم في الجنة هكذا»، وأشار بأصبعه السبابة والوسطى.

وذكر السيف أن الجمعية تهتم ببناء الإنسان، ليكون عنصراً فاعلاً في مجتمعه، لذلك تم طرح هذا المشروع المهم (كفالة الأيتام)، لما لهذه الكفالة من أثر عظيم على المتبرع نفسه، فعن أبي الدرداء، رضي الله عنه، أنه أتى النبي، صلى الله عليه وسلم، رجل يشكي قسوة قلبه، فقال له: أتحب أن يلين قلبك وتترك حاجتك؟ أرحم اليتيم، وامسح رأسه واطعمه من طعامك يلك قلبك وتترك حاجتك.

وهذا باب خير فتحه الله، فمن كانت عنده استطاعة، فليبادر إلى فعل الخيرات، وبمبلغ الكفالة الشهرية لليتيم 15 ديناراً، بواسطة الاستقطاع الشهري، أو دفعة سنوية بمبلغ 180 ديناراً.

ولفت السيف إلى أن هناك 500 يتيم لدى الجمعية ينتظرون الكفالة على قائمة الانتظار، وبحاجة ماسة لتدعم، وهذا فضل من الله علينا أن جعلنا نعمل لإسعاد المحزونين، ونرسم البسمة على وجوه اليائسين، فنساهم في توفير حياة كريمة للفقراء والمساكين.

وأوضح أن هؤلاء الأيتام من: سورية، اليمن، موريتانيا، السنغال، فلسطين، لبنان، بنغلاديش، السودان، والصومال، وأن جميع المؤسسات الخيرية التي تتعامل معها الجمعية جهات معتمدة في وزارة الخارجية، والجمعية في كل أعمالها تخضع لقوانين وزارة الشؤون الاجتماعية، ودعا السيف أهل الكويت والعقيمين إلى مواصلة دعم الأيتام والمحتاجين، بالمشاركة في هذا المشروع لهذا العام، موضحاً أنه للتبرع للمشروع يتم بالاتصال على خط خدمة المحسنين (9666698)، أو الخط الساخن (1802444)، أو الموقع الإلكتروني للجمعية (Alnoori.org)، أو بزيارة مقر الجمعية بالقادسية في شارع 10 منزل 5.

البرنامج الإرشادي الأول في الوطن العربي

BUILD YOUR LEGACY WITH THE BEST MENTORSHIP PROGRAM IN THE MIDDLE EAST

JOIN US NOW

www.theprotes.org

theptes

IN OUR ACCELERATOR WINTER PROGRAM DECEMBER 2017

ESTRATEGIC PARTNER

كيبيكو KIPKO

مكا

مركز مشاريع الكويت للتطوير العقاري

Kuwait Projects Company (KPC)

CONTRIBUTORS

KAMCO

GOSUDAN

gig

om

United

TELECOM PARTNER

المحديين TAMDEEN

مركز مشاريع الكويت للتطوير العقاري

KFAS

ooredoo

MEDIA PARTNER

البروتيجين

«الدفاع» والقيادة المشتركة في «الناتو» بحثنا التعاون والتنسيق العسكري

جانب من الاجتماع

أكد الكندري أن مثل هذه الاجتماعات تأتي ضمن أوجه التعاون المشترك والتنسيق العسكري للوصول إلى الهدف المنشود، وهو تحقيق التعاون على أعلى المستويات. حضر الاجتماع مدير التعاون العسكري العميد الركن أحمد الخلف، وعدد من قيادات الجيش، وقيادات المركز الإقليمي لـ«الناتو» ومبادرة إسطنبول للتعاون.

عقدت الرئاسة العامة للأركان بوزارة الدفاع، اجتماعاً مع القيادة المشتركة في حلف الشمال الأطلسي (ناتو)، والتي يمثلها مدير التعاون الدولي العميد رينهارد كلوس، وعدد من المختصين بالتعاون العسكري بين الجانبين، بحضور معاون رئيس الأركان العامة لهيئة العمليات والخطط العميد الركن محمد الكندري. وناقش الاجتماع أهم الأمور والمواضيع ذات الاهتمام المشترك، لاسيما المتعلقة بالتعاون العسكري.

الخضر ناقش قضايا أمنية مع الأمين العام المساعد للشؤون العسكرية في «أمانة الخليج»

أل علي تفقد هيئة العمليات والخطط والقوة البرية و كلية القيادة والأركان

الخضر مستقبلاً أل علي

استقبل رئيس الأركان العامة للجيش الفريق الركن محمد الخضر، صباح أمس، الأمين العام المساعد للشؤون العسكرية بالأمانة العامة لدول مجلس التعاون الخليجي اللواء الركن أحمد آل علي، والوفد المرافق له، بمناسبة زيارته للبلاد.

وتم خلال اللقاء تبادل الأحاديث الودية ضمن محور الزيارة، ومناقشة أهم الأمور والمواضيع ذات الاهتمام المشترك، لاسيما المتعلقة بالجوانب العسكرية وسبل تطويرها وتعزيزها، وحضر اللقاء معاون رئيس الأركان لهيئة العمليات والخطط العميد الركن محمد الكندري.

ومن ثم انتقل الأمين العام المساعد للشؤون العسكرية إلى هيئة العمليات والخطط، حيث التقى معاون رئيس الأركان لهيئة العمليات والخطط العميد الركن محمد الكندري وعددًا من ضباط الهيئة، وتم خلال اللقاء تبادل الأحاديث الودية، ومناقشة

العملية التعليمية والتدريبات التطبيقية لدورات القيادة والأركان، وطبيعة الدراسة والمناهج التي يتلقاها منتسبو الدورات. واختتم اللواء أل علي الجولة بزيارة قيادة القوة البرية، وكان في استقباله معاون رئيس الأركان لهيئة العمليات والخطط العميد الركن محمد الكندري وعدد من ضباط الهيئة.

أوجه التعاون والتنسيق العسكري. كما تفقد أل علي كلية مبارك العبدالله للقيادة والأركان المشتركة، وكان في استقباله أمر الكلية اللواء الركن بحري عبدالله دشتي، وعدد من ضباط الكلية. ورحب اللواء دشتي بالوفد الزائر، متمنياً لهم طيب الإقامة في بلدكم الثاني الكويت، ومن ثم أطلع الوفد الزائر على سير

المجاللات ذات الاهتمام المشترك، لاسيما الدفاع والتعاون العسكري. وقد سجل الخضر كلمة في سجل الشرف، ببارك من خلالهما بأفتتاح الملحقية، الذي سيسهم في توطيد العلاقات الثنائية المتميزة، وتعزيز التعاون المشترك في كافة المجالات العسكرية بين البلدين الشقيقين، مؤكداً أن الجيش الكويتي على أتم الاستعداد للتعاون مع القائمين على هذا المكتب، وتذليل كافة العقبات في

المسؤول الخليجي
اطلع على التدابير
العسكرية والتدريبات
التطبيقية لدورات
القيادة

افتتاح الملحقية العسكرية القطرية بالكويت

الخضر والغانم في حفل الافتتاح

بحضور رئيسي الأركان الكويتي والقطري

سبيل نجاح عملهم في بلدكم الثاني، حضر الافتتاح أمر القوة البحرية اللواء الركن بحري خالد الكندري، وأمر كلية علي الصباح العسكرية اللواء الركن بدر العوضي، ومعاون رئيس الأركان العامة لهيئة الاستخبارات والأمن العميد الركن سليم الوهيب. وقد غادر رئيس الأركان القطري ظهر أمس، وكان في وداعه الفريق الخضر وعدد من كبار ضباط القوة الجوية.

افتتحت صباح أمس الملحقية العسكرية القطرية بالكويت، بحضور رئيس الأركان العامة للجيش الفريق الركن محمد الخضر، ونظيره القطري الفريق الركن طيار غانم الغانم، وكان في استقبالهما لحظة وصولهما الملحق العسكري القطري بالكويت اللواء الركن بحري إبراهيم الكبيسي. وقال الكبيسي إن افتتاح الملحقية يعد خطوة كبيرة من أجل توسيع آفاق التعاون بين البلدين في جميع

المجاللات ذات الاهتمام المشترك، لاسيما الدفاع والتعاون العسكري. وقد سجل الخضر كلمة في سجل الشرف، ببارك من خلالهما بأفتتاح الملحقية، الذي سيسهم في توطيد العلاقات الثنائية المتميزة، وتعزيز التعاون المشترك في كافة المجالات العسكرية بين البلدين الشقيقين، مؤكداً أن الجيش الكويتي على أتم الاستعداد للتعاون مع القائمين على هذا المكتب، وتذليل كافة العقبات في

«الإطفاء» تفقدت أنظمة مكافحة الحرائق بـ«الزور الشمالية» وأشادت بكفاءتها

العجمي متفقداً المحطة

قسم الهندسة الكهربائية والميكانيكية المهندس المقدم محمد النجار.

المهندس محمد بولند، ومراقب التفحيش العقيد يوسف الصعفاك، ومراقب المشاريع المهندس العقيد أحمد الجزاف، ورئيس

الموجودة، وأشادوا بكفاءة الجهاز الفني القائم على إدارة المحطة. وضم الوفد مدير إدارة وقاية محافظة الأحمدية

تفقد وفد إطفائي برئاسة نائب المدير العام لقطاع الوقاية بالإدارة العامة للإطفاء اللواء خالد العجمي، وفريق من قطاع الوقاية، المحطة الكهربائية لشركة شمال الزور الأولى الكائنة في منطقة الزور، للتأكد من الاشتراطات الوقائية، وأنظمة مكافحة الحريق، واستكمالاً لجهود الإدارة العامة للإطفاء في متابعة المشاريع التنموية بالبلاد، بناء على توجيهات المدير العام للإدارة الفريق خالد المكراد.

واطلع الوفد الإطفائي على معدات الوقاية والحماية من الحريق وتشغيل المونيتيرات البيا ويدويًا مع تشغيل نظام المرشحات، كما تم الإطلاع على غرفة المضخات وغرفة التحكم في معدات السلامة، وطريقة سير العمل، وأبدى أعضاء الوفد ارتياحهم الكبير من التجهيزات الوقائية

إحباط محاولة تهريب سجائر في «النويصيب»

● محمد الشهران

جانب من السجائر

أحبط رجال جمارك منفذ النويصيب الحدودي، صباح أمس، محاولة تهريب كميات كبيرة من السجائر إلى المملكة العربية السعودية، بدون إجراء بيان صادر للكمية التي تتم محاولة تهريبها، والتي تقدر قيمتها السوقية بنحو 24 ألف دينار.

وفي التفاصيل التي رواها مصدر جمركي لـ«الجريدة»، أن رجال الجمارك في منفذ النويصيب اشتبهوا في محاولة مركبة كانت منجحة إلى المنفذ السعودي، لافتاً إلى أن رجال الجمارك أخضعوا المركبة لعملية تفحيش دقيقة وعثروا بداخلها على كميات كبيرة من كراتين السجائر.

وأشار المصدر إلى أن رجال الجمارك سألوا قائد المركبة عن البيان الجمركي للبضاعة، إلا أنه أجاب أنه لا يمتلك بياناً، واعترف بأنه كان يريد تهريب البضاعة، موضحاً أن الجمركيين أحالوا قائد المركبة إلى جهات الاختصاص.

«المرور»: بيع المركبات المحجوزة بشركة الرابطة في الجهراء

أعلنت الإدارة العامة للمرور بوزارة الداخلية قيام لجنة بيع المركبات والدراجات بالمزاد العلني عن بيع عدد من المركبات بقسم حجز المركبات بشركة الرابطة في محافظة الجهراء، وقد أعلنتها في الصحف بتاريخ 9/11/2017، وطالبت أصحاب هذه المركبات بضرورة مراجعة لجنة بيع المركبات والدراجات بالمزاد العلني. وسيتم البيع عن طريق المزاد العلني بقسم حجز المركبات بمحافظه الجهراء بشركة الرابطة عند الساعة الرابعة عصر الأربعاء 15 الجاري. كما يتم التنبيه على الراغبين في دخول المزاد مراجعة كراج حجز المركبات بشركة الرابطة في محافظة الجهراء قبل موعد المزاد بيوم واحد لمعاينة المركبات.

مؤسسة الكويت للتقدم العلمي
Kuwait Foundation for the Advancement of Sciences

KFAS Links

Presents Harvesting Water from the Air

The talk is part of the KFAS speaker series that aims to promote science, technology, and innovation in Kuwait.

Join us for a talk with **Omar M. Yaghi**, Founding Director of the Berkeley Global Science Institute at UC-Berkeley and winner of the 2017 Albert Einstein World Award of Science.

Learn how new extraordinary materials were created with revolutionary applications to harvest fresh water from desert air, powered by sunlight.

Register now to get inspired!

Date : November 12th, 2017
Time : 6:30 PM - 8:00 PM
Venue: KFAS - Sharq

Free Registration:

www.kfas.org.kw/waterfromair
Free Admission, open to the public.

For Inquiries:

Links@kfas.org.kw

Possibilities. Potential. Progress
www.kfas.org

الجريدة. تنشر تقرير ديوان المحاسبة 2016/2017 الذي رصد

استمرار ضعف الربط الآلي وحفظ الملفات وأرشفتها وقصور كاميرات المراقبة في إدارات هيئة العمل لم تزود «الديوان» ببيانات كاملة وصحيحة حول حساب مالي لها في أحد البنوك التجارية

أظهرت عملية الفحص والمراجعة، التي قام بها ديوان المحاسبة لحسابات وسجلات الهيئة العامة للقوى العاملة للسنة المالية (2016/2017)، تنامي الإيرادات المحصلة بواقع 37 مليون دينار، بنسبة 37.4 في المئة، في حين بلغ إجمالي الوفر في المصروفات الفعلية 9.2 ملايين، بما نسبته 17.7 في المئة، كما أظهرت المراجعة وجود فرق بين الإيرادات والمصروفات الفعلية (فائض) بإجمالي 4.21 ملايين.

جورج عاطف

جاءت أهم الملاحظات التي سجلها الديوان بحق "هيئة العمل" على النحو التالي:
عدم وجود خطة سنوية معتمدة لمكتب التدقيق والتدقيق بالهيئة، بالمخالفة لقرار مجلس الوزراء رقم (910/و/15.5 و 2) ثانياً/2) بالاجتماع المنعقد بتاريخ 28 أغسطس 2006، وعدم إصدار اللوائح الخاصة بقواعد وإجراءات منح إزونات العمل، حيث لم تقم الهيئة بإصدار اللوائح الخاصة بقواعد وإجراءات منح إزونات العمل بالمخالفة للبيد (31) من المادة (3) من قانون إنشاء الهيئة، والذي قضى بإصدار اللوائح الخاصة بقواعد وإجراءات منح إذن العمل.

ملاحظات مستمرة

وذكر "الديوان" أن هناك ملاحظات مستمرة لأكثر من سنة مالية، ولم تقم الهيئة بتلافيها، وهي استمرار ضعف وعدم اكتمال الربط الآلي بين إدارات العمل بالهيئة والجهات ذات الصلة، واستمرار ضعف عملية حفظ وارشفة الملفات، واستمرار القصور في نظام كاميرات المراقبة في إدارات العمل.

أما بشأن أهم الملاحظات التي أسفرت عنها الرقابة المسبقة للسنة المالية 2016/2017، ف جاءت كالآتي:
ملاحظات وتوجيهات ذات أهمية خاصة، وعدم التزام الجهة بالدراسة والتوصية خلال المدة المحددة لها من لجنة المناقصات المركزية عملاً بنص المادة 38 من القانون رقم 37 لسنة 1964 في شأن المناقصات المركزية بالتربية وقبل عرضها على ديوان المحاسبة، الأمر الذي يستلزم دراسة الإجراءات والسياسات الإدارية المتبعة.

عاملة غير مؤهلة

وبشأن الملاحظات التي شابت بعض إدارات العمل التابعة للهيئة، ذكر "الديوان" أن الزيارات الميدانية لبعض إدارات العمل التابعة للهيئة كشفت عن وجود العديد من الملاحظات وهي: بطء النظام الآلي وتوقفه لأيام عدة، مما أدى إلى تأخر إنجاز المعاملات، ونهايك وقلة مكان إرشفة الموظفين والمستندات، وعدم استيعابها حجم وكمية الملفات، كما أن مساحة الأماكن التي يتم فيها الأرشفة غير كافية ومهمة، وغير مزودة بانتظمة الأمن والسلامة، الأمر الذي أدى إلى تكسر الملفات وصعوبة الرجوع إليها ويعرضها

بعض مباني إدارة عمل حولي متهاكلة مما يعرض العاملين والمراجعين للخطر

للفقد والتلف والضايغ، فضلاً عن عدم إحكام الرقابة على الملفات والمستندات، حيث يتم الاستعانة بعمالة غير مؤهلة (عامل خدمة الضيافة) لحفظ تلك الملفات والمستندات، وقلة أجهزة الحاسب الآلي وملحقاتها، إلى جانب أن المتوافر منها قديم ومتهاك لا يؤدي الغرض بالشكل والجودة المطلوبين، فضلاً عن وجود عدد من الكراسي والمكاتب والألواح الخشبية، وخزائن وكرايين مغلقة، وطاولات خارج نطاق الاستخدام ولم يتم التصرف فيها، إضافة إلى أن بعض المباني التابعة لإدارة عمل محافظة حولي قديمة ومتهاكة، مما يعرض العاملين والمراجعين للخطر وتلف الملفات.

بيانات غير صحيحة

ومن بين الملاحظات التي سجلها "الديوان" عدم تناسب أعداد موظفي إدارات العمل التابعة للهيئة مع حجم العمل، وعدم وجود آلية واضحة في توزيع الموظفين في الإدارات التي تتصف بحجم معاملاتها

الكبير وعدد موظفيها قليل والعكس صحيح، مما يؤدي إلى بطء إنجاز المعاملات وتحمل الموظف ضغط عمل كبير، كما قامت الهيئة بتعيين 58 موظفاً في قسم السكرتارية التابع لإدارة عمل محافظة الجھراء التي تتصف بحجم معاملاتها القليل، أما باقي الإدارات فلا يزيد عدد موظفي قسم السكرتارية عن 13 موظفاً، مما يتطلب الدراسة المتأنية في تقدير الاحتياجات ترشيحاً للأنفاق، وعدم تزويد الديوان ببيانات كاملة وصحيحة، حيث قامت الهيئة بفتح حساب بأحد البنوك التجارية خاص بالمبالغ المودعة للصندوق الوطني لدعم وتنظيم سوق العمل في القطاع الأهلي، ولم يتم تزويد الديوان بحساب الهيئة، سابق الإشارة إليه، حيث أفادت بكتابتها المؤرخ في 2017/4/5 بشأن تزويد الديوان بحسابات الهيئة لدى حساب الهيئة إلا في بنك الكويت المركزي، ولا يوجد أي حساب آخر لها بما يعد ادلاء بمعلومات غير صحيحة، ويؤدي إلى إعاقة الديوان في القيام بدوره الرقابي طبقاً لأحكام القانون رقم 30 لسنة 1964، الصادر بشأن إنشاء ديوان المحاسبة وتعديلاته.

كما بينت المراجعة وجود تضارب وتباين في بعض المستندات الواردة من الهيئة إلى ديوان المحاسبة، حيث تم إرسال كتاب في 2017/4/5 من مدير الإدارة المالية إلى مكتب الديوان

عدم تناسب أعداد الموظفين مع حجم العمل... وغياب آلية توزيعهم

العقد، وتجاوز سن العمالة لدى الشركة الحد الأعلى المسموح، فضلاً عن قيام الهيئة بالتعاقد مع إحدى الشركات بتاريخ 2017/3/1 لأعمال الحراسة والأمن وسلامة المباني والمنشآت مدة ثلاث سنوات تبدأ من تاريخ مباشرة العمل بقيمة إجمالية قدرها 000/55.316 ديناراً، وشاب العقد الملاحظات التالية:

ضعف الرقابة على كشوف الحضور والانصراف للعمالة محل العقد، حيث تبين صورة بعض تواريخ كشوف الحضور والانصراف الخاصة بالعمالة، وأن شكل ونوع الخط لتواريخ العمالة متشابه، مما يشير إلى وجود خلل في عملية الرقابة والكشوف في المتابعة.

وأشار "الديوان" إلى أن هناك ملاحظات شواهد العقد رقم (8 - 2015/2016) بشأن تحديث وصيانة تراخيص برامج اوركلا لنظام ميكنة العمل، حيث أبرمت الهيئة العقد مع إحدى الشركات لتحويل وصيانة تراخيص برامج (اوركلا) لنظام ميكنة العمل بالهيئة بتاريخ 2015/12/10 ولمدة سنة بمبلغ قدره 99.400/000 د.ك، وشاب العقد الملاحظات التالية: استمرار الهيئة في أعمال العقد على الرغم من انتهاء مدته، وتأخر الارتباط المالي عن تمديد العقد، والتباين بإفادة الهيئة حول سداد قيمة العقد، كما بين "الديوان" وجود ملاحظات بالعقد رقم (6-2016/2016) بشأن أعمال تشغيل وصيانة أجهزة تصوير المسنندات وأجهزة الفسكس وساعات الدوام الميقاتية، وأجهزة النظم الرقمية، حيث أبرمت الهيئة العقد مع إحدى الشركات مدة 3 سنوات بمبلغ قدره 171.756/000 ديناراً، وشابه الملاحظات التالية:

وشابه الملاحظات التالية: تأخر الشركة في تقديم وثائق التأمين للهيئة بالمخالفة للمادة 17 من العقد، والتأخر في تقديم وثائق التأمين للهيئة لمدة تتجاوز الشهر من تاريخ توقيع العقد، وتجاوز سن العمالة لدى الشركة الحد الأعلى المسموح، حيث أبرمت الهيئة العقد مع إحدى الشركات بتاريخ 2017/1/2 بقيمة إجمالية قدرها 400/593.762 ديناراً مدة ثلاث سنوات، وشاب العقد الملاحظات التالية:

تأخر الشركة في تقديم وثائق التأمين للهيئة بالمخالفة للمادة 17 من العقد، والتأخر في تقديم وثائق التأمين للهيئة لمدة تتجاوز الشهر من تاريخ توقيع العقد، وتجاوز سن العمالة لدى الشركة الحد الأعلى المسموح، حيث أبرمت الهيئة العقد مع إحدى الشركات بتاريخ 2017/3/1 لأعمال الحراسة والأمن وسلامة المباني والمنشآت مدة ثلاث سنوات تبدأ من تاريخ مباشرة العمل بقيمة إجمالية قدرها 000/55.316 ديناراً، وشاب العقد الملاحظات التالية:

ضعف الرقابة على كشوف الحضور والانصراف للعمالة محل العقد، حيث تبين صورة بعض تواريخ كشوف الحضور والانصراف الخاصة بالعمالة، وأن شكل ونوع الخط لتواريخ العمالة متشابه، مما يشير إلى وجود خلل في عملية الرقابة والكشوف في المتابعة.

منح صلاحيات كاملة لبعض الموظفين للقيام بجميع أعمال النظام الآلي لمتابعة الضمان المالي

وصيانة تراخيص برامج اوركلا لنظام ميكنة العمل، حيث أبرمت الهيئة العقد مع إحدى الشركات لتحويل وصيانة تراخيص برامج (اوركلا) لنظام ميكنة العمل بالهيئة بتاريخ 2015/12/10 ولمدة سنة بمبلغ قدره 99.400/000 د.ك، وشاب العقد الملاحظات التالية: استمرار الهيئة في أعمال العقد على الرغم من انتهاء مدته، وتأخر الارتباط المالي عن تمديد العقد، والتباين بإفادة الهيئة حول سداد قيمة العقد، كما بين "الديوان" وجود ملاحظات بالعقد رقم (6-2016/2016) بشأن أعمال تشغيل وصيانة أجهزة تصوير المسنندات وأجهزة الفسكس وساعات الدوام الميقاتية، وأجهزة النظم الرقمية، حيث أبرمت الهيئة العقد مع إحدى الشركات مدة 3 سنوات بمبلغ قدره 171.756/000 ديناراً، وشابه الملاحظات التالية:

وشابه الملاحظات التالية: تأخر الشركة في تقديم وثائق التأمين للهيئة بالمخالفة للمادة 17 من العقد، والتأخر في تقديم وثائق التأمين للهيئة لمدة تتجاوز الشهر من تاريخ توقيع العقد، وتجاوز سن العمالة لدى الشركة الحد الأعلى المسموح، حيث أبرمت الهيئة العقد مع إحدى الشركات بتاريخ 2017/1/2 بقيمة إجمالية قدرها 400/593.762 ديناراً مدة ثلاث سنوات، وشاب العقد الملاحظات التالية:

تأخر الشركة في تقديم وثائق التأمين للهيئة بالمخالفة للمادة 17 من العقد، والتأخر في تقديم وثائق التأمين للهيئة لمدة تتجاوز الشهر من تاريخ توقيع العقد، وتجاوز سن العمالة لدى الشركة الحد الأعلى المسموح، حيث أبرمت الهيئة العقد مع إحدى الشركات بتاريخ 2017/3/1 لأعمال الحراسة والأمن وسلامة المباني والمنشآت مدة ثلاث سنوات تبدأ من تاريخ مباشرة العمل بقيمة إجمالية قدرها 000/55.316 ديناراً، وشاب العقد الملاحظات التالية:

ضعف الرقابة على كشوف الحضور والانصراف للعمالة محل العقد، حيث تبين صورة بعض تواريخ كشوف الحضور والانصراف الخاصة بالعمالة، وأن شكل ونوع الخط لتواريخ العمالة متشابه، مما يشير إلى وجود خلل في عملية الرقابة والكشوف في المتابعة.

الفني على كفالته، وتحميل بعض مصروفات الهيئة على غير الباب والبيد والنوع المختص.

ضعف الرقابة الداخلية

وحول ضعف نظام الرقابة الداخلية على النظام الآلي لمتابعة الضمان المالي أفاد "الديوان" بقيام الهيئة بمنح صلاحيات كاملة لبعض الموظفين للقيام بجميع الوظائف بالنظام الآلي، لمتابعة الضمان المالي من بداية إدخال خطاب الضمان بالنظام حتى الإفراج عنه، حيث يقوم موظف واحد منفرداً بالعملية كاملة، كما تبين منح صلاحيات لبعض الموظفين للدخول على خمس وظائف من أصل سبع موجودة بالنظام، مما يؤدي إلى ضعف نظام الرقابة الداخلية على النظام الآلي.

أما عن المعوقات الناتجة عن عدم الإطلاع على بعض الحسابات بعد تطبيق نظام الأوراكل، ف جاءت كالآتي، تأخر الهيئة في إعداد الدفاتر المالية ولم يتسن للديوان الإطلاع على كشوفات تسوية البنك الشهرية حتى تاريخ إعداد التقرير، وذلك بمخالفة البند 7 من الفصل الرابع / الحسابات من قواعد تنفيذ ميزانيات الجهات الحكومية للسنة المالية 2016/2017، وعدم تزويد الديوان بكشوفات عن إجمالي الحسابات عن الفترات ربع السنوية بالمخالفة للبند 9 من الفصل الرابع الحسابات من ذات القواعد المشار إليها أعلاه، وعدم الإطلاع على السجلات والدفاتر اليومية بسبب التأخر في إدخال البيانات المالية بالمخالفة للبند (28) من الفصل الرابع/ الحسابات من القواعد السابقة، فضلاً عن مخالفة التعميم رقم (5) بشأن بدل حضور اللجان في الجهات الحكومية، حيث قامت الهيئة بتضمين تشكيل بعض اللجان بموظفين يشغلون وظيفه سكرتارية بالمخالفة للتعميم المشار إليه، الذي يقضي بأنه لا تقوم صفة العضوية في الموظف الذي عين وكلف بأعمال سكرتارية للجنة العليا للمنازعات الفردية المشكله بالقرار رقم 725 لسنة 2016 ولجنة التطوير ودعم العمل النقابي المشكله بالقرار الإداري رقم 29 لسنة 2016 وقت الإنعقاد لأبحاث الحضور الفعلي، بالمخالفة لأحكام المادة 4 من القرار رقم 1 لسنة 1983، وصرف مبلغ قدره 1.800/000 دينار عن تلك الاجتماعات.

مخالفات متتوعة

ومخالفة المادة (5) من القرار رقم 1 لسنة 2005 بشأن زيادة فئات البدلات والمكافآت للمهندسين الكويتيين في الجهات الحكومية المقررة بالقرار رقم 7 لسنة 2001، حيث جاءت المخالفات كالآتي: مخالفة أحكام المادة (1) من القرار رقم 5 لسنة 2007 بشأن نموذج عقد الاستعانة بخبرات غير الكويتيين على بند مكافآت عن أعمال أخرى، ومخالفة كتاب وزارة المالية رقم 4 لسنة 2015 بشأن شراء تذاكر الخطوط الجوية الكويتية، ومخالفة أحكام المادة 14 من القانون رقم 8 لسنة 2010 بشأن حقوق الأشخاص ذوي الإعاقة، ومخالفة أحكام المادة 3 من اللائحة الداخلية لمجلس إدارة الهيئة الصادرة بالقرار الوزاري رقم 6/لسنة 2014.

كما سجل "الديوان" ملاحظات شابت تطبيق القرار رقم 1 لسنة 1983 بشأن بدل حضور جلسات اللجان، وجاءت كالآتي: مخالفة أحكام المادة رقم 4 من القرار رقم 1 لسنة 1983 بشأن بدل حضور جلسات اللجان، وجاءت كالآتي: تضمين بعض محاضر اجتماع اللجنة العليا للمنازعات الفردية المشكله بالقرار رقم 725 لسنة 2016 ولجنة التطوير ودعم العمل النقابي المشكله بالقرار الإداري رقم 29 لسنة 2016 وقت الإنعقاد لأبحاث الحضور الفعلي، بالمخالفة لأحكام المادة 4 من القرار رقم 1 لسنة 1983، وصرف مبلغ قدره 1.800/000 دينار عن تلك الاجتماعات.

«المدنية» تواصل تعيين موظفين ليسوا من ذوي الخبرة

هيئة المعلومات غير ملتزمة بمدد توصيات لجنة المناقصات

يوسف العبدالله

في مخالفات وملاحظات صارخة، كشفت ملاحظات ديوان المحاسبة للبيانات المالية الواردة في الحساب الختامي للهيئة العامة للمعلومات المدنية للسنة المالية 2016/2017، أن التقرير السنوي لم يتضمن نتائج الفحص والمراجعة للحساب الختامي وفقاً لاختصاصات الديوان الواردة بالقانون رقم 30 لسنة 1964 بإنشاء ديوان المحاسبة وتعديلاته، نظراً إلى عدم ورود الحساب الختامي للسنة المالية 2016/2017 لديوان المحاسبة بالمخالفة لما ورد بالمواد أرقام 38، 35، 41 من المرسوم بقانون رقم 31 لسنة 1978 بقواعد إعداد الميزانيات العامة والرقابة على تنفيذها والحساب الختامي وتعديلاته.

وأصدر فحص ومراجعة ديوان المحاسبة للحسابات والسجلات وشؤون التوظيف للهيئة للسنة المالية 2016/2017، عن عدة ملاحظات تمثلت في المعوقات الناتجة عن عدم الإطلاع على بعض الحسابات بعد تطبيق نظام الأوراكل، ومخالفة تبعية مكتب التفتيش المالي والإداري بالهيئة، ومخالفة الهيئة لبعض الشروط الخاصة للعقد 1021 بشأن توفير عمالة فنية، إلى جانب الاستعانة بعمالة للعقد رقم 1099 بشأن توفير عمالة خدمات إدارية ليست على كفاءة الشركة المتعاقد معها.

وأورد تقرير "المحاسبة" ملاحظة مستمرة أكثر من سنة مالية ولم تقم الهيئة بتلافيها، وهي استمرار تعيين موظفين على العقد ليسوا من ذوي الخبرة.

مخالفات وتجاوزات حكومية بالجملة

«الكويتية للاستثمار» دخلت في استثمارات خارجية دون دراسات جدوى

تواجه عجزاً مستمراً في السيولة بـ 60 مليون دينار • الشركات التابعة غير ملتزمة بتقارير التدقيق الداخلي

عيسى عبدالسلام

كشف ديوان المحاسبة في تقريره عن نتائج الفحص والمراجعة لأعمال الشركة الكويتية للاستثمار، وبين أن هناك نقصاً في الإيرادات الفعلية بمبلغ 711 ألف دينار وبنسبة 6.3 في المئة من الإيرادات التقديرية عن السنة المالية المنتهية في 2016/12/31، بينما بلغت الزيادة في المصروفات الفعلية ألف دينار من المصروفات التقديرية عن السنة المالية المنتهية في 2016/12/31.

وبلغ الفرق الفعلي بين الإيرادات والمصروفات 3.980 ألف دينار، وينقص بلغ 712 ألف دينار عن الفرق التقديري بين الإيرادات والمصروفات البالغ 4.692 ديناراً وبنسبة 15.2 في المئة.

ورصد الديوان أهم الملاحظات التي أسفر عنها فحص ومراجعة تقرير مجلس الإدارة ومراقبي الحسابات والبيانات المالية الختامية للشركة، التي تضمنت مخالفة الشركة للاتحة السياسات والإجراءات المتعلقة بإدارة الاستثمار المباشر بشأن المراقبة على الشركات التابعة، حيث تبين من الفحص عدم تزويد الشركة الأم بأي تقارير لأعمال التدقيق الداخلي من الشركات التابعة،

والبالغ عددها 9 شركات، حيث أرسلت الميزانيات وبعض البيانات المالية، وذلك فيما يتعلق بجانب الشؤون المالية، إلا أن هذه البيانات يتقصها بعض التحليلات والمتطلبات الأخرى وفقاً للاتحة، كما أنه لم يتم تزويدها بالبنود المتعلقة بالموارد البشرية والبنود المتعلقة بالعمليات.

استثمارات خارجية

وبين التقرير أن الشركة دخلت في عام 2007 في استثمارات خارجية عبارة عن مشروعين تم تقديمهما من بنك أجنبي، حيث تم تسويق المشروعين على عملاء الشركة مقابل رسوم اكتتاب، وقامت الشركة وعملاؤها بتوكيل أحد البنوك الخليجية، ولم يتبين من الفحص قيام الشركة بإلغاء هذا التوكيل، وقد واجه المشروع العديد من المشاكل منذ البدء به، ومنها عدم الحصول على السيولة المطلوبة، مما جعل المشروع يعتمد على الاقتراض من أجل التمويل، وتعددت تأخيرات، حيث كان من المفترض أن يكون تاريخ البدء في شهر أكتوبر 2011.

وهناك تغييرات طرأت على مجلس الإدارة وإدارة المشروع، والتي لم تبلغ للمساهمين، إضافة إلى ما ورد في تقرير تطورات المشروع لشهر أكتوبر سنة 2011 بشأن قيام بيت التمويل الخليجي بإبلاغ المساهمين بأن أحد المطورين العقاريين في الهند تم تعيينه مطورا مشتركا للمشروع، رغم أن الاتفاق الأساسي الذي تم مع هذه المجموعة بين أنها ستنضم في المشروع، ولم يتم أخذ موافقة المستثمرين على إشراك هذه المجموعة، كما لم يتم عقد جمعية عمومية أو تسلم أي ميزانيات مدققة ومعتمدة منذ الإنشاء، وكذلك لم يتم إيفاض أن الأراضي المستثمر فيها هي أراض زراعية، حيث

البالغ عددها 9 شركات، حيث أرسلت الميزانيات وبعض البيانات المالية، وذلك فيما يتعلق بجانب الشؤون المالية، إلا أن هذه البيانات يتقصها بعض التحليلات والمتطلبات الأخرى وفقاً للاتحة، كما أنه لم يتم تزويدها بالبنود المتعلقة بالموارد البشرية والبنود المتعلقة بالعمليات.

استثمارات خارجية

وبين التقرير أن الشركة دخلت في عام 2007 في استثمارات خارجية عبارة عن مشروعين تم تقديمهما من بنك أجنبي، حيث تم تسويق المشروعين على عملاء الشركة مقابل رسوم اكتتاب، وقامت الشركة وعملاؤها بتوكيل أحد البنوك الخليجية، ولم يتبين من الفحص قيام الشركة بإلغاء هذا التوكيل، وقد واجه المشروع العديد من المشاكل منذ البدء به، ومنها عدم الحصول على السيولة المطلوبة، مما جعل المشروع يعتمد على الاقتراض من أجل التمويل، وتعددت تأخيرات، حيث كان من المفترض أن يكون تاريخ البدء في شهر أكتوبر 2011.

وهناك تغييرات طرأت على مجلس الإدارة وإدارة المشروع، والتي لم تبلغ للمساهمين، إضافة إلى ما ورد في تقرير تطورات المشروع لشهر أكتوبر سنة 2011 بشأن قيام بيت التمويل الخليجي بإبلاغ المساهمين بأن أحد المطورين العقاريين في الهند تم تعيينه مطورا مشتركا للمشروع، رغم أن الاتفاق الأساسي الذي تم مع هذه المجموعة بين أنها ستنضم في المشروع، ولم يتم أخذ موافقة المستثمرين على إشراك هذه المجموعة، كما لم يتم عقد جمعية عمومية أو تسلم أي ميزانيات مدققة ومعتمدة منذ الإنشاء، وكذلك لم يتم إيفاض أن الأراضي المستثمر فيها هي أراض زراعية، حيث

سوق المناخ

وبين الديوان أنه عند فحص حسابات وسجلات الشركة الكويتية للاستثمار عن السنة المالية المنتهية في 2016/12/31 تبين العديد من المخالفات التي شابته أعمال تنفيذ العقد المبرم مع شركة محلية للتطوير العقاري بشأن إدارة وإشراف وتشغيل وصيانة عقار سوق المناخ مع شركة محلية للتطوير العقاري بتاريخ 2013/12/16 لمدة

المشارك الممنوح لأحد العملاء، والبالغة قيمته 5 ملايين دينار بحريني، حيث تأخرت الشركة في تحصيل المبالغ المستحقة عن القرض البالغ والممنوح لشركة اجنبية.

استمرار إدراج إحدى الشركات التابعة (شركة معرض الكويت الدولي) من ضمن استثمارات متاحة للبيع، برغم مرور أكثر من سنتين دون بيعها، لعدم وجود عروض شرائها أو طرحها في مزادها لبيعها بالمخالفة لمعايير التقارير المالية الدولية في هذا الشأن، مما يترتب عليه عدم تمكن مستخدمي البيانات المالية المجمعة للشركة من تقييم أثر ذلك بناء على هذه البيانات.

استمرار وجود عجز بالسيولة في الشركة بنحو 60 مليون دينار في 2016/12/31.

- استمرار عدم التزام المكتب الاستشاري بالمهام الواردة بالخطة المقدمة منه، والمعتمدة من الشركة للقيام بأعمال التدقيق الداخلي.
- استمرار قيام الشركة بإدارة المحفظة (M14) KIA- FUND التابعة للهيئة العامة للاستثمار، والبالغة قيمتها نحو 239 مليون دينار في 2016/10/31، من دون إبرام أي من العقود لإدارتها أو حفظها، ومن دون قاضي رسوم أتعاب عن إدارتها منذ أن عهد بها الهيئة إلى الشركة منذ 22 سنة.
- استمرار ارتفاع نسبة مساهمة الشركة في بعض الصناديق الاستثمارية المحلية والعالمية التي تديرها إلى ما يزيد على 84 في المئة من رأسمالها، بما يؤدي إلى عدم تحقيق الهدف من إنشائها وزيد من مخاطر الاستثمار فيها.
- استمرار تأخر الشركة في عقد الاجتماع السنوي لجمعيتها العامة العادية عن الفترة المحددة لها بالبادءة، رقم 206 من القانون رقم 1 لسنة 2016 بإصدار قانون الشركات والمادة رقم 38 من نظامها الأساسي.

مكتب الاستثمار بلندن مقصر في إجراءاته الاستثمارية والضريرية... ولديه عقارات غير مدرّة

39 مليون إسترليني خسائر «سانت مارتن» نتيجة بيع عقارات • تضخم رواتب الموظفين إلى نحو 74% من الإيرادات

أظهر التقرير السنوي لديوان المحاسبة العديد من الملاحظات الخاصة بمكتب الاستثمار الكويتي في لندن وشركة «سانت مارتن» العقارية، وأن الشركة

تولت تحويل بعض العقارات غير المدرجة للدخل إلى المالية ومكتب الاستثمار الكويتي بسبب طبيعة تلك العقارات، التي تخفى عن سياسة الشركة في تملك العقارات المدرجة للدخل عن طريق بيعها لهذه الجهات.

ووفق التقرير، تبين عن تقييم العقارات المبينة من قبل 3 مقيمين محايدين، والاعتماد على تقييمات سابقة في تحديد قيمة العقارات قبل بيعها، وتكبّد شركة «سانت مارتن» الاستثمارية خسائر بلغت حوالي 39 مليون جنيه إسترليني نتيجة عملية بيع بعض العقارات غير المدرجة للدخل، إضافة إلى القصور في قرار اللجنة التنفيذية الخاصة بشراء مبنى المحكمة الملكية البريطانية لمنطقة ساوثك

68.959.000 جنيهه كما في 2016/12/31.

خلط وجمع

وحسب التقرير، فإن هناك خلطاً وجمعاً بين العمل التنفيذي وعضوية مجلس إدارة شركة «سانت مارتن» العقارية، إذ تبين قيام بعض الموظفين بالجمع بين عضوية مجلس الإدارة والعمل التنفيذي، مما قد يؤثر سلباً على عدم حيادية تقييمات سابقة وحدود السلطة والمسؤولية، مما يؤدي إلى ضعف أنظمة الرقابة الداخلية للشركة ومبادئ الحوكمة.

وهناك أيضاً تضخم في رواتب موظفي شركة «سانت مارتن» العقارية إلى ما يعادل 74 في المئة من إيرادات الشركة، إذ بلغت رواتب موظفي الشركة 7.2 ملايين جنيه إسترليني، مقابل إيرادات بلغت 9.7 ملايين جنيه، وبنسبة بلغت 74 في المئة، مما يترتب عليه انخفاض كبير في الشركة.

وانخفض العائد الكلي لبعض عقارات محافظ المملكة المتحدة الصادرة من قبل شركة «سانت مارتن» العقارية، وأيضاً انخفضت القيمة السوقية لبعض عقارات محفظة المملكة المتحدة الصادرة من قبل شركة «سانت مارتن» العقارية بمبلغ 190 مليون جنيه إسترليني بنسبة بلغت 6.2 في المئة عن السنة المالية السابقة.

ملاحظات مستمرة أكثر من سنة

أشار التقرير إلى أن هناك ملاحظات مستمرة أكثر من سنة مالية ولم تقدم الهيئة بتلافيها، وهي استمرار انخفاض القيمة السوقية للمؤسسة العربية المصرفية وتكبدها خسائر غير محققة قدرت بـ 156.750.509 دولارات، واستمرار عدم تحصيل الهيئة أو إعادة وديعة تجارية يبلغ رصيدها 137.156.000/32.137.156 دولاراً لدى البنك العربي الإفريقي الدولي، واستمرار تكبد الشركة الكويتية المتحدة للاستثمار في سورية خسائر بلغت 14 مليون دولار في إنشاء مشروع المواد البيوميديا، بالإضافة إلى استمرار المآخذ التي شابته مساهمة دولة الكويت في الشركات المنبثقة عن منظمة الأقطار العربية المصدرة للبترول (أوبك)، وكذلك استمرار عدم جدية الهيئة في بيع بعض مساهماتها في شركة الفنادق الوطنية- مملكة البحرين، أرض جدة -الجمهورية اليمنية، فضلاً عن استمرار الملاحظات التي شابته بعض السياسات المحاسبية المطبقة بشأن المؤسسات الاقتصادية مثل مؤسسة البترول الكويتية، واستمرار عدم التزام الهيئة بتطبيق الاستراتيجية الاستثمارية المقررة لتوزيع الأصول، علاوة على استمرار عدم تمكن الهيئة من إصدار بالاستهلاك أو التخصيم للعقار المشتري منذ عام 1994 في منطقة شرق.

ولفت إلى استمرار الآثار المترتبة عن القصور في الدراسات الاستثمارية والإجراءات الضريبية قبل الدخول في الاستثمار العقاري في فرنسا، إذ قامت مصلحة الضرائب الفرنسية بعمليات مراجعة ضريبية على العقارات الصادرة من قبل شركة «سانت مارتن» العقارية منذ سنة 2013، ونتيجة هذه المراجعات أكدت مصلحة الضرائب الفرنسية أن صافي إيرادات الأيجار من هذه العقارات خاضع للضريبة بنسبة 33.3 في المئة ولم يسبق سدادها.

وأشار إلى استمرار امتلاك شركة «سانت مارتن» الاستثمارية عقارات غير مدرجة للدخل بإجمالي قدره 6.61 ملايين جنيه إسترليني بما لا يتفق مع سياسة الشركة، التي تهدف إلى الاستثمار في عقارات مريحة ومدرة للدخل، لافتاً إلى استمرار انخفاض نسبة شغل بعض العقارات الصادرة من قبل شركة «سانت مارتن» خارج المملكة المتحدة.

وذكر أن أحد أعضاء مجلس إدارة شركة «سانت مارتن» يحصل على نسبة 74 في المئة من إجمالي مكافآت مجلس إدارة الشركة.

«رن هاوس»

وكشف التقرير عن استمرار الملاحظات، التي شابته أداء شركة رن هاوس» الاستثمارية الذي لم يتم فيه إثبات الشركة محاسبياً ضمن استثمارات البنية التحتية الخاصة بالمكتب، كذلك استمرار مخالفة الاتفاقية المبرمة بين مكتب الاستثمار الكويتي وكل من شركة «رن هاوس» الإدارية وشركة «رن هاوس» الاستثمارية إذ تم إثبات استثمارات البنية التحتية الصادرة من قبل شركة «رن هاوس» الإدارية ضمن استثمارات البنية التحتية الخاصة بالمكتب حسب المذكور في تقرير محاسبة الاستثمار في 2017/3/31 بالمخالفة للاتفاقية المشار إليها، إذ نصت في المادة السابعة على أنه سيتم تسجيل الأصول باسم المالك القانوني وهي شركة «رن هاوس» الاستثمارية.

وأظهر التقرير عدم التزام الشركة «رن هاوس» الإدارية (مدير المحفظة) بمعايير الاستثمار

المنصوص عليها في الاتفاقية إذ تركزت استثماراتيها في قطاعي الخدمات والمواصلات بتكلفة قدرها 1.9 مليون دولار أميركي و91.3 مليون دولار، وبنسبة 67.5 في المئة و 32.1 في المئة من إجمالي تكلفة المحفظة البالغة 2.84 مليون دولار في 2017/3/31 على التوالي، ولم تستثمر المحفظة في قطاع الاتصالات مما يخالف معايير الاستثمار بالاتفاقية في الملحق رقم 3، والتي حددت قيمة المحفظة، كما تعدت تكلفة الخدمات والمواصلات بحد أقصى 40 في المئة من إجمالي قيمة المحفظة، كما تعدت تكلفة المشاريع في كل قطاع الحد الأعلى للنسبة المنصوص عليها في الاتفاقية وهي 20 في المئة.

اتخاذ القرار

وحدد التقرير مجموعة من الملاحظات، التي نشوب اتخاذ القرار الاستثماري في مكتب الاستثمار الكويتي، والتي تضمنت، عدم كفاية الضوابط المنظمة للضوابط الاستثماري، وعدم وجود لوائح وقواعد تنظم الزيادة في المبالغ المستثمرة في الصناديق الاستثمارية، وعدم وجود ضوابط للحد الأقصى لنسب ملكية مكتب الاستثمار في رأسمال الصناديق الاستثمارية، وعدم وجود وحدة لإدارة المخاطر.

دفع ضريبة نسبتها 33% من إجمالي إيرادات عقارات مؤجرة

«رن هاوس» غير ملتزمة بمعايير الاستثمار وتخالف الاتفاقيات

عدم جدوى الاستثمار المباشر في أرض «بلوك ويل» الزراعية

تأخر إدراج «بلوم إنرجي» منذ عام 2014

وكشف التقرير عن مساهمة مكتب الاستثمار الكويتي في بعض الصناديق خلال الفترة بين عامي 1999 و2013 وتبين انخفاض صافي القيمة الدفترية لمساهمة المكتب في تلك الصناديق، وتم أخذ مخصصات بكامل قيمة الانخفاض كالتالي:

أ- استمرار تحقيق خسائر انخفاض بالقيمة بنسبة 44 في المئة من المبلغ المستثمر والبالغ 9.8 ملايين دولار أميركي في صندوق AAC Capital Benelux (Fund 111).

ب- تحقيق خسائر انخفاض بالقيمة بنسبة 84 في المئة من المبلغ المستثمر والبالغ 5.7 ملايين دولار في صندوق ج- تحقيق خسائر انخفاض بالقيمة بنسبة 77 في المئة من المبلغ المستثمر والبالغ 14.7 مليون في صندوق.

استمرار تحقيق خسائر انخفاض بالقيمة بنسبة 75 في المئة من المبلغ المستثمر، والبالغ 14.5 مليوناً في صندوق (Darby Converging Europe Mezzanine Fund).

تحقيق خسائر انخفاض بالقيمة بنسبة 96 في المئة من المبلغ المستثمر والبالغ 5.5 ملايين دولار في صندوق SkyBridge Capital.

استمرار تحقيق خسائر انخفاض بالقيمة بنسبة 94 في

المئة من المبلغ المستثمر والبالغ 3.5 ملايين دولار في صندوق استثمار تحقيق خسائر انخفاض بالقيمة بنسبة 80 في المئة من المبلغ المستثمر، والبالغ 1.6 مليون دولار في صندوق يقدر عمر الصندوق بـ(10) سنوات قابلة للتجديد سنتين، إلا أن المكتب استمر في المساهمة في تلك الصناديق لمدة تجاوزت العمر المحدد للصندوق.

تسوية قضايا

وحول الملاحظات الخاصة بنسوية القضايا المرفوعة من مكتب الاستثمار الكويتي بلندن على شركة AIG، أفاد التقرير بأن الخسائر المؤكدة طبقاً لإفادته بمبلغ إجماليه 143.000.000 دينار بالشركة المؤكدة، كنتيجة لتعامل الشركة في مستندات غير صحيحة، مما نتج عنه أضرار بالهيئة، ومكتب الاستثمار الكويتي بلندن ومستثمرين آخرين، وتمت إقامة دعوى جماعية -2008 4772- cv محكمة جنوب نيويورك من قبل الهيئة والمكتب، وتم التوصل إلى تسوية أولية 1:11 CV 8403 LTS- DCF محكمة جنوب نيويورك، وتوقيع عقد تسوية النزاع النهائي بتاريخ 2015/10/2.

ورصد التقرير الملاحظات الخاصة بتسوية قضية خسائر الهيئة لدى مكتب الاستثمار الكويتي في شركة (Olympus)، والتي تمثلت في عدم تزويد الديوان ببعض الطلبات، كما أنه تم عقد تسوية قضية خسائر الهيئة في شركة (Olympus) بمبلغ 34 مليون ين دون وجود ترجمة معتمدة من اللغة اليابانية إلى الانكليزية أو العربية لتعود السيولة.

إتمام تسوية خسائر «OLYMPUS» بمبلغ 34 مليون ين دون ترجمة

المالية، انخفاض القيمة السوقية

المالية، انخفاض القيمة السوقية

إحالة تقسيم «الأساسية» لـ 4 كليات إلى «بحوث التطبيقي»

الحيان لـ الجريدة: ضرورة تطبيق قانون «جامعة جابر» لتوفير الكوادر المؤهلة للتنمية

أحمد الشمري

أعلنت المتحدثة الرسمية باسم الهيئة العامة للتعليم التطبيقي والتدريب فاطمة العازمي الموافقة المبدئية من اللجنة التنفيذية في «التطبيقي» على مقترح تطوير كلية التربية الأساسية، والذي يقضي بتقسيم الكلية إلى أربع كليات، كل منها متخصصة في اختصاصاتها، ما يخفف الأعباء الإدارية والوظيفية لإدارتها، وإحالة إلى قطاع التعليم التطبيقي والبحوث لإعداد دراسة متكاملة عنه، بالتعاون مع مركز تطوير البرامج والمناهج. وقالت العازمي، خلال اجتماع اللجنة التنفيذية في «التطبيقي»، برئاسة المدير العام للهيئة

د. أحمد الأثري، إن اللجنة وافقت أيضا على الطلب المقدم من بعض السفارات الأجنبية بالكويت، بزيادة عدد المنح الحكومية لها، وتمت زيادتها إلى 5 لكل من سفارتي اليمن والسنگال. وحول التعديلات المقترحة على بعض بنود قرار رقم (2014/1626) بشأن الضوابط والمعايير المعدلة للمنظمة للعمل في الفصل الصيفي بكليات الهيئة، أفادت بأنه «تقرر إعادة النظر في معايير المفاضلة وتقسيم الدرجات وتكليف طاقم التخطيط والتنمية لإعداد تصور لمكونات الملف التدريسي، ورفعها إلى قطاع التعليم التطبيقي والبحوث، لمراجعتها وإبداء

الملاحظات اللازمة، ومن ثم عرضه على اللجنة التنفيذية». وبخصوص المقترح الخاص بشهادة إنجاز للتميز في الأداء الوظيفي، أشارت إلى أن اللجنة وافقت على المقترح المقدم بأن يتم تشكيل فريق استشاري دائم لإصدار الشهادة، برئاسة مدير مكتب العلاقات والإعلام، وعضوية أعضاء فريق مقترح شهادة إنجاز، على أن يتم تكليف مركز تقنية المعلومات والحاسب الآلي بإعداد الصفحة الإلكترونية الخاصة بهذه الشهادة، وتهدف الشهادة إلى تعزيز روح التواصل والتعاون بين موظفي الهيئة بجمع قاطعها المختلفة، وتحقيق الرضا

الوظيفي ورفع الروح المعنوية، ورفع مستويات الأداء والإنتاجية وتحقيق أهداف العمل، إضافة إلى دفع الموظفين إلى القيام ببذل المزيد من الجهد والعطاء المتميز في تادية مهامهم الوظيفية، وتشتمل على التكريم المعنوي والعيني للمحصلين عليها. طالب عضو رابطة هيئة التدريس في «التطبيقي» د. فارس الحيان، بتطبيق قانون جامعة جابر الأحمد، مشيراً إلى أنها جامعة حكومية مستقلة، علمياً وإدارياً، بهدف توفير الكوادر المؤهلة والتميزة في مجالات العلوم والتنمية، وذكر الحيان لـ الجريدة، أن الجامعة تتكون من كلية التربية

فاطمة العازمي

فارس الحيان

الثلاث الأخيرة تجد نواتها في كليتي الدراسات التجارية والدراسات التكنولوجية، أملاً أن يرى هذا القانون النور قريباً.

الأساسية التابعة لهيئة التطبيقي، وتنشأ إلى جانبها ثلاث كليات، هي: الهندسة، الحقوق، والعلوم الإدارية، لافتاً إلى أن هذه الكليات

زيادة المنح الدراسية لعدد من السفارات الأجنبية بالكويت

سلة أخبار

الأنصاري يهنئ الأساتذة

الفائزين بجائزة الإنتاج العلمي

قدم مدير جامعة الكويت الأستاذ الدكتور حسين الأنصاري خالص التهنية للفائزين من أعضاء هيئة التدريس في الجامعة (جائزة الإنتاج العلمي) المخصصة للباحثين الكويتيين في المجالات العلمية لعام 2017، والتي أعلنت عنها مؤسسة الكويت للتقدم العلمي بعد اعتمادها من قبل سمو أمير البلاد الشيخ صباح الأحمد، رئيس مجلس إدارة المؤسسة، بناء على توصيات أعضاء مجلس الإدارة ومجلس الجوائز في المؤسسة ولجان التحكيم بشأن الفائزين، وهم: د. طلال العازمي، د. ماجد الديحاني، د. فايز الظفيري

«الهندسة» تنظم ورشة طرق البحث العلمي

تنظم كلية الهندسة والبتترول بجامعة الكويت ورشة عمل بعنوان طرق البحث العلمي للمشاركة في المسابقة الهندسية الخامسة لطلبة المرحلة الثانوية بالمدارس الخاصة والحكومية يتم فيها مناقشة طرق البحث الخاصة بالمشروع، وستفتح اللجنة باب المناقشة للرد على جميع الاستفسارات ومقترحات الطلبة وذلك اليوم.

ورشة «Ithenticate» في «التطبيقي»

نظمت إدارة البحوث بالهيئة العامة للتعليم التطبيقي والتدريب ورشة عمل خاصة بنظام «Ithenticate» قدمها المستشار الأكاديمي بالشركة المالكة للبرنامج (TechKnowledge)، إ. إلياس هرين، في مركز ابن الهيثم للتدريب أثناء الخدمة.

«KiLAW» مستويات مشرّفة لمشاركاتنا الخارجية

● فيصل متعب

جانب من الحضور في تكريم المشاركين في المسابقات

أكد عميد ورئيس كلية القانون الكويتية العالمية د. محمد المقاطع أن الكلية ستشارك في أربع مسابقات عالمية هي الترافع عن القانون الدولي باللغة الانكليزية (الجيبي)، والترافع عن القانون التجاري وهي من المسابقات المعروفة «بالفيز»، بالإضافة الى مسابقة القانون الدولي الجنائي، وهي الـ«ICC» والتي تقام بالهند سنويا، ومسابقة المحكمة الصورية العربية التي تقام هذه السنة في بيروت.

وأوضح المقاطع خلال تنظيم الفرق الكويتية العالمية حفل تكريم الفرق المشاركة في المسابقات العالمية والعربية ظهر امس بمبنى الكلية بالدوحة أن هناك مسابقتين على المستوى الاقليمي، وسيشارك فيهما طلبتنا في جامعات دول الخليج للتنافس على الترافع في القانون الدولي تمهيدا للمشاركة في المسابقات الدولية، كما ان لدينا في المنافسة على المستوى المحلي مسابقة المحكمة الصورية التي يحاكي بها الطلاب المرافعات التي يقوم بها المحامون في المحاكم المختلفة». ولخت الى ان «هذه الفعالية تجسد لكل المسابقات وتكريم الطلبة الحائزين على مراكز متقدمة في هذه المسابقات الدولية وان الكلية تفخر بانها حققت مثل هذه المستويات بجهود الطلاب وتكريم

الكويتية العالمية والتسجيل مفتوح لكل المراحل في الكلية ويتم اختيار افضل والهدف من هذه المسابقات تشجيع الطلبة والانخراط في خبرات عالمية وعربية. واعلنت الابراهيم «المشاركة في 3 مسابقات في اللغة الانكليزية وجر التدريب لها وهي مسابقة الجوسيب والفيوز وسكنا في الهند وستحتفل الكلية بمصارييف الطلبة المشاركين في المسابقات وايضا مصارييف المحرم المرافق للطلالبات وستنطلق في شهر 4 المقبل».

اساتذتهم المشرفين الذين قاموا بتدريبهم لفرات طويلة امتدت الى 240 ساعة تدريب طوال العام الدراسي، موضحا ان «هذه الفعاليات الاكاديمية والوطنية تكرم جهود ابناء الوطن ممن قاموا بالمشاركة في هذه المسابقات وحققوا مستويات مشرّفة تليق بالبلد على المستوى الدولي والعالمى». من جانبها، اكدت مديرة ادارة التطوير الطلابي والمسابقات في كلية القانون الكويتية العالمية هناء الابراهيم، ان باب المشاركة في المسابقات من كلية القانون

«الراية»: ملتقى «الهولو» في مانشستر 25 الجاري

اعلن المنسق العام للقائمة الراية في المملكة المتحدة، منصور التميمي، إقامة القائمة لملتقى «الهولو» بمدينة مانشستر البريطانية في 25 الجاري، مشيراً إلى أن «هذا الملتقى يُعد الرابع من نوعه، وتقييمه القائمة بشكل سنوي».

وذكر التميمي في تصريح صحفي، أمس، سبب اختيار «الهولو» كشعار للملتقى، مبيها أن «هذا النوع من الأسماء له طابع تاريخي، للتعريف بماضيها الكويتي الأصيل، والتذكير بحياة الأبناء والأجداد، المبنية على التعاون والحممة التي عاشوها على ظهور السفن، ومواجهتهم الأخطار كجسم واحد لا يتجزأ، وهو ما تحتاجه الجموع الطلابية في الغربية من قيم».

انتهاء المرحلة الأولى من الاعتماد الأكاديمي بـ «الصناعي»

أعلن المعهد الصناعي في «التطبيقي» الانتهاء من المرحلة الأولى من إجراءات الاعتماد الأكاديمي، والبدء في المرحلة الثانية منه، بعد زيارة وفد من أكاديمية باريس للمعهد، التي تعد جهة الاعتماد الأكاديمي والفني التابعة لوزارة التعليم الفرنسية، والمختولة بمنح الاعتماد الأوروبي بدول الاتحاد الأوروبي وخارجها. وقال مدير المعهد م. محمد بوحمدي، إن «الصناعي» يبذل قصارى جهده في سبيل التطوير المستمر لإمكانيات المعهد ومخرجاته، لافتاً إلى أن ذلك الجهد تكفل في السنة الماضية باستحداث ثلاثة برامج لمستوى ما بعد الثانوي، وهي: دبلوم التمديدات الكهربائية الذكية ودبلوم الأطراف الصناعية، إضافة إلى دبلوم هندسة الإطفاء.

مذكرة تعاون بين «مدربي الكليات» و«المهندسين»

أصدرت جمعية المهندسين الكويتية ورابطة أعضاء هيئة التدريس للكليات التطبيقية بياناً صحافياً مشتركاً أعلنتاً فيه عقد اجتماع تم خلاله توقيع اتفاقية تفاهم وتعاون مشترك بين الطرفين. وجاءت هذه الاتفاقية انطلاقاً من الأهداف والرؤية لكلا الطرفين، لتقديم خدماتهما لمنسوبي كل منهما، والتأكيد على أهمية الدور وتوثيق التعاون مع الجمعية

نشرة إعلانية

مازيراتي ليقانتى 2018 الجديدة تتألق في «المروج»

لمعرفة القيمة الحقيقية لهذه السيارات، والتمتع بقوة أدائها على الطريق. هذه خطوة البداية، وسوف نقوم بمناجعة هذه الأنواع من الفعاليات بالمزيمد منها في الأيام المقبلة، وأريد أن أذكر الجميع بانهم بإمكانهم زيارة معرض الزيباني بمنطقة الري، للقيام بتجربة القيادة».

تميزت أيام العرض بالأجواء الراقية والفخمة التي حرصت شركة الزيباني على توفيرها، حيث تخللتها الموسيقى الهادئة والكلاسيكية، ليعكس حقيقة مستوى سيارات مازيراتي النخبوي. وقد أثنى الحضور على حسن التنظيم وراقبه، وعلى كرم الضيافة، المتمثل

عرضت شركة الزيباني للتجارة، المستورد الرسمي لعلامة «مازيراتي» ليقانتى المميرة «مازيراتي ليقانتى 2018» لمدة ثلاثة أيام من 2 - 4 نوفمبر 2017 في منتزه مروج.

بدأت فعاليات الأيام الثلاثة من العاشرة صباحاً حتى العاشرة مساءً، وحضرها المئات من العملاء الباحثين عن التميز والتفرد في عالم السيارات والراغبين في التعرف عن قرب على مازيراتي ليقانتى، التي تجمع بين خصائص المركبات الرياضية المتعددة الاستخدامات (SUV)، وتظهر شخصيتها الرياضية الفخمة التي تشتهر بها مازيراتي بوضوح من خطوطها الانسيابية، ووزنها المنخفض، وقدرات محركها وناقل الحركة الفريدة، الذي يجعلها تتفوق في فئتها وتتميز بسرعتها وفخامتها، حيث تمكنوا من تجربة قيادتها، إضافة إلى تجربة قيادة جميع طرازات مازيراتي التي وفرتها «الزيباني» في ركن العرض الفسيح المخصص لها في مروج. وتألقت مجموعة موديلات مازيراتي بالألوان المختلفة والفريدة، وتمكن عشاق مازيراتي من التعرف عن قرب على موديلاتهم المفضلة، مع شرح واف من مستشاري المبيعات، ما عزز لديهم مفهوم الفخامة والتميز، ومنحهم التصور الوافي لسر جاذبية هذه السيارات وراقبها.

خليل علي حيدر

تركيا... والعالم العربي (2-2)

يتحدث د. سليم في ندوة الحوار العربي-التركي عن "العوامل المعطلة" التي تعرقل السير قدماً في المشاركة الاستراتيجية العربية- التركية فبيري منها ثلاثة:

أ- الثقافة الاستراتيجية التركية، حيث إن من ضمن عناصرها مفهوم الابتعاد عن القضايا الشرق أوسطية، إلا في حالة الإضطرار، فإلى أي حد تستطيع أي قيادة تركية تغيير هذه الثقافة؟

ب- الرؤية التركية للترتيبات الشرق أوسطية، ففي حين ترى تركيا أنها جزء من الترتيبات الاقتصادية الشرق أوسطية، فإنها ترى أنها ليست جزءاً من أي ترتيبات أمنية في الإقليم ذاته، وبالذات فيما يتعلق بضبط التسلح، فهي ترى أنها بحكم عضويتها في حلف الأطلسي، جزء من الترتيبات الأمنية لهذا الحلف.

ج- المعضلة الإسرائيلية، حيث يختلف المنهج التركي في التعامل مع إسرائيل، فتركيا، يقول د. سليم، "علاقات تعاون عسكري مع إسرائيل دشنتها الاتفاقية الموقعة بين الدولتين عام 1996 تشمل المناورات العسكرية وتوريد السلاح ونقله إلى تركيا، فضلاً عن مشروع القرن" الذي يقضي بمد خطوط النفط والغاز والكهرباء والمياه من ميناء جيهان التركي إلى ميناء عسقلان، ومنها إلى تريتات، ومنها إلى جنوبي أسيا سوك، فتركيا لا تعتبر علاقاتها الجديدة مع العرب بديلاً لعلاقتها مع إسرائيل، وهي حين تدين السلوك العدواني الإسرائيلي، فإنها تفعل ذلك من منطلق "إنساني" وليس من منطلق سياسي.

ويضيف د. سليم أن تركيا لا تعادي إسرائيل، وليست على استعداد لاتخاذ إجراءات للضغط على إسرائيل، بل إن إسرائيل هل الطرف الذي يستطيع الضغط على تركيا، مما يقلل من أهمية تركيا في حل الصراع العربي- الإسرائيلي، إلا من خلال بذل المساعي الحميدة، والخاصة أن المسار العام للعلاقات العربية- التركية ليس ممهداً.

ثم فتح باب النقاش والحوار بعد انتهاء المحاضرة!

اقترح رئيس مجلس دراسات الوحدة العربية، راغي الندوة، "خير الدين حسيب"، ألا يطلب العرب من تركيا أن تختار بين علاقتها مع العرب، وعضويتها في الاتحاد الأوروبي، وأضاف منبها أن عضوية تركيا في الاتحاد الأوروبي يمكن أن تفيد العرب في دعم قضاياهم فيه، وعن الجانب السلبي من الذكريات بين العرب والترن، والمرارة في العلاقات العربية- العثمانية قال: "أنا أشرت في كلمتي الافتتاحية إلى أن الماضي، يحلوه ومره، لا نستطيع تغييره، مهما فعلنا، ولكن نستطيع أن نأخذ منه العبر للمستقبل، وأمامنا تجربة الاتحاد الأوروبي، إذ دخلت فرنسا وألمانيا حروباً فيما بينهما، ولكنهما الآن عضوتان في الاتحاد الأوروبي".

علق د. حسيب كذلك على ورقة د. محمد السيد سليم وموقع تركيا في الخيرات الاستراتيجية العربية، وقال إنه قبل أن يناقش قضية كهذه "يجب أن نتفق نحن العرب على ما نريد وما لا نريد. لا يوجد هناك موقف عربي موحد، وهي حقيقة مره، نأمل أن تكون مؤقته".

وماذا عن القضية الكردية كمشكلة تركية-عربية؟ قال: "اعتقد أنه يجب أن يُعطى الأكراد في العراق حكماً ذاتياً موسعاً، لأن العراق لا يستطيع أن يعطي الأكراد داخل البلاد حكومة مستقلة، أو حق تقرير المصير... إلخ، لأن هذا سيؤثر أمنياً في العراق، باعتبار تركيا وإيران تعارضان أي حكومة مستقلة للأكراد، ولأن أي حكومة مستقلة للأكراد ستكون مطوقة من تركيا وإيران وسورية والعراق، ولن تستطيع أن تعيش، وستشكل خطراً أمنياً على العراق، لكن إذا ما أتبع لكردستان كاملة، في تركيا وإيران وسورية والعراق، فإنها بحق للأكراد إذ ذاك أن يقرروا الاستقلال، أو البقاء في الدول التي ينتمون إليها".

وأثنى د. أسامة الغزالي، من مصر، على

مكثنة تركيا، وقال إن أحداث سبتمبر 2001 "أتاحت لها فرصة ذهبية للقيام بدور ريادي في العالم الإسلامي، ودور قيادي في صراع الحضارات".

وأضاف د. الغزالي "أن أفضل ما في تركيا اليوم هو أنها تقدم نموذجاً مشرفاً للديمقراطية الحقيقية في مجتمع إسلامي، إنها تبرهن على أن الديمقراطية ممكنة، ويمكن أن تترسخ في العالم الإسلامي"، وناشد د. الغزالي تركيا "أن تؤدي دوراً أكثر إيجابية في دعم وتشجيع الديمقراطية في الوطن العربي والعالم الإسلامي، ولا تترك هذه المهمة فقط للأوروبيين والأوروبيين".

وأشار د. محمد جمال باروت، من سورية، سؤالاً عن مواقف تركيا: "هل هذه هي سياسة حكومة حزب العدالة والتنمية والاتلاف الذي تستند إلى أم هي سياسة الدولة التركية؟، ونية إلى أن التأسيس العميق لاتجاهات السياسة التركية الجديدة تجاه الدول العربية تحتاج إلى مأسسة، هناك مشكلات ملحة: المياه، الأملاك، الأراضي، الحدود النهائية بما فيها موضوع لواء الإسكندرون، تحتاج إلى حل، لكن بأسلوب مختلف تتحقق في مصلحة الطرفين".

وشكّد د. باروت في نظرة النخبة التركية إلى مثل هذه الأمور، وقال إن لديها ثقافة "لا تعترف بالمشكلات الداخلية التي نتجت من قيام الجمهورية التركية في مجتمع معقد أثنياً، ويتميز بتعدد ديبته الثقافية الكبيرة، الحدود السياسية لم تكن مطابقة للحدود الثقافية".

وتساءل أحد المشاركين في الندوة عن الأتراك: "إنني أرى أن إخواننا العرب قد أصبحوا بعدوى المرض الذي نعانيه في تركيا، حيث يتم الحديث عن علاقات استراتيجة، إلا يمكننا بدء علاقات طبيعية؟ هل من الضروري أن تكون علاقاتنا استراتيجة؟

وتحدث باحث تركي آخر عن استطلاع أجري في تركيا لمعرفة نسبة الأتراك المؤيدين بأن

PROJECT SYNDICATE

جيفريد ساكس*

حرب طبقة الأثرياء الحاكمة في الولايات المتحدة على التنمية المستدامة

وعلى سبيل المثال فإن الرقم المقارن لألمانيا هو 9.2 اطنان، وتقوم وكالة حماية البيئة الأميركية، التي أصبحت الآن في أيدي جماعات الضغط من قطاع الوقود الأحفوري، بتفكيك الأنظمة البيئية كل أسبوع (على الرغم من أن العديد من هذه الإجراءات تواجه تحدياً أمام المحكمة).

وتدعو أهداف التنمية المستدامة أيضاً إلى خفض التفاوت في الدخل (الهدف 10 من أهداف التنمية المستدامة)، وقد ارتفع معدل عدم المساواة في الدخل في أميركا خلال السنوات الثلاثين الماضية، حيث بلغ المعامل الجيني 41.1، وهو ثاني أعلى معدل للاقتصادات ذات الدخل المرتفع، خلف إسرائيل (42.8)، ومن شأن المقترحات الجمهورية لخفض الضرائب أن تزيد من عدم المساواة كما إن معدل الفقر النسبي في الولايات المتحدة (الأسر التي تقل عن نصف متوسط الدخل)، وهو 17.5%، هو أيضاً ثاني أعلى معدل في منظمة التعاون والتنمية في الميدان الاقتصادي (مرة أخرى خلف إسرائيل).

وفي حين أن أهداف التنمية المستدامة تستهدف وظائف ولإتقاء للاقتصاد العالمي أهداف التنمية المستدامة، فإن العمال الأميركيين تقريبا هم الوحيدون في منظمة التعاون والتنمية الاقتصادية الذين يفقدون إلى الإجازة المرضية والنتيجة هي أن المزيد والمزيد من الأميركيين يعملون في ظروف بأئسة دون حماية الوظائف، وهناك نحو تسعة ملايين عامل أمريكي عالقون تحت خط الفقر.

وتعاني الولايات المتحدة أيضاً سوء تغذية كبير على يد صناعة الأغذية السريعة الأميركية القوية التي تسمم الجمهور بشكل أساسي بواسطة الوجبات الغذائية المحملة بالدهون المشبعة بالسكر والتجهيز غير الصحي والمواد الكيميائية. ونتيجة لذلك فإن معدل السمنة هو 33.7 في المئة، وهو أعلى معدل في منظمة التعاون والتنمية الاقتصادية، مع ما يرتبط على ذلك من عواقب وخيمة من أمراض غير معدية. ويبلغ متوسط العمر المتوقع للصحة في الولايات المتحدة 69.1 سنة، مقابل 74.9 سنة في اليابان و 73.1 سنة في سويسرا، وفي حين أن أهداف التنمية المستدامة تؤكد السلام (الهدف 16 من أهداف التنمية المستدامة)، فإن التبعثر العسكري الصناعي الأميركي يسعى إلى حروب مفتوحة (أفغانستان والعراق وسورية واليمن وليبيا، و بين بعض التعهدات الأميركية الحالية) ومبيعات الأسلحة على نطاق واسع، ووقع ترامب في زيارته الأخيرة للمملكة العربية السعودية على صفقة لبيع أكثر من 100 مليار دولار من الأسلحة إلى البلاد، معتبرا أنها تعني "فرص عمل كثيرة" في قطاع الدفاع الأميركي.

* استاذ التنمية المستدامة والسياسة والإدارة الصحية في جامعة كولومبيا، ومدير مركز كولومبيا للتنمية المستدامة وشبكة حلول التنمية المستدامة للأمم المتحدة. «بروجيكت سنديكيت، 2017، بالاتفاق مع «الجريدة»

الأغلبية الصامتة: «تمهيز» الحالة البرلمانية

إبراهيم المليفي

mulaifi70@gmail.com

تؤدي سطوة الحدث الإني وضجيج الأصوات المبرمجة دورا كبيرا في تشتيت الأصوات التي تحاول موازنة الحدث ووضعها في مكانه الصحيح، الحدث الإني من جهة يرمز وجود استهداف للوزراء الشيوخ بغرض خلق حالة من الاصطفاف مع الحكومة عبر إشارة مشاعر الحب والوفاء لبناء الأسرة الحاكمة، والتاريخ من جهة أخرى يسجل خروج شيخين وزيرين من التشكيل الحكومي بعد أيام من جلسة استجوابها بمجلس الأمة.

هل نسبياً؛ في عام 2007 تم استجواب كل من وزير الصحة الشيخ أحمد عبدالله واستقالت الحكومة مجتمعة من بعده، وبعدها تم استجواب وزير النفط الشيخ علي الجراح وتقديم طلب طرح ثقة فيه واستقال قبل جلسة التصويت، وبمقارنة بسيطة سنجد أن ما قبل في الاستجوابين يفوق استجوابي الحمود ومحمد عبدالله شراسة، ومع ذلك لم تخل الأجزاء آنذاك من الدفاعات الحكومية عن وزرائها، ولكن بدون أسطوانة استهداف الوزراء الشيوخ التي خص بها رئيس الوزراء السابق الذي ما إن يعلن أحد النواب استجوابه حتى تبدأ محنة ضياع الكويت وانقسام الرأي العام بين وطني محب للأسرة وانقلابي لا يريد الخير للبلد.

في اعتقادي الشخصي وهو "زبدة الهرج" أن منيع زعل الحكومة وكدرها نابع من صدمتها في الهجمات البرلمانية القادمة من أجواء يفترض أنها رتبتم لأبد، لذلك لم يعد بالإمكان غير تحريك مشاعر الناس وتخفيفهم من الأوضاع الإقليمية وأحوال الطقس الذي أخذت في طريقها مجلس المناديب السابق، ولا بأس من رحيل المجلس الحالي طالما بقي عهد نواب لا يجيدون "تمهيز" اكتاف الوزراء وخصوصاً الشيوخ منهم.

توماس جوسلين*

توثيق استمرارية تنظيم القاعدة

بعد مرور 16 سنة على خطف الطائرات في الحادي عشر من سبتمبر عام 2001، ما زالت الولايات المتحدة تخوض حرباً ضد المجهادين حول العالم. من جنوب آسيا إلى قلب الشرق الأوسط فغرب إفريقيا، تحارب القوات الأميركية المنظمات الإرهابية التي تسعى إلى السيطرة على المنطقة مهددة الغرب، وكيف وصلنا إلى هذه المرحلة؟ في يوميات من 228 صفحة نشرت أخيراً يتامل بن لادن حركته المعارضة للولايات المتحدة الطويلة الأمد، إذ يعتبر زعيم "القاعدة" أن الحرب في أفغانستان كانت مهمة "لجر الخصم" إلى صراع هدفه "استفاد هذا الخصم اقتصادياً وكسر الخوف من مواجهة سيدة نظام العالم الجديد"، أي الولايات المتحدة، لكن هذا يتناقض مع تأكيدات بن لادن السابقة عن ضعف الولايات المتحدة المزعوم.

يشير بن لادن إلى انسحاب الولايات المتحدة المفاجئ من لبنان في مطلع ثمانينات القرن الماضي والصومال في التسعينيات كدليل على جبن هذه القوة العظمى المفترض، إلا أن قائد تنظيم القاعدة مصيب، تظهر مقارنة الحكومة الأميركية غير المتناسقة إلى الصراع الأفغاني، الذي كلف دافعي الضرائب مئات مليارات الدولارات، أننا ما زلنا نبعدين عن النصر.

لكن ما عُثر عليه في ابوت اباد يبرهن أيضاً أسباب مواصلة الحرب الضرورية في أفغانستان، بما أن هذه الملفات توفّق وجود القاعدة المستمر هناك. لم يخسر بن لادن نفسه التركيز على الحرب، حتى إن أحد أتباعه ترجم أجزاءً من كتاب بوب وودوارد عام 2010 "حروب أوباما" إلى العربية كي يتمكن بن لادن من فهم طريقة تفكير إدارة أوباما بشأن هذا الصراع.

سارعت "القاعدة" أيضاً إلى استغلال حرب عام 2003 في العراق، وتلقى بن لادن عدداً من التحديثات بشأن القتال، منها تقارير صوتية من أوعائه.

في أحد تلك الملفات الصوتية يقدم له مجاهد يدعى أبو محمد سيرة ذاتية عن أبو مصعب الزرقاوي، الذي أعلن ولاءه لبن لادن عام 2004. وتعتبر هذه الملفات التي نشرت أخيراً أساسية لفهم تاريخ هذه المجموعة. على سبيل المثال يتحدث أحد عملاء "القاعدة" في تقرير صوتي عن المشايخ السعوديين الذين يدعمون قضية المجهادين. صحيح أن مشايخ السعودية الأكبر سنّاً لم يقدموا مساعدة كبيرة، إلا أن الجيل الأصغر بدأ أكثر ميلاً إلى قضية القاعدة، ومن هؤلاء المشايخ الوارد ذكرهم في ملفات بن لادن الشيخ عبد العزيز الطريفي، الذي ما زال يحتفي بإنهاء المجهادين حتى اليوم.

ظل بن لادن المدير الفعلي لشبكة المترامية الأطراف حتى يوم وفاته، متلقياً تحديثات بن أوعائه حول العالم، وما زالت مجموعات القاعدة تتولى مشكلة لصانعي السياسات الأميركيين، فقد اكتشفت إدارة ترامب أن من الضروري أن تزيد التدخل الأميركي في الدول المنتشرة فيها. نتيجة لذلك عزز ترامب الحملة الجوية في اليمن، ومنح صلاحيات أوسع للقوات الأميركية في الصومال، وتابع عمليات القوات الخاصة في غرب إفريقيا.

ويشكل كل هذا دليلاً على أن جهاد بن لادن المناهض للولايات المتحدة ما زال مستمراً اليوم.

علاوة على ذلك تكشف وثائق ابوت آباد أن تنظيم القاعدة أعّد "جيداً جيداً" من القادة بقية استبدال بن لادن في حملة الطائرات من دون طيار الأميركية، ومن هؤلاء خلف أسامة الوراخي والعقائدي حمزة بن لادن.

منذ عام 2015 نشر تنظيم القاعدة سلسلة من الرسائل الصوتية من حمزة، وحرص القيمين على جعل هذه المجموعة الإعلامية على عدم اظهار وجهه ابن أسامة البالغ، خوفاً على الأرجح من أن يزيد ذلك المخاطر التي تهدد أمنه، فعلى سبيل المثال احتفل تنظيم القاعدة على بذكري اعتداءات 11 سبتمبر بوضع صورة حمزة وهو صغير على أحد البرجين.

ولكن بفضل أحد أسرطة الفيديو التي نُشرت قبل أيام تمكنا أخيراً من التعرف إلى الشاب البالغ حمزة، صوّر شريط الفيديو هذا خلال حفل زفافه في إيران قبل نحو عقد من الزمن، مع ما يعني أن هذه الصور ليست حديثة، وعلى غرار أفراد عائلة بن لادن الآخرين هرب حمزة إلى الأراضي الإيرانية في أواخر عام 2001، ويشير ملف من 19 صفحة نُشر أخيراً إلى أن مفتي القاعدة البارز أبو حفص الموريتاني تفاوض مع إيران لضمان هذا الملجأ الآمن عقب اعتداءات الحادي عشر من سبتمبر، وتذكر الوثيقة ذاتها أن إيران قدّمت لإخوان سعوديين "تنظيم القاعدة" إلى ما يحتاجون إليه" حتى "المال والسلاح والتدريب في معسكرات حزب الله في لبنان مقابل ضرب مصالح الولايات المتحدة في المملكة العربية السعودية ومنطقة الخليج". وفي وثيقة أخرى نشرت سابقاً وصف بن لادن إيران بأنها "شريان [القاعدة] الرئيسي الذي يمدّه بالتمويل، والعناصر، ووسائل الاتصال".

علاوة على ذلك فإن آخرين من أسرة بن لادن في إيران في مرحلة ما، احتوت على عمليات الإحتجاز هذه إلى موضوع خلاف كبير بين الطرفين، ونتيجة لذلك عمد تنظيم القاعدة إلى اختطاف مسؤول إيراني بارز بغية إرغام إيران على تحريرهم، ولا شك أن خلافات عدة نشبت بين هذين الطرفين في مراحل مختلفة، ومع ترجمة المزيد من الملفات وتحليلها، سنكتشف على الأرجح معلومات إضافية عن تعاملات إيران المعقدة عن أكثر من لادن.

من على طرف نيران لادن أكثر بن ست سنوات، لكن الفورة الجهادية التي أطلقها ما زالت مستمرة، ولا شك أن أسرار بن لادن، التي بات الكثير منها متوافراً للجميع للمرة الأولى، تكشف معلومات قيمة عن أسباب ذلك.

* ويكلي ستاندارد»

هل تتعمد قيادات «الداخلية» استفزاز الناس؟

وليد عبدالله الغانم

waleedalghanim.com

على الرغم من أن المجتمع يتحمل آثار تقصير وزارة الداخلية في مواطن عديدة على رأسها قصص تزوير الجنسية وغياب حلول المرور وتسبب بعض إدارات المخافر ومواجهة ظاهرة السرقات عامة وسرقات السيارات خاصة، وتعاملها مع الحوادث و"قمندة" التكاسي الجوالية، وأمر كثيرة ليس المجال لحصرها الآن، ومع هذا كله فإن بعض قيادات "الداخلية" يصرون على مغبة الشعب بتصرحاتهم الجببية التي تظهر نفساً استعلائياً وابتعاداً اجتماعياً عن واقع الناس.

لا يتركنا الإخوة في وزارة الداخلية حالنا مثلما تركناهم حالهم، وفي حين يتحمل المجتمع آثار تقصير وزارة الداخلية في مواطن عديدة على رأسها قصص تزوير الجنسية وغياب حلول المرور وتسبب بعض إدارات المخافر ومواجهة ظاهرة السرقات عامة وسرقات السيارات خاصة، وتعاملها مع الحوادث و"قمندة" التكاسي الجوالية، وأمر كثيرة ليس المجال لحصرها الآن، ومع هذا كله فإن بعض قيادات "الداخلية" يصرون على مغبة الشعب بتصرحاتهم الجببية التي تظهر نفساً استعلائياً وابتعاداً اجتماعياً عن واقع الناس.

تذكرون تصريح "الزحمة نعمة"، إنه تصريح فلسفي عميق يعكس استسلام قادة "الداخلية" لمواجهة كارثة الزحمة المرورية التي تمر بها البلاد في السنوات الماضية، تحول هذا التصريح إلى نكتة شغبية لا تنسى ويعاد ترديدها في مختلف المناسبات، وكنا نتساءل: كيف تصدر تلك التصريحات الباردة من مسؤولين كبار في الدولة يكون لها صدى مزعج؟

اليوم تكرر تصريحات وزارة الداخلية في القصة نفسها، فوكيل قطاع المرور علق على مشكلة نقص المواقف في مختلف المرافق العامة فقال "غير صحيح القول بأنه لا توجد مواقف، فالمواقف متوافرة ولكن نحتاج لتنظيم أنفسنا لعدم الكسل"، وهكذا أصبح سعادة اللواء طبيب صحة عامة يطلب من الناس المشي في الشمس والرطوبة والحر والغبار والطرق المكسرة وعدم وجود جسور مظلة أو ممرات مكيفة سواء كانوا رجالاً أو نساء (كباراً أو صغاراً) لأنه وباختصار غير مستعد وزارته لا يبتكار الحلول التي تخدم المجتمع والناس.

زيم اللواء المحترم أيضاً في العلاقات العامة بالداخلية أدلى بدلوهُ في الموضوع، وهو في مكتبه المريح فقال إن "مواقف طلبة الجامعة كافية بس الطلبة ما بيون يمشون"، وأنا متأكد أن سعادة العميد عند إطلاقه هذا التصريح قد أنهى أزمة طلبة كلية الهندسة والعلوم في الخالدية، وكذلك رتب أمور الطلبة في كليات التربية والشريعة في كيفان، ولولا ظروف عمله القاهرة لأمر دوريات المرور بتوزيع الورود على أبنائه وبناته الطلاب صباحاً ومساءً وهم يعبرون ضفاف الشوارع المزينة بالأشجار والأرصفة المرتبة والممرات الآمنة. تشكر كل المخلصين في وزارة الداخلية بكل مواقعهم، ولنا طلب خاص إلى معالي الوزير، "أحنا قبلنا عجزكم عن حل أزمة المرور والزحمة ونذرة للمواقف، لكن نرجوكم ريثما بس من بعض تصريحات ربك السامجة".

والله موفق.

إضاءة تاريخية:

1957 مدير أمن العاصمة في الكويت الضابط دعيح العون يطوف على الأسواق بدراجة الساعة 3 فجرأ ليراقب حراس الأسواق بنفسه.

يسعد صفحة إضافات أن تلقى مساهمات الراغبين في النشر وتعليقاتهم وآراءهم على العنوان التالي: «edhafat@aljarida.com» لنشرها يوم الجمعة والسبت، على أن يرفق مع أي مساهمة الصورة الشخصية للكاتب ورقم هاتفه الشخصي.

المؤشر الكويتي		
السعري	الوزني	كويت 15
6.180	390	887

الدينار الكويتي 1 KD		
الدينار الكويتي	الدينار الكويتي	الدينار الكويتي
2.520	2.850	3.303

اقتصاد

12

تقرير اقتصادي

إلغاء المشاريع... بين خفض الإنفاق الرأسمالي ورفع كفاءته

الأساليب الدفاعية لمواجهة عجز الميزانية مقبولة ولكنها تبدو قاصرة

محمد البغلي

albaghi74@gmail.com

لحديث ذي صلة عن خطورة الإنفاق من خارج الميزانية، وتحديدًا من الاحتياطي العام، على أكثر من صعيد، وهنا يتم خلق بند من المصروفات والالتزامات مصدره اقتطاع الأصول والمصداق المالية، التي يجب المحافظة عليها وتتميتها لمواجهة أي حالات مالية طارئة، كما أنه يقلل من أهمية الميزانية الرسمية للدولة بوصفها سقفًا أعلى للمصروفات، وبالتالي يجعل ترشيدها محدود الأثر، مادامت هناك مصروفات أخرى خارجية.

في واقع يدور ما بين العجز المالي للميزانية والاستدامة الداخلية موازنة عامة للدولة موحدة على مدى 3 إلى 5 سنوات مقبلة، يمنع فيها أي نمو في الإنفاق العام، إلا بقانون، لضمان عدم التوسع في المصروفات والوصول إلى حجم إيرادات مخطط له مسبقًا، إلا أن الأهم هو أن يكون الإنفاق العام والراسمالي تحديدًا على كفاءة عالية من الإنفاق، ليصب في أهداف الاقتصاد ويخدم تمويل الميزانية وخلق فرص العمل.

العمالة والصيانة والتشغيل، فضلًا عن كلفة التشغيل، أما في نظام الشراكة فتكون كلفة التنفيذ من مسؤولية المستثمر، وعندئذ يتحقق للدولة عائد مالي سنوي من خلال الملكية المباشرة أو الحصة من عقد الإنفاق، إلى جانب تشغيل العمالة الوطنية في هذه المشاريع، فضلًا عن التركيز على جودة الخدمة.

اجتهدت الحكومة في تسويق مشاريع الشراكة وإقرارها، باعتبارها أحد الحلول لتنشيط الاقتصاد وتنويعه، وأسست لها هيئة خاصة معنية بتنفيذ هذه النوعية من المشاريع، إلا أن السوابق تشير إلى أن معظم المشاريع، وخصوصًا B.O.T كانت لمجمعات ومولات وأسواق ومشاريع محدودة الأهمية والأثر الاقتصادي، في حين أن هذا النوع من المشاريع يتيح فرصًا لإنشاء المطارات والموانئ ومحطات المترو، وحتى المدن السكنية والتجارية، فاققتصاد الكويت، وإن كانت دولة غنية من حيث الإيرادات فقير جدًا من حيث النوع، ومركزًا بدرجة عالية المخاطر على مصدر وحيد للدخل.

القطاع العام، فضلًا عن جذب التكنولوجيا إلى البلاد، ومنح الشباب فرص التدريب والتطوير من خلالها، وهي أمور لا تتحقق عبر النظام الحالي للمناقصات العامة التي ترقق مالية الدولة وميزانيتها، خصوصًا في ظل ضغوط العجز المالي ودخول سوق الديون، وإن ارتفعت أسعار النفط بسبب عوامل غير أساسية كاتفاق خفض الإنتاج أو الظروف الجيوسياسية في المنطقة.

المطار مثالاً

لو اتخذنا مشروع بناء مطار الكويت الجديد كمشروع ضخم تصل كلفته إلى نحو 1.4 مليار دينار، مثالاً، فسند أن الإنفاق الرأسمالي هنا انحرف عن كفاءته بشكل كبير، إذ تمت ترسيته على شكل مناقصة، في حين كانت هناك فرصة ضائعة تحقق جانبًا من أهداف الاقتصاد، لو تمت ترسيته هذا المشروع عبر الشراكة بين القطاعين العام والخاص، من خلال نظامي BOT أو PPP، ففي نظام المناقصات التقليدي تعطى الدولة أصولاً للشركة الفائزة لتنفذ المشروع المعني ثم تستلمه الدولة وتشغله لمصلحتها، وهنا تحصل الدولة على عائد اقتصادي ضئيل يتعلق فقط بالبنية التحتية، مقابل إنفاقها على

العام، خلال السنوات الماضية، نجد أن عام 2014 شهد ترسية 641 مناقصة بقيمة إجمالية 6.3 مليارات دينار، في حين شهد عام 2015 ترسية 376 مناقصة بـ 4.96 مليارات دينار، أما الانخفاض اللافت من حيث القيمة، أكثر من العدد، فكان في عام 2016، إذ تمت ترسية 167 مناقصة بقيمة 1.34 مليار دينار، ومن المحتمل أن تتراجع قيمة الترسبات لعام 2017، التي لم يعلن عن قيمة الربيعين الثاني والثالث فيها على غير العادة، رغم أن قيمة المناقصات المرصدة في الربع الأول من العام الحالي بلغت 280 مليون دينار.

أساليب دفاعية

وفي الحقيقة، فإن عملية تأجيل أو إلغاء المشاريع، من حيث المبدأ، لا غبار عليها، بل إنها واحدة من الأساليب الدفاعية على المدى المتوسط، لمواجهة عجز الميزانية، إلا أنها أيضًا تبدو أداة قاصرة، إن لم يرتبط هذا التقليل بكفاءة الإنفاق، أي ربطه بأهداف الاقتصاد، بحيث يكون الإنفاق الرأسمالي داعمًا للدولة عبر فوائد اقتصادية تمثل إيرادات مستقبلية تمول الميزانية بعوائد غير نفطية، إلى جانب توفير فرص عمل للشباب خارج إطار

رغم تكرار التصريحات الرسمية، على أكثر من صعيد، بأن تراجع إيرادات الميزانية العامة للدولة لن يؤثر على الإنفاق الرأسمالي على المشاريع، فإن منطق «العجز المالي والاستدامة» يفرض نفسه على واقع الإنفاق الحكومي، خصوصًا خلال الشهور الأخيرة من العام الحالي.

فالربعان السنويان اللذان امتنع الجهاز المركزي للمناقصات العامة عن بيان قيمة المناقصات المرصدة فيهما، لأول مرة منذ 3 سنوات، شهدا إعلانات رسمية أو شبه رسمية عن إلغاء عقود ومناقصات تصل قيمتها الإجمالية إلى نحو 3 مليارات دينار، 40 في المئة منها لمشروع الغاز الجوراسي في شمال الكويت، إلى جانب مجمع الوزارات في محافظة الجهراء ومستشفى الشرطة وغيرها من المباني الحكومية التي تكلف مئات الملايين من الدنانير دون أولوية أو حاجة قصوى، فضلًا عن إعلان شركة البترول الوطنية مراجعة أهمية بعض المشاريع النفطية حسب الحاجة إليها، مما يضع العديد من المشاريع المقررة في خططها تحت طائلة التأجيل أو الإلغاء.

تراجع المناقصات

وبنظرة على ترسيبات المناقصات

عملية تأجيل أو إلغاء المشاريع من حيث المبدأ لا غبار عليها، بل إنها واحدة من الأساليب الدفاعية على المدى المتوسط، لمواجهة عجز الميزانية، إلا أنها أيضًا تبدو أداة قاصرة، إن لم يرتبط هذا التقليل بكفاءة الإنفاق، أي ربطه بأهداف الاقتصاد، بحيث يكون الإنفاق الرأسمالي داعمًا للدولة، عبر فوائد اقتصادية.

مشاريع ملغاة بنحو 3 مليارات دينار... ودراسات جدوى لغيرها

تراجع سندات البحرين الدولارية

تراجعت سندات البحرين الدولارية أمس، مع استمرار هبوط الأصول في أنحاء المنطقة في أعقاب حملة لمكافحة الفساد في السعودية. وأظهرت بيانات «تومسون رويترز»، أن السندات التي تستحق في 2023 انخفضت بمقدار 0.65 سنت إلى 104.65 سنتات، وهو أدنى مستوى منذ يناير.

وتكدت السندات التي تستحق في 2044 أكبر خسائر حيث هبطت بمقدار 0.85 سنت إلى 83.80 سنتاً.

الودائع ترتفع 1.224 مليار دينار في 9 أشهر بنمو 3%

- تمويل شراء الأوراق المالية ينمو 8% في شهر بين أغسطس وسبتمبر
- إجمالي التسهيلات ينمو 4.6% إلى 35.822 ملياراً

محمد التريبي

مليارات دينار، وبلغت في نهاية سبتمبر 7.050 مليارات.

وتذكرت مصادر مصرفية أن المبالغ الكبرى مستقرة وثابتة لكن حسابات بعض الشركات الحكومية سحبت نحو 50 مليون دينار.

وعلى صعيد إجمالي التسهيلات لكل القطاعات، فقد سجلت منذ بداية العام حتى نهاية سبتمبر نمواً بنحو 4.6 في المئة، إذ كان رصيد يناير 34.234 مليار دينار، في حين بلغت في سبتمبر 35.822 ملياراً، ونمت في شهر فقط من أغسطس حتى سبتمبر 231 مليوناً أي بنسبة 0.6 في المئة.

ارتفعت وادائع القطاع الخاص لدى القطاع المصرفي 1.012 مليار دينار في 9 أشهر، أي بمتوسط إيداع شهري 112.4 مليون دينار.

وكان رصيد يناير من العام الحالي 33.933 مليار دينار قد ارتفع إلى 34.945 ملياراً بنهاية سبتمبر بنسبة 2.9 في المئة، علماً أن إيداعات القطاع الخاص قفزت في شهر فقط من أغسطس حتى سبتمبر 358 مليون دينار، وهي من أكبر القفزات من بداية العام.

ويمكن الإشارة إلى أن إجمالي الودائع لدى القطاع المصرفي زادت 1.224 مليار دينار من 40.771 إلى 41.995 ملياراً بنمو 3 في المئة.

نسبياً، تراجعت وادائع الحكومة لدى القطاع المصرفي في شهر بين أغسطس وسبتمبر نحو 50 مليون دينار فقط، لكنها من بداية العام ارتفعت نحو 212 مليون دينار، إذ كان رصيد يناير 6.838

وتشمل التسهيلات الشخصية التي تضم التمويل الاستهلاكي وهي القروض الشخصية متوسطة الأجل، التي تقدم للعمل بغرض شراء احتياجاته الشخصية من السلع الاستهلاكية والمعمرة، إضافة إلى التسهيلات المقسمة وتشمل القروض طويلة الأجل، التي تستخدم في أغراض غير تجارية مثل ترميم وشراء سكن خاص.

شراء الأوراق المالية

شهد تمويل شراء الأوراق المالية في شهر بين أغسطس وسبتمبر بنسبة 8.2 في المئة، إذ قفزت من 2.641 مليار دينار إلى 2.859 مليار، وتشهد عملية تمويل شراء الأوراق المالية تبايناً حسب عمليات السداد، والإقبال على الاقتراض، إذ يتغير الرصيد شهرياً بنسب متفاوتة فمن بداية العام بلغ 2.670 مليار دينار، وفي سبتمبر بلغ 2.859

العقار ينمو ببطء

بالنسبة للقطاع العقاري، فقد نمت التسهيلات الموجهة له بنسبة 3.5 في المئة في 9 أشهر من يناير وحتى آخر سبتمبر، إذ كان الرصيد الأساسي 7.740 مليارات دينار، وارتفعت إلى 8.017 مليارات في سبتمبر، وهي نسبة نمو إيجابية بحسب المصادر في ظل التباطؤ ومراجعة الإنكشافات على القطاع عموماً وانتقاء المشاريع العقارية التي يتم تمويلها.

فما شهدته تمويلات قطاع التجارة نمواً طفيفاً أيضاً بواقع 146 مليون دينار، إذ بلغ الرصيد في بداية العام 3.225 مليارات دينار، وارتفعت إلى 3.401 مليارات دينار بنمو 4.5 في المئة.

استقرار الدولار واليورو والإسترليني

استقر سعر صرف الدولار الأمريكي مقابل الدينار الكويتي أمس، عند مستوى 0.302 دينار، في حين استقر اليورو عند 0.351 دينار مقارنةً بأسعار صرف أمس الأول.

وقال بنك الكويت المركزي في نشرته اليومية على موقعه الإلكتروني، إن سعر صرف الدينار الإسترليني استقر عند 0.398 دينار، كما استقر الفرنك السويسري عند 0.303 دينار، وفي حين الياباني عند مستوى 0.002 دينار دون تغيير.

واستمر الدولار الأمريكي في الارتفاع أمام سلة من العملات الرئيسية الأخرى خلال تداولات أمس الأول، مع استمرار توقعات رفع الفائدة في الولايات المتحدة بتقديم الدعم للدولار إضافة إلى تنوع المستثمرين لتطورات قانون الضرائب الأمريكي.

وتراجعت العملة الأوروبية الموحدة اليورو لأدنى مستوياتها في 3 أشهر منذ أن أعلن البنك المركزي الأوروبي في الشهر الماضي بأنه قد مدد برنامج شراء السندات التحفيزي حتى سبتمبر من العام المقبل.

ارتداد محدود لمؤشرات بورصة الكويت والأسواق الخليجية تستمر بالتراجع

تباين في أداء الأسهم القيادية

اللون الأخضر لمؤشر «كويت 15» فيما واجه السوق ضغطاً كبيراً من سهم الصناعات الذي فقد 10 في المئة بعد أن تراجعت أسعار الأسهم القيادية، التي حركت السهم خلال الفترة الماضية، بالتالي تحرك خلفها السهم وخسر كذلك سهمها زين وهيوومن سوتف بينما دعم المؤشرات بقية الأسهم القيادية، وفي مقدمتها الوطني وبيتك وأهلي متحد وبعض الأسهم الصغيرة ومحدودة التداول لتنتهي الجلسة خضراء لكن بطعم اللون الأحمر.

على الطرف الآخر، استمر النزيف على بقية مؤشرات أسواق المال في دول مجلس التعاون الخليجي، وكان سوقاً الإمارات وقطر الأكثر خسارة وذلك بعد أن تراجع مؤشر السوق السعودي، أمس الأول، وبعد إقبال الأسواق الخليجية بنسبة 2.5 في المئة، وأصبحت بعض المؤشرات قريبة من كسر مستويات نسبية مهمة، ورافق السوق الكويتي بالمنطقة الخضراء مؤشر سوق البحرين واستعاد نسبة فاقت 1 في المئة من خسائره، وعلى صعيد أسعار النفط شهدت عمليات جني أرباح

علي العنزي

ارتفعت المؤشرات الرئيسية الثلاثة لبورصة الكويت، أمس، بعد ثلاث جلسات من الخسائر واللون الأحمر، إذ ارتفع المؤشر السعري بنسبة 0.6 في المئة تعادل 37.06 نقطة ليقفل على مستوى 6180.07 نقطة، وربح المؤشر الوزني بنسبة 0.88 في المئة هي 3.41 نقاط مقلداً على مستوى 390.41 نقطة، وكسب مؤشر «كويت 15» بنسبة 1.39 في المئة تساوي 12.18 نقطة ليقفل على مستوى 887.78 نقطة.

وعادت السيولة إلى مستوياتها بعد أن ارتفعت في جلسة أمس الأول إذ بلغت أمس 21.1 مليون دينار، كذلك تراجع كمية الأسهم المتداولة لتبلغ 99.6 نقطة، نفذتها من خلال 4499 صفقة.

ارتداد هش

لم تتغير المعطيات أو العوامل الضاغطة على مؤشرات بورصة الكويت وكانت أمس، فقط محاولة ارتداد وكسب جزء من الأرباح الضائعة وتحقق ذلك لبعض الأسهم القيادية، التي أهدت

ثم سهم العقارية بنسبة 16.6 في المئة، ورابعاً سهم المصالح ع بنسبة 16.1 في المئة وأخيراً سهم وربة ت بنسبة 13.6 في المئة.

وكان أكثر الأسهم انخفاضاً في جلسة أمس هو سهم ك تلتزوني إذ انخفض بنسبة 17.7 في المئة تلاه سهم متحدة بنسبة 11.8 في المئة ثم سهم سفن بنسبة 11.3 في المئة، ورابعاً سهم صناعات بنسبة 10.2 في المئة وأخيراً سهم يونيكاب بنسبة 8 في المئة.

وبارتفاع بنسبة 1.9 في المئة كما اسلفنا وجاء ثالثاً سهم زين متداولاً 5.9 ملايين سهم وبنخفاض بنسبة 0.4 في المئة، وجاء رابعاً سهم اهلي متحد بتداولات بلغت 4.9 ملايين سهم وينمو بنسبة 1 في المئة وجاء خامساً سهم المستثمرون بتداول 4.8 ملايين سهم وبارباح بنسبة 2.6 في المئة.

وتصدر قائمة الأسهم الأكثر ارتفاعاً سهم أرحان إذ ارتفع بنسبة 19.7 في المئة تلاه سهم التعمير بنسبة 19.2 في المئة،

في المئة ثم سهم زين متداولاً 2.2 مليون دينار وبترافع بنسبة 0.4 في المئة ورابعاً سهم هيومن سوتف بتداولات بلغت 2.3 مليون دينار وبخسارة بنسبة 2.7 في المئة وأخيراً سهم أجيليبيتي بتداول 1.7 مليون دينار ينمو بنصف نقطة مئوية.

ومن حيث قائمة الأسهم الأكثر كمية جاء أولاً سهم صناعات إذ تداول بكمية بلغت 9 ملايين سهم وبترافع بنسبة 10.2 في المئة وجاء ثانياً سهم بيتك بتداول 8.7 ملايين سهم

بينما ارتفعت مؤشرات أربعة قطاعات هي بنوك بـ 8.9 نقاط وعمار بـ 6.7 نقاط وتأمين بـ 6.2 نقاط وخدمات استهلاكية بـ 2.5 نقطة، واستقرت مؤشرات أربعة قطاعات هي تكنولوجيا وأدوات مالية ورعاية صحية ومنافع وبيوت دون تغير.

وتصدر سهم بيتك قائمة الأسهم الأكثر قيمة إذ بلغت تداولاته 4.5 ملايين دينار ونقاط واتصالات بـ 2.4 نقطة ووسلع استهلاكية بنقطتين فقط وصناعية بـ 0.9 نقطة والنفط والغاز بنصف نقطة،

انتظاراً لبيانات مخزونات النفط الأميركية.

أداء القطاعات

مالت القطاعات إلى اللون الأحمر والأداء السلبي، إذ انخفضت مؤشرات ستة قطاعات هي مواد أساسية بـ 7.5 نقاط وخدمات مالية بـ 3 نقاط واتصالات بـ 2.4 نقطة ووسلع استهلاكية بنقطتين فقط وصناعية بـ 0.9 نقطة والنفط والغاز بنصف نقطة،

أسعار النفط شهدت عمليات جني أرباح انتظاراً لبيانات مخزونات النفط الأميركية

الشملان: نسعى لإعادة إدراج «عارف» في البورصة مجدداً

المنيع: 190 مليون دينار حجم ديون المجموعة جار سداد 20% منها

الشملان والمنيع خلال اجتماع الجمعية العمومية أمس

من رأس المال، بعد أن أطفأت العمومية نحو 2.3 مليون دينار من خلال الاحتياطي الإجمالي كاملاً، ما يوفر لـ «عارف» مساحة جديدة لالتقاط الأنفاس ومواصلة السير على المسار الصحيح.

ووافقت الجمعية العمومية على كل البنود الواردة في جدول الأعمال أبرزها المصادقة على تقرير مجلس الإدارة ومراقبي الحسابات، واعتماد البيانات المالية والحسابات الختامية عن السنة المالية المنتهية في 31 ديسمبر 2016، والموافقة على إعطاء جزء من الخسائر المتراكمة والبالغ 18.1 مليون دينار، عن طريق كامل الاحتياطي الإجمالي، والبالغ 2.28 مليون، لتصبح الخسائر المتراكمة بعد التخفيض 15.9 مليوناً.

الحلول المناسبة بما في ذلك إمكانية الحصول على خصم أو ما شابه.

التخارج من الاستثمارات

وحول التخارج من بعض الأصول قال المنيع: كل أصول الشركة واستثماراتها متاحة للبيع حال توافر العرض المناسب الذي يضمن حق الشركة ومساهمتها، ملحقاً إلى أن بعض الأطراف سعت عن السنة المالية المنتهية في عروض وأسعار لا تتناسب مع قيمة وطبيعة أصول الشركة، مستغلة بذلك ما تمر به الشركة من ظروف صعبة.

ولفت إلى أن مهمة إدارة الشركة هي الحفاظ على حقوق مساهمتها والاجتهاد في معالجة أوضاعها. وبين المنيع أن حجم ديون الشركة بات أقل من 75 في المئة

للأزمة المالية العالمية، إذ مز بسنوات عجاف تعمل على تجاوز آثارها تدريجياً. وعن سبب تأخر العودة إلى البورصة عبر إعادة الإدراج، قال المنيع إن هناك معايير ونتائج في السابق لم تكن تؤهلنا للعودة، وستعمل على استيفاء الشروط، مشيراً إلى أن الشركة تتفاوض مع الجهات الدائنة للتوصل إلى اتفاق بشأن المديونات العالقة.

وأضاف أن الشريحة الأولى من المديونات البالغة نحو 39 مليون دينار جاهزة للسداد خلال الأيام القليلة المقبلة، لافتاً إلى أن الشريحة الثانية ستسدد العام المقبل 2018، عقب التفاوض مع الجهات الدائنة بهدف هيكلتها بما يتوافق مع قدرات عارف.

وبين أن حجم المديونات يصل إلى قرابة 190 مليون دينار منها نحو 20 في المئة جار سدادها، فيما ستهدم الشركة بالبحث عن

منها لمساهمي الشركة الأم 16.8 مليوناً. وتابع الشملان أن الإدارة الحالية استمرت في تخفيض مصروفات الموظفين والمصروفات العمومية والإدارية للمجموعة، إذ بلغت 7.13 ملايين دينار، مقارنة مع مصروفات بلغت قيمتها 9.06 ملايين دينار، وذلك استمررت المجموعة في دعم ومساعدة شركائها التابعة والزيميلة في إعادة ترتيب أولوياتها، وأوضاعها المالية وتنمية أصولها الاستثمارية بما يخدم مصلحة مساهمي الشركة.

سنوات عجاف

بدوره، قال الرئيس التنفيذي في المجموعة عماد المنيع إن الشركة تأثرت بحكم نموذج أعمالها في الاستثمار المباشر بما شهده السوق من تداعيات

سهلاً أو هيناً على المجموعة، ومع ذلك فإن المجموعة بذلت جهوداً جبارة من أجل الاستمرار في المحافظة على أصولها ومحاولة إعادة ترتيبها وتنميتها قدر المستطاع، لمقابلة الالتزامات المالية الكبيرة، التي ورثتها من الإدارات السابقة.

وأكد الشملان أن التكاليف والمصاريف التشغيلية هي نصب أعين الإدارة الحالية للمجموعة، إذ تم تحقيق وفر إضافي شامل في تكاليف الموظفين وفي المصاريف العمومية والإدارية نسبته 21 في المئة، وذلك خلال عام 2016، ولتحقق بذلك إجمالي وفر نسبته 36 في المئة خلال السنوات الثلاث الماضية.

وأضاف أن المجموعة سجلت خسائر دفترية قدرها 21.53 مليون دينار عن عام 2016، خصص منها لمساهمي الشركة "الأم" خسارة قدرها 12.9 مليون دينار، مقابل صافي ربح قدره 1.035 مليون دينار، وذلك عن عام 2015، لافتاً إلى أن أهم مصادر ومسببات هذه الخسارة الدفترية هو تسجيل 13.76 مليون دينار إعطاء عقار مستأجر ضمن خسائر التشغيل لقطاع الفنادق، إضافة إلى 8.76 ملايين دينار صافي خسائر انخفاض القيمة.

وأوضح أن إجمالي أصول المجموعة بلغ 434.6 مليون دينار، وذلك خلال 2016، مقارنة بإجمالي أصول قيمتها 462.3 مليوناً، خلال 2015 ويعود هذا الانخفاض إلى التخارج مع بعض الأصول بالإضافة إلى خسائر انخفاض القيمة، في حين بلغ إجمالي حقوق المساهمين 116 مليوناً، خصص

السوي، أفاد بأن من الإنجازات الرئيسية، التي تحققت خلال الفترة الماضية أيضاً "نجاح إحدى الشركات التابعة (منشآت العقارية) في تشغيل أكبر فندق خمس نجوم في المدينة المنورة، بعد صراع طويل مع المقاول، ويعد الفندق ثاني أكبر مشروع خدمي تشغيلي للمجموعة في المملكة العربية السعودية، وسترتب على تشغيله زيادة رئيسية في أنشطة وإيرادات المجموعة، وأخيراً النجاح في تحويل شركة (مين) للاستثمار العقاري والسياحي إلى الربحية".

وبين الشملان أنه "لا يخفى على أحد استمرار التحديات الداخلية والخارجية، التي تواجهها المجموعة وشركائها التابعة، إذ تتمثل التحديات الداخلية في عدم الانتهاء من الاتفاق النهائي على خطة إعادة هيكلة ديون المجموعة مع الجهات الدائنة، كذلك الحاجة الملحة لاستكمال تطوير البنية الصحية للعمل وتنمية الثقافة المؤسسية لتحقيق أفضل اشتراطات ومتطلبات الحوكمة، والإدارة الرشيدة".

وأشار إلى أن التحديات الخارجية ناجمة عن استمرار ضعف الأداء الاقتصادي ومؤثراته على كل مستوياته المحلية والإقليمية والعالمية، وتأثيراته السلبية المستمرة على القيم الدفترية لأصول المجموعة.

المحافظة على الأصول

وبين أن عام 2016 لم يكن

كشفت رئيس مجلس إدارة شركة مجموعة "عارف" الاستثمارية خالد الشملان أن هناك نية وسعيًا واضحين لدى مجلس الإدارة، والإدارة التنفيذية للعمل على إعادة إدراج أسهم الشركة في بورصة الكويت عقب توفيق أوضاعها، حسب القواعد المتبعة لدى الجهات الرقابية والتنظيمية.

وقال الشملان، خلال اجتماع الجمعية العمومية العادية، التي عقدت أمس بحضور ما نسبته 73.5 في المئة، إن مجلس الإدارة يبذل قصارى جهده لمحافظة على حقوق الشركة ومساهمتها، لافتاً إلى إجراءات تم تنفيذها خلال الفترة الماضية، منها نجاح الإدارة الحالية للمجموعة في بيع معظم أصول الشركة في السودان وتحصيل مبلغ البيع البالغ قيمته 60 مليون دولار. وأضاف أن الخروج من السودان وتحصيل رأس المال وإعادة هيكلة ديون المجموعة الاستثمارية يعتبر نجاحاً متميزاً بحد ذاته وسط الظروف السياسية والاقتصادية، التي تواجهها المنطقة، مبيحاً أن المجموعة نجحت في تحصيل دفتين من الدفوعات المتأخرة من خطاب الضمان الصادر من بنك السودان المركزي وتسجيلها كإرباح صافية.

وذكر أن تخارج المجموعة من استثمار في باكستان وتحصيل مبلغ البيع كاملاً يعتبر إنجازاً كبيراً أيضاً، وهو ما ترتب عليه من تحقيق أرباح حقيقية للمجموعة.

الإنجازات الرئيسية

وفي كلمته ضمن التقرير

سند الشمري

قال عماد المنيع، إن شركة مجموعة "عارف" تأثرت بحكم نموذج أعمالها في الاستثمار المباشر بما شهده السوق من تداعيات الأزمة المالية العالمية،

إذ مز بسنوات عجاف، تعمل على تجاوز آثارها تدريجياً..

جميع أصول الشركة متاحة للبيع حال توافر العرض المناسب

الالتزامات أقل من 75% من رأس المال وإطفاء جزء من الخسائر يتيح التقاط الأنفاس

البرميل الكويتي يبلغ 60.83 دولاراً

ارتفع سعر برميل النفط الكويتي 1.35 دولار أميركي في تداولات أمس الأول، ليلعب مستوى 60.83 دولاراً مقابل 59.48 دولاراً في تداولات يوم الاثنين الماضي، وفقاً للسعر المعين من مؤسسة البترول الكويتية. وفي الأسواق العالمية، انخفضت أسعار النفط الخام في تعاملات الثلاثاء بعد أن سجلت أكبر زيادة في ستة أسابيع في تعاملات اليوم السابق، بسبب ارتفاع حدة التوترات السياسية والأمنية في الدول المنتجة للنفط في منطقة الشرق الأوسط.

وانخفض خام القياس العالمي مزيج برنت 19 سنتاً ليصل إلى مستوى 64.08 دولاراً بعد أن أغلق يوم الاثنين على ارتفاع بنسبة 3.5 في المئة مسجلاً أكبر زيادة بالنسبة المئوية في نحو ستة أسابيع، كما انخفض خام غرب تكساس الوسيط الأميركي أمس 7 سنتات ليصل إلى مستوى 57.28 دولاراً للبرميل.

«أوبك»: توقع نمو إنتاج «الصخري» بوتيرة أسرع من التقديرات السابقة

قالت «أوبك» إن إنتاج النفط الصخري سينمو أسرع بكثير في السنوات الأربع المقبلة مقارنة بتقديراتها السابقة، إذ إن اتفاق خفض الإنتاج سيساهم في دعم الأسعار، بالتالي دعم المنتجين الأميركيين.

وأضافت «أوبك» في تقرير توقعات النفط العالمي، أن إنتاج النفط الصخري في أميركا الشمالية سيرتفع إلى 7.5 ملايين برميل يومياً عام 2021، مما يزيد على توقعات المنظمة بنسبة 56 في المئة قبل عام.

وأظهر التقرير المعضلة التي تواجهها «أوبك» إذ فرغ جهود خفض تخمة المعروض، فإن الطلب على الخام سيظل ضئيلاً حتى يصل إنتاج النفط الصخري إلى ذروته بعد عام 2025.

وترى المنظمة، أن نمو إنتاج النفط الصخري سيأتي في معظمه من الولايات المتحدة، مع مساهمة من كندا والأرجنتين وروسيا حتى عام 2022، وبلغ إنتاج النفط الصخري في أميركا الشمالية لعام 2017 نحو 5.1 ملايين برميل يومياً مرتفعاً عن تقرير توقعات النفط العالمية في العام الماضي. وتتوقع «أوبك» وصول إنتاج النفط الصخري إلى ذروته بعد عام 2025 وأن ينخفض بدءاً من عام 2030.

من ناحيته، أعلن معهد البترول الأميركي هبوط مخزونات النفط في الولايات المتحدة 1.56 مليون برميل في الأسبوع المنتهي في الثالث من نوفمبر، بينما توقع محللون انخفاضاً قدره 2.7 مليون برميل. وارتفعت مخزونات البنزين 520 ألف برميل خلال الأسبوع الماضي كما تراجع مخزونات نواتج التقطير -التي تشمل وقود التدفئة والديزل- حوالي 3.13 ملايين برميل.

«أسمنت الكويت» تربح 12.2 مليون دينار

ربحت شركة أسمنت الكويت 12.25 مليون دينار، عن الفترة المنتهية في 30 سبتمبر 2017، مقارنة مع أرباح حققتها الشركة خلال الفترة المذكورة من عام 2016 بلغت قيمتها 15.20 مليون دينار، إذ بلغت ربحية السهم 17.1 فلساً للسهم الواحد.

... وانتخب نائبا لمجلس الادارة

كشفت شركة أسمنت الكويت أنه تم انتخاب عبدالعزيز الراشد بصفته عضو احتياط أول، نائباً لرئيس مجلس الإدارة، وذلك بسبب وفاة أحد أعضاء مجلس الإدارة المنتخبين.

649 ألف دينار أرباح «السورية»

حققت الشركة الكويتية السورية القابضة 649 ألف دينار، أرباحاً عن الفترة المنتهية في 30 سبتمبر 2017، مقارنة بأرباح بلغت قيمتها 112 ألف دينار، خلال الفترة ذاتها من عام 2016، إذ بلغت ربحية السهم 3.69 فلوس.

«يوباك»: 2.413 مليون دينار أرباح الربع الثالث

أعلنت شركة المشاريع المتحدة للخدمات الجوية (يوباك) تحقيق أرباح صافية بقيمة 2.413 مليون دينار للربع الثالث من عام 2017 بزيادة قدرها 3.02 في المئة مقارنة مع نفس الفترة من العام الماضي، كما حققت الشركة نمواً في الإيرادات بنسبة 2.73 في المئة، لتصل إلى 3.582 ملايين دينار خلال الفترة، مقارنة بـ 3.486 ملايين دينار خلال الربع الثالث من عام 2016.

وبهذه المناسبة، أوضحت الرئيسة التنفيذية لـ «يوباك»، نادية عقيل، أن التقدم المحرر الذي حققته «يوباك» على مدى الأشهر التسعة الماضية يشير إلى الربحية المستقرة، حيث تعكس هذه النتائج الإيجابية تقدماً المستمر في كل ربع من العام. ونحن متفائلون بنمو يوباك المالي المدفوع بخططنا الطموحة حتى نهاية العام.

تأجيل دعوى «المال» إلى 18 ديسمبر

قالت شركة «المال للاستثمار» إنه فيما يخص دعوى الشركة ضد كل من شركة إعادة التأمين، وشركة بيت الاستثمار العالمي «غوليف» تم تأجيلها إلى يوم 18 ديسمبر 2017.

2.7 مليون دينار أرباح «الإعادة»

أفادت شركة إعادة التأمين الكويتية بتحقيقها 2.7 مليون دينار، أرباحاً عن الفترة المنتهية في 30 سبتمبر 2017، مقارنة مع أرباح بلغت قيمتها 233 ألف دينار، وذلك عن الفترة ذاتها من عام 2016، إذ بلغت ربحية السهم 17.2 فلساً للسهم.

«وطنية م ب» تربح 1.69 مليون دينار

ربحت شركة الصناعات الوطنية 1.69 مليون دينار، عن الفترة المنتهية في 30 سبتمبر 2017، مقارنة مع أرباح بلغت قيمتها 3.49 ملايين دينار، عن الفترة نفسها من عام 2016، إذ بلغت ربحية السهم 4.8 فلوس.

«كيفيك» تخسر 492 ألف دينار

بلغت خسائر شركة الكويت والشرق الأوسط للاستثمار المالي «كيفيك» 492 ألف دينار، وذلك عن الفترة المنتهية في 30 سبتمبر 2017، مقارنة

«الخير» يتبع أسهماً في «الاستثمارات»

أفصحت شركة الخير للعقارات والأسهم عن بيعها 22.8 ملايين سهم من أسهم شركة

«بيت الطاقة»: 3.87 ملايين دينار خسائر

سجلت شركة بيت الطاقة القابضة 3.87 ملايين دينار خسائر في الفترة المنتهية في 30 سبتمبر 2017، مقارنة بخسائر بلغت قيمتها 3.98 ملايين دينار، خلال الفترة ذاتها من عام 2016، إذ بلغت خسارة السهم 5.17 فلوس للسهم الواحد.

«ميرد»: تفويض مجلس الإدارة بشراء أو بيع 10% من أسهم الشركة

ذكرت شركة ميرد للنقل أنه تم عقد اجتماع الجمعية العامة العادية يوم الأربعاء الموافق 8 نوفمبر 2017 وتمت الموافقة على تفويض مجلس الإدارة شراء أو بيع أسهم الشركة بما لا يتجاوز

«سلطان»: محكمة لبنانية وافقت على إشهار إفلاس «سلطان للأسواق»

أفادت الشركة بأنه لا يمكن في الوقت الحالي تحديد الأثر المالي للتطور الحاصل بشكل دقيق، حتى الانتهاء من إجراءات إفلاس الشركة اللبنانية، وفي جميع الأحوال من غير المتوقع تأثر المركز المالي وربحية شركة مركز سلطان للمواد الغذائية.

«كيفيك»: محكمة لبنانية وافقت على إشهار إفلاس «سلطان للأسواق»

أفادت الشركة بأنه لا يمكن في الوقت الحالي تحديد الأثر المالي للتطور الحاصل بشكل دقيق، حتى الانتهاء من إجراءات إفلاس الشركة اللبنانية، وفي جميع الأحوال من غير المتوقع تأثر المركز المالي وربحية شركة مركز سلطان للمواد الغذائية.

«سلطان»: محكمة لبنانية وافقت على إشهار إفلاس «سلطان للأسواق»

أفادت الشركة بأنه لا يمكن في الوقت الحالي تحديد الأثر المالي للتطور الحاصل بشكل دقيق، حتى الانتهاء من إجراءات إفلاس الشركة اللبنانية، وفي جميع الأحوال من غير المتوقع تأثر المركز المالي وربحية شركة مركز سلطان للمواد الغذائية.

«سلطان»: محكمة لبنانية وافقت على إشهار إفلاس «سلطان للأسواق»

أفادت الشركة بأنه لا يمكن في الوقت الحالي تحديد الأثر المالي للتطور الحاصل بشكل دقيق، حتى الانتهاء من إجراءات إفلاس الشركة اللبنانية، وفي جميع الأحوال من غير المتوقع تأثر المركز المالي وربحية شركة مركز سلطان للمواد الغذائية.

«سلطان»: محكمة لبنانية وافقت على إشهار إفلاس «سلطان للأسواق»

أفادت الشركة بأنه لا يمكن في الوقت الحالي تحديد الأثر المالي للتطور الحاصل بشكل دقيق، حتى الانتهاء من إجراءات إفلاس الشركة اللبنانية، وفي جميع الأحوال من غير المتوقع تأثر المركز المالي وربحية شركة مركز سلطان للمواد الغذائية.

«سلطان»: محكمة لبنانية وافقت على إشهار إفلاس «سلطان للأسواق»

أفادت الشركة بأنه لا يمكن في الوقت الحالي تحديد الأثر المالي للتطور الحاصل بشكل دقيق، حتى الانتهاء من إجراءات إفلاس الشركة اللبنانية، وفي جميع الأحوال من غير المتوقع تأثر المركز المالي وربحية شركة مركز سلطان للمواد الغذائية.

«كفيك»: 1.8% ارتفاع أسواق الأسهم العالمية في أكتوبر

تراجع الأسهم الخليجية 2.7% والإمارات الأفضل أداءً بين أسواقها

وارتفع مؤشر دبي DFM الأفضل أداءً بين الأسواق الخليجية، بنسبة 2.0+ في المئة وذلك بمساهمة إيجابية من قطاع الاستثمار والخدمات المالية بنسبة 10.5+ في 5.4+ في المئة. وارتفع كذلك مؤشر أبوظبي بنسبة 1.9+ في المئة بمساهمة من قطاع الاتصالات بنسبة 3.2+ في المئة والقطاع 2.3+ في المئة، بينما انخفض مؤشر قطر QE بنسبة 1.8- في المئة بمساهمة من قطاع العقار الذي انخفض بنسبة 7.6- في المئة والتأمين بنسبة 10.9- في المئة. في عمان، انخفض مؤشر مسقط 30 MSM بنسبة 2.4- في المئة، إذ انخفض أداء البنوك بنسبة 4.9- في المئة والصناعة بنسبة 4.2- في المئة. وتراجع مؤشر البحرين BB All share بنسبة 0.5- في المئة بسبب انخفاض أداء البنوك بنسبة 2.1- في المئة والخدمات بنسبة 2.1- في المئة.

إذ كان مؤشر DFM الإماراتي الأفضل أداءً بين الأسواق الخليجية، يليه مؤشر أبوظبي ADSEM. ووافقت أرباح الشركات المعلنة للنتائج المالية للربع الثالث في المنطقة توقعات المحللين ليولبيرغ بنسبة 7.2+ في المئة وذلك يعود للنتائج الإيجابية من السعودية وعمان والإمارات بنسبة 16.5+ و 5.8+ و 3.7+ في المئة على التوالي. وارتفعت أرباح الشركات المعلنة لحد الآن بنسبة 16.9+ في المئة على أساس سنوي، لما حققته شركات الإمارات من نمو نسبته 33+ في المئة والسعودية بنسبة 20.6+ في المئة. انخفض مؤشر Tadawul بنسبة 4.8- في المئة، بمساهمة سلبية من قطاع الإعلام بنسبة 4.8- في المئة وقطاع الصيدلة والتكنولوجيا الحيوية وعلوم الحياة بنسبة 9.3- في المئة والمواد بنسبة 3.5- في المئة، وانخفض مؤشر الكويت KWSE بنسبة 2.5- في المئة، بإداء سلبى من السلع الاستهلاكية بنسبة 9.2- في المئة والاتصالات 7.9- في المئة، على الرغم من الأداء الإيجابي لقطاع النفط والغاز بنسبة 1.4+ في المئة.

ومع ذلك، انخفض مؤشر المصانع الرسمي في الصين هذا الشهر إذ كانت الطلبات والأسعار الجديدة سبباً لهذا التراجع، فالمسؤولون أعطوا الأولوية لحملة تهدف إلى الحد من الصناعات الملوثة وخفض الديون. أما في أسواق السلع، فقد ارتفع سعر خام WTI بنسبة 4.7+ في المئة ليبلغ عند 54.4 دولاراً للبرميل وسعر خام Brent ارتفع بنسبة 7.7+ في المئة ليبلغ عند 60.9 دولاراً للبرميل. كما أعلنت المملكة العربية السعودية وروسيا تأييدهما لتمديد اتفاقية خفض الإمدادات النفطية تسعة أشهر أخرى، قبل الاجتماع المقبل لمجموعة أوبك، وأيضاً أغلق الذهب على تراجع طفيف بلغت نسبته 0.7- في المئة على سعر 1.305.6 دولارات للأونصة.

انخفضت أسهم دول مجلس التعاون الخليجي، كما هو مبين في مؤشر "MSCI GCC IMI" بنسبة 2.7- في المئة،

على المعنويات في الأسواق إذ ارتفع أداء كل من مؤشر DAX الألماني ومؤشر CAC 40 الفرنسي بنسبة +3.12 و 3.3+ في المئة على التوالي. وفي إقليم كتالونيا الإسباني، تقدم برلمان كتالونيا رسمياً بالانفصال عن إسبانيا والذي يقيمه المستثمرين حالياً في منطقة البورج لما له من أثر اقتصادي على الأوضاع الجيوسياسية. وفي اليابان، ارتفع مؤشر Nikkei 225 بنسبة 8.1+ في المئة بعد أن قرر بنك اليابان المحافظة على سياسته النقدية وذلك بترك سعر الفائدة والسندات الحكومية مدة عشر سنوات دون تغيير. وقد نما الاقتصاد الياباني لسته أرباح متتالية مع الزخم المرجح أن يستمر مع المحافظة على هدف التضخم طويل الأجل بنسبة 2 في المئة. في الصين، ارتفع مؤشر Shanghai Composite بنسبة 1.3+ في المئة مع نمو الاقتصاد الصيني بنسبة 6.8 في المئة في الربع الأخير، وذلك لتسارع مبيعات التجزئة والإنتاج الصناعي في سبتمبر.

قال التقرير الشهري للشركة الكويتية لتمويل والاستثمار "كفيك" عن الأسواق المالية العالمية والخليجية في شهر أكتوبر الماضي، إن أداء الأسواق العالمية شهد ارتفاعاً، خلاله، وأغلق مؤشر MSCI العالمي على ارتفاع نسبته 1.8+، وكان مؤشر Nikkei 225 الياباني الأعلى أداءً بين الأسواق، يتبعه مؤشر Sensex الهندي. وفي الولايات المتحدة الأميركية، وحسب التقرير، أغلق مؤشر S&P 500 على ارتفاع نسبته 2.2+ في المئة، وذلك بسبب احتمالية تخفيض الضرائب، التي عززت الثقة بالاقتصاد العالمي، في حين أعلن الرئيس دونالد ترامب أنه سوف يكشف عن المرشح الذي تم اختياره رئيساً لمجلس الاحتياطي الفدرالي بحلول 3 نوفمبر 2017 (جيري باول).

وفي التفاصيل، حافظ مجلس الاحتياطي الفدرالي على أسعار الفائدة دون أي تغيير عند 1.25 في المئة، لكنه أشار إلى أنه لا يزال يتوقع زيادة أخرى في أسعار الفائدة بحلول نهاية العام. في أوروبا، كان لإعلانات أرباح الشركات أثر إيجابي

«غيتهوس» يشارك في مؤتمر أسواق العقار العالمية 2017

فهد بودي

العميلين، للبحث في موضوع الاستثمار العالمي التي سيقدّمها براد أولسن، رئيس شركة أتلانتيك بارتنرز. وقال بودي: «يشرفني أن أكون متحدثاً ضمن هذا المؤتمر، أملاً أن أشارك الحاضرين خبرة «غيتهوس» المميزة في هذا المجال. فمن خلال عمل شركات المجموعة المالية تكونت لدينا معرفة عميقة في قطاع الاستثمار العقاري العالمي».

وأضاف أن جامعة وسكونسن-ماديسون تعد من أرقى وأبرز الجامعات في الولايات المتحدة بجملة التعليم والأبحاث في القطاع العقاري واقتصادات التنظيم المدني. فمن خلال فعاليات كهذه، تقوم الجامعة بتحديد مفاهيم القطاع العقاري العالمي مهتدة الطريق للمستقبل.

يُشار إلى أن فهد بودي متخصص في مجال الاستثمار العقاري على مدى 20 عاماً. 3 مليارات دولار.

تنظم مدرسة إدارة الأعمال في جامعة وسكونسن، مؤتمر أسواق العقار العالمية، اليوم، في بورصة نيويورك، في إطار عملها للبحث في هذا الموضوع المهم عالمياً، لتسلط الضوء على كيفية التعامل مع هذه الأسواق، وفرص الاستثمار فيها. يحضر هذا المؤتمر أكثر من 150 قديداً من حول العالم في مجال قطاع العقارات العالمي.

ولفت نائب رئيس مجلس الإدارة الرئيس التنفيذي في شركة بيت الأوراق المالية ورئيس مجلس إدارة مجموعة غيتهوس المالية، فهد بودي، إلى أن المؤتمر سيتناول من خلال الحلقات النقاشية التي يستضيفها 4 محاور، تشمل: الاستثمار العالمي، البنية التحتية العالمية، قطاع الائتمان العالمي، ومستقبل القطاع العقاري.

وشارك المنظمون في حلقة نقاشية إلى جانب قياديين والإطفاءات إلى 100 مليون دولار مع حلول نهاية عام 2017.

«الخليج للاستثمار» تشتري حصة بـ 100 مليون دولار في «ترايستار»

لقطة جماعية

وسيجت تشغيل رأس المال الجديد في عمليات النمو المستقبلية للشركة. ومن المتوقع أن تصل أرباح المجموعة قبل احتساب الفوائد والضريبة والاستهلاك

المستقبلية للشركة. ومن المتوقع أن تصل أرباح المجموعة قبل احتساب الفوائد والضريبة والاستهلاك

المستقبلية للشركة. ومن المتوقع أن تصل أرباح المجموعة قبل احتساب الفوائد والضريبة والاستهلاك

أعلنت مجموعة «ترايستار»، أمس، قيامها ببيع حصة أسهم بقيمة 100 مليون دولار لمؤسسة الخليج للاستثمار في الكويت، بهدف دعم عمليات النمو والتوسع المستقبلي لـ «ترايستار».

وستصبح الشركة بموجب هذه الاتفاقية مملوكة من شركة أجيبيتي، ومؤسسة الخليج للاستثمار، ويوجين ماين، مؤسس «ترايستار» والرئيس التنفيذي للمجموعة.

وستعمل «ترايستار» تحت هيكل شركة جديد يكون مقرها مركز دبي المالي العالمي، وتحت مسمى «ترايستار القابضة المحدودة»، وستواصل نشاطها ضمن سلطة مركز دبي المالي العالمي.

وسيواصل ماين قيادة «ترايستار القابضة» بصفته رئيساً تنفيذياً للمجموعة،

ستعمل «ترايستار»

تحت هيكل شركة جديد

يكون مقرها مركز دبي

المالي العالمي، وتحت

مسمى «ترايستار القابضة

المحدودة».

«زين» تحصد جائزة «التميز في إدارة المواهب»

في القمة الحكومية للموارد البشرية بأبوظبي

بورسلي تتسلم جائزة «زين» في أبوظبي

أنها قادرة على العمل والإبداع إذا ما اتبعت الفرصة المناسبة لها، خصوصاً أن القطاع الخاص يملك العديد من المقومات التي تحفز أصحاب الطاقات والمهارات، ويأتي توظيف الكوادر الكويتية الواعدة في إطار هذا التوجه العام. وتدير «زين» مجموعة من نماذج التدريب التي تتيح تشكيل شخصية العاملين، وتوحيد المفاهيم لديها، وهو ما يساعد على تطوير الأداء، وتحقيق الأهداف التي ترمي إليها. وتحت الشركة باستمرار عن كيفية بلورة عناصرها البشرية، لتكون أفضل قوة عاملة لدعم المجتمع في المقام الأول، ودعم قدرتها هذه المؤسسات على تنمية مواردها البشرية.

وأنتجت المواهب الوطنية الشابة وتصدرت «زين» أكبر شبكة اتصالات في الكويت، قائمة الشركات الإقليمية على مستوى إدارة المواهب، بصددها جائزة التميز في إدارة المواهب على مستوى قطاع الأعمال بالأسواق الخليجية.

وجاءت تتويج الشركة بهذه الجائزة الإقليمية خلال فعاليات حفل جوائز الدورة الخامسة للقمة الحكومية للموارد البشرية، التي انطلقت أعمالها في أبوظبي أخيراً، تحت شعار «تحول أصعب التحديات إلى أكبر الفرص»، بمشاركة أكثر من 100 مؤسسة وعدد كبير من المديرين التنفيذيين، ورواد قطاع الموارد البشرية، وضمان القرار، وشخصيات قيادية في القطاعات الحكومية والخاصة.

وتناولت أعمال القمة الحكومية للموارد البشرية عدداً من المحاور الرئيسية، لطرحتها في الجلسات النقاشية وورش العمل التفاعلية، وكانت جميعها تتعلق بقطاع الموارد البشرية الحكومية، وقدمت الجلسات النقاشية العديد من المقترحات والأفكار التي تتعلق بالنسب البات العمل لتطوير رأس المال البشري في أسواق المنطقة.

ونذرت الشركة، في بيان صحافي، أن المديرية التنفيذية لقطاع الموارد البشرية في «زين» الكويت، نوال بورسلي، قامت بتسليم الجائزة خلال الحفل الذي أقيم في فندق قصر الإمارات، والتي جاءت تقديراً لتميز الاستراتيجية الداخلية التي تتبناها الشركة في إدارة المواهب، وتقوم من خلالها باستقطاب الكوادر الوطنية الشابة، والاستثمار في صقل مهاراتهم على مختلف المستويات الإدارية. وتأتي «زين» في طليعة المؤسسات التي تهتم بإعداد وتأهيل الموارد البشرية المؤهوبة، واستثمار فرص العمل المتاحة لها، وتطوير مستويات الأداء الوظيفي، حيث تؤمن الشركة بقدرة العناصر الوطنية الشابة، كما أنها تعطي الأولوية للعائلة الوطنية في خططها المستقبلية، وهي في ذلك تتمسك برسالتها الاجتماعية والمسؤولية التي تقع على عاتقها في هذا الاتجاه.

وتضمنت الورشة حلقة نقاش حول المواضيع التي تخصص بالقطاع التنظيمي للشركتين وتبادل المعرفة والأهداف الخاصة بهذا القطاع.

كما تناولت الورشة مناقشة الاستراتيجيات ذات الصلة في مجال الشؤون التنظيمية في عالم الاتصالات، وكيفية القدرة على فهم أدوار ومسؤوليات وتحديات ونجاحات إدارة وأقسام هذا القطاع لكل من VIVA وشركة الاتصالات السعودية «STC».

كما ركزت الورشة على تبادل الخبرات بين الشركتين للمساهمة في التطوير الإداري، كما تم بحث كل التحديات المهمة التي تطرأ على هذا القطاع وكيفية تطبيقها في مختلف الأقسام.

VIVA تتظم ورشة عمل بالتعاون مع «STC»

العسوسى متوسماً فريق عمل الشركتين

نظمت شركة الاتصالات الكويتية VIVA، مشغل الاتصالات الأسرع نمواً في الكويت، ورشة عمل بالتعاون مع شركة الاتصالات السعودية «STC»، في مبنى VIVA الرئيسي في برج أولمبيا، بحضور الرئيس التنفيذي لقطاع شؤون الشركات في VIVA عصام العسوسى.

وتضمنت الورشة حلقة نقاش حول المواضيع التي تخصص بالقطاع التنظيمي للشركتين وتبادل المعرفة والأهداف الخاصة بهذا القطاع.

كما ركزت الورشة على تبادل الخبرات بين الشركتين للمساهمة في التطوير الإداري، كما تم بحث كل التحديات المهمة التي تطرأ على هذا القطاع وكيفية تطبيقها في مختلف الأقسام.

أسعار صرف العملات العالمية

العملة	الدنمار	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الأسترالي	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدنمار الكويتي	12.2728	3.2862	2.8325	2.5002	3.2813	373.91	4.2845	
الريال السعودي	0.08148	0.2678	0.2308	0.2037	0.2674	30.47	0.3491	
الدولار الأمريكي	0.30430	3.7346	0.8619	0.7608	0.9985	113.78	1.3038	
اليورو	0.35305	4.3329	1.1602	0.8829	1.1587	132.02	1.5130	
الجنيه الأسترالي	0.39997	4.9088	1.3144	1.1326	1.3129	149.55	1.71	
الفرنك السويسري	0.30476	3.7402	1.0015	0.8630	0.7617	113.98	1.3057	
الين الياباني	0.00267	0.0328	0.0088	0.0076	0.0067	0.0088	0.0115	
الدولار الأسترالي	0.23340	2.8644	0.7670	0.6609	0.5832	87.27		

أسعار صرف العملات العربية

العملة	الدنمار	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الأسترالي	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدولار الأمريكي	0.30430	3.7346	0.8619	0.7608	0.9985	113.78	1.3038	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	
الدنمار الكويتي	3.2862	12.2728	2.5002	2.8325	3.2813	373.91	4.2845	
الريال السعودي	0.2678	0.08148	0.2308	0.2037	0.2674	30.47	0.3491	

«البورصة» تضيف مؤشرات الأداء الاقتصادي لموقعها الخالد : سنواصل العمل وفق نهج شفاف لتوفير بيانات دقيقة

«البورصة» تضيف مؤشرات الأداء الاقتصادي لموقعها الخالد : سنواصل العمل وفق نهج شفاف لتوفير بيانات دقيقة

مناف الهاجري

استثماري. ونجحت هذه السياسة خلال أكثر من 40 عاما في بناء قاعدة قوية من عملاء الشركة من المؤسسات والأفراد ذوي الدخل العالي. ويبلغ مجموع الأصول تحت الإدارة في «المركز» 1020 مليون دينار كما في 30 سبتمبر 2017.

أعلن المركز المالي الكويتي نتائجها المالية للربع الثالث من عام 2017، حيث حقق صافي أرباح للمساهمين بلغت 5.83 ملايين دينار في 30 سبتمبر 2017، بواقع 12 فلسا للسهم، مقارنة بنهج بصافي أرباح 1.38 مليون دينار، بواقع 3 فلس للسهم في نفس الفترة من عام 2016.

وقال الرئيس التنفيذي في «المركز»، مناف الهاجري: «في حين يستمر فريق الشركة في العمل على تقديم فرص استثمارية جيدة بالأسواق المحلية والعالمية لتنمية ثروات عملائنا وشركائنا بنهج مستدام، يسعى «المركز» إلى تطبيق خطته الداخلية لإعادة هيكلة وتحديث أنظمتها التكنولوجية».

وأوضح أن الهدف من ذلك هو تعزيز فعالية عمليات الشركة عبر إدارتها، من خلال منصة موحدة تشمل الخدمات المتنوعة التي تقدمها، والتي تتضمن إدارة الأصول، وإدارة الاستثمار والتطوير العقاري، والاستشارات المالية، فضلا عن إنشاء وإدارة الصناديق الاستثمارية في فئات الأصول المتنوعة، وأنشطة حفظ الأوراق المالية.

ومنذ تأسيسه عام 1974، يبنى «المركز» سياسة استثمارية ترتكز على الدراسات والأبحاث الموضوعية لدعم قراراته الاستثمارية كمدير للأصول وبنك

خالد الخالد

مجموعة واسعة من المعلومات، مثل الرسوم البيانية الجديدة والبيانات الحية والتحديثات الإخبارية لبورصة الكويت.

يتيح لعملائنا ولجمهور الإطلاع على المعلومات المهمة عن أسعار النقط ومؤشر أسعار المستهلك ومؤشر الناتج المحلي الإجمالي، لمساعدتهم على اتخاذ القرارات المالية بشكل أفضل وأكثر وعيا».

وأوضح الخالد أن البورصة تسعى جاهدا إلى تطوير هذه الخدمة من أجل فتح آفاق جديدة للتعاون بشكل جيد مع كيانات ومؤسسات كبيرة، مثل مؤسسة البترول الكويتية والإدارة المركزية للإحصاء بالكويت، لتوفير ما تتطلبه تلك المؤشرات من مكونات مهمة من شأنها خدمة الأوساط المالية والاقتصادية بوجه عام.

وأضاف: «ستواصل بورصة الكويت العمل وفق نهج شفاف، وتزويد المعنيين ببيانات دقيقة ومحددة لاستخدامها كمدد موثوق، ويتمشى ذلك مع هدفنا الرئيسي المتمثل في تكوين سوق رائد في المنطقة وتوفير منصة جاذبة للمستثمرين».

الجدير بالذكر أن المؤشرات الاقتصادية التي أدخلت مؤخرا لموقع بورصة الكويت متوفرة باللغتين العربية والانكليزية، حيث تحتوي على

أعلنت بورصة الكويت، في إطار سعيها إلى ترسيخ مبدأ الشفافية وابتكار طرق ووسائل جديدة لخدمة المهتمين بالسوق، إضافة لبعض المؤشرات الاقتصادية على موقعها الإلكتروني، والتي تعكس الاقتصاد الكويتي.

وتوفر تلك المؤشرات معلومات حيوية عن البيئة الاقتصادية في الكويت، وخصوصا بعض القطاعات الرئيسية ليستخدامها المستثمرون والمهتمون في تحليل ودرااسة إمكانات الاستثمار الحالية أو المستقبلية واتجاهات الاقتصاد الوطني، استنادا إلى المعايير الدولية المتعارف عليها، وتتضمن المؤشرات، التي أضيفت أخيرا إلى موقع بورصة الكويت، أسعار النقط الكويتي، وفقا للأرقام المقدمة من مؤسسة البترول الكويتية، بما في ذلك مؤشر أسعار المستهلك منذ عام 2014، وتشمل أيضا تطور الناتج المحلي الإجمالي منذ عام 2010، استنادا إلى تقارير الإدارة المركزية للإحصاء في الكويت.

في السياق، قال الرئيس التنفيذي لبورصة الكويت خالد الخالد: «تضيف بورصة الكويت اليوم ميزة جديدة لموقعها الإلكتروني الذي

قال خالد الخالد إن بورصة الكويت تضيف اليوم ميزة جديدة لموقعها الإلكتروني، الذي يتيح لعملائها ولجمهور الإطلاع على أسعار النقط المهمة عن أسعار المستهلك ومؤشر الناتج المحلي الإجمالي.

«بيتك» يشارك في مؤتمر «أيوفي»

لقطة جماعية خلال مشاركة «بيتك» في المؤتمر

في أعمال المؤتمر، عضو مجلس الإدارة نور عابد، ورئيس الرقابة المالية للمجموعة شادي زهران، المدير التنفيذي للرقابة والاستشارات الشرعية في مجموعة «بيتك» عيسى الدويشان، ومساعد مدير البحوث الفتوى عبدالرحمن المعتوق، إضافة إلى عدد من المسؤولين في «بيتك البحرين».

قادة صناعة التمويل الإسلامي والمتخصصين في المحاسبة والمراجعة الخاصة بالصناعة المصرفية الإسلامية، والتعرف على أهم القضايا والموضوعات المحاسبية التي تتطلب حولا وتطبيقات عملية في العمل المصرفي الإسلامي، وضم وفد «بيتك»، المشارك

جلسات حوارية مع رواد الصناعة المالية الإسلامية، ومناقشة موضوعات مهمة عبر جلسات حوارية، وتقديم بحوث وأوراق عمل متميزة ضمن عدة موضوعات متخصصة.

وأبرز هذه الموضوعات توحيد ممارسات وقواعد وقوانين الصناعة المالية الإسلامية على المستوى الدولي - الإيجابيات والسلبيات، وتطبيق المعايير الفنية في الصناعة المالية الإسلامية، وتقييم الواقع واستشراف المستقبل، وروية وتقييم كبار المصرفيين بشأن توحيد معايير الصناعة وأثر ذلك في نموها النوعي.

وتشمل أيضا توحيد المرجعية الشرعية للصناعة المالية الإسلامية على المستوى الدولي، وتطوير الإطار الرقابي والإشرافي وأبرز تحديات الصناعة المالية الإسلامية، إضافة إلى التصنيف الائتماني والالتزام الشرعي، وتأتي مشاركة «بيتك» في

شاركت مجموعة بيت التمويل الكويتي (بيتك) في المؤتمر السنوي لهيئة المحاسبة والمراجعة للمؤسسات المالية الإسلامية «أيوفي»، الذي عقد بنسخته الثانية عشرة، تحت عنوان «المالية الإسلامية، ومرحلة تحقيق النمو النوعي وتوحيد المعايير»، في البحرين، على مدار يومين.

ويعد المؤتمر، الذي أقيم بشراكة مع البنك الدولي، وتحت رعاية مصرف البحرين المركزي، الحدث الأهم سنويا في مناقشة الجوانب المهنية والشرعية المتعلقة بالصناعة المالية الإسلامية.

وشهد المؤتمر مشاركة نخبة رفيعة المستوى تضم خبراء من عدة دول، وقيادات الصناعة المالية الإسلامية من علماء وفقهاء ومصرفيين وخبراء ومحامين ومحاسبين وكبار مسؤولي البنوك المركزية والسلطات الرقابية والإشرافية.

وتضمنت أعمال المؤتمر عقد

«وربة» يلتقي موظفي «كونا»

حضور البنك في «كونا»

هذه الفعاليات تأكيدا على التزامه الدائم تجاه عملائه، وحميم شراخ المجتمع، بالتواجد في مختلف المؤسسات والهيئات في الكويت، ويحرص البنك دوما على منح عملائه كل ما هو جديد

يحضر بنك وربة من 5 نوفمبر حتى اليوم في فعالية اليوم المفتوح بالمبنى الرئيسي لوكالة الأنباء الكويتية (كونا)، للتعريف بمنتجات وخدماته الرائدة، وتحقيق تواصل أفضل ومباشر مع مختلف شرائح المجتمع في القطاعات كافة. وعلى مدار 5 أيام، حضر فريق «وربة» لتقديم شرح واف لموظفي «كونا» حول منتجات البنك، وآخر عروضه النوعية، وأيضا حلوله التمويلية التي يتميز بها، وتتسم بالمرونة، لتلائم جميع الاحتياجات.

كما يقدم موظفو «وربة» أيضا معلومات حول تفاصيل الخدمات والحملات التسويقية التي أطلقها البنك، والتي تعود على العملاء بالنفع الكثير والمميزات اللامحدودة، وتشكل عامل جذب كبيرا للعملاء. وتأتي مشاركة «وربة» في

نشرة إعلانية

إضافة إلى 1,000 دينار هدية نقدية
نسختان جديدتان من تاهو 2017 الآن
في معارض شفروليه الغانم

أطلقت شفروليه الغانم نسختين حصريتين من سيارة تاهو 2017. إذ تقدم في النسخة الأولى إصدار Executive Edition، وفي الثانية إصدار Special Edition، وللتلتن تتمتعان بتصميم جريء يفرض نفسه على الطرق، علاوة على الأداء القوي الذي تشتهر به تاهو. وتتوافر النسختان في جميع معارض شفروليه الغانم، حيث يمكن للعملاء استكشاف المزايا الحصرية التي تمت إضافتها إلى سيارة تاهو 2017. ويمكن للعملاء امتلاك إحدى النسختين، إضافة إلى هدية نقدية بقيمة 1000 دينار.

Executive Edition - هدية تالو
لا شك في أن نسخة Executive Edition هي السيارة المثالية لجذب رجال الأعمال، بفضل تصميمها، ومزاياها التي تضفي إليها الهيبة والمكانة عند كل منعطف طريق. إذ تنفرد هذه النسخة بشارتها الخاصة (Executive Edition)، ومزودة بالمصباح الأمامية (LED) المتسلسلة (Sequential) والجديدة كلياً، إضافة إلى المصباح الخلفية (LED) الجديدة، وباقية من الترومات التي تغلي مختلف جوانب السيارة، بما في ذلك الشبك الأمامي.

Special Edition - قوة وجرأة
تعكس هذه النسخة الجرأة الشبابية في باقة من المزايا الجديدة التي تشمل المصباح الأمامية LED المتسلسلة Sequential الجديدة كلياً، ورنجات مطلية باللون الأسود، إضافة إلى المصباح الخلفية LED الجديدة وهيئة أمامية مطلية لظهور أقوى وشارة هذه النسخة الخاصة "Special Edition".

تحتوي كل نسخة مواصفات القوة والأداء التي اشتهرت بها سيارة تاهو، والتي تضم أفضل المزايا في فئتها، بما في ذلك محرك V8 بسعة 5.3 لترات، وقوة 355 حصاناً الأقوى في فئته، والأفضل من ناحية استهلاك الوقود، الذي يصل إلى 10.2 كم/لتر.

وتأتي النسختان كذلك بمواصفات متقدمة تصفيف الرفاهية إلى الأداء، مثل إمكانية تشغيل المحرك عن بعد، وتعديل المقاعد بسنة اتجاهات، وعجلات الومنيوم بقياس 18 بوصة، ونظام MyLink الترفيهي المعلوماتي مع تكنولوجيا Apple CarPlay، فضلاً عن العديد من ميزات السلامة المتقدمة، والتي تشمل نظام المساعدة على الركن الأمامي والخلفي، وكاميرا خلفية.

وبالإضافة إلى مزايا الأداء والتصميم الحصري، يحصل فلان نسختي Executive Edition و Special Edition على مزايا برنامج تعهد شفروليه الكويت شركة يوسف أحمد الغانم وأولاده كجميع عملاء شفروليه، والذي يوفر لهم الإطمئنان وراحة البال بوجود أكبر مركز خدمة في العالم والمزود بجميع المعدات والنظم الحديثة للصيانة على أيدي فريق فني عالي الكفاءة، لتقديم الخدمة المبنية على 4 ركائز، هي: التنافسية والشفافية في القيمة، والأجور (وخاصة لسيارات الدفع الرباعي)، خدمة الحجز للخدمة في نفس اليوم، الجودة في الخدمة من خلال فريق فني معتمد وعالي الكفاءة، وتوفير ضمان 3 سنوات أو 100,000 كيلومتر مع خدمة المساعدة على الطريق 4 سنوات 24 ساعة طوال أيام الأسبوع. يمكن للعملاء الاستفادة من أي من هذه العروض القيمة لامتلاك سيارة أحلامهم، من خلال زيارة أي من معارض شفروليه الغانم في الشويخ، الري (الصفحة الغانم)، شرق، الفججيل أو الأحمد.

«الدولي» يرضى ملتقى جون ماكسويل للقيادة

حائب من الملتقى

تعريف المشاركين بالدروس التي اكتسبها جون ماكسويل خلال مسيرة قيادته التي تفوق الأربعين عاماً، كما ركز على تنمية مهارات قيادة الآخرين إلى جانب قيادة الذات، لأن ماكسويل كان يؤمن بأن أصعب أنواع القيادة هي قيادة الذات.

من جانبه، صرح مدير وحدة الاتصال المؤسسي في البنك نواف ناجيا بأن «رعاية الدولي لهذا الملتقى جاءت إيماناً منه بأهمية تطوير مهارات العنصر البشري باعتباره محتل المكانة الأولى بين العناصر الإنتاجية في أي مؤسسة».

وأضاف ناجيا: «من هذا المنطلق يهتم البنك بتطوير قدرات موظفيه عن طريق المشاركة في الفعاليات والدورات التدريبية التي تكسبهم مهارات جديدة، وصقل ما لديهم من قدرات ومنها القيادية».

وأوضح أن «الدولي» يسعى دائماً إلى ترسيخ المعايير المهنية السليمة لدى موظفيه، ومنها القيادة الناجحة وتوجيه طاقاتهم نحو تحقيق الأهداف البيعية والإنتاجية الموضوعية، ما يساعده كل موظف في أن يكون قائداً مستقبلياً من خلال تطويره وظيفياً وترشيحه لتولي المناصب العليا.

يذكر أن «الدولي» يحرص دائماً على رعاية ودعم مختلف الأنشطة والفعاليات المجتمعية، وخصوصاً التي تعود بالنفع على مهارات وقدرات موظفيه باعتبارهم الركيزة الأساسية لنقدم البنك وتطوره، وبالتالي يساعده في تحقيق رؤيته الاستراتيجية في أن يصبح «البنك الإسلامي المفضل في الكويت».

أعلن بنك الكويت الدولي أنه قام مؤخراً برعاية ملتقى جون ماكسويل للقيادة، الذي نظمته المديرية المعتمدة من قبل

منظمة جون ماكسويل العالمية والمتخصصة في القيادة، بسمة غريب. وسلط الملتقى الضوء على

مجموعة من الندوات والورشات التي يسهل إليها مجلس الإدارة، حيث وفرت مخصص إنشاءات بمبلغ 50/220 ديناراً، لتغطية الإنشاءات وتطوير مرافقها وبنائها، وجار العمل على تغيير أرفف السوق المركزي بالكامل، والذي أصبح في مرحلته النهائية، وكذلك تطوير وتحديث فرع البنتشر، وتزويده بأحدث الأجهزة، وجار الإعداد لتطوير مخازن

ووضع الحجى أن الجمعية حرصت خلال عام 2017 على إقامة العديد من المهرجانات التسويقية في الأسواق والفروع طوال العام، وتم التركيز على إقامة أكبر مهرجان تسويقي خلال سبتمبر الماضي في جميع فروع الجمعية. وفي الجانب الاجتماعي، أكد اهتمام إدارة الجمعية بتوفير جميع سبل الراحة والترفيه لمساهمي وبنائها المحظوظة، وتم العمل على تطوير قسم المساهمين بالكامل، وتوفير الراحة العامة للمساهمين عند مراجعته الجمعية لإنجاز معاملته.

وتكشف الحجى عن أن هناك خطة لتحديث جميع الأنظمة الآلية لجميع أقسام الجمعية، إضافة إلى تطوير الهيكل الوظيفي والتعلمي للجمعية، بما يتوافق مع قرارات وزارة الشؤون الاجتماعية.

صرح أمين صندوق جمعية العديلية التعاونية حمد صالح الحجى، بأن النتائج والمؤشرات المالية للربع الثالث من السنة المالية 2017 في جمعية العديلية التعاونية كانت ممتازة جداً، حيث بلغت المبيعات حتى آخر سبتمبر الماضي 8934600 دينار، فيما بلغت الإيرادات العامة 1603835 ديناراً.

وقال الحجى في تصريح صحفي إنه تم العمل على ترشيح النخبات والمصرفيات خلال الفترة السابقة، حيث بلغت المصروفات 1185745 ديناراً، بانخفاض 29482 ديناراً عن عام 2016 لنفس الفترة، وتم تخفيض مصروفات عقود النظافة والمناولة بمبلغ 60 ألف دينار سنوياً، واستحداث لجنة خاصة لمراجعة جميع العقود التساقية، والعمل على تنفيذها، ما يوفر على الجمعية في بند المصروفات وتنمية الإيرادات.

وأضاف أن الجمعية تعمل حالياً على تنمية وتطوير إيراداتها المختلفة، وتقوية المركز المالي لها، حيث تم رفع ودائع الجمعية لدى البنوك من 5 ملايين و200 ألف دينار إلى 6 ملايين دينار، مع الحرص على سداد مستحقات الموردین للجمعية، طبقاً لما حدده القانون خلال 45 يوماً، مع العمل على سرعة سداد شركات المشروعات الصغيرة والمتوسطة الوطني خلال أسبوعين من تاريخ التوريد، وكذلك سرعة سداد الشركات التي تتعامل من

10.1 ملايين دينار أرباح «ميزان القابضة» في 9 أشهر

الوزان: نموذج عمل الشركة أثبت قدرة دفاعية ومرنة لمواجهة التحديات الخارجية

قال محمد الوزان، إنه على الرغم من التحديات الخارجية، تمكنت «ميزان القابضة» من الحفاظ على مائة ميزانيتها وتحسين التدفق النقدي من العمليات التشغيلية للشركة، «مما ساعدنا على الاستثمار هذا العام في مزيد من المشاريع التطويرية لتنمية أعمال الشركة لرفع كفاءتها التشغيلية».

أعلنت شركة «ميزان القابضة» أمس، نتائجها المالية للربع الثالث من عام 2017 محققة إيرادات بقيمة 49.8 مليون دينار مرتفعة بنسبة 4.3 في المئة، ليصل إجمالي إيرادات فترة الأشهر التسعة الأولى إلى 157.6 مليوناً مرتفعة بنسبة 0.9 في المئة مقارنة بالفترة ذاتها من العام الماضي.

أبرز النتائج المالية للربع الثالث من عام 2017:

- بلغت الإيرادات 49.8 مليون دينار بزيادة بنسبة 4.3 في المئة.
- بلغت الأرباح قبل احتساب الفوائد والضرائب والإهلاك والاستهلاك 4.8 ملايين دينار، منخفضة بنسبة 3.6 في المئة.
- بلغت الأرباح الصافية الأساسية 2.7 مليون دينار منخفضة بنسبة 13.8 في المئة.
- بلغت الأرباح الصافية الخاصة بمساهمي الشركة الأم 2.8 مليون دينار، منخفضة بنسبة 11.1 في المئة.

أبرز النتائج المالية لفترة الأشهر التسعة الأولى من عام 2017:

- بلغت الإيرادات 157.6 مليون دينار، بزيادة بنسبة 0.9 في المئة.
- بلغت الأرباح قبل احتساب

الفوائد والضرائب والإهلاك والاستهلاك 16.1 مليون دينار، منخفضة بنسبة 14.6 في المئة.

- بلغت الأرباح الصافية الأساسية: 10.1 ملايين دينار، منخفضة بنسبة 25.3 في المئة.
- بلغت الأرباح الصافية للشركة (الخاصة بمساهمي الشركة الأم) 10.1 ملايين دينار، منخفضة بنسبة 23.0 في المئة.

وقال نائب رئيس مجلس إدارة الشركة محمد الوزان، إن عام 2017 يستمر في المرور بتحديات خارجية مختلفة تؤثر على أداء الشركة ميزان القابضة خلال السنة، ومع ذلك أثبتت مرة أخرى نموذج عمل الشركة المتنوع ومرنه لمواجهة هذه التحديات.

وأضاف الوزان أن أداء شركة ميزان القابضة في الربع الثالث جاء مدفوعاً بالنمو المستمر والأداء القوي لقطاع الصناعات الغذائية والتوزيع، الذي يمثل 53.7 في المئة من إيرادات الشركة. وذكر أنه على الرغم من التحديات الخارجية، «تمكنا من الحفاظ على متانة ميزانيتنا وتحسين التدفق النقدي من العمليات التشغيلية للشركة مما ساعدنا على الاستثمار هذا العام في مزيد من المشاريع التطويرية لتنمية أعمال الشركة لرفع كفاءتها التشغيلية». من جهته، قال الرئيس التنفيذي لشركة ميزان القابضة غاريت

ولش: «التحسن في أداء الشركة الذي شهدناه في الربع الثالث كان نتيجة الجهود التي بذلناها للحد من تأثير العوامل الخارجية التي واجهتها الشركة في الربع الثاني وبداية الربع الثالث. وفيما يخص تطلعاتنا للربع الأخير من هذا العام، فإننا نواصل اتخاذنا للمنهج التحفظي للتعامل مع مستجدات العوامل».

نظرة على الأداء المالي للشركة في فترة الأشهر التسعة الأولى من عام 2017:

- مجال الأغذية: بلغت إيرادات مجال الأغذية 116.3 مليون دينار محققة زيادة بنسبة 2.1 في المئة خلال فترة الأشهر التسعة الأولى من عام 2017 مقارنة بالفترة نفسها من عام 2016. وتمثل إيرادات هذا المجال 73.8 في المئة من إجمالي إيرادات المجموعة، التي تتضمن إيرادات من قطاع إنتاج وتوزيع الأغذية والذي يمثل 53.7 في المئة من إجمالي إيرادات المجموعة، والتجهيزات الغذائية 13.7 في المئة والخدمات الغذائية 6.4 في المئة.
- قطاع إنتاج وتوزيع الأغذية: ارتفع إيرادات فترة التسعة أشهر الأولى لهذا القطاع بنسبة 3.8 في المئة.
- قطاع التجهيزات الغذائية: ارتفع إيرادات فترة التسعة أشهر الأولى لهذا القطاع بنسبة 12.2 في المئة.

ولش: «التحسن في أداء الشركة الذي شهدناه في الربع الثالث كان نتيجة الجهود التي بذلناها للحد من تأثير العوامل الخارجية التي واجهتها الشركة في الربع الثاني وبداية الربع الثالث. وفيما يخص تطلعاتنا للربع الأخير من هذا العام، فإننا نواصل اتخاذنا للمنهج التحفظي للتعامل مع مستجدات العوامل».

نظرة على أداء العمليات في الأسواق الإقليمية

- في الكويت: ارتفعت إيرادات فترة الأشهر التسعة الأولى بنسبة 1.4 في المئة، نتيجة لحفاظها على أداء قوي مع عودة السوق المحلي إلى نشاطه المعتاد.
- في الإمارات: انخفضت إيرادات فترة التسعة أشهر الأولى بنسبة 3.4 في المئة، بسبب انخفاض الصادرات.
- في قطر: ارتفعت إيرادات فترة التسعة أشهر الأولى بنسبة 2.5 في المئة، مدفوعة بحل التحديات في سلسلة الإمداد التي واجهتها الشركة منذ الربع الثاني.
- في السعودية: ارتفعت إيرادات فترة التسعة أشهر الأولى بنسبة 618.4 في

محمد الوزان

المئة، مدفوعة بالنمو القوي، إذ وصلت الشركة التركيز على توسيع عملياتها في أكبر سوق استهلاكي في المنطقة بعد استحوذها على حصة 70 في المئة في شركة الصافي للأغذية (الآن شركة ميزان للأغذية).
- في الأردن: انخفضت إيرادات فترة التسعة أشهر الأولى بنسبة 42.1 في المئة.
- في أفغانستان: انخفضت إيرادات فترة التسعة أشهر الأولى بنسبة 9.0 في المئة، نتيجة إيقاف مؤقت للعمليات بين شهر يونيو ومنتصف شهر أغسطس 2017.
- في العراق: ارتفعت إيرادات فترة التسعة أشهر الأولى بنسبة 67.8 في المئة.

36.75 مليون دينار أرباح «المباني»

اعتمد مجلس إدارة شركة المباني البيانات المالية المرحلية للأشهر التسعة المنتهية في 30 سبتمبر 2017، حيث حققت الشركة أرباحاً بقيمة 36.75 مليون دينار، بربحية بلغت 39.37 فلماً للسهل، مقارنة بالفترة نفسها من العام الماضي للشركة، حيث بلغت الأرباح حينها 36.48 مليون دينار، بواقع 39.16 فلماً للسهل.

وحققت الشركة أرباحاً بلغت 12.14 مليون دينار في الشهر الثالث المنتهية في 30 سبتمبر 2017، بربحية 13 فلماً للسهل، مقارنة بالفترة نفسها من العام الماضي، حيث بلغت الأرباح حينها 12.11 مليون دينار، بواقع 13 فلماً للسهل أيضاً.

وارتفع إجمالي حقوق المساهمين والموجودات مع نهاية سبتمبر 2017، حيث بلغت حقوق المساهمين 371 مليون دينار، بارتفاع 12.6 في المئة عن الفترة نفسها من عام 2016، في حين بلغت قيمة الموجودات 761 مليوناً، بارتفاع 13.9 في المئة عن المستوى الذي وصلت إليه مع نهاية العام الماضي.

في حين انخفض إجمالي المطلوبات، لتبلغ 329.5 مليون دينار في نهاية سبتمبر 2017، بنسبة انخفاض 2.6 في المئة عن المستوى الذي وصلت إليه مع نهاية سبتمبر العام الماضي.

66793860

Fax: 22252537

E-mail: ads@aljarida.com

دليل الجريدة. الطبي

إعلاناتكم

في

الجريدة

66793860

Fax: 22252537

E-mail: ads@aljarida.com

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

د.عبدالله الحمادي
استشاري الطب النفسي

نعالج:

- الاضطرابات - القلق
- الاكتئاب - الضمائم - الوسواس
- التهري - الإدمان - العته
- تشتت الانتباه وفرط الحركة
- عند الأطفال - علاج الاكتئاب
- بالتحفيز المغناطيسي

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

المسيرة التامة في التعامل وفهم الملف
الزيارة المنزلية حسب الحالة

حولي 6 - ش. المعتم - قسيمة 42 موزاي شارع القاهرة - عمارة النخبة الدور الأول
- نهاية (شارع بن خلدون) بجوار صالون حنان دشني للسيدات مقابل شارع القاهرة

22636346 / 56 - 99566112
www.alhammadiclinic.com | Dr. Abdullah Alhammadi

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

الكرووف الخاصة

جلسة الهايفو
للوجه او الرقبة

100 KD

برج تجميل
BURJ TAJMEEL

تحت الشرايف

د. ماحد التقى
1860086

حولي علي طريق العرب
السريع مقابل الروضة

مركز النخبة الدولي
AL NAHIL INTERNATIONAL CLINIC

أخصائي هندي في طب الأسنان

تقويم الأسنان
يبدأ من 550 دك
بالاقساط

زراعة الأسنان
وتلبسات الزيركون
320 دك
على دفعتين

اتصل بنا: 94063703, 22649652, 97177821

حولي - خلف مجمع النقرة الجنوبي قطعة 12 قسيمة 139
- الدور الثاني - مقابل المغرب السريع (طريق 40)

alnahil_dhckuwait | dhckuwait | dhckuwait | dhckuwait

180 KD كورس تنحيف
بالتبريد وموجات RF (10 جلسات)

20 KD الخيوط لشد ترهلات
الوجه - الرقبة - الثدي
للخيوط

60 KD إزالة الشعر بالليزر البارد
للجسم بالكامل

40 KD الميزوثيرابي
لإعادة نمو الشعر ووقف تساقطه

35 KD تنظيف عميق
بالهدر افيشيل

99 KD البوتوكس
لوجه شبابي بلا تجاعيد

50 KD بلازما الخلايا الجذعية
عادية

150 KD فيلر المؤخرة البرازيلية
أول خصص
إبر - 120 KD
لأبرة

99 KD الفيلر
لعلما الشفايف - الخدود - الوجه

99 KD الهايفو
لشد الوجه والرقبة بدون جراحة

70 KD الكول ليزر
للتخلص من علامات تمدد الجلد

لكي جميع الخدمات الأنثوية
سيدتي

د. نانا السعيد
دبلوماسية الجلدية والليزر MIA
عضو الأكاديمية الأمريكية لطب التجميل

د. غادة عطية
ماجستير الجلدية
والتجميل والليزر

د. هادية الأحمر
ماجستير الجلدية والتجميل
وزميل الأكاديمية الأمريكية لطب التجميل

EVER Young
مستوصف إيفر يانج .. عيادات التجميل

everyoungkw

222 45 000

مريض سكري؟!

خصومات خاصة

على جميع علاجات الأسنان

برنامج إيزي دنتل
لمرضى السكري

22210222

EASY DENTAL
إيزي دنتل

ثقافات 18

الشاعر اللبناني مارون الماحولي يتحدث عن ديوانه «درفتين... ومدا» ويبيد رأيه في الحركة الشعرية في لبنان.

مزاج 19

لقاء مع المخرج اللبناني فرنسوا زيادة حول مسيرته المهنية وفيلمه «النداء الأخير» والواقع الإعلامي العربي.

Fitness 22

يتسبب الفتق أحياناً في الآلام مبرحة... نظرة إلى الأنواع والأعراض وعوامل الخطر والجراحات.

مسك وعنبر 24

تلقت المطربة نوال الكويتية دعوة للمشاركة في لجنة تحكيم برنامج اكتشاف المواهب The Voice.

شاكيرا: ألبومي الجديد «إلدورادو» يعزز أصولها اللاتينية

شاكيرا

حققت المغنية الكولومبية شاكيرا نجاحاً مدياً بأغانيها باللغة الإنكليزية، مثل «وينيفر» و«بريفر» (في أي وقت، في أي مكان) و«هيس دوت لايف» (الأرداف لا تكذب)... لكن يبدو أنها لا تستطيع التعبير عن بعض الأمور إلا بلغتها الأم (الإسبانية). وقالت شاكيرا، في تصريحات للنسخة الألمانية من مجلة «كوزموبوليتان»: «المشاعر الحقيقية لا أستطيع التعبير عنها سوى بالإسبانية».

وذكرت المطربة البالغة من العمر 40 عاماً أن ألبومها الجديد «إلدورادو» والذي يعني بالعربية (المذهب) يعزز أصولها اللاتينية، حيث تغني فيه باللغة الإسبانية، وقالت: «أنا في هذا الألبوم فنانة أميركية لاتينية. وهذا أمر ذو قيمة بالنسبة إلي».

ومن ناحية أخرى، ذكرت أنها تغيرت كثيراً بزواجها من لاعب كرة القدم المحترف في نادي برشلونة والمنتخب الإسباني جيرارد بيكيه وإنجاب طفلها، وقالت: «في الماضي كانت كل الأمور تدور حولي فقط، الآن تلعب أسرتي الصغيرة الدور المحوري».

وأوضحت أنها سعيدة بهذا الواقع الجديد، وقالت: «لم أعرف لفترة طويلة شيئاً سوى العمل، لأنني بدأت سيرتي الفنية منذ الصغر، مضيفة أنها أشبه بدوية تجوب العالم، موضحة في المقابل أنها لا تريد الاستغناء عن هذه الفترة، لأنها تعلمت وعاشت فيها الكثير. يشار إلى أن شاكيرا اضطرت للإغاء حفلها في مدينة كولونيا الألمانية التي كانت مقررة، أمس، والتي كانت ستستقبل بها جولتها العالمية، بسبب الإصابة في الأحبال الصوتية.

واعترضت المطربة عن إلغاء الحفل على صفحاتها على الإنترنت، وحسابها الشخصي على مواقع التواصل الاجتماعي، وأعلنت أنها ستحدد موعداً جديداً للحفل قريباً.

من جانب آخر، أدرج اسم شاكيرا في تسريبات «أوراق الجنة»، بعد كشف أنها نقلت 30 مليون جنيه إسترليني من الأموال إلى شركة في الخارج في مالطا.

ويعتبر اسم شاكيرا هو الأحدث في قائمة المشاهير، التي كشفت

عن استخدام ملاذات ضريبية في الخارج، بعد تسريب 1.34 مليون ورقة إلى الصحف الألمانية هذا الأسبوع. وتعرف شركة «مالطا تورنيسول ليمتد» في جزيرة مالطا المتوسطة، بحوافزها الضريبية، وأن شاكيرا هي المساهمة الوحيدة بهذه الشركة، وفقاً لصحيفة «ديلي ميل» البريطانية.

يشار إلى أن المغنية قامت بتحويل مبالغ مالية قدرها 31.6 مليون يورو إلى مالطا ولوكسمبورغ باعتبارها حقوقاً للمؤلف، وأخذت امتلاكها لعقارات بجزر الباهاما، وكان رأسمال الشركة أقل من 3 ملايين جنيه إسترليني، ولكن الأسهم المصاحبة المقابلة للأصول الموسيقية والعلامات التجارية قدرت بمبلغ 31.6 مليون يورو.

ووفقاً لهذه الأوراق، فإن شاكيرا مدرجة كمقيمة في جزر الباهاما، على الرغم من أنها تعيش في برشلونة مع بيكيه. وعلى الرغم من الاعتراف بأن شاكيرا تعيش في برشلونة، برر محامها أن محل إقامتها في الملاذ الضريبية، موضحة أنها كفنانة دولية أقامت في مواقع مختلفة طوال حياتها المهنية، وفي كل حالة استوفت قوانين جميع الولايات القضائية بشكل كامل.

(د ب أ)

كيفن جيمس

الجماهير تدعم جيمس لـ «House of Cards»

وفقاً لما نشره موقع «Change.org»، جمع بعض الجماهير خلال خمسة أيام أكثر من 25 ألف توقيع لاستبدال الممثل كيفن سبيسي بالنجم كيفن جيمس في مسلسل الدراما السياسي «House of Cards». وكانت شبكة «Netflix» التلفزيونية، أعلنت أنها طردت سبيسي من عمله كممثل لحماية المسلسل بعد تزايد مشكلات الممثل مع الاتهامات بالاعتداء الجنسي.

باريس جاكسون

باريس جاكسون ترد بقسوة على صحيفة عالمية

ردت باريس جاكسون، ابنة ملك البوب الراحل مايكل جاكسون من دبي، على صحيفة عالمية اتهمت بالجنون مثل والدها. وفي ردها قالت: «أنتم جنائن ملاعين وليس لديكم الجرأة بأن تقولوا هذا أمام وجهي. لا أهتم بما تقولون عني، لكن لا تدخلوا أبي في الموضوع»، لتنهال بعد ذلك التعليقات المستنكرة ذكر اسم الأسطورة مايكل جاكسون بطريقة سلبية.

ويل سميث

ويل سميث يصوّر «علاء الدين» في الأردن

وصل الممثل الأمريكي العالمي ويل سميث إلى مدينة العقبة جنوب الأردن، لتصوير فيلمه الجديد «علاء الدين».

ويؤدي ويل سميث دور الجنّي في الفيلم الذي اقتبست قصته من حكايات ألف ليلة وليلة، وبشاركه في البطولة الممثل المصري مينا مسعود في دور علاء الدين، والممثلة نغومي سكوت في شخصية الأميرة ياسمين.

سيدهارات مالهوترا: لم أصل بعد للنجاح الذي أتمناه

سيدهارات مع بهات في أحد الأفلام

محتوى جيد». ويُعد فيلم «اتفاق» أحدث أفلامه، وتشاركه النجمة سوناكشي في بطولته، ومعها أيضاً الممثل أكشاي خانا. وهذا الفيلم نسخة جديدة من فيلم في عام 1969 بالاسم نفسه، الذي تألق فيه راجيش خانا وناندا، وكان من إخراج ياش شوبرا.

(د ب أ)

قال الممثل الهندي سيدهارات مالهوترا: «أشعر أنني لم أصل بعد للنجاح الذي أتمناه». وأضاف: «لا أعتقد أنني مرتت بلحظة في حياتي أقول إنها تحدد النجاح». ورغم مرور خمسة أعوام على دخول سيدهارات مجال التمثيل، أكد أنه من المبكر القول إنني حققت الكثير».

وأضاف سيدهارات: «مسرور للغاية، بأن الجميع يقولون إن هذا الفيلم أفضل أداء لي على الإطلاق». وأوضح أن «سبب اختياري لهذا الفيلم، هو أنه غير تجاري، وذو

أضف سيدهارات: «مسرور للغاية، بأن الجميع يقولون إن هذا الفيلم أفضل أداء لي على الإطلاق». وأوضح أن «سبب اختياري لهذا الفيلم، هو أنه غير تجاري، وذو

تنوير

الحاج حسن الحرامي

د. أيمن بكر

يعرف الرجل أن الناس تسميه هكذا: «الحاج حسن الحرامي» بل يسمونها بأدنيه أحياناً، ولم يجاوز رد فعله ابتساماً لرجة تعلقن عدم الإهتمام. هو بائع مواد تموينية، ويعرف الجميع أنه لا يوفي الميزان، وأنه يستولي على جزء من المواد الغذائية المدعمة ليبيعه في السوق السوداء، ولهذا سمي بالحرامي. أما لقب الحاج الذي يسبق اسمه فليس منحة من أحد، ولا تُصد منه السخرية، لأن الرجل بالفعل لا يقوّت سنة من دون أن يذهب لأداء مناسك الحج.

لكن كيف استقام الأمر في عقل الحاج الحرامي؟ أية معادلة عجيبة جعلته لا يشعر بالتناقض بين حبه السنوي والسرقة التي لم يسع يوماً إلى إنكارها؟ ربما تملك الأجابة فيما سمعت منه ذات مرة حين كان يرد على شخص لمزه بالسلام: «الحج يغسل الذنوب ويعود الإنسان منه كيوم ولدته أمه، وأنا سنويًا أحج، يعني كل ذنوبي تمحى أولاً بالو، وبعد أن أسلم الدكان لأبني ستكون حجتي الأخيرة وربنا يسلم».

تذكرت حالة الحاج حسن الحرامي مرة وأنا أشاهد شخصاً ملتحباً يضع نسخة من القرآن الكريم في واجهة سيارته، وهو يدفع من يمين صف السيارات الواقفة بانتظار الدوران إلى الخلف ليسرق دور غيره، ومرة أخرى حين سمحت ورقة طالبة منقبة وهي تغش في الامتحان، ومرة ثالثة وأنا أستمع إلى فتوى غريبة تحرم الذهاب لصلاة الجمعة بسيارة مستأجرة، ورابعة حين تستخدم آيات القرآن في مواضع لا تليق بها، كان نجد على واجهة أحد المطاعم: «وكلوا من طيبات ما رزقناكم»، أو على حائط محل للعصائر «سقاهاهم ربهم شراباً طهوراً»، وغير ذلك الكثير.

هكذا تتفصل الفروض الدينية عن غاياتها ويتم تفريقها من قيمها الروحية والأخلاقية فتصبح ممارسات جوفاء، الصلاة تصبح حركة والصلوم جوعاً وعطشاً، والحج شعائر. الغاية العملية الخفية من تادية الطقوس بعدما تم تفريقها من محتواها الروحي والأخلاقي هو أن يمتلئ الفرد الذي يؤدي الشعائر بتوازن واطمئنان ورضا عن النفس، يستخدمها جميعاً في مواجهة العالم بمزيج من الأناية وسوء المعاملة والعنصرية.

تبخّر معظم الطاقة الروحية للدين من قلوب الناس منذ استخدم أداة للاغراض السياسية والحكاسب التجارية والاجتماعية، تذوقنا مرارة الدين الشكلي في حياتنا لدرجة الاعتقاد، فالفننا نمط الموظف المرتضى الذي لا يفوت الصلاة في المسجد ليستملك وقت العمل، ونوعية التاجر اللص الذي يصوم رمضان ويمدّ موائد الرحمن بصورة دعائية فجّة، والمدرس صاحب علامة الصلاة على جبهته الذي يملأ كلامه بـ «إن شاء الله وسبحان الله»، وهو لا يوفي حق طلبة في المدرسة لجبرهم على الدروس الخصوصية.

ساد التعامل الشكلي التجاري مع الدين بوصفه معادلة حسابية يحكمها منطق الكم: بكم سيئة تدين، وكم لديك من حسنات يذهبن السيئات. إن ما فهمه الحاج حسن الحرامي عن الحج هو أنه يحجو ما قبله من ذنوب، وأنه سيعود كيوم ولدته أمه أياً كانت نوايا. واستمرراً لتدبئه الشكلي، سمعته مرة يقول لأحد الزبائن المتكاثرين على دكانه:

• صليت في الحرم مائة وخمسة وسبعين مرة، كل صلاة بمائة ألف صلاة، انظر كم أصبح صيدي الأناة؟؟؟

الشاعر مارون الماحولي: الحركة الشعرية اليوم إيجابية وإن كان فيها كثير من «الشعراء» وقليل من الشعر

مارون الماحولي

أحبّ الشعر منذ طفولته، تشربه من مياها بلدته كفرشيميا، هذه القرية الجبلية الراضية على كتف بيروت التي أنجبت كباراً في الشعر والأدب والصحافة والفن من أمثال ناصيف اليازجي وشلي الشميل وسليم تقلا وفيلمون وهبة وماجدة الرومي وملحم بركات... فتزعرع معه ورافق دفاتره التي خطّ عليها شعراً عمودياً... إلا أن مارون الماحولي ما لبث أن انقطع عن الشعر سنوات طويلة فأقت الخمس والعشرين سنة، ثم عاد، في السنوات الأخيرة، بقوة إلى مرماه الذي يعتبره توأم روحه، ووقف شاعراً على المنابر، مازجاً في شعره بين شخصيته كشاعر ومحام، وإذا بقصائده تنبض بقضايا اجتماعية بقدر نبضها بالحب والعاطفة...

«درفتين... ومدا»، الديوان الشعري الأول الصادر حديثاً للشاعر مارون الماحولي، خصصه للشعر المحكي اللبناني، يتنوع بين الوجدانيات وقصائد في الحب والوطن والجيش، وأخرى يعكس فيها حال الفقر والفقراء ويناجي الله والسيدة العذراء والإمام الحسين، كذلك في الديوان قصائد هي بمثابة تحية وفاء إلى المناطق التي زارها والأندية التي استضافته في أمسياتها الثقافية، وأخرى لذكرى كبار رحلوا من أمثال ملحم بركات ومصباح وعشتار.

بيروت - منار علي حسن

لماذا اخترت هذا الوقت بالذات لإصدار ديوانك الأول «درفتين و... مدا»؟

بكل بساطة أصبحت حاضراً الآن وكتابي أيضاً، والشعر له كل وقت... وكل الوقت.

ما الذي تقصده من العنوان: إطلالة على الحياة، على الشعر، أم على عالمك الخاص الذي رسمته في قصائدك؟

«درفتين... ومدا» هو كتاب شعر باللغة اللبنانية المحكية، أطلقته في العام 2017 من نقابة المحامين في بيروت التي انتسب إليها كمحام، وقد أخذ تسميته من عنوان أول قصيدة كتبتها بالمحكية في العام 2015 بعد غياب طويل عن الشعر بشكل عام، المقصود بهذا العنوان معانٍ ثلاثة:

الأول ويشكل مباشر النافذة والتي هي عبارة عن درفتين... ومدا. والثاني الكتاب بحد ذاته وهو عبارة عن درفتين وفيه الشعر مدى الثالث القصيدة المذكورة والتي وردت فيها هذه العبارة عن «عيني»:

درفتين ومدا
وتقفص عيني، درفتين ومدا
بركي السماء شمس وقفر، ترشم
مرا...

تأري الفرا مثل القصيدة بتعددا لا يتنرم، لا بتنكتب، لا بتنقرا

برزت شاعراً على المنابر قبل أن تقر إصدار ديوانك الأول، ما الذي أحر رؤيتك «درفتين و... مدا، هدا» في الحقيقة كتابي لم يتأخر،

كثبته خلال عامين فقط، إنما أنا وصلت إلى الكتابة متأخراً لأسباب بطول شرحها، فقد كتبت الشعر العمودي صغيراً، وانقطعت حوالي 25 عاماً، وعدت الآن من بابي الشعر العمودي الفصيح والمحكى، وأصدرت كتابي الأول بعدما أقيمت شعري على معظم منابر لبنان ومنابر أخرى خارجه.

أنت من بلدة كفرشيميا التي أنجبت شعراء وفنانين، فإين هي بينتكت وفريقك في شعرك؟

أنا من كفرشيميا الوادعة في جبل لبنان، البلدة التي أحب... بلدة أنجبت عناقرة في الفن والأدب واللاهوت، ثمّة مقولة في ضيعتي تقول: من يشرب من مياها كفرشيميا يشرب معها الفن، فأنا ابن بيتي وشعري هو أنا على السورق، وكفرشيميا علمتني الكثير وأعطتني الكثير، وقد علمنا مع بعض الأجيال والأصدقاء على تأسيس المنتدى الأدبي كفرشيميا الذي يستضيف كبار الشعراء من كفرشيميا ولبنان والدول العربية الشقيقة.

بين العقل والقلب
بغني شعرك الحب والجمال الطبيعية، فهل تعتبر أن القصيدة المحكية تساعدك أكثر على التعبير عن هذه القضايا من القصيدة الموزونة؟

اللغة وسيلة يستخدمها الشعر الطالع من العقل والقلب والفكر والإحساس... المحكية أقرب إلى النضج والقلب، والفصحي أقرب إلى العقل، وأنا أتوسل وسائل التعبير كافة.

هل يمكن اعتبار القصيدة المحكية عفوية والقصيدة الموزونة وليدة صناعة كتابية؟

تستخدم الصناعة في المحاليتين إنما الشعر، وإن كان صناعة في جانب معين، إلا أنه أبعد من ذلك بكثير: الشعر قبل كل شيء فكر، وصور مبدعة مبتكرة، وبناء منهجي مُحكم، ووزن وقافية

تذوق الشعر
شارك الشاعر مارون الماحولي في منتديات أدبية وشعرية وأوصل شعره بشكل مباشر إلى الجمهور، حول رأيه في ما إذا كان الناس ما زالوا يتذوقون الشعر يوضع: «الشعر اليوم، وبسبب وسائل التواصل الاجتماعي في نهضة، والحركة الشعرية، وإن كانت مفرطة وفيها الكثير من «الشعراء» والقليل من الشعر، إلا أنها إيجابية، والناس يميلون دائماً إلى الشعر الجيد لأن الشعر جمال والناس يحبون الجمال».

حول موقع لبنان اليوم في الحركة الشعرية العربية، يضيف: «لبنان كان دائماً ريادياً في الفن والأدب والشعر كتابة ونشراً وحضوراً، واعتقد بأنه في المقدمة مع غيره».

في ختام حديثه، شكر الشاعر مارون الماحولي جريدة «الجريدة الكويتية» على اهتمامها بالثقافة والشعر على امتداد الوطن العربي.

«الوطني للثقافة» يوقع اتفاقية مع بعثة التنقيب الأثري الفرنسية

اليوحة وجولي بونريك أثناء توقيع العقد

في جزيرة فيلكا، وأوضح أن الاتفاقية تتضمن 17 بنداً، من بينها إلزام الفريق الفرنسي بالقوانين الكويتية والمرسوم الأميري رقم 1 لسنة 1960، المتعلق بقانون الآثار طوال فترة إقامة الفريق.

وذكرت أنه ضمن بنود الاتفاقية: استعداد الفريق الفرنسي للقيام بأعمال المسح والتنقيب الأثري بالموقع، وترميم وصيانة المواد الأثرية المكتشفة، وتدريب وتأهيل أعضاء الفريق الكويتي المشارك.

وأشارت إلى أن الاتفاقية تفرض على البعثة الفرنسية تقديم قائمة تفصيلية لجميع المعثورات المنقولة التي يتم اكتشافها بعد نهاية كل حفرة من كل موسم قبل مغادرة الكويت.

وبينت أن الاتفاقية تفرض ضرورة تقديم دراسة نهائية للموقع جاهزة للنشر العلمي باللغة الإنكليزية، بعد سنتين من آخر حفرة كحد أقصى من تاريخ مغادرة الأراضي الكويتية، ويضاف إلى ذلك الموافقة على المشاركة التامة للفريق الكويتي الذي يمثل إدارة الآثار والمتاحف في جميع نواحي المسح والتنقيب. ووقع الاتفاقية عن الجانب الكويتي الأمين العام للمجلس الوطني للثقافة والفنون والآداب م. علي اليوحة، وعن الجانب الفرنسي مدير بعثة التنقيب الأثري الفرنسية في الكويت د. جولي بونريك من المعهد الفرنسي للشرق الأدنى.

يُذكر أن البعثة الفرنسية عملت منذ عام 2011 بموقع القلعة الهلنستية بجزيرة فيلكا، ووجدت أدلة مادية ملموسة تعود إلى 200 سنة قبل الميلاد، وأيضا بموقع منطقة القصور.

كما قدمت مديرة البعثة الفرنسية كتيبا مهما للباحثين وجميع القراء تتضمن ما تحتويه جزيرة فيلكا من القصور والكنايس والوجود المسيحي في الفترة من 600 حتى 900 ميلاد.

صغير، لإنقاذ مجموعة من تلال الدفن في عام 2007. واستناداً إلى العمل الأثري في المنطقة من قبل فريق دول المجلس التعاون الخليجي والكويتي منذ مطلع القرن الحادي والعشرين توسعت خلال الفصول المتتالية لتشمل حرّاما من الأرض يصل طوله إلى 20 كيلومترا، متوازيا مع الشاطئ، وسجل أكثر من 200 موقع / منشأة أثرية بما في ذلك نحو 130 قبراً، و100 سمة حجرية من نوع مختلف.

وتم حفر 40 مبنى حجريا؛ وهو ما يُعد 27 مقبرة، و7 من الهياكل المدودة الغامضة، و6 هياكل من نوع مختلف.

وتشير الدلائل الأثرية إلى أن معظم الأبنية الخطيرة شيدت خلال العصر البرونزي، ويناقش هذا المجلد نتائج 6 مواسم من التحقيقات، بدءاً من عام 2007، وصولاً إلى عام 2012.

تل سعيد

من جانب آخر، أعلنت الأمانة العامة للمجلس الوطني للثقافة والفنون والآداب الكويتية، أمس توقيع اتفاقية تعاون مع بعثة التنقيب الأثري الفرنسية بتم بموجها إجراء عمليات المسح والتنقيب الأثري بجزيرة فيلكا. وتعتبر الاتفاقية بإجراء عمليات مسح وتنقيب أثري في موقع القلعة الهلنستية (تل سعيد) وموقع منطقة القصور

وَتَع المجلس الوطني للثقافة والفنون والآداب اتفاقية تعاون مع بعثة التنقيب الأثري الفرنسية، لإجراء عمليات المسح والتنقيب الأثري بجزيرة فيلكا. كما أصدر المجلس كتاباً عن بعثة الآثار الكويتية- البولندية حول تلال المدافن والظواهر الحجرية في شمال جون الكويت.

إصدار جديد عن المجلس الوطني للثقافة والفنون والآداب لبعثة الآثار الكويتية- البولندية حول تلال المدافن والظواهر الحجرية في شمال جون الكويت. يكشف هذا المؤلف ويحكي عن مئات من الهياكل الحجرية التي تم العثور عليها في كتل دفن دائرية مصنوعة من الحجر المحلي الخام في المنطقة الساحلية من الصبية، وهي هضبة صحراوية تمتد على طول الساحل الشمالي لكويت.

منذ عام 2007 دشنت البعثة الأثرية الكويتية- البولندية المشتركة (KPAM) عمليات المسح والتنقيب عن الآثار في الكويت، وهي عبارة عن مشروع مشترك بين المجلس الوطني للثقافة والمركز البولندي للآثار المتوسطة وجامعة وارسو. وتم التوسع في مشروع «تومولوس» الذي بدأ كحفر

غلاف الإصدار

الحب في زمن الحرب!

مسفر الحوسري

«إنها الحرب» نفخها في وجهي في نهاية مقطع «يونوب»، الذي كان يتحدث فيه بختام تحليله السياسي عما يدور من أحداث في المنطقة. حين نفخ جملته النارية تلك، أول ما رايت وجهك، فصرخت بكل ما تحبل أمهات التعاويد: الحبا!

أقولها وأنا أنظر في عينيك المحملتين دائماً بالسلام، فتروني أصوات الطبول التي تلف سمعي، وتختنقني سخونة الفضاء، إلى الحد الذي أصبح الناس حولي يتنفسون للهب، فاحتني بماء ذكرى نظرة من عينيك في أول لحظة صباح نسجت خيوطه الأولى عيناتنا معاً على سادّة!

ويرتفع الصوت أكثر، وربما أكثر فظافة: إنها الحرب، انظر حولك، انظر كيف تُغزل جهنم، بينما أنت تحاول أن تجنّح قطرة حب،

فانظر حولي، فإذ بالناس من حولي من بعد رشوة المدى، الكل مشغول بالحديث مع جمرة بين يديه، يوجهها ويلقنها أمراً، الكل يملئ تعليمات لناره، ولم يكك بنجوا من المنظر أحد، أنقنت «أنها الحرب»!

أبناء جبلي من أبناء هذه المنطقة خسروا جيداً رائحة الحرب، أصبح لديهم حساسة فائمة اسمها: استئشعار الخيول بالزلزال! لم أن الفضاء بهذا الوضوح من قبل، حتى في زمن الحروب السابقة في هذه المنطقة، لم نرَ الفضاء بهذا الوضوح إلا حينما باغتنا الوضوح!

الآن أرى الفضاء واضحا، حتى قبل أن تحدث الحرب، رأيت في كامل المشهد أنه ليس لك خيار سوى: إما أن تكون ناراً أو وقوداً لها!

فايقنت «أنها الحرب»!

أبصرت كيف تسيل الشومع، ويُرمي الورد في المواقف، وأنوار النوافذ والنجوم وعناقيد الأشجار بلور من الصبر. التفت قليلاً جهة اليسار من ذلك المنظر البلوري، حيث شباك تطل منه لحظة كنا نعلم رسوماً لنا وعلامات في الشوارع، والمقاهي، والمطاعم، والأماكن العامة التي جمعنا معاً، ونفخ فرح أطفال جمعها، ونفتح كتابها، لنقرأ معاً كلما أردنا أن نمرجح أرواحنا. نتسابق أنا وأنت على جمع تلك اللحظات معاً ما استطعنا.

لم تكن تختلف عننا عندما كنا نتخيل معاً تلك اللحظات، بل المدهش أنها كانت على مقاسها تماماً. كنا نحن كما تخيلنا معاً، إلا أن اللحظة التي كنا نتسجها معاً بايدينا يختلف ملمسها عن ملمس تلك التي نخيلها بخيالنا، حتى وإن كانا على نفس المقاس تماماً (ونادراً ما يحدث) كهذه اللحظة التي أراها منها الآن. كنا حينها نسمع ذات الصوت، ونرى بللور الجمر، ولم تكن نحن نشأراً عن المنظر. كنا أنا وأنت بللورا ووردا، ربما لم تكن خارج اللون تماماً، لكننا مختلفان عنه. كنا نسمع صوت ذات الطبول، وكنا «بموسيقى» تلك اللحظة على ألساننا. لم تكن تلك «لحظتنا» نشأراً عن إيقاع المنظر، إلا أن لها طعم الغيم. لا أعرف كيف فعلنا ذلك، كيف استطعنا إلا نكون ناراً، ولم تكن وقوداً لها! هذه اللحظة التي أتذكرنا فيها، وتلك اللحظة التي عشناها معاً متشابهاً، إلا أن الجمر الآن تكاثر بما بيننا بعاصفة من النار... حبيبتني عذراً من عينيك: إنها الحرب!

حصاد هشام العوضي حاضر عن كيفية انتشار الأفكار في الكويت

هشام العوضي

أقامت دار الآثار الإسلامية أمس الأول ضمن مؤسّمها الثقافي في مركز اليرموك الثقافي محاضرة «كيف تنتشر الأفكار في الكويت»، التي القاها د. هشام العوضي، وأدار حولها النقاش الأستاذ بدر العبدجان.

وسلطت المحاضرة الضوء حول «الهبة» في الكويت وكيفية انتشارها، وعرف العوضي «الهبة» بأنها مصطلح كويتي لأي موضة في الأكل والملابس وطريقة الحياة.

واقامت محاضرة قبل ذلك الإثنين الماضي بعنوان «يحیی ابن القاسم- مشهد الموصل» قدمها د. ريتشارد بيران ماكلاري. وسلطت المحاضرة الضوء على مشهد الإمام يحيى ابن القاسم الذي بُني على حافة التلة الجنوبية لنهر دجلة، وكان من أقم أضرحة العصور الوسطى في العراق. ونالت المحاضرتان استحسان الحضور.

إصدار «عين ورده»

صدرت عن دار «الساقی» رواية «عين ورده» للكاتب والروائي اللبناني جبور الدويهي.

نهاية غير متوقعة كانت بانتظار رضا، لاعب الشطرنج الانطوائي، الذي ما إن فتح عليه حتى ناديا أبواب الدنيا، حتى أغلقت في وجهه.

لعنة الوقف الذي التي تلاحق بيت البنان في عين ورده لم تكن الوحيدة. ثمة «مصائب» أخرى كانوا يحبون أن يكون بينهم عامراً بالضيوف، لكنهم في ما بينهم يسعون وراء الخلاف سعياً، وإذا التقوا، يشتكون، ويتفرقون بسرعة تحاشياً للخلاف الذي لم يكن ليتأخر إذا طال الكلام.

من إصدارات جبور الدويهي لدى دار «الساقی»: «حني الأميركيان» (جائزة سعيد عقل 2015)، و«شريد المنازل» (جائزة الأدب العربي، 2013) وفي القائمة القصيرة لجائزة بؤكر العربية 2011، و«مطر حزيران» (في القائمة القصيرة لجائزة بؤكر العربية 2008)، و«طبع في بيروت». وترجمت رواياته إلى الفرنسية والإنكليزية والألمانية والإيطالية والإسبانية والتركية والمقدونية.

المخرج اللبناني فرانسوا زيادة شاشات التلفزيون العربية تتميز بالجديّة

• تحية إلى كل من حافظ على نفسه رغم النجومية

فرانسوا زيادة

إلى ذلك أطلق المخرج اللبناني فرانسوا زيادة منذ عامين فيلماً قصيراً هو «النداء الأخير» شكل صرخة ألم تجاه الواقع اللبناني المتردي، عن مسيرته المهنية والواقع الإعلامي وفيلمه القصير تحدثت إلى «الجريدة».

بدأ مسيرته المهنية منذ 20 عاماً كمخرج برامج سياسية، فتنقل بين المؤسسة اللبنانية للإرسال و«الجديد» ليستقر كمدير عمليات أخبار محطة MTV ومخرج البرامج السياسية الأسبوعي «بموضوعية».

بيروت- مايا الخوري

فيلمياً أطلقه عندما أهاجر من لبنان

ما سبب إطلاقك «النداء الأخير»؟

تردي الأوضاع السياسية، والاقتصادية والوجودية في لبنان، الذي يدفعنا إلى التساؤل ما إذا كنا ننتمي إلى الأرض أو العائلة أو الحزب أو الوطن، أم إلى الإنسان بحد ذاته؟ وهل بقاؤنا في الوطن يعود بقاءة إليه أم إلى الفرد، أي رؤساء الأحزاب والطوائف؟ في مراكبة بسيطة لواقع الهجرة التي حصلت نحو ما يُعرف في دول العالم الأولى كأمريكا وأستراليا، نلاحظ أن تلك البلدان استطاعت بفضل الخليط العرقي أن تتحول إلى دول عظمى، ذلك لأن المهاجرين تركوا في بلادهم ترسبات الماضي المورثة من أجدادهم كالنزاعات العرقية والدينية والحضارية والعائلية.

طرحت هواجس مؤلمة وأصلاً فهل لمست أي تغيير منذ نذاك؟

للأسف، لم يتغير الواقع في لبنان، والنداء الأخير الذي هو أساساً دليل أمل قد انتهى في رأبي، خصوصاً أنّ كثيرين انظروا التسوية لمجيء رئيس للجمهورية تنتظم معه الدولة، إنما ما حصل هو إبقاء التركيبة السياسية والطائفية والمحاكاة الحزبية كما هي من دون تغيير.

ألا تفكر بفيلم طويل ي طرح هذه الهواجس بشكل أعمق وأوسع؟

السوشيال ميديا والتلفزيون إلى مرحلة تزواج

تراودني هذه الفكرة يومياً إنما أخشاهما لأنني لحظتها ساهاجر البلد.

هل يمكن أن يشعر شاب عربي بهذه الهواجس؟

تنطبق هذه الهواجس على كل من يعيش مظلوماً في وطنه.

مستقبل وإخراج

أي تطورات ترى لمستقبل المهني بعد 20 عاماً من إخراج البرامج السياسية؟

عندما ننشأ على اسم زعيم سياسي ما، تتكون لدينا فكرة أنه بمثابة مشروع إلهي على الأرض. إنما حين ندخل محيطه القريب نكتشف شخصيته وقناعاته الحقيقية المتناقضة مع ما يجاهر به إعلامياً، وهذا تحدياً ما حصل معي خلال تلك السنوات التي تعرّفت في خلالها إلى معظم السياسيين واحتككت بهم قبل التصوير وفي خلاله وبعده، ما ولد لدي درجة إحباط عالية تجاه مستقبل في لبنان. فقلّة فقط منهم حافظت على رصيدها لدى، ومن بين هؤلاء الوزير الشهيد بيار الجميل الذي أثر كثيراً في، فهو كان يحضر لي دائماً تذكاراً دينياً من كل مقام يزوره في لبنان أو في الخارج، وهذا دليل إلى شخصيته المميزة وإيمانه العميق.

رغم جهود المخرج في إنجاح البرنامج، فإن الإعلامي وحده يحظى بالتقدير والثناء الجماهيري.

يجب أن نكون متصلحين مع أنفسنا، لأن الناس تتذكر دائماً بطل الفيلم مثلاً بدلاً من المخرج أو المؤلف. من جهة أخرى، فقد بعض الناس بسبب حب الظهور والانتا إنسانيته وهويته ونسي من دعمه لتحقيق كبراً كيف يقفون للمرة الأولى أمام الكاميرا، لكنهم بالكاد يسلمون عليّ راهناً. كذلك الإعلامي الصديق جورج غانم الذي كان يخلقي صباحاً اتصالات هاتفية من كبار المسؤولين السياسيين ليطلعوا منه إلى وضع البلد، لأن مسكّة أخبار المؤسسة اللبنانية للإرسال، كانت تُحدث حينها ثورة، فهي كانت المحطة

التلفزيونية الوحيدة قبل انطلاق سائر المحطات ومن بينها MTV التي نافستها لاحقاً. غانم كان له الفضل في وصول بعض السياسيين والإعلاميين إلى مراكز متقدمة لكنه لم يتغير يوماً، فيما هؤلاء لا يتصلون للاطمئنان إلى صحته بعدما ترك المهنة.

ألا ترى أن الإطالة والنجومية تطغيان أحياناً على قيمة الخبر ومضمونه؟

ثمة من يتميّز بإطالة جميلة يقدم الخبر بطريقة واضحة وكافية تصل بسهولة إلى المشاهد، وثمة من يستظهر الخبر من دون نكهة فلا نفهم ماهية التقرير أو مقدّمة الخبر.

ألا تهتمك الأضواء؟

رفضت بعض الفرص التي عُرضت عليّ لأنني شعرت بأن التقديم موهبة ربما أو قرار يُتخذ باكراً لا في فترة مهنية متقدمة، منذ البداية، أحببت الإخراج لأنني أستطيع من خلاله رؤية الأمور من زوايا عذّة وأوسع، كذلك انتقلت بعد سنين الخبرة أن نسمة كبيرة ممن هم تحت الأضواء فقدت التركيز على حياتها الشخصية والقيم، وخسرت عائلتها والمقربين، إليها، وأضاعت البوصلة وذهبت تفتش عن أمور أخرى. لذا أوجه التحية لكل من حافظ على نفسه رغم تأثير النجومية.

ألا يحثك الإعلام إلى نداء أخير أيضاً؟

هو نداء أخير تجاه المجتمع ككل، ينصو في تحت جناحه الإعلام والتعليم والدين والاقتصاد.

ناقم على الواقع السياسي ورغم ذلك تمتهن إخراج البرامج السياسية وتدير عمليات أخبار.

لم أعد قادراً على الخروج من هذا الواقع المهني، ولكن لو عاد بي الزمن لأخترت مجاًلاً آخر.

مقارنة وشاشات

انطلاقاً من تبادل الخبرات بين MTV ومحطات عربية وعالمية، ما الذي يتقصنا بلوغ مستوى متقدم؟

لم يسبقنا الإعلام العربي في كل المجالات. فوجئت صراحة بنسبة اللبنانيين العاملين في الإعلام العربي والتي تتخطى الجالبات العربية الأخرى، وهذا دليل تميّزنا المهني الذي لا نعرف كيفية إظهاره في وطننا بسبب تركيبة هذا البلد.

ما الذي فلتك في المحطات العربية؟

التنظيم والجديّة اللذان نفتقدهما في لبنان. لدينا ألبنة عمل متقدّمة وتقنيات متطورة أفضل من سوانا. كذلك لاحظت بعد زيارتي (CNN و NBC Foxnews) أننا جئنا جداً في هذا الإطار لكننا نفتقر إلى

استفئائية شاذة وتعميمها على المجتمع لأننا بذلك نضرب قيمنا الأخلاقية والاجتماعية.

ما رأيك بالإعلام الحربي؟

أرفض ما يُسَمّى إعلاماً حربياً، ولا أرى تفسيراً لهذا المصطلح. أؤيد الإعلام الرسمي الصادر عن الجيش الوطني في كل بلد.

من هو الإعلامي العربي الذي تحب أن تتعاون معه؟

تعجبني شخصية الأستاذ تركي الدخيل الذي أصبح مدير عام «العربية». أحببت تقديم برنامج معه لأنه يتفاعل كثيراً مع المخرج وهذا أمر مهم جداً. في رأيي من الأفضل ابتكار حلقة مغلقة للبرنامج مؤلفة من مخرج واحد ومقدم واحد، لأن ذلك يؤدي إلى تفاعل إرادي ووحدة حال بينهما يميّز العمل بنكهة خاصة.

التلفزيوني؟

صحيح أننا نقرأ عبر مواقع التواصل الاجتماعي مئات الأخبار إنما يبقى الأساس في كيفية تصفيتها في النشرة الإخبارية المسائية التي تتميز بها كل محطة، فتوضع لها النقاط وتتلو وفق الأهمية. بذلك يستطيع المشاهد تمييز النشرة المهنية وتلك التي تهدف إلى غسل دماغه.

احترام وتعاون

حقوق الإعلام الإلكتروني حيزاً كبيراً على الصعيد العالمي، فأصبح الفيسبوك وتويتر وإنستغرام أسرع الوسائل لتداول الأخبار بالصور. إنما شائلاً الإنسان بطبيعته متابعة في منزله بدلاً من وضع رأسه في شاشة الهاتف الصغيرة، في رأيي، سنبلج مرحلة تزواج بين مواقع التواصل الاجتماعي وبين التلفزيون ستتظهر بشكل ما قريباً، لأنه لا غنى عن التلفزيون كما لا يمكن تجاهل التطور الحاصل على صعيد التواصل الاجتماعي. أي ميزة سيحافظ عليها الخبر

فيلم وأزمة

أزمة إنتاج لبنانياً وعربياً، موضحاً: «لا يحتمل السوق الإعلامي كم المحطات وإنتاجاتها الخاصة، في رأيي نتجه مستقبلاً نحو إنشاء ما يسمى بمحطات متخصصة مثل Netflix وOsnl».

يقول فرانسوا زيادة إن الوقت حان لتقديم فيلمه الطويل، لكنه مؤجل إلى حين يقرب الهجرة من لبنان. أما على صعيد البرامج، يذكر: «لدي فكرة رائدة تحتاج إلى إنتاج عربي ضخم، مطرح مواضيع شبابية جدلية أنية، ويؤكد أن ثمة

نشرة إعلانية

تويوتا كامري سيارة الصالون المفضلة عالمياً تؤكد جودتها الشهيرة

المركز العلمي وتويوتا كامري ذات المليون كيلومتر في تحدي رفع السيارة

خارجية ديناميكية ومثيرة، في حين زيادة «Waku-Doki» لدفع المعادلة، وقد أدى ذلك إلى نقلة نوعية في رضا العملاء، في حين تقديم راحة الجبال للعملاء من خلال ملكية تويوتا. تويوتا كامري تمنح تطور قيم السيارة كالراحة، الكفاءة، الموثوقية والسلامة.

السيدان رقم 1 حول العالم معززة بالأداء القوي، تعتبر كامري سيارة السيدان المفضلة والرائدة عالمياً في فئتها منذ إطلاقها في أسواق دول الخليج منذ 25 عاماً مضت. من خلال دمج فلسفة التطوير التقليدية من تويوتا الخاصة بالجودة، المتانة والموثوقية، فإن الجيل الحالي من كامري يدمج بشدة اتجاه التصميم الجديد الذي قاد تويوتا إلى تطوير سيارات بتصاميم

عززت مؤسسة محمد ناصر السابر وأولاده، شركة تابعة للسابر القابضة، سيارة كامري التي قطعت مليون كيلو متر. وجاء العرض كجزء من شراكتها مع المركز العلمي، التابع لمؤسسة الكويت للتقدم العلمي، في فعالية «أرفع السيارة».

وفي هذه المناسبة، قال إبراهيم الفوزان، مدير أعمال أول في مؤسسة محمد ناصر السابر وأولاده في قسم خدمة تويوتا: «شراكتنا مع المركز العلمي، الذي يعد أحد معالم المستقبل في الكويت، أمر مهم بالنسبة لنا، لتقدير جهودهم نحو تطوير مرافق متميزة، للتسليّة والترفيه عن عشاق العلم والتعليم». وأضاف: تقدم «السابر» ماركة تويوتا في الكويت، وتقدم رسالة المركز العلمي، التي تهدف إلى تبسيط العلوم، ونشر الوعي البيئي بين جميع الأعمار في جو تفاعلي، مسل.

مليون كيلومتر لا يمكن إيقافها كامري المميزة من السابر موديل 1999 المعروفة في المركز العلمي تتمتع بحالة ممتازة، رغم قطعها مسافة 1 مليون كم. وقال المستخدم السابق لسيارة الكامري، ماحا جودتها المميزة: «لقد اعتدت على قيادة هذه الكامري لحوالي 400 كم يومياً، ولم يشكّل الأداء أي مشكلة على الإطلاق، فلطالما فاقت كامري توقعاتي. خدمة وقطع غيار تويوتا الأصلية هي السبب الرئيسي

أخبار النجوم

شكران مرتجي تشكر «أدمن» صفحة شكرانيات

شكران مرتجي

نشرت النجمة السورية شكران مرتجي صورة عبر صفحتها على «إنستغرام»، تظهر فيها ورود الباسمين، وأرفقتها بعبارة، توجهت من خلالها بالشكر إلى الشخص الذي أنشأ صفحة «شكرانيات»، فكتبت: «كل عام وأدمن صفحة شكرانيات على الإنستغرام بالف خير. لا أعرفك شخصياً، ولكن شكراً على المحبة والتعب والجهد والمتابعة، وعميل مليون سنة، وأتمنى من الجميع المعادة ومتابعة الصفحة كهدية».

إيمان الغوري تعود إلى الدراما

تعود الممثلة السورية إيمان الغوري إلى الساحة الفنية، تحديداً الدرامية، بعد غياب طويل من خلال المسلسل الحلبي «روزانا». وبشارتها في البطولة الممثل السوري بسام كوسا، فيما يتولى الإخراج عارف الطويل، والتأليف جورج عريجي، والإنتاج المؤسسة العامة للإنتاج التلفزيوني والإذاعي، وتدور قصة المسلسل حول عائلة حلبيّة قربت مرتبطة بالأزمة. ويشار إلى أن الغوري اشتهرت من خلال شخصية «خبرو» أو «إم هنا» مع الممثل السوري دبيريدي لحام في مسلسل «أحلام أبو هنا».

راقبي نمو طفلك بالأهاليع

قد تلاحظ الأم أن طفلها أصغر قامة من أولاد أقرابه أو تخشى أن يكون بديناً لمجرد أن خديه ممتلئان! نجيب فيما يلي عن أسئلة تشغل بال الأمهات بشأن مسار نمو أولادهن.

الجسم يفرز هرمون النوم عن طريق الغدة النخامية أثناء النوم

الطول النموذجي

منذ الولادة حتى عمر السنتين، يزداد طول الطفل سريعاً، بمعدل 10 سنتيمترات خلال الأشهر الثلاثة الأولى، و15 سنتيمتراً بين الشهر الثالث وعمر السنة، ثم 10 سنتيمترات خلال السنة الثانية. لكن بدءاً من عمر السنتين، يتسرخ إيقاع منتظم ويقتصر نمو الطفل السنوي على 7 سنتيمترات حتى سن البلوغ. في كل شهر من السنة الأولى ثم مرة كل ثلاثة أشهر، يأخذ الطبيب مقياسات الطفل على منحنى الطول الوارد في بطاقتة الصحية. يجب أن تدرج الأم ضرورة أن يبقى هذا المنحنى تصاعدياً، بمعنى ألا يسجل أي تراجع مفاجئ أو جمود مطول. لذا تبرز الحاجة إلى التنبؤ لأي تغير جديد. من واجب الطبيب طبعاً أن يفحص هذه الأرقام للأمهات لرصد أي شواذب محتملة.

أسئلة الأهالي

عند الولادة، بلغ طول طفلي 46 سنتيمتراً، هل سيكون قصير القامة؟

بتراوح طول الأطفال الذين يولدون في أوانهم بين 46 و54 سنتيمتراً، لكن لا تشير هذه الاختلافات بأي شكل إلى طول الطفل مستقبلاً. يمكن أن يتباطأ نمو الجنين في الرحم بسبب عوامل لا ترتبط بأي قابلية وراثية (تدخين، نقص غذائي، مشاكل في المشيمة، سوء تبادل الدم...)، تبيّن أيضاً أن 90% من

الأطفال الذين يتراجع نموهم عند الولادة يعودون عن النقص بحلول عمر السنتين. إذا بقي الطفل قصيراً جداً رغم غياب أي خلل هرموني منذ الولادة، يمكن اللجوء إلى علاجات تستعمل هرمونات النمو لكن يجب ألا يحصل ذلك قبل عمر الثالثة.

في عمر السنة، أصيب طفلي بالتهاب البلعوم الأنفي تزامناً مع التهاب الأذن وتوقف نموه. هل من رابط بين الظاهرتين؟

يمكن أن تؤدي أي إصابات متكررة إلى تباطؤ بسيط في النمو. قد نلاحظ هذا الجمود خلال فصل الشتاء تحديداً ولكنه لا يشير إلى مسار النمو النهائي. بعد تلاشي الالتهاب، يعود الطفل عن النقص تلقائياً. لكن يمكن أن تعوق عوامل أخرى مسار النمو مثل مشكلة عدم تحمّل الغلوتين والعلاج بالستيرويدات القشرية. لذا يجب أن يبحث الطبيب عن أسباب توقف النمو المفاجئ.

يقال إن النوم السليم أساسي للنمو...

يفرز الجسم هرمون النوم عن طريق الغدة النخامية أثناء النوم. منذ الولادة حتى عمر السنتين، يتوقف النمو على النظام الغذائي وهرمون النمو في آن. لكن بدءاً من عمر السنتين تزداد أهمية هرمون النمو، لذا من الضروري في هذه المرحلة أن ينام الطفل فترة كافية. لكن يُشار إلى أن اضطرابات النوم البسيطة لا

تكون مسؤولة عن تأخير النمو. ما أهمية قياس محيط الجمجمة؟ يشير هذا المعيار إلى مسار نمو الدماغ. عموماً، يجب أن يقيس الطبيب محيط جمجمة الطفل بانتظام حتى عمر السنتين.

هل سيكون الطفل طويل القامة إذا كانت قدماه كبيرتين؟

ليس بالضرورة! عند الولادة، تكون قدما الطفل ويداها كبيرتين نسبياً وأصابعه طويلة. لكن تكون ساقاه قصيرتين مقارنة بطول جذع جسمه ويبدو رأسه كبيراً جداً! لا يمكن أن تعطي هذه المؤشرات أي نبذة عن مسار النمو المستقبلي، ولا يتعلق مقياس القدم دوماً بطول القامة في سن الرشد!

كيف نتوقع طول الطفل في سن الرشد؟

ترتبط قامة الطفل بطول والديه وتُسمى القامة المستهدفة. لاحتسابها، نجمع طول الأم مع طول الأب ونضف المجموع إلى 13 سنتيمتراً للصبيان ونطرح 13 سنتيمتراً منه للفتيات، ثم نقسم العدد على اثنين للحصول على مؤشر تقريبي! تبرز عوامل مؤثرة أخرى في هذا المجال من بينها طول الأجداد، لكن يمكن أن تؤدي معايير مختلفة إلى تغيير المعطيات الوراثية مثل النظام الغذائي والعوامل الهرمونية والبيئية وأثار سن البلوغ.

راقبي وزنه بلا هوس

لم يكن طفلك ينهي وجباته، قد تكون شهيته ضعيفة أو ربما تقدمين له حصصاً غذائية كبيرة. يسهل أن تنتهبي إلى وجود مشكلة استناداً إلى حركته وأدائه ومسار نموه.

هل يصبح سمينا إذا وُلد بوزن يفوق الأربعة كيلوغرامات؟

ليس بالضرورة! قد يصبح الطفل السمين عند الولادة نحيفاً في الشهر التاسع. يؤثر وزن الوالدين في تطور وزن الطفل؛ يبلغ خطر الوزن الزائد لدى الطفل 40% إذا كان أحد والديه بديناً و80% إذا كان الوالدان معاً بدينين.

كيف يمكن تفسير منحنى البدانة؟

يتطور هذا المنحنى حتى عمر السنة ويبلغ أعلى مستوياته في هذه الفترة ثم يتراجع بوتيرة تدريجية في عمر السادسة ويبلغ أدنى مستوياته. يشير أي تصاعد لاحق إلى تراكم الدهون في الجسم وقد يندثر التصاعد المبكر بتطور مشكلة البدانة.

بعد الولادة، يخسر الطفل نحو 10% من وزنه لأنه ياكل كمية أقل مما كان يفعل أثناء وجوده في بطن أمه! لكنه يعوّض عن النقص خلال ثمانية أيام كحد أقصى. لذا لا داعي لمراقبة وزنه بشكل هوسي. يزيد وزن الطفل بمعدل 750 غراماً في الشهر، ثم 600 غراماً بين الشهرين الثالث والسادس، و450 غراماً خلال الأشهر الستة اللاحقة. خلال سنة، يكون اكتسب نحو 6 كلغ ويرتفع وزنه بثلاثة أضعاف. وبين السنتين الأولى والثانية، يزيد وزنه بمعدل كيلوغرامين أو ثلاثة كيلوغرامات، ثم أقل من كيلوغرامين في السنوات اللاحقة. يجب أن يكون المنحنى الذي يراقبه الطبيب تصاعدياً أيضاً. تؤثر أمراض الشتاء في منحنى الوزن ويجب أن يتجهب الطبيب لأي تغيير بارز.

أسئلة الأهالي

طفلي لا ينهي زجاجة الحليب، هل يجب أن أقيس وزنه كل يوم؟ إذا كان منحنى الوزن إيجابياً، لا داعي لقياس وزنه يومياً بل تكفي زيارة طبيب الأطفال مرة شهرياً، وإذا

كيف ينتقل من الحليب إلى الأكل المتنوع؟

لكن حتى لو كان ماء الصنبور نظيفاً، من الأفضل أن تعطي الطفل ماء معدنياً حتى الشهر السادس على الأقل. اختاري ماءً ثقلاً فيه المعادن ولا تعطيه ماءً معطراً أو غنياً بالسكر لأنه، مثل عصائر الفاكهة، قد يجعله ينفر من مذاق الماء الطبيعي.

هل يفني الحليب عن السوائل؟

يمكن أن نقول إن الطفل يأكل الحليب ويشرب الماء! أقتري عليه أن يشرب دوماً حتى لو لم يكن الطقس حاراً. لن يمنعه الماء من الرضاعة، أو من تناول زجاجة الحليب.

ما كمية البروتينات المناسبة؟

يتعلم الطفل تدريجاً أن يأكل أصناف الأغذية كافة. لكن يجب أن تبقى الكميات صغيرة في البداية كي تُكَمّل الحليب. حليب الأم أو حليب الأطفال الجاهز غني بالبروتينات أصلاً، لذا يجب أن تنتهبي من كمية اللحوم والأسماك والبيض التي يستهلكها الطفل؛ يؤدي فائض البروتينات قبل عمر الثالثة إلى زيادة مخاطر البدانة. يجب ألا تعطى زجاجة الحليب لطفلك كلما بكى لأنه لا يشبع بالجوع بالضرورة قبل أن تفترضي أنه جائع، تتساءلي إذا كان عطشاً أو يحتاج إلى الحنان. لا تجبريه على أكل أي غذاء جديد لأنه قد يشبع بنفور حقيقي من الطعام. لكن لا شيء يمنع من اقتراح الغذاء نفسه عليه في مناسبات لاحقة بشرط أن يتخذ اشكالاً مختلفة (هريسة، حساء...). سرعان ما يوافق على تذوق الطعام.

أخيراً، اسمحي للاب بأن يؤدي دوره في هذا المجال: إذا رفض الطفل الأكل كي يعارض والدته بكل بساطة، يمكن أن يكسر الأب رابط التماهي بين الأم وطفله.

الأسبوعين الثاني والعشرين والسادس والعشرين).

ماذا عن الفاكهة الاستوائية؟

حتى لو كان طفلك معرضاً للحساسية، تثبت أحدث الدراسات أن إعطائه مأكولات قد تسبب له الحساسية في مرحلة متأخرة يزيد الاضطرابات المحتملة. يستطيع الطفل أن يتذوق أنواع الفاكهة كافة (فراولة، موز، خوخ...)، لكن يجب أن تحصل هذه العملية بوتيرة تدريجية ويجب أن يتلقى الطفل غذاءً جديداً واحداً في كل مرة كي يعتاد على مذاقه وتتمكني من تحديد النوع الذي يسبب له الحساسية. في ما يخص كمية الطعام، يضع ملاحظ من الهريسة قبل الرضاعة وبعدها. ثم يجب أن تزيدي الكميات تدريجياً. اتبعي إيقاع طفلك؛ ينهي البعض الإحساس المطبوع مثلاً بعد أول أسبوع من بدء

ما العمر المناسب لتتويج الأغذية؟

تبدأ مرحلة تنوع الأغذية قبل انتهاء الشهر السادس (أي في الأسبوع السادس والعشرين) لأن حليب الأم أو حليب الأطفال الجاهز لا يبقى كافياً بعد هذا العمر لتغطية حاجات الطفل (بروتينات، حديد، زنك، الفيتامينات D و A). أثبتت دراسات حديثة أن تأخير التنوع الغذائي ينعكس سلباً على الوقاية من مخاطر الحساسية. من خلال تعريض جسم الطفل لأصناف المأكولات كافة، بما في ذلك مسببات الحساسية، سيتعلم أن يتحمّلها. تبلغ عتبة تحمله الأغذية الجديدة أعلى المستويات في هذه المرحلة لأنه يكون أكثر قدرة على اكتشاف مأكولات مختلفة عن الحليب. في البداية، عرّفي طفلك إلى الفاكهة والخضراوات خلال الشهر الأول من بدء خطة التنوع الغذائي وبالترتيب الذي تختارينه. ثم أعطيه اللحوم والأسماك والبيض بعد انقضاء الشهر الخامس أو السادس (بين

يصبح الطفل جاهزاً لاكتشاف مأكولات مختلفة عن الحليب في مرحلة معينة من نموه. تتوقّف طبعاً إلى تعريفه إلى نكهات جديدة لكن لا مفر من أن تراودك تساؤلات كثيرة: بأي غذاء تبدئين، وما هي الكمية المناسبة، وهل من مأكولات ممنوعة بسبب مخاطر الحساسية؟

طفلك... أنقذيه من الحروق بخطوات بسيطة

تطرح الحروق مشاكل طبية بسيطة أو تصحح حالات طارئة تهدد الحياة، إليك بعض النصائح للتعامل معها ومساعدة طفلك في أسرع وقت.

خطوات

- ادھني كريماً مرطباً أو هلاماً أو محلولاً بالآلوة فيرا لتلطيف المنطقة المصابة ومنع جفافها أثناء تعافي الجرح.
- عند الحاجة، أعطي طفلك نوعاً من مسكنات الألم التي لا تحتاج إلى وصفة طبية.
- تشمل المنتجات غير الطبية: إيبوبروفين (أدليل، موترين...)، نابروكسين (أليف)، أستامينوفين (تايلينول...).
- فكّري بلقاح الكزاز واحرصي على استحداث جدولك بوصي الأطباء الناس يتلقى اللقاح كل 10 سنوات على الأقل.
- سواء كان الحرق صغيراً أو حاداً، استعملي واقياً شمسياً ومستحضراً مرطباً بانتظام حين يُشفى الجرح.

لمعالجة الحروق البسيطة، طمّقي هذه الخطوات:

- نُرّدي الحرق: مرّزي ماء الصنبور العادي (غير بارد) على الحرق بين 10 و15 دقيقة أو إلى أن يخفّ الألم. أو استعملي منشفة نظيفة ومغسّسة بماء بارد. لكن لا تستعملي الثلج لأن وضعه على الحرق مباشرة يزيد تضرر الأنسجة.
- انزعي الخواتم أو أي أكسسوارات ضيقة أخرى في المنطقة المحروقة. حاولي أن تنقّذي هذه الخطوة بسرعة قبل أن تتورم المنطقة المصابة.
- لا تخذشي الفروح الصغيرة (لا تكون أكبر من ظفرك الصغير). إذا تشقّق القرح، نظّفي المنطقة بصابون خفيف وماء وادھني مضاداً حيوياً على شكل مرهم. ثم ضعي ضمادة غير لاصقة.

يموت كثيرون سنوياً نتيجة لإصابات مرتبطة بالحروق. تسبب الكهرباء والمواد الكيماوية حروقا حادة أيضاً، وتبقى السوائل الحارقة السبب الأكثر شيوعاً للحروق لدى الأولاد. يتوقف علاج الحروق على موقع الإصابة وحدتها. يمكن معالجة حروق الشمس والحروق الصغيرة في المنزل بينما تحتاج الحروق العميقة أو الواسعة إلى رعاية طبية فورية. يحتاج المصابون بحروق حادة إلى تلقي العلاج في

التشاؤم... هل يحمل جوانب مفيدة؟

تفيض ثقافتنا برسائل مبهجة تدعونا إلى التفكير الإيجابي. في المقابل، ننظر إلى التشاؤم كأنه عيب أو إعاقة، ولكن هل يحمل في الحقيقة فوائد خاصة به؟

الدفاعي بوضع مخطط مسبق والتحصن بشكل أفضل للمواقف. وتخبر د. نورم: «وجدنا في البحث أن من يتصور السيناريوهات السلبية بطريقة محددة، يستطيع وضع خطة تجنبه الكارثة فيقدم أداء جيداً. كذلك تساعد هذه الاستراتيجية في توجيه اضطرابه النفسي نحو نشاط إنتاجي». بناء على ما سبق، تعترف الكاتبة بوجود عوائق محتملة للتشاؤم الدفاعي، من بينها نظرة الآخرين إليك، خصوصاً إذا كنت تتصور هذه السيناريوهات السلبية بصوت عالٍ. فربما يسيء الآخرون فهمك، ويعتقدون مثلاً أنك غير مؤهل لاستلام عمل ما في المستقبل.

من المشاكل الأخرى المحتملة نذكر تخيل سيناريوهات كارثية غير محددة، وتوضح د. نورم هذه النقطة قائلة: «حين تخرج الأمور عن سيطرتك في ما يتعلق بالتشاؤم، ستزيد العيوب الداخلية لديك، فلا تكتفي بالتفكير بالاحتمالات السلبية بمعناها الحقيقي. وهذا ما يعتبره الأطباء تهويلاً للآمور. مثلاً، بدل أن تخشى فشلك في مقابلة عمل، تقول لنفسك: ستنتهي هذه المقابلة بكارثة لأن الفوضى عارمة في حياتي». وتشرح الدكتورة: «إذا الدقة هي الحل للحصول على تأثيرات إيجابية بدلاً من السلبية».

يُشار إلى أنك تستطيع إجراء اختبار الدكتوراه نورم عبر الإنترنت لرى ما إذا كنت مؤهلاً لتصبح متشائماً دفاعياً.

أعراض جانبية للإيجابية يمنحك التفكير الإيجابي أحياناً من تحقيق أفضل النتائج على الصعيدين الشخصي والعلمي. فوضع آمال عالية على المستقبل، يؤدي في بعض الحالات إلى اتخاذ قرارات سيئة. وتشير دراسة إلى أن الناجين من إعصار يتفعلون بشكل غير صحي، معتقدين أنهم لن يتأثروا بأي إعصار آخر على الأرجح. أي أن سوء الحظ الذي لم يصبهم في المرة الأولى سيخطئ الهدف في المرة المقبلة أيضاً. تتجاهل طريقة التفكير هذه حقيقة أن نظرتهم إلى هذا الأمر ليست واقعية بالضرورة، وستمنعهم من التحضر للحوادث السلبية لاحقاً.

تفاؤل يؤثر في الأداء يشير بحث إلى أن من يتخيل مستقبله باهراً

يُعرف التشاؤم غالباً بأنه توقع للنتائج السلبية خصوصاً في الوعي الجماعي. فمن يرى نصف الكوب الفارغ بدل المملأ، يُعتبر رسول الهلاك والكآبة. والأهم من هذا، يرتبط التشاؤم أحياناً بمخاطر على الصحة، بحسب دراسة تؤكد أن خطر الموت جزاءً أمراض القلب يرتفع لدى المتشائمين. يبدو هذا التفسير منطقياً نظراً إلى أن المتشائم، بطبيعة الحال، يقلق دائماً ويتوقع أسوأ نتيجة ممكنة في الحالات غير الأكيدة كلها. ولكن هل ترتكب خطأ حين نرفض التشاؤم؟ وهل يفوتنا أي أمر حين نشدد على التفكير الإيجابي؟

تشاؤم دفاعي

تؤكد جولي نورم، باحثة في قسم علم النفس في جامعة ويسلي في مدينة ماساتشوستس، على أن للتشاؤم بدرجة معينة فوائد. نال كتابها The Positive Power of Negative Thinking (القوة الإيجابية للتفكير السلبي) اهتماماً كبيراً من الإعلام. تستند فيه إلى بحوث سابقة لتدافع عن كون التشاؤم أداة تأقلم وتحضير استراتيجيات في حالات عدة، وهذا ما يعلق عليه مسمى «التشاؤم الدفاعي».

آلية تأقلم وتخطيط

في مقابلة للدكتوراه نورم، وصفت «التشاؤم الدفاعي» بأنه «استراتيجية فاعلة للتعامل مع الاضطراب النفسي ولا يؤثر سلباً في الأداء، وتتابع حديثها: «إذا كنت تشعر باضطراب نفسي عليك القيام بأمر ما يحاله. يحاول الناس إجمالاً الهرب من كل ما يسبب لهم الأذى، لكن نغمة طرائق أخرى للتعامل مع هذه الحالات، من بينها التشاؤم الدفاعي». فتشرح أن الجانب الرئيس للآخر هو تخيل أسوأ نتيجة محتملة، من ثم وضع استراتيجية عمل في حالات الضرورة.

وتقول: «حين يفكر المرء وفق التشاؤم الدفاعي، لا يتأمل كثيراً بالنتائج ثم يخطو الخطوة التالية التي تنص على التفكير بطريقة ملموسة وحيوية بالأضرار المتوقعة». تسمح هذه الطريقة للمتشائم

التفكير الإيجابي يمنحك أحياناً من تحقيق نتائج جيدة على الصعيدين الشخصي والعلمي

تسبب التخيلات الإيجابية عن المستقبل إحباطاً عميقاً. يُقال: احلم بالشيء تحصل عليه، لكن هذا الكلام يحدث إشكالية. فالأفكار المتفائلة تؤجل خسارة الوزن لدى السمين، وتقلل احتمال أن يتوقف المدخن عن التدخين مثلاً.

غير واقعي أو غير دقيق في حياة الشباب، ما يعرضهم لخطر الاكتئاب. لكن النظرة إلى الأحداث تتغير مع التقدم في السن، فبصير التفاؤل بحد ذاته أقل واقعية ويبدو كعامل خطر للإصابة بالاكتئاب. يدل هذا التحليل على أن تخيل السيناريوهات الباهرة عن المستقبل يؤثر إيجاباً في المزاج على المدى القصير. أما على المدى البعيد، فتصير هذه العادة مؤشراً اكتئاب واضطراباً أخرى. تذكر د. غابريال أوتينغن، المؤلفة الأساسية للدراسة من جامعة نيويورك، في مقابلة لها «من بين المشاعر الإيجابية كلها يُعتبر التفاؤل بشأن المستقبل أكثرها إشارة للسخرية. فتماماً كالسعادة،

يرزح أن التشاؤم بشكل خطراً على الصحة، خصوصاً في ما يتعلق بأمراض القلب، فتمة دراسات تسط الضوء على التأثير الوقائي لتوقع النتائج السلبية.

الصحة العقلية

حُدّد التفاؤل في السابق كعامل خطر للإصابة بالاكتئاب لدى الراشدين. وتشير دراسة إلى ارتباط بين أنماط التفكير السلمي وبين اضطرابات المزاج في مرحلة لاحقة. رغم هذا، فإن المتفائل يبقى عرضة للاكتئاب في مرحلة ما بعد الحدث المؤلم. يشرح مؤلفو الدراسة أن هذا الأمر يتعلق بالفئة العمرية وليس باعتبارات أخرى. ويقولون: «ربما يكون التشاؤم

الإيجابية قدرة الأزواج الجدد على حل المشاكل التي يواجهونها في علاقتهم، فيؤدي هذا أحياناً إلى تدمير الرابط الذي يجمعهم. وجدت دراسة أن في الزواج المبكر، الأزواج الذين يبدون تفاؤلاً، أو يفكرون عادة أن الأمور ستنتهي على ما يرام لو مهما كلف الأمر، يملكون قدرة عالية على حل أية مشكلة تواجههم. أما أولئك الذين يبدون تفاؤلاً تجاه علاقتهم، أي أنهم يتفعلون للغاية من ناحية توقعاتهم من الشريك، فلا يملكون نهجاً بناءً لحل الأزمات ولا فاعلية في التعامل معها.

صحة وتفاؤل أو تشاؤم

رغم أن بعض الدراسات

يقول احتمال سعيه إلى تحقيق هذا السيناريو بنشاط في الحياة الواقعية. هذا ما أظهرته سلسلة من الدراسات أقيمت على شباب أميركيين. عندما انخرط هؤلاء في التخييلات الإيجابية حول مستقبلهم، تحين أن تصور نجاحهم في تحقيق أهدافهم أثر في الطاقة التي يحتاجون إليها للسعي وراء هذه الأهداف في الحياة الواقعية. ويستنتج معدو الدراسة ما يلي: «رغم أن الإيمان بأن الرؤية الإيجابية تحقق النجاح أمرٌ مفرح، فإن ذلك ليس دائماً مبرراً. بدل أن تعزز التخيلات الإيجابية للإنجاز، تستنزف طاقة طالب العمل اللازمة لتحقيق هدفهم ونيل مرادهم». كذلك يضعف بعض أنواع

النظر إلى مستقبل مظلم التقييم الإيجابي للذات ويسهم في أخذ الاحتياطات. لذلك، اطمئن في المرة المقبلة التي تنزعج فيها من أنك تنظر إلى نصف الكوب الفارغ؛ فانت على الطريق الصحيح! يمنحك هذا دافعاً إضافياً لملاء الكوب حتى الشفّة.

تشير دراسة لمعهد علم النفس للشيخوخة في جامعة إيرلانغ نورنبرغ الألمانية إلى أن «جرعة صحية» من التشاؤم تؤدي دوراً وقائياً تجاه الإعاقة والوفاة. فالمتفائلون الذين يتوقعون تراجع الرضا عن حياتهم مع تقدمهم في العمر لا يكونون عرضة للموت المبكر أو العيش مع إعاقة مقارنة بمن يضعون آمالاً أكبر على الرضا في حياتهم. ويوضح الباحثون: «يعزز

تخيل سيناريوهات باهرة عن المستقبل يؤثر إيجاباً في المزاج على المدى القصير

تفاؤل يؤثر في الأداء

يشير بحث إلى أن من يتخيل مستقبله باهراً

كيف تصبح حالماً واعياً؟

لطالما تناولت البحوث ظاهرة الحلم الصافي، وما إذا كانت تتحقق وفق إرادة الفرد. أما الآن، فتحدّد دراسة حديثة ثلاث تقنيات أساسية تساعدك في التحكم بأحلامك.

تقنيات مشتركة

التالي، ما يدل على أن الحلم الواضح لا يؤثر سلباً في نوعية النوم. يامل الباحثون بأن توصل نتائجهم الجديدة إلى مقاربات أفضل في المستقبل للتعامل مع الكوابيس ولتحسين نوعية الحياة. وفي الختام يقول الباحثون: «تقريباً هذه النتائج خطوة إضافية إلى تطوير تقنيات توجيهية فاعلة للحلم الصافي، كذلك تسمح لنا بدراسة فوائد محتملة للحلم الواضح كعلاج الكوابيس وتحسين المهارات والقدرات الجسدية من خلال إجراء بروفة في بيئة الحلم الواعي».

تزيد احتمال وصول الشخص إلى الوضوح في حلمه. طلب من كل فريق ممارسة إحدى هذه المناهج: اختيار الواقع وحده أو اختبار الواقع مع تقنية الاستيقاظ والعودة إلى النوم أو اقتراح اختبار الواقع بتقنية الاستيقاظ والعودة إلى النوم مع التحفيز الذكري للأحلام الواضحة. وجد الباحثون أن الفريق الثالث، الذي يضم 47 مشاركاً مارسوا التقنيات الثلاث المذكورة أعلاه، حقق معدل نجاح بنسبة 17.4% في تحقيق الحلم الواضح على مدى أسبوع.

شارك في الدراسة 169 شخصاً (94 امرأة و73 رجلاً وشخصان صنفوا ب«أخر») وتوزعوا على ثلاث فرق، تمّ تولي كل فريق ممارسة مجموعة مختلفة من تقنيات الحلم الصافي التوجيهية. إليكم التقنيات الثلاث الأساسية التي استخدمها الباحثون:

اختبار الواقع: «ينص على اختبار محيط الفرد مرّات عدة خلال اليوم، والتساؤل عما إذا كان واعياً أو يحلم». وتعتبر التقنيتان التاليتان موقفتين: إعادة قراءة نص مكتوب، بما أن النص يتغير باستمرار في الحلم، واختبار الاستنشاق الذي يضمن استنشاق الهواء والشفثان مغلقتان.

الحلم الواضح لا يؤثر سلباً في نوعية النوم

استيقاظ وعودة إلى النوم: تقنية مبنية على النوم مدة خمس أو ست ساعات ثم الاستيقاظ من 10 دقائق إلى ساعة، ثم العودة إلى النوم. تفترض «إطلاق» الحالم مباشرة إلى مرحلة حركة العين السريعة من النوم، التي تقدم نفسها إجمالاً للحلم الواضح. التحفيز الذكري للأحلام الواضحة: تُجمع على التقنية السابقة غالباً، ولكن قبل النوم، على الحالم تكرار عبارة مثل «في المرة المقبلة التي أحلم فيها سأتذكر أنني أحلم». يهدف هذا إلى إنشاء النية التي

أخر. ورغم أن الأحلام تظهر لنا عناصر ساذجة وسريالية وغريبة، فإننا في غالبية الحالات لا ندرك أننا فعلاً نحلم. مع هذا، ربما نختبر أحياناً حلماً واضحاً، أي حلم ندرك فيه تماماً أن ما

حصل حلم فعلاً. نستطيع السيطرة على ممر الأحلام، كما في الفيلم الشهير Inception (استهلال)، وعلى ما يحدث خلال الحلم.

لكن معظمنا لا يعيش حلماً واعياً حسب إرادته. ونجد على الإنترنت مواقع كثيرة تقدم وصفات وأعدة تزعم أنها تجعلنا حالمين واعين، لكن الباحثين لم يتأكدوا بعد من كيفية تحقيق هذا الإنجاز.

مع هذا، خضع بعض التقنيات للتجربة، وأجرى فريق من الباحثين بقيادة د. ديتنهولم أسبيني من جامعة أريلايد في استراليا، دراسة لاكتشاف

المناهج الأكثر فاعلية لتحقيق حالة الحلم الواضح. يُشار إلى أن النتائج التي توصلوا إليها نُشرت في مجلة Dreaming (حلم).

هل سبق أن راودك كابوس، فاستيقظت مرتعباً لأنك تعتقد أن شخصاً ملمّين بلاحقوقك في أروقة مظلمة، علماً بأنك على العكس كنت نائماً يامان في سريرك؟ تمزّكلنا بحالة مماثلة من وقت إلى

وقت. فاستيقظت مرتعباً لأنك تعتقد أن شخصاً ملمّين بلاحقوقك في أروقة مظلمة، علماً بأنك على العكس كنت نائماً يامان في سريرك؟ تمزّكلنا بحالة مماثلة من وقت إلى

المنقح الأنواع والأعراض والجراحات

الفتق هو بروز عضو أو نسيج داخلي عبر ثقب في عضلات الجسم. وتشمل جراحة إصلاح الفتق أو «رفو الفتق» إعادة الأنسجة إلى مكانها الصحيح. وخلالها يلجأ الجراح إلى شبكة لتصحيح المنطقة الضعيفة من النسيج.

لذا تصبح ضرورية عندما تتفاقم الأعراض.

أنواع الجراحات

رفو الفتق (إصلاح النسيج):

أقدم أنواع جراحات الفتق ولا يزال يُستخدم حتى اليوم. يحدث خلاله الجراح شقاً طويلاً مباشرةً فوق الفتق ثم يستخدم الأدوات الجراحية لفتح الجرح بما فيه الكفاية حتى يصل إليه. في المرحلة الثانية، يعيد النسيج أو العضو الشاذ إلى مكانه الأصلي ويثبت كيس الفتق.

أخيراً، يخيط الجراح جوانب العضل المفتوح أو الثقب الذي برز من خلاله الفتق، ويحرص على التعقيم قبل إغلاق القطب.

رأب الفتق (الإصلاح الشبكي):

في هذه الجراحة، لا يغلق الجراح العضل المفتوح بالقطب، بل يغطي الفتق بشبكة مسطحة معقمة مصنوعة إجمالاً من البلاستيك المرن كالبولي بروبيلين أو نسيج الحيوان.

يحدث الجراح ثقباً صغيرة حول الفتق ويخيط شبكة مخصصة لهذه الحالة بالأنسجة الصحية ذات المحيط السليم.

تستخدم الأنسجة المتألقة أو الضعيفة المحيطة بالفتق خلال نموها الشبكية منضجة دعم قوية. يُذكر أن رأب الفتق يعرف بكونه إصلاح الفتق الخالي من الضغط.

أنواع الفتق

تختلف أنواع الفتق باختلاف طبيعته. وتعتبر الأنواع الثلاثة التالية أكثرها شيوعاً:

• الفتق الردود: يمكن دفع الفتق في هذه الحالة إلى الثقب الذي برز منه.

• الفتق غير الردود أو المنحسب: في هذه الحالة، يمتلك العضو أو أنسجة البطن بكيس الفتق ولا يمكن إعادة الأخير من الثقب الذي خرج منه.

• الفتق المختنق: يعلق جزء من العضو أو النسيج داخل الفتق وتقطع عنه إمدادات الدم غالباً. ويُمكن إجراء جراحتي الفتق إما عبر شق كبير أو بالمنظار الذي يصل إلى الأنسجة النازحة عبر ثلاثة جروح أو أربعة مجاورة للفتق.

تمز سنة أو اثنتان قبل ظهور أعراض الفتق الملحوظة والمزعجة والمؤلمة. ولا يلاحظ البعض الفتق إلا حين يقوم بنشاطات كالتمارين الشاقة مثلاً. أما أعراضه وعوامله التي تشير إلى ضرورة الخضوع لجراحة فتشمل:

• الألم أو الانزعاج الناتج عن الفتق على المدى الطويل.

• الألم أو الانزعاج المتضارب مع النشاطات اليومية.

• الألم أو الانزعاج المتفاقم مع مرور الوقت.

• الألم الحاد في البطن والقيء.

• الفتوق الكبيرة.

• الفتوق سريعة النمو.

• الفتوق الحاصلة في أماكن قد تزداد سوءاً أو تتوسع، كالفتق.

• الفتوق التي تضغط على الأعصاب فتسبب تهيجاً وخدراً. في بعض الحالات، لا يحدث الفتق أعراضاً كافية تبرز التدخل الطبي. لكنه لا يُشفى من دون جراحة.

المريض يحتاج عموماً من ثلاثة إلى ستة ليشفى تماماً

استشارة الطبيب

• التهاب ألم لا يتجاوب مع الأدوية والتلجج. • تقلصات في المعدة. • غياب حركة الأمعاء ثلاثة أيام أو أكثر. • ألم حاد في البطن وقيء. • أما المضاعفات الأكثر خطورة والتي تتطلب الرعاية الطبية الفورية فهي الالتهاب إجمالاً الذي يحدث أحياناً بعد أيام أو أسابيع على الجراحة. • الحمى. • تغير لون الفتق المنتفخ، خصوصاً إذا مال إلى الأحمر الغامق أو البنفسجي. • الشحوب أو تغير لون الجلد. • رائحة أو إفرازات من الجرح؛ دم، أو قيح، أو سائل شفاف. • لم يشف جرح الشق. • توزم الخصيتين وتصلبهما.

بعد الخضوع للجراحة، عليك استشارة الطبيب في حال:

• بقي الجرح ملتهباً ويسبب المأ بعد أكثر من بضعة أيام على الجراحة، خصوصاً إذا ازدادت حدة الأعراض. • ظهرت أعراض جديدة لم تكن موجودة في الساعات التي تلت الجراحة مباشرة.

تشمل المضاعفات الأقل شيوعاً إنما المحتملة والمخاطر المرتبطة بجراحتي إصلاح الفتق:

• العدوى. • تلف العضو أو النسيج. • تكرار الفتق أو عودته.

• تكون الورم المصلي أو كيس سوائل تحت سطح الجلد. • تلف الأعصاب والمها اللذان يسببان خنقاً أو خدراً. • الإمساك وتراجع حركة الأمعاء. • عدم القدرة على التبول أو مواجهة صعوبة فيها. • سلس البول أو تسريته. • نزف أو نزف داخلي وورم دموي أو تجمع الدم في الجرح. • توسع الندبات والتساقط. • الفتق الجراحي الذي يتطور عبر الجرح. • تشكل ناسور أو فتحة غير طبيعية بين عضوين. • التهاب المسالك البولية. • حلقة دموية. • التهاب رئوي أو عدوى الرئة أو صعوبات في التنفس. • مضاعفات الكلى أو فشلها. • ألم في الشبكة المزروعة.

يستعين الطبيب خلال الجراحة بمنظار من الألياف الضوئية يُسمى منظار البطن ويعمل بمنزلة كاميرا فيديو.

عملية التعافي

قبل أن يغادر المريض المستشفى، يشرح له الجراح النشاطات التي لا بد من تجنبها ومدة الابتعاد عنها. يحتاج المريض عموماً من ثلاثة إلى ستة أسابيع ليشفي تماماً بعد خضوعه لجراحة الفتق. بالإضافة إلى هذا، يحتاج إلى أسبوع أو اثنين قبل عودته إلى العمل والنشاطات اليومية.

مضاعفات

لجراحات إصلاح الفتق بعض الأعراض الجانبية كما هي الحال مع العمليات الجراحية كافة. يبدو الشق أو الجرح متورماً أو أحمر اللون بشكل ملحوظ أحياناً. كذلك يكون مؤلماً، خصوصاً عند لمسها. تُساعد الأدوية المضادة للالتهابات ومسكنات الوجع في تقليل الالتهاب والأعراض المرتبطة به. يمكن أيضاً وضع الثلج على موضع الجراحة مدة 10 دقائق كل ساعة لتخفيف الالتهاب.

عوامل الخطر

• المهنة. • الإسماع. • التدخين. • ضغط الدم المرتفع. • ثمة عوامل تضاعف خطر الإصابة بالأعراض الجانبية بعد الجراحة أو فشل الأخيرة، أبرزها:

• العمر. • السمنة. • الحمل. • التاريخ العائلي.

حقائق سريعة

• لا يسبب الفتق الصغير أي أعراض. • تُصنّف جراحات الفتق عموماً بين «رفو الفتق» و«رأب الفتق». • يُعتبر إصلاح الفتق جراحة اليوم الواحد، أي

أن المريض يعود إلى المنزل بعد بضع ساعات من الخضوع لها. • جراحات الفتق أمانتان وفعالتان إلى حد ما.

حساسية الطعام... أنواع عدة تبدأ بعد سن البلوغ

لحساسية الطعام بعد سن البلوغ، مقارنة بالبيض. يشير كريستوفر وارن، طالب دراسات عليا بعد رسالة دكتوراه شارك في وضع تقرير الدراسة: «كشفت بحثنا أيضاً أن خطر الإصابة بحساسية تجاه أنواع محددة من الطعام، خصوصاً الفواقع البحرية والفول السوداني، بدأ أكبر بين البالغين السود، والآسيويين، واللاتينيين مقارنة بالبيض». «على سبيل المثال، لاحظنا أن احتمال الإفادة عن حساسية تجاه الفواقع البحرية كان أكبر بنحو 2.1 مرة بين البالغين الآسيويين، مقارنة بالبالغين البيض. أما احتمال الإفادة عن حساسية تجاه الفول السوداني، فجاء أكبر بنحو 2.3 مرة بين البالغين اللاتينيين، مقارنة بالبالغين البيض»، وفق وارن. تشدد هذا الباحث أيضاً على أهمية مراقبة أي ردود فعل مريبة تجاه الطعام، مهما بلغ عمر الإنسان، وإبلاغ الطبيب بها في الحال.

يتابع مؤكداً: «لما كان بالفون كثر يعتقدون أن حساسية الطعام تصيب الأولاد عموماً، فإنهم لا يفكرون في الخضوع لفحص. ولكن من الضروري أن تستشير خبير حساسية للخضوع لفحص والحصول على تشخيص دقيق، إذا كنت تعاني رد فعل تجاه أحد أنواع الطعام وترتاب بإصابتك بحساسية».

تُظهر دراسة جديدة قادها الدكتور روتشي غوبتا، مدير علم الحساسية ونتائجها وبحث الربو في كلية فينبرغ للطب في جامعة نورثوسترن ومستشفى إيل روبرت هـ لوري للأطفال في شيكاغو (كلاهما في شيكاغو بإيلينوي)، إلى أن نصف البالغين الذين يعانون حساسية طعام في الولايات المتحدة يُصابون بهذه الحالة بعد سن البلوغ.

قدم الفريق اكتشافاته قبل أيام في اللقاء العلمي السنوي للكلية الأمريكية للحساسية، والربو، وعلم المناعة في بوسطن. في الدراسة، اعتمد الدكتور غوبتا وزملاؤه على عينة نموذجية ضمت 53575 أميركياً بالغاً. كشف بحثهم أن نحو 45% من البالغين الذين شُخص الإطباء إصابتهم بحساسية طعام أصيبوا بهذه الحالة بعد سن البلوغ وأنهم ما كانوا يعانون الأعراض ذاتها في الطفولة.

يذكر الدكتور غوبتا: «تُعتبر حساسية الطعام عادة حالة تبدأ في الطفولة، لذلك شكّلت

يؤكد الباحثون أيضاً أن بعض الفئات الإثنية تُعتبر أكثر عرضة لبداية الحساسية بعد سن البلوغ، تبين أن المنحدرين من أصول سوداء، ولايتينية، وآسيوية أكثر عرضة

علماء بأن المنحدرين من أصول لاتينية، وآسيوية، وإفريقية يُعتبرون الأكثر عرضة لهذه المشكلة.

في مجلة «الحساسية وعلم المناعة السريري» أن نحو 4% من البالغين الأميركيين شُخص إصابتهم بحساسية أو عدم تحلل غذائيين. ولكن في أي مرحلة من الحياة يكون الإنسان أكثر عرضة للإصابة

تشير بيانات قَدَمتها مراكز ضبط الأمراض والوقاية منها في الولايات المتحدة إلى أن 5.7% من الأولاد في هذا البلد أعربوا عن إشارات إلى حساسية طعام في السنة الماضية. علاوة على ذلك، أفاد تقرير نُشر سابقاً

بالحساسية؟ ركزت دراسات كثيرة حتى اليوم على الأوجه التي تحدد ظهور الحساسية في الطفولة، كالعوامل البيئية والرضاعة، ولكن هل يقتصر ظهور الحساسية، خصوصاً حساسية الطعام، على سنوات الطفولة؟

انضمام نوال إلى لجنة تحكيم برنامج «The Voice» وخروج أحلام رسمياً

محمد جمعة

تلقت المطربة نوال دعوة للمشاركة في لجنة تحكيم برنامج اكتشاف المواهب «The Voice». وعلى أثر ذلك خرجت الفنانة أحلام.

نوال

mbc، ولكنها كانت تعتذر بصمت.

علاقة متوترة

وأعقب تصريح نوال ردود أفعال واسعة من جمهورها العاشق لفنّها، بينما اعتبر البعض أن هذه الخطوة تؤكد بما لا يدع مجالاً للشك أن الفنانة أحلام أصبحت خارج لجنة التحكيم، خصوصاً

استمعت برنامج «The Voice» المطربة أحلام من لجنة التحكيم، وحثت بدلا منها المطربة نوال، حسب الموقع الرسمي للبرنامج. وكان إعلان الفنانة نوال تلقيها دعوة للمشاركة في برنامج «The Voice»، أشعل وسائل التواصل، وفتح باب التكهّنات على مصراعيه. والسؤال الذي كان يفرض نفسه عقب التطورات السريعة التي حدثت خلال الساعات القليلة الماضية بعيد تغريدة فنانة الخليج الفنانة نوال، والتي تضمنت تلقيها دعوة من إدارة مجموعة mbc للمشاركة في لجنة تحكيم البرنامج، هو هل انضمام نوال إلى «The Voice» يخرج أحلام من البرنامج؟ وقالت نوال في تغريدتها: «أشكر إدارة قناة mbc على دعوتها الكريمة لي للمشاركة كأحد أعضاء اللجنة في برنامج the voice. سعيدة بالدعوة». ورغم أن نوال لم تؤكد قبولها الدعوة غير أن إعلانها للأمر يؤكد أنها في الطريق إلى الانضمام للجنة التحكيم، لاسيما أنها ليست المرة الأولى التي يعرض عليها المشاركة كعضو لجنة في أحد برامج اكتشاف المواهب عبر شاشة

موندريال القاهرة للأعمال الفنية والإعلام الـ 6 يكرم فهد المبارك

يشمل عدداً من المهرجانات ويستمر حتى الغد

سعد الفندي

فهد المبارك

انطلقت فعاليات الدورة السادسة لموندريال القاهرة للأعمال الفنية والإعلام أمس الأول في القاعة الكبيرة بجامعة القاهرة، تحت شعار «الأرهاب لن يكسنا»، بحضور عدد كبير من نجوم الفن والإعلام في مصر والعالم العربي. وقال رئيس اتحاد المنتجين العرب رئيس موندريال القاهرة للأعمال الفنية والإعلام إبراهيم أبو ذكري، في كلمته خلال الافتتاح، «أرحب بكل العرب على أرض مصر، لاسيما الفنانين والإعلاميين والأدباء». وأضاف أبو ذكري أن اتحاد المنتجين العرب يقدم كل عام مبادرة جديدة، مشيراً إلى أن مبادرة هذا العام تتماشى مع منتدى شباب العالم الذي يعقد حالياً بمدينة شرم الشيخ، وهي فتح منتدى لطلاب الإعلام. وتم خلال حفل الافتتاح تكريم وكيل وزارة الإعلام المساعد لشؤون الإذاعة بالكويت الشيخ فهد المبارك، كما تم تكريم مجموعة رموز وصانعي الفن والإعلام في الوطن العربي، بينهم رئيس مجلس الإدارة الرئيس التنفيذي لشركة «غلف سات» للاتصالات محمد الحاج

والفنانون المصريون هاني شاكر وعبد الرحمن أبوزهرة ومحمود الجندى. وتشمل فعاليات الموندريال، وإدارة البرنامج العام بإذاعة الكويت سعد الفندي، ومدير إدارة التنفيذ والتشغيل بالقناة الأولى بتلفزيون الكويت مشاري البعيجان.

يذكر أن الفعاليات تقام يوميا داخل أحد فنادق مدينة الإنتاج القاهرة للمرفي والمسموع، الذي تشارك فيه مجموعة كبيرة من القنوات وشركات الإنتاج المصرية والعربية.

وتشارك الكويت في فعاليات الموندريال بوفد رسمي يرأسه الشيخ فهد المبارك، ويضم مدير إدارة البرنامج العام بإذاعة الكويت سعد الفندي، ومدير إدارة التنفيذ والتشغيل بالقناة الأولى بتلفزيون الكويت مشاري البعيجان. يذكر أن الفعاليات تقام يوميا داخل أحد فنادق مدينة الإنتاج القاهرة للمرفي والمسموع، الذي تشارك فيه مجموعة كبيرة من القنوات وشركات الإنتاج المصرية والعربية.

أمسية فرقة «كورال زمان» استحضرت الأغاني التراثية

فضة العيلبي

فرقة «كورال زمان» أثناء الحفل الغنائي

أحاسيسها المشتركة، ومظهرها الخارجي الموحد، وانسجام أدائها، لينطق أعضاؤها بلغة واحدة، فغنوا «جفرا»، التي كتب عنها الكثيرون، ومنهم محمود درويش، وأيضا «وين ع رام الله». ومع تواصل الحفل، غنت الفرقة «عالموزانا، الدلعونا، يا طير طاب، بكتب اسمك يا بلادى، يا ولاد حارتنا». ومن خلال تاديتهم الوصلات الغنائية، كان هناك فرح عام من الجمهور عند ذكر كلمة فلسطين، فكانت الأقف تلتقي مع الحناجر، والتحم الجمهور بإداء الفرقة: صوتنا وحركة، وظهر التجاوب على أشده تعبيرا عندما غنت الفرقة «عاشت لنا الكويت».

نشيد «موطني»

وفي الختام، غنت الفرقة النشيد الوطني الفلسطيني «موطني». واللافت في الحفل، أن الجمهور وقف وقام بتجديد النشيد من الكبار والصغار. جدير بالذكر، أن فرقة كورال زمان تأسست عام 2016 في الكويت، وهي تضم مجموعة من الفنانين

ضمن فعاليات الأسبوع الثقافي الفلسطيني، أحييت فرقة «كورال زمان» حفلا غنائيا من التراث العربي على مسرح عبدالحسين عبدالرضا في السالمية، بحضور الأمين العام للمجلس الوطني للثقافة والفنون والآداب م. علي اليوحة، وسفير فلسطين في الكويت د. رامي طهوب. وشهد الحفل حضورا جماهيريا مكثفا اكتظ به المسرح. وبهذه المناسبة، قال السفير الفلسطيني، إن «الأسبوع الثقافي الفلسطيني يُقام تحت رعاية المجلس الوطني للثقافة، وتستمدت الفعاليات إلى اليوم. هذا الأسبوع مهم جدا في توثيق العلاقات الفلسطينية-الكويتية، وهذا يدل على عمق وتجدد العلاقات الفلسطينية-الكويتية منذ عشرات السنين، وبالتالي كل الشكر للكويت على احتضانها هذا الأسبوع». ابتدأت فرقة «زمان» وصلاتها الغنائية، وغنت «هدى يا بحر هدى»، فانسابت الكلمات مثل هدير البحر الذي يعانقه صدى الجبال والأودية. وتميّزت الفرقة باتحادها، من خلال

فوني. وتتألف فرقة «كورال زمان» من 30 عضوا، منهم مجموعة عازفين على آلات موسيقية (ناي، عود، كمان شرقي، غيتار، برق، أكورديون، أورج، برق، إيقاع، دف، درامن)، إضافة للكورال الغنائي.

سواء الشعبية أو الكلاسيكية لكبار المطربين الذين أتروا الوجدان العربي بإبداعاتهم». وتمثل رؤيتهم في تكريس أحلام الشباب الواعد في طابع موسيقي

تركها لنا أبأونا وأجدادنا. نقدم كل ما يليق بوطننا العربي، كي لا ننسى ما تورثناه من تراث جميل. هدف الفرقة الأساسي غناء وتقديم الألحان الخالدة من الأغاني التراثية،

الموسيقيين من أنحاء مختلفة من الوطن العربي جمعيتهم الموهبة وروح الفن الجميل، لتصل رسالتهم إلى شعوب العالم. وتقول الفرقة: «رسلتنا هي التي

التمار: الدعم حال دون خروج مهرجان «الدانة» للنور

أمين سر نادي الكويت للسينما أعلن تأجيل الحدث للعام المقبل

محمد جمعة

عبدالمحسن التمار

أسوة بدول خليجية وعربية شقيقة سبقتنا إلى هذه الخطوة». وتابع: «أعلننا إطلاق المهرجان قبل موعد بعام، ووضعنا اللائحة التنظيمية وأقسام وشروط المسابقة، وشرعنا في استقبال المشاركات، وأسندنا مهمة التسويق لإحدى الشركات الخاصة، التي ماطلت كثيرا في إتتمام الاتفاق، وتوفير الدعم المناسب، خصوصا أن كلفة استخدام لجنة تحكيم واستضافة المشاركين إلى جانب جميع الأمور التخيلية الأخرى، لاسيما

قيمة الجوائز، ستكون مرتفعة، لكن الشركة لم تلتزم ببندوف الوفاء بالتزاماتها، ما اضطرنا لتأجيل المهرجان للعام المقبل». وبيّن أنه «لم يكن أمامنا حل سوى التأجيل، فمن غير المقبول أن نظهر بصورة لا تليق باسم الكويت، خصوصا أن المهرجان يمثل الدولة، ونتمنى أن يكون واجهة مشرفة للسينمائيين الكويتيين».

خصوصا أنها إحدى أهم أدوات التوثيق، لكن ما حدث أن غياب الدعم المناسب حال دون ظهور هذا المشروع للنور». وأضاف: «لا يخفى على جميع المهتمين والمتذوقين للسينما مدى حرص سادى الكويت للسينما على مواكبة الحدادثة وتطوير فعالياته وأنشطته. شرعنا بالفعل في الترتيب للمهرجان، ليكون واجهة مشرفة للكويت، ويساهم في تعزيز الحضور السينمائي الكويتي على خريطة المهرجانات العربية،

كشفت أمين سر نادي الكويت للسينما عبدالمحسن التمار عن تأجيل الدورة الأولى من مهرجان الدانة السينمائي، الذي كان مقررا له منتصف الشهر الجاري. وقال التمار في تصريحات خاصة لـ«الجريدة» إن «نادي الكويت للسينما جهة غير ربحية. هدفنا في الأساس الارتقاء بالفن السابع، ورفع ذائقة الجمهور، وزيادة الوعي بدور السينما في المشهد الثقافي المحلي،

عمرو يوسف يصور مسلسل «طايح» في صعيد مصر

عمرو يوسف وزوجته كندة علوش

يصور الفنان المصري عمرو يوسف مشاهد مسلسل «طايح»، الذي يخوض به المنافسة في رمضان المقبل، في محافظتي الأقصر وأسوان بصعيد مصر، حسبما أفاد بيان للشركة المنتجة أمس الأول.

ويقوم مخرج المسلسل عمرو سلامة حاليا بجولة في المحافظتين لتفقد الأماكن التي سيجري فيها تصوير مشاهد المسلسل الذي تجري أحداثه في صعيد مصر.

وقال المنتج هشام تحسين الرئيس التنفيذي لشركة «ماجكوم» للإنتاج الفني، في بيان صحافي، إن الشركة استكملت فريق العمل لمسلسل الفنان عمرو يوسف، ولم يتبق إلا الاستقرار على بطولة المسلسل، حيث يتم حاليا التفاوض مع ثلاث جهات للتوقيع مع إحداهن. وأشار تحسين إلى أنه يتم حاليا عقد جلسات عمل مع فريق العمل لاستيفاء التفاصيل الإنتاجية والفنية النهائية قبل بدء التصوير مطلع ديسمبر المقبل. ويقدم عمرو يوسف شخصية صعيدية لأول مرة في مشواره الفني، حيث بدأ في تدريبات التحدث باللغة الصعيدية من خلال عقد جلسات مع متمرسين في هذه النوعية من الأعمال.

وأكد يوسف أنه لا يخشى هذه التجربة الجديدة عليه رغم أن القضية التي يناقشها المسلسل في غاية الخطورة.

وكان آخر أعمال عمرو يوسف، هو مسلسل «عشم إبليس»، الذي عرض في رمضان الماضي.

وتأسست شركة «ماجكوم» للإنتاج الفني مطلع العام الجاري، حيث تعاقبت مع عدد من الفنانين للبدء في تنفيذ عدد من المشروعات الفنية.

نشرة إعلانية

خلال حفل توزيع جوائز السفر العالمية فندق ومنتجج جميرا شاطئ المسيلة يحصد جائزة أفضل فندق لرجال الأعمال

نال فندق ومنتجج جميرا شاطئ المسيلة، الوجهة الفندقية الأكثر فخامة في الكويت، مؤخرا جائزة أفضل فندق لرجال الأعمال خلال حفل توزيع جوائز السفر العالمية لعام 2017، وهي الجائزة الثالثة على التوالي التي يحصدها الفندق لهذا العام. واستحق الفندق هذه الجائزة المرموقة عن جدارة نتيجة تصويت نخبة من خبراء قطاع السفر والأعمال والمسافرين لأغراض الأعمال والترفيه حول العالم.

وبأتى ذلك عقب نيله جائزة أفضل فندق لرجال الأعمال خلال حفل توزيع جوائز «بزنس ترافلر» الشرق الأوسط، وجائزة أفضل فندق فاخر لرجال الأعمال في حفل جوائز الفنادق العالمية الفاخرة 2017. وعقب تسلمه الجائزة خلال الحفل، قال المدير العام للفندق سافينو ليوني: «نلتزم بتوفير مرافق رفيعة المستوى وخدمات فريدة لضيوفنا، إذ يقوم نهجنا في الضيافة على ابتكار تجارب استثنائية تجعل من الفندق الوجهة الأمثل لزوارنا من رجال الأعمال أو السياح على حد سواء. وتأتي هذه الجائزة اليوم تكريما من قطاع الأعمال لاندماج ومنتجج جميرا شاطئ المسيلة نظير التزام وتفاني فريقنا، وتأكيدا على ريادتنا كوجهة مفضلة لدى كبار رجال الأعمال محليا وإقليميا وعالميا. وأود أن أشتهر هذه المناسبة لأشكر جميع أعضاء فريق عملنا على

دعمهم المتواصل وعملهم الدؤوب بهدف الحفاظ على ذات المستويات الرفيع من الخدمة في شتى المجالات». ويضم فندق ومنتجج جميرا شاطئ المسيلة مرافق متطورة مخصصة للاجتماعات والاجتماعات ومؤتمرات ناجحة. فضلا عن ذلك، يحتضن الفندق 316 غرفة مجهزة تجهيزا كاملا و 78 شقة مفروشة، وناديا للصحة واللياقة البدنية، ما أكسبه جدارة مكانة رائدة بين أكثر الوجهات المفضلة في الكويت للمسافرين من رجال الأعمال في المنطقة والعالم.

ويعتقد المدير العام للفندق سافينو ليوني: «نلتزم بتوفير مرافق رفيعة المستوى وخدمات فريدة لضيوفنا، إذ يقوم نهجنا في الضيافة على ابتكار تجارب استثنائية تجعل من الفندق الوجهة الأمثل لزوارنا من رجال الأعمال أو السياح على حد سواء. وتأتي هذه الجائزة اليوم تكريما من قطاع الأعمال لاندماج ومنتجج جميرا شاطئ المسيلة نظير التزام وتفاني فريقنا، وتأكيدا على ريادتنا كوجهة مفضلة لدى كبار رجال الأعمال محليا وإقليميا وعالميا. وأود أن أشتهر هذه المناسبة لأشكر جميع أعضاء فريق عملنا على

روحاني يبرر «صاروخ الرياض»... ويتحدى السعودية وأميركا

واشنطن تقف إلى جانب المملكة ضد اعتداء إيران وتؤكد مسؤولية «الحرس» عن صواريخ الحوثيين

سلة أخبار

إردوغان يزور قطر الأربعاء المقبل

ذكرت مصادر رئاسية أمس أن الرئيس التركي رجب طيب أردوغان سيتوجه الأسبوع المقبل إلى قطر التي دعمتها انقرة في خلافها مع جيرانها في الخليج. وأضافت المصادر أن أردوغان سيزور الدوحة الأربعاء المقبل بعد زيارته لروسيا والكويت وسانديت تركيا قطر منذ أن قطعت السعودية ومصر والإمارات والبحرين علاقاتها الاقتصادية والدبلوماسية معها في يوليو الماضي واتهمتها بدعم الإرهاب وهو ما تنفيه قطر.

الدوحة تعين أول امرأة متحدثة رسمية

عين وزير الخارجية القطري محمد بن عبد الرحمن، أمس الأول، لولوه راشد الخاطر متحدثة رسمية باسم الوزارة، لتكون بذلك أول امرأة قطرية تعين في هذا المنصب. وعملت الخاطر وزيرة مفوضة في وزارة الخارجية، وباحثة في مجال السياسات العامة، وهي مرشحة لنيل درجة الدكتوراه في الدراسات الشرقية من جامعة أكسفورد البريطانية. كما أنها حائزة على ماجستير العلوم من جامعة امبريال كوليدج لندن، وماجستير السياسات العامة في الإسلام من جامعة حمد بن خليفة، ولها عدد من البحوث المنشورة، منها كتاب عن السياسات العامة في قطر، وشاركت في عدد من المؤتمرات والمحاضرات في دول مختلفة.

الشرطة الفلسطينية تستأنف التنسيق مع إسرائيل

أفاد المدير العام للشرطة الفلسطينية حازم عطا الله بأن القوات الفلسطينية في الضفة الغربية المحتلة استأنفت التنسيق الأمني مع إسرائيل بعد تعلقه في يوليو الماضي احتجاجاً على سياساتها بشأن مدينة القدس الشرقية المحتلة. وقال عطا الله: «تمت إعادة التنسيق الأمني بين مختلف الأجهزة الأمنية الفلسطينية وإسرائيل قبل أسبوعين وعودته إلى ما كان عليه قبل وقف». وأضاف التنسيق مع الشرطة لم يتوقف لأنها تتابع قضايا مدينة.

... وتدعو «حماس» لنزع سلاحها

أكد المدير العام للشرطة الفلسطينية اللواء حازم عطاالله أمس أنه يجب على حركة «حماس» التي تسيطر على قطاع غزة، نزع سلاحها، من أجل إنجاح اتفاق المصالحة الذي وقعته أكتوبر الماضي مع حركة «فتح». وقال عطاالله، في مدينة رام الله: «نحن نتحدث عن سلطة واحدة، قانون واحد وسلاح واحد، مكرراً تصريحات للرئيس الفلسطيني محمود عباس. ونأتي هذه التصريحات في وقت بدأت الشرخ تظهر في اتفاق المصالحة الذي تم توقيعه بواسطة مصرية، حول مسألة الأمن في قطاع غزة».

ولي العهد السابق مقرن بن عبدالعزيز في لحظة مؤثرة أمس الأول خلال جنازة نجله منصور نائب أمير منطقة عسير الذي توفي في حادث مروحية (واس)

تهديدات خارجية تستهدفها وتستهدف أمنها. واستنكر أحمد أبوالغيط، الأمين العام للجامعة الدول العربية، حالة التصعيد غير المسبوق التي تمارس ضد السعودية. وردا على سؤال حول التدخلات الإيرانية في الدول العربية، قال أبوالغيط إن «التدخلات هي موضع رفض عربي، وتكسر رغبة في إشاعة التوتر والاضطراب من أجل ممارسة الهيمنة على الآخرين، وهذا أمر مستهجن ولن يقبل به أحد».

وذكر أن «الواجب العربي يحتم التضامن مع المملكة العربية السعودية، وهي تواجه تلك التهديدات الخطيرة لأمنها»، مؤكداً من جهة أخرى أن «توسيع دائرة الصراع في اليمن أمر مؤسف، وتقف وراء أطراف معرفة تستهدف ليس فقط استمرار المواجهة في اليمن قائمة دون أفق لنهايتها، بل إشعال الأوضاع في المنطقة كلها» في إشارة إلى إيران.

واعتبر الأمين العام أن «الاستقرار الإقليمي لن يبدأ في التحقق إلا عندما تعيد هذه الأطراف النظر بالكامل في والذي يدخل المنطقة في دوامة من الصراع والاضطراب».

(طهران، واشنطن - وكالات)

وقال المعلمي إن إطلاق الصاروخ على الرياض يوم السبت ربما يصل إلى حد جريمة حرب، وإن السعودية تتخذ الإجراءات الملائمة للرد على ما وصفه بتلك الأعمال الإرهابية. وبعث السفير الإيراني لدى الأمم المتحدة غلام علي خوشرو أيضاً برسالة إلى مجلس الأمن وغوتيريس، رافضاً اتهامات السعودية، ووصفاً إياها بأنها «لا أساس لها وخاطئة». وقال خوشرو في الرسالة: «تدعو إيران إلى التحلي بضبط النفس والحكمة، بدلاً من الاستفزاز والتهديد الذي قد يسبب مزيداً من الاضطرابات في هذه المنطقة المتوترة بالفعل».

ويحضر قرار الأمم المتحدة الذي نص على اتفاق إيران النووي مع القوى العالمية على طهران إمداد أو بيع أو نقل أسلحة خارج أراضيها دون موافقة مسبقة من مجلس الأمن. ويمنع قرار منفصل للأمم المتحدة بشأن اليمن تقديم أسلحة لزعم الحوثيين عبد الملك الحوثي واثنين من قادته العسكريين والرئيس اليمني المخلول علي عبدالله صالح وابنه «ومن يتصرفون بناء على توجيهاتهم».

الجامعة العربية
وأعلنت جامعة الدول العربية تضامنها مع السعودية ضد أي

اليمين بهدف تحقيق طموحاته الإقليمية.
الأمم المتحدة
ودعا سفير السعودية لدى الأمم المتحدة عبد الله المعلمي إلى تحرك الأمم المتحدة ضد إيران، وذلك في رسالة إلى مجلس الأمن والأمين العام للمنظمة الدولية أنطونيو غوتيريس.

وإحدى الولايات المتحدة بإذكاء الخلافات في المنطقة من أجل صفقات السلاح، وقال: «الإدارة الأميركية الأخيرة تملك مهارة خاصة في نهب جيب المنطقة، لاسيما السعودية».

واشنطن

وفي أعنف تعليق من نوعه، اعتبر البيت الأبيض أن تنفيذ المتطرفين الحوثيين اعتداءات صاروخية على السعودية انطلاقاً من اليمن، بتسهيل من إيران، يهدد الأمن الإقليمي، مؤكداً أن مثل هذه الصواريخ «لم تكن موجودة في اليمن قبل النزاع».

ورحب البيت الأبيض، في بيان صدر أمس، بالموقف السعودي الذي ندد بدعم إيران للحوثيين وإقدامها على تزويدهم بأسلحة غير قانونية مثل الصواريخ الباليستية.

وقال البيان إن «الاعتداءات الصاروخية للحوثيين ضد السعودية التي تحصل بتسهيل من الحرس الثوري الإيراني، تهدد الأمن الإقليمي وتسيء إلى جهود الأمم المتحدة للتفاوض على حل لهذا النزاع».

وتندد بـ«أنشطة النظام الإيراني»، مجدداً ووقوف إدارة الرئيس الأميركي دونالد ترامب إلى جانب السعودية وكل شركائها في الخليج ضد الاعتداءات الإيرانية.

وكانت السفارة الأميركية لدى الأمم المتحدة نيكي هايلي أعلنت أمس الأول أن إيران زودت المتطرفين الحوثيين بصاروخ أطلق على السعودية في يوليو. وحضت «الأمم المتحدة والشركاء الدوليين على اتخاذ التحرك الضروري لمحاسبة النظام الإيراني على هذه الانتهاكات».

بعد التهديدات السعودية العالمية للسقف ضد إيران، واعتبار ولي العهد السعودي وزير الدفاع الأمير محمد بن سلمان أن إطلاق المتطرفين الحوثيين صاروخاً بالستيا، السبت الماضي، على العاصمة السعودية الرياض، هو اعتداء عسكري مباشر على المملكة، التي تحتفظ بحق الرد، شن الرئيس الإيراني حسن روحاني أمس هجوماً قوياً على السعودية متحدياً الرياض.

وقال روحاني، متوجهاً إلى السعوديين: «أنتم تدركون جيداً مكانة وقوة الجمهورية الإسلامية الإيرانية، من هم أعظم شأننا متحكم لم يتمكنوا من المساس بالشعب الإيراني»، مضيفاً أن «أميركا وأذنابها عجزوا عن مواجهة الشعب الإيراني بكل ما لديهم من قدرات».

ويبرر روحاني إطلاق الحوثيين صاروخاً على الرياض، قائلاً إنه رد على العمليات العسكرية التي تقوم بها السعودية هناك ضد المتطرفين الحوثيين الموالين لإيران.

كما اتهم الرئيس الإيراني الرياض بالتدخل في الشؤون اللبنانية، زاعماً أنها أرغمت رئيس الحكومة اللبنانية سعد الحريري على الاستقالة.

وفي اتهام معاد، توجهه طهران إلى كل خصومها، قال الرئيس الإيراني مخاطباً السعوديين: «إنه خطأ استراتيجي أن تتوجهوا نحو إقامة علاقات مع الكيان الصهيوني بدل تقوية علاقاتكم مع إيران».

بزر الرئيس الإيراني حسن روحاني إطلاق الصاروخ الباليستي الذي كان يستهدف مطار الرياض المدني، متحدياً السعودية التي اتهمت بلاده بتهرب الصواريخ للمتطرفين الحوثيين في اليمن، بينما أعلنت واشنطن ووقوفها إلى جانب الرياض، مؤكدة تورط إيران في الحادث.

بزر الرئيس الإيراني حسن روحاني إطلاق الصاروخ الباليستي الذي كان يستهدف مطار الرياض المدني، متحدياً السعودية التي اتهمت بلاده بتهرب الصواريخ للمتطرفين الحوثيين في اليمن، بينما أعلنت واشنطن ووقوفها إلى جانب الرياض، مؤكدة تورط إيران في الحادث.

بزر الرئيس الإيراني حسن روحاني إطلاق الصاروخ الباليستي الذي كان يستهدف مطار الرياض المدني، متحدياً السعودية التي اتهمت بلاده بتهرب الصواريخ للمتطرفين الحوثيين في اليمن، بينما أعلنت واشنطن ووقوفها إلى جانب الرياض، مؤكدة تورط إيران في الحادث.

بزر الرئيس الإيراني حسن روحاني إطلاق الصاروخ الباليستي الذي كان يستهدف مطار الرياض المدني، متحدياً السعودية التي اتهمت بلاده بتهرب الصواريخ للمتطرفين الحوثيين في اليمن، بينما أعلنت واشنطن ووقوفها إلى جانب الرياض، مؤكدة تورط إيران في الحادث.

السعودية: توقيفات جديدة في حملة الفساد

بن سلمان يأمر بحماية شركات «موقوفى الفساد»
«المرکزي» السعودي يسعى إلى طمأنة مجتمع الأعمال

وقال البنك المركزي في بيان مساء أمس الأول إنه قام، بناءً على طلب من النائب العام، بتجميد الحسابات المصرفية الشخصية للأفراد المشتبه فيهم، إلى أن تفصل المحاكم في قضاياهم، لكنه لا يعلق عمليات شركاتهم.

وقال أحد المصادر إنه يبدو أن حملة التوقيف شملت أيضاً آخرين من المديرين والمسؤولين من مستويات أقل، وقالت مصادر مصرفية إن عدد الحسابات البنكية المحلية المجمدة نتيجة للحملة يزيد على 1700 حساب وأخذ في الارتفاع، بعدما كان عددها 1200 حساب، وفق المعلن أمس الأول.

يعزز حماية الحقوق ويضمن النفاذ العادل.
وقال البيان إن الحكومة «ملتزمة التزاماً تاماً بحماية حقوق الأفراد والمؤسسات الخاصة والشركات الوطنية ومتعددة الجنسيات داخل وخارج المملكة».

ويجانب «الخارجية» الأميركية إن السعودية لم تبلغها مسبقاً بإجراءات مكافحة الفساد، سعى البنك المركزي السعودي إلى طمأنة مجتمع الأعمال إلى أن تحقيقاً واسعاً في إطار حملة لمكافحة الفساد لن يلحق ضرراً بالاقتصاد قائلاً إن الشركات والبنوك يمكنها العمل بشكل عادي.

أصدر ولي العهد السعودي الأمير محمد بن سلمان تعليمات إلى الوزراء المعنيين أمس الأول باتخاذ الإجراءات التي تكفل للشركات الوطنية والمتعددة الجنسية، وبينها المملوكة كلياً أو جزئياً لأفراد قيد تحقيق شامل لمكافحة الفساد، بأن تواصل جميع أنشطتها.

ونقلت وكالة الأنباء السعودية الرسمية عن بيان صدر بعد اجتماع مجلس الشؤون الاقتصادية والتنمية رأسه الأمير محمد قوله: «نوه المجلس بأن استمرار عمل تلك الكيانات يشكل دعماً للاقتصاد الوطني، ويحافظ على جاذبية المناخ الاستثماري بالمملكة، ويسهم في خلق فرص وظيفية بما

بري: الحكومة قائمة والحريري مظلوم واستقالته غير دستورية

واشنطن: لم نتلق إخطاراً سابقاً بقرار زعيم «المستقبل»
موسكو دعت إلى ضبط النفس واتخاذ مواقف بناءة

جانب من لقاء الأربعة النيابي بضيافة بري في المصالح أمس (الوطنية)

على العمل المنجز خلال الأشهر الأربعة عشر الماضية بهدف تقوية مؤسسات لبنان والإعداد للانتخابات النيابية في مطلع 2018 وفقاً لأحكام الدستور. كما أعلنت وزارة الخارجية الروسية، مساء أمس الأول، أن «موسكو قلقة إزاء تطورات الوضع في لبنان على خلفية استقالة رئيس الحكومة سعد الحريري».

وذكرت موسكو «كافة القوى الخارجية ذات النفوذ في لبنان إلى ضبط النفس واتخاذ مواقف بناءة».

لقاءات التشاور مع القيادات الوطنية والشخصيات السياسية والحزبية، التي بدأها أمس الأول، للبحث في الخناجح المتأتمية عن إعلان رئيس الحكومة سعد الحريري استقالته من الخارج. واستقبل عون في قصر بعيدا، قبل ظهر أمس صباحاً، رئيس «حركة الاستقلال» ميشال معوض، ورئيس «التنظيم الشعبي الناصري» د. أسامة سعد، ورئيس حزب الوطنيين الأحرار النائب دوري شمعون، ورئيس حزب الاتحاد الوزير السابق

لافتة إلى أن «هناك كلاماً بأن الحريري سيزور لبنان مدة 24 ساعة وسيقدم استقالته رسمياً ويغادر إثر ذلك»، اعتبرت مصادر مقربة من تيار «المستقبل» أن «الكلام عن زيارة سريعة للحريري إلى لبنان غير دقيق»، مشيرة إلى أنه «عند عودة الحريري ستكون إقامته طويلة وسيخوض العمل السياسي من بيت الوسط».

إلى ذلك، أكد رئيس مجلس النواب نبيه بري خلال لقاء الأربعة النيابي، أمس، أن اللبنانيين رغم كل الأزمات التي واجهتهم، استطاعوا أن يتجاوزوا كل الصعاب متسحين بوجدتهم وتحصين ساحاتهم الداخلية. واعتبر أنه «على الرئيس الحريري العودة لتقديم استقالته في بعدا لتعبر دستورية، فهذه المرة الأولى التي تشهد فيها على هكذا خطوة».

بيروت - ريان شربل
لا يزال الترقب سيد الموقف مع اتجاه الأنظار إلى توقيت عودة رئيس الحكومة المستقيل سعد الحريري البيئي على الشيء مقتضاه. ففي وقت قالت مصادر مقربة من «التيار الوطني الحر» لـ«الجريدة» أمس، إن الرئيس سعد الحريري سيعود إلى لبنان ليلت بالاستقالة أو العودة عنها،

الراعي مصمم على زيارة المملكة

أكدت مصادر متعاقبة لـ«الجريدة» أمس، أن البطريرك مار بشارة بطرس الراعي، لم يبلغ زيارته للسعودية، بل على العكس يتم الإعداد لها بشكل أكبر، وهو بات أكثر إصراراً على إنجازها. وكانت صحيفة «الأخبار» المناهضة للسعودية، قالت في عددها الصادر أمس، إن رئيس الجمهورية ميشال عون تمنى على البطريرك الماروني تأجيل زيارته التي أعلنها قبل التطورات الأخيرة ريثما تنجلي الأزمة السياسية الناجمة عن استقالة الرئيس سعد الحريري وعودته إلى بيروت.

بغداد تواصل التصعيد ضد أربيل وتفتح على الدوحة

● البارزاني: إيران هاجمت كركوك بضوء أخضر أميركي ● سجال حول دعوة النجيفي لتسليح السنة

مئات الآلاف الزوار الشيعة في محيط مرقد الإمام الحسين والإمام العباس في كربلاء أمس. وقالت السلطات إن 13 مليون شخص دخلوا إلى المحافظة المشاركة في أربعين الحسين (رويترز)

دافع رئيس الوزراء العراقي عن مقترح لتقليص ميزانية إقليم كردستان، أفضاً وصف الأمر بأنه عقاب للأكراد عقب استفتاء الاستقلال، في حين زار وزير الخارجية العراقي إبراهيم الجعفري قطر التي أعلنت أمس قرب فتح سفارة لها في بغداد.

رفض رئيس الحكومة العراقية حيدر العبادي اشتراط حكومة إقليم كردستان استمرار تسلم 17 في المئة من الموازنة العامة للدولة، مقابل تسليمها عائدات النفط بالمناطق التي تسيطر عليها للحكومة المركزية في بغداد.

ودافع العبادي، عن اقتراح بخفض حصة الإقليم الكردي في موازنة العام المقبل من 17 إلى 12.6 في المئة، وقال مساء أمس الأول، إن الاقتراح ليس عقاباً للأكراد، عقب الاستفتاء المخير للجدل على الاستقلال في أواخر سبتمبر الماضي.

وأضاف العبادي أن حكومته تنظر في بيانات حول سكان المنطقة، واحتياجات جمع مناطق العراق، ومستوى الفقر على الصعيد الوطني، وتدرس الاقتراح الذي يجب إقراره وإرساله للبرلمان للموافقة قبل إقراره بشكل نهائي.

وهاجم رئيس الوزراء، إقليم كردستان، متهماً إياه بالاستيلاء على نفط كركوك عند دخول عناصر داعش للمحافظة عقب سقوط مدينة الموصل في 2014، معتبراً أن إدارة الإقليم الذاتية استغلت أزمة «داعش» للتوسع وتحقيق المكاسب، وقال إن «الإقليم سيطر على ثلثي نفط كركوك بعد دخول داعش»، مؤكداً أن «الحكومة الاتحادية لا تزال تزود مصافي الإقليم بالنفط، وأكد أن «قرار المحكمة الاتحادية بشأن رفض استفتاء استقلال كردستان نافذ على جميع مناطق العراق».

وأشار إلى امتلاكه أسماء أفراد تخطط لإجراء أزمات أمنية في المناطق المتنازع عليها، لافتاً إلى أن القوات الاتحادية أتمت انتشارها في جميع المناطق المتنازع عليها بين بغداد وأربيل.

وأكد أن القوات الأمنية لن تسمح باستهداف المدنيين، مشدداً على أن الحكومة العراقية لن تلجأ لأي دولة أو محور إقليمي لحل مشاكلها الداخلية.

وقال عبد الرحمن إن بعض الظروف التي مرت بها قطر بالمرحلة الماضية صعبت عليها فتح سفارة بالعراق.

من جانب آخر، اتهم الوزير القطري «بول المقاطعة، بالمسؤولية، عما وصفه بتفكيك مجلس التعاون الخليجي».

وشدد على أن الأزمة الخليجية ليست صغرية، مجدداً موقف بلاده الداعي للحوار من أجل حلها.

ولاحقاً، استعرض أمير قطر الشيخ تميم بن حمد مع وزير الخارجية العراقي العلاقات الثنائية بين البلدين والسبل الكفيلة بتعميقها وتعزيزها، حيث أكد الأمير حرص الدوحة على وحدة الجمهورية العراقية.

إلى ذلك، أثارَت مقابلة نائب رئيس

العراق إبراهيم الجعفري أمس عن عدم تأييد بلاده لعزل أو محاصرة أي بلد.

وقال الجعفري خلال مؤتمر مشترك مع نظيره القطري محمد عبد الرحمن في الدوحة، إن العراق يؤيد الحوار لحل الخلافات.

وعن الشأن العراقي، أكد الجعفري، أن ما يحصل مع كردستان ليس موقفاً عربياً ضد الأكراد، لافتاً إلى أن الإقليم حصل على انتخابات لم تحصل عليها أي ولاية أو إقليم في العالم، في حين أوضح أن ما حصل باستفتاء الاستقلال كان خروجاً عن الجانب القانوني وعملية «استفزاز» من جهته.

أعلن الوزير القطري عن قرب فتح سفارة للدوحة في العراق، موعياً عن أمه أن تفتح هذه الخطوة صفحة جديدة بالعلاقات العراقية القطرية.

الكردية الواقعة خارج إدارة الإقليم، لن تنجح.

وفيما يتعلق بالأزمات بين أربيل وبغداد، أوضح البارزاني أن الولايات المتحدة والمجتمع الدولي بإمكانهم منع حدوث أي صدامات، وفي حال حدث أي قتال فهذا يعني أنهم أعطوا الضوء الأخضر لذلك، مشيراً إلى أن قرار إجراء الاستفتاء لم يكن جديداً، بل اتخذ في منتصف عام 2014 من خلال جميع الأحزاب السياسية الكردية، وبرلمان كردستان.

وأردف البارزاني، الذي أشرف على استفتاء الاستقلال، وصوت عليه أكثر من 92 في المئة بـ«نعم» تأجل إجراء الاستفتاء بسبب الحرب على «داعش».

إلى ذلك، أعرب وزير خارجية

في المقابل، رأى رئيس كردستان السابق، مسعود البارزاني، أنه على الرغم من أن استفتاء الاستقلال تسبب فيهما وصفه ببعض «العقبات»، فإنه «ضمن مستقبل الشعب الكردي»، وقال إن الخطأ الوحيد الذي حدث هو عدم إجراء الاستفتاء في وقت مبكر.

وأضاف البارزاني، خلال مقابلة مع مجلة «نيوزويك» الأمريكية، أن عملية الاستيلاء على كركوك جاءت بقيادة إيران، وتمت بعلم المسؤولين البريطانيين والأميركيين، مؤكداً أن إيران هي التي تتحكم بقرارات العراق.

واعتبر أن الأكراد يتجنبون المواجهة العسكرية مع الجيش العراقي قدر الإمكان، وأشار إلى أن «محاولات تغيير هوية المناطق

منفذ مجزرة تكساس فز عام 2012 من مصحة عقلية

أفادت وسائل إعلام أمريكية أمس الأول، نقلاً عن تقرير للشرطة بأن ديفين باتريك كيلي الذي أطلق النار الأحد الماضي داخل كنيسة في تكساس وقتل 26 شخصاً قبل أن ينتحر هرب من مصحة عقلية في عام 2012 وهُذد بقتل رؤسائه العسكريين أثناء خدمته في سلاح الجو الأميركي.

وحاج في التقرير، أن كيلي (26 عاماً) سبق أن اعتقل بينما كان يهزّب أسلحة إلى داخل القاعدة الجوية التي كان يخدم بها في نيو مكسيكو، وكان الكابورال السابق، مثل أمام محكمة عسكرية في 2012 بسبب تعنيفه زوجته وطفلهام متسبباً له بكسر في الجمجمة.

المغرب يطلق أول قمر صناعي للمراقبة

أطلق المغرب أمس أول قمر صناعي للمراقبة انطلاقاً من قاعدة كوروا التابعة لمنطقة جوبيانا الفرنسية بهدف تعزيز قدرات المملكة الأمنية والاطلاع على القمر الصناعي اسم «محمد السادس ١» وسوف يكون مدعوماً بقمر آخر في عام 2018 وقال المغرب إن القرار يدخله في مرحلة جديدة ستمكنه من مراقبة حدوده البحرية والبرية.

الأسد يطوق البوكمال ويهدد الأكراد

ولاية يلقى كلمة أمام المقاتلين الإيرانيين في حلب

بعد ساعات من تلميح الرئيس السوري بشار الأسد لتحول دفة المعركة صوب الأكراد، أكدت مستشارته السياسية بديعة شعبان أن دمشق لن تتخلى عن مدينة الرقة، مشددة على أنها تعتبر القوات التركية والأميركية الموجودة على أراض سورية قوات محتلّة وغير شرعية، وستتعامل معها على هذا الأساس».

وقالت شعبان لقناة «المباين» اللبنانية، أمس الأول، «كل شيء خاضع للسوريين وللحوار بينهم، ولا يمكن أن يكون هناك حوار حول تقسيم أو قطع جزء من البلاد أو الفيدرالية كما يسمونها»، معتبرة أن ما حدث في كردستان العراق «ينبغي أن يكون درساً» للقوات الكردية.

وأوضحت مستشارة الأسد أن إعلان وزير الخارجية وليد المعلم في سبتمبر افتتاح دمشق على المفاوضات مع الأكراد بخصوص طلبهم بالحكم الذاتي أسسها فهمها، مضيفة: «لا اعتقد أن أي حكومة تستطيع أن تحاور أي فئة حين يتعلق الأمر بوحدة البلاد».

وفي وقت سابق، أعلن الأسد أنه وحلفاءه سيواصلون القتال بعد طرد تنظيم داعش من أكبر معقله بمحافظة دير الزور، مشيراً إلى أن الحرب يجب أن تستهدف من يسعون لتقسيم وإضعاف الدولة، في إشارة مباشرة إلى قوات سورية الديمقراطية (قسد) ذات الغالبية الكردية التي تسيطر على أكثر من ربع البلاد.

وفي تطور ميداني، وصلت قوات الأسد وحلفاؤها أمس إلى أطراف مدينة البوكمال على الحدود العراقية وبدأت باقتحامها من الجهة الجنوبية الغربية.

وأفاد مصدر عسكري سوري بوقوع اشتباكات عنيفة مع تنظيم «داعش» الذي وضع سواتر ترابية على أطراف المدينة الجنوبية والشرقية لإعادة تقدم القوات.

وأشار إلى أن القوات استطاعت وتغطيته جوية

في وقت سابق، أعلن الأسد أنه وحلفاءه سيواصلون القتال بعد طرد تنظيم داعش من أكبر معقله بمحافظة دير الزور، مشيراً إلى أن الحرب يجب أن تستهدف من يسعون لتقسيم وإضعاف الدولة، في إشارة مباشرة إلى قوات سورية الديمقراطية (قسد) ذات الغالبية الكردية التي تسيطر على أكثر من ربع البلاد.

وفي تطور ميداني، وصلت قوات الأسد وحلفاؤها أمس إلى أطراف مدينة البوكمال على الحدود العراقية وبدأت باقتحامها من الجهة الجنوبية الغربية.

وأفاد مصدر عسكري سوري بوقوع اشتباكات عنيفة مع تنظيم «داعش» الذي وضع سواتر ترابية على أطراف المدينة الجنوبية والشرقية لإعادة تقدم القوات.

وأشار إلى أن القوات استطاعت وتغطيته جوية

إيران عينها على مرجعية النجف... وتبدأ معركة خلافة السيستاني

في أوائل سبتمبر الماضي توجه آية الله محمود الهاشمي الشاهرودي، أحد كبار المسؤولين وكبار رجال الدين في إيران، إلى مدينة النجف المقدسة عند الشيعة في جنوب العراق.

وكان ضمن حاشيته عدد غير قليل من رجال الأمن والرئيس السابق للحرس الثوري الإيراني أقوى القطاعات العسكرية نفوذاً في النظام الإسلامي الإيراني.

قضى الشاهرودي (69 عاماً) عدة أيام في لقاءات مع المسؤولين ورجال الدين وطلبة المدارس الدينية في محاولة لاستمالتهم، وذلك بمكتبه قرب مرقد الإمام علي ذي القبة الذهبية، والذي يعد من أقدس المواقع في العالم عند الشيعة.

ويقول مسؤولون عراقيون حاليون وسابقون، إن هدفه هو تعزيز مكانته لخلافة آية الله علي السيستاني (87 عاماً) أعلى المراجع الشيعية وأوسع الناس نفوذاً في العراق.

ولتقدم السيستاني في السن ولاستمرار الشائعات عن حالته الصحية، أصبحت مسألة خلفيته أكثر إلحاحاً.

وتتنافس طوائف الشيعة العراقيين لاقتناص دور في اختيار خليفة السيستاني، وتساند إيران، التي يغلب الشيعة على سكانها، الشاهرودي في مساعده.

وقد يصبح الشاهرودي خليفة تختلف فيه الآراء للسيستاني. إذ يخشى كبار رجال الدين في

النجف أن تحاول إيران توسيع نفوذها، ويظن البعض للشاهرودي بعين الارتياب رغم أن يوسعه أن يؤسس قاعدة دعم بين الطلبة.

ولأن السيستاني باعد بينه وبين السياسة الإيرانية فقد لا يزيد بعض أتباعه أن تخلفه شخصية مقربة من طهران.

ورفضت المصادر في النجف الحديث بشكل علني لحساسية مسألة خلافة السيستاني، غير أن مسؤولاً عراقياً كبيراً سابقاً قال لـ«رويترز»: «الإيرانيون سيبدلون قصارى جهدهم.. فالمسألة ليست دينية فقط، بل أصبحت السياسة جزءاً منها.

وستحدد مصير العراق».

وإلى جانب نفوذها العسكري والسياسي، إذا أمكن لإيران أن تفرض سطوتها في اختيار أكبر رجال المذهب الشيعي في العراق فسيصبح بسويعها أن تحكم قبضتها على السلطة في البلاد لسنوات مقبلة. كذلك فإن وجود رجل دين رفيع المقام في النجف متعاطف مع المصالح الإيرانية سيبدد أي إمكانية وجود منافس للزعيم الإيراني الأعلى آية الله علي خامنئي، الذي يعتبر نفسه زعيماً للشيعة في مختلف أنحاء العالم.

فعلی مدى سنوات ظل السيستاني، الذي اختط لنفسه خطاً مستقلاً عن إيران على الصعيدين الديني والسياسي، أكبر شخصية تتحدى خامنئي على زعامة الشيعة على مستوى العالم.

وتنادوا ما يظهر السيستاني على الملا غير

ترامب يغازل جينينغ... ويحذر «كيم المارق»

الرئيس الأميركي يتلقى صفقة ديمقراطية على 3 جبهات في الذكرى الأولى لانتخابه

الرئيسان الأميركي والصيني وقبيلتهما في المدينة المحرمة في بكين أمس (رويترز)

صورة قاتمة عن بيونغ يانغ، واصفاً نظام كيم بأنه قمعي واستبدادي، وقال «وسط ما يشبه نظام عبادة لدى الصينيين، يمكن اعتقاد واهم بأن مصير القائد هو الحكم كوالد حام لشبه الجزيرة الكورية المحتلة والشعب الكوري المستعبد».

وصفّق النواب الكوريون الجنوبيون للرئيس الأميركي، الذي تعهد بأنه لن يخشى تهديدات بيونغ يانغ، داعياً إياها إلى عدم اختبار عزم بلاده، وقال ترامب: «الأسلحة النووية لا تجعلك أكثر أمناً، إنما تضع نظامك في خطر جسيم، والمخ ترامب بما سيطلبه القبول» بذلك، فيما بحث الصين وروسيا على تطبيق العقوبات الأممية بحق بيونغ يانغ كاملة وخفض اللوبات والدبلوماسية وقطع جميع الارتباطات التجارية والتكنولوجية بنظام كيم.

وفي وقت مبكر، ألغى الرئيس الأميركي زيارة خان يعترزم القيام بها للمنطقة منزوعة السلاح بين

الكوريين، بسبب سوء الأحوال الجوية، بحسب ما أعلن البيت الأبيض.

داخلياً، منى الرئيس الأميركي بهزيمة على 3 جبهات مع فوز الديمقراطيين في انتخابات مهمة لحكام الولايات ورؤساء البلديات، مما يؤكد تدهور شعبيته في الذكرى الأولى لوفوزه بالانتخابات الرئاسية المصادفة يوم أمس.

وكانت الهزيمة الأكبر في فيرجينيا، الولاية التي تحد

سلة أخبار

مشروع قانون يجرم إهانة الرموز

أحال رئيس مجلس النواب علي عبدالعال، أمس مشروع القانون المقدم من النائب عمر حمروش و59 آخرين، بشأن تجريم إهانة الرموز والشخصيات التاريخية، إلى لجنة مشتركة من لجنتي الشؤون الدستورية والتشريعية والإعلام والثقافة والأثار، في سياق آخر، وجه عبدالعال، الأمين العام للمجلس، أحمد سعدالدين، بنشر أسماء الأعضاء المتغيين عن الجلسة العامة على باب القاعة التي تعقد فيها، تمهيدا لاتخاذ ما يلزم تجاههم.

«الإنتاج الحربي» مشرفاً على منظومة الخبز

وقَّع مركز نظم المعلومات والحوسبات التابع لوزارة الإنتاج الحربي، وهيئة السلع التموينية التابعة لوزارة التموين، عقد اتفاق لتولي مركز النظم الإدارة والإشراف على تشغيل منظومة الخبز والسلع التموينية باستخدام بطاقة الأسرة الذكية. وأكد وزير الدولة للإنتاج الحربي، محمد العصار، أنه بموجب العقد يقوم الإنتاج الحربي بالربط بين الثلاث شركات المنفذة لإصدار بطاقة الأسرة ووزارة التموين لتسهيل إجراءات وتسيس دورة العمل في إصدار بطاقة (بدل فاقه، بدل تالف، تحويل من محافظة لأخرى، فصل اجتماعي).

إصلاحات ضريبية توفر 56 مليار جنيه

ارتفعت الإيرادات الضريبية بنسبة 47.6 في المئة، أي نحو 18 مليار جنيه خلال الفترة (يوليو حتى أغسطس) 2017 لتسجل 56 مليار جنيه مقابل 38 ملياراً خلال نفس الفترة من العام المالي السابق. وأرجعت وزارة المالية، تحسن أداء الإحصاءات الضريبية إلى الإصلاحات الضريبية التي تم تطبيقها منذ بداية العام المالي الماضي، واستمرت في العام المالي الحالي، حيث ارتفعت الحصيلة من الضرائب على الدخل بنحو 3.4 مليارات جنيه، لتبلغ 13.3 مليارات خلال شهرين.

ميش يوقع 6 اتفاقيات بـ 40 مليار دولار

وقَّع رئيس هيئة قناة السويس، رئيس المنطقة الاقتصادية للقناة، الفريق مهاب مميش، على 6 اتفاقيات مع شركات عالمية بقيمة 40 مليار دولار، خلال جلسة الفرص الاستثمارية في المنطقة الاقتصادية بالقناة السويس، خلال منتدى شباب العالم، أمس الأول. وقال مميش: «الاتفاقيات توفر مليون فرصة عمل للشباب من خلال 6 موانئ بحرية، إضافة إلى المناطق الصناعية ووادي التكنولوجيا».

السياسي يخاطب الناخبات... و«النقض» تؤيد حبس عبدالفتاح

القاهرة والخرطوم تتفان على تسهيلات في «التأشيرات» • ضبط هارب من ترحيلات «كتائب حلوان»

القاهرة- محمد يحيى وكريم البحري ومصطفى سنجر

السياسي مستقبلاً رئيس تشاد في شرم الشيخ أمس (الرئاسة المصرية)

تمنح الخرطوم تأشيرة دخول متعددة للمواطنين المصريين، صالحة لمدة 6 أشهر، يمكن السفر بها أكثر من مرة خلال تلك المدة، كما يتم زيادة هذه الفترة إلى عام بالنسبة لرجال الأعمال، مع بقاء الفئات المغفلة من الحصول على التأشيرة كما هي من الجانبين، وهم النساء والأطفال أقل من 16 عاماً، والرجال فوق 50 عاماً، وذلك إعمالاً لمبدأ المعاملة بالمثل. وشهدت الفترة الأخيرة شداً وحذبا بين القاهرة والخرطوم، على خلفية استمرار السودان الإرعاء بأحقته في مثل حللاب وشلاتين الحدودي مع مصر، فيما ترفض القاهرة تلك الإرعاءات بينما تعتمد الخرطوم استفزاز القاهرة بعدد من الإجراءات التي تتعامل معها مصر بهدوء.

الداخلية، أمس، ضبط أحد المتهمين الهاربين من سيارة الترحيلات، أثناء ترحيلها إلى محبسها في منطقة سجون طرة، والذين ينتميان إلى ما يسمى بـ «كتائب حلوان». وميدانيا، أصيب ضابط قوات أمن برتبة نقيب أثناء عملية مراهمة في الشيخ زويد، في حين اشتبكت قوات الأمن مع مجموعات مسلحة في منطقة الكيلو 17 غرب العريش، ولم يعلن عن نتائج الاشتباكات، وأصيب مواطن يطلق ناري مجهول المصدر في مركز الشيخ زويد، كما لقي «6 تكفيريين» مصرهم خلال حملة دهم مدعومة بغطاء جوي في الشيخ زويد.

المتظاهرين على قوات الأمن. وبينما اقتصر التعديل الذي أجرته محكمة النقض على الأحكام الصادرة في القضية من محكمة الجنائيات، على تصحيحها تصحيحاً جزئياً لتصبح العقوبة المقضي بها بحق المتهمين هي الحبس بدلا من السجن المشدد، تعد الأحكام الصادر من محكمة النقض نهائية وباتة ولا يجوز الطعن عليها بأي طريق من طرق التقاضي. وقال عضو هيئة الدفاع عمرو حكما بحبس علاء عبدالفتاح، ناشط آخر لمدة 5 سنوات مع الشغل، وتغريم كل منهما 100 ألف جنيه، ووضعها تحت المراقبة الشرطية لمدة 5 سنوات تبدأ من انتهاء مدة العقوبة المقضي بها ضدهما، في قضية أحداث التظاهرات أمام مقر مجلس الشورى التي جرت في 26 نوفمبر 2013، وما شهدته من أعمال شغب وقطع للطريق، وتظاهر بدون تصريح مسبق، واعتداء

دعوى، شارك الرئيس في ماراتون السلام العالمي، مطالبا شباب العالم المشاركين في فعاليات المنحى توصيل رسالة إلى بلدانهم، فادها أنهم وجدوا في مصر أمنا وسلاما وتسامحا. ديبى، شارك الرئيس في ماراتون السلام العالمي، مطالبا شباب العالم المشاركين في فعاليات المنحى توصيل رسالة إلى بلدانهم، فادها أنهم وجدوا في مصر أمنا وسلاما وتسامحا.

استغل الرئيس المصري عبد الفتاح السيسي حضوره جلسة «دور المرأة في دوائر صنع القرار»، أمس، التي تعقد ضمن فعاليات «منتدى شباب العالم» في مياشرا للمرأة، فهم منه أنه ذو أبعاد انتخابية، رغم أن الرئيس لم يعلن صراحة حتى الآن موقفه من الترشيح لمدة رئاسية ثانية، وقال السيسي خلال الندوة، «المرأة المصرية كانت الأكثر مشاركة ووعياً ودعماً في ثورة 30 يونيو، وقدمت أبنائها طواعية لأجل مصر ولأجل الإنسانية في الحرب ضد الإرهاب». وشدد الرئيس على أنه مع كل إجراء يدفع بمكانة المرأة وتقديم دورها باحترام وتهذيب، متابعاً: «كنت عايش مع اسرتي في منزل، وكل البنات في البيت كانوا يقولوا يا ريت بابا نأعمو عبدالفتاح»، وتابع: «الني يقولون ترفقوا، ودي استراتيجيية، ولألسأ فيه بعض القرى لا تورث المرأة؟ الكلام دا عاوز يتغير، إذا كنا نعرف ربنا».

فرغلي لـ الجريدة: «العائدون» يجهزون لضربات كبرى في مصر

الباحث المتخصص في الحركات الأصولية: عشاوي مضطرب نفسياً... و«أنصار الإسلام» أخطر من «داعش»

وعشاوي هو من تبني هجوم «الفرقة» الإرهابي، ويتخذ من درنة الليبية مقراً له، ونسبت إليه تصريحات يقول فيها إنه يستهدف إنشاء «تنظيم جيش الصحراء» لتحرير مصر، وبشكل عام فإن «دواعش ليبيا» نحو 4 آلاف شخص. هل يمكن للدولة الحد من الهجمات الإرهابية في الصحراء؟ - من المعلوم عسكرياً أن أم حرب العصابات طويل، ولا يمكن حسمها خلال وقت قريب، والانتصار في تلك المعارك يبدأ حينما تقوم أجهزة الدولة الأمنية بتجفيف جميع المنابع التي تحصل من خلالها على الجماعات على مصادر الدعم والتمويل، حينها تبدأ تلك الجماعات في الانهيار، والقاعدة الراسخة أيضاً أنه لا يوجد ثمة تنظيم أو جماعة انتصرت على دولة، مهما بلغ تسليحها أو غلظ التمويل الذي تحصل عليه، وبشكل عام العمليات الإرهابية تقلصت كثيراً، ففي 2015 نفذت الجماعات الإرهابية 1163 عملية، أما في 2016 فنفذت تلك الجماعات 160 عملية.

التي يتبعها تنظيم «القاعدة» أخطر من تكتيكات «داعش». فالقاعدة شبكة لا مركزية باسماء متنوعة، ركزت خلال السنوات الثلاث الماضية على الانتشار في الصحاري، وأماكن تطل على البحار، ودعمت شبكة لا مركزية من قادة العنف، والخطورة على مصر من «أنصار الإسلام» القاعدية، أنها تنشط حالياً بقوة في إفريقيا، والفرع المصري منها الذي تبني عملية الواحات، يستهدف تكوين خلايا له داخل الدلتا والقاهرة. هل لك أن تعطينا تفاصيل أكثر عن ضابط الجيش المفصول هشام عشاوي؟ - هو ضابط صاعقة يعاني اضطرابات نفسية، تم فصله من العمل لظرفه الديني، ثم سافر إلى سيناء وانضم إلى تنظيم «أنصار بيت المقدس»، وكان مسؤولاً عن لجنة التدريب لعناصر التنظيم في سيناء منذ 2011 حتى 2013، وهو من خطط لمحاولة اغتيال وزير الداخلية السابق محمد إبراهيم، لكنه انفصل عن الجماعة، بعدما باع «أنصار بيت المقدس» زعيم تنظيم «داعش» أبو بكر البغدادي، وأسس جماعة «المرابطون».

ليبيا للفرار إليها، وبالفعل تحدثت تقارير أمنية كثيرة عن رحلة انتقال دواعش سورية والعراق إلى ليبيا، كما أن الترتيبات الأمنية الجديدة بين مصر وحماس صبغت الخناق على العناصر الإرهابية التي كان يأتها الدعم اللوجستي من القطاع الفلسطيني، ولم يعد أمام تلك الجماعات إلا ليبيا. من هم جماعة «أنصار الإسلام» التي تبنت عملية الواحات؟ - منذ 6 أشهر اندمجت حركات تتبع تنظيم «القاعدة»، وقاموا بتشكيل غرفة عمليات واحدة، تمخض عنها جماعة «أنصار الإسلام» والمسلمين، التي تضم عددا من الجماعات بينها «أنصار الدين»، وإمارة الصحراء الكبرى» التي انبثق عنها 6 كتائب تابعة لتنظيم «القاعدة» في بلاد المغرب الإسلامي، و«كتيبة المرابطون»، جناح الجزائر الذي يقوده مختار بن مختار، وجماعة «المرابطين» التي يقودها المصري هشام عشاوي، ويبدو أن تنظيم «أنصار الإسلام» منبثق منها، كما أن تكتيكات المعارك

كيفية ترى الصحوة الإرهابية المقبلة من الجبهة الغربية لمصر المحاذية لدولة ليبيا؟ - بشكل عام لا يمكن الفصل بين الهزائم التي لقاها الدواعش في العراق وسورية على يد القوات النظامية هناك، والصحوة الإرهابية الموجودة حالياً في ليبيا، إذ لم يكن هناك ملأ من العناصر الإرهابية، خاصة تنظيم «داعش» إلا

وفق قراءتك لحادث الواحات، ما الذي يمكن أن يحدث خلال الفترة المقبلة؟ - «العائدون» من ليبيا وسورية والعراق هم بمنزلة تهديد حقيقي للأمن القومي المصري، وأتوقع حدوث عدد من العمليات الإرهابية الضخمة في مصر وشمال إفريقيا بشكل عام، خلال الفترة المقبلة يكون بظلمها العائدون.

مصممة تمثال «منتدى الشباب» لـ الجريدة: تصميمه استغرق شهراً بتكلفة بسيطة

القاهرة- كاملة خطاب

بعد ساعات من إحالة رئيس مجلس النواب د. علي عبدالعال، مشروع القانون الحكومي، بشأن «التأمين الصحي الشامل» إلى اللجان الفرعية في البرلمان، أمس، لتتطلب مناقشاته خلال الأيام المقبلة، تجذبت انتقادات أطباء ومراقبين للمشروع، الذي وصف بأنه يُعيد شبح خصخصة المستشفيات الحكومية إلى الواجهة مجدداً، برلمانياً، وبينما قال رئيس لجنة الشؤون الصحية، النائب محمد العمري، إن القانون سيكون له الأولوية، معتبراً إياه نقلة نوعية في توفير الرعاية الصحية والعلاج لكل المواطنين، أكد عضو لجنة الصحة، النائب مجدي مرشد، أن سبب تأخر الحكومة في تقديم القانون هو عدم انتهاء الدراسات الاكتوارية التي تجريها بشأن التمويل، وأضاف مرشد أن «المشكلة الرئيسية

في التمويل والبنية الأساسية غير المؤهلة لاستقبال نظام التأمين الصحي الشامل». الأصوات الراضية للقانون تمثلت في نقابة الأطباء وبعض الصيادلة وعدد من الحقوقيين العاملين في مجال الصحة، حيث يقول الأمين العام لنقابة الأطباء، إيهاب الطاهر، إن النقابة أبدت اعتراضها على مشروع القانون، وأرسلت خطباً رسمياً إلى مجلس الوزراء لكن أحد لم يستجب، حيث اعترضنا على بند التعاقف مع المستشفيات الحكومية ومصير المستشفيات التي لم تخضع للجودة، لأن ذلك سيفتح المجال لخصخصة هذه للمستشفيات، كما أن المريض سيدفع مساهمات في الأشعة والتحليل والأدوية بعيداً عن الاشتراك الشهري، إضافة إلى أن القانون لم يذكر أجور الفريق الطبي، وبدون حدوث ذلك لن تتحسن الخدمة الطبية.

القاهرة- كاملة خطاب

بعد انتشار صور تماثيل الفنانين، التي صممتها في مشروع تخرجها العام الحالي في كلية الفنون التطبيقية في جامعة المنيا، «شمال الصعيد»، أختيرت الفنانة الشابة مي عبدالله لتكون المسؤولة عن نحت التمثال الرسمي لمنتدى شباب العالم، في اختارت تصميم تمثال من الفخار المطلي بالبرونز، لثمانية أشخاص يحملون الهرم كرمز للخضرة الفرعونية، وتعلوه الكرة الأرضية، واستغرق تنفيذ التمثال نحو شهر بميزانية بسيطة دون أن تكشف عن تفاصيله حتى وصوله إلى شرم الشيخ، فيما اهتمت الفنانة الشابة بأدق التفاصيل ليخرج التمثال بشكل جيد.

الفنانة الشابة، التي تسعى لإقامة معارض لمنحوتاتها في مصر والوطن العربي، لم تتوقع اختيارها لحضور المنتدى، وقالت في «الجريدة»، إن اختيارها لفكرة حمل الشباب للهرم جاءت للتأكيد على مكانة مصر ودورها، فيما تم اختيار موقع الكرة الأرضية أعلى الهرم ليصل مفهوم حمل الشباب للأرض والأهرامات سواياً. وتابعت: «الفترة التي استغرقتها في تصميم التمثال لم

13 نوفمبر آخر مهلة لمشاركة الدول في «خليجي 23»

أهل الاتحاد الخليجي لكرة القدم الدول المقاطعة لقطر، وهي السعودية والإمارات والبحرين، حتى 13 نوفمبر، لإبلاغه بما إذا كانت تعترض المشاركة في بطولة كأس الخليج الـ23 المقررة في الدوحة الشهر المقبل.

وقال الأمين العام للاتحاد الخليجي جاسم الرميحي، لوكالة فرانس برس، أمس الأول، "أرسلنا رسالة إلى هذه الدول، ووضعتنا حداً أقصى هو 13 نوفمبر، للمشاركة في هذه البطولة".

وكان رئيس الاتحاد القطري والخليجي الشيخ حمد بن خليفة ال ثاني أعلن هذا التاريخ على أثر اجتماع للاتحاد الخليجي في الدوحة الإثنين، مشيراً إلى أن القرار النهائي "بناءً على الردود المنتظرة" سيتخذ بعد اجتماع ثان في 15 الجاري.

وكان من المقرر أن تنطلق البطولة في 22 ديسمبر، إلا أن مصيرها بات موضع شك منذ إعلان السعودية والإمارات والبحرين، في يونيو، قطع العلاقات الدبلوماسية مع قطر.

ومن المقرر أن تشارك في البطولة، التي تنظم مرة كل عامين، منتخبات قطر، السعودية، الإمارات، البحرين، عمان، العراق، اليمن، بينما لم يتضح مصير الكويت التي لا تزال موقوفة من الاتحاد الدولي لكرة القدم (فيفا).

وأشار الرميحي إلى أن البطولة ستقام في حال تم ضمان مشاركة خمسة منتخبات فيها، موضحاً أنه فيه حال رفض السعودية والإمارات والبحرين المشاركة "فسيتم علينا انتظار الكويت"، متابعاً: "لإقامة هذه البطولة، يجب أن تتواجد خمسة منتخبات، ونحن ننتظر الكويت لحل المشكلة".

وكان من المقرر أن تقام النسخة الحالية من البطولة في الكويت عام 2016، إلا أنه تم نقلها إلى قطر بسبب الإيقاف الذي فرض على الكويت عام 2015.

واقامت قرعة البطولة في سبتمبر، وحلت قطر والبحرين والعراق واليمن في المجموعة الأولى، والسعودية وعمان والإمارات في الثانية، وستنضم إليها الكويت في حال رفع الإيقاف، وغاب عن حفل سحب القرعة ممثلو السعودية والإمارات والبحرين.

قال الأمين العام للاتحاد الخليجي جاسم الرميحي: "أرسلنا رسالة إلى الدول المقاطعة لقطر، لمعرفة هل ستشارك في خليجي 23 أم لا، ووضعتنا حداً أقصى للرد هو 13 نوفمبر".

مجلس إدارة العربي يلغي الاجتماع مجدداً

عبدالرحمن فوزان

لذلك قررنا أن نعتد خلالها على الصنف الثاني من خلال منح الفرصة للاعبين صغار السن، والعائدين من الإصابة لتتهيأهم وكسبهم للباقي المباريات في ظل عدم حصولهم على وقت كافٍ للعب منذ بداية الموسم".

وأضاف أن اللاعبين قدموا المستوى المأمول منهم، وظهروا بشكل جيد، والنتيجة غير مهمة في مثل هذه المباريات.

إلى ذلك، يعود إلى البلاد خلال الأيام القليلة المقبلة رئيس النادي العربي ورئيس جهاز الكرة جمال الكاظمي، ومن المقرر أن يعقد اجتماعاً مع الجهازين الإداري والفني للاطلاع على تقرير مفصل عن وضع الأخضر خلال الفترة الماضية يشمل تقييم المدرب الوطني محمد إبراهيم لرباعي الفريق المحترف.

ويسعى الجهاز الإداري إلى البحث عن ميارات ودية للأخضر استغلالاً للفترة الحالية التي يغيب بها الفريق عن جميع البطولات حتى موعد انطلاق منافسات كأس سمو ولي العهد 17 الجاري.

ألغى اجتماع مجلس إدارة النادي العربي، الذي كان مقرراً له مساء أمس الأول، للمرة الثانية على التوالي، وذلك بسبب عدم اكتمال النصاب بعد حضور 5 أعضاء فقط، هم نائب رئيس النادي عبدالعزيز عاشور، وأمين السر العام عبدالرزاق المصطفى، والأعضاء راشد الزعابي، وفؤاد المزدي، وعبدالرزاق معرفي.

وكان مقرراً أن يُحسم خلال هذا الاجتماع مصير استقالة نائب رئيس جهاز الكرة خليل البلام، وتحديد موقف النادي وتحركاته فيما يخص حسم نقاط الفوز من الفريق الأول لكرة اليد بالأخضر.

من جانب آخر، أكد نائب مدير الكرة بالأخضر خليل البلام رضا الجهازين الفني والإداري عن مردود الفريق، رغم خسارته بثلاثة أهداف مقابل هدف واحد أمام غريمه التقليدي القادسية مساء أمس الأول في بطولة كأس الاتحاد التنشيطية. وقال البلام إن "كأس الاتحاد هي منافسة تنشيطية لاستغلال توقف المنافسات الرسمية،

غزارة تهديفية في البطولة التنشيطية

5 انتصارات بالجولة الثالثة... وتعادل وحيد بين النصر والفحيحيل

أحمد حامد

شهدت الجولة الثالثة من منافسات كأس الاتحاد لكرة القدم 26 هدفاً، حيث أسفرت المباريات الست التي أقيمت عن 5 انتصارات للقادسية وكاظمة والشباب والتضامن والجهراء، فيما تعادل النصر والفحيحيل إيجابياً في مباراة شهدت 8 أهداف.

عزز القادسية والشباب وكاظمة والنصر والتضامن وجوهدهم في مسابقة كأس الاتحاد، بالفوز في الجولة الثالثة، التي أقيمت أمس الأول، على العربي وخيطان وبرقان واليرموك والساحل على الترتيب، فيما انتهت مباراة واحدة بالتعادل الإيجابي (4-4) جمعت بين النصر والفحيحيل.

وشهدت المباريات الست التي أقيمت 26 هدفاً، بمتوسط فاق 4 أهداف في المباراة الواحدة، وهو ما يعني أن أغلب الفرق تخلت عن حذرهما في المباريات.

وتعادل النصر والفحيحيل برعاية لكل منهما، وهو ما يصب في مصلحة التضامن، الذي تصدر المجموعة بعد الفوز على الساحل بثلاثة أهداف لهدفين، حيث رفع "أبناء الفروانية" رصيدهم إلى 7 نقاط.

وفي المجموعة الثانية، حقق القادسية الفوز على العربي بثلاثة أهداف لهدف، ليتصدر المجموعة بالعلامة الكاملة. كما حقق كاظمة، ضمن منافسات المجموعة برعاية الفوز على برقان برعاية نظيفة، ليواصل ملاحقته لـ"الأصفر"، برصيد 6 نقاط.

وفي المجموعة الثالثة، واصل الشباب طريق الانتصارات بالفوز على خيطان 3-1، ليرفع رصيده إلى 9 نقاط في صدارة المجموعة. كما حقق الجهراء الفوز على حساب اليرموك بهدف دون رد، ليرفع رصيده إلى 6 نقاط، في وصافة المجموعة.

وتقام بطولة كأس الاتحاد بنظام المجموعات من دور واحد، حيث قُسمت الفرق إلى 3 مجموعات يتاهل صاحب المركز الأول، وكذلك أفضل مركز ثانٍ بدور المجموعات، ليقام نصف النهائي بنظام خروج المغلوب من مباراة واحدة.

تفاوت الاهتمام

تباينت اهتمامات الفرق بمباريات البطولة، وبدت الجديدة واضحة في القادسية، الذي أشرك عدداً من اللاعبين الأساسيين في مواجهة العربي، مثل: بدر المطوع، محمد خليل، عامر المعنوق، خالد القحطاني، إلى جانب سيف الحشان، محمد الفهد، سعود المجدد وعبدالله ماضي.

كما بدا اهتمام جمهور وإدارة "الأصفر" كبيراً بالمباراة، حيث كان الحضور مميزاً، والتفاعل كبيراً مع كل هدف، وأيضاً كانت السعادة كبيرة بالنقاط بعد المباراة.

في المقابل، لجأ العربي إلى الاعتماد على الصنف الثاني، وبعض اللاعبين الغائبين عن المشاركة بصفة أساسية، مثل: عبدالعزيز السلمي، حمد العنزي، عبدالله الشمالي، خلف أحمد، والحارس على جراح.

وسار كاظمة والشباب والجهراء والتضامن على نهج القادسية في الاهتمام بتحقيق الفوز، فيما دخل النصر ومواجهة الفحيحيل بالصف الثاني.

جانب من لقاء القادسية والعربي (تصوير نوفل إبراهيم)

الكويت تدرب في دبي

ومن المقرر أن يخوض الكويت أول لقاءاته أمام النصر السعودي غداً، فيما لم يتم الاتفاق على باقي المباريات المقررة في معسكر مغلق هناك يستمر 10 أيام، استعداداً لما تبقى من منافسات الموسم الجاري.

خاض فريق الكويت لكرة القدم أول تدريباته في دبي على ملاعب نادي الوصل، حيث دخل "الأبيض" اعتباراً من أمس في معسكر مغلق هناك يستمر 10 أيام، استعداداً لما تبقى من منافسات الموسم الجاري.

القادسية يلغي المعسكر الخارجي

صرف نادي القادسية النظر عن إقامة معسكر خارجي خلال فترة التوقف الحالية، لارتباط بعض اللاعبين باختبارات دراسية. وكان جهاز الكرة في النادي أعلن إقامة معسكر خارجي بإحدى الدول الخليجية القريبة، إلا أنه تراجع عن القرار، بعد اعتذار أكثر من لاعب عن المعسكر.

ومن المقرر أن يعاود "الأصفر" تدريباته مساء اليوم، على أن يتم وضع برنامج تدريبي حتى انطلاق مباريات كأس سمو ولي العهد في 18 الجاري.

ثلاثية تقود الأخضر للفوز في «ديربي الصغار»

وحقق النصر فوزاً مريحاً على الفحيحيل بثلاثة نظيفة، وأخيراً تفوق اليرموك على الصليبيخات بأربعة أهداف لهدفين.

ويأتي ترتيب فرق الصدارة مع نهاية الجولة التاسعة، كالتالي: يحتل الكويت قمة الترتيب بـ 22 نقطة، ثم العربي ثانياً بـ 21 نقطة، متفوقاً على الجهراء بفارق الأهداف، فيما يحل القادسية رابعاً بـ 19 نقطة.

تغلب العربي على القادسية بثلاثة نظيفة، في المباراة التي جمعت بينهما ضمن مباريات الجولة التاسعة من دوري الناشئين تحت 13 سنة. سجل ثلاثية العربي أحمد المطيري (هاتريك).

وفي بقية المباريات، سحق الكويت نظيره الساحل بثلاثة أهداف نظيفة، وبفس النتيجة، انتصر خيطان على برقان، وتمكن التسالمة من الفوز على الشباب بثلاثة أهداف لهدف. وبالنتيجة ذاتها، فاز كاظمة على التضامن.

المطيري في طريقه للتراجع عن استقالته

فهد المطيري

أسبوي لدعم صفوفه في فترة الانتقالات الشتوية، ومحاولة الدول في أجواء المنافسة على تذكرة التأهل لدوري فيفا، سواء بشكل مباشر من خلال احتلال المركز الأول، أو المباراة الفاصلة مع صاحب المركز السابع في دوري فيفا، في حال جاء وصيفاً، كما يحتاج الفريق إلى معسكر خارجي في الفترة المقبلة، من أجل تجهيز اللاعبين لبطولة دوري الدرجة الأولى، ويبقى هذا القرار في يد مجلس إدارة النادي.

عملت "الجريدة" أن عضو مجلس إدارة نادي خيطان، رئيس جهاز الكرة فهد المطيري، في طريقه للتراجع عن الاستقالة الشفهية التي روج لها موقع التواصل الاجتماعي "تويتر" أخيراً، فيما ألمح البعض إلى أن قرار الاستقالة جاء لعدم دعم ومساندة مجلس الإدارة لفريق الكرة في الموسم الحالي، وذلك من دون أن يصدر تصريح رسمي من المطيري في هذا الشأن.

من جانب آخر، أبدى الجهاز الفني لخيطان ارتياحه للمستوى الذي قدمه اللاعبين في مباراة الشباب بالجولة الثالثة من منافسات كأس الاتحاد التنشيطية، على الرغم من الخسارة بثلاثة أهداف لهدفين.

ويرى أعضاء الجهاز الفني أن ظهور أكثر من لاعب من المراحل السنية بالنادي بمستوى جيد هو المكسب الحقيقي، بعيداً عن النتيجة في البطولة التنشيطية. وبالرغم من الارتياح، فإن الجهاز الفني بات يرى أن الفريق في حاجة ماسة إلى محترف

معسكر ومحترف للنصر... ونتائج التنشيطية» خارج الحسابات

تتجه النية في نادي النصر لدعم صفوف الفريق الأول لكرة القدم بلاعب محترف في يناير القادم، في حين ينتظر جهاز الكرة قراراً بإقامة معسكر خارجي في الفترة المقبلة.

حازم ماهر

الإكفاء، وذلك وفقاً للإمكانيات المالية المتاحة، مضيفاً أنه من المستبعد التعاقد مع لاعبين محليين في فترة الانتقالات الشتوية، لأن الفريق مكثظ بعدد كبير منهم، إضافة إلى وجود لاعبين موهوبين في فريقين تحت 19 و 17 سنة يمتنون بنفس بالحصول على فرصة المشاركة مع الفريق الأول في المرحلة المقبلة.

وأشار إلى أن هناك نية لإقامة معسكر خارجي في الفترة المقبلة، مبيّناً أن مصير هذا المعسكر سيتم تحديده خلال الأيام القليلة المقبلة، وفي حال تأكدت إقامة المعسكر بالفاعل فإن إحدى الدول العربية ستكون الأقرب لاستضافته. وحول التعادل مع الفحيحيل بنتيجة 4-4 في الجولة الثالثة من منافسات كأس الاتحاد التنشيطية علق الشريدة قائلاً: "لا نضع نتائج البطولة التنشيطية في حساباتنا على الإطلاق، فهناك هدف أكبر من النتائج، وهو الدفع بعدد كبير من اللاعبين الصغار، إذ دفع الجهاز الفني بنحو 8 لاعبين من الاحتياطيين والشباب والناشئين ولاعب من مواليد 2001 للوقوف على مستواهم".

أوصى الجهاز الفني للفريق الأول لكرة القدم في نادي النصر، بالتعاقد مع محترف في فترة الانتقالات الشتوية المقبلة، وذلك لتدعيم الصفوف، بحثاً عن تحقيق نتائج إيجابية لافتة. وفي وقت أكد مستوى السوري يوسف قلغا على أنه أحد أفضل المحترفين في الكويت في الوقت الراهن، وأنه مكسب كبير للنادي، فإن الجهاز الفني بقيادة المدرب ظاهر العدوانى يفاضل بين المحترفين الثلاثة الآخرين لإعادة أحدهم أو فسح العقد بالتراضي، وبالتالي التعاقد مع المحترف الجديد.

وستكون بطولة كأس سمو ولي العهد التي ستقام جولتها الأولى يومي 17 و 18 من الشهر الجاري بمنزلة الاختبار الحقيقي للاعبين الثلاثة، لاستبعاد أحدهم. وأكد عضو مجلس إدارة النصر ورئيس جهاز الكرة خالد الشريدة أن مجلس الإدارة لم ولن يالو جهداً لدعم الفريق باللعبين

ظاهر العدوانى

عبدالنبي كرم أشبال العربي في المباراة

قام مدير لعبة المباراة في النادي العربي، خالد عبدالنبي، بتكريم أشبال المباراة في النادي، والأجهزة الفنية والإدارية، على الإنجاز الذي حققه "الأخضر" في أولى بطولات الموسم.

وحصد على الخميس الميدالية الذهبية في بطولة أشبال الفلوريه، وعبدالعزيز ديجح برونزية السابر، وحسين شمس برونزية البنية، وعبدالعزيز عادل برونزية فلوريه. وقال عبدالنبي إن مبادرة التكريم تأتي لتشجيع اللاعبين الصغار على العطاء، في مستهل مشوارهم، وحثهم على بذل المزيد في السنوات المقبلة.

وأكد أن إدارة النادي تولي لعبة المباراة اهتماماً كبيراً، وهو ما وضعها في مقدمة الألعاب التي تحقق إنجازات ونقاطا في كأس التفوق بالنادي.

عبدالنبي يتوسط أشبال مباراة العربي

فوز «طائرة العربي» على اليرموك

جانب من لقاء العربي واليرموك (تصوير جورج رجي)

حقق فريق العربي لكرة الطائرة فوزاً مستحقاً على حساب مضيفه اليرموك بنتيجة ثلاثة أشواط دون رد، في المباراة التي جمعت الفريقين أمس الأول على صالة الأخرى بمشرف، ضمن منافسات الجولة الثامنة من البطولة التنشيطية لكرة الطائرة، وجاءت نتائج الأشواط كالتالي (24-26، 12-25، 22-25). وأسفرت نتائج بقية مباريات الجولة، التي جرت أمس الأول، عن فوز فريق الكويت على التضامن بنتيجة ثلاثة أشواط مقابل لا شيء (25-21، 25-12، 25-18)، في المباراة التي جمعت الفريقين أمس الأول على صالة الأخرى بالفروانية.

وبنفس النتيجة نجح كاظمة في تحقيق الفوز الثامن على التوالي على حساب الجهراء، وجاءت الأشواط كالتالي (25-17، 25-13، 25-9، 25-15)، كما تغلب القادسية على الساحل بثلاثة أشواط نظيفة (25-10، 26-24، 26-10).

وحقق الفحيحيل فوزه الثاني على التوالي على حساب الشباب بنفس النتيجة -3صفر (25-22، 25-19، 25-19)، وبالنتيجة ذاتها (25-14، 26-28، 25-15) عمق الصليبيخات جراح ضيفه برقان في المباراة التي جرت على صالة الأول.

مقدمة ثلاثية

بهذه النتائج استمرت المقدمة ثلاثية، تجمع الكويت الأول وكاظمة ثانياً والعربي ثالثاً برصيد واحد 16 نقطة بفارق الأشواط، يليها القادسية في المركز الرابع برصيد 14 نقطة، والتضامن خامساً بـ13 نقطة، واحتل الجهراء المركز السادس بـ11 نقطة.

وتساوى الفحيحيل في المركز السابع، وحل الصليبيخات ثامناً واليرموك تاسعاً والشباب عاشراً والساحل في المركز الحادي عشر قبل الأخير، برصيد 10 نقاط، في حين ظل برقان في المركز الأخير بـ8 نقاط.

محمد عبدالعزيز

فاز العربي على مضيفه اليرموك بثلاثة أشواط مقابل لا شيء، أمس الأول، ضمن الجولة الثامنة من البطولة التنشيطية لكرة الطائرة.

فليطح يستقبل أبطال «الدراجات النارية»

اللقاء من تسهيلات سوف يكون لها بالغ الأثر في نفوس الجميع، مؤكداً مواصلة الجهد والعطاء من أجل تحقيق إنجازات تسجل باسم الكويت.

سبل الدعم للعبة التي تعد إحدى الألعاب القادرة على استقطاب شريحة كبيرة من الشباب والمنافسة بقوة في البطولات الخارجية تحت علم الكويت، متمنين ما تم التوصل إليه خلال

هذا الأمر سيتم تحت إشراف الهيئة التي تعمل على تذليل كافة العقبات التي تواجه الرياضيين. عبر أبطال الكويت عن سعادتهم ببقاء مدير الهيئة، وما تم طرحه من توفير كافة

استقبل المدير العام للهيئة العامة للرياضة بالإقامة، د. حمود فليطح، أبطال منتخب الكويت للدراجات النارية ناصر الخضرا، ومحمد العتيقي ومحمد الزيدان، بمناسبة تحقيقهم المراكز الأولى في بطولة سوپر سبورت للدراجات النارية التي أقيمت في مملكة البحرين الشقيقة.

وهنا فليطح الالاعين بهذا الإنجاز الذي ساهم في رفع علم الكويت عالمياً أثناء منافسات البطولة، مؤكداً أن الهيئة كانت وستظل الداعم الحقيقي لابناء الكويت الرياضيين والقادرين على تحقيق إنجازات تسجل باسم الكويت.

وأوضح أنه سيتم التنسيق مع إدارة نادي باسل سالم الصباح للسيارات والدراجات لتوفير المناخ الملائم والدعم اللازم لتجهيز وإعداد لاعبي الدراجات النارية للبطولات القادمة، وأن

فليطح يتوسط أبطال الدراجات النارية

تعيين السركال رئيساً للهيئة العامة للرياضة الإماراتية

عُيّن مجلس الوزراء الإماراتي، الأربعاء، يوسف السركال، الرئيس السابق للاتحاد المحلي لكرة القدم والمرشح السابق لرئاسة الاتحاد الآسيوي، رئيساً لمجلس إدارة الهيئة العامة للرياضة، بحسب الإعلام الرسمي.

وأفادت وكالة أنباء «وام» بأن «مجلس الوزراء يصدر قراراً بتعيين يوسف السركال رئيساً لمجلس إدارة الهيئة العامة للرياضة».

وأشارت الوكالة إلى أن السركال يمتلك خبرة في المجال الرياضي، تقلد وتدرج خلالها في عدد من المناصب الإدارية والرياضية المختلفة، داخل الإمارات وخارجها، منها رئاسة الاتحاد الإماراتي لكرة القدم، ونيابة رئاسة الاتحاد الآسيوي، ونيابة رئاسة اللجنة الأولمبية المحلية (2009-2012)، ورئاسة مجلس إدارة نادي الشباب (1991-1998)، وتولي السركال (59 عاماً) رئاسة الاتحاد الإماراتي لكرة القدم لولايتين (2004-2008 و2012-2016)، إلا أنه لم يوفق في مساعه لولاية ثالثة، إذ خسر انتخابات 2016 أمام مروان بن غليظة.

وابتعد السركال نسبيًا عن الساحة الرياضية العامة بعد خسارته، إلا أن اسمه عاد إلى البروز في الفترة الأخيرة، لاسيما بعد تصريحات لرئيس الهيئة العامة للرياضة في السعودية تركي آل الشيخ في نهاية أكتوبر الماضي، انتقد فيها الاتحاد الآسيوي، وضمينها رئيسه الحالي البحريني الشيخ سلمان بن إبراهيم آل خليفة.

فوز مستحق ليد برقان على الصليبيخات

حقق الفريق الأول لكرة اليد بنادي برقان فوزاً مستحقاً على حساب نظيره الصليبيخات بنتيجة 26-21، بعدما أنهى الشوط الأول لمصلحته بنتيجة 13-10، أمس الأول، في المباراة التي جمعت الفريقين على صالة مركز الشهيد فهد الأحمد بالدعية، ضمن منافسات الجولة الخامسة من الدوري العام لكرة اليد.

وبهذه النتيجة رفع برقان رصيده إلى 10 نقاط، احتل بها المركز الثالث خلف كاظمة والسالمية، بينما تجمد رصيده الصليبيخات عند 6 نقاط في المركز السادس.

وجاءت المباراة سريعة وقوية، وتميز الفريقان بالتكتيك العالي والتنفيذ الدقيق لتعليمات المدربين، لكن الأفضلية دنت من البداية لمصلحة برقان، بفضل الدفاع الصلب، ومن خلفه تالق الحارس فهد كرم في الذود عن مرماه، وتنفيذ الهجوم السريع عبر الجناحين خصوصاً مشاري العتيبي.

في المقابل، لم يكن الصليبيخات صيداً سهلاً، وقدم لاعبوه أداءً جيداً نسبياً على مستوى الدفاع والهجوم، لكنه عانى تواضع مستوى حراس المرعى، ووجود مساحات بين المدافعين، ما أعطى فرصة لمهاجمي برقان، حسين صنوان وسعد سالم ومبارك العنزي، للاختراق والتسجيل، لينتهي الفريق المباراة لمصلحته بفارق كبير.

جبر وربيعة يقودان دفاع مصر أمام غانا بعد استبعاد حجازي

الحضري يطلب المشاركة أساسياً وكوبر يفكر في الدفع بالشناوي

كوبر

طلب عصام الحضري، حارس منتخب مصر، من الجهاز الفني المشاركة في مباراة غانا، وعدم إراحته، خاصة أنه جاهز، على الرغم من أن هناك اتجاهاً قوياً للدفع بأحمد الشناوي أو إكرامي في المباراة من بدايتها، وإراحة الحضري.

ويخوض منتخب مصر مرانه في الخامسة والنصف مساءً اليوم على استاد القاهرة، حيث يضع كوبر التشكيلة الأساسية لمباراة غانا، والتي لن تخرج عن الشناوي وكريم حافظ وربيعة وجبر وأحمد المحمدي ومحمد النني وسام مرسي ورمضان صبحي وشيكابالا وعبدالله السعيد وعمر جمل.

استقر الجهاز الفني لمنتخب مصر، بقيادة الأرجنتيني هيكتور كوبر، على عدم ضم بديل لأحمد حجازي مدافع وست بروميتش، الذي غادر معسكر الفراعنة لظروف أسرية، وغيباه عن مباراة غانا، الأحد المقبل، في الجولة السادسة للتصفيات الإفريقية المؤهلة لكأس العالم 2018 بروسيا. وقرر الجهاز الفني لمنتخب مصر الاعتماد على المدافعين الموجودين في المعسكر، وهم رامي وربيعة وعلي جبر وسعد سمير، واستقر الجهاز الفني على الدفع بالثنائي جبر وربيعة أمام غانا، والإبقاء على سمير على دكة البدلاء، والاستعانة بأحمد فتحي في هذا المركز في حالة إصابة أي من الثنائي السابق، خاصة أن فتحي يجيد في هذا المركز.

غياب صالح جمعة عن مواجهة تليفونات بني سويف

القاهرة - الجريدة.

من جهته، كنف الأهلي المصري مفاوضاته لإتمام صفقة التعاقد مع أحمد توفيق، لاعب خط الوسط المدافع بالزمالك، خلال فترة الانتقالات الصيفية المقبلة.

وعلمت «الجريدة» أن مدير الكرة بالنادي الأهلي سيد عبدالحفيظ أجرى اتصالاً مع أحمد توفيق، لتأكيد رغبة إدارة الفريق الأحمر القوية في التمسك بالتعاقد معه، بصرف النظر عن وجوده في قائمة الزمالك المحلية هذا الموسم من عدمه، في ظل قناعة المدير الفني للفريق الأحمر حسام البدري بالقدرة الفنية والبدنية التي يتمتع بها اللاعب.

وأكد عبدالحفيظ، في حديثه مع توفيق، أن إدارة الأهلي ترغب في التعاقد معه في صفقة انتقال لاعب حر، بدون أن يتم تسديد أي مقابل مالي نظير الحصول على الاستغناء الخاص به، بعد انتهاء مباريات الموسم الجاري، حيث إن تعاقدته ينتهي هذا الموسم.

يدخل الفريق الأول لكرة القدم بالنادي المصري اليوم معسكراً مطلقاً استعداداً لمباراة تليفونات بني سويف المقرر لها الثامنة من لكأس مصر، وهي المباراة التي سيخوضها المارد الأحمر بدون لاعبيه الدوليين لارتباطهم بمباراة المنتخب الأول أمام غانا الأحد المقبل في كوماسي في الجولة الأخيرة من تصفيات مونديال 2018.

ويقود الأهلي في هذه المباراة المدرب العام أحمد أيوب لأن المدير الفني حسام البدري في كندا لاظلمتان على ابنته «رينة» التي تعرضت لحادث هناك وتكاد غيب صالح جمعة لاعب الفريق عن لقاء الغد بسبب الإصابة في العضلة الخلفية التي حرمته المشاركة في المباريات الماضية، واستبعد الجهاز الفني اللاعب من حساباته في لقاء الغد.

13 مرشحاً في الانتخابات التكميلية للجبلية

تحسم اليوم اللجنة الانتخابية باتحاد الكرة المصري برئاسة المستشار أحمد حلمي الشريف رئيس اللجنة، وعضوية طارق الشرباصي، ومحمد سعد ضباب، ومدوح العرابي أعضاء اللجنة، الأسماء النهائية التي يحق لها الترشح في الانتخابات التكميلية المقرر لها 26 الجاري.

وتقدم 13 مرشحاً على الانتخابات التكميلية للجبلية وهم على مقعد الرجل هم: أحمد جبر رئيس نادي الترسانة، وعاصم المرشد رئيس نادي كوم حمادة، وجدي المتناوي عضو الجبلية السابق، ومحمد باهي الناقد الرياضي، ومحمد مناحي مراد رئيس مركز شباب دار السلام بسوهاج، وحمادة المصري عضو اللجنة الأولمبية المصرية، و7 مرشحات على مقعد المرأة هن: ماجدة محمود عضو مجلس الترسانة الدولي، وفي الثالثة مساعدة مكتب الفيفا بشمال إفريقيا، وشيما منصور المحكمة الساسية، ودينا الرقاعي، ونيرمين فاروق، وشيرين شلبي، وحنان خالد.

الزمالك يفتتح مشواره في كأس مصر أمام المنيا اليوم

القاهرة - الجريدة.

جانب من تدريبات الزمالك

الثلاثي الدولي أحمد الشناوي وعلي جبر وطارق حامد، وكذلك الثنائي السوري الدولي مؤيد العجان وعلاء الشبلي، بخلاف غياب محمد أشرف «روفا» للإصابة، إلى جانب المصاب أحمد مجدي الذي لم يشارك مع الفريق في أي مباراة رسمية حتى الآن.

ورفض نبوشا المجازفة أو التهاون في مباراة المنيا، حيث عقد جلسة مع اللاعبين، مؤكداً أنه بالفعل سيمتح فرصة المشاركة لعدد من اللاعبين الجتهدين في تدريبات الفريق، سواء على مستوى جميع الخطوط، حيث سيعود الثنائي محمود ودجا والنيجيري معروف يوسف لقيادة خط الوسط، بخلاف عودة أحمد فتوح لقيادة الجبهة اليسرى، بجانب عودة محمود حدي «الونش» لقيادة خط الدفاع، بجانب عدد من التغييرات في الخط الأمامي.

على الجانب الآخر، يدخل المنيا، تحت قيادة أبو العينين شحاتة، المباراة بطموح تحقيق مفاجأة، حيث طالب المدير الفني للفريق لاعبيه بضرورة عدم فتح المساحات والضغط بشكل جيد على لاعبي الفريق الأبيض.

تستكمل اليوم منافسات دور الـ32 لبطولة كأس مصر، بإقامة ثلاث مباريات، إذ يلتقي الزمالك في التاسعة مساءً، بتوقيت الكويت، مع نظيره المنيا، على استاد القاهرة الدولي، وفي الثالثة والنصف عصراً، يستضيف استاد الإسكندرية مواجهة طنطا مع حرس الحدود، وفي السادسة والربع مساءً يستضيف استاد الإسمايلية مواجهة مصر المقاصة.

ويدخل الزمالك، تحت قيادة المونتينيغري نبوشا، المباراة بمعنويات مرتفعة، بعد عودة الانتصارات في بطولة الدوري، بالفوز في آخر مباراتين على وادي دجلة وبتروجيت على الترتيب، وحذر نبوشا لاعبي الفريق الأبيض من التهاون في مواجهة المنيا، تجنبا لحوث أي مفاجات في المباراة، خاصة أن الخصم سيلعب المباراة بعيداً عن أية ضغوط.

ويترقب عدد كبير من لاعبي الزمالك البدلاء والمستعدين في الفترة الماضية، للحصول على فرصة المشاركة في التشكيل الأساسي الليلة، نظراً لغياب

مرتضى منصور يفتح خط المفاوضات مع إيفونا

القاهرة - محمد القاضي

دخل رئيس مجلس إدارة نادي الزمالك المستشار مرتضى منصور، في مفاوضات جادة مع الغابوني مالك إيفونا، مهاجم الأهلي السابق، والمحترف بين صفوف نادي فونيا سبورت التركي، للانتقال إلى صفوف القلعة البيضاء خلال فترة الانتقالات الشتوية يناير المقبل.

ويرغب منصور في إتمام الصفقة لعدة أسباب، في مقدمتها حاجة الزمالك إلى التعاقد مع مهاجم صريح يستطيع هز شبك الخصوم في أي وقت، في ظل حالة العمق التهديفي التي يعانيها الفريق في المباريات الأخيرة، رغم امتلاكه لثلاثا هجومياً قوياً هم الكونغولي كابونجو كاسونجو وباسم مرسي وخالد قمر.

وأكد وكيل أعمال إيفونا، خلال مفاوضاته مع مرتضى منصور، أن الصفقة ستكلف خزانة النادي مبالغ مالية كبيرة جداً، تفوق قدرات الأندية الموجودة في مصر، حيث إن صفقة انتقاله من تيانجين الصيني إلى فونيا سبورت خلال فترة انتقالات الصيف الأخيرة تكلفت مبلغاً مالياً كبيراً جداً، وصل إلى 6 ملايين دولار، للحصول على البطاقة الدولية الخاصة به فقط، بخلاف المبلغ الذي حصل عليه اللاعب عند التوقيع الرسمي على العقود.

وقررت إدارة الزمالك البحث عن عقود إعلانية لإيفونا توازي قيمة الصفقة، حتى يتسنى للزمالك ضمه قبل انتهاء فترة انتقالات الشتاء، للتغطية على المبالغ التي سيحصل عليها، خصوصاً أن خزانة النادي من الصعب أن تتحمل نصف هذا المبلغ بشكل تام، حيث إن الفريق يعاني حالياً غياب السيولة الكافية للمصرف على فريق الكرة، ويسعى منصور إلى إتمام الصفقة بأسرع وقت ممكن، وبالتحديد قبل الانتهاء من إجراءات الجمعية العمومية لاختيار مجلس إدارة جديد، لتأكيد أنه يقوم بضم أكبر عدد من النجوم الكبار القادرين على صناعة الفارق لنادي الزمالك.

كرواتيا تعول على مودريتش في الملحق الأوروبي

لاعبو المنتخب اليوناني خلال مباراة سابقة

راكيتيتش ومودريتش نجما المنتخب الكرواتي

في زهاب الملحق الأوروبي المؤهل لمونديال روسيا 2018، تلتقي كرواتيا مع اليونان في زغرب، في حين تتواجه أيضاً أيرلندا الشمالية مع سويسرا في مباراة أخرى.

تلتقي كرواتيا ثالثة مونديال 1998 بقيادة نجمها لوكا مودريتش نجم ريال مدريد الإسباني مع اليونان بطلة أوروبا 2004 في زغرب في ذهاب الملحق الأوروبي المؤهل لمونديال روسيا 2018، في حين تتواجه أيضاً أيرلندا الشمالية مع سويسرا في مباراة أخرى. وتنتهي كرواتيا إلى التأهل للمرة الخامسة في تاريخها والثانية على التوالي، واليونان للمرة الرابعة في تاريخها والثانية على التوالي بعد بلوغها ثمن نهائي النسخة الأخيرة في البرازيل.

وحلت كرواتيا ثانية في المجموعة التاسعة بفارق نقطتين خلف أيسلندا مفاجأة التصفيات، التي حجزت بطاقتها للمرة الأولى في تاريخها إلى النهائيات، فيما جاءت اليونان ثانية في المجموعة الثامنة بفارق 9 نقاط أمام بلجيكا المتصدرة.

وتعول كرواتيا على مودريتش الذي تسلم قيادة القائد العام الماضي من داريو سرن. ويمتلك مودريتش 32 عاماً خبرة كبيرة على الصعيد الدولي بعد أن خاض 101 مباراة دولية

موعد المباراتين

10:45م	كرواتيا x اليونان
10:45م	إيرلندا الشمالية x سويسرا

مايكل أونيل: "سويسرا خاضت مشواراً رائعاً في مجموعتها التي كانت بين أسهل المجموعات في التصفيات. مهمتنا هي أن نصعب الأمور عليهم أكبر قدر ممكن". وأضاف: "مواجهتنا لألمانيا مرتين في مجموعتنا سيساعدنا في مهمتنا أمام سويسرا. نأمل التقدم على سويسرا والاعتماد على خط دفاعنا إن لم تهتز شبانكا 7 مرات في التصفيات".

الذين تجمعهم علاقة متوترة بالكرواتيين. وبالإضافة إلى روسيا قارة أوروبا منتخبات ألمانيا، إنكلترا، بلجيكا، إسبانيا، بولندا، أيسلندا، صربيا، فرنسا والبرتغال إلى العرس الكروي المقرر من 14 يونيو إلى 15 يوليو المقبلين. ولأن تكون مهمة أيرلندا الشمالية الساعية إلى التأهل للمونديال للمرة الأولى منذ

2012. يذكر أن مباراة الإياب ستقام الأحد المقبل في بيرايوس ويعرف عن مجموعات من مشجعي كرواتيا ميلها إلى الشغب ورمي المقذوفات والمفرقات وتتردد الشعارات المؤيدة للنازية، بينما يعرف عن مجموعات متشجعين يونانيين علاقاتها الجيدة مع مجموعات مشجعين من صربيا،

سجل خلالها 11 هدفاً، وإذا نجح في قيادة منتخب بلاده إلى النهائيات، فسيشارك في سادس بطولة كبيرة له بعد أن خاض غمار كأس العالم مرتين وكأس أوروبا ثلاث مرات. وكان الاتحاد الكرواتي واليوناني توصلا إلى اتفاق قبل أسبوعين يقضي بعدم حضور مشجعي المنتخب الضيف للمواجهة المرتقبة بينهما. وأصدر الاتحاد الكرواتي بياناً جاء فيه: "توصل الاتحادان إلى

قرار مشترك يقضي بعدم بيع بطاقات للمشجعين الزائرين" خلال المباراتين. وتوصل الطرفان إلى الاتفاق في اجتماع يأتينا حضره ممثلون للشرطة، وأخذ بعين الاعتبار "كل عوامل الخطر والتقييم الأمني"، وتم إبلاغ الاتحاد الدولي (فيفا) والأوروبي (ويفا) والمعنيين به. وشهدت مباريات سابقة بين المنتخبين، أعمال شغب بين مجموعات من المشجعين، ومنها في أكتوبر 2011 ضمن التصفيات

التي تمت لتشمل ريو دي جانيرو 2016 أيضاً. ووضع القضاء الفرنسي يده على هذه القضية على هامش تحقيق فساد آخر يتعلق بمسؤولين سابقين في الاتحاد الدولي للعبة الكروي وروسيا، وذلك بسبب تبييض أموال في مقداره 262 ألف يورو (نحو 300 ألف دولار أميركي) من بابا ماساتا ديك نجل رئيس الاتحاد الدولي السابق للعبة الكروي الاستغالي لامين ديك في 2 أكتوبر 2009، يوم نالت المدينة البرازيلية في كوبنهاغن شرف استضافة الألعاب الصيفية، متفوقة على شيكاغو الأميركية ومريد وطوكيو. واستدعي الوصيف الأولي السابق في سباق 100 و200م، في إطار تحقيق قضائي مفتوح في فرنسا عام 2015 بسبب شهادات حول شراء أصوات داخل اللجنة الأولمبية تتعلق بمنح الاستضافة لطوكيو 2020، قبل

وأعلنت اللجنة الأولمبية الدولية إيقاف أحد أعضائها، العبداء الناجميين السابقين فريديريكس، بعد اتهامه التمسيس الماضي من القضاء الفرنسي بالفساد، في إطار تحقيق حول منح مدينة ريو دي جانيرو البرازيلية استضافة أولمبياد 2016. وقررت اللجنة التنفيذية للجنة الدولية، ونظراً لـ"التأخير على سبعة اللجنة الأولمبية الدولية"، اعتماد توصية لجنة الأخلاقيات، وتعليق عضوية فريديريكس وحرمانه من كل حقوقه كعضو في اللجنة الدولية.

وكانت اللجنة الدولية التي ذكرت بأهمية احترام قرينة البراءة، لأي شخص خاض لتحقيق جنائي، قبلت في مارس الماضي استقالة فريديريكس من رئاسة لجنة التقييم لأولمبياد 2024 الصيفي، والذي حصلت باريس على حق استضافته.

«الأولمبية الدولية» توقف الناميي فريديريكس

فريديريكس

ان تمت لتشمل ريو دي جانيرو 2016 أيضاً. ووضع القضاء الفرنسي يده على هذه القضية على هامش تحقيق فساد آخر يتعلق بمسؤولين سابقين في الاتحاد الدولي للعبة الكروي وروسيا، وذلك بسبب تبييض أموال في مقداره 262 ألف يورو (نحو 300 ألف دولار أميركي) من بابا ماساتا ديك نجل رئيس الاتحاد الدولي السابق للعبة الكروي الاستغالي لامين ديك في 2 أكتوبر 2009، يوم نالت المدينة البرازيلية في كوبنهاغن شرف استضافة الألعاب الصيفية، متفوقة على شيكاغو الأميركية ومريد وطوكيو. واستدعي الوصيف الأولي السابق في سباق 100 و200م، في إطار تحقيق قضائي مفتوح في فرنسا عام 2015 بسبب شهادات حول شراء أصوات داخل اللجنة الأولمبية تتعلق بمنح الاستضافة لطوكيو 2020، قبل

وأعلنت اللجنة الأولمبية الدولية إيقاف أحد أعضائها، العبداء الناجميين السابقين فريديريكس، بعد اتهامه التمسيس الماضي من القضاء الفرنسي بالفساد، في إطار تحقيق حول منح مدينة ريو دي جانيرو البرازيلية استضافة أولمبياد 2016. وقررت اللجنة التنفيذية للجنة الدولية، ونظراً لـ"التأخير على سبعة اللجنة الأولمبية الدولية"، اعتماد توصية لجنة الأخلاقيات، وتعليق عضوية فريديريكس وحرمانه من كل حقوقه كعضو في اللجنة الدولية.

وكانت اللجنة الدولية التي ذكرت بأهمية احترام قرينة البراءة، لأي شخص خاض لتحقيق جنائي، قبلت في مارس الماضي استقالة فريديريكس من رئاسة لجنة التقييم لأولمبياد 2024 الصيفي، والذي حصلت باريس على حق استضافته.

أوزيل يضع شروطه لتجديد عقده

ذكرت تقارير إخبارية أمس أن الألماني، مسعود أوزيل، اشترط زيادة راتبه والحصول على القميص رقم 10، لكي يجد تعاقده مع فريقه الحالي أرسنال الإنكليزي. وأشارت صحيفة "ذا صن" البريطانية على موقعها الإلكتروني إلى أن أوزيل مستعد لتجديد تعاقده الذي سينتهي الصيف المقبل مع "المدفعية" بشرط زيادة راتبه الذي يبلغ حالياً 170 ألف يورو أسبوعياً، وأن يلعب بالقميص رقم 10 الذي يرتديه حالياً جاك ويلشير.

ويسعى أوزيل (29 عاماً) الذي يرتدي حالياً القميص رقم 11، لكي يقوي صورته الدعائية، علماً بأن ويلشير صاحب القميص رقم 10 حالياً لا يلعب كثيراً مع أرسنال بسبب الإصابات. وكان أوزيل قد تحدث في السابق عن رغبته في تغيير النادي، وهو الذي تربطه علاقة جيدة مع البرتغالي جوزيه مورينيو، مما قد يساعد على انتقاله إلى مانشستر يونايتد.

أوزيل

برشلونة لن يشتري بيرري مينا الآن

أشارت تقارير صحافية إلى أن نادي برشلونة لكرة القدم لن يشتري مدافع بالميراس البرازيلي، الكولومبي بيرري مينا في الوقت الحالي. وذكر موقع Tutto Web الإيطالي أن برشلونة في الوقت الحالي لن يتم الصفقة التي تبلغ قيمتها 9 ملايين يورو، لكنه لا يستعد شراء اللاعب الصيف المقبل. وأوضح الموقع أن المشكلة تكمن في أنه إذا لم يبرم الجريسا الصفقة الآن، فقد تتساقط أندية أخرى للحصول على خدمات الكولومبي الشنقاء القادم، مثل سامبدوريا، وفق نفس المصدر.

التوتر يزداد في علاقة نيمار وإيمري

نيمار

قلص من المحاضرات التكتيكية التي يقدمها للاعبين باستخدام الفيديو، بعد أن لاقت انتقادات من جانب اللاعب البرازيلي، لكن ذلك لم يُجد في تقليص الهوة بينهما. وبعد الوضع الرياضي لنادي العاصمة الفرنسية باريس في الوقت الحالي، حيث يتحصن ترتيب الدوري الفرنسي لكرة القدم وجموعته في دوري أبطال أوروبا، حيث ضمن بالفعل التأهل للدور 16 من البطولة قبل جولتين من انتهاء دور المجموعات.

لكن في المقابل، هناك حالة من التوتر داخل الفريق بسبب الحرب الباردة بين نجم بي إس جي والمدرب، وفق الصحيفة.

ذكرت تقارير إخبارية أن المسافة بين مهاجم باريس سان جرمان، البرازيلي نيمار دا سيلفا ومدرب الفريق الإسباني أوناي إيمري باتت تتسع يوماً بعد يوم. وأشارت صحيفة ليجيب الفرنسية إلى أن نيمار أصبح لا يحتمل تدريبه، موضحة في عنوان رئيس على الصفحة الرئيسية من عدها الصادر أمس برفقة صورة لهما أنها "هاوية بين الطرفين".

ديمبيلي يأمل استعادة جاهزيته قبل الكلاسيكو

وتابع أورافا: "هل بمقدوره اللعب ضد مدريد؟ ربما، لكن لا يمكنني أن أضمن لكم أي شيء"، مضيفاً: "يتدرب الآن على الرمال في برشلونة، واعتقد أنه بحلول منتصف نوفمبر سيكون قادراً على لمس الكرة مرة أخرى". إذا قام بمجهود كبير، هناك خطر الانكسار، لكن إذا تعاطى مع الأمور بهدوء فستكون على ما يرام".

وقال الطبيب الفنلندي ساكاري أورافا، الذي أجرى جراحة ناجحة لديمبيلي بفخذه بعد انتقاله الصيف الماضي إلى برشلونة مقابل 105 ملايين يورو، في مقابلة مع إذاعة "كادينا سير" الإسبانية، عن عودة اللاعب الشاب، "تبدو (الأمر) أسرع مما كان متوقعا. لقد قال سابقاً إنه يريد العودة قبل الموعد المحدد، لكن لا نعرف ما إذا كان هذا الأمر وارداً".

وكان من المقرر أن يغيب الدولي ديمبيلي (20 عاماً) لمدة 3.5 أشهر حتى مطلع 2018، بعد تعرضه لتمزق في عضلة ذات الراسين في فخذه الأيسر خلال مواجهة خيتافي في الدوري المحلي.

قلص من المحاضرات التكتيكية التي يقدمها للاعبين باستخدام الفيديو، بعد أن لاقت انتقادات من جانب اللاعب البرازيلي، لكن ذلك لم يُجد في تقليص الهوة بينهما. وبعد الوضع الرياضي لنادي العاصمة الفرنسية باريس في الوقت الحالي، حيث يتحصن ترتيب الدوري الفرنسي لكرة القدم وجموعته في دوري أبطال أوروبا، حيث ضمن بالفعل التأهل للدور 16 من البطولة قبل جولتين من انتهاء دور المجموعات.

لكن في المقابل، هناك حالة من التوتر داخل الفريق بسبب الحرب الباردة بين نجم بي إس جي والمدرب، وفق الصحيفة.

ذكرت تقارير إخبارية أن المسافة بين مهاجم باريس سان جرمان، البرازيلي نيمار دا سيلفا ومدرب الفريق الإسباني أوناي إيمري باتت تتسع يوماً بعد يوم. وأشارت صحيفة ليجيب الفرنسية إلى أن نيمار أصبح لا يحتمل تدريبه، موضحة في عنوان رئيس على الصفحة الرئيسية من عدها الصادر أمس برفقة صورة لهما أنها "هاوية بين الطرفين".

سواريز: كنت أتحامل كثيراً على الركبة

بالبطع تأثرنا برحيل لاعب في حجم نيمار لكن المدرب لم يوجهني اللعب في الجانب الأيسر، أنا من أقوم بذلك عندما أرى وجود مساحات. إذا كنت أميل ناحية اليسار فهذا لأنني أجد مساحات وفرصاً للتسجيل، ولكنها ليست توجيهات المدرب بأن أبقى في هذا المركز (الجناح الأيسر).

وبشان اهتمام لاعبي برشلونة أكثر بإعطاء الكرة لميسي ما يزيد من فرصه في تسجيل الأهداف قال سواريز: "أسعى في الكثير من الأحيان لمساعدة زملائي للتسجيل، في اليوم السابق (أمام إشبيلية) قمت بذلك مع باكو (الكاسير). دائماً ما نحاول مساعدة الزملاء، ليو ميسي قادر على صناعة الفرص من لا شيء، لكن أحياناً أغضب من نفسي لعدم تمرير الكرة بشكل جيد لزميل آخر في وضع أفضل".

وبخصوص تراجع معدله التهديفي وفضله في هز الشباك طوال 451 دقيقة، قال "أنا أكثر شخص ينتقد نفسه. كانت هناك مباريات شعرت فيها أنني ساعدت الفريق وكنت سعيداً، لم يهمني التسجيل، ولكن في مباريات أخرى كنت سيئاً، وفعلت كل ما هو ممكن للتسجيل، ولكني لم أتمكن". وأوضح "أنها ليست فترة تراجع، بل أوقات تبدل فيها كل ما نستطيع، ولكن الكرة لا تريد أن تدخل. أحياناً تركلها بأسوأ شكل وتدخل الشباك، آخر هذه الكرات كانت مع أوروغواي، ركلتها ببطء ودخلت المرمى. ينبغي على المهاجم أن يتعايش مع هذه المواقف، أعلم أنني مُزرم بتسجيل الأهداف، لأن هذا هو عملي، ولكني أعلم أيضاً أن الفريق يمر بفترة جيدة، وقد لا يحتاج لأهدافي. لا أشعر بالقلق، ساكون كذلك لو رأيتني أخذت الكرة وحاولت مراوغة خمسة من لاعبي المنافس سعيًا للتسجيل.

وأكد أنه يشعر دائماً بدعم مديره وزملائه له "لم أشعر بأي قلق في أي وقت لأنني أحظى بدعم كبير للغاية من الجميع، وكذلك من الجماهير، هؤلاء هم الأهم بالنسبة لي، فأنا أول من يريد تسجيل الأهداف". وعن إمكانية تأثير التغيير الخططي للفريق الذي وضعه المدرب فالغيريدي على مردوده التهديفي، قال "على الإطلاق،

استغل المهاجم الأوروغواي لويس سواريز فترة الراحة التي منحها له منتخب بلاده للبقاء في ناديه برشلونة والقيام بتدريبات خاصة للتعافي البدني والتأهيل للعودة إلى سابق عهده بعد تراجع معدله التهديفي مؤخراً. وأجرى سواريز مقابلة مع صحيفة "سبورت" الكتالونية تناول فيها عدة أمور، أبرزها الحديث عن حالته وعلاقته بمديره إرنستو فالغيريدي وزملائه، وكذلك الحديث عن مستقبله.

وقال اللاعب صاحب الـ30 عاماً: "أسعى الآن للحصول على الراحة والتعافي بشكل جيد خلال هذين الأسبوعين، لقد جاءت العطلة في وقت رائع بعد الإصابة التي تعرضت لها، كنت أتحامل كثيراً على الركبة، وهذا أمر مُضر على المدى البعيد".

وعن الكيس الزلالي الذي يعاني الإله في الركبة اليمنى ولا يريد التدخل جراحياً لإزالته لعدم الابتعاد فترة طويلة عن الملاعب أوضح أنه "لا أشعر الآن بأي إلام في الركبة، فقط أخذ حذري، دائماً ما تشعر بالخوف من التعرض لضربة في الركبة أو تخشى أن تسوء حالتها، لكن بعد هذا التوقف ومع العلاج لن تكون هناك الإلام". وتابع "دائماً ما ابتعد عن الجراحات، لأن التعافي منها تطول مدته".

قال نجم برشلونة لويس سواريز إنه يسعى حالياً للراحة والتعافي بشكل جيد، مؤكداً أنه كان يتحامل على إصابته في الركبة خلال الفترة الماضية.

سواريز نجم نادي برشلونة

40 نقطة غير كافية ليانيس أمام كليفلاند و«الملك»

يانيس أنتيتوكونمبو نجم ميلووكي باكس

بورزينغيس 28 نقطة، ليحقق نيكس فوزاً صعباً على تشارلوت هورنتس 113-118. ولقن نيكس تأخره بفارق 15 نقطة في الربع الثالث، ليحقق فوزه السادس مقابل 4 خسارات. وفي مواجهة قوية في المنطقة الغربية، حسم سان أنتونيو سبيرز مواجهته مع ضيفه لوس أنجلوس كليبرز 107-120.

أربعة لاعبين تقدمهم البديل بادي هيلد 21 نقطة بينها 4 ثلاثيات. وفي سولت لايك سيتي، قاد الكرواتي داريو ساريتش 25 نقطة وبن سيمونز 16 فيلادلفيا سفنتي سيكسز إلى الفوز على مضيفه يوتا جاز 97-104. وفي نيويورك، سجل اللاتفي كريستاباس

التوالي على أرضه، والخامسة في آخر سبع مباريات. وفاجأ ساكرامنتو كينغز المتواضع ضيفه أوكلاهوما سيتي ثاندر وأسقطه 94-86. واقتصرت أرقام نجم الثلاثيات المزدوجة راسل وستبروك على 20 نقطة و12 متبايعات و6 تمريرات حاسمة، فيما وزع كينغز غلته الهجومية على

هو رائع في الكرات المرتدة، ورائع بالوصول إلى السلة.

الفوز الثاني لمافريكس

وقاد هاريسون بارنز 31 نقطة دالاس مافريكس إلى فوزه الثاني مقابل عشر خسارات، على حساب مضيفه واشنطن ويزاردز 99-113. وأضاف للفائز دنيس سميتز جونور 22 نقطة و8 متبايعات و8 تمريرات حاسمة، وويسلي ماثيوز 14 نقطة و8 متبايعات و6 تمريرات حاسمة. وتقدم دالاس 53-64 بين الشوطين ووصل

تقدمه إلى 16 نقطة في الشوط الثاني. برغم ذلك، قلص واشنطن الفارق إلى 88-90 قبل 9 دقائق على انتهاء المباراة. لكن دالاس رد بسلسلة 5-15 منهيًا المباراة في مصلحته. وقال مدرب دالاس ريك كارلايل: «جئنا إلى المباراة بقوة جماعية رائعة ورغبة جماعية». وتابع: «كنا نعرض للضرب وإنما كان وهذا ليس جميعاً. الليلة وضع لاعبو فريقنا خطأ على الرمال، وحقاً وصلوا إلى مستوى مختلف دفاعياً». ومن جهة واشنطن، الذي بلغ معدل تسجيله 42 في المئة، سجل له الثاني برادلي بيل وجون وال 23 نقطة. والقي وال الذي التقط أيضاً 14 متبايعات باللوم على دفاع فريقه المتناقل: «يجب أن تكون قادراً على الدفاع في هذا الدوري، ولم نقم بذلك في مطلع الموسم». ومني واشنطن 5-5 بخسارته الثالثة على

لم تجنّب 40 نقطة سجلها النجم اليوناني يانيس أنتيتوكونمبو لفريقه ميلووكي باكس الخسارة أمام مضيفه كليفلاند كافاليرز وصيف الموسم الماضي 119-124، في دوري كرة السلة الأميركي للمحترفين.

وصرب الثاني ليبرون جيمس 30 نقطة و9 تمريرات حاسمة و8 متبايعات وكيفن لوف 32 نقطة و16 متبايعات بقوة لتعويض الخسارة أمام أتلانتا هوكس المتواضع الأحد الماضي.

وفي مباراة غزيرة بالنقاط، أضاف جاي آر سميتز 20 نقطة والثاني ديريك روز ودواين وايد 10 نقاط.

ولدى الخاسر، أضاف مالكولم بروغدون 22 نقطة وكريس ميدلتون 20 نقطة و11 تمريرة حاسمة.

وتقدم كليفلاند في الربع الأول 28-39، قبل أن يرد باكس على الأستراحة ويتقدم 65-67. واستعاد ليبرون ورفاقه طاقتهم في الربع الثالث، لكنهم تقدموا بفارق أربع نقاط فقط قبل الربع الأخير، إذ احتفظوا بالأفضلية حتى صافرة النهاية.

وأقر جيمس بأن الدفاع ضد يانيس 22 عاماً، المولود في أثينا والمكنى «ذا غريك فريك» اليوناني الغريب، كان شبه مستحيل. وقال نجم الدوري: «لقد هاجم من دون توقف طيلة الوقت الذي كان موجوداً فيه على أرض الملعب».

وتابع: «عليك أن تضع أكثر من لاعب في مواجهته، ورغم ذلك فهو قادر على التسجيل».

طبيب نادال متفائل بمشاركته في «الماسترز»

نادال

أكد أنخل روبين كوتورو، طبيب المصنف أولاً عالمياً في كرة المضرب رافايل نادال، أنه «متفائل» لكنه «حذر» في الوقت نفسه، حيال مشاركته في بطولة الماسترز الختامية للموسم، التي تقام الأسبوع المقبل في لندن.

وانسحب نادال (31 عاماً) الأسبوع الماضي قبل خوضه مباراة في الدور ربع النهائي لدورة باريس بريس للماسترز ضد الصربي فيليب كرايينو فيتش، بسبب إصابة في الركبة، ما جعل مشاركته في بطولة الماسترز (19-12 نوفمبر) غير محسومة، علماً أنه يسعى لإحراز لقبها الغائب عن خزائنه منذ بداية مسيرته الاحترافية.

وأوضح الطبيب، في تصريحات لإذاعة راديو كوبي، أن اللاعب وصل إلى باريس للمشاركة في دورة الأسبوع الماضي «في حال جيدة، إلا أنه بدأ بالمعاناة بعض الشيء» منذ مباراته الأولى.

روسي يرغب في مواصلة مشواره بعد سن الأربعين

روسي

أعلن الدراج الإيطالي فالنتينو روسي، بطل العالم 7 مرات في فئة «موتو جي بي»، أمس الأول، أنه سيتخذ السنة المقبلة قراراً بشأن مستقبله، دون أن يخفي رغبته في مواصلة مسيرته في السباقات لما بعد سن الأربعين.

وقال روسي، الملقب بـ«الدكتور»، والذي سيحتفل بعيد ميلاده 39 في فبراير 2018، في تصريح لقناة «سكاي سبور إيطاليا»، «سأقرر بشأن مستقبلي بعد الموسم المقبل».

وأضاف روسي، المتوج بتسعة القاب عالمية في مختلف الفئات، «إذا رأيت بعد بضعة سباقات أنني ما زلت قادراً على المنافسة فسأرغب في الاستمرار لفترة طويلة جداً».

وخضع دراج «ياماها» لعملية جراحية قبل نحو شهرين، بسبب كسر مزدوج في الساق تعرض له خلال التدريبات. وبعد اضطراره إلى الانسحاب من سباق جائزة سان مارينو الكبرى، فاجأ روسي الجميع بعودته إلى المنافسة في 23 سبتمبر في سباق جائزة أراغون الإسبانية، أي بعد ثلاثة أسابيع من الجراحة فقط.

وأضاف روسي، قبل مشاركته في جائزة فالنسيا الكبرى، آخر مراحل الموسم، «أستعد بتركيز وتنظيم لأخر سباق في الموسم، علماً أنه فاز به مرتين عامي 2003 و2004».

ولا ينافس دراج ياماها على لقب 2017، إذ يحتل المركز الرابع في الترتيب العام برصيد 197 نقطة بفارق 85 نقطة خلف الإسباني مارك ماركيز المنحصر والمرشح بقوة للقب الرابع في خمسة مواسم.

وتابع: «إنها لحظة مهمة بالنسبة لي، أنا في حالة جيدة لخوض السباق الأخير في فالنسيا. ساقى تحسنت وأشعر بأنني في حالة جيدة».

انطلق بحرية

0% أرباح أو 6 شهور أقساط علينا

PRADO

يسري العرض على: | برادو 2017 - CSA TXL | | برادو 2017 - 2PA TXL

بالتعاون مع:

الوطني NBK

الآن هو الوقت الأفضل لامتلاك برادو 2017. بالتعاون مع بنك الكويت الوطني يمكنك الاختيار ما بين 0% أرباح على أقساطك (لمدة 36 شهراً) أو ندفع عنك أقساطك لمدة 6 شهور (لمدة 60 شهراً).

سارع باغتنام هذه الفرصة وتفضل بزيارتنا اليوم.

اكتشف طريقك.

تطبق الشروط والأحكام

1803803
toyota.com.kw

5 سنوات ضمان

2017

www.toyota.com

مستخدمة

Tconnect

شركة مؤسسة محمد ناصر السايير وأولاده ذ.م.ج.

إحدى شركات السايير القابضة

البريد الإلكتروني: ads@aljarida.com

تلفون: 1828111 فاكس: 22252537

تلفون: 22257037 / 22257036 فاكس: 29846 صفاة 13159 الكويت

شكاوى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

حسن العيسى

لا بد أن نقلق و«نحاتي»

لا بد أن نقلق و«نحاتي» الأيام القليلة المقبلة، وماذا تحمل لنا كدولة صغيرة تحيا على بضاعة بتيمة غير مستدامة، هي البترول ولا أكثر، تحيط بها دول كبيرة بطلعات و«نقاصات» سياسية أكبر فيما بينها (لا يمكن التوضيح أكثر من ذلك، حسب قانون المطبوعات والجزاء وفقه وأقع «امش تحت الساس»).

لا بد أن نقلق ونحاتي، فرسالة سمو الأمير نواب الأمة واضحة، وهي تنبه إلى أن الأمور تسير بوتيرة متسارعة جداً، وكل يوم هناك أشياء جديدة، وتقول الرسالة الإميرية إن ما يحدث حولنا ليس بمنأى عنا، وتدعو النواب والشعب إلى عدم الانجرار العاطفي والانفعالي والتكتل القبلي والطائفي، وتذكر بأن قدر هذه الدولة الصغيرة (وهذا الأهم)، وهو الذي وجدت نفسها فيه ولم نختره، هو «الوسطية» وعدم الانحياز في خلافات الأشقاء الخليجيين، وهذه الوسطية تملئ على الدولة اتخاذ موقف الحياد، ولو تخلت الدولة عن هذا الحياد المفروض ستفقد أهم ركائز قوتها، وتخسر ذاتها، ويخسر دول الجوار الخليجية هذا الوسيط الذي يمكن أن يطفى نيران الخلافات.

لا بد أن نقلق ونحاتي، حين يطلب من الكويت أكثر من قدراتها وما يمكن أن تتحملة، فتاريخ الدولة، سواء في نشأتها ككيان بسيط أو في تطورها القانوني وخلق الدستور، يختلف عن بقية دول المنطقة، طبعاً، كانت هناك محاولات في الماضي، وما زالت، لجعل حال الدولة من حال غيرها، لكن الواقع أثبت أن دستورها، وما يفرضه من مشاركة جزئية في الحكم هو الضامن الكبير لديمومتها، وتذكر كلنا الثاني من أغسطس 1990، وتذكر وضع الدولة قبل هذا التاريخ، من عام 1986، غير الدستوري، وكيف اصطفت الدولة في تلك الأيام، وكيف انتهينا بالإحتلال العراقي، لنصل إلى قناعة أن قوة هذه الدولة الحقيقية ليست بالجيش وصفقات أسلحة مكلفة، وإنما بتلاحم أهلها عبر المشاركة الحقيقية في الحكم، وأن أي عمل ينتقص من حريات المواطنين ويحكم أفواههم هو في النهاية يضرب الوحدة الوطنية.

لا بد أن نقلق ونحاتي من القادم، فقد يطلب من الدولة أن تتخلى عن الحد الأدنى من الحياد المطلوب منها، عندها سنجد حالنا في أتون صراع رهيب لم نختره ولم نستشر في أمره، ماذا نفعل لو انقلبت الحرب القائمة الآن بين دول المنطقة من حروب بالوكالة إلى حرب حقيقية بالأصالة؟ ماذا نفعل، وهناك تحريض من إدارات عدة دول مثل إسرائيل وإدارة الرئيس ترامب لدفع المنطقة للهاوية؟ ماذا سنفعل عندها؟ ماذا سيكون لدينا غير الخراب الكامل! دعونا نقلق ونحاتي... دعونا نكبر ونسمو عن المرافقة السياسية، فالأوضاع اليوم لا تتحمل الكثير، «يومنا» اليوم في بحر هائج وعواصف مدمرة، فلنتفقد على خط سير أمن، لعل السفينة ترسو بنا على شط الأمان.

عبدالhussein جمعة

له كل من يريد أن يبرئ نفسه ويعتق وريثته من تعشه أنت (الفاقد) ربما يعيشه أفاكاد من بعده، لأن الانتفاقيات الدولية لمكافحة الفساد والقوانين المحلية لا تسقط هذه الجرائم بالتقادم، لذا كف يدك عن العبث والنهب والعمولات وسرقة مستقبل البلد وأمال شبابه وطموحاتهم. عملياً، هناك من يقول إن من استنفع من منصبه، وقبض العمولات ورسى المناقصات على نفسه وجماعته، وخلط بين السياسة والأعمال التجارية لن يذهب ليسلم نفسه، كما أن معظم الكويتيين يعرفون «الحرامية» والمنتفعين من مناصبهم و«القبضة»، وعندما يمر غالبية الكويتيين على مجمع تجاري أو فندق أو عقار معين يقولون إنه «لأفان» الذي استغل وظيفته أو قبض العمولات في منصبه أو رسى المقاولات على جماعته.

ولكي تكون عمليين ونقدم الحلول لمن استنطق ضميره أو يخاف من مصير مشابه لما حدث في السعودية ليلة 4 نوفمبر، سواء كان مقاولاً حرامياً أو موظفاً فاسداً أو سياسياً قبيحاً، نقترح أن ينشأ «صندوق عفو وطني» مؤقت يتقدم

قامت قيادة المملكة العربية السعودية، ممثلة في الملك سلمان بن عبدالعزيز، وولي العهد الأمير محمد بن سلمان، ليل السبت الماضي، باتخاذ قرارات تاريخية ستشكل المشهد السياسي وأساليب الحكم في المنطقة لسنوات طويلة مقبلة، وسترسخ مبدأ تاريخياً أيضاً، بعدم سقوط قضايا المال العام بالتقادم، وتوارثها مع الأجيال التالية التي استفادت منها، أو قبلت المنافع المالية والاعتبارية التي نتجت عنها.

ليلة 4 نوفمبر 2017 هي جرس إنذار دق لكل فاسد في المنطقة، بان ما جناه من ثروات، وما كدسه من أموال في الداخل والخارج، سيأتي يوم ويحاسبه عنه حاكم شجاع ذو قرار عادل وبار يقسمه لشعبه وحافظ لتعاليم دينه، ومهما كانت منزلة الفاسد، خاصة ونحن نرى امراء أبواؤهم وأجدادهم ملوك تم إلقاء القبض عليهم في تلك الليلة الخالدة لمحاسبتهم، وكذلك تجار ورجال أعمال واعيان ممن كانوا يتصدرون المجالس، ويستشارون في القرارات المصرية، يحتجزون أيضاً، ويحجز على أموالهم في الداخل والخارج، وهنا أتوجه إلى الفاسدين في بلدي، بان يوم

محمد الوشيجي

alwashi7i@aljarida.com

آمال

أنتم أيضاً معنا في الظروف الإقليمية

بعد أن أمنت حكومتنا الرشيدة أوضاعنا الداخلية، عبر محاربة باعة «الرفي» (البطبخ)، وبعد أن جعلت عقوبة بائع هذا المنكر تتجاوز عقوبة بائع السلاح، وبعد أن أطلقت صافرات الإنذار موجهة الأبوبين، ولم تشرح للناس كيف يتصرفون عند انطلاق الصافرات، ولا أين يلجأون، ولا ماذا يفعلون إذا تلبدت السماء بأدخنة النفط والغازات السامة، ولا ولا ولا، ولا ليلة ولا يوم يا حبيبي ذقت النوم...

أقول بعد هذا المجهود الجبار كله، أردت أن أهمس في أذن الحكومة بكلمتين قد تكونان غائبتين عن بالها: «عندما حذرنا سمو الأمير من خطورة الوضع الإقليمي، وطلب أن نكون على قدر المسؤولية، هو لم يكن يتحدث إلى نواب الشعب فقط، بل إلى الجميع، يعني بالمختصر: أنت مثلنا بشمك التحذير، لا بل أكثر منا».

ولا أدري لماذا شعرت أن الحكومة فهمت رسالة الأمير بأنها «قرين لايت» لها لتفعل ما تشاء و«تقما تشاء» كيفما تشاء، بلا حسيب ولا رقيب، على اعتبار أن نواب الشعب لن يحاسبوها تقديراً للمخاطر الإقليمية.

هي «مخاطر إقليمية» لا «جوكر» يحمي ورق اللعب في يد الحكومة. «مخاطر إقليمية» أي أن المطلوب الكف عن العبث، وتسريع الحركة، وتأمين الحدود، وقبلها توحيد الصفوف، ومحاسبة الوزراء بعضهم لبعض دون انتظار لمحاسبة النواب لهم.

«مخاطر إقليمية» تعني تشكيل حكومة بأسماء تزرع الطمانينة في قلوب الناس وتشعرهم بالراحة. «مخاطر إقليمية» تعني أن تكبر الحكومة لتصبح بحجم هذه المخاطر والأزمات، لا أن تتصرف كتلميذ في المرحلة الابتدائية يقف أمام زميله وقبضة يده اليمنى تتحرك على باطن كف يده اليسرى ليغظه. معنى «مخاطر إقليمية» يا حكومة في قواميس اللغة العاقلة: «خلاف، كفاية لعب».

صندوق العفو الوطني!

قامت قيادة المملكة العربية السعودية، ممثلة في الملك سلمان بن عبدالعزيز، وولي العهد الأمير محمد بن سلمان، ليل السبت الماضي، باتخاذ قرارات تاريخية ستشكل المشهد السياسي وأساليب الحكم في المنطقة لسنوات طويلة مقبلة، وسترسخ مبدأ تاريخياً أيضاً، بعدم سقوط قضايا المال العام بالتقادم، وتوارثها مع الأجيال التالية التي استفادت منها، أو قبلت المنافع المالية والاعتبارية التي نتجت عنها.

ليلة 4 نوفمبر 2017 هي جرس إنذار دق لكل فاسد في المنطقة، بان ما جناه من ثروات، وما كدسه من أموال في الداخل والخارج، سيأتي يوم ويحاسبه عنه حاكم شجاع ذو قرار عادل وبار يقسمه لشعبه وحافظ لتعاليم دينه، ومهما كانت منزلة الفاسد، خاصة ونحن نرى امراء أبواؤهم وأجدادهم ملوك تم إلقاء القبض عليهم في تلك الليلة الخالدة لمحاسبتهم، وكذلك تجار ورجال أعمال واعيان ممن كانوا يتصدرون المجالس، ويستشارون في القرارات المصرية، يحتجزون أيضاً، ويحجز على أموالهم في الداخل والخارج، وهنا أتوجه إلى الفاسدين في بلدي، بان يوم

وفيات

عبدالرزاق فريد يوسف النجار

25 عاماً، شيع، الرجال: ديوان الأنصاري، الشامية، ق، 6، ش، 63، م، 13، النساء: القادسية، ق، 2، ش، 5، م، 24، ت: 98733331, 99417171

ديج فريد يوسف النجار

22 عاماً، شيع، الرجال: ديوان الأنصاري، الشامية، ق، 6، ش، 63، م، 13، النساء: القادسية، ق، 2، ش، 5، م، 24، ت: 98733331, 99417171

عبدالحكيم عبدالله محمد يوسف خريبط

57 عاماً، شيع، الرجال: حسينية آل بوحمد، الدعية، النساء: القرين، ق، 1، ش، 36، م، 9، ت: 99436291, 66255183

نورة مسفر جمعان الرشيدى

أرملة محمد مسعود الزوين 76 عاماً، شيعت، خيطان، ق، 10، ش، 5، م، 8، ت: 99204299

زهرة محمد غلوم

أرملة محمود لفته بارون 89 عاماً، شيع التاسعة من صباح اليوم، الرجال: 94429039, 99225286

مواعيد الصلاة

04:45	الفجر
06:07	الشروق
11:32	الظهر
02:35	العصر
04:57	المغرب
06:16	العشاء

الطقس والبحر

28	العظمى
16	الصغرى
01:57	أعلى مد صباحاً
04:27	أدنى مد مساءً
09:35	أدنى جزر صباحاً
09:38	أعلى جزر مساءً

بسم الله الرحمن الرحيم

سبح لله العظيم

يَا أَيُّهَا النَّفْسُ الْمَطْمَئِنَّةُ أَنْجِبِي إِلَى رَبِّكِ رَاضِيَةً مَرْضِيَّةً فَادْخُلِي فِي عِبَادِي وَأَدْخُلِي جَنَّتِي

شكر على تعازير

آل القناعات

يتقدمون بجزيل الشكر وعظيم الامتنان إلى مقام

- حضرة صاحب السمو أمير البلاد المفدى الشيخ / صباح الأحمد الجابر الصباح
- وسمو ولي العهد الأمين الشيخ / نواف الأحمد الجابر الصباح
- وسعادة رئيس مجلس الأمة السيد / مرزوق علي ثنيان الغانم
- وسمو الشيخ / ناصر محمد الأحمد الجابر الصباح
- وسمو رئيس مجلس الوزراء الشيخ / جابر المبارك الحمد الصباح

والى السادة الشيوخ والوزراء وأعضاء مجلسي الأمة والبلدي الكرام والشكر موصول لجميع العاملين بالإدارة العامة للإطفاء

ولكل من تفضل بمواساتهم لوفاة فقيدهم الغالي المغفور له بإذن الله تعالى

علي عبدالرزاق الصالح المطوع

سواء بالحضور شخصياً أو بالنشر في الصحف أو بالاتصال هاتفياً أو برفقياً من داخل وخارج دولة الكويت

سائلين المولى العلي القدير ألا يريهم مكروهاً يعزير

اللهم ولنا البدر رحوم