

إسرائيل: الأسد آخر رئيس علوي لسورية

توعدت أي وجود إيراني في حدود 40 كيلومتراً من «خط الجولان»

أكدت أن سورية لن تعود كما كانت... والفدرالية أو الكونفدرالية أمر حتمي

بشار حمل بوتين رسالة لتنتياهو باستعداده للنظر في حكم ذاتي للأكراد والدروز

الأزمة مرشحة للتفاقم بعد هزيمة «داعش» إذا واصلت طهران اللعب بالنار

لبنان لن يكون بمنأى عن الخريطة الجديدة وقد يشهد تغييراً ديموغرافياً

القدس - الجريدة

وسط تسارع الحديث عن تسوية سياسية للحرب الأهلية السورية، والتوصل إلى حل ينهي الاقتتال الأهلي الذي شاركت فيه تنظيمات جهادية إرهابية، ومع عودة الحديث عن مصير الرئيس بشار الأسد في المرحلة المقبلة، علمت «الجريدة» من مصدر غربي، أن مسؤولاً إسرائيلياً رقيقاً أكد أخيراً أن بلاده واثقة أن الأسد سيكون آخر رئيس ينتمي إلى الطائفة العلوية في سورية.

وتوقع المصدر أن تتفاقم الأزمة في سورية بعد هزيمة «داعش»، خصوصاً إذا واصلت طهران اللعب بالنار، في إشارة إلى الوجود الإيراني جنوب سورية.

وتعليقاً على المفاوضات بين واشنطن وموسكو وإسرائيل وإيران بطريقة غير مباشرة بشأن إيجاد منطقة عازلة بين إسرائيل من جهة، ولبنان وسورية من الجهة الأخرى، قال المسؤول الإسرائيلي، حسب المصدر، إن بلاده أكدت أنها ستسحب المنشآت الإيرانية وأي أنشطة طهران في حدود 40 كيلومتراً من شريط فك الاشتباك في الجولان.

وقال المسؤول الإسرائيلي، وفقاً للمصدر، إن «سورية لن تعود كما كانت، وإن الفدرالية أو

الكونفدرالية أمر حتمي»، مضيفاً أن لبنان لن يكون بمنأى عن هذا الأمر، وأن الخريطة الجديدة التي ترسم للمنطقة ستشمله.

وأشار المصدر الغربي إلى أن إسرائيل تعتقد أن التغييرات الديموغرافية التي حصلت في سورية يمكن أن تكرر في لبنان بطريقة قد تخدم التوصل إلى سلام استراتيجي في المنطقة تكون إيران جزءاً منه.

وأضاف أن الأسد، خلال زيارته المفاجئة الأسبوع الماضي لمنجوع سوتشي الروسي، حمل نظيره الرئيس فلاديمير بوتين رسالة إلى رئيس الوزراء الإسرائيلي بنيامين نتنياهو جاء فيها أن دمشق مستعدة للبحث في نزع السلاح من الجولان إلى نحو 40 كم من شريط فك الاشتباك، والنظر في حكم ذاتي للأكراد والدروز، ضمن إطار اتفاق شامل يبقى على النظام الحالي في سورية.

ولفت إلى أن بوتين أجرى، بعد هذه الزيارة، سلسلة اتصالات دولية شملت نتنياهو، كاشفاً أن الأخير أكد لبوتين خلال الاتصال أنه مستعد لبحث مطالب الأسد في المؤسسات الأمنية الإسرائيلية، لكنه شدد على ضرورة سحب قوات «حزب الله» وإيران من سورية.

تجار سورية والعراق يعاكسون السياسة ويخاضون نظراءهم الإيرانيين

غضب في إيران بعد عرقلة بضائعها واستبعادها من «الإعمار»

● طهران - فرزاد قاسمي

ونقلت مصادر، لـ«الجريدة»، عن ورزي تأكيداً أن الإيرانيين فتحو خطاً اعتبارياً بمليار دولار لسورية؛ كي يستطيع السوريون استيراد البضائع الإيرانية، ورغم المساعدات الكبيرة التي تقدمها طهران إلى الحكومة السورية، فإن هناك عدداً كبيراً من موظفي هذه الحكومة يضعون عراقيل أمام استيراد تلك البضائع عن قصد، ولا يريدون دخولها إلى بلادهم، ويغضون التجار الإيرانيين. وبينما لفت ورزي إلى أن التجار السوريين يفضلون كذلك شراء البضائع التركية،

على عكس التقارب السياسي بين طهران من جهة وبغداد ودمشق من الجهة الأخرى، وفيما يظهر أن النفوذ الإيراني بسورية والعراق لم يصل بعد إلى قطاعات واسعة من المنظمات المجتمعية، قال نائب رئيس غرفة الصناعة والتجارة الإيرانية حسين ورزي، أمس الأول، إن السوريين يضعون عراقيل أمام صادرات البضائع الإيرانية؛ كي لا يستطيع التجار الإيرانيون تصديرها إلى بلدهم.

مهلهل الخالد: بطلان أي قرار للجنة «البلدي» بعد 7 ديسمبر

استغرب غياب أي مؤشرات للانتخابات

● علي حسن

لـ«الجريدة» عدم صدور أي قرار أو مرسوم يدمج الكشوف الانتخابية أو أي إجراء آخر يؤشر إلى انتخابات بلدية مقبلة، مبيناً أن الحكومة، ممثلة في وزير الدولة للشؤون البلدية، «لا تعلم ما تريده من المجلس البلدي، وهي التي أوقعته في هذا الإشكال القانوني، خصوصاً بعد سن قانون البلدية الجديد باستعجال لإرضاء أهواء بعض أعضاء مجلس الأمة».

أكد رئيس المجلس البلدي السابق مهلهل الخالد أن أي قرار تتخذه اللجنة المكلفة إدارة أعمال المجلس بعد 7 ديسمبر سيكون عرضة للطعن حتى لو جدد لها الوزير؛ لأن القانون في الأصل لا يجيز هذا التجديد، محذراً الحكومة من الوقوع في مستنقع المخالفات القانونية بعد هذه المدّة. واستغرب الخالد، في تصريح

فوضى وارتباك في انتخابات «اتحاد أميركا»

● حمد الصديقي

جانب من مظاهر الفوضى في انتخابات «اتحاد أميركا»

الانتخابات، المقامة على هامش المؤتمر الرابع والثلاثين في مدينة أتلانتا بولاية جورجيا، أعرب كثير من الطلبة عن سخطهم لعدم وجود اسمائهم ضمن كشوف الانتخابات، ما تسبب في تأخرهم طويلاً في اللجنة التكميلية، في حين استنكرت القوائم الطلابية تلك الإجراءات، مؤكدة أنها لن تقبل تهميش الطلبة وعدم ممارستهم حقهم الانتخابي.

نيابياً، قال النائب ركان النصف إن من ينظم انتخابات اتحاد الطلبة خارج الكويت ودخلها هو الهيئة التنفيذية التابعة للقائمة

حالة من الغضب اصطبغت بها وجوه طلبة الكويت، فرع الولايات المتحدة، بسبب استمرار انتخابات الهيئة الإدارية للاتحاد الوطني أكثر من 15 ساعة، نتيجة عدم إغلاق صناديق الاقتراع في موعدها، بعد تأخر تصويت نحو 700 طالب وطالبة لعدم إنجاز تدقيق بياناتهم إلا مع ظهر اليوم الثاني للانتخابات، مما سبب إرباكاً وإجهاداً للطلبة حتى أن أحدهم أغمى عليه لانتظاره ساعات طويلة في انتظار الإذلاء بصوته. وتعليقاً على تأخر تلك

شاحنات فورد تعين «الغانم أوتو» وكيلها المعتمد في الكويت

20+

«داعش» يتبنى «مجزرة الروضة»

20+

أقرب ضحايا ينتظرون تسلم جثث ذويهم خارج مستشفى السويس الجامعي في الإسماعيلية أمس (أ ب)

لا تزال أجواء الحزن والغضب تخيم على مصر، بعد مجزرة مسجد الروضة التي أسفرت عن مقتل 305 أشخاص خلال صلاة الجمعة على يد إرهابيين.

وأعلن تنظيم «ولاية سيناء»، الفرع المصري لتنظيم «داعش» تبنيه الهجوم، وقال في بيان نُشر عليه: «المؤدون هاجموا مسجد ضرار للمشركين الصوفية بقرية الروضة».

من جهتها، أعلنت النيابة العامة أن بعض المهاجمين حملوا رايات «داعش»، وهو الأمر الذي أكدته شهود عيان، مفيداً بأن إطلاق النار استمر أكثر من 30 دقيقة.

وبيّنا قالت النيابة إن المهاجمين استخدموا قذائف صاروخية وأسلحة رشاشة، الأمر الذي أدى إلى سقوط هذا العدد الكبير من المدنيين، تعددت الروايات حول طريقة حدوث الهجوم، وأشارت إحداهما إلى أن المهاجمين فتحو نيران رشاشاتهم على المصلين داخل المسجد وقاموا بما يشبه الإعدامات الميدانية.

وسابقاً، قالت مصادر إن المهاجمين انتظروا خروج المصلين بعد التفتيح لاستهدافهم، لكن عدم وجود رصاصات في جدار المسجد استبعد هذه الفرضية.

على الأرض، نفذت مقاتلات

«شائعات دراماتيكية» حول اعتقال «فاسدين كبار» في العراق

● بغداد - محمد البصري

مع تحرير بلدة راوة غربي العراق، كاختر تجمع حضري لتنظيم داعش، انتهت حرب رئيس الحكومة حيدر العبادي رسمياً، ورغم أن ذلك لن يعني توقف العمليات الإرهابية، فإن الرجل، الذي سيخوض واحدة من أصعب تجارب الانتخابات العراقية بعد نحو ستة أشهر، بحاجة إلى إدامة زخم الشعبية التي حظي بها لتقلص نفوذ خصومه، لاسيما المقربين إلى طهران، عبر بوابة «مكافحة الفساد» هذه المرة.

وغرقت مفاصل الدولة العراقية في الفساد بنحو غير مسبوق وخاصة في الأعوام من 2011 إلى 2014، وهو عهد ارتفاع أسعار النفط والموازنات المالية الكبيرة التي لم يالفها العراق منذ عقود، ورغم أن معظم الأحزاب متورطة في عمليات مشبوهة فإن كارتلات اقتصادية ومقاولين كباراً مقربين إلى حزب الدعوة الحاكم يمثلون المتهم الأبرز في عمليات الفساد الكبيرة حسب المراقبين، مما يضاعف تعقيد مهمة العبادي، المنتمي للحزب نفسه، والذي

لبنان: فاتنة إسرائيلية جندت عيتاني لمصلحة «الموساد»

29+

وبيّنا قالت النيابة إن المهاجمين استخدموا قذائف صاروخية وأسلحة رشاشة، الأمر الذي أدى إلى سقوط هذا العدد الكبير من المدنيين، تعددت الروايات حول طريقة حدوث الهجوم، وأشارت إحداهما إلى أن المهاجمين فتحو نيران رشاشاتهم على المصلين داخل المسجد وقاموا بما يشبه الإعدامات الميدانية.

وسابقاً، قالت مصادر إن المهاجمين انتظروا خروج المصلين بعد التفتيح لاستهدافهم، لكن عدم وجود رصاصات في جدار المسجد استبعد هذه الفرضية.

على الأرض، نفذت مقاتلات

وبيّنا قالت النيابة إن المهاجمين استخدموا قذائف صاروخية وأسلحة رشاشة، الأمر الذي أدى إلى سقوط هذا العدد الكبير من المدنيين، تعددت الروايات حول طريقة حدوث الهجوم، وأشارت إحداهما إلى أن المهاجمين فتحو نيران رشاشاتهم على المصلين داخل المسجد وقاموا بما يشبه الإعدامات الميدانية.

وسابقاً، قالت مصادر إن المهاجمين انتظروا خروج المصلين بعد التفتيح لاستهدافهم، لكن عدم وجود رصاصات في جدار المسجد استبعد هذه الفرضية.

على الأرض، نفذت مقاتلات

ثانية

الأمير يتلقى مزيداً من اتصالات الاطمئنان على صحته

مطيات

أبل يعد متابعة مطالب مدينة المطلاع

مطيات

المشروعات الصغيرة بـ«التعاونيات» تواجه غياب الوعي والروتين

اقتصاد

الزهير: الكويت جاذبة للمستثمرين وتتميز بلوائحها وأنظمتها

OYSTER PERPETUAL
PEARLMASTER 39

LAROSA Jewellery
Salhiya Complex, Salhiya
Prestige, The Avenues Mall
The Gate Mall, Equia
Marina Mall, Salmiya

ROLEX

الأمير يتلقى مزيداً من اتصالات الاطمئنان على صحته

- من قابوس وإردوغان وعون ومحمد بن زايد وعمار الحكيم وهمام حمودي ومقتدى الصدر
- سموه ثمن للمتصلين طيب المشاعر متمنياً لبلدانهم المزيد من التقدم والازدهار

صاحب السمو يهنئ رئيس سورينام بالعيد الوطني

بعث صاحب السمو أمير البلاد الشيخ صباح الأحمد ببرقية تهنئة إلى رئيس جمهورية سورينام الصديقة ديزيري ديلاو بوترس، عبّر فيها سموه عن خالص تهنئه بمناسبة العيد الوطني لبلاده، متمنياً له موفور الصحة والعافية، ولبلد الصديق دوام التقدم والازدهار. وبعث سمو ولي العهد الشيخ نواف الأحمد، ورئيس مجلس الوزراء سمو الشيخ جابر المبارك ببرقيتي تهنئة مماثلتين.

الحميمة، متمنياً له موفور الصحة ودوام العافية، ولدولة الإمارات العربية المتحدة الشقيقة وشعبها كل الرقي والازدهار، في ظل القيادة الحكيمة لرئيس دولة الإمارات العربية المتحدة الشقيقة الشيخ خليفة بن زايد آل نهيان.

وتلقى صاحب السمو اتصالات هاتفية من رئيس التحالف الوطني العراقي السيد عمار الحكيم، ونائب رئيس مجلس النواب العراقي همام حمودي، والسيد مقتدى الصدر أطمأنوا خلالها على صحة سموه. وعبّر صاحب السمو عن خالص شكره وتقديره للحكيم وحمودي والصدر على ما أبدوه من طيب المشاعر، متمنياً لهم موفور الصحة ودوام العافية، وللشعب العراقي الشقيق المزيد من التقدم والازدهار.

ودوام العافية، وللشعب اللبناني المزيد من التقدم والازدهار. وأعرب عون عن تقديره للمواقف التي يتخذها سمو الأمير دعماً للبنان وللاستقرار الأمني والسياسي فيه. وجدد سمو الأمير، بحسب مصدر لبناني رسمي، الدعوة للرئيس عون للقيام بزيارة رسمية إلى الكويت، والتي كانت قد أجلت إثر إعلان رئيس الوزراء اللبناني سعد الحريري استقالته من الخارج.

وتلقى سموه اتصالاً من ولي عهد أبوظبي نائب القائد الأعلى للقوات المسلحة بدولة الإمارات العربية المتحدة الشقيقة الشيخ محمد بن زايد آل نهيان، أطمأن خلاله على صحة سموه الذي أعرب عن خالص شكره وتقديره لولي عهد أبوظبي على ما أبداه من طيب المشاعر، التي تعبر عن عمق العلاقات الأخوية

الشقيقتين، متمنياً له موفور الصحة ودوام العافية، وللشعب العماني الشقيق كل الرفعة والازدهار.

كما تلقى سموه اتصالاً هاتفياً من الرئيس التركي رجب طيب أردوغان، أطمأن خلاله على صحة صاحب السمو، متمنياً له موفور الصحة والعافية. وعبّر صاحب السمو عن خالص شكره وتقديره للرئيس أردوغان على ما أبداه من طيب المشاعر، متمنياً له موفور الصحة ودوام العافية، وللشعب التركي المزيد من التقدم والازدهار.

كما تلقى سموه اتصالاً هاتفياً من الرئيس اللبناني العماد ميشال عون، أطمأن خلاله على صحة سموه، متمنياً له الصحة والعافية، وأعرب صاحب السمو عن شكره وتقديره للرئيس عون على طيب المشاعر، متمنياً له موفور الصحة

تلقى صاحب السمو أمير البلاد الشيخ صباح الأحمد المزيد من الاتصالات وبرقيات الاطمئنان على صحة سموه، بعد الفحوصات الطبية المعتادة التي أجراها قبل أيام إثر نزلة البرد، وتكثرت بالنجاح.

وفي هذا السياق، تلقى صاحب السمو اتصالاً هاتفياً من سلطان عمان قابوس بن سعيد أطمأن خلاله على صحة سموه الذي عبّر عن بالغ شكره وتقديره على ما أبداه السلطان قابوس من طيب المشاعر. وتم خلال الاتصال بحث العلاقات الثنائية الوطيدة التي تجمع الكويت وسلطنة عمان الشقيقة وسبل تعزيزها وآخر مستجدات الأوضاع في المنطقة. وثنّى سموه المشاعر الطيبة التي تجسد عمق العلاقات التاريخية الراسخة بين البلدين والشعبين

الدعم السامي أتاح لكفاءات الكويت تقديم إنجازات كبيرة للعالم

ناصر الجيمان (16 عاماً) تقديراً لابتكاره آلية جديدة لتقليل عدم ثاني أكسيد الكربون في الجو. وبرزت أخيراً أسماء مخترعين أعلنوا ابتكارات جديدة سيكون لها صدى قوي في مجال تطوير الطب، منهم د. أحمد نبيل، صاحب اختراع «منظار جراحي ذاتي التنظيف بمؤشر افتراضي»، الذي يمتاز عن غيره من المناظير بتنظيف العدسة تلقائياً.

كما حصلت الكويتية ليلى الوزان على براءة اختراع من الولايات المتحدة عن اختراعها (الأنبوب الرغامي)، وهو أنبوب بلاستيكي يستخدم في التخدير الطبي لإيصال الأكسجين وغاز التخدير في المجالات الطبية.

وذلك عن اختراع مدرج طوارئ يساهم في تقليل الكثير من عقبات عملية إنقاذ الطائرات في حال تعرضها للحريق أثناء الهبوط. وفي معرض «أينما» للاختراعات في ألمانيا انتزع المخترع الكويتي محمد العازمي جائزة الكبرى، وفاز بالميدالية الذهبية عن اختراع يتمثل في طفاية حريق آلية تعمل بشكل آلي يمكن لأي شخص استخدامها.

أما المخترع عادل الوصيص، فقد فاز بالميدالية الذهبية عن اختراعه (حزام الأمان)، وذلك ضمن تصنيف اختراعات (الأجهزة والأدوات) بالمعرض الدولي للاختراعات في ماليزيا.

ومنح معرض جنيف الدولي للاختراعات جائزته الفضية في مجال حماية البيئة إلى المخترع الشاب

الكثير التي ابتكرها وحققته صدى عالمياً. وفيما يتعلق بمجالات خدمة ذوي الإحتياجات الخاصة، فقد قدمت المخترعة شيخة الماجد اختراع «القلم الإلكتروني للمكفوفين»، كما حصل المخترع طارق البعيجان على براءة اختراع لتحقيقه إنجازاً عالمياً يتعلق بصمام التحكم الجزئي لأجهزة إيقاف الاضطرابي والخاص بأنظمة السلامة في المنشآت النفطية.

مدرج طوارئ

وعن اختراع يعد الأول من نوعه في العالم حصل المخترع الكويتي عادل العابدين على جائزة الميدالية الفضية من «معرض جنيف الدولي للاختراعات»، في دورته

استغرق إعدادها 4 أعوام في 3 أبحاث علمية شهيرة متخصصة بالأم الركبة في جامعة برمنغهام. كما قام د. زياد الكندري الحاصل على شهادة الدكتوراه في مجال التخدير من جامعة زيورخ بسويسرا وعلى شهادتي الزمالة من جامعة جون هوبكنز لعلاج الآلام المزمنة ومن جامعة هارفارد لعلاج الألم المزمن وعلاج الأمراض السرطانية، بإهداء كتابه عن التخدير وعلاج الآلام لسمو أمير البلاد.

وعلى صعيد آخر، حقق المخترع صادق قاسم إنجازات عديدة في معارض عالمية مختلفة مثل «معرض جنيف الدولي للاختراعات» و«نيسكس» العالمي في ولاية بنسلفانيا الأميركية، حيث فاز بأكثر من ميدالية ذهبية عن اختراعاته

الكندري استشارية أمراض القلب إنجازات علمية وطبية متميزة في مجال تطور كهرباء القلب وعلاجها وتشخيصها وإدخال التقنيات الحديثة وتعليم الآخرين.

إنشادة أميرية

وحظي بإشادة سمو أمير البلاد الإنجاز الطبي الذي ابتكره د. منقني السرطاوي الحاصل على البوردين الكندي والأميركي في جراحة العظام، بعد إجرائه عمليات دقيقة لتثبيت الركبة والمفصل الصناعي دون قطع الأربطة والعضلات.

أما د. جواد أبو الحسن فقد قدم لسمو أمير البلاد شهادة الدكتوراه التي حصل عليها من بريطانيا عن الأم الركبة وطرق علاجها، والتي

طبيب أمراض القلب د. إبراهيم الرشدان الذي منحه سمو أمير البلاد في مايو 2014 (وسام الكويت ذو الوساح) من الدرجة الأولى للخدمات الجليلة.

ودشن د. الرشدان أول اختراع كويتي حاصل على الاعتماد الأوروبي للتسويق في دول أوروبا لقسطرة القلب، وهو جهاز طبي صمم خصوصاً لمحاربة مشاكل عمليات القسطرة.

كما كرم سمو الأمير في يناير الماضي د. عبدالرزاق العبيد، الذي حصل على براءة الاختراع في مجال العمود الفقري من الولايات المتحدة لأول جهاز طبي متكامل لجراحة كسور العمود الفقري سجلت باسم د. العبيد واسم الكويت. من جانبها، حققت د. فوزية

حقاق أطباء ومخترعون كويتيون إنجازات عالمية كبيرة في مجالات العلوم والبحث العلمي والطب والتكنولوجيا، واضعين بذلك بصماتهم الخاصة على ركب التطور العالمي الكبير في مختلف المجالات. وشكل دعم سمو أمير البلاد، الشيخ صباح الأحمد، لمجالات العلوم والتعليم حافزاً كبيراً لأبناء الكويت لتسجيل المزيد من الإبداعات والاختراعات وتطويرها.

ويترأس سموه مجلس إدارة مؤسسة الكويت للتقدم العلمي، التي تهدف إلى تحفيز المبادرات الخلاقة وتعزيز بناء قاعدة علمية وتكنولوجية صلبة بالتزامن مع خلق بيئة صحية تشجع على الابتكار. ومن بين الأطباء والمخترعين الكويتيين الذين حازوا جوائز عالمية

LS شعلة الفخامة توقد من جديد!

حين تتناغم الفخامة العصرية بأروع مستويات الإتقان سترى فصولاً جديدة لأجل حماية إبداع LS الجديدة بالكامل وأيقونة الرفاهية الأولى التي استمدت شخصيتها المبهرة من جذور الثقافة اليابانية العريقة. وصلت إلى الكويت الآن بتصاميم خارجية جريئة ومقصورة داخلية مجهزة خصيصاً لمن يعشق التميز بأرقى درجاته. حين تقف أمام LS لن تجد الكلمات لوصف مشاعرك.

لكرس، صُممت لتمتلك تجربة مُبهرة.

*صورة السيارة المعروضة لغرض الإعلان فقط.

أبواب ببطانة أوريغامي ورجاح من فن كيريكو

تصميم حرفي لشبك الواجحة الأمامي باستخدام 5032 قطعة

رحابة استثنائية ونظام مساح شبيانسو للمفاعد الخلفية

تصاميم جديدة للمقصورة الداخلية

«الأشغال»: طريق «سعد العبدالله - بحيث» يمهّد لنهضة عمرانية

المطوع: إنجاز 19% منه ويتناسب مع بناء 3 مدن وميناء مبارك

المطوع متفقد أعمال مشروع طريق «بحيث»

أعلن وزير الأشغال العامة عبدالرحمن المطوع إنجاز 19 في المئة من أعمال مشروع تصميم وإنشاء وإنجاز وصيانة طرق ومجاري أمطار وصحبية وخدمات أخرى للطريق المستحدث من طريق «سعد العبدالله» إلى «بوابة بحيث».

وقال المطوع، في تصريح صحافي عقب جولة ميدانية للمشروع أمس، إن المشروع الذي يأتي ضمن مشروعات الطرق التي تقوم بها وزارة الأشغال سيساهم في تطوير وتحديث شبكة الطرق بالمنطقة الشمالية من البلاد.

وأضاف أن المشروع يتناسب مع الاحتياجات المستقبلية للمنطقة الشمالية التي يتوقع لها أن تشهد نهضة عمرانية مع

أشاد المطوع بأهمية طريق «بحيث» وقال إنه يتناسب مع مشاريع مهمة في المنطقة الشمالية أبرزها المدن السكنية وميناء مبارك.

انتهاء العمل في مشروع جسر جابر وانتهاء العمل بمشروع ميناء «مبارك الكبير».

أربعة تقاطعات وثلاث حارات

وأفاد مدير إدارة الطرق السريعة بوزارة الأشغال العامة المهندس ضاري خليفة، في تصريح، بأن المشروع يتكون من استحداث طريق بطول 27.5 كيلو مترا في اتجاهين، يتكون كل منهما من ثلاث حارات مع إمكانية إضافة حارة رابعة مستقبلا.

وذكر خليفة أن المشروع يتضمن أربعة تقاطعات مع الطريق يتكون الأول منها من ستة جسور، في حين يتكون الثاني من جسر علوي ودوار أرضي، ويتم تجهيز العمل بالتقاطعين الثالث والرابع، إذ يتكون كل منهما من جسر علوي مزدوج الاتجاه ومتعدد الحارات.

وأوضح أنه سيتم إنشاء مدن جديدة حول المشروع وبالقرب منه وهي «الصبيبة الجديدة» و«الصابرية» و«الحرير»، مع رفع السعة اللوجستية للطريق لخدم نقل البضائع إقليميا بسهولة ويسر من ميناء «مبارك الكبير» إلى الطرق الإقليمية الأخرى وخصوصا منفذ العبدلي.

تحفيز العاملين

وقال المدير العام للهيئة العامة للطرق والنقل البري أحمد الحصان إن هذه الزيارات

من شأنها تحفيز العاملين داخل المشاريع على بذل المزيد من الجهد وضاعفة الإنتاج لإنجاز المشاريع خلال مواعيدها التعاقدية وبالتالي الاستفادة القصوى منها في تحديث وتطوير شبكة الطرق على مستوى البلاد لاسيما أن الوزير اطلع على كافة المستجدات والخطوات التنفيذية داخل المشروع وأشاد بكفاءة الجهود التي تبذل داخل المشروع الذي يعد من أهم المشاريع التي تنفذها الهيئة خلال المرحلة الراهنة والتي تعمل الهيئة على

انجازه وتذليل كافة العقبات التي تواجهه. وأوضح الحصان أن نسبة الإنجاز بالمشروع بلغت 19% وفقا للمواعيد التعاقدية ومتوقع انجازه نهاية 2019 بهدف تسهيل الحركة المرورية وزيادة معدل الأمان لمواكبة الكثافة في الحركة المرورية نتيجة لتطوير المناطق حول الطريق ومشاريع كبرى مثل مشروع ميناء مبارك الكبير حتى عام 2030.

الجراح يعزي في ضحايا هجوم مسجد الروضة

خالد الجراح

بعث نائب رئيس مجلس الوزراء وزير الداخلية الشيخ خالد الجراح، أمس، ببرقية تعزية إلى وزير الداخلية في مصر اللواء مجدي عبدالغفار، عبر فيها عن خالص العزاء وصادق المواساة بضحايا الهجوم الإرهابي الذي استهدف مسجد الروضة بمدينة بئر العبد في محافظة شمال سيناء، وأسفر عن سقوط عدد كبير من الشهداء والجرحى.

وأعرب الجراح في بيان صادر عن الإدارة العامة للعلاقات والإعلام الأمني بالوزارة عن إدانته واستنكاره لهذا العمل الإرهابي الإجرامي الأثم والخسيس، مؤكداً وقوف الكويت مع مصر وشعبها الشقيق ضد كل من يحاول النيل من أمنها واستقرارها.

وتقدم بخالص التعازي وصادق المواساة لأسر الضحايا الأبرياء، راجيا لذويهم جميل الصبر وحسن العزاء، وللمصابين الشفاء العاجل، وأن يحفظ الله مصر وشعبها الشقيق من كل سوء ومكروه.

الجبري يدين تفجير سيناء

الابراج مضاءة بالوان العلم المصري

دان وزير الأوقاف والشؤون الإسلامية وزير الدولة لشؤون البلدية محمد الجبري «الهجوم الإرهابي الذي استهدف أحد المساجد في شمال سيناء وأسفر عن سقوط العديد من الضحايا والجرحى». وأعرب الجبري عن «شعبه لهذا الحادث الإرهابي الشنيع»، مؤكداً التضامن مع الشعب المصري في حربه على الإرهاب وتأييده للخطوات التي تتخذها مصر في سبيل الحفاظ على أمنها واستقرارها للتصدي لكل المحاولات الإجرامية التي تستهدف وحدة الصف المصري».

وقال إن «الأمة ابتليت بداء الإرهاب والتطرف الأمر الذي يجعلنا أمام تحديات كبيرة لحماية بلادنا من هذا الداء الذي سينقشع حتماً بنظافر الجهود العربية والإسلامية بمحاربة الإرهاب حتى اجتثاثه من جذوره». وقد أضيئت أبراج الكويت بالوان العلم المصري أمس حداً على شهداء سيناء.

لبنان يشيد بدور الكويت في دعمه

أشاد المدير العام لوزارة التربية اللبنانية فادي بريق بدور الكويت في دعم مسيرة التنمية الإنسانية والنهوض بالمجتمعات. وجاء ذلك في تصريح لكونواً خلال تمثيل بريق وزير التربية اللبناني مروان حمادة في احتفال أقامته مدرسة «الشيخ جابر الأحمد الصباح الرسمية» في بيروت بمناسبة عيد الاستقلال وافتتاح قاعة جديدة للأنشطة الرياضية فيها بمشاركة ممثل سفارة الكويت لدى لبنان القنصل فوز القحطاني.

أبل يتابع مطالب مدينة المطلاع ويعد بدراستها

أبل مستقبلاً لجنة مدينة المطلاع

التقى وزير الدولة لشؤون الإسكان، وزير الخدمات ياسر أبل لجنة مدينة المطلاع التطوعية، واطلع على استفساراتهم بشأن «البدل الخارجي والشجري الزمى للمشروع والحزام الشجري والخدمات العامة وإيصال التيار الكهربائي».

وأثنى رئيس اللجنة سباع الدوسري، في تصريح على هامش اللقاء أمس، على جهود أبل واهتمامه بمطالبات المواطنين واستفساراتهم، واهتمامه بمتابعتها، لاسيما ما يرتبط بالبدل الخارجي الذي أكد أنه مازال تحت الدراسة، وسيتم إعلان التوجه في المستقبل القريب، إضافة إلى ما يتعلق بالخدمات العامة وآلية طرحها وتشغيلها. وأضاف أنه من المقرر أن تعلن

«السكنية» جدولها الزمني وانجازها للعقدين الأول والثاني خلال الشهر المقبل، إضافة إلى نيتها توقيع عقد تنفيذ أعمال الضواحي الأربع الأخيرة في الشهر ذاته. وذكر أن موضع الحزام الشجري لاقى اهتماماً واضحاً من وزير الإسكان لاسيما أن اللجنة اجتمعت سابقاً مع المدير العام للهيئة العامة للزراعة فيصل الحساوي، وحصلت على وعود بمتابعة الأمر وتنفيذه في القريب العاجل خدمة للمدينة وطلاب وزارة الأشغال العامة بالنظر في مقترح اللجنة بشأن بناء جسر يمتد من المطلاع إلى منطقة عشرين التي سيربطها جسر مع مدينة الكويت، مما سيساهم في اختصار المسافة على سكان المدينة مستقبلاً.

«الزراعة» تنتظر «المخطط الهيكلي» للبدء بتوزيع المناطق الحدودية

معينة أهمها شهادة عدم امتلاك اي حيازة زراعية. وذكرت المصادر ان الهيئة لم تضع اي اعلان سابقاً بشأن البدء في استقبال الطلبات، حيث حصلت ركة في الهيئة بعد مراجعة العديد من الأسر. وبينت ان المناطق التي حددتها الهيئة من خلال دراستها المقدمة للمجلس البلدي تتمثل في العبدلي والسالمي والوفرة، على الأتعدى مساحة الأراضي الزراعية 4 الاف متر مربع.

محمد الجاسم

علمت «الجريدة» ان إدارة القسائم الزراعية في الهيئة العامة للشؤون الزراعية أوقفت إصدار شهادة عدم امتلاك حيازة زراعية مؤقتاً، نتيجة لكثرة طلبات الأسر الراغبة في امتلاك ارض زراعية على الشهادة، خصوصاً بعدما تم تداول خبر غير صحيح بشأن فتح الهيئة باب استقبال الطلبات والذي نفته الهيئة مسبقاً. وذكرت مصادر في الهيئة انها تنتظر المخطط الهيكلي الجديد وموافقة المجلس البلدي لاعتماد المناطق الحدودية التي ستخصص لعمل مشروع ارض زراعية لكل أسرة كويتية حتى تستطيع إعلان حيازتها ووضع شروط

«الإعلام»: تسكين الإدارات الشاغرة والبدء بالمراقبات والأقسام

محمد راشد

الشخصية للمتقدمين لشغل المراقبات والأقسام الشاغرة في جميع قطاعات الوزارة، بالتزامن مع تسكين الإدارات الشاغرة، بهدف إنجاز الهيكل التنظيمي مطلع العام القادم، لافتاً إلى أن اللجنة أنهت تسكين المراقبات ورئاسة الأقسام في قطاع الإعلام الخارجي، وتعمل حالياً على إنجاز القطاعات المتبقية. وبين أن اللجنة تعمل وفق آلية عمل محددة تضمن استمرارية عملها من خلال الاطر القانونية المعمول بها في هذا الشأن، إذ تأخذ اللجنة الإجراءات المناسبة لشغل هذه الوظائف في حال تقاعد أو استقالة أي موظف يشغل تلك المناصب، منوها إلى أن وجود إدارة شاغرة في قطاع التخطيط والتنمية المعرفية، وهي (إدارة التنمية) بعد خروج مديرها الحالي.

أكد مصدر مسؤول في وزارة الإعلام أن لجنة تسكين وتثبيت الوظائف الإشغرافية في الوزارة انتهت من تسكين الإدارات الشاغرة في مختلف القطاعات، باستثناء إدارة في قطاع الشؤون القانونية، وأخرى في قطاع السياحة. وقال المصدر لـ«الجريدة»، إن اللجنة تسعى إلى الانتهاء من تسكين هاتين الإدارتين نهاية الأسبوع الجاري، على أن يتم بعد ذلك مخاطبة ديوان الخدمة المدنية، لأخذ الموافقة النهائية لتعيين من وقع عليهم الاختيار مديرين للإدارتين المذكورتين بالنسبة، وأشار إلى أن اللجنة التي ترأسها الوكيل المساعد لقطاع القانونية منيرة اليهودي مستمرة في إجراء المقابلات

هيئة الشباب: فعاليات «عاصمة الشباب» حققت النجاح والتميز

وذكر أن الهيئة نجحت في إطلاق جائزة مركز العمل الإنساني للشباب العربي لدعم وتشجيع الأعمال الإبداعية في مجال العمل التطوعي والإنساني في العالم العربي كما تمكنت من تنفيذ مجموعة من الأنشطة الشبابية الرئيسية ضمن خططها التنموية (2017-2018) التي تنتهي في أبريل المقبل ومن أبرزها إطلاق الصحيفة الإلكترونية للشباب التي أصبحت منبراً إعلامياً للصحافيين والكتاب الشباب.

وأفاد الربيعان بأن الهيئة دشنت كذلك برنامجي «مكارم» و«سحمر» الترويجيين بالشراكة مع وزارة التربية بغية تعزيز القيم والأخلاق الحميدة لطلبة المدارس الحكومية

أكدت الهيئة العامة للشباب نجاح فعاليات «الكويت عاصمة الشباب العربي 2017» التي تستضيفها البلاد حالياً إذ تتميز بالتنوع وارتباطها المباشر بالشباب. وقال عضو مجلس إدارة الهيئة جاسم الربيعان في تصريح صحافي أمس إن هذه الفعاليات التي نفذها الجهاز التنفيذي للهيئة ترمي إلى التنمية الإيجابية للشباب باعتبارهم الفاعل الأساسي فيها. وأضاف أن الهيئة وضعت في هذا الإطار خطة شاملة للرعاية الشبابية بالتعاون مع الجهات المعنية وأهمها التسوق في إنشاء المؤسسات والمرافق الشبابية في محافظات البلاد الست.

وفد كويتي يبحث في تونس تأسيس مجلس تعاون ثنائي

بحث وفد كويتي مع الرئيس التونسي الباجي قائد السبسي، أمس، تأسيس مجلس تعاون بين البلدين بهدف الإسهام في توطيد العلاقات بينهما. وقال رئيس الوفد فهد المعجل في تصريح صحافي: «تشرفت بدعوة كريمة من الرئيس التونسي لزيارته في تونس، وكان لي شرف تلبيةها أنا وزملائي الأفاضل، ولاقينا منه تشجيعاً لما من شأنه توطيد العلاقات الأخوية بين البلدين والشعبين الشقيقين». وأكد المعجل أنه اكتشف بأن علاقة سمو أمير البلاد الشيخ صباح الأحمد والرئيس التونسي لها جذور تمتد إلى عقود عدة، مشدداً على أن تونس والكويت توأمان في العادات والتقاليد، فكلاهما يدعوان للسلام والعمل الإنساني. وأضاف: «اقترحنا على الرئيس التونسي دعم ومساندة تأسيس مجلس تعاون تونسي كويتي، فهذا المجلس ضروري للتواصل بين البلدين الشقيقين». وأعرب عن الأمل في أن يساهم هذا اللقاء مع الرئيس التونسي في استمرار العلاقات بين البلدين وترسيخها في جميع المجالات، لاسيما أن الوفد الكويتي يضم مستثمرين يتمتعون بكفاءة متعددة التخصصات وسيكون لهم دور كبير في تطوير العلاقات بين البلدين الشقيقين.

TUDOR NORTH FLAG

#TUDORWATCH TUDORWATCH.COM

LAROSA Jewellery
Salhia Complex, Salhia
Prestige, The Avenues Mall
The Gate Mall, Equila
Kuwait

TUDOR

«التربية»: ندعم المبادرات الإلكترونية في خدمة المؤسسة التعليمية

الكندري اطلعت على «الإدارة المدرسية الذكية» في «مبارك الكبير»

ولفت الكندري إلى أن الوزارة حريصة على دعم كل المبادرات ونشجع الاستفادة من البرامج الإلكترونية في خدمة المؤسسة التعليمية، مشيرة إلى أن برنامج المدرسة الذكية يسهل على قسم التخطيط أعماله بشكل مباشر من خلال ما يوفره من إحصائيات من واقع العمل.

في خدمة المنظومة التعليمية إدارياً وفنياً، مبيّنة أنها تساهم في تذليل الصعوبات وتقدم لها الدعم في سبيل إنجاح المشاريع وتميزها. وبينت أن لدى الوزارة فقط عاتها المختلفة إنجازات كبيرة وعلى مستويات عالية تحتاج إبرازها، مؤكدة حرصها على الاستماع من الموجودين وطرح كل ما من شأنه أن يساهم في استمرار نجاح المنظومة.

والبيات ربطه بشكل هرمي مع القيادات التربوية والأهداف التي تحققت بعد تطبيقه، مبيّناً أن البرنامج يخدم القسم من خلال تسجيل وتتبع المعاملات والشكاوى المسجلة ومستوى الإنجاز، وما حققه من مستوى عالٍ من الدقة والشفافية. كما قامت الكندري بطرح أفكار جديدة تتعلق بالاستفادة من الأعمال الإلكترونية، مبدية تشجيعها لكل عمل يساهم

عن أجزاء البرنامج موضحاً أن إمكانياته تتيج للوكيل المساعد للتعليم العام ووكيل الوزارة ووزير التربية متابعة عمل المنطقة بشكل مباشر وعن بعد عبر الربط المباشر بالنظام، والذي يتم تحديث ما فيه خلال مدة لا تتجاوز 60 ثانية. من جهته، استعرض رئيس القسم القانوني في المنطقة سعد العجمي برنامج المنطقة الذي الخاص بقسم الشؤون القانونية

من مسؤولي المنطقة، واطلعت الكندري على مشاريع المنطقة، ومنها برنامج الإدارة المدرسية الذكية، والمستجدات التي تتابعها المنطقة بتطويره المستمر والخطوات القادمة لتعميمه على المرحلة الابتدائية، حيث يربط بين جميع أطراف المنظومة التعليمية من قيادات وإدارات مدرسية وأولياء أمور وطلاب. وقدم الديحاني شرحاً مفصلاً

الكبير التعليمية، وعقدت اجتماعاً موسعاً مع المدير العام منصور الديحاني وعدد

زارت الوكيل المساعد للتعليم العام في وزارة التربية فاطمة الكندري منطقة مبارك

للمعلومات التي تشير إلى تعسف وسوء إدارة انتخابات اتحاد طلبة الخاضعة لإشراف وتظيم الهيئة التنفيذية، تطالب الملحق الثقافي بالولايات المتحدة بالتدخل الفوري لوقف هذا العبث، متمنياً من باقي النواب المشاركين في المؤتمر «التدخل الفوري».

فوضى وارتباك في انتخابات... الانتخابات، مبيّناً أن تكرار الشكوى منها سنوياً يجعلنا نتساءل: أما كان من الأولى اصطحاب مؤسسات المجتمع المدني لمراقبة تلك الانتخابات لقطع دابر التشكيك؟

تجار سورية والعراق يعاكسون... حتى المهربة منها، ويتصلون من التعامل مع الإيرانيين رغم أن الحكومة الإيرانية تقدم تسهيلات كبيرة لهم، أوضح أن العراقيين دفعوا أيضاً كلفة الجمارك على الألبان والأجبان من 5% إلى 25 دفعة واحدة، مما أثر كثيراً في صادرات هذه المحاصيل التي تشكل نحو 75% من صادرات إيران إلى العراق بشكل كبير.

وأكد أن الأجهزة الدبلوماسية الإيرانية مقصرة جداً في هذا الشأن؛ لأنها تتركز على المواضيع السياسية والأمنية والعسكرية، ولكنها تنسى الدخول في مجال تسهيل التعاملات الاقتصادية.

وفي تصريح للإذاعة الإيرانية، كان الأمين العام لاتحاد مصري الألبان والأجبان الإيرانية رضا باقري اتهم الحكومة العراقية الأسبوع الماضي بأن قرارها برفع تكلفة استيراد البضائع الإيرانية كان سياسياً؛ لأنه جاء بعد زيارة رئيس الوزراء العراقي حيدر العبادي الأخيرة للسعودية، إذ إن تكلفة جمارك تصدير بضائع المملكة والبلدان العربية إلى العراق ما زالت دون 5%، وهو ما يفتح الأسواق العراقية أمام تلك البضائع.

وانتقد باقري كذلك الأجهزة الدبلوماسية الإيرانية في العراق؛ لأنها لم تستثمر نفوذها لوقف هذا الإجراء ضد البضائع الإيرانية.

وتعكس تصريحات ورزي وباقري غضباً عارماً بحكم غرفة التجارة والتجار الإيرانيين من أن تدخلات إيران في العراق وسورية أوجدت نوعاً من الحقد بين العراقيين والسوريين ضدهم، وأن الموظفين والتجار في هذين البلدين يتصلون من التعامل مع نظرائهم الإيرانيين.

وزادت هذه الانتقادات بعدما طلبت الحكومة الإيرانية من المؤسسات والشركات الإيرانية تحضير خطط لإعادة إعمار العراق وسورية بعد الانتهاء من «داعش»، إذ اعتبر التجار والصناعيون الإيرانيون أن الحكومة تستغلهم سياسياً، لكنها لا تساعد في رفع العوائق التي يواجهونها.

مناشدة

معالي وزير الديوان الأميري المحترم
الشيخ/ ناصر صباح الأحمد الصباح
حفظكم الله
السلام عليكم ورحمة الله وبركاته...
بداية الحمد لله على سلامة سيدي
حضرة صاحب السمو حفظه الله.

الموضوع: طلب مقابلة معاليكم

بعد مناقشات عديدة لرئيس مجلسي الوزراء والأمة ولم تجد مشاكل البسيطة جداً حلاً. أتتني مقابلة معاليكم، فأنا من هذا الشعب، ولي الحق بأن أحد من يستحق لي، ويحل ما اشتكى منه، ويشكرك منه الكثير غيري، على صعيد العمل أو الحياة، وتقبلوا فائق التقدير.

زيد الجلوي
ت: 99798221

نشرة إعلانية

الصمعي: 12 ألف دينار جوائز مسابقة عبد الله العثمان لحفظ وفهم علوم الشريعة

أعلن رئيس مجلس إدارة مبرة المتميزين، يوسف الصمعي، رصد 12 ألف دينار جوائز لـ 64 فائزاً وفائزة بمسابقة عبد الله العثمان، بحفظ وفهم علوم الشريعة، التي تنظمها المبرة بالتعاون مع مركز الأنوار وجمعية الراسخون في العلم الخيرية من 11/12/2017، والتي يستمر التسجيل فيها حتى 7 ديسمبر المقبل.

وستكون مجالات المسابقة في أربعة علوم، هي: (نظم الأجرومية)، و(البلاغة) (نظم مائة المعاني)، ومصطلح الحديث (الرتبة في نظم النخبة)، والعقيدة (تمام المئة في نظم أصول السنة)، والمشاركة فيها متاحة للجميع؛ مواطنين ومقيمين، رجالاً ونساء، ابتداءً من عمر 14 سنة فما فوق، وجميع المعلومات عن نظام المسابقة وكيفية التسجيل وموعدهم الاختبارات موجودة على موقع جمعية الراسخون في العلم الخيرية (www.alrasikhon.org)، أو الاتصال على 51619145-66667579.

وعن فكرة المسابقة، قال إنها تقوم على تنظيم مسابقة متخصصة في حفظ وفهم متون علوم الشريعة، كالنحو والبلاغة والصرف والعقيدة والتفسير والحديث والفقه وأصول الفقه والقواعد الفقهية، ما يُرغّب في حفظها، وليعن الحفاظ على تثبيت الحفظ والمراجعة. وأضاف: نسعى من خلال المسابقة إلى نشر متون علوم الشريعة بالمجتمع الخليجي،

«داعش» يتبنى «مجزرة الروضة»

الجيش المصري طلعت جوية استهدفت عدداً من البؤر الإرهابية وأماكن تخزين الذخائر والمواد المتفجرة وسط سيناء، في حين قال الناطق العسكري العقيد ناصر الرفاعي: «قوات إنفاذ القانون مستمرة في ملاحقة العناصر المتورطة في الحادث».

واعلنت وزارة الداخلية المصرية حال الطوارئ القصوى، بينما تحدث مراقبون عن مخاوف من انتقال «داعش سيناء» إلى مرحلة جديدة في استهداف المدنيين في مصر، مع تلقي التنظيم المركزي ضربات قاصمة في سورية والعراق.

«شائعات دراماتيكية» حول اعتقال...

سيضطر إلى خوض مواجهة مع جناح سلفه نوري المالكي داخل واحدة من أقدم الحركات الإسلامية في البلاد.

ولعل محافظ بغداد السابق صلاح عبدالرزاق، الذي جرى طرده من الحزب، يمثل أول كباش الغداء، مع إعلان العبادي الأسبوع الماضي أنه سيخبر ألفاسين بين إعادة الأموال للدولة أو السجن، وسط إشاعات تدلج حداً دراماتيكية في تداول الساسة وعامة الشعب، تفيد بأن الحكومة جهزت سجوناً «في أي بي» لكبار المتهمين، وقضاة متخصصين مع قوات اقتحام وحماية خاصة لبدء التعامل مع ملفات حساسة.

ويحذر مراقبون من إمكانية أن يؤثر هذا في الاستقرار الأمني، لاسيما في بغداد، مشيرين كذلك إلى أن تسييس الملفات هذه قد يعود بالضرر على العبادي نفسه، إن هو اندفع في خطوات متسارعة.

إلا أن خبراء في شؤون الاقتصاد العراقي المتعثر وملفات الأمن يذكرون أن الأمر يتعدى العبادي والصراع الانتخابي، إذ تقدم مؤسسات النقد والاقتصاد الدولية منذ ثلاثة أعوام استثمارات ومساعدات لبغداد لتجاوز أزمة خانقة، وخصوصاً في مرحلة إعمار المدن المدمرة في حرب «داعش»، لكن ذلك يجري بشروط، أهمها طلب دولي برفع معايير الرقابة المالية وشروط النزاهة والمحاسبة، وتقيد عمليات غسل الأموال التي تتم لمصلحة جماعات إرهابية، وأحياناً ميليشيات مقربة إلى طهران ومؤسسات شتى، مما يتطلب التعامل بحزم مع مصارف أهلية وشركات ومؤسسات رقابية متقاسمة وأجنحة حزبية غارقة في أنشطة مالية مشبوهة منذ سنوات.

وليس محافظ بغداد السابق، أول «كبش فداء» تقدمه الأحزاب، إذ سبق لحزب عمار الحكيم أن تخلى عن محافظ البصرة السابق ماجد النضراوي، كما تخلى الحزب الإسلامي عن محافظ الأنبار السابق، فضلاً عن محافظي تكريت ونيوى والممثلين لتجمعات محلية مقربة إلى المالكي، وهو مشهد لم يسبق أن جربه العراقيون منذ سقوط صدام حسين عام 2003، ويبدو أنه سيكون مرشحاً للتكرار كلما اقتربت الانتخابات العامة.

تقيم مبرة المتميزين لخدمة القرآن الكريم والعلوم الشرعية مسابقة

عبدالله عبد اللطيف العثمان يرحمه الله

لحفظ وفهم علوم الشريعة

بالتعاون مع مركز الأنوار وجمعية الراسخون في العلم الخيرية وبإشراف بيت الزكاة

مسابقة في علوم النحو (نظم الأجرومية) والبلاغة (نظم مائة المعاني) ومصطلح الحديث (الرتبة في نظم النخبة) والعقيدة (تمام المئة نظم أصول السنة)

النظم	الفترة	الجنس	الأول	الثاني	الثالث	الرابع
نظم الأجرومية	الحفظ والفهم	رجال	300	250	200	150
		نساء	300	250	200	150
نظم مائة المعاني	الحفظ والفهم	رجال	300	250	200	150
		نساء	300	250	200	150
الرتبة في نظم النخبة	الحفظ والفهم	رجال	300	250	200	150
		نساء	300	250	200	150
تمام المئة نظم أصول السنة	الحفظ والفهم	رجال	300	250	200	150
		نساء	300	250	200	150

الشروط:

- المسابقة عامة للجميع رجالاً ونساءً ابتداءً من عمر 14 سنة فما فوق.
- يحق للمسابقي الاشتراك في فئة واحدة فقط من فئات المسابقة.
- لا يحق للفائزين بأحدى جوائز المسابقة المادية المشاركة مرة أخرى في نفس الفئة.
- حفظ النظم كاملاً شرط للمشاركة في فئة الحفظ.

الموعد والمكان:

- اختبار طلبة وطالبات جامعات الكويت: يوم الاثنين 2017/12/11 من 12:30 - 2 ظهرًا بولاية الشريعة.
- اختبار الرجال: يوم الثلاثاء 2017/12/12 من 7 - 5 مساءً.
- بمسرح الأمانة العامة للأوقاف.
- اختبار النساء: يوم الأربعاء 2017/12/13 من 7 - 5 مساءً.
- بمسرح الأمانة العامة للأوقاف.

للتواصل: 51619145 - 66667579 - www.alrasikhon.org - info@alrasikhon.org - rasikhon

عرض لنهاية الشهر

FUSKA

عرض 20 كرتون مياه فوسكا زجاج حجم 330 مل (الكرتون 12 حبة)

31 دك

للطلب والاستفسار 69309100 - 96627492

نواب: عودة وزراء التأزيم ستضطرننا لاستخدام أدواتنا الدستورية

● المظير: الحكمة والواجب يتطلبان الإسراع بتشكيل الحكومة ● فهاد: التأخير عطل أعمال المجلس

عمر الطبطبائي

صلبة تواجه التحديات ولا تخشى الاستجابات والمساءلات السياسية.

عبدالله فهاد

وأضاف ان التشكيل الحكومي تأخر كثيرا وعطل أعمال المجلس فيما يتعلق بجلسات مجلس الأمة ولا بد ان يكون تشكيلا قويا وحكومة

محمد المظير

ومكان الفساد كانت موجودة بكثرة لذلك لا بد من اختيار وزراء قادرين على مواجهة التحديات الجسيمة التي تواجهها البلاد.

بمعالجة مشكلات المواطنين والخارجية المتمثلة بالظروف والتحديات الخارجية.»

وتشدد على ضرورة ان تشهد المرحلة المقبلة الاستقرار السياسي بين السلطين وان تفتح الفرصة للعمل والانجاز.

حكومة إصلاح

واكد النائب عبدالله فهاد

اهمية ان يشكل رئيس الوزراء سمو الشيخ جابر المبارك حكومة قوية تضع ضمن اجندتها المطالب النيابية السابقة. وقال فهاد لـ «الجريدة» ان الحكومة السابقة لم تكن على قدر الطموحات والخلل

التعاون تغيير النهج السابق بنهج إصلاحي جديد يحقق الاستقرار داخليا، ويحصن الدولة خارجيا.»

دعم الجبهة الداخلية

وطالب النائب عمر الطبطبائي بضرورة العمل على تشكيل حكومة قوية تساهم في تدعيم الجبهة الداخلية للبلاد.

كما طالب الطبطبائي رئيس الوزراء باختيار رجال دولة من الكوادر الوطنية المشهود لها بالكفاءة ونظافة اليد مشيرا الى «اننا نتطلع لحكومة تكون على قدر المسؤولية وتواكب التحديات المحلية المتمثلة

الوطن والمواطنون بحاجة الى كل ما هو إيجابي، ونأمل تشكيل حكومة على قدر من المسؤولية تتعد عن التأزيم يتمتع أعضاؤها بمستوى عال من الكفاءة والخبرة والحكمة تستطيع مواجهة التحديات الإقليمية باقتدار، ولا سيما انك أخذت الوقت الكافي والكثير.»

إصلاح حقيقي

وأكد النائب خالد العتيبي ان الإصلاح الحقيقي والتعاون المطلوب لا يتحققان بتغيير الوزراء فقط، لافتا الى «اننا نتنظر مشروع دولة.» وقال العتيبي ان «أولى خطواته الإصلاحية لضمان

أكد النائب محمد المظير ان «من الحكمة والواجب ان يسرع سمو رئيس مجلس الوزراء الشيخ جابر المبارك بتشكيل الحكومة وعدم ترك هذا الفراغ السياسي والتشبهة الدستورية في ظل هذه الأوضاع البالغة التوتر والتعقيد.»

وقال المظير ان «رجوع وزراء التأزيم، يخالف توجيهات صاحب السمو وما يتطلبه الوضع الإقليمي من الابتعاد عن التأزيم من قبل السلطين.»

وأضاف: «تقول حفاظا على البلد سنضطر لاستخدام ادواتنا الدستورية اذا اصر رئيس الحكومة على هذا التوجه التأزمي.» وتابع: «يا رئيس الحكومة،

فهد التركي

طالب عدد من النواب رئيس الوزراء سمو الشيخ جابر المبارك بتشكيل حكومة صلبة وقوية قادرة على مجابهة التحديات الداخلية والخارجية.

الهاشم لـ الجريدة: ما الرسالة التي تريد الحكومة إيصالها بعودة وزير طرحت به الثقة؟

صفاء الهاشم

المبارك عليك إعادة النظر في هذا القانون، لأن من الخطورة أن تصل لهذا الحد من الاقتراض في دولة من المفترض أن فوائدها لسنوات عديدة كانت فوق المعدل المطلوب»، رافضة ما يقال بأن الاقتراض العام للمحافظة على التصنيف السيادي، «فهذا الكلام مردود عليه»، وأضافت: «أي تطاعات تتأمل أو تغير في الحكومة في ظل عودة وزير طرحت فيه الثقة بالإجماع تقريبا، وهذا الوزير عاصر أكثر من أربع حكومات وقفل فيها جميعا، ولا يوجد أي تاريخ مشرف في الحكومة أو إنجاز يحسب لهذا الوزير، وبعد طرح الثقة فيه يتم تدويره، متسائلة: «أي رسالة هذه وما نوعها؟»

على ان تكون في المقابل نسبة الإنجاز 70 في المئة، وهنا نقترح بعمل الحكومة»، هذه الحكومة السابعة لك، وانت رئيسها، اتمنى ان تكون واعيا وعارفا، فانت في يوم من الأيام قلت ان دولة الرفاه لن تستمر، وإذا كان هذا النهج وطريقة ادارة البلد بنفس الأسلوب من خلال شعار الهون ابرك ما يكون مع مشروع القانون الجديد (الدين العام) الذي أرسل للجنة المالية، وهو مذبحة رسمية، فعلى مدى 30 عاما بهذه الفوائد، سيكون القلق وهنا دولة الرفاه التي ذكرها ان تستمر وستنتهي فعلا.»

شددت النائبة صفاء الهاشم على ضرورة ان تكون الحكومة الجديدة قوية ومدركة تماما للمهام التي امامها، والقبليات والمصاعب التي يجب ان تجازيها بالعمل الجماعي الصحيح، وبالأسلوب التنفيذي الذي يجب ان تنتهجه أي حكومة تحترم نفسها وتعمل بشكل صحيح. وقالت الهاشم لـ «الجريدة» مطلوب حكومة تتحدث وتعمل بشكل صحيح، وتسير على مسار القانون واللوائح التنفيذية التي تصمم بناء على روح القانون واصله. وأضافت اتمنى مثملا كانت نسبة الفساد بالدولة تتجاوز 70 في المئة ان تنخفض هذه النسبة مع الحكومة الجديدة الى 30 في المئة،

هايف يدعو أهل الشام إلى توحيد الصف وجمع الكلمة

محمد هايف

دعا النائب محمد هايف أهل الشام إلى توحيد الصف وجمع الكلمة، مؤكداً أن الهولة لدولة الصهانية لن يغير عقيدة الأمة. وقال هايف: «يجب على أهل الشام توحيد الصف وجمع الكلمة تجاه محاولات مشبوهة ترمي لإيقاع طاغية الشام وزبانتته بعد ان دمر سورية وقتل وشرذ الملايين من الشعب.»

العدساني: حساب العهد ارتفع بـ 2017 والحكومة غير جادة في تسويته

رياض العدساني

نقدية بالخارج، وتمثل هذه الارصدة في المبالغ النقدية وأرصدة حسابات البنوك المفتوحة للسفارات والمراكز التابعة للخارج بالخارج بالإضافة إلى قيمة المستندات التي صرف منها ولم يتم قيدها على بنود مصروفات الميزانية. واختتم العدساني بتوضيح الأرقام «المقربة» للدفوعات الخارجية والتي جملتها 2.2 مليار دينار، الصحة 1.08 مليار، والخارجية 652 مليون، والتعليم العالي 260 مليون، والدفاع 217 مليون، مشددا على انه يتطلب من الحكومة تدبير الاعتمادات ومعالجة التجاوزات بالميزانية.

أكد النائب رياض العدساني ان الحكومة غير جادة في تسوية حساب العهد، مشيرا الى ارتفاع الحساب في عام 2017 بمبلغ يصل الى 2 مليار دينار. وقال العدساني ان «حساب العهد قفز من 3.8 مليارات دينار إلى 5.8 مليارات عام 2017، وهذا يبين عدم جدية الحكومة في تسوية الحساب ومعالجة الخلل ويؤكد ان استجوابنا كان مستحقا.»

تنزيلات الشتاء

من 11/11 إلى 12/11

مركز السرير THEBEDSHOP

مجمع اللؤلؤ / مجمع الحمراء / شرق / مجمع موهه / حولي / دلال سنتر / الضريح / مجمع بال / فحجيل

22 444 160

إكتشف مميزات الخدمات المصرفية الشخصية

التجاري

1-888-225 cbk.com

العتيبي يسأل الصالح عن خروج حاويات من ميناء الشويخ بلا تفتيش

وجه النائب خالد العتيبي سؤالا إلى نائب رئيس مجلس الوزراء وزير المالية انس الصالح بشأن قضية خروج حاويات من ميناء الشويخ دون تفتيش وجاء في نص السؤال: أثيرت في الفترة الأخيرة قضية خروج الحاويات من ميناء الشويخ المتتعة دون اتخاذ الإجراءات المتتعة في التدقيق والتفتيش، فضلا عن وجود معلومات تؤكد أنه تم التدقيق والكشف على بعض السيارات في إدارة ميناء الشويخ في تاريخ 2017/27 وتمت الإفادة بأنها متواجدة بمستودعات الشركة، وأنه تم تسقيط الشهادات الميكانيكية العائدة لها وعمل بيانات إعادة تصدير لها بتواريخ سابقة، علما بأنه تم تسجيلها في الإدارة العامة للمرور بتاريخ 2017/3/27. لذا يرجى إفادتي وتزويدي بالاتي: هل تم التحقيق في هذه الواقعة التي حدثت في 2017/3/27؟ إذا كانت الإجابة بالإيجاب يرجى تزويدي بنسخة من أوراق تفتيش السيارات ونتيجة التحقيق الإداري. وهل تم إجراء تحقيق إداري في واقعة خروج حاويات في إبريل 2016 حتى تاريخ ورود هذا السؤال؟ إذا كانت الإجابة بالإيجاب يرجى تزويدي بنسخة من أوراق التحقيق ونتيجته.

«صيدليات المطوع» تحيي «يوم السكري» بالتوعية

أجرت فحوصات وقدمت عروضاً بالتعاون مع «جونسون أند جونسون»

فحص المطوع خلال فحص السكري

بمناسبة اليوم العالمي للسكري، أطلقت صيدليات المطوع حملة توعية عن مرض السكري لعملائها في جميع أفرعها استمرت ثلاثة أيام، وذلك بمناسبة اليوم العالمي للسكري الذي يصادف 14 نوفمبر من كل عام.

وتمت الحملة كذلك بتقديم جهاز فحص السكر للزبائن مجاناً من شركة «جونسون أند جونسون»، مقابل أجهزةهم القديمة، وقسمته شراء بقيمة 5 دولارات عند شراء جهاز فحص السكر من أي فرع تابع لصيدليات المطوع المنتشرة في جميع المحافظات.

وإضافة إلى ذلك، أقامت صيدليات المطوع فعالية توعية لموظفي شركة علي عبد الوهاب المطوع التجارية بحضور رئيس مجلس الإدارة والرئيس التنفيذي، فيصل المطوع، في مقرات الشركة في منطقة شرق والشويخ، ومخازنها ومستودعاتها، وأجرت لهم فحص السكر، ووزعت أجهزة فحص السكر مجاناً لمرضى السكري بهدف التأكيد من سلامتهم. امتدت الفعالية ثلاثة أيام هي 19، و20، و21 نوفمبر الجاري، تعزف خلالها موظفو الشركة

وطلته مدرسة روض الصالحين (ثنائية اللغة) بالتعاون مع المركز الإعلامي بوزارة الصحة، برعاية وزير الصحة الذي يهدف إلى غرس المفاهيم الصحية والسلوية عن طريق الوقاية من أمراض سوء التغذية والسمنة والسكري الموجه لأولياء الأمور وطلبة المرحلة الثانوية وأطفال مرحلة الروضة والجمهور، حيث تفاعلت صيدليات المطوع مع الحضور بتقديم النصائح الصحية وعمل فحوصات مجانية للسكر والضغط وتقديم

الاستشارات اللازمة والرد على جميع الاستفسارات. كما شاركت صيدليات المطوع في يوم صحي توعوي في حضنة عالم جاك وجيل ثنائية اللغة لذوي الاحتياجات الخاصة، حيث قامت بتوفير إرشادات صحية إلى سبل الوقاية من مرض السكري، وأساليب التغذية الصحية للطلبة وأولياء الأمور، إضافة إلى تقديم نصائح متخصصة بحالات الأطفال المتعلقة بفرط الحركة، والتأخر التطوعي، ومتلازمة داون، والتوحد.

«الصحة»: المؤتمرات الطبية تسهم في تطوير منظومة الرعاية

الفلاح: إعادة هيكلة الوزارة مطلب عاجل لا يحتمل التأخير

● عادل سامي

للسؤون الفنية د. وليد الفلاح أن إعادة هيكلة وزارة الصحة أصبحت مطلباً عاجلاً جداً لا يحتمل التأخير.

وقال الفلاح في تصريح صحفي أمس الأول إن الخدمات الصحية في الكويت تواجه تحديات كبيرة وتعاين مشاكل كثيرة، وهو ما يتطلب إعادة هيكلة وزارة الصحة ليكون النظام الصحي في الدولة قادراً على التعامل بكفاءة وجدارية مع الإحتياجات الصحية والتحديات المستقبلية، مشدداً على أن الإصلاح الصحي يعتبر بمثابة المطلب العاجل جداً.

وشدد على أهمية فصل الجانب الرقابي الإشرافي على الخدمات الصحية عن الجانب الإداري الذي تقدمه وزارة الصحة من خلال استحداث «الهيئة الصحية الوطنية» لتتولى المهام الرقابية والإشرافية فيما يتعلق بالنظام الصحي في الدولة، بينما تركز وزارة الصحة على تقديم الخدمات الصحية بمستوياتها الأولية والثانوية والتخصصية والتأهيلية بالإضافة إلى الصحة العامة لحماية الأمن الصحي.

وأكد أن من أهم التحديات التي تهدد النظام الصحي القديم هو الارتفاع المتزايد بشكل سريع جداً في التكلفة المالية لهذه الخدمات الصحية التي تقدمها الدولة نظراً لارتفاع معدلات الأعمار مما نتج عنه المزيد من الطلب على هذه الخدمات وبالذات من جانب كبار السن في المجتمع واحتياجاتهم الطبية وفي مكافحة الأمراض المزمنة غير المعدية مثل أمراض القلب والجهاز التنفسي والسرطان والسكري والتي أصبحت من أهم الأسباب الرئيسية للوفيات في الدول المختلفة.

أكد وزير «الصحة» د. جمال الحربي أهمية المؤتمرات الطبية التي تنظمها الوزارة في تنفيذ خطتها الرامية إلى تطوير منظومة الرعاية الصحية محلياً، وتقليل أعداد المبتعثين لتلقي العلاج في الخارج.

جاء ذلك في كلمة للحربي خلال افتتاح مؤتمر الكويت الدولي الـ19 لطب وجراحة العيون «التطورات في أمراض وجراحة الشبكية»، القاها نيابة عنه الوكيل المساعد لشؤون طب الأسنان والرقابة الدوائية بوزارة الصحة يوسف الدويري، وأوضح أن المؤتمر، الذي تنظمه وحدة الشبكية بمركز «محمد البحر للعيون» التابع لوزارة الصحة، ويستمر حتى 27 نوفمبر الجاري، يأتي بمشاركة دولية واسعة لمتخصصين في أمراض وجراحة الشبكية، وسيشهد إجراء فحوصات وتشخيص لحالات مرضية، وإجراء عمليات جراحية للحالات المتقدمة منها.

من جانبه، أكد رئيس المؤتمر رئيس وحدة أمراض الشبكية بمركز «البحر للعيون» د. جمال الكندري في كلمة مماثلة، أن المؤتمر يهدف إلى تبادل الخبرات والمعرفة العلمية، معرباً عن أملة الخروج بنتائج تعود بالنفع على المشاركين، وأوضح الكندري أن المؤتمر يشهد مشاركة 12 طبيباً متخصصاً في أمراض وجراحة الشبكية يقدمون 48 محاضرة، و12 ورشة عمل، مبيّناً أنه تم التجهيز لإجراء 12 عملية جراحية متنقلة تقام في الكويت، بالإضافة إلى تقديم طرق التشخيص، وأساليب إجراء العمليات.

من جهة أخرى وكيل وزارة الصحة المساعد

الشويخ: 15 جهازاً لتجديد رخص السوق الذكية

توزع على المجمعات وأماكن الخدمات... والتنفيذ يستغرق 3 دقائق

الشويخ خلال اختبار أحد الأجهزة

وجميع أعضاء البعثة على حفاوة الاستقبال، وتسهيل جميع الإجراءات للوفد خلال هذه الزيارات، متمنياً التوفيق للبعثة لما هو خير للكويت.

ضمن خطة التنمية، والتي تعمل الوزارة على تنفيذها بالتعاون مع برنامج الأمم المتحدة الإنمائي والأمانة العامة للتخطيط، بناءً على توجيهات نائب رئيس الوزراء وزير الداخلية الشيخ خالد الجراح، ومتابعة وكيل وزارة الداخلية الفريق محمود الدوسري، لإحداث النقلة

زار وكيل وزارة الداخلية المساعد لشؤون المرور، اللواء فهد الشويخ، والوفد الإصني المرافق له شركة «يونكس فور» في العاصمة النيوانية أثنياً لمعاينة واختيار جهاز الخدمة الفورية لتجديد رخص السوق الذكية، وأطلع على عملية تجديد رخص السوق بهذه الأجهزة، والتي من شأنها تبسيط الخدمات التي تقدمها الوزارة للجمهور، حيث تستغرق هذه العملية 3 دقائق فقط، وعلى عكس ما هو العمل به حالياً، حيث تستغرق عملية التجديد بأقسام الرخص لفترة طويلة، نظراً لكثرة المراجعين لطلبات التجديد في الفترة الأخيرة، وذلك بعد ربط مدة رخص السوق بالإقامة.

وقال الشويخ إن الأجهزة الفورية، والتي يبلغ عددها 15 جهازاً، سيتم توزيعها في جميع محافظات الكويت، سواء بالأسواق التجارية والمجمعات، أو بأماكن الخدمات العامة لبعض الجهات الحكومية، لافتاً إلى أن هذا المشروع يعد من

وزارة العدل Ministry of Justice

إعلان عن بيع عقار بالمزاد العلني

بؤجل البيع مع زيادة العشر، خصيصاً إذا أودع المزايد الثمن في الجلسة التالية من يوم المزاولة عليه إذا تقدم في هذه الجلسة من قبل الشراء مع زيادة العشر مصحوباً بإيداع كامل ثمن المزاولة في هذه الحالة تمام المزاولة في نفس الجلسة على أساس هذا الثمن.

تعد المزاولة في جلسة 2017/12/19، مقابلاً أجهزةهم القديمة، وقسمته شراء بقيمة 5 دولارات عند شراء جهاز فحص السكر من أي فرع تابع لصيدليات المطوع المنتشرة في جميع المحافظات.

تعد المزاولة في جلسة 2017/12/19، مقابلاً أجهزةهم القديمة، وقسمته شراء بقيمة 5 دولارات عند شراء جهاز فحص السكر من أي فرع تابع لصيدليات المطوع المنتشرة في جميع المحافظات.

تعد المزاولة في جلسة 2017/12/19، مقابلاً أجهزةهم القديمة، وقسمته شراء بقيمة 5 دولارات عند شراء جهاز فحص السكر من أي فرع تابع لصيدليات المطوع المنتشرة في جميع المحافظات.

تعد المزاولة في جلسة 2017/12/19، مقابلاً أجهزةهم القديمة، وقسمته شراء بقيمة 5 دولارات عند شراء جهاز فحص السكر من أي فرع تابع لصيدليات المطوع المنتشرة في جميع المحافظات.

تعد المزاولة في جلسة 2017/12/19، مقابلاً أجهزةهم القديمة، وقسمته شراء بقيمة 5 دولارات عند شراء جهاز فحص السكر من أي فرع تابع لصيدليات المطوع المنتشرة في جميع المحافظات.

تعد المزاولة في جلسة 2017/12/19، مقابلاً أجهزةهم القديمة، وقسمته شراء بقيمة 5 دولارات عند شراء جهاز فحص السكر من أي فرع تابع لصيدليات المطوع المنتشرة في جميع المحافظات.

إنقاذ 5 أشخاص

غرق قاربهم

قرب «عوهة»

قال مدير إدارة العلاقات العامة والإعلام في الإدارة العامة للإطفاء خليل الأمير إن رجال الإطفاء البحري تمكنوا من إنقاذ 5 أشخاص بالقرب من جزيرة عوثة مساء أمس الأول، بعد أن تعرض قاربهم للغرق. وأضاف العملييات تلقت أن غرفة العمليات تلقت بلاغاً يفيد بتعرض قارب يبلغ طوله 31 قدماً للغرق بالقرب من جزيرة عوثة، مشيراً إلى أنه فور تلقي البلاغ تم توجيه مركز السلامة للإطفاء البحري، بقيادة رئيسه المقدم حمد بوسدسور، والرائد بدر سعدون، والزرور مكافح -40، وبإستاد من زورق من خفر السواحل.

وأوضح انه عند وصول رجال الإنقاذ البحري من موقع الحادث تمكنوا من إنقاذ الأشخاص دون وقوع أي إصابات، وتعاملوا مع حادث تسرب الماء الذي كان يتسبب في غرق القارب، وتم سحبه إلى مركز السلامة للإطفاء البحري.

ضبط وافدين زوراً سمة دخول

كما تمكّن رجال الإدارة العامة لمباحث شؤون البحث والتحري، من ضبط مقبضين عربيين زورا سمة دخول الى البلاد مقابل مبالغ مالية. وفي التفاصيل أن معلومات وردت عن قيام أحد المقبضين بعمل مندوب مبيعات في إحدى الشركات بتزوير سمة دخول، وعلى الفور تم جمع المعلومات والقيام بالمزيد من التحريات التي أكدت صحة المعلومة، وبعد اتخاذ الإجراء القانوني تم القبض عليه، واعترف بوجود مقبض آخر يستخرج سمة الدخول مقابل مبالغ مالية لتفادي الإجراءات وسرعة إنجاز المعاملة، وتم القبض عليه واعترف بأنه استخرج بالفعل سمة دخول وتم القبض عليهما.

تمكنت الإدارة العامة لمباحث شؤون الإقامة، إدارة البحث والتحري، من ضبط مقبضين عربيين زورا سمة دخول الى البلاد مقابل مبالغ مالية. وفي التفاصيل أن معلومات وردت عن قيام أحد المقبضين بعمل مندوب مبيعات في إحدى الشركات بتزوير سمة دخول، وعلى الفور تم جمع المعلومات والقيام بالمزيد من التحريات التي أكدت صحة المعلومة، وبعد اتخاذ الإجراء القانوني تم القبض عليه، واعترف بوجود مقبض آخر يستخرج سمة الدخول مقابل مبالغ مالية لتفادي الإجراءات وسرعة إنجاز المعاملة، وتم القبض عليه واعترف بأنه استخرج بالفعل سمة دخول وتم القبض عليهما.

تسريح عسكريين مخالفين

من منتسبي «الداخلية»

ذكرت الإدارة العامة للعلاقات والإعلام الأمني بوزارة الداخلية، أنه وفقاً لتوجيهات نائب رئيس مجلس الوزراء وزير الداخلية الشيخ خالد الجراح، وتعليمات وكيل وزارة الداخلية الفريق محمود الدوسري، بضرورة محاسبة من لا يلتزم بالانضباط والضبط والربط من منتسبي الوزارة، قامت الإدارة العامة للرقابة والتفتيش باستدعاء اثنين من منتسبي الوزارة ظهرا في مقطع فيديو على مواقع التواصل الاجتماعي وهما يصوران شابا أجنبيا ويتلفظان بعبارات مسيئة. وقالت إنه بعد التحقيق معهما، وبنيت المخالفة، تقرر تسريحهما من الخدمة العسكرية، للمصلحة العامة.

AUK
World-class and quality education with renowned local and international accreditation.

BECOME PART OF US

ABET
AUK's B.E. In Computer Engineering accredited by the Engineering Accreditation Commission of ABET (Accreditation Board for Engineering & Technology).

CEA
The AUK Intensive English Program is accredited by the Commission on English Language Accreditation (CEA).

ACBSP ACCREDITED
The AUK College of Business & Economics is accredited by the Accreditation Council for Business Schools & Programs (ACBSP).

AALE
The AUK College of Arts & Sciences is accredited by the American Academy for Liberal Education (AALE).

Tel: 1802040 / (+965) 2224-8399, Ext: 3148 | admissions@auk.edu.kw

www.auk.edu.kw | [@AUK_Kuwait](#) | [@AUKtweets](#) | American University of Kuwait | [AUKVideos](#)

The American University of Kuwait received its International Accreditation from the Private Universities Council (PUC), Ministry of Higher Education in the State of Kuwait, and has a Memorandum of Understanding and Cooperation with Dartmouth College (Hanover, New Hampshire - USA).

LEARN THINK BECOME

من الحلم إلى الحقيقة

كيا ستتيجر الجديدة

محرك GDI تيربو مزدوج 3.3 لتر

The Power to Surprise

ساعات العمل في معرضنا
يوميًا: 8:30 صباحاً - 8:30 مساءً
الجمعة: 4:30 عصرًا - 8:30 مساءً

معرض كيا - الري
1805 008
معرض بيت التمويل
الشويخ: 2439 7746

/KiaMotorsKuwait

مجموعة شركات عبد العزيز العلي المطوع
Abdulaziz Al-Ali Al-Mutawa Group of Companies

@KiaQ8 /KiaMotorsKw @Q8Kia

تاريخ الهندسة في الكويت... قصة وطن في سيرة ذاتية

المؤلف: المهندس صباح محمد أمين الرئيس

خلال الفترة من عام 1956 حتى نهاية 2016 شمل العمران جميع مناطق الكويت

أصحاب المكاتب الهندسية اكتسبوا كثيراً من خبراتهم خلال عملهم في «الأشغال»

العمارة في الكويت لم تكن ذات شأن قبل أن تدخل المكاتب الهندسية الكويتية هذا المعترك

المكتب العربي للاستشارات الهندسية ساهم في بناء نحو 1000 مشروع في الكويت

«كتاب تاريخ الهندسة في الكويت» الصادر عن منشورات «ذات السلاسل» لهذا العام والمعروض في معرض الكويت الدولي للكتاب الذي افتتح يوم الأربعاء 15/11/2017، يتسلسل في عرض تاريخ الكويت قديماً وحديثاً، ويركز على الجانب العمراني فيها، وطبيعة العمران والمواد المستخدمة وكيف تطورت، بل يفحص في تاريخ ما قبل الميلاد، وينقل ما اكتشفته الأبحاث عن الحياة في الكويت قبل الميلاد. فقسم المؤلف الكتاب إلى عشرين فصلاً ليخرج لنا بكتاب

كبير غني بالمعلومات الثرية التي تتنوع تاريخ الكويت من خلال تفاصيل دقيقة عن موقع الكويت الجغرافي وأسمائها قديماً وحديثاً، فيصنف بيوتها وشوارعها وأسواقها ومميزات كل منها بدقة متناهية. لم تغب عنها عين الباحث المتمكن والخبير العارف، ويثري المؤلف آراءه بمصادر عربية وأجنبية لمؤرخين وعلماء وأدباء، متوجاً ذلك بصور مؤنفة وشاهدة على كل الجوانب التي تناولها في الكتاب.

ولم يفته أن يذكر كل ما يتعلق بتاريخ بلده، مركزاً على الجانب الهندسي لبيوت الكويت القديمة وما يتعلق بها من مواصفات، متتبعا تطور العمران في الكويت حتى عصرنا الحاضر. «الجريدة» تنشر على حلقات بعض ما احتواه الكتاب من معلومات ثرية سطرها الكاتب فيما يفوق 650 صفحة، مسلطة الضوء على أهم ما يضمه الكتاب بين دفتيه، وفيما يلي تفاصيل الحلقة السابعة:

المدن الجديدة

أوصت الدراسات المتعددة بإنشاء مدن جديدة، لحل مشكلة الإسكان، وتخفيف الضغط عن الطرق المؤدية لمدينة الكويت، حيث أوصت الدراسات بإنشاء مدن في الصبية والخيران، وإيجاد مناطق جديدة لتوفير الأراضي لسكن الكويتيين الذين زادت طلباتهم لدى الهيئة العامة للإسكان إلى معدلات غير معهودة. شمل امتداد العمران خلال الفترة من عام 1956 حتى نهاية 2016 جميع مناطق الكويت، وكان مركز التوسع بمحاذاة البحر على الشريط الساحلي شرقاً وجنوباً، وحدت مناطق امتياز شركة نفط الكويت ومناطق النفط والغاز حول حقل المقوع وحقول النفط الأخرى من التوسع نحو هذه الأماكن، حيث تم تجنب العمران فيها.

اكتساب الخبرة في «الأشغال»

عمل جميع أصحاب المكاتب الهندسية الكويتية في بداية حياتهم المهنية في وزارة الأشغال العامة أو البلدية، واكتسبوا كثيراً من الخبرات خلال عملهم في الوزارة، وانعكس ذلك على عملهم في القطاع الخاص، حيث وظف أصحاب المكاتب الهندسية الأوائل خبرتهم التي اكتسبوها في وزارة الأشغال، ولولا هذه الخبرة، لَمَا تمكنوا من فتح مكاتب هندسية بهذه الخبرة منحتهم الجراة والمغامرة في دخول مجال جديد لم يعهده ولم يتدربوا عليه من قبل، فالمسؤولية بالإضافة إلى أنها فنية، فإنها مسؤولية إدارية ومالية.

توظيف الخبرة المكتسبة

لا أبالغ إذا قلت إن العمارة في الكويت لم تكن ذات شأن قبل أن تدخل المكاتب الهندسية الكويتية هذا المعترك، ولم يكن في الكويت إلا خمسة أبنية بنيت في الستينيات، وهي: مبنى وزارة الإعلام، القديم الذي يشغله حاليا المجلس الوطني للثقافة والفنون والآداب، والذي أنشئ عام 1961، ومبنى بلدية الكويت عام 1962، وتوسعة قصر السيف وعمارة نخبان الغانم وعمارة العقوب على شارع فهد السالم. أما المباني الأخرى، فقد هُدمت، ما عدا الفلل.

في حقبة الستينيات ليس فيها ما يستحق الحفاظ عليه مطلقاً، ولم يبق منها إلا القليل على شارع فهد السالم وفي حولي. أدخلت شخصياً أول كمبيوتر

في التصميم بالمكتب العربي للاستشارات الهندسية، واستعملته في التصميم الإنشائي لفندق هيلتون عام 1974، الذي صممه المهندس الفذ حكم جرار، وكان الكمبيوتر من نوع HP، ولم تكن فيه شاشة، وكان يستعمل للحسابات الإنشائية فقط، وكان هذا أول كمبيوتر يستعمل في التصميم الإنشائية الهندسية بالكويت. وكان للتنافس الشريف بين المكاتب الهندسية الكويتية دور كبير في رقي العمل الاستشاري والتنافس على من يقوم بعمل أفضل، ويقدم خدمة استشارية مميزة. وبالطبع، كان جمعية المهندسين دور كبير في إعطاء المكاتب الهندسية دورها القيادي والدفاع عن حقوقها، كما كان لمجلس الدعيح، الفضل الأكبر في حصول المكاتب الهندسية على فرص العمل مع المكاتب العالمية، عزها بعد ذلك وزير المالية عبداللطيف الحمد، بقرار وزاري عام 1981، بجبر المكاتب العالمية على التعاون مع المكاتب المحلية بنسبة لا تقل عن 25 في المئة، وتغبر وضع الحركة العمرانية بشكل كبير حين دخلت الشركات العقارية. لقد ساهمت في بناء الكويت عن طريق المكتب العربي للاستشارات الهندسية، وذلك ببناء نحو 1000 مشروع تتمثل في مبان عامة، وفلل وعمارات سكنية ومكاتب وفنادق وبنوك ومشروعات لوزارة الدفاع، إضافة إلى كثير من الطرق، مثل: الدائري السادس، وشارع الغزالي، وشارع الجهراء، وشارع جمال عبدالناصر، وأضحى المكتب العربي للاستشارات الهندسية من أهم المكاتب الهندسية في الكويت بيزوره ضيوف الكويت.

مكتب المهندس الكويتي

أسس م. فيصل السلطان مكتب المهندس الكويتي عام 1964، ثم سلمه إلى أخيه د. عبدالعزيز السلطان، والذي وصل به إلى قمة المكاتب الاستشارية في العالم، حيث قام بأعمال عملاقة ومميزة في قطر والإمارات ودبي والسعودية، علماً أن الأعمال التي قام بها في الكويت لم تشكل إلا نسبة 5 في المئة فقط من إجمالي الأعمال التي يقوم بها خارج الكويت، ومن المشاريع التي قام بها في الكويت جامعة الخليج للعلوم والتكنولوجيا (Gust)، وتوسعة المستشفى الأميري وفندق شيراتون (Four points) وجمع العمثان، إضافة إلى مشاريع عديدة في البنية التحتية.

زيارة الأمير الجبر للمكتب العربي للاستشارات حين كان ولياً للعهد عام 1985

مكتب سالم المرزوق وصباح أبي حنا

تخرج سالم المرزوق من الولايات المتحدة عام 1966 مهندساً مدنياً تخصص طرق وهندسة مرور والتحق بوزارة الأشغال في أكتوبر 1966، وكان من أهم إنجازاته في الوزارة الإصرار على عدم استعمال تربة الكنتج في الطرق، بعد أن أثبتت التقارير المختلفة عدم صلاحيتها، وكان مشروع الطرق الداخلية في منطقتي الصليبيخات وغرناطة أول الطرق في الكويت التي لم يستخدم فيها الكنتج، وبعدها لم يدخل الكنتج في الطرق مطلقاً.

مكتب أحمد الجهيم

تخرج م. أحمد الجهيم، وحصل على شهادة العمارة من جامعة مونتانا عام 1968، ثم عمل في بلدية الكويت، إلى أن أصبح مدير إدارة البناء، وكان له الفضل في إدخال الماشي في ضواحي الكويت السكنية، كما كان له الفضل في تبسيط إجراءات رخص البلدية ومعاملتها. وقام مكتب أحمد الجهيم بمشاريع كثيرة تفخر بها الكويت، مثل مجمع الحمراء ومبنى التجارية ومبنى الداو

مبنى الخليجية عام 1982 كان الأعلى في الكويت وبقي كذلك مدة طويلة

صباح الرئيس وبعض المهندسين أم مخطط منطقة جنوب السرة عام 1980

ومقر معهد الأبحاث العلمية وغرفة التجارة ومكتبة البايطين ومبنى الفخوي والنخري وغيرها من مباني ومشاريع مهمة.

تقسيم حديقة سلوى

نظمت أرض سلوى وقسمت في نهاية ستينيات القرن الماضي كممنطقة سكنية، وبيعت قسائمه للراغبين في السكن بهذه المنطقة، والتي كانت تعد منطقة نائية نسبياً، إلا أن المشروع لاقى نجاحاً كبيراً، وكان هذا المشروع أول مشروع تقسيم يقوم به القطاع الخاص.

المخطط الهيكلي لجامعة الكويت في الخالدية عام 1969

في عام 1969 كُلفنا بوضع المخطط الهيكلي لتحويل مدرسة الخالدية إلى جامعة، بالإضافة إلى بعض المباني في كلية العلوم، وكانت جامعة الكويت في بداياتها، وكان ذلك في عهد أنور النوري قبل تحويل ثانوية الشويخ إلى جامعة، ولم تكن مباني مدرسة الخالدية مؤهلة كجامعة، إذ تفتقر إلى المكنات والمختبرات والخدمات الأخرى التي تتطلبها أي جامعة.

وفي عام 1981 كُلفنا مرة أخرى بوضع المخطط الهيكلي الثاني لجامعة الكويت في الخالدية، لتتسع لنحو 6000 طالب وطالبة، وإعادة تأهيل لـ 15 مبنى قائماً، وإضافة 300 موقف للسيارات، وتنظيم الحدائق حول حرم الجامعة، إضافة إلى إنشاء مبنى لادارة ومكتبة الجامعة وتطوير الطرق المؤدية إلى الجامعة وإعادة تأهيل البنية التحتية للجامعة، وإضافة مختبرات للأقسام العلمية مع موقف سيارات في السرداب وإعادة تأهيل 4 مبان وقاعة محاضرات ومسرح، كما صممنا في وقت لاحق مبنى مقر اتحاد الطلبة.

تقسيم منطقة العارضية للدولة

قسمنا عام 1976 منطقة العارضية للهيئة العامة للإسكان بمساحة 600 هكتار، للسكن والاستعمال التجاري، إضافة إلى 11 حضانة أطفال، و9 مدارس ابتدائية، و6 مدارس متوسطة، إضافة إلى حدائق ومكاتب وجميع الخدمات الأخرى، كما صممنا مساكن العارضية، والتي الهيئة العامة للإسكان أختارت أن تشرى هي على هذه المباني، وكانت من أفضل البيوت التي وضمت، وفق إفادة الهيئة العامة للإسكان.

جنوب السرة

تقع منطقة جنوب السرة بين الدائري الخامس والسادس، وبين شارع الملك فهد طريق (40) والملك فيصل طريق (50)، وهي أكبر منطقة سكنية مملوكة للقطاع الخاص.

وقد صممناها عام 1976 كمنطقة سكنية قسمت إلى عدة ضواحي، منها: ضاحية الصديق وضاحية السلام وضاحية الزهراء وحطين، وفصلنا القسم المملوك للدولة، وأقامت الدويلة مبنى وزارة الأشغال، ومبنى وزارة الكهرباء، ومبنى المعلومات المدنية، وأمن الدولة، والرعاية السكنية، ومستشفى جابر، ومبنى وزارة التربية الجديد، وغيرها من المباني الحكومية، كما أقامت مع القطاع الخاص مشروع 360 ومجمع التنس في المنطقة نفسها.

ضاحية الأندلس

تقع ضاحية الأندلس غرب مدينة الكويت على الطريق المؤدي لمدينة الجهراء، وكلفنا خالد يوسف المرزوق بتقسيمها، وفق الشروط التي تضعها بلدية الكويت، فقمنا بتنظيمها كضاحية سكنية نموذجية، وهي من أولى الضواحي السكنية المتكاملة التي يقوم القطاع الخاص بتنفيذها.

مدينة جابر الأحمد

في عام 2006 كلفنا الهيئة العامة للإسكان بتصميم مدينة جابر الأحمد، التي تبعد نحو 25 كيلومتراً غرب مدينة الكويت، ووضع المخطط الهيكلي للمدينة، شاملاً الطرق والبنية التحتية لتتسع إلى 80,000 نسمة، موزعين على سكن خاص بكثافة منخفضة بمساحة 400 متر مربع لكل وحدة سكنية، ومبان سكنية من ستة طوابق على قسائم بمساحة 1,000 متر

مربع تحوي على شقق، كل شقة بمساحة 400 متر مربع، وتشتمل المدينة على سوق تجاري كبير، إضافة إلى مبان حكومية ومبنى البلدية، إضافة إلى جامعة خاصة، ومستشفى خاص، ومركز ثقافي.

المباني العالية

كان مجمع الأندلس بارتفاع 12 طابقاً، الأول بالنسبة للمباني في المكتب العربي للاستشارات الهندسية، وكان بالتناقص مع لؤلؤة المرزوق التي كان يتفادها خالد المرزوق، وكانت سباقاً بين مبارك الحساوي وخالد المرزوق، بمن سيكون له السبق في الانتهاء قبل الآخر، فاز في النهاية خالد المرزوق بتنفيذ لؤلؤة المرزوق قبل أشهر من انتهاء مجمع الأندلس، حيث إن مجمع الأندلس كان يحتوي على خدمات أكثر من لؤلؤة المرزوق، وبالأخص المحال التجارية، كما كان أكبر مساحة.

العمل مع القطاع الخاص

في رأي الخبرة الحقيقية لأي مهندس، هي العمل في القطاع الخاص، وأن العمل مع الحكومة هو بداية الحياة العملية، وكنت التي محاضرات لطلبة كلية الهندسة بجامعة الكويت مرتين في العام لطلبة السنة الأولى ولطلبة السنة النهائية، وكنت دائماً أحثهم على العمل مع القطاع الخاص، حيث إن العمل مع الحكومة هو نهاية المطاف وقتل للقطاع، وأن تعليمهم سيذهب سدى إذا ما استمروا بالعمل مع الحكومة.

وفي إحدى المحاضرات سألني أحد الطلبة، بأن العمل مع الحكومة هو عمل مضمون، والأجر كبير وساعات العمل قليلة، وهو ضمان للمستقبل، فاجبتني أنني لا أعتبر الوظيفة هي الضمان، إنما العلم والخبرة هما الضمان الحقيقي والمستمر، فإن الذي لا يملك المؤهلات، وليس لديه الخبرة يكون دائم الخوف من أنه سيفقد وظيفته التي حصل عليها، في كثير من الأحيان عن طريق الواسطة، وفي حالة فقدة لوظيفته، فإنه لن يلاقي مثلها أو أفضل منها. أما صاحب العلم والخبرة، فليس لديه هذا الخوف، فهو واثق من نفسه، لأنه سيدج الوظيفة المناسبة مهما كانت الظروف.

حكايات مشاريع صممها «العربي للاستشارات»

1- شارع عبدالله الأحمد

بعد زيارة لسمو الشيخ جابر الأحمد للعاصمة الفرنسية (باريس) عام 1992، طلب منا سموه، تصميم شارع عبدالله الأحمد، الذي يمتد من دوار البرجة، بالقرب من دوار دسمان، إلى تقاطعه مع شارع مبارك الكبير، ليكون شاترنزية الكويت (Champs Elysees). وبالفعل، صممنا الشارع بالاتساع نفسه، خالياً من أي تقاطع، حيث إن جميع الشوارع المتقاطعة مع شارع عبدالله الأحمد تمر تحته.

2- سوق الذهب عام 1976

المبنى مكون من أربعة طوابق، ويحتوي على 185 محلاً تجارياً، موزعة على 3 طوابق، والطابق العلوي بمساحة 2,500 متر مربع، يضم لمكاتب وخزنة، بالإضافة إلى مختبرات لفحص الذهب بمساحة مبنية قدرها 11,350 متراً مربعاً.

3- مبنى الخليجية عام 1982

اشرقت الأرض من سعاد الحميضي، وصممت مبنى حديثاً كان في ذلك الوقت من أجمل المباني، ويتكون المبنى من 20 طابقاً على مساحة 2510 أمتار مربعة، ويحتوي على سرداب وطابق أرضي وميزانين، إضافة إلى 20 طابقاً، صمم السرداب والأرضي والميزانين لتضم سوقاً تجارياً بمساحة مبنية قدرها 17,500 متر مربع، وكان حينها أعلى مبنى في الكويت، وبقي كذلك مدة طويلة.

مدينة جابر الأحمد

مبنى المعلومات المدنية

العمل مع شيوخ الكويت وشخصيات عامة

في عام 1975، قرنا في مسابقة مقر المؤتمرات بمنطقة ساحة العلم الحالية في منطقة الوطنية، وبعد فوزنا في هذا المشروع الحيوي استعداني الشيخ جابر الأحمد، وبارك لي فوزنا بهذا المشروع الحيوي. وفي مارس 1984، تلقيت مكالمة من الديوان الأميري يطلب مني الحضور، فذهبت لأجد أماني م. سالم المرزوق، ود. عبدالعزيز السلطان، فنظرنا إلى بعضنا، حيث لا نعلم لماذا استدعينا، فنحن نمثل أكبر ثلاثة مكاتب هندسية في الكويت، وبعد قليل دخلنا على سمو الشيخ جابر الأحمد، فقال لنا: لقد حضرت للتو من المغرب، وهناك وجهت الدعوة لـ 49 رئيس دولة إسلامية لحضور مؤتمر سيصدق في الكويت في نهاية عام 1986، وأريد منكم تصميم وتنفيذ مقر مؤتمرات يليق بهذا المؤتمر، ووضعتنا التصاميم في يونيو ويوليو، وبدأنا الحفر في أغسطس، وأنهيها المشروع بالكامل في سبتمبر 1986، أي قبل موعد المؤتمر بشهرين.

وفي عام 1973، طلب مني الشيخ سعد إعادة تصميم قصر الشعب، وبدأنا في المطبخ وغرفة الطعام، ثم غرف الاستقبال الداخلية، فالديوانية الصغيرة، بعدها الديوانية الكبيرة، ثم كامل القصر.

وتعرفت على الشيخ جابر العلي السالم الصباح حين كان وزيراً للإعلام عن طريق سمو الشيخ سعد، وصممت له مجمع النقرة الشمالي والجنوبي.

كان للأستاذ أحمد السقاف الفضل الكبير في دعمي والوقوف معي، فقد كلفني بمشروعين في بداية عمر المكتب العربي للاستشارات الهندسية مكانه من الوقوف على رجليه، فقد كلفني بتصميم مباني وقف لمساجد كان الشيخ عبدالله السالم بناها في مدينة الجديدة ومدينة تعز باليمن.

تعرفت على مبارك عبدالعزيز الحساوي عام 1955 حين كان يعمل في إدارة الموانئ مسؤولاً عن توظيف طلبة الثانوية خلال عطلة الصيف، وكنت تقدمت حينها لطلب العمل في العطلة الصيفية بإدارة الموانئ التي كانت توظف طلبة الثانوية، كونهم يلمون باللغة الإنكليزية، ويمكنهم نقل المعلومات المدونة على صناديق البضائع الواردة إلى الكويت، وتسجيلها في سجلات الموانئ، وعملت في إدارة الموانئ في صيف 1955، 1956، 1957.

مبنى الخليجية

فريق الضبطية القضائية في «الكهرباء» يقطع المياه المسروقة عن مزرعة بالوفرة

جانب من عملية قطع المياه

شن فريق الضبطية القضائية، بتوجيهات من وكيل وزارة الكهرباء والماء محمد بوشهري، حملة واسعة في مزارع الوفرة بمحافظة الأحمدية، بعد ورود بلاغات عن وجود مخالفات جسيمة تتعلق بشبكة المياه العذبة. وأكد نائب رئيس فريق الضبطية القضائية أحمد الشمري أنه تم ضبط حالة سرقة مياه إحدى الحيازات الزراعية يقوم أصحابها بتغذية المزرعة بمياه عذبة قبل وصولها للعداد، وتم تحرير محضر بذلك وقطع المياه عن المزرعة، وتحويل المتسبب إلى لجنة العمل بالقانون 2005 / 48 التي قامت بتحويل هذه المخالفة الجسيمة إلى جهات التحقيق والنيابة العامة، كما تم ضبط حالة هدر مياه، واكتفى الفريق بتوجيه إنذار شفهي لصاحب الحيازة، الذي تعهد بعدم تكرار الهدر.

رفع 5159 م3 من المخلفات

في حملات ميدانية بالفروانية

أكدت إدارة العلاقات العامة في بلدية الكويت تواصل الحملات الميدانية التي تنفذها إدارة النظافة العامة وإشغالات الطرق بفرع بلدية الفروانية على مناطق المحافظة كلها، لرفع مستوى النظافة، والتي أسفرت عن رفع 5159 م3 من المخلفات والأنقاض، ورفع 18 سيارة مهملة وسكراب، وإرسالها إلى موقع حجز البلدية. وأكد مدير إدارة النظافة العامة وإشغالات الطرق في بلدية الفروانية سعد الخريج أنه تم تقسيم الحملة إلى ثلاثة محاور رئيسية، تمركز المحور الأول على تنظيف مناطق الفردوس والأندلس والعارضية والرقيعي والعارضية الصناعية، وأضاف أن المحور أسفر عن رفع العديد من المخلفات، تمثلت في حمولة 3م506 مخلفات باستخدام الكابسات، و3م570 أنقاض تم رفعها بالنسافات، ورفع 3م180 مخلفات بالبوريات، مؤكداً أنه تم رفع 3م72 من الأنقاض البالية هوك لفت، إلى جانب رفع 11 سيارة مهملة وإرسالها إلى موقع حجز البلدية. وبين أن المحور الثاني تضمن تنظيف مناطق جلب الشويخ وصباح الناصر وعبدالله المبارك والضجيج، وتم من خلاله رفع حمولة 3م104 أنقاض، مستخدمين فيها الكابسات، وحمولة 3م722 مخلفات تم رفعها باستخدام النسافات، مضيفاً أنه تم رفع حمولة 3م198 من الأنقاض باستخدام اللوريات، إلى جانب رفع 7 سيارات سكراب وإرسالها لموقع الحجز. وذكر أن المحور الثالث تم من خلاله تنظيف مناطق خيطان والفروانية والعمرية والرابية وإشبيلية والرحاب، وتم رفع حمولة 3م920 من الأنقاض باستخدام الكابسات، وحمولة 3م608 مخلفات.

«البلدية» لمقاهي العارضية: الالتزام بالضوابط أو الغلق

شدد نائب المدير العام لشؤون قطاع محافظتي الفروانية والجهراء فهد الشنتلي على ضرورة إزالة الكباين في المقاهي والمطاعم غير المتوافقة مع الاشتراطات والضوابط في نطاق المحافظتين، والتأكد من التزامها بالتراخيص وفق لائحة المحلات، وطالب الشنتلي، في تصريح صحافي، الأجهزة الرقابية في المحافظتين بمجابهة سوء استخدام رخص هذه الكباين، مشيراً إلى كثرة الشكاوى التي تناولتها وسائل التواصل الاجتماعي في هذا الخصوص بعدد من المقاهي والمطاعم بمنطقة العارضية الحرفية.

ودعا أصحاب المقاهي والمطاعم في الفروانية والجهراء إلى الالتزام بالشروط والضوابط التي وضعتها البلدية بخصوص الكباين، مبيناً أنه يشترط لوجود كابينية أن تكون من مواد خفيفة ذات شكل معماري ملائم، ولا يزيد ارتفاعها عن مترين، كما لا يزيد طول باب الكابينية عن متر، ولا يقل عن 50 سم من سطح الأرض. وأكد أن هناك مهلة أسبوع لإزالة الكباين المخالفة من قبل أصحابها، مشيراً إلى أنه سيتم غلق أي مقهى أو مطعم مخالف فور انتهاء المهلة الممنوحة، مطالباً الأجهزة الرقابية في المحافظتين بمباشرة اتخاذ الإجراءات اللازمة بالخلق، وعدم التهاون بحق المقاهي والمطاعم المخالفة بعد انتهاء المهلة، وضرورة تطبيق النظم واللوائح بعد التأكد من عدم توافر الاشتراطات الصحية للمقهي أو المطعم.

الحصاد

جوائز نقدية سنوية بقيمة إجمالية

3,400,000 د.ك.

أكثر من

1,250

فائز سنوياً

كن واحداً منهم

استثمر في الحصاد، حساب التوفير الإسلامي، واحصل على فرصة لربح الجوائز الأسبوعية والربح سنوية التي تبلغ إجمالي قيمتها 3.4 مليون د.ك. فرصة المشاركة في السحوبات متاحة لجميع عملاء الحصاد في البنك الأهلي المتحد بالكويت والبحرين.

شريعة وحسن معاملة
1812 000 - ahliunited.com
@aubkuwait

البنك الأهلي المتحد
ahli united bank

بيع قسائم سكنية في المزاد العلني منطقة الفينطيس وإشبيلية

م	المنطقة	القطعة	قسمة	المساحة	المواصفات	سعر بداية المزاد
1	الفينطيس	8	3	400 م ²	بطن وظهر + ارتداد	230500
2	الفينطيس	8	10	400 م ²	بطن وظهر + ارتداد على شارع رئيسي (الغوص)	278500
3	الفينطيس	8	11	400 م ²	بطن وظهر + ارتداد على شارع رئيسي (الغوص)	278500
4	الفينطيس	8	12	400 م ²	بطن وظهر + ارتداد على شارع رئيسي (الغوص)	278500
5	الفينطيس	8	13	400 م ²	بطن وظهر + ارتداد على شارع رئيسي (الغوص)	275000
6	الفينطيس	2	23	400 م ²	ثلاثة شوارع (راس) + ارتداد	278500
7	الفينطيس	2	24	400 م ²	بطن وظهر + ارتداد	247000
8	الفينطيس	2	25	400 م ²	بطن وظهر + ارتداد	247000
9	الفينطيس	2	26	400 م ²	بطن وظهر + ارتداد	247000
10	الفينطيس	2	27	400 م ²	بطن وظهر + سكة + ارتداد	257000
11	الفينطيس	2	28	400 م ²	بطن وظهر + سكة + ارتداد	255000
12	الفينطيس	8	37	400 م ²	زاوية + ارتداد	263500
13	الفينطيس	8	38	400 م ²	شارع واحد	202000
14	الفينطيس	8	39	400 م ²	شارع + سكة	225000
15	الفينطيس	8	40	400 م ²	شارع واحد	202000
16	الفينطيس	8	41	400 م ²	شارع واحد	202000
17	الفينطيس	8	43	400 م ²	شارع واحد	202000
18	الفينطيس	8	44	400 م ²	شارع واحد	202000
19	الفينطيس	8	45	400 م ²	شارع واحد	202000
20	الفينطيس	8	64	400 م ²	زاوية	255000
21	الفينطيس	8	66	400 م ²	بطن وظهر + سكة	253500
22	الفينطيس	6	343	390 م ²	بطن وظهر + ارتداد	258500
23	الفينطيس	6	344	388,75 م ²	بطن وظهر + ارتداد	248500
24	الفينطيس	6	345	388,75 م ²	بطن وظهر + ارتداد	248500
25	الفينطيس	6	346	388,75 م ²	بطن وظهر + ارتداد	248500
26	الفينطيس	6	347	388,75 م ²	بطن وظهر + ارتداد	248500
27	الفينطيس	6	348	388,75 م ²	بطن وظهر + ارتداد	248500
28	إشبيلية	4	228	540 م ²	بطن وظهر + ارتداد	408500
29	إشبيلية	4	234	500 م ²	بطن وظهر + سكة (على الدوار) + ارتداد	407000
30	إشبيلية	4	235	500 م ²	بطن وظهر + ارتداد	392000

تعلن شركة إدارة الأملاك العقارية (ريم) عن إجراء مزاد علني

يوم الاثنين الموافق 2017/11/27 الساعة 7:00 مساءً

فندق ومنجج جيميرا - قاعة بدرية - منطقة المسيلة

يحظر على جميع الشركات والمؤسسات الفردية المشاركة في مزاد القسائم أو البيوت المخصصة لأغراض السكن الخاص عملاً بأحكام المادة (230) من قانون الشركات التجارية المضافة بالقانون رقم 9 لسنة 2008

1 840 888
WWW.REAM.COM.KW

على الراغبين في دخول المزاد مراجعة الإدارة الرئيسية وذلك لتوقيع عقد دخول المزاد وتقديم شيك مصدق بقيمة 10% من سعر بداية المزاد للقسمة باسم الهيئة العامة لشؤون القصر خلال أوقات العمل الرسمية للشركة من الأحد إلى الخميس من الساعة 7:30 صباحاً حتى الساعة 3:30 مساءً علماً بأن آخر يوم لدخول المزاد الاثنين الموافق 2017/11/27 (يوم المزاد حتى الساعة 3:30 مساءً) شرق - برج إنجازات - الدور الثالث - شارع خالد بن الوليد - خلف مطافىء الهلالي

ريم REAM

شركة إدارة الأملاك العقارية (ريم) فرعية
Real Estate Asset Management Co. K.S.C.C.

المشروعات الصغيرة بـ «التعاونيات» تواجه غياب الوعي والروتين

الصباح - الجريدة: تسليم محلات استثمارية لـ 69 مبادراً... و 31 جمعية سلّمت أفرعاً مستمرة المطيري - الجريدة: «لجنة المشروعات» تدرس طلبات الاستثمار بالجمعيات لترسية العطاءات

أحد المشروعات الصغيرة داخل إحدى التعاونيات

الاعتبار، عقب مراجعتها من الناحية القانونية، ومؤكداً أن «وزارة الشؤون، متمثلة في اللجنة، تقوم باستقبال جميع الشكاوى والمقترحات وتتعامل معها بكل جدية». وكشفت أن «هناك إنجازاً بحسب اللجنة تم تفعيله في 15 الجاري، وبإمر مباشر من وزيرة الصباح، هو ميكنة جميع أعمال اللجنة، بما يضمن تقليص التدخل البشري، والدورة المستندية الخاصة بترسية المحلات التجارية، كما تمت إضافة الأكوام والأرفق لهذا النظام خلال المرحلة الثانية منه».

المشروعات ومحاربة التطرف

يرى المبادر نايف المطيري أن المشروعات الشبابية، إلى جانب الأهمية الاقتصادية، أهمية أخرى غاية في الأهمية تتمثل في تحفيز الشباب على الانخراط في الحياة العملية وشغل أوقاتهم، بما يضمن إبعادهم عن التطرف أو الانسياق وراء الأفكار الإرهابية التي تجر الأوطان إلى الخراب والدمار».

ويضيف المطيري أن «على الحكومة تغيير النمط الاعتيادي من الروتين والبيروقراطية في إنجاز المعاملات التي تواجه عملنا أحياناً، وتعد من أكثر السلبات التي تؤثر على استمرارية مشروعاتنا، فضلاً عن ضرورة الاستمرار في إصدار القرارات والقوانين التي تضمن تحسين بيئة الأعمال للمشروعات الصغيرة والمتوسطة».

داخل «التعاونيات»، قال المبادر علي حسين لـ «الجريدة»: «تخصصت في مجال معدات الأمن والسلامة الشخصية والمعدات الصناعية، وبصفتي عضواً مبادراً متطوعاً في لجنة المشروعات الصغيرة والمتوسطة بوزارة الشؤون، واجبي تمثيل المبادرين داخل اللجنة، وطرح الرؤى والأفكار واستقبال الشكاوى الخاصة بهم، قمت بتوقيع تعهد بعدم الاستفادة الشخصية من المحلات التجارية الخاصة أو أقاربى من الدرجة الأولى والثانية، محققين بذلك مبدأ الشفافية وعدم تضارب المصالح، وعن أبرز المشكلات التي تواجه المبادرين داخل «التعاونيات» أوضح حسين أن «أكبر التحديات التي تواجه عمل المبادرين غياب الوعي المجتمعي، أو من جانب موظفي الوزارة واتحاد الجمعيات التعاونية بأهمية المشروعات الصغيرة والمتوسطة وتأثيرها الإيجابي في الاقتصاد، فضلاً عن وجود الكثير من التحديات والمصعوبات الخاصة بالموردين المستفيدين من الأرفق والقواطع بالجمعيات، التي تعمل اللجنة جاهدة على إيجاد حلول جذرية لها في القريب العاجل».

«ميكنة» ترسية المحلات

ويضيف حسين أن «الوزيرة الصباح توفّر دعماً كاملاً للمبادرين بصورة مباشرة، من خلال اللجنة أو عبر اللقائات المباشرة والمفتوحة التي تنظمها مع أصحاب المشروعات الصغيرة، حيث تمت ترجمة هذا الدعم من خلال تعديل بعض القرارات الخاصة بالمشروعات الصغيرة داخل «التعاونيات» لتطوير الآليات والنظم المعمول بها»، مشيراً إلى أن «اللجنة استقبلت مقترحات عدة من مبادرين ستؤخذ بعين

المشروعات الصغيرة والمتوسطة في الجمعيات والاتحادات التعاونية. وفي هذا الصدد، يقول مدير إدارة شؤون العضوية وإشهار الجمعيات الاتحادات التعاونية في الوزارة، رئيس لجنة المشروعات الصغيرة والمتوسطة حمد المطيري، إن «الغرض من تشكيل اللجنة فض المظاريف، وبيت العطاءات للانشطة المطروحة للاستثمار، وبحث الشكاوى المقدمة من أصحاب المشروعات، والعمل على إيجاد حلول لها، إضافة إلى اختيار المحلات المقدمة للاستثمار في الجمعيات وطرحها للمبادرين من أصحاب المشروعات». ويضيف المطيري لـ «الجريدة» أن «اللجنة تقوم بدراسة جميع الطلبات المقدمة من أصحاب

أبرز المشكلات

على صعيد المبادرين أصحاب المشروعات الصغيرة والمتوسطة

أهمية المشروعات الصغيرة في دعم الاقتصاد الوطني

للمشروعات الصغيرة المتوسطة أهمية كبرى لأنها تساهم وبصورة فاعلة في تقوية اقتصاد الدولة ومن بينها الآتي: دعم الحركة التنموية المستدامة للدولة من خلال تطبيق رؤية سمو الأمير تحويل الكويت إلى مركز مالي وتجاري عالمي.

- تنوع صادرات الدولة ومصادر الدخل، وتقليل اعتماد ميزانية الدولة على النفط.
- تغذية المشروعات الكبرى الضخمة بالمنتجات الوسيطة، حيث إن معظم المصانع والشركات الكبيرة تعتمد على كثير من المواد والأجزاء البسيطة التي يمكن أن يوفرها أصحاب المشاريع الصغيرة والمتوسطة في البلاد.
- تنوع وتوسيع تشكيلة المنتجات (الخدمات/ التجارية/ الصناعية/ الزراعية) في الهيكل الاقتصادي للبلاد.
- نشر الثقافة العملية والصناعية والابتعاد عن ثقافة العيب والخجل من مهنة البسيطة، حيث تبنت العديد من الدراسات والمسوحات أن قدر المؤسسات الصغيرة والمتوسطة على الانتشار والتوسع الجغرافي.

حمد المطيري

الصغيرة والمتوسطة، إلى جانب ذلك، حدد القرار ضوابط استغلال المساحات للمبادرين داخل الجمعيات بما نسبته 20 في المئة من عدد المحلات والأكوام والقواطع المستثمرة أو من مساحات العرض في الأسواق القيمة الاستثمارية للمتر المربع على 10 دناتير شهرياً فيما يخص المحلات والأكوام».

ويضيف أن «حتى لا يكون الأمر مجرد كلام ملقى على عواهنه، نشير إلى أنه تم تسليم محلات استثمارية لعدد 69 مبادراً من أصحاب المشروعات الصغيرة والمتوسطة داخل الجمعيات التعاونية، المسجلين على الباب الخامس في المؤسسة العامة للتأمينات الاجتماعية، كما أن هناك 31 تعاونية سلّمت أفرعاً مستمرة لمبادرين من أصحاب المشروعات الصغيرة، فضلاً عن مخاطبة 120 مبادراً لتسلم قواطع داخل الجمعيات».

10 دناتير شهرياً

وتقول إنه «من منطلق الحرص على تسهيل الحصول على مساحات داخل (التعاونيات) أصدرنا القرار الوزاري رقم (16/ص) لسنة 2017، بشأن تعديل بعض أحكام قرار تنظيم العمل التعاوني، والذي الرّم مجالس إدارة الجمعيات تشكيل 4 لجان رئيسية منها لجنة المشروعات

هند الصباح

لا تالو جهداً في تدليل العقبات والصعوبات كافة التي قد تواجه عملهم، حتى يكون الأمر جاذباً غير طارد». وتضيف الصباح لـ «الجريدة»: «حتى لا يكون الأمر مجرد كلام ملقى على عواهنه، نشير إلى أنه تم تسليم محلات استثمارية لعدد 69 مبادراً من أصحاب المشروعات الصغيرة والمتوسطة داخل الجمعيات التعاونية، المسجلين على الباب الخامس في المؤسسة العامة للتأمينات الاجتماعية، كما أن هناك 31 تعاونية سلّمت أفرعاً مستمرة لمبادرين من أصحاب المشروعات الصغيرة، فضلاً عن مخاطبة 120 مبادراً لتسلم قواطع داخل الجمعيات».

متكاتفه؟
تؤكد وزيرة الشؤون الاجتماعية والعمل، وزيرة الدولة للشؤون الاقتصادية هند الصباح أن «الوزارة تسخر جُل إمكانياتها لدعم المبادرين من أصحاب المشروعات الصغيرة والمتوسطة، للانخراط في سوق العمل الخاص، والاعتماد على أنفسهم، كما أنها

جورج عاتق

القرار رقم (16/ت) لسنة 2017 أئزم الجمعيات توفير 20% من المحلات والأكوام والقواطع المستثمرة ومساحات العرض للمبادرين

ميكنة جميع أعمال لجنة المشروعات الصغيرة لتقليص الدورة المستندية الخاصة بترسية المحلات التجارية

«اتحاد الجمعيات»: جميع «التعاونيات» ملتزمة بتوفير مساحات للمبادرين

المطيري: أصحاب «المشروعات» لا يمنون الجمعية سلعاً «مجاناً» ولا يدفعون إيجارات أرفف

أحمد المطيري

يدفعون مقابلاً نظير إيجارات الأرفف»، مؤكداً حرص الاتحاد على تطبيق القرارات الوزارية كافة الصادرة بشأن تمكين شباب المبادرين، وإفساح المجال أمامهم لعرض وتسويق منتجاتهم داخل الجمعيات التعاونية.

وحول الإجراءات المتبعة بحق الجمعيات غير الملتزمة بتطبيق القرار، يقول المطيري إن «وزارة الشؤون لديها موظفون في قطاع التعاون، منحوا صفة الصيغة القضائية، ويقومون بالتحقيق الدوري على الجمعيات، ويحق لهم تحرير مخالفات بحق غير الملتزمة بالقرارات الوزارية، لإسيما النسب التي ذكرها القرار الوزاري الخاص بتوفير مساحات استثمارية لأصحاب المشروعات الصغيرة داخل الجمعيات».

أكد أمين الصندوق في اتحاد الجمعيات التعاونية الاستهلاكية، ممثل الاتحاد داخل لجنة المشروعات الصغيرة والمتوسطة، أحمد المطيري التزام الجمعيات التعاونية كافة بتوفير مساحات استثمارية للمبادرين من أصحاب المشروعات الصغيرة والمتوسطة بما نسبته 20 في المئة من المحلات والأكوام والقواطع المستثمرة أو من مساحات العرض في الأسواق المركزية والفروع، ودون الدخول في مزايده أو دفع «خلو».

وبين المطيري، لـ «الجريدة»، أن «الموردين من أصحاب المشروعات الصغيرة والمتوسطة يحصلون على امتيازات وإعفاءات عدة، على سبيل المثال لا الحصر، لا يمنحون سلعاً مجانية للجمعية، ولا

وسام التميز البيئي لفيلم الجمعية الكويتية

مبينة ان فريق عمل الفيلم حرص على تناول وعرض تأثيرات الحرب على كافة مرافق الدولة من مائل بيئية وطبيعية إلى مرافق الكهرباء ومياه الشرب فضلاً عن إشغال أبنار النفط من قبل جنود الاحتلال العراقي.

وأشارت العقاب إلى جدارة الفيلم بحصول مخرجه على وسام الاعلام البيئي في إطار الحملة السنوية التي أطلقتها الجمعية الكويتية لحماية البيئة للتعريف باليوم الدولي لمنع استخدام البيئة في الحروب والنزاعات العسكرية.

وجدان العقاب

بحماية البيئة جسد كافة مراحل وتأثيرات الاحتلال العراقي الغاشم لدولة الكويت،

في إطار حملتها السنوية للتعريف باليوم الدولي لمنع استخدام البيئة في الحروب والنزاعات العسكرية، منحت الجمعية الكويتية لحماية البيئة وسام التميز البيئي للفيلم التوثيقي (الملحمة البيئية) الذي عرض ووثق مراحل إشراق أبنار النفط الكويتية والتحديات على كافة مرافق الدولة من قبل الاحتلال العراقي الغاشم. وأكدت رئيسة الجمعية وجدان العقاب في تصريح صحافي أمس إن الفيلم الوثائقي «الملحمة البيئية» الذي أعده وأخرجه مركز الإعلام والتوثيق البيئي

«الشؤون» توقع بروتوكولاً لتطوير صندوق «الرعاية»

الخراز: توفير مصدر دخل يمكنه من تحقيق أهدافه

مكثفة تقوم بها الجمعية بطرق احترافية علمية، من واقع خبرتها الطويلة في العمل الخيري والإنساني، ومن خلال مؤسساتها التدريبية، لصقل العاملين في الصندوق وتنمية مهاراتهم وزيادة خبراتهم، لتحقيق أهداف الصندوق». ومن جهته، ثمن رئيس مجلس إدارة الصندوق الخيري عبدالعزيز شعيب دور الجمعية التي تعد وجهها مشرقاً من أوجه الكويت الخيرية والإنسانية، مشيداً بجهودها

جانب دورها الهام في التنمية المستدامة للمجتمعات الفقيرة بالخارج. من جانبه، أكد المدير العام للجمعية د. محمد الانصاري، أن «رؤية العمل الخيري والإنساني في الجمعية تهدف إلى إقامة الدور والمنشآت الخيرية والإنسانية الفاعلة، التي تقدم خدمات راقية مؤسسية في شتى المجالات لترتقي بالمستفيدين». وقال إن «الاتفاقية تضمنت تنظيم دورات وورش عمل

من تحقيق أهدافه وتوفير الخدمات الثقافية والترفيهية والتعليمية لنزلاء دور الرعاية الاجتماعية، موضحاً أن «البروتوكول يهدف أيضاً إلى التطوير الشامل للصندوق، على أن تكون جمعية النجاة الواجهة التسويقية والتنفيذية له». وأثنى الخراز بالعطاء الإنساني الذي تقدمه الجمعية، مضمناً دورها الفاعل داخل الكويت ورعايتها مشاريع إنسانية وخيرية عدة، إلى

حضور وكيل وزارة الشؤون الاجتماعية سعد الخراز، والوكيل المساعد للشؤون القانونية، رئيس مجلس إدارة الصندوق الخيري، عبدالعزيز شعيب، وقعت وزارة الشؤون الاجتماعية بروتوكول تعاون مع جمعية النجاة الخيرية، متمثلة في رئيس مجلس الإدارة د. محمد الانصاري، المدير العام د. جابر الوند. وأشاد الخراز بالاتفاق الذي يهدف إلى توفير مصدر دخل ثابت للصندوق يمكنه

نقابة «الطيران المدني»: نرفض تطاول بعض أفراد «الداخلية»

أعرب مجلس إدارة نقابة العاملين في الإدارة العامة للطيران المدني عن «استهجانها لتطاول بعض أفراد وزارة الداخلية في مطار الكويت على موظفي الإدارة العامة للطيران المدني دون وجه حق، قاصدين ترهيبهم، وأكدت النقابة، في بيان صحافي، أنه «في حال عدم اتخاذ الإجراءات اللازمة من قبل الجهات العليا المختصة خلال أيام، فإنه لا مانع لديها من التصعيد، حتى لا تتكرر مثل هذه المشاكل مرة أخرى وخشية من أن تمتد إلى خارج العمل»، موضحاً أنه «لو حظ في الآونة الأخيرة تطاول بعض أفراد وزارة الداخلية بجمع أقسامها العاملة في مطار الكويت على موظفي الإدارة العامة للطيران المدني». وقالت: «لا مانع لدينا من التصعيد ومنع الموظفين من دخول المناطق المحظورة حتى لا يتم التعاون مع أي فرد تابع لوزارة الداخلية».

25 جهة مشاركة في فعاليات ملتقى الأحمدي التوعوي

جناح «كان» في ملتقى الأحمدي

وتقدم الخالد بالشكر والتقدير إلى شركاء النجاح من الجهات الراعية والمشاركة في الملتقى في دورته الثانية، داعياً إلى العمل على تحقيق المزيد من التميز للمحافظة، وإعلاء راية الكويت في مختلف المجالات. وشهد الملتقى إقبالاً لافتاً ومشاركة واسعة من أهالي وقاطني مناطق الأحمدي، خصوصاً أن الجهات المشاركة قدمت خدمات توعوية متنوعة، إضافة إلى فحوص السكري والكوليسترول وضغط الدم، فضلاً عن حملة التبرع بالدم التي شهدت إقبالاً كبيراً من الحضور الكثيف الذي فاضت به أجنحة الملتقى التي توزعت على نحو 25 جهة.

دشن محافظ الأحمدي الشيخ فواز الخالد فعاليات الملتقى التوعوي الترفيهي الثاني، الذي تنظمه المحافظة للعام الثاني على التوالي، تحت رعايته وبمشاركة 25 جهة رسمية وأهلية وتوعوية معنية بالصحة والسلامة البيئية والتراث والترفيه، وذلك في مجمع كويت ماجيك بمنطقة أبوخلية، بدعم البنك التجاري. وأكد الخالد أن برامج وأنشطة المحافظة تترجم أهمية تكامل الجهود الرسمية والأهلية والتوعوية لخدمة كل مواطن ومقيم على امتداد المحافظة والكويت، منوهاً إلى الحرص على إقامة الشراكات الناجحة مع مختلف الجهات الرسمية والأهلية والتوعوية، لتحقيق التوعية والتنمية المنشودة في مجالات الصحة والبيئة والثقافة والفنون والتراث والسياحة والبيئة وغيرها من المجالات.

«GUST»: اتفاقية مع «ميزوري» لتقديم برنامج «الهندسة»

سالم الطحیح

وأكد الأمين العام لمجلس الجامعات الخاصة د. حبيب أن «GUST» حريصة على استيفاء رغبات الطلبة واحتياجات سوق العمل الكويتي، فقد قدمت طلباً للمجلس لإنشاء كلية الهندسة بالتعاون مع جامعة ميزوري، كما قدمت طلباً آخر لترخيص عدد من برامج الماجستير في تخصصات اللغة الإنكليزية وعلوم الحاسوب والترتبة

أعلنت جامعة الخليج للعلوم والتكنولوجيا (GUST)، توقيعها اتفاقية مع جامعة ميزوري للعلوم والتكنولوجيا لتطوير وتقديم برامج المكالوريوس في الهندسة لطلبة الجامعة اعتباراً من بداية العام الدراسي 2020/2019، وذلك بالتزامن مع افتتاح المبنى الجديد في الحرم الجامعي، الذي سيضم الكلية الجديدة.

وأكد الأمين العام لمجلس الجامعات الخاصة د. حبيب أن «GUST» حريصة على استيفاء رغبات الطلبة واحتياجات سوق العمل الكويتي، فقد قدمت طلباً للمجلس لإنشاء كلية الهندسة بالتعاون مع جامعة ميزوري، كما قدمت طلباً آخر لترخيص عدد من برامج الماجستير في تخصصات اللغة الإنكليزية وعلوم الحاسوب والترتبة

«الجهاز المركزي»: قبول 222 طالباً من «البدون» في الجامعة

قال الجهاز المركزي لمعالجة أوضاع المقيمين بصورة غير قانونية، إن عدد الطلبة، الذين قبلوا في جامعة الكويت من المقيمين بصورة غير قانونية بلغ 222 طالباً وطالبة خلال الفصل الأول من العام الدراسي 2017/2018 يتوزعون على مختلف كليات الجامعة. وقال مدير إدارة المعلومات في الجهاز المركزي عبدالله الفرحان لكونها، إن عدد الطالبات المقبولات في جامعة الكويت خلال الفصل الدراسي الأول من المقيمين بصورة غير قانونية بلغ 133 طالبة مقابل 89 طالباً. وأضاف الفرحان، أن عدد الدارسين في جامعة الكويت من المقيمين بصورة غير قانونية ارتفع إلى 613 طالباً وطالبة خلال العام الدراسي الحالي، موضحاً أن هذا الرقم لا يشمل الدارسين في الكليات والجامعات الخاصة.

تكميلية انتخابات «اتحاد أميركا»... تؤخر إغلاق الصناديق

«الوحدة الطلابية»: لن نقبل منع 700 طالب من ممارسة حقوقهم في التصويت

سيارة الإسعاف لنقل طالب أغمي عليه

إغماء أحد الطلبة نتيجة انتظار عملية التصويت

«إنه كما وردنا من معلومات تشير إلى تعسف وسوء إدارة انتخابات اتحاد الطلبة في الولايات المتحدة بإشراف وتنظيم الهيئة التنفيذية التابع للملحق الثقافي بالولايات المتحدة بالتدخل الفوري لوقف هذا العبث، وأيضاً أتمنى بالمؤتمر التدخل الفوري».

معلومات تشير إلى سوء إدارة العملية الانتخابية

الفضالة

التي تمنع المزيد من المشاركة الطلابية بحجج مرفوضة. وأضاف أن «القائمة لن يهدأ لها بال حتى يستعيد جميع طلبة الكويت حقوقهم، وأن القضية تحت المتابعة المتواصلة مع الهيئة التنفيذية لضمان ذلك».

من جانبه، قال النائب ركان النصف، إن من ينظم انتخابات اتحادات الطلبة خارج الكويت وداخلها هي الهيئة التنفيذية التابعة لـ «الأئتلافية»، بحكم فوزهم بها كل سنتين (وعد المؤتمر)، مبيناً أن تكرار الشكوى سنوياً يجعلنا نتساءل: أما كان من الأولى اصطحاب مؤسسات المجتمع المدني لمراقبة الانتخابات، حتى يقطع دابر التشكيك؟

وقال النائب يوسف الفضالة:

حقوقهم بالتصويت قبل فتح باب الانتخابات بساعات. وأكد الزين أن القائمة لن تقبل تهمة هؤالء الطلبة من قبل الهيئة الإدارية للاتحاد، التي وضعت آلية التسجيل للمؤتمر، مشدداً على أن أي خلل في آلية التسجيل تتحمله الهيئة الإدارية للاتحاد بشكل مباشر.

وطالب الهيئة التنفيذية المشرفة على الانتخابات بالحيادية، وأن تقتصدى لمحاولة الهيئة الإدارية المكشوفة لتهميش الطلبة، وأن ينصف هؤلاء الطلبة وإرجاع حقهم الأصلي بالمشاركة في الانتخابات، خصوصاً أنهم أتموا التسجيل على أكمل وجه. واختتم الزين تصريحه بتأكيد أن «الوحدة الطلابية» تستغرب مثل هذه التصرفات،

كما شهدت الانتخابات حالة إغماء لأحد الطلبة، بسبب انتظاره ساعات طويلة، الأمر الذي عثر فيه الكثير من الطلاب والطالبات عن سخطهم، لعدم وجود أسمائهم ضمن المقيدين في كشوف الانتخابات، وتأخرهم ساعات طويلة في اللجنة التكميلية.

وتفاعل عدد كبير من الطلبة مع وسم #nksusa الخاص بطلبة الكويت الدارسين في أميركا من خلال وضع صور عن الانتخابات، والتعبير عن حالة الغضب التي يشهدها، لعدم إدراج أسمائهم، وتأخر إعلان النتائج أكثر من 15 ساعة. إلى ذلك، استنكر المنسق العام لقائمة الوحدة الطلابية في أميركا عبدالمحسن الزين، منع أكثر من 700 طالب من ممارسة

شهدت انتخابات الهيئة الإدارية للاتحاد الوطني لطلبة الكويت - فرع الولايات المتحدة الأميركية، والتي أجريت على هامش المؤتمر الرابع والثلاثين في مدينة اتلانتا بولاية جورجيا، حضوراً طلابياً كبيراً من خلال المشاركة الكبيرة التي شهدتها الانتخابات في مختلف قاعات الاقتراع.

واستمرت الانتخابات أكثر من 12 ساعة، لوجود بعض المشاكل تخص أكثر من 700 طالب وطالبة نتيجة عملية تقيد الناخبين، مما اضطر اللجنة المنظمة إلى تحويلهم إلى اللجنة التكميلية، للنظر في بياناتهم، والسماح بالتصويت لمن تحث صحة بياناته، مما تسبب في تأخير عملية التصويت.

حمد العبدلي

الانتخابات تنظمها «التنفيذية» التابعة لـ «الأئتلافية»

النصف

«راديو درويش» تحيي الأسبوع الإيطالي بدار الأوبرا في AUM

السفير الإيطالي: نشجع تبادل الثقافات بين الشعبين الكويتي والإيطالي

جانب من العرض الموسيقي

أحبت الفرقة الإيطالية «راديو درويش» عرضاً موسيقياً على مسرح دار الأوبرا بجامعة الشرق الأوسط الأميركية AUM، بحضور السفير الإيطالي لدى الكويت جوسيبى سكونياميليو، وعدد من أساتذة وموظفي وطلاب الجامعة، بمناسبة «الأسبوع الإيطالي» في الكويت، واحتفالاً بالتنوع الثقافي.

وافتتح الحفل بالشهيد الكويتي والإيطالي، بعدها ألقى السفير الإيطالي كلمة عبر فيها عن سروره بوجوده في دار الأوبرا بجامعة الشرق الأوسط الأميركية، معتبراً أن طلاب AUM محظوظون لأن لديهم حرم جامعة بهذا الجمال، ويتضمن تقنيات متطورة لم تكن متوفرة في السابق.

وأضاف سكونياميليو: «إن نجاح الأسبوع الإيطالي في الكويت، الذي انطلق العام الفائت، شجعنا على تكرار هذه التجربة، ونأمل أن تصبح محطة سنوية لأنها فرصة لتبادل الثقافات بين الشعبين الكويتي والإيطالي، منابعا، إن الشعبين الإيطالي والكويتي يجمعهما تآلف حضاري طبيعي يعزز التناغم الثقافي ويحييه».

وعن فرقة راديو درويش، أكد أن الموسيقى التي تقدمها الفرقة تبني الجسور بين الشعوب، وما يميزها هو التنوع الذي يجعل منها لغة عالمية فريدة، لافتاً إلى أن هذا التنوع الموسيقي أثبت أنه

بالاختلاف يمكن أن تصنع أشياء جميلة ومنسجمة. وتوجه السفير الإيطالي بالشكر إلى جامعة الشرق الأوسط الأميركية AUM على الشراكة بينهما، أملاً مزيداً من التعاون في المستقبل.

وغنى مؤسس الفرقة نبيل سلامة بصوت دافئ وإحساس مرفه على الحان فرقة التي تضم الساندرى بيبينو (Alessandro Pipino) على «الأورغ»، والأكورديون والساي، وميكيل لوبكارو (Michele Lobaccaro) على العيتار والغيتار الإلكتروني، وبيبيو دامبروسيو (Pippo D'ambrosio) على الطبول (الدرامز)، واندولفو لافولبي (Adolpho Lavolpe) على العود الإلكتروني.

وتميز أداء سلامة بالانتقال السريع بين اللغتين العربية الفصحى والإيطالية على أنغام موسيقية هادئة تارة وحماسية وفرحة طورا، الأمر الذي تفاعل معه جمهور AUM.

من جانبها، ذكرت مديرة التسويق مديرة المركز الثقافي في AUM رشا الدبسي أن «الأجواء التي طغت على الاحتفال كانت مشجعة جداً، بحيث كان تفاعل الطلاب مع الفرقة الإيطالية دليلاً على أن الموسيقى هي لغة تواصل بين الشعوب، والإنسجام الذي أظهره طلابنا يشجعنا على تكرار التجربة في المستقبل، فمن المهم أن يكتشفوا الثقافات الأخرى من خلال الموسيقى».

الإنترنت عليك، والجهاز علينا

يمكنك اختيار جهاز Apple TV أو راوتر

يحصل العملاء الجدد المشتركين بسرعة 20 Mbps وأكثر على هذا الجهاز مجاناً

188 6666

سرعات تصل إلى 50 Mbps

نشرة إعلانية

يقام 23 ديسمبر ويتضمن مسابقات رياضية وبرامج للجمهور

معرض 44 يعزز التوعية الصحية ويدعم المشاريع الصغيرة

كشف مدير ومؤسس معرض 44، محمد جاسم المطوع، عن أن المعرض يستهدف زيادة توعية المجتمع بالجانب الصحي، ودعم المشاريع الصغيرة، لاسيما المشاريع الصغيرة، لافتاً إلى أن المعرض سيقام يوم 23 ديسمبر المقبل.

وأضاف المطوع: «سيشارك في فعاليات المعرض عدد من الأطباء واختصاصيي التغذية، لتقديم المعلومات الصحية اللازمة، إضافة إلى مشاركة ناد صحي لإقامة مسابقة رياضية، بمشاركة عدد من الرياضيين، مع وجود برنامج متكامل يشمل الجوانب الثقافية والرياضية والصحية. وقال إن المعرض سيتضمن أيضاً برامج خاصة للزوار».

FORTY.FOUR

القوة والغرور يقودان
الدكتاتورية

علي البجاح

الدكتاتور لا يرى الفشل ولا يتوقع المخاطر الطبيعية أو المخططة التي تستفيد من اندفاعه، ويصم أدنيه عن أصوات الناصحين، بل إنه يتهمهم بالخبائنة، وقد يتهمهم بالخبائنة، فهم في رأيه لا يرون ما يراه، ولا يملكون شجاعته.

لو تتبعنا كيف تحول قادة وزعماء من الطيبة وتحقيق أمال شعوبهم إلى الدكتاتورية فإننا سنرى تشابها في هذا التطور. يبدأ هؤلاء بقوة شعبية ومحببة وإيمان بحق الشعب في حياة حرة كريهة؛ ويستطيعون بقدرة عجيبة جمع الناس لتحقيق أهداف كبيرة في تنمية البلد أو في تقوية عزيمة الناس في صد الأعداء عن البلد. يبدأ القائد برفع مستوى الاستعداد عند الناس ويركز على بناء القوة العسكرية، وتقوم أبواب النفاق والذين يسعون إلى الاستفادة من هذه القيادة بتفخيخ ذاته، ويقوم هو في تطوير إعلامه الذي يساهم بدوره في تفخيخ الذات حتى يصدق في النهاية أنه البطل الأسطوري الذي تتمناه البلاد وتطلّع إليه شعوب المنطقة. ولا تغفل هنا عن دور القوى المعادية التي ترى ما يحدث فتساهم في عملية التفخيخ، وفي استنباط الوسائل لزيادة جرعة الشجاعة والبطولة لدفعه للوقوف وهم كل ما بناه.

يتحول البطل إلى دكتاتور لا يرى إلا نفسه، ولا يستمع لنصيحة ولا يقدر المخاطر، ويقدم على اتخاذ خطوات خطيرة تزيد وتعاظم ولا نجح فيها في بداية مشواره. القوة العسكرية والإعلامية وتوهم أن الناس كلها معه، والانتصارات التي حققها كلها تزيد من سلوته وظواهره غير المحسوبة.

الدكتاتور لا يرى الفشل ولا يتوقع المخاطر الطبيعية أو المخططة التي تستفيد من اندفاعه، ويصم أدنيه عن أصوات الناصحين، بل إنه يتهمهم بالخبائنة، وقد يتهمهم بالخبائنة، فهم في رأيه لا يرون ما يراه، ولا يملكون شجاعته، ويتردد من رفع مستوى تسليحه وحشد القوات وتحويل معظم ميزانية بلده للسلاح وإحاطة السلاح تحت رايته. ومع هذا فإنه خوفاً من ضياع هذه السلطة التي نماها يخشى من عذر من حوله، فيخلق أجهزة أمنية لمراقبة الناس وأجهزة لمراقبة الأجهزة التي ترافق الناس وأجهزة للحماية الشخصية.

القوى المعادية خصوصاً تلك الدول التي همها تزييق الجحتمات تزين له عمليات التوسع، وربما احتلال بلاد مجاورة، كما حدث مع صدام حسين، لكنها في كل الأوقات تنتظر اللحظة المناسبة للتخلص منه، مستغلة هذه الروح الدكتاتورية.

القوة المفرطة وأصحاب الرقابة تحول محبة الشعب إلى خوف وترقب ويرداد دعاء الناس في قلبهم عليه وتمنى سقوطه. وتأتي اللحظة التي ينتظرها الجميع حين يندفع الدكتاتور في عمليات بطن أنه أحسن تقدريها، فإذا هو يقف في شر أعماله وإذا هو خاسر لكل شيء دون أن يجد أي تعاطف من شعبه.

القوة لعنة بيد أي حاكم، وأبواق المنافقين وتطليلهم تزيد سوءاً حتى إذا سقط، فإذا هو وحيد ينتظر القصاص من شعبه وكل من وصله أذاه فهل نتعظ؟

لأسف إن كل دكتاتور يظن أنه أدنى ممن سبقه من الطغاة، وأنه لن يقع مثلهم، لكنه لا يدري أنه قد وصل إلى مرحلة مرفوضة ليس عند شعبه فقط، ولكن من كل جيرانه. كل دكتاتور سلك الطريق نفسه ولم يستفد من التاريخ.

الإيكونوميست

فك شفرة جهود ترامب لرسم خريطة الطريق لإسرائيل وفلسطين

كثيراً ما بدأ رئيس الوزراء الإسرائيلي بنيامين نتانياهو متردداً في التفاوض مع الفلسطينيين، لكنه قد يفضل عملية مفتوحة على كل الاحتمالات بدل عملية تقوم على مهل ومرآحل واضحة ومحددة تزامه، كذلك يرغب نتانياهو في الإعراب عن امتنانه لترامب لعدم الضغط عليه بقوة مثل أوباما.

صوّر ترامب نفسه بصفته المفاوض الأمهر، لكنه عندما يتحدث عن تحقيق السلام بين إسرائيل والفلسطينيين يبدو غالباً أقل ثقة بالنفس، فقد أعلن في سبتمبر أن هذا "موضوع معقد" وأنها "صعبة جداً".

يُفرض الإعلان عن خطة الإدارة للسلام، التي كنا نتوقعها في شهر سبتمبر، في شهر يناير. يقود صهر ترامب ومستشاره غاريد كوشنر هذه الجهود بالتعاون مع مبعوث الرئيس إلى الشرق الأوسط جيسون غرينبلات، والسفير الأمريكي إلى إسرائيل ديفيد فريدمان، ونائب مستشار الأمن القومي دينيا ناول. علماً أن الثلاثة الأوائل هؤلاء ينتمون إلى اليهودية الأرثوذكسية ولا يخفون تعاطفهم مع إسرائيل.

واجه هؤلاء الاستخفاف في البداية لأنهم اعتُبروا مبتدئين، لكن هذا الفريق نجح في استمالة المشككين بفضل استعدادهم للإصغاء حتى الفلسطينيين أعجبوا باستعداده للوقوف على رأي الناس في مخيمات اللاجئين لا السياسيين فحسب، نتيجة لذلك اعتُبره أكثر صدقاً من مسؤولي أوباما غير الفاعلين. على سبيل المثال عارض كبير المفاوضين غرينبلات اتخاذ إسرائيل خطوات أحادية الطرف ورُحِبَ بصفقة المصالحة الفلسطينية بين منطقتي فتح وحماس. مهما قررت الإدارة الأميركية فينتصمها عملية التمهيد العربية السعودية على الأرجح، فقد أقام كوشنر علاقة صداقة مع السعودية التي نجحت في إقناع كوشنر بأنها تستطيع إعادة صوغ الشرق الأوسط بطرق تلائم الولايات المتحدة، ويطلب من ترامب استدعت السعودية محمود عباس إلى الرياض في مطلع هذا الشهر وحثته على القبول بالخطة الأميركية، لكن كل الأطراف (حتى أعوانه) تعتبر عباس شخصاً أنتهازياً ومطاملاً ومكشوفاً.

وإن استخفاف المفاوضات يلائم مصالح الدول العربية، فعلى سبيل المثال تصطلح مصر بقيادة عبدالفتاح السيسي بدور أكثر فاعلية في عملية السلام، وسامتت أخيراً في إنهاء الخلاف بين "حماس" و"فتح"، كذلك دعمت المملكة العربية السعودية والإمارات العربية المتحدة سعي السيسي لقطع روابط حماس مع إيران، ويوجِب هذه الصفقة ستمول هذه الدول على الأرجح تنمية المناطق الفلسطينية وستقدم لإسرائيل ضمانات أمنية.

لطالما بدأ رئيس الوزراء الإسرائيلي بنيامين نتانياهو متردداً في التفاوض مع الفلسطينيين، لكنه قد يفضل عملية مفتوحة على كل الاحتمالات بدل عملية تقوم على مهل ومرآحل واضحة ومحددة تزامه، كذلك يرغب نتانياهو في الإعراب عن امتنانه لترامب لعدم الضغط عليه بقوة كما أوباما.

على نحو مماثل لا يرغب الفلسطينيون في معاداة الأميركيين، لكنهم يخشون أن يُرغموا على القبول بصفقة تمنح إسرائيل السيطرة العسكرية على الضفة الغربية، ويذكر جون الترامن من مركز الدراسات الاستراتيجية والدولية، وهو مؤسس فكرية في العاصمة واشنطن: "لا يريد نتانياهو أو عباس الإساءة إلى الخطة الأميركية، لكنها لا يمكن أيضاً أي مصالح حقيقية في التقيد بها". يعتبر المسؤولون في المنطقة فرص النجاح متدنية جداً، ويشير دبلوماسي إسرائيلي: "لن يتوصلوا إلى طريقة لتدوير الزوايا بعدما حاول كثيرون قبلهم، ويؤكد مفاوض فلسطيني: يبحث كلا الطرفين عن سبيل لرفق ما يملئه عليهم ترامب"، ويبدو أن كلا الطرفين يتفان في هذه المسألة على الأقل.

مظفر عبدالله

فتشوا كتب أبنائكم!

أول العمود:

ما يراه الطلبة في دفاترهم يختلف عن النمط الذي يعيشونه، وهذه مشكلة تشوش تفكيرهم وتجعل تعاملهم مع أمور الحياة غير سوي.

حسب القيادي في جيش صرب البوسنة راتكو ميلاديتش مدى الحياة بعد قرار المحكمة الجنائية الدولية لدوره في مذابح يوغسلافيا السابقة، وموقف واشنطن الحازم من ممارسات الجيش ضد الروهينغا في ميانمار والإصرار على عودة المهجرين من بنغلادش، أحداث مُفرجة تجتث الأمل.

قبل الحديث في الموضوع أود الإشارة إلى وجود مجلس أعلى للتعليم في الكويت! وبعد...

أشك في وجود رقابة تربوية تنهض بالشكل الذي يجب أن يظهر عليه الإنسان في مناهج المدارس، هنا سأستعرض جهد الشاب الكويتية فهد الألف من منظمة الخط الإنساني في تجميع وتصنيف عدد من الدروس المتضمنة مناهج التربية الإسلامية والعلوم واللغة الانكليزية والتي تميز بين الجنسين بشكل نمطي لا يليق بالحياة التي يعيشها الطلبة في هذا الزمان، فهي تصور المرأة (زوجة أو أخت) عاملة منزل، وقليلة المعرفة، توافق على رأي أخيها أو زوجها دون نقاش، ولا تشارك في أنشطة اجتماعية ورياضية لكنها ترافق مشاركات أخيها وتمتدحه، وهكذا، فهل تتصورون ذلك في مناهج وزارة التربية؟ هل تصفحتم يوماً كتب أبنائكم وما تحتويه من تخلف ومآسة تعليمية؟ هل تعرفون من يقوم برسم هذه المناهج وما خبئتم؟

اليك الأمثلة:

• غرس الصورة النمطية، فالأب يعمل والمرأة في البيت، الولد يتحدث بمعلومات وأخته مجرد مستمعة (تربية إسلامية- صف أول ج 1 ص 20- 21- 32).

• ثنائية المرأة والمطبخ، أو الولد يلعب في

الحديقة والبيت في البيت، نشر صور عن ذلك (لغة إنكليزية- صف أول- ج 1- ص 24).

• لنشر كلمة (Kick) تظهر صور أولاد وهم يمارسون الرياضة ولا توجد صور لبنات. (المنهج ذاته ص 8).

• إظهار صور تحت عنوان (Outdoor) وجميعها لأولاد وهم يمارسون الأنشطة خارج البيت، أما صور (Indoor) فجميع صورها للبنات. (منهج علوم- صف أول- جزء 2- ص 27، 33، 36).

• إظهار فئسّل الذكور في المطبخ. (المنهج ذاته- ص 44).

• ترتيب الغرفة ليس للابن. (تربية سلامية- صف 2- ص 33).

تلك كانت نماذج قليلة جدا مما هو موجود في هذه المناهج البائسة التي تظهر كل أنثى إما محببة أو بعباءة سوداء وكان هذا الزي هو المعمم في المجتمع، وترسم وظائف للذكور وأخرى لآلات رغم إمكانية ممارستها من الجنسين كالرياضة والخروج للأماكن العامة والاهتمام بالبيت وغيرها.

مختصر الكلام، إن من وضعوا تلك المناهج يعكسون صوراً غير صحيحة عن المجتمع ويمارسون نوعاً من فرض الرؤية المؤدلجة على الطلاب وهم في سن صغيرة تساهم في تضيق فهمهم لما يدور على أرض الواقع، كأن تكون أم هذا الطالب أو الطالبة غير محببة أو لا ترتدي عباءة سوداء في الواقع العملي، وفي النهاية فإن ما يراه الطلبة في دفاترهم يختلف عن النمط الذي يعيشونه، وهذه مشكلة تشوش تفكيرهم وتجعل تعاملهم مع أمور الحياة غير سوي.

قد لا ينباع في القول إن مثل هذه الأفكار هي التي تغذي سلوك العدائية ضد الفتيات، أو برحمة الشاب على فكرة أن زوجة المستقبل هي خادمته أيضاً، وأفكار أخرى تتخلط صدا علمياً واجتماعياً لما تتضمنه مناهج التعليم.

ياسر عبد العزيز*

الإعلام لم يسقط مبارك

يعتقد قطاع في النخبة المصرية أن الدرجة المحسوسة من التنوع والديناميكية، التي ميزت الأداء الإعلامي، في السنوات العشر الأخيرة من عهد مبارك، وهامش حرية الرأي الذي اتسع نسبياً آنذاك، تسببا في إطفاء النظام، وذهبا بالرئيس الأسبق إلى السجن.

إن ذلك الاعتقاد غير صحيح بكل تأكيد، ليس لأن نظام مبارك لم يجرر قطاع الإعلام تحريراً كاملاً أبداً، وظل قادراً على التحكم المركزي في درجة الانفتاح والتعدد والتنوع، وكانت مصر خلال حكمه تُصنّف باعتبارها دولة غير حرة إعلامياً، فقط، ولكن أيضاً لأن الهوامش النسبية التي ترعها جدار مناهجة، وانعكس تأثيرها هذا الجدل والتدافع اللذين ميزا برامج "التوك شو" في تلك الفترة، وظهرها في أداء الصحافة المطبوعة الخاصة تحديداً، كانت هي السبب الذي أطل عمر هذا النظام، وزوده بأسباب الصمود لفترة أطول.

لم يكن بوسع نظام مبارك، بعدما فقد معظم عوامل الدعم، باستثناء المساندة الأمنية، أن يستمر عقداً ثالثاً في السلطة من دون تلك الهوامش المحسوسة التي استفاد منها قطاع الإعلام، والتي عملت كوسائل "تنفيس" عن الغضب، وفرغت تداً من المشاعر الحادة، من خلال أدوار المساءلة والمحاسبة والانتقاد عبر صحافة خاصة نشطة، وبراغ فضائية رائجة. ثمة اعتقاد غير صحيح أيضاً لدى بعض مراكز القرار المصرية، إذ ترى أن الدولة قادرة على التحكم في مصدر الرسائل الإعلامية التي تصل إلى الجمهور.

وهي باعتقادها هذا ترى أن بإمكانها أن "تُعقّم" المحتوى المقدم عبر وسائل الإعلام، ليكون خالياً من أي نزعات أو توجهات ناجحية أو تخويرية، وليبتعد عن تصدير البلبلة، أو زعزعة الثقة بالسلطات، أو إثارة موضوعات جدلية، أو فتح ملفات شائكة، بما يضمن هدوءاً واستقراراً مطلوبين، لإنجاز خطة التنمية

جبل البابا... جريمة التطهير العرقي والتصفية والحاجة للوحدة الوطنية

د. مصطفى البرغوثي*

تمثل منطقة جبل البابا والمناطق المجاورة لها أخطر المناطق المهجرة استراتيجياً من حكمة نتانياهو العنصرية، فلاستتلاء عليها وتطهيرها عرقياً كما تخطط إسرائيل سيغني إغلاق الحلقة الاستعمارية الاستيطانية حول مدينة القدس العربية وعزلها تماماً عن محيطها، كما سيغني شطب الضفة الغربية نهائياً إلى جزاين معزولين عن بعضهما لتعميق حالة التجزئة التي وصلت إلى تقطيع أوصال الضفة الغربية بالمستوطنات والجار والحواجز إلى 225 جزيرة.

وقد كان صمود أهالي هذه المناطق، وأنشطة المقاومة الشعبية الداعمة لهم، والأنشطة الصحية والتعليمية والاجتماعية المساندة لبقائهم، عاملاً حاسماً في إفشال المخططات الإسرائيلية طوال السنوات الماضية، وهو عامل يجب أن يستمر ويتعزز.

المهم في هذا الوقت إدراك أن هناك ترابطاً بين استعمار حملة الاستعمار الاستيطاني وجرام التطهير العرقي، وبين المخططات السياسية المشبوهة التي يجري الإعداد والترويج لها، من خلال ما يشاع عن "صفقة القرن"، وما يتسرب عن مقترحات سيدهمها الفريق الأمريكي، ومن ضمنها الحديث عن كارثة اتفاق إنقشالي جديد، يكرر خطأ اتفاق أوسلو وبشكل أسوأ مما سبق، من حيث استبدال الحل الحقيقي باتفاق جزئي إنقشالي وإغفال كل القضايا الجوهرية.

ورغم أن أحداً لم يسمع أو يرى مقترحات رسمية بشأن ما يسمى "صفقة القرن"، فإن الترسبات المتتالية يجب ألا تثير قلقاً فلسطينياً فقط بل استفاراً وطنياً تجاه خطورة هذه المقترحات، فالترسبات تتحدث عن ترتيبات لإبقاء الجيش الإسرائيلي مسيطراً على الأغوار بكاملها، وعن إبقاء السيطرة الأمنية الإسرائيلية الشاملة على كل الضفة الغربية، وعن رفض أي احتمال لتكوين القدس العربية جزءاً من دولة فلسطينية أو عاصمة لها، بل إن الحديث يدور في الواقع عن عدم وجود دولة فلسطينية وأسدبها بحكم ذاتي هزيل محكوم هذه الترتيبات أو منة "C" إلى إسرائيل، ومن ثم استخدام هذه الترتيبات الهزيلة غطاء لتطبيع إسرائيلي كامل مع المحيط العربي الإسلامي على حساب القضية الفلسطينية ودون حلها.

إن ما يجري في جبل البابا، وفي منطقة الأغوار، وفي نشاطات الاستيطان الاستعماري وعمليات هدم البيوت والممتلكات الفلسطينية، لا يمكن فصله عن المخططات والمشاريع المشبوهة التي أشرنا لها.

والاستنتاج المنطقي من كل ذلك، هو أننا لا نعيش في مرحلة "حل"، ولا أمل في المراهنة على المفاوضات وما يسمى عملية السلام، بل نحن نعيش في مرحلة نضال وكفاح لحماية حقوقنا الوطنية ولتعزيز نضالنا من أجل الحرية والتحرر والعدالة.

وإن جُل الحوار الوطني الفلسطيني يجب أن يتجاوز الانتقال من حيز "صراع وخلاف على سلطة تحت الاحتلال" إلى حيز "الاتفاق على آليات عمل وتمكين السلطة تحت الاحتلال"، وإلى إطار أوسع مضمونه كيفية التوافق على استراتيجية وطنية موحدة ومتكاملة لخوض النضال من أجل حقوقنا الوطنية، وكيفية خلق قيادة وطنية موحدة تقود النضال الوطني الفلسطيني، وهي أمور لأمسها حوار القاهرة ولكنه لم يعالجها حتى الآن.

وإذا أُريد لذلك الحوار أن يتقدم فعلاً وأن يخلق لدى الناس شعوراً حقيقياً بالأمل، فلا بد من تطبيق امرين فوراً: أولاً- إلغاء كل الإجراءات التي اتخذت تجاه قطاع غزة والتي لم بعد هناك أي مبرر لاستمرارها.

ثانياً- التنفيذ الفعلي والفوري لما اتفق عليه فيما يخص الحريات العامة ولجنة الحريات والمصالحة المجتمعية وانعقاد المجلس التشريعي، ودعوة إطار تفعيل وتطوير منظمة التحرير الفلسطينية.

هناك مخاطر ومخططات تصفية، ويجب أن تقابل بردود فلسطينية حازمة وموحدة، ولا مجال بعد اليوم للتسوية أو الانتظار.

* الأمين العام لحركة المبادرة الوطنية الفلسطينية

والحق في تداول المعلومات يخص الجمهور باكثر مما يخص وسائل الإعلام، وإن كانت تلك الأخيرة تنوب الجمهور في معظم الأوقات حين تحصل على المعلومات التي تقع في صلب اهتمامه، وتقلها إليه.

ثمة إشكال آخر لنلمح في الفهم السائد في أوساط الحكم المصرية للإعلام وطبيعته ودوره وتأثيره، وهو الإشكال المتعلق بالتقييم الرسمي للرؤية الدولية لحالة الإعلام الداخلية.

وبمعنى أكثر وضوحاً، فإن الحكومة ترى أهمية للعمل على تحسين صورة أوضاع الإعلام في مصر، لتكون أكثر قبولاً في الخارج. لم أجد أي تعليق موضوعي صادر عن طرف من أطراف الحكم في القاهرة على الطريقة التي تتعاطى بها الدولة في ملف الحريات وأثرها في الصورة الذهنية للبلد في العالم الخارجي، وكل ما ظهر في هذا الصدد يتعلق باقوال تدرج ضمن تصنيف "الطرائف" والعيارات الإنسانية، والتي تقال على سبيل تسديد الخانات، وقد يتم إيرادها في التقارير الدولية والقصص الصحافية في الصحافة العالمية، لكن أحداً لا يصدّقها أو يأخذها على محمل الجد.

ما يمكن أن يكون قد استقر في وعي المتابعين لهذا الملف أن الدولة تعتقد أنها مستهدفة ومحاطة بالكثير من الأزمات، وأن الإعلام يؤدي دوراً سلبيّاً في هذا الصدد، لأنه، بقصد أو عن غير قصد، يخدم بعض القوى المناوئة أحياناً، عبر إثارة البلبلة، وتقويض الروح المعنوية للجمهور والقوات النظامية، وإعطاء الانطباعات السلبية عن الأداء العمومي، بما يغري باستهدافه، ويخدم المخططات المعادية.

ولأن الدولة تفهم ذلك، فإنها تريد تنظيمياً لقطع بحد من تلك "الانفلاتات"، ووفق ما يظهر في سلوك الحكم وخطابه، فإن الدولة ترى، في هذا الصدد، أنه "إذا اتخذ هذا التنظيم هو حق لأصحاب المصالح، وليس للإعلاميين والصحافيين وحدهم،

الحكومة لا ترى

أهمية للعمل على تحسين صورة أوضاع الإعلام في مصر لتكون أكثر قبولاً في الخارج

* كاتب مصري

المؤشر الكويتي			الدينار الكويتي 1 KD		
السعري	الوطني	كويت 15			
6.239	395,99	906.27	2.478	2.769	3.305

13

اقتصاد

13.78% من أسهم «الامتيازات» اختفت... ثم عادت!

الممارسات السلبية مستمرة لأن الغرامات تتحملها الشركات لا المتسيبون

محمد الإبري

بعض الأطراف والشركات التي تستهوي التلاعبات وتتخذ منه إجراءات سهلة لتحقيق الأرباح والعبث في التداولات والسوق باتت تستسهل سداد الغرامة المالية والعقوبات التي توقعها الجهات الرقابية.

اختفت حصة استراتيجية كبيرة من رأسمال شركة الامتيازات القابضة، مقدارها 13,785 في المئة، من سجل كبار المساهمين، فكيف يتم بيع كمية بهذه النسبة أو تسيلها دون حتى إفصاح؟

يُذكر أن الجهات الرقابية لاحظت هذه التلاعبات والتغيرات التي طرأت فجأة على الإفصاح، ثم أعادتها، وستضع الملف تحت التحقيق والتدقيق. الملكية، فتم تدارك الأمر، واتخاذ إجراءات قانونية أخرى، بدأت بإفصاح إحدى الشركات عن تغيير الهدف الاستثماري من الملكية، تمهيدا لبيع الحصة، لكن لماذا اختفت الملكية؟ وكيف عادت مرة أخرى بعد مرور يوم عليها؟

الوقائع تتلخص في الآتي:

1- دخول أطراف مضاربة منذ فترة تقوم بعمليات تجميع السهم، ونظرا لصغر رأسمال الشركة، فقد وجدت ملكيتها تتعدى نسب الإفصاح، واضطرت إلى السيطرة على مجلس الإدارة. 2- تبحث تلك المجموعة عن مشترين، لبيع الحصة لهم، وتم الاتفاق مسبقا على الخارج، لكنهم اصطدوا بعقبات قانونية هيئة أسواق المال. وفيما يبدو أنه كانت هناك لعبة ما، لتحويل الأسهم أو بيعها في السوق دون مراد، لكن تشدد الإجراءات القانونية حال دون ذلك، فتمت العودة لإتباع الإجراءات السليمة. 3- الشركة، بمجلس إدارتها، طرف غائب عن المشهد تماما، فرغم أن قانون هيئة أسواق المال وفق المادة 2-1 من الكتاب العاشر، الإفصاح والشفافية، أنه يجب على الشركات المساهمة المدرجة في البورصة أن تفصح

في بداية كل سنة عن أسماء مساهمها الذين تمثل نسبة مساهمتهم 5 في المئة أو أكثر من رأسمالها، أو أي تغيير طرأ على هذه النسبة. وبناء على تلك المادة، فإن مجلس الإدارة ملزم بالإفصاح عن أي تغييرات على المنصوص عليها نصا صريحا. كان غائبا عن الواقع، ولم يفصح عن اختفاء وخروج 13 في المئة من الشركة، كما لم يفصح عن إعادة نسبة الـ 13 في المئة مرة أخرى بعد تصحيح الخطأ. يُذكر أن الهيئة أكدت أيضا قانونيا على بند بيانات الإفصاح عن كبار المساهمين، بأنه يتوجب تحديث هذه البيانات والمعلومات فور أي تغيير يطرأ عليها، وتلتزم البورصة بتخصيص صفحة على موقعها الإلكتروني لكل شركة مدرجة وتحديثها بناء على المعلومات التي ترد إليها عن هذه الشركة.

4- تشير معلومات أيضا من واقع سجلات كبار المساهمين إلى أن هناك 5 في المئة أخرى غير الـ 13 في المئة اختفت أيضا من الإفصاح دون مراد علني عليها، بالمخالفة لعمليات الخارج لهذه الكميات المنصوص عليها نصا صريحا وقانونيا، بأن نسب الـ 5 في المئة فما فوق تعرض في مراد علني، سنخضع أيضا للتدقيق، لتحديد آلية تسجيلها في البورصة. 5- مبعث الاستغراب، أنه كيف يحدث خطأ في نسبة 13,78 في المئة برأسمال شركة، بغض النظر عن حجمها؛ صغيرا كان أم كبيرا؟ النسبة متار استغراب أن يتم الخطأ فيها، فكيف لو حدث ذلك في شركة أكبر حجما؟ وفي هذا السياق، كشفت مصادر قانونية لـ «الجريدة»، أن إجراء وتعديلا قانونيا يتوجب أن يطبق كجديد للعقوبات

والغرامات المالية على أعضاء مجالس الإدارات والإدارة التنفيذية التي ترتكب أخطاء جسيمة أو تلاعبات متعمدة وتضلل الجهات الرقابية، أو ترتكب خطأ يحثي على إجراء بمهيد للتدليس والممارسات السلبية، وذلك بالعزل الفوري والحرمان من التمثيل في أي شركة مدرجة أو غير مدرجة لعشر سنوات على الأقل. وأضافت المصادر أن بعض الأطراف والشركات التي تستهوي التلاعبات وتتخذ منه إجراءات سهلة لتحقيق الأرباح والعبث في التداولات والسوق باتت تستسهل سداد الغرامة المالية والعقوبات التي توقعها الجهات الرقابية، علما بأن الغرامات المالية تتحملها حقوق المساهمين وأموال الشركة، ولا تسد من الأموال الخاصة لمرتكب الخطأ.

«هيئة الاستثمار»: انخفاض قيم بعض الصناديق المحلية عن تكلفتها

ألزمت مديريها ضرورة ترقية وتحسين أدائها مع أداء المؤشر

عيسى عبدالسلام

فاقت نسبة 10 في المئة، وبين أداء بعض تلك الصناديق، الذي لم يصل إلى نصف تلك النسبة، لعدم التزام مديري الصناديق بالأطر المحددة ضمن استراتيجية المؤشر، التي تفترض أن تكون الشركات الكبيرة المؤثرة في المؤشر ضمن مكونات الصناديق بشكل عام. وأضافت المصادر أن أكبر الشركات المدرجة في بورصة الكويت للأوراق المالية، والتي تؤثر على مؤشر ستاندراند اند بورز 5&P Kuwait، والمفترض الالتزام بأوزانه من صناديق الاستثمار المحلية، هي: بنك الكويت الوطني، بيت التمويل، بنك الخليج، شركة المشاريع القابضة، بنك بويان، إضافة إلى شركة المبانى، والبنك الأهلي، وبنك برقان، وشركة بويان للبتروكيماويات، فضلا عن شركة القرن للبتروكيماويات، وأجيليتي.

ولفتت إلى بعض الأسهم التي لا يوجد بها تركيز استثمارية متنوعة، لأنها تحظى باهتمام صندوق واحد للاستثمار، لتظهر في قائمة أكبر 5 استثمارات لديه، الأمر الذي أثر بالسلب على أداء هذه الصناديق، إذ شهدت أسعار وحداتها انخفاضا، بسبب اعتمادها على أسهم معينة، وعدم الالتزام بالحدود التي وضعت من مؤشر ستاندراند اند بورز.

تواجه الهيئة العامة للاستثمار أزمة في انخفاض قيمة الوحدات لبعض المساهمات التي تساهم بها في رأسمال الصناديق الاستثمارية عن القيمة الاسمية لها، والتي تبلغ دينارًا واحدًا. وعلمت «الجريدة» من مصادر مطلعة، أن الهيئة طلبت من مديري الصناديق، التي تعد المساهم الأكبر فيها، ضرورة ترقية وتحسين أدائها، بعدما تبين أن أداءها لا يتناسب مع أداء المؤشر، من حيث الأوزان والأداء، لاسيما أن هذا الأداء كان متراجعا بشكل كبير، مقابل المؤشر الذي قامت الهيئة بإعادته في يوليو 2016، والذي يضم 40 شركة مدرجة في عدة قطاعات. وأوضحت المصادر أن الفترة الماضية شهدت تعليمات من قطاع الاحتياطي العام في الهيئة العامة للاستثمار، حيث أصدر تعميما لشركات الاستثمار التي تدير صناديق تساهم فيها «الهيئة»، تضمن ضرورة توفيق أوضاعها مع المؤشر الذي أعد من شركة ستاندراند اند بورز قبل نهاية العام الحالي.

وأفادت بأنه تبين أن هناك شركات مدرجة ليست ضمن مكونات الصناديق، وبعضها بعيد عن الأوزان التي يجب أن تتوافق مع النسب المفروضة والمحددة من المؤشر. وأشارت إلى أن هناك فجوة كبيرة بين حركة الأسهم في المؤشر التي حققت ارتفاعات

«بتكوين» تستقر دون 8200 دولار

ارتفعت العملات الرقمية خلال تداولات، أمس الأول، لاسيما «بتكوين»، و«إثيريوم»، و«بتكوين كاش» رغم عدم وجود أي صفقات عليها خصم بمناسبة الجمعة السوداء. وارتفعت العملات الرقمية 8200 دولار، ولكن القيمة السوقية للعملات الرقمية مجتمعة قفزت إلى 258.7 مليار دولار. وعلى صعيد التداولات، ارتفعت «بتكوين» بنسبة 0.1 في المئة إلى 8180.9 دولارا على منصة «كوين ديسك»، بينما قفزت «إثيريوم» بنسبة 7.2 في المئة إلى 441.4 دولارا.

الخام الأميركي يحقق مكاسب 1.8% خلال أسبوع

البرميل الكويتي يبلغ 60.36 دولاراً

وقال الوزير محمد طاهر سيالة، على هامش قمة منتدى الدول المصدرة للغاز في بوليفيا، «إذا كان ضروريا للمجمع فينبغي أن نمدد التخفيضات... سنمضي مع ما فيه مصلحة جميع الدول الأخرى». وتحتم منظمة البلدان المصدرة للبترول في فيينا 30 نوفمبر، وتخفيض المنظمة مع روسيا وعدة منتجين كبار آخرين الإنتاج نحو 1.8 مليون برميل يوميا منذ يناير، لتقليص المخزونات المتضخمة وتعزيز أسعار النفط. وعمّا إذا كان يعتقد أنه ينبغي تمديد تخفيضات أوبك قال سيالة: «المسألة مسألة تحقيق توازن بين موقف المستهلكين والمنتجين وهذا مهم جدا. إذا كان الأمر ضروريا لمصالح الطرفين فسنقرر التمديد، نعم».

لـ «نايمكس» تسليم يناير بنسبة 1.6 في المئة أو 93 سنتا، لتعلق جلسة نيويورك عند 58.95 دولارا للبرميل، وحقق الخام الأميركي مكاسب هذا الأسبوع بنسبة 1.8 في المئة. وارتفعت العقود الآجلة لخام «برنت» تسليم يناير عند التسوية بنحو 0.5 في المئة أو 31 سنتا، لتعلق جلسة لندن عند 63.86 دولارا للبرميل، وحقق الخام القياسي مكاسب أسبوعية بنسبة 1.8 في المئة. محليا، ارتفع سعر برميل النفط الكويتي 52 سنتا في تداولات أمس الأول، ليلعب 60.36 دولارا، مقابل 59.84 دولارا للبرميل في تداولات الخميس، وفقا للسعر المعلن من مؤسسة البترول الكويتية. من ناحية، قال وزير الخارجية الليبي إن «أوبك» قد تقرر تمديد تخفيضات الإنتاج لتحقيق التوازن بسوق النفط العالمي، وليبيا ستعاون مع مثل هذا القرار.

ارتفعت أسعار النفط خلال تداولات أمس الأول، وسط انخفاض واسع النطاق للدولار، مقابل أغلب العملات الرئيسية، وتعطلت إمدادات الخام من خط أنابيب رئيسي في «أوكلاهوسا»، مع ترقب اجتماع «أوبك» الأسبوع المقبل. وذكرت وكالة بلومبرغ أن «أوبك» وروسيا اتفقتا على الخطوط العريضة لتعميد العمل باتفاق خفض الإنتاج لما بعد مارس 2018. محليا، ارتفع سعر برميل النفط عن خفض صادراتها من خط «كيستون إكس إل» هذا الشهر بنسبة 85 في المئة بسبب التسرب النفطي. في غضون ذلك، هبط مؤشر الدولار، الذي يقاس أداءه مقابل سلة من العملات الرئيسية، بنسبة 0.4 في المئة إلى 92.7 نقطة، ما قلل الضغوط على السلع، ومن بينها الخام. وعند الإقفال، ارتفعت العقود الآجلة

تراجع الليرة التركية يكبد الاستثمارات

العقارية مزيداً من الخسائر

سند الشمري

في حين يرى الفريق الآخر أن من الأفضل التذبذب في فكرة الاستثمار حاليا خاصة أن تذبذب العملة وعدم استقرارها سيؤدي إلى قرارات حكومية قد تؤثر على الاستثمارات الأجنبية. وتوضح عادية الشركات المستثمرة في الخارج خسائرها أو أرباحها من بند تحويل عملات أجنبية، وتتخذ الشركات المخصصات لمواجهة انخفاض أسعار العملات، حيث أن تراجع سعر الصرف يعني اختفاء كل الأرباح المحققة جراء ذلك الاستثمار. ويأتي المستثمر المحلي من صدارة المستثمرين العالميين في العقار التركي، حيث تم تقديم العديد من المميزات والتسهيلات، ومنها التملك بنسبة 100 في المئة، ومنح الإقامة مدة عام لمن يملك العقار، وإنشاء الشركات خلال مدة لا تتجاوز 24 ساعة.

انخفضت الليرة التركية بما نسبته 65 في المئة تقريبا من قيمتها مقابل عملات دول مجلس التعاون الخليجي، وذلك خلال السنوات العشر الأخيرة، وهذا يعني أن معظم الاستثمارات الكويتية في تركيا تعرضت لخسائر بسبب انخفاض سعر العملة. وقال عدد من العقاريين، إن كل الاستثمارات المحلية وخاصة العقارية منها منبت بخسائر كبيرة، موضحين أنه لتعويض تلك الخسارة يجب أن ترتفع أسعار العقارات بما نسبته 210 في المئة.

واختلف العقاريون حول جدوى الاستثمار في العقارات التركية في الوقت الحالي، حيث يرى فريق منهم أن فرصة الاستثمار تعتبر حاليا مجزية وسانحة في ظل الانخفاض الشديد في العملة، وفي ظل ارتفاع طفيف في أسعار العقارات.

«نفت الهلال»: خفض الإنتاج سيمتد فترات طويلة

تعزيز خطط الإنفاق والاستثمار عند الأسعار الجديدة التي يتداول عندها النفط الخام، وبالتالي فإن الحلول المتوافرة تبدو أقل بكثير من توقعات المنتجين وقدرتهم على السيطرة بشكل كامل، فيما تبقى مؤشرات ارتفاع الطلب على نطق «أوبك»، أحد أكثر الحلول كفاءة وفعالية في التأثير على مسارات الأسعار المستهدفة.

وأشار إلى أن أسواق النفط والغاز تبدو أكثر استقرارا عند المستوى الحالي من الاستثمارات من قبل المنتجين، والتي تقدر بنحو تريليون دولار خلال العامين الماضيين، فيما يبدو مستوى التعاون بين كبار المنتجين من أكثر العوامل الداعمة لتحقيق مفاهيم التوازن والاستقرار في أسواق الطاقة العالمية خلال السنوات الماضية، والتي يمكن البناء على تقديمها وتطورها خلال الشهور المقبلة، فضلا عن أن منظمة «أوبك» كانت قد توقع ارتفاع الطلب على نطقها، ليصل إلى 33.4 مليون برميل يوميا خلال العام المقبل. ولفت التقرير إلى أن إشكالية فك الارتباط

وأسعار الفائدة عن أسواق الطاقة ونتاجها. وتكون متوازنة من وجهة نظر المستهلكين والدول الموقعة على اتفاق التخفيض وضبط الإنتاج، فضلا عن أن الأسواق قد تكون متوازنة من وجهة نظر الدول الصناعية المستهلكة لمشتقات الطاقة. في المقابل، تبدو الأسواق أكثر إيجابية وتوازنا بعد تخفي سعر برميل النفط، حاجز الـ 60 دولارا خلال الأيام الماضية، وبالتالي لا بد من ربط معايير توازن الأسواق بعيدا عن توقعات وتقلبات مخزونات الطاقة لدى السوق الأميركي، كونها من أكثر المؤثرات السلبية على الأسعار والاستقرار، حيث تظهر تأثيرات إيجابية قليلة من وقت إلى آخر، إضافة إلى إهمال عامل أسعار الصرف للدولار الأميركي

أثبتت البيانات الصادرة أخيرا أن أسواق النفط العالمية بحاجة إلى إعادة هيكلة لضمان توازنها واستقرارها، في الوقت الذي يصعب فيه تحقيق التوازن في أسواق النفط والمنتجين والمستهلكين، نتيجة الارتفاع المسجل على نطاقات التذبذب السريعة التي تسجلها الأسواق، وعدم القدرة على إحداث تغيرات جذرية، رغم المحاولات والجهود المتواصلة منذ عدة سنوات لتصحيح المسارات التي تسجلها مخزونات الطاقة لدى الولايات المتحدة الأميركية. وأوضح التقرير الأسبوعي لشركة نفط «الهلال» أن التوازن في أسواق النفط قد يتحقق لأن ثمة ارتفاعا تدريجيا على الأسعار، إضافة إلى أن نجاح «أوبك» وبعض المنتجين في الالتزام بالتخفيض وإمكان تمديده لفترات طويلة قد يعمل على ضخ المزيد من الاستثمارات لضمان استمرار الإمدادات وتلبية مؤشرات الطلب التي تبدو أكثر تفلوا خلال الفترة المقبلة.

1.5 مليار دينار أرباح 150 شركة مدرجة خلال 9 أشهر

نمت نحو 15.9% و«الوطني» في صدارة الشركات الأعلى ربحية

مليوناً، وبيت التمويل الكويتي في المرتبة الثالثة بنحو 137.9 مليوناً، وعلى أرباحها، بينما زاد مستوى خسائرها أو انتقلت من الربحية إلى الخسائر. وفي قائمة أعلى الشركات الربحية، حققت عشر شركات قيادية أعلى قيمة أرباح بنحو 901.9 مليون دينار، أو نحو 59.5 في المئة من إجمالي صافي الأرباح الكويتي الوطني، بنحو 238.4 مليون دينار، وجاء البنك الأهلي المنحدر -البحرين- في المرتبة الثانية بنحو 142.3

مليونا، وبيت التمويل الكويتي في المرتبة الثالثة بنحو 137.9 مليوناً، وعلى أرباحها، بينما زاد مستوى خسائرها أو انتقلت من الربحية إلى الخسائر. وفي قائمة أعلى الشركات الربحية، حققت عشر شركات قيادية أعلى قيمة أرباح بنحو 901.9 مليون دينار، أو نحو 59.5 في المئة من إجمالي صافي الأرباح الكويتي الوطني، بنحو 238.4 مليون دينار، وجاء البنك الأهلي المنحدر -البحرين- في المرتبة الثانية بنحو 142.3

قطاع التكنولوجيا من نحو 6.4 ملايين دينار إلى نحو 2.3 مليون، أي بنحو 64.1- في المئة، وتفاصل أداء القطاعات يلخصها الجدول المرفق. وتشير نتائج أداء الأشهر التسعة الأولى من العام الجاري إلى تحسن أداء 99 شركة، من ضمنها زادت 75 شركة مستوى أرباحها، وخفضت 24 شركة مستوى خسائرها أو تحولت إلى الربحية، أي أن 66 في المئة من الشركات التي أعلنت نتائجها حققت تقدماً في الأداء.

دينار إلى نحو 5.4 ملايين، أي بنحو 39 في المئة، والقطاعات الأخرى صغاراً ومساهمتها ضئيلة في مجمل أرباح البورصة. ثاني أعلى الزيادات المطلقة في صافي الأرباح جاءت من قطاع البنوك، فالارتفاع النسبي في أرباحه لم يتعد 5.6 في المئة، ولكن أرباحه المطلقة بلغت 729.3 مليون دينار أو 48.1 في المئة من مجمل صافي أرباح البورصة، والزيادة المطلقة في أرباحه بلغت 38.9 ملايين دينار. وتراجعت قيمة أرباح

عام 2016، أفضلها في ارتفاع الأرباح قطاع الخدمات المالية، الذي زاد مستوى أرباحه من نحو 59.1 مليون دينار إلى نحو 185.4 مليوناً، أي بنسبة ارتفاع بلغت نحو 213.9 في المئة، ربما بسبب نشاط البورصة في العام الحالي، وثاني أعلى ارتفاع كان لقطاع المواد الأساسية، الذي زاد مستوى أرباحه من نحو 5.6 ملايين دينار إلى نحو 11.6 مليوناً، أي بنحو 108.4 في المئة. وثالثها قطاع الرعاية الصحية، الذي زاد مستوى أرباحه من نحو 3.9 ملايين

مليار دينار، وعند مقارنة أرباح الربع الثالث من العام البالغة نحو 509.7 ملايين دينار، مع أرباح الربع الثاني لنفس العينة، والبالغة نحو 469.8 مليون دينار، نجدها ارتفعت بنحو 8.5 في المئة، بينما عند مقارنتها مع أرباح الربع الأول، نجدها انخفضت بنحو 4.8 في المئة، ربما بسبب الارتفاع الحاد لأسعار الأسهم في الربع الأول. وحققت 8 قطاعات، من أصل 12 قطاعاً نشطاً، ارتفاعاً في مستوى ربحيتها، عند مقارنة أدائها مع أداء الأشهر التسعة الأولى من

قال تقرير الشال الأسبوعي إن عدد الشركات المدرجة التي أعلنت رسمياً نتائج أعمالها للأشهر التسعة الأولى من العام الحالي بلغ 150 شركة، أو نحو 95.5 في المئة من أصل 157 شركة مدرجة، وذلك بعد استبعاد الشركات الموقوفة عن التداول، وذلك التي تختلف سنواتها المالية. وحققت تلك الشركات صافي أرباح بنحو 1.515 مليار دينار، مرتفعاً بنحو 15.9 في المئة عن مستوى أرباح الأشهر التسعة الأولى من عام 2016، بنفس الشركات، والبالغ 1.306

5 مليارات دينار العجز المتوقع للميزانية

وفق أسعار النفط وإنتاجه خلال ما تبقى من السنة المالية الحالية

بكامليها، بنحو (248- مليون دينار)، عن ذلك المقدّر. وكانت اعتمادات المصروفات، للسنة المالية الحالية، قدرت بنحو 19.9 مليار دينار، وصرّف، فعلياً -طبقاً للنشرة، حتى 2017/10/31، نحو 8.464 مليارات دينار، وتم الالتزام بنحو 1.369 مليار دينار. وباتت في حكم المصروف، لتصبح جملة المصروفات -الفعلية وما في حكمها- نحو 9.833 مليارات دينار، وبلغ المعدل الشهري للمصروفات نحو 1.405 مليار دينار. ورغم أن النشرة تذهب إلى خلاصة، مؤداها أن الموازنة، في نهاية الأشهر السبعة الأولى من السنة المالية الحالية، قد حققت عجزاً بلغ نحو 1.492 مليار دينار، قبل خصم الـ 100 في المئة من الإيرادات لمصلحة احتياطي الأجيال القادمة، إلا أننا نرغب في نشره من دون التصح باعتماد، ورقم العجز يعتمد أساساً على أسعار النفط وإنتاجه لما تبقى من السنة المالية الحالية أي للشهور الخمسة القادمة، ويتوقع له أن يراوح ما بين 4.5 و5 مليارات دينار عند صدور الحساب الختامي.

ذكر تقرير الشال أن وزارة المالية تشير في تقرير المتابعة الشهري للإدارة المالية للدولة، حتى أكتوبر 2017، والمنشور على موقعها الإلكتروني، إلى أن جملة الإيرادات المحصلة في نهاية الشهر السابع من السنة المالية الحالية 2018/2017 بلغت نحو 8.341 مليارات دينار، أو ما نسبته نحو 62.5 في المئة من جملة الإيرادات المقدرة، للسنة المالية الحالية، بكامليها، والبالغة نحو 13.344 مليار دينار. وفي التفاصيل، بلغت الإيرادات النفطية الفعلية، حتى 2017/10/31، نحو 7.532 مليار دينار، أي بما نسبته نحو 64.3 في المئة من الإيرادات النفطية المقدرة، للسنة المالية الحالية، بكامليها، والبالغة نحو 11.711 مليار دينار، وبما نسبته نحو 90.3 في المئة من جملة الإيرادات المحصلة، وبلغ معدل سعر برميل النفط الكويتي نحو 49.1 دولار خلال فترة ما مضى من السنة المالية الحالية 2018/2017. وتم تحصيل ما قيمته نحو 808.432 مليون دينار، إيرادات غير نفطية، خلال الفترة نفسها، وبمعدل شهري بلغ نحو 115.490 مليون دينار، بينما كان المقدّر في الموازنة، للسنة المالية الحالية، بكامليها، نحو 1.634 مليار دينار، أي أن المحقق أن استمر عند هذا المستوى، فسيكون أدنى للسنة المالية،

ولفت إلى أن سهولة تلك البورصات بلغت ما بين بداية الربع الرابع حتى 22 نوفمبر 2017 نحو 43.6 مليار دولار، أي تحسنت عن مستوى الربع الثالث، وربما حصلت البورصات على بعض الدعم السياسي، ولكنها ظلت أدنى بنحو 24.7 في المئة مقارنة بمستوى سهولة الربع الأول، حتى لو ظلت على مستواها المرتفع لكامل الربع الرابع، كما أنها عجزت عن دعم المؤشرات. وقال التقرير إن خسارة البورصات في حدود المنطق، فمن خواص رأس المال أنه جبان، تلك هي الطبيعة البشرية في كل مكان وزمان، وذلك ما يجعل آثار الأحداث الجيوسياسية السلبية، تتفوق على الآثار الإيجابية لتحسين أوضاع سوق النفط، ومعه المالية العامة لتلك الدول.

وفيما تبقى من العام الحالي، وجانب من السنة القادمة، يظل احتمال حركة بورصات الإقليم في الاتجاهين، مفتوحاً، والأسوأ سيحدث لو سار كل الأحداث الجيوسياسية وسوق النفط في الاتجاه السلبي، والأفضل أن تحقق العكس، وما لا يمكن التنبؤ به هو أثرهما على أداء تلك البورصات إن سارا في اتجاهين متضادين، لأن ذلك يعتمد على تفوق قوة حركة أي منهما.

43.6 مليار دولار سهولة البورصات الخليجية منذ بداية الربع الرابع

خسارة البورصات منطقية وآثار الأحداث الجيوسياسية السلبية تتفوق على الإيجابية

المئة من قيمته، تلتها بورصة دبي بخسائر لمؤشرها بحدود 4.9- في المئة، ثم بورصتا قطر وأبوظبي بخسائر بحدود 4.3- في المئة، ثم بورصة السعودية بخسائر بحدود 1.9- في المئة، ثم بورصة البحرين بخسائر بحدود 1.1- في المئة، بينما كسب مؤشر بورصة مسقط نحو 0.8 في المئة. وذكر التقرير في 5 يونيو 2017، كان سعر برميل مزيج برنت نحو 48.25 دولاراً أميركياً، ارتفع إلى نحو 63.2 دولاراً للبرميل في 11/22/2017، أي كسب نحو 31 في المئة، وبينما يفترض أن يكون ارتفاع أسعار النفط عاملاً داعماً لنشاط بورصات الإقليم، تغلب التأثير السلبي للأحداث الجيوسياسية على آثاره الإيجابية، والخسائر تتحقق بسبب الانحسار في حجم الطلب الناتج عن ارتفاع مستوى حالة عدم اليقين -المخاطر-، ذلك الانحسار يعكس الهبوط المتصل في مستوى سهولة تلك البورصات.

وتشير أرقام السهولة إلى أن سهولة البورصات السبع مجتمعة بلغت في الربع الأول من العام الحالي نحو 100.1 مليار دولار، وفقدت في الربع الثاني نحو 33.7 في المئة من ذلك المستوى، عندما بلغت نحو 66.4 مليار دولار، وفقدت في الربع الثالث نحو 9- في المئة من مستوى الربع الثاني، عندما بلغت نحو 60.4 ملياراً.

أشار تقرير «الشال» إلى أن بورصات دول مجلس التعاون الخليجي السبع حساسة للأحداث الجيوسياسية، تلك التي تحدث حولها، وأكثر حساسية لتلك التي تحدث ضمنها، ذلك صحيح بعد أزمة قطر ودول المقاطعة لها في يونيو الفائت، وهو صحيح بعد استقالة «الحريري» وما تم التعارف على تسميته بحملة اعتقالات الفساد في السعودية يومي 3 و4 من الجاري. وأضاف التقرير «تشير مؤشرات بورصات الإقليم إلى خسارة معظم مؤشراتنا بنسب متفاوتة ما بين 4 يونيو 2017، اليوم السابق لأزمة قطر، و22 نوفمبر 2017، أعلى الخسائر كانت من تحصيل البورصة القطرية التي فقدت نحو 21.4- في المئة، بينما راوحت خسائر البورصات الخمس الأخرى ما بين نحو 1.5- في المئة لبورصة السعودية، ونحو 2.5- في المئة لبورصة الكويت، ونحو 4.7- في المئة لبورصة أبوظبي، ونحو 4.8- في المئة لبورصة البحرين، ونحو 6.4- في المئة لبورصة مسقط، الاستثناء الوحيد كان لبورصة دبي التي كسبت نحو 3.1 في المئة». وفي الأحداث الأخيرة، أحداث 3 و4 نوفمبر الجاري، خسرت، 6 بورصات أيضاً من أصل 7 بورصات، وفقاً لإقالات 22 الجاري، وحققت بورصة الكويت أعلى مستوى من الخسائر بفقدان مؤشرها نحو 5.8- في

جميع مؤشرات الربحية للبنك الأهلي سجلت ارتفاعاً

زيادة صافي أرباحه نتيجة نمو إجمالي الإيرادات التشغيلية وانخفاض المصروفات

16.3 في المئة، وارتفع، أيضاً، مؤشر العائد على معدل موجودات البنك «ROA»، ارتفاعاً طفيفاً، إلى نحو 0.7 في المئة، مقارنة بنحو 0.6 في المئة، وارتفعت ربحية السهم الواحد «EPS» إلى نحو 14 فلساً، مقارنة بنحو 12 فلساً.

وتشير نتائج تحليل البيانات المالية المحسوبة على أساس سنوي، إلى أن كل مؤشرات الربحية نفسها سجلت ارتفاعاً، مقارنة مع الفترة نفسها من عام 2016، إذ ارتفع العائد على معدل حقوق المساهمين الخاص بمساهمي «ROE» إلى نحو 5.3 في المئة، مقارنة بنحو 4.7 في المئة، وارتفع مؤشر العائد على معدل رأسمال البنك «ROC» ليصل إلى 18.2 في المئة، قياساً بنحو

الفترة نفسها من عام 2016، عندما بلغ نحو 4.426 مليارات. وسجلت محفظة قروض وسلف، التي تشكل أكبر نسبة مساهمة في موجودات البنك، ارتفاعاً، بلغ 36.8 مليون دينار ونسبته 1.2 في المئة، ليصل إجمالي المحفظة إلى نحو 3.066 مليارات دينار «71.3 في المئة من إجمالي الموجودات»، مقابل 3.029 مليارات دينار «70.7 في المئة من إجمالي الموجودات»، كما في نهاية ديسمبر 2016. لكنه انخفض، بنحو 117 مليون دينار، أو ما نسبته 3.7 في المئة، عند مقارنتها بالفترة نفسها من عام 2016، إذ بلغت آنذاك، ما قيمته 3.183 مليارات دينار «71.9 في المئة من إجمالي الموجودات». وبلغت نسبة إجمالي قروض وسلف إلى إجمالي الودائع نحو 87.8 في المئة مقارنة بنحو 84.7 في المئة والارتفاع الكبير في نسبة القروض إلى الودائع ناتج في معظمه عن هبوط بحدود 7.1 في المئة لقيمة الودائع لدى البنك.

وانخفض بند استثمارات في أوراق مالية بنحو 65.6 مليون دينار، وصولاً إلى 172.3 مليوناً «4 في المئة من إجمالي الموجودات»، مقابل 237.9 مليوناً «5.6 في

وبند حصة في شركة زميلة بنحو 377 ألف دينار، وصولاً إلى نحو 3.5 ملايين، مقارنة بنحو 3.9 ملايين. من جهة أخرى، انخفضت جملة المصروفات التشغيلية للبنك، وبنحو 893 ألف دينار، أو ما نسبته 2 في المئة، عندما بلغت نحو 43.5 مليوناً، مقارنة بنحو 44.4 مليوناً للفترة ذاتها من عام 2016، إذ انخفضت جميع بنود المصروفات التشغيلية، ما عدا بند مصروفات تشغيل أخرى، الذي ارتفع بنحو 1.6 مليون دينار.

وبلغت نسبة جملة المصروفات التشغيلية إلى جملة الإيرادات التشغيلية نحو 37.9 في المئة، بعد أن كانت نحو 40.4 في المئة. وارتفعت جملة المخصصات بنحو 4 ملايين دينار، أو ما نسبته 9.5 في المئة، عندما بلغت نحو 46.4 مليوناً، مقارنة بنحو 42.3 مليوناً، وبذلك ارتفع هامش صافي الربح، حين بلغ نحو 16 في المئة، بعد أن بلغ نحو 14.8 في المئة، خلال الفترة المماثلة من عام 2016. وبلغ إجمالي موجودات البنك نحو 4.301 مليارات دينار، بارتفاع بلغت نسبته 0.4 في المئة، مقارنة بنحو 4.285 مليارات بنهاية عام 2016، بينما انخفض بنحو 2.8 في المئة، عند المقارنة بإجمالي الموجودات في

ذكر تقرير «الشال» أن البنك الأهلي الكويتي أعلن نتائج أعماله، للأشهر التسعة من العام الحالي، وأظهرت أن صافي أرباح البنك -بعد خصم الضرائب- بلغ ما قيمته 22.2 مليون دينار، بارتفاع قدره 2.3 مليون دينار، أي ما نسبته 11.7 في المئة، مقارنة بنحو 19.8 مليوناً، ويعود ارتفاع الأرباح الصافية للبنك إلى ارتفاع إجمالي الإيرادات التشغيلية، مقابل انخفاض في إجمالي المصروفات، وعليه ارتفع الربح التشغيلي للبنك بنحو 5.6 ملايين دينار، وصولاً إلى نحو 71.2 مليوناً، مقارنة بنحو 65.6 مليوناً. وفي التفاصيل، حققت جملة الإيرادات التشغيلية ارتفاعاً بنحو 4.7 ملايين دينار، أو نحو 4.3 في المئة، وصولاً إلى نحو 114.7 مليوناً، مقارنة بنحو 110 ملايين، وتحقق ذلك نتيجة ارتفاع صافي أرباح استثمارات في الأوراق المالية بنحو 3 ملايين دينار، وصولاً إلى نحو 461 ألفاً «ويمثل نحو 0.4 في المئة من جملة الإيرادات التشغيلية»، مقارنة بخسائر بلغت نحو 2.6 مليون دينار، للفترة ذاتها من عام 2016. وارتفع بند صافي أرباح تمويل عملاء أجنبية بنحو 1.4 مليون دينار، وصولاً إلى نحو 82.9 مليوناً، مقارنة بنحو 81.5 مليوناً، بينما انخفض بند توزيعات أرباح

المدلج: «الاقتصادية» حققت أعلى إيرادات سنوية وأكبر عدد برامج تدريب

عقدت الجمعية الاقتصادية الكويتية، الأربعاء الماضي، اجتماع الجمعية العمومية العادية عن السنة المالية 2016-2017، حيث أقرت خلال الاجتماع التقرير الإداري والمالي لمجلس الإدارة عن السنة المالية 2016-2017.

وبدأت وقائع الاجتماع بترحيب رئيس مجلس الإدارة فيصل المدلج، مقدماً بالشكر والتقدير إلى الإخوة والأخوات أعضاء الجمعية والزعماء في مجلس الإدارة، لما بذلوه من جهود خلال السنة المالية، والتي أتت بنتائج واضحة.

كما تقدم المدلج بالشكر والتقدير إلى الإخوة والأخوات أعضاء الجمعية، على نيل تفهمهم في عضوية مجلس الإدارة، مضيفاً أن مجلس الإدارة عمل جاهداً لهذه الثقة بالتعاون مع أعضاء الجمعية، من خلال الأنشطة والفعاليات واللجان المختلفة.

وأفاد بأن مجلس الإدارة قام بأعماله خلال السنة المالية 2016-2017، ومواصلة تفعيل دور الجمعية الاقتصادية الكويتية الرائد كإحدى مؤسسات المجتمع المدني في الكويت، وعقد العديد من الاجتماعات تم فيها اتخاذ العديد من القرارات والتوصيات المهمة التي تنظم سير عمل مجلس الإدارة واللجان المنبثقة عنه لزيادة الأنشطة والفعاليات التي تقوم بها الجمعية لخدمة أعضائها والمجتمع، ومنها البرامج التدريبية والأنشطة الثقافية والاجتماعية والعلاقات المحلية.

وتابع: «كما كان لنا تفاعل كبير مع مؤسسات الدولة والمسؤولين بها من وزراء وقياديين، وكذلك المنظمات

الدولية ذات العلاقة، لمناقشة وإيصال وجهة نظر الجمعية تجاه القضايا التي تهم الشأن العام الاقتصادي والمجتمع المدني، ويتجلى ذلك من خلال البيانات الرسمية التي أصدرها مجلس الإدارة خلال العام الماضي نحو تلك القضايا».

وأعلن أنه خلال العام الماضي، ومقارنةً بماخر عشر سنوات، فإن الجمعية الاقتصادية الكويتية حققت أعلى إيرادات سنوية وأعلى عدد برامج تدريب خلال سنة،

«كما أننا نتعهد بمواصلة العمل للأفضل».

وأشار إلى الحدث الأكبر للجمعية وما قام به مجلس الإدارة من جهد وعمل مستمر من أجل الانتهاء من عملية البناء والتشييد للمقر الدائم الجديد للجمعية الاقتصادية الكويتية في منطقة بنيد القار، حيث من المقرر في مراحلها النهائية من أعمال التشطيبات وأخذ الموافقات اللازمة لتوصيل التيار الكهربائي، والذي سيتم افتتاحه خلال شهر.

«الوطني للاستثمار» تفوز بجائزة «أفضل مدير أصول في الكويت لعام 2017»

عقدت دبي في 14 نوفمبر 2017، وعلى مدار السنوات الثماني الماضية، منح هذا البرنامج المرموق العديد من الجوائز للشركات في المنطقة التي قادت مجال الاستثمار من حيث الأداء والابتكار والتميز.

وتعقباً على هذا الإنجاز، قال نائب الرئيس التنفيذي لـ «الوطني للاستثمار»، نبيل معروف، إن «الجائزة تمثل دليلاً على نمونا المستمر، والاهتمام المتواصل بتقديم الجودة وأعلى المعايير في المنتجات والخدمات الاستثمارية التي نوفرها لعملائنا والمستثمرين».

وتابع: «تعتز بتشييدنا دوماً لنيل مثل هذه الجوائز المهمة، إذ تمثل اعترافاً

أعلنت شركة الوطني للاستثمار فوزها بجائزة «أفضل مدير أصول في الكويت لعام 2017»، التي تمنحها مجلة غلوبال إنفستور لجوائز الشرق الأوسط، وتمثل تأكيداً على التزامها بالتميز والمكانة الرائدة.

وفازت «الوطني للاستثمار» بالجائزة المتميزة، استناداً إلى سلسلة معايير خضعت لحكم محسري «غلوبال إنفستور»، ومجموعة من الخبراء في القطاع.

وتسلم المدير العام لقسم إدارة الأصول الإقليمية في «الوطني للاستثمار»، حسين شرور، هذه الجائزة خلال الفعاليات السنوية لجوائز الشرق الأوسط التي

«الوطني للاستثمار» تفوز بجائزة «أفضل مدير أصول في الكويت لعام 2017»

حسين شرور

الحسابات المدارة بشكل منفصل والصناديق الاستثمارية.

تجدر الإشارة إلى أن فريق إدارة الأصول الإقليمية في الشركة يضم نخبة متخصصة لديها خبرة طويلة ممتدة ل عقود في مجال الاستثمار في أسواق الشرق الأوسط وشمال إفريقيا.

بالمساعي والجهود التي نبذلها لإضافة قيمة لمساهميننا وأصحاب المصالح في كل ناحية من نواحي أنشطتنا وأعمالنا».

وأضاف: «هذه الشركة على نيل هذه الجوائز المرموقة عاماً بعد عام، نتيجة التزامنا المستمر بالتميز، من خلال تقديم حلول استثمارية مبتكرة تلي طموحات عملائنا في عالم الاستثمار».

من جانبها، تقدم إدارة الأصول الإقليمية في «الوطني للاستثمار» منتجات استثمارية مبتكرة ومتميزة، حائزة العديد من الجوائز، وتهدف إلى تحقيق نمو دائم، مع التركيز على الشفافية وإدارة المخاطر، ومن بين هذه المنتجات

الوسطاء» ينهي دورته الأولى للمبتدئين

اختتم الاتحاد الكويتي لوسطاء العقار خلال الأسبوع الماضي فعاليات دورته التدريبية التي أقامها للوسطاء المبتدئين، بمشاركة أكثر من 22 وسيطاً، حيث تعد هذه الدورة الأولى من نوعها، ولاقت نجاحاً وإقبالاً كبيرين من المشاركين.

وكانت الدورة بعنوان «مبادئ الوساطة العقارية»، وتخللت العديد من النقاشات والمواضيع، وحاضر فيها نائب رئيس الاتحاد عماد حيدر، وعضواً الاتحاد مبارك المنع ورياض الشهران.

بدوره، أوضح مبارك المنع أن الدورة التي أقامها وسطاء العقار تعد الأولى من نوعها في الكويت، مؤكداً أنها لاقت إقبالاً كبيراً من المشاركين الراغبين في الدخول في هذه المهنة.

وبين المنع أن الدورة تهدف إلى زيادة الوعي لدى الوسطاء المبتدئين، ورفع كفاءتهم، وكسب الخبرة الكافية للتعامل مع الراغبين في بيع العقارات أو شرائها، ومن المؤكد أنه سيكون لهذه الدورة الأثر الإيجابي على أداء الوسطاء وعلى السوق بشكل عام.

وتابع بقوله إن «الاتحاد يسعى إلى إقامة العديد من الدورات التدريبية، وفق جدول

الوسطاء» ينهي دورته الأولى للمبتدئين

الوسطاء المبتدئين، إذ تعد الوساطة العقارية من أهم المهن، ويجب تطويرها لتواكب التطورات الحاصلة في السوق العالمي، مشيراً إلى أن الاتحاد لديه خطة طموحة لتطوير السوق العقاري بشكل كبير، وإنهاء المشاكل التي تواجه المتعاملين.

زمني محدد خلال السنة الواحدة، لافتاً إلى أن الاتحاد يسعى، بالتنسيق مع الجهات المعنية، إلى أن تكون تلك الدورات إلزامية للحصول على رخصة الوسيط العقاري، لإنشاء وسطاء ذوي خبرة عالية.

وأكد أن الاتحاد عليه دور كبير في توعية

الوسطاء المبتدئين، إذ تعد الوساطة العقارية من أهم المهن، ويجب تطويرها لتواكب التطورات الحاصلة في السوق العالمي، مشيراً إلى أن الاتحاد لديه خطة طموحة لتطوير السوق العقاري بشكل كبير، وإنهاء المشاكل التي تواجه المتعاملين.

«الدولي» يري «B2B4SME» لدعم المشاريع الصغيرة

التزاماً منه بمسؤوليته الاجتماعية وخاصة تجاه الشباب، قدم بنك الكويت الدولي مؤخراً رعايته لملقكي B2B4SME، الذي نظمتها الجمعية الكويتية للمشروعات الصغيرة والمتوسطة لمدة يومين متتاليين، برعاية وزيرة الشؤون الاجتماعية والعمل ووزيرة الدولة للشؤون الاقتصادية هند الصباح.

ويسعى هذا الملحق الأول من نوعه في الكويت إلى خلق حلقات التواصل بين الشركات الصغيرة والمتوسطة وبين الشركات الكبيرة في القطاع الخاص، إلى جانب فتح المجال لتبادل الحوار والخبرات بين الشباب من رواد الأعمال، والتعارف بين أصحاب المشاريع أنفسهم.

من جانبه، قال مدير وحدة الاتصال المؤسسي في البنك نواف ناجيا: «إن بنك الكويت الدولي ممثلاً بوحدة المشاريع الصغيرة والمتوسطة، حرص على رعاية هذا الملحق نظراً لما يلعبه من دور في تشجيع ودعم الشباب الكويتي في مشاريعهم، إلى جانب تطوير أفكارهم وإظهار إبداعاتهم خصوصاً في مجال المشاريع الصغيرة والمتوسطة». وأضاف أن «الدولي» يعمل باستمرار على رعاية وتنمية المشروعات الصغيرة والمتوسطة، ما من شأنه تكوين مجتمع ريادي يحفز أصحاب المشاريع على الإبداع، ويمكن القطاع الخاص من اقتناص الفرص التي تساهم في تحقيق النمو الاقتصادي للبلاد.

الشركة المناهجة لحماية البيئة

إعلان تذكيري

حضور اجتماع الجمعية العمومية العادية

يتشرف مجلس إدارة الشركة الصناعية لحماية البيئة (ش.م.ك.م) تذكير مساهمينا الكرام بحضور اجتماع الجمعية العمومية (العادية) الذي سيعقد يوم الإثنين الموافق 04 / 12 / 2017 في تمام الساعة 10:00 صباحاً - جنوب السرة - منطقة الوزارات - الهيئة العامة للصناعة - الدور الأرضي - القاعة الرئيسية 2.

جدول أعمال الجمعية العمومية العادية

1- انتخاب عضو مجلس إدارة ممثل مجلس الإدارة الحالي.

مجلس الإدارة

يرجى من السادة المساهمين مراجعة العنوان التالي لإستلام الدعوة لحضور الاجتماع وجول الأعمال: جنوب غرب الدائري السابع رجم خيطان، بجانب نادي الينج علماً بأن اليوم الرسمي من الأحد إلى الخميس من الساعة 7:00 صباحاً إلى الساعة 3:00 مساءً.

للاستفسار يرجى الإتصال على الهاتف رقم 22200033

الهيئة العامة للاستثمار Kuwait Investment Authority

فرص وظيفية

الإعلان رقم (2017/07)

11- مساعد مشرف توثيق
Assistant Supervisor, Documents

مهام ومسئوليات الوظيفة
تنفيذ الأعمال اليومية ذات الصلة باستلام وتسليم الوثائق من الإدارات المعنية وترقيتها وإدخالها بنظام التوثيق الإلكتروني وحفظها بالخزان المختصة، والتأكد من أن جميع المراسلات تعامل بالسرعة المطلوبة.

متطلبات شغل الوظيفة

- المؤهلات العلمية: دبلوم سنتين بعد الثانوية العامة في مجال الكمبيوتر أو الحاسب الآلي.
- الخبرة العملية: 4 سنوات خبرة كحد أدنى في مجال تشغيل الحاسب الآلي.

12- موقف الكتروني
Electronic Documentator

مهام ومسئوليات الوظيفة
تنفيذ الأعمال ذات الصلة بعملية التوثيق الإلكتروني لحفظ الوثائق والمستندات باستخدام الحاسب الآلي، وتثبيتها بالارشيف، كذلك العمل على تزويد الوحدات التنظيمية بالوثائق والملفات المطلوبة والتأكد من توفر المعلومات بنسخ ضوئية ونسخ ورقية.

متطلبات شغل الوظيفة

- المؤهلات العلمية: دبلوم سنتين بعد الثانوية العامة في مجال الكمبيوتر أو الحاسب الآلي.
- الخبرة العملية: 5 سنوات خبرة كحد أدنى في مجال تشغيل الحاسب الآلي.

13- مساعد مشرف صيانة
Assistant Supervisor, Maintenance

مهام ومسئوليات الوظيفة
المساعدة في إعداد وتقديم خطة سنوية لإدارة الخدمات والصيانة الوقائية والطائرة لمبنى الهيئة في كافة المرافق من الأعمال الكهربائية والميكانيكية والالكترونية وكافة مهام الخدمات، العمل على متابعة وتقديم العون والمساعدة في تطبيقها وتحديث المواصفات الفنية للمقرود وإعداد التقارير اللازمة.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس أو دبلوم هندسة ميكانيكية أو هندسة كهربائية.
- الخبرة العملية: 3 سنوات خبرة كحد أدنى في نفس المجال أو دبلوم هندسة مع خبرة 6 سنوات كحد أدنى في نفس المجال.

14- مدخل بيانات
Data Entry

مهام ومسئوليات الوظيفة
القيام بإدخال البيانات الخاصة بنظام الأريكال وإدخال بيانات الموردين وبيانات عقود الهيئة والتأكد من ترتيبها وقتها.

متطلبات شغل الوظيفة

- المؤهلات العلمية: ثانوية عامة.
- الخبرة العملية: ثلاث سنوات خبرة في نفس المجال.

15- منسق أول شؤون موظفين
Senior Personnel Affairs Coordinator

مهام ومسئوليات الوظيفة
الإشراف على تحديد احتياجات الهيئة من القوى العاملة، الإشراف على متابعة عملية اختيار وتعيين المرشحين والمؤهلين، استكمال مصوغات كافة أنواع التعيينات، متابعة حركة الموظفين نذب نقل وإعارة والاختيار لبرنامج الخريجين الجدد، القيام بأعمال قسم التوظيف.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس في العلوم الإدارية.
- الخبرة العملية: 5 سنوات خبرة كحد أدنى في نفس المجال.

16- محاسب
Accountant

مهام ومسئوليات الوظيفة
القيام بأعمال محاسبية ومالية متخصصة وفق السياسات والقواعد والممارسات المعتمدة، ومطابقة الحسابات، وإعداد القيود المحاسبية، إعداد تقارير وكشوف مالية دورية والمساعدة في إعداد تقديرات الميزانية السنوية للهيئة ومكاتبها والمتابعة المستمرة لتنفيذ بنودها.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس محاسبة.
- الخبرة العملية: من سنة إلى 4 سنوات في نفس المجال.

17- باحث قانوني
Legal Researcher

مهام ومسئوليات الوظيفة
إنجاز كافة الأعمال القانونية، والبحث والتقصي لإيجاد الحلول القانونية المتعلقة بأعمال الهيئة وموظفيها وفق توجيهات الباحث القانوني الأول، ومراجعة وإعداد مسودة عقود المحافظ الاستثمارية وصناديق الاستثمارات وعقود تأسيس الشركات.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس حقوق أو قانون.
- الخبرة العملية: من سنة إلى 4 سنوات في نفس المجال.
- يفضل من لديه شهادة LL.M.

18- سكرتير تنفيذي
Executive Secretary

مهام ومسئوليات الوظيفة
تأدية جميع أعمال السكرتارية والمهام الإدارية، ومراجعة المراسلات الواردة والصادرة ومتابعتها والرد على الاستفسارات وصياغة وطباعة المراسلات وإعداد نظام حفظ وتحديث الملفات واستخدام الحاسب الآلي.

متطلبات شغل الوظيفة

- المؤهلات العلمية: دبلوم سكرتارية سنتان بعد الثانوية العامة.
- الخبرة العملية: 6 سنوات خبرة كحد أدنى في نفس المجال.

19- سكرتير
Secretary

مهام ومسئوليات الوظيفة
القيام بكافة أعمال السكرتارية والطباعة والاتصالات باللغتين العربية والانجليزية بطلاقة تامة، وحفظ الملفات وتحديثها.

متطلبات شغل الوظيفة

- المؤهلات العلمية: دبلوم سكرتارية أو ثانوية عامة ودورات تدريبية في مجال السكرتارية.
- الخبرة العملية: من سنة إلى 5 سنوات في نفس المجال.

الشروط العامة

- للكوييتيين فقط.
- إجادة اللغة العربية والانجليزية (محادثة وقراءة وكتابة).
- لا يزيد عمر المتقدم عن 45 عاماً.
- يخضع المتقدمين للاختبارات والمقابلات الشخصية.
- سوف تستبعد الطلبات غير المستوفية للشروط والمستندات.
- الإلمام في استخدام الحاسب الآلي وأنظمة البرامج المكتبية وتطبيقات المايكروسوفت أوفيس.
- تعطى أولوية القبول في حال تساوي درجات المتقدمين للتأني (الحاصل على تقدير 90% فأعلى للمؤهل-الأقدم في الحصول على المؤهل - الأكبر سناً - يقدم المتزوج على الأعزب).
- فعلى الراغبين بالتقدم ممن تنطبق عليهم الشروط المذكورة أعلاه تعبئة طلب الالتحاق من خلال الموقع الإلكتروني للهيئة العامة للاستثمار www.kia.gov.kw. وذلك خلال الفترة من 2017/11/19 وحتى 2017/12/7، مع ضرورة إرفاق نسخة واضحة (بصيغة pdf) من المستندات التالية:
- صورة شخصية.
- صورة ذاتية حديثة (مختصرة بالهلام الوظيفية (العالية والسابقة) الشهادات العلمية المعتمدة وصداقة.
- صورة من البطاقة المدنية- صورة الجنسية- صورة شهادة الميلاد.
- شهادات الخبرة.
- شهادات تأريخ حديثة.

في حالة الاستفسار يرجى الاتصال على الأرقام التالية: 22485669 - 22485633 - 22485624

1- مدير دائرة الأسهم الأوروبية
Division Manager, European Equities

مهام ومسئوليات الوظيفة
الإشراف وإدارة الأصول الإجمالية لدائرة الأسهم الأوروبية والعمل على التوزيع الجغرافي والنوعي لأسول الدائرة طبقاً لتوزيع الأصول المعتمدة، واختيار وتقييم ومراقبة المؤسسات الاستثمارية العالمية لإدارة المحافظ الأوروبية لتحقيق أفضل العوائد واتخاذ الإجراءات المناسبة من خلال إدارة فريق من محلي الاستثمار.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس في الحاسبة أو التمويل.
- الخبرة العملية: 12 سنة خبرة كحد أدنى في نفس المجال.

2- مدير وحدة النزاهة
Compliance Unit Manager

مهام ومسئوليات الوظيفة
العمل على خلق بيئة خاصة بالالتزام في الهيئة ودعم الوعي وترسيخ ثقافة مؤسسية تعتمد على الأخلاقيات المهنية، وبناء مفهوم باهية الالتزام والأنظمة والقواعد والمعايير والتقييد بها وتعزيز مبادئ التمييز في الأداء والارتقاء بترقيم النزاهة والثقة والسعة الحسنة لمسئولي وموظفي الهيئة.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس حقوق أو قانون.
- الخبرة العملية: 12 سنة خبرة كحد أدنى في نفس المجال.

3- مساعد مدير استثمار
Assistant Investment Manager

مهام ومسئوليات الوظيفة
استكشاف ودراسة الفرص العقارية والأسواق المستهدفة، القيام بتقييم ومتابعة أداء مدراء الاستثمارات العقارية والعمل على تنفيذ الاستراتيجية وخطة العمل لتحقيق الأهداف.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس محاسبة أو تمويل أو اقتصاد.
- الخبرة العملية: 5 سنوات خبرة كحد أدنى في نفس المجال.

4- مساعد مدير استثمار
Assistant Investment Manager

مهام ومسئوليات الوظيفة
معرفة تفصيلية بالتطورات الاقتصادية والأسواق وصناديق الاستثمار ومدراء الصناديق، جمع وتحليل وتصنيف ومراقبة الصناديق والمدراء بهدف اختيار مديري الصناديق الذين سيحققون أهداف العوائد لحافظ الهيئة الاستثمارية، ومتابعة تقارير وأبحاث واجتماعات كل ما يتعلق بالمؤسسات الدولية والمشاركة في إجراءات تأسيس الشركات الجديدة.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس محاسبة أو تمويل أو اقتصاد.
- الخبرة العملية: 5 سنوات خبرة كحد أدنى في نفس المجال.

5- محلل استثمار
Investment Analyst

مهام ومسئوليات الوظيفة
معرفة تفصيلية بالتطورات الاقتصادية وأسواق المال العالمية وبخاصة أسواق الأسهم العالمية والأمريكية منها تحديداً، ومعرفة كيفية بناء محافظ الأسهم ومعرفة كيفية اختيار مدراء المحافظ الخارجيين وكيفية إجراء عمليات التقييم لهذه المحافظ، معرفة العوامل والأدوات الاستثمارية المختلفة التي تؤثر عليها في إجراء أسواق الأسهم بشكل عام.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس محاسبة أو تمويل أو اقتصاد.
- الخبرة العملية: من سنة إلى 4 سنوات في نفس المجال.
- يفضل من لديه شهادة ال CFA.

6- مهندس أنظمة اتصالات
Communication's Systems Engineer

مهام ومسئوليات الوظيفة
الإشراف وإدارة شبكة المعلومات في الهيئة والمكاتب التابعة لها والارتقاء بأدائها، والحفاظة على أمن وسرية المعلومات في جميع شبكات الهيئة وفق توجيهات الإدارة.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس في هندسة الاتصالات أو علوم الحاسب الآلي.
- الخبرة العملية: من سنة إلى 4 سنوات في نفس المجال.

7- ضابط شبكات
Network Officer

مهام ومسئوليات الوظيفة
تشغيل وتطوير ومراقبة أنظمة الشبكة وأجهزتها المركزية وتطبيقاتها بما فيها شبكة سويفت، تركيب وشراء وصيانة ومراقبة أجهزة الحاسب الآلي وشبكات المعلومات والشبكات المساعدة والمعدات وأجهزتها المركزية وتطبيقاتها بما فيها شبكة سويفت حسب متطلبات العمل، التأكد من توافقي الشبكات وتدريب المستخدمين.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس في هندسة الاتصالات أو علوم الحاسب الآلي.
- الخبرة العملية: من سنة إلى 4 سنوات في نفس المجال.

8- ضابط قواعد بيانات
Database Officer

مهام ومسئوليات الوظيفة
المشاركة في تخطيط وتصميم وتطوير نظم قواعد بيانات الهيئة والقيام بالمهام المتعلقة ببرامج الدعم والرقابية.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس في علوم الحاسب الآلي.
- الخبرة العملية: من سنة إلى 4 سنوات في نفس المجال.

9- مشغل حاسب آلي
Computer Operator

مهام ومسئوليات الوظيفة
تشغيل أنظمة الحاسب الآلي والشبكات والمعدات المساعدة والحددة بإجراءات التشغيل، التوجيه والتحكم بربط الأنظمة ووضع أنسب الإجراءات لحفظ واسترجاع المعلومات، مراقبة تشغيل الأنظمة.

متطلبات شغل الوظيفة

- المؤهلات العلمية: دبلوم سنتين بعد الثانوية العامة في مجال الكمبيوتر أو الحاسب الآلي.
- الخبرة العملية: من سنة إلى 3 سنوات في مجال تشغيل الحاسب الآلي.

10- مبرمج
Programmer

مهام ومسئوليات الوظيفة
القيام بصياغة والساعدة في صيانة البرامج الفرعية والمساهمة في تركيب برامج أحد الأنظمة الآلية المتعلقة بقاعدة البيانات أو التطبيقات أو التشغيل أو الاتصالات، حل المشاكل في مجالات الترابط بين نظم التشغيل والتطبيق وتقنية البرامج من الأخطاء واختبارها.

متطلبات شغل الوظيفة

- المؤهلات العلمية: بكالوريوس في مجال الحاسب الآلي.
- الخبرة العملية: من سنة إلى 4 سنوات في نفس المجال.

الزهير: الكويت جاذبة للمستثمرين وتتميز بلوائحها وأنظمتها

«أكوا باور» تركز على توفير الكهرباء والمياه المحلاة بكفاءة وموثوقية وأمان

الكهروضوئية (PV)، التي تقوم بتحويل ضوء الشمس إلى طاقة كهربائية، خلافاً للخلايا الشمسية الموزعة على أسطح المباني، إذ تولد محطات الطاقة الكهروضوئية الكهرباء على مستوى المرافق، لكي تحل محل محطات توليد الطاقة القديمة.

المرحلة الثانية

وأشار إلى أن «أكوا باور» مُنحت عقد بناء المرحلة الثانية من مجمع محمد بن راشد آل مكتوم للطاقة الشمسية بقدرة 1 غيغاواط وبتعريف تشغيلية بلغت 5.84 سنتات لكل كيلوواط ساعة على مدى 25 عاماً، وهو أقل مستوى للتكلفة في العالم في ذلك الوقت، وينافس تكلفة الكهرباء المُولدة بالوقود التقليدي مثل الغاز الطبيعي، مما يعكس انخفاض تكاليف تقنية الطاقة الشمسية الكهروضوئية. وتتناول موضوع طاقة الرياح، «إذ تستخدم المحطات العاملة بها مجموعة من التوربينات المستخدمة لتوليد الطاقة الكهربائية من الحركة الميكانيكية الناتجة عن تدفق الهواء، وكما هي الحال بالنسبة لمحطات الطاقة الشمسية، يمكن لهذه المحطات تغذية شبكة الكهرباء العامة مباشرة بعد مرورها بمحولات كهربائية، لتحل محل محطات الطاقة التقليدية، وتختلف طاقة الرياح اختلافاً كبيراً على مدار السنة وغالباً ما يجب تكملتها بمصادر أخرى لضمان توليد الطاقة بشكل متسق».

وعن تقنية التخزين الحراري (TES) أوضح أنها تقوم على تخزين الطاقة الحرارية في مستودعات تخزين الطاقة، إذ يمكن استخدامها لاحقاً لتوليد الطاقة المركزة، ويمكن دمج هذه التقنية بفعالية مع نظام الطاقة الشمسية من أجل ضمان الاستمرار باستخدام الطاقة.

جانب من المؤتمر الصحفي

واستعرض تقنيات الشركة للطاقة المتجددة، وهي كالتالي: الطاقة الشمسية المركزة (CSP)، وفيها يتم تحويل الضوء المركز إلى حرارة لتشغل توربينات بخارية يتم توصيلها بمولد للطاقة الصغيرة والمتوسطة الكهرباء، وذلك على عكس الألواح الكهروضوئية، التي تولد الطاقة من خلال التأثير الكهروضوئي. وقال الزهير إن أحدث إضافة إلى محفظتنا من الطاقة الشمسية المركزة تتمثل في مشروع المرحلة الرابعة من مجمع محمد بن راشد آل مكتوم للطاقة الشمسية بقدرة 700 ميغاواط وبتعريف تشغيلية بلغت 7.30 سنتات لكل كيلوواط ساعة، وبمثل هذا المشروع إنجازاً عالمياً كبيراً ويضمن الحصول على الطاقة الشمسية الموثوقة والقابلة للتوزيع خلال الليل. ولفت إلى تقنية الواح الطاقة

مشكلات نقص الكهرباء والمياه، وغالباً ما تعمل حتى في أصعب الظروف في العالم. وقال الزهير إن أكوا باور تعمل في 10 بلدان حالياً، واعتمدت مجموعة متنوعة من الحلول التقنية لدعم سعي الحكومات في توفير المياه المحلاة بالسعودية والطاقة الكهربائية بصورة موثوقة وبأقل تكلفة ممكنة. وأشار إلى حجم أعمال الشركة، إذ تشمل محفظة مشاريعها 36 مشروعاً في 3 قارات، بإجمالي سعة إنتاجية متعاقد عليها من الطاقة الكهربائية بلغت أكثر من 22 غيغاواط، وبلغ إجمالي السعة الإنتاجية المتعاقد عليها من المياه المحلاة نحو 2.7 مليون متر مكعب يومياً، مبيناً أن حجم استثمارات الشركة يبلغ نحو 30 مليار دولار، فيما يبلغ رأسمالها 6 مليار ريال. وقال الزهير، إن الشركة

كميات كافية من مياه الشرب في العالم بحلول عام 2040، وأن المشكلة تزداد تعقيداً عند إضافة الاستخدام الرئيسي الأخرين للمياه وهما الزراعة والصناعات الاستخراجية، ويعني ذلك إمكانية فقدان 45 في المئة من إجمالي الناتج المحلي العالمي، الذي يقدر بقيمة 63 تريليون دولار، بسبب نقص المياه بحلول عام 2050، وتعادل هذه النسبة 1.5 ضعف حجم الاقتصاد العالمي الحالي، وبذلك، يستحيل تحقيق أي تنمية شاملة دون طرح حلول فعالة لأزمة نقص الكهرباء والمياه. وأشار الزهير إلى أن «أكوا باور» تتميز عن غيرها بأنها توفر حلولاً لنقص الكهرباء والمياه، إدراكاً منها بخطورة ذلك الأمر، مبيناً أن 50 في المئة من مشاريع الشركة في المملكة، إذ تلتزم مع شركائها، بحل

قال الزهير، إن شركة «أكوا باور» ملتزمة تماماً بدعم المجتمعات المضيفة، التي تعمل فيها من خلال تعزيز الكفاءة الفنية لقوة العمل المحلية عن طريق التدريب على المهارات والتطوير المهني.

قال الزهير، إن شركة «أكوا باور» ملتزمة تماماً بدعم المجتمعات المضيفة، التي تعمل فيها من خلال تعزيز الكفاءة الفنية لقوة العمل المحلية عن طريق التدريب على المهارات والتطوير المهني.

مقومات التنمية

وذكر أن الاقتصاد الحديث يعتمد كلياً على الكهرباء لتوفير جميع مقومات التنمية، بداية من الإنارة وحتى تكنولوجيات الحاسب الآلي، في حين تمثل المياه النظيفة حاجة أساسية لا غنى عنها، ومع ذلك، لا يدرك الكثير منا الارتباط الوثيق بينهما.

ولفت إلى دراسة أجراها باحثون من جامعة أرويس وكلية الحقوق في فيرمونت، أظهرت أنه في حالة استمرار انشاط الاستخدام الحالية، فلن توجد

قال الزهير، إن شركة «أكوا باور» ملتزمة تماماً بدعم المجتمعات المضيفة، التي تعمل فيها من خلال تعزيز الكفاءة الفنية لقوة العمل المحلية عن طريق التدريب على المهارات والتطوير المهني.

قال الزهير، إن شركة «أكوا باور» ملتزمة تماماً بدعم المجتمعات المضيفة، التي تعمل فيها من خلال تعزيز الكفاءة الفنية لقوة العمل المحلية عن طريق التدريب على المهارات والتطوير المهني.

مقومات التنمية

وذكر أن الاقتصاد الحديث يعتمد كلياً على الكهرباء لتوفير جميع مقومات التنمية، بداية من الإنارة وحتى تكنولوجيات الحاسب الآلي، في حين تمثل المياه النظيفة حاجة أساسية لا غنى عنها، ومع ذلك، لا يدرك الكثير منا الارتباط الوثيق بينهما.

ولفت إلى دراسة أجراها باحثون من جامعة أرويس وكلية الحقوق في فيرمونت، أظهرت أنه في حالة استمرار انشاط الاستخدام الحالية، فلن توجد

البابطين: باقات مميزة من «Ooredoo» لأصحاب المشاريع الصغيرة والمتوسطة

شارك في الحلقة النقاشية خلال ملتقى «B2B4 SME»

هند الصبيح تكرم البابطين

هذه الشريحة، وتتميز بمهاراتهم وقدراتهم وتمكنهم على تحقيق هذا الاهتمام عن طريق العديد من الشركات، التي ابرمتها مع عدة جهات مهتمة بالشباب مثل وزارة الدولة للشؤون الشباب، ضمن خطتها السنوية الهادفة إلى دعم الشباب، إضافة إلى وزارة التجارة والصناعة، التي تعاونت معها الشركة في افتتاح مركز الكويت للأعمال.

وهو المركز النموذجي، الذي أطلقته الوزارة في إبريل الماضي، الذي يهدف لأن يقدم كل الخدمات لأصحاب المشاريع الصغيرة ومتناهية الصغر تحت سقف واحد.

فرض أي قيود بأسعار تنافسية مجانية لأصحاب المشاريع الصغيرة والمتوسطة كنوع من الدعم والتشجيع لهم على إطلاق مشاريعهم دون عوائق. وأشار إلى أن الاهتمام برواد المشاريع الصغيرة والمتوسطة، أحد القيم الأساسية لدى الشركة، ولولا كان اعتبار المرءود المالي لهذه الخدمات غير مجز، إلا أن دعم الشركة الأساسي يترجم هذا الاهتمام لقيم الشركة في دعم ومشاركة هذا القطاع بالنجاح لما له من أهمية على الاقتصاد المحلي. ولفت إلى رعاية الشركة لقطاع الشباب، والممتدة على مدار العام في المحافل، التي تهم

عن طريق الخدمات المتكاملة، التي تقدم بها الشركة على المستوى المحلي. وذكر أنه على صعيد الخدمات والعروض، حرصاً على تقديم حلول متكاملة مصممة خصيصاً لبرادبي الأعمال من فئة أصحاب المشاريع المتناهية الصغر أو المشاريع الصغيرة والمتوسطة الحجم وذلك بمزايا تنافسية تهدف إلى دعم رواد هذه الأعمال، خصوصاً في هذا العصر، الذي يعتمد على الإنترنت والاتصالات بشكل أساسي. وبين أن الشركة تقدم باقات مبسطة تساعد رواد المشاريع وتساعدهم في تآدية الأعمال البسيطة في فترات التأسيس، ثم القدرة على الارتقاء بالعقد ذاته دون

«برقان» يطور موقعه الإلكتروني للبطاقات المصرفية

التزاماً بتوفير حلول مالية مبتكرة وسلسة لعملائه عبر الإنترنت

المتزايدة، وترسيخ دوره القيادي من خلال استراتيجيته التركز على العملاء بشكل أساسي. وتحدث الإشراف إلى أن بنك برقان حصد جائزة «أفضل مبادرة مصرفية رقمية للعام» من قبل مجلة «أسبان بانكر» العالمية عام 2016، بفضل استثماره في تطوير منتجاته وخدماته وتوفير الحلول المصرفية المتطورة.

وعملاء البنوك الأخرى، خلال إنجاز معاملاتهم المالية وتصفح المنتجات والخدمات المتاحة عبر، مثل طلب بطاقة جديدة، وإعادة تحميل البطاقات والتحقق من الرصيد وغيرها. كما يتضمن الموقع الجديد خدمة جديدة تمكن العملاء من سداد مبالغ بطاقات الائتمان، حيث يمكنهم دفع مستحقات بطاقاتهم الائتمانية باستخدام بطاقات السحب الآلي التابعة لأي بنك من البنوك المحلية، عن طريق بوابة الدفع الإلكتروني «كي نت». ويأتي تجديد بنك برقان لموقعه الإلكتروني بهدف تعزيز راحة عملائه، وحرصاً على التزامه الدائم بتلبية احتياجات العملاء

طور بنك برقان موقعه الإلكتروني للبطاقات المصرفية، التزاماً باستراتيجية التجديد، من خلال توفير واجهة استخدام إلكترونية جديدة سهلة الاستخدام، لتلبية متطلبات العملاء واحتياجاتهم المصرفية عبر الإنترنت. ويمكن لعملاء بنك برقان الاستفادة من الموقع الإلكتروني الجديد، عبر إجراء معاملاتهم المصرفية بمنتهى السهولة، مع ضمان أعلى مستويات الحماية، محلياً ودولياً، أثناء طلب وتحميل البطاقات عبر الإنترنت. وتتيح واجهة الموقع المتطورة تجربة مصرفية آمنة ومرحة لعملاء بنك برقان

نشرة إعلانية

في إطار تجديد التزامها المطلق بأحدث معايير الجودة «الساير الطبية» تحصل من «بيرو فيريتاس» على أحدث شهادة أيزو 9001:2015

علق د. عفيفي بهذه المناسبة قائلاً: «إن هدفنا هو الاستمرار بالتفوق والتوسع في تقديم خدماتنا، والتزامنا بتقديم كل ما هو جديد وفريد في المجال الطبي، وسوق تكنولوجيا الرعاية الصحية لتصبح الوجهة المثالية لجميع مرافق الرعاية الصحية ومقدمي الخدمات الطبية بدولة الكويت. إن إنجازات شهادة أيزو للمعايير الدولية تنعكس في عمليات شركة الساير الطبية، وهذا الأمر ينعكس بدوره على الالتزام بتحقيق معايير عالية في جميع جوانب أعمال الشركة (جودة المنتجات والخدمات المقدمة ورضا العملاء). وأضاف: «تعكس هذه الشهادة

من منطلق التزامها التام بأحدث المعايير العالمية في نظم إدارة الجودة، حازت شركة الساير الطبية، إحدى شركات مجموعة الساير القابضة، بنجاح، شهادة أيزو 9001:2015 من بيرو فيريتاس القابضة للشهادات إس إيه إس - فرع المملكة المتحدة، حيث تتوافق هذه الشهادة مع متطلبات معايير نظام الإدارة ضمن إطار استيراد وبيع الأدوية والمعدات الطبية ومنتجات العناية بالصحة.

وقد سلم الرئيس التنفيذي لـ «بيرو فيريتاس الكويت»، خالد حمد، ومدير الشهادات شريفاس مولاي، شهادة الاعتماد، لرئيس مجلس إدارة مجموعة الساير القابضة، فيصل السامر، بحضور كل من مدير أعمال مجموعة الساير القابضة، بدر مساعد السامر، ورئيس العمليات التنفيذي لمجموعة الساير القابضة، بينجت سكوهولتز، والمدير العام لشركة الساير الطبية، د. حسام عفيفي.

أيزو 9001 هي معايير تحدد متطلبات نظام إدارة الجودة لمساعدة الشركات والمؤسسات لتصبح أكثر كفاءة ولتلبية رضا العملاء. وقد احتلت النسخة الجديدة من المعايير، أيزو 9001:2015 محل النسخة السابقة (أيزو 9001:2008).

أيزو 9001 هي معايير تحدد متطلبات نظام إدارة الجودة لمساعدة الشركات والمؤسسات لتصبح أكثر كفاءة ولتلبية رضا العملاء. وقد احتلت النسخة الجديدة من المعايير، أيزو 9001:2015 محل النسخة السابقة (أيزو 9001:2008).

أيزو 9001 هي معايير تحدد متطلبات نظام إدارة الجودة لمساعدة الشركات والمؤسسات لتصبح أكثر كفاءة ولتلبية رضا العملاء. وقد احتلت النسخة الجديدة من المعايير، أيزو 9001:2015 محل النسخة السابقة (أيزو 9001:2008).

«الوطني» يدرّس برنامج التدرّيب المتخصص في «التمويل التجاري»

العبلائي: البنك يسعى دائماً لتطوير موظفيه وإطلاعهم على أحدث التقنيات

الفليح والعبلائي وهاندا خلال استقبال المشاركين في البرنامج

إلى قطاعات مختلفة في الدولة، مثل قطاع الاستيراد، والمقاولات، أعمال البنية التحتية، وغيرها من القطاعات، ما يتطلب وجود موظفين محترفين وعلى درجة عالية من المهنية والكفاءة.

ويخضع المشاركون لتقييم قبل البدء في الدورة، لجميع الوحدات الدراسية، ومن ثم لتقييم ما بعد الدورة، وفي نهاية البرنامج سيخضع المشاركون لاختبار نهائي شامل. يذكر أن بنك الكويت الوطني يحرص على دعم موظفيه بشكل مستمر، وتمكينهم وتأهيلهم عبر طرح البرامج التدريبية المتخصصة، والمصممة وفق معايير منهجية وعلمية تتنوع بين التدريب والتطوير لإعداد الكوادر المهنية المتخصصة، ويوفر البنك في الوقت ذاته لأجل ذلك نخبة من أفضل خبراء العمل المصرفي الذين يقدمون خبراتهم لهؤلاء الكوادر.

بنك الكويت الوطني - الكويت صلاح الفليح، والمدير العام للموارد البشرية لمجموعة بنك الكويت الوطني عماد العبلائي، والمدير العام لمجموعة الخدمات المصرفية للشركات الأجنبية براديب هاندا.

بهذه المناسبة، قال العبلائي إن "بنك الكويت الوطني يهدف من خلال برنامج التمويل التجاري، الذي يعد الأول من نوعه على مستوى القطاع المصرفي في الكويت، إلى تطوير مهارات موظفيه العاملين في إدارة التمويل التجاري، وإطلاعهم على أحدث التقنيات والأساليب المهنية في هذا المجال".

وأضاف أن إدارة التدريب والتطوير، بالتعاون مع المؤسسة العالمية المنفذة للبرنامج التدرّيب، قامت بتصميم البرنامج وفق الاحتياجات الخاصة للبنك في هذا المجال، لاسيما مع أهمية هذه الإدارة وما تقدمه من خدمات مصرفية مميزة

أطلق بنك الكويت الوطني برنامج التدرّيب المتخصص في مجال التمويل التجاري لموظفيه، بالتعاون مع إحدى المؤسسات العالمية المرموقة، المتخصصة في مجال التدريب بهذا المجال، بهدف تنمية مهارات العاملين في إدارة التمويل التجاري، وتزويدهم بالخبرة في هذا المجال.

ويشارك في البرنامج 37 موظفاً، سيخضعون لتدريب مكثف مدة 6 أشهر، يشمل المواضيع التالية: أساسيات التمويل التجاري، التحصيل، خطابات الضمان، خطابات الائتمان الاحتياطي، هيكل المنتجات التجارية، الائتمثال في خطابات الاعتماد والضمانات، وغيرها من الجوانب والتفاصيل المتعلقة بعمليات التمويل التجاري والأدوات التقنية والمهنية.

وكان في استقبال المتدربين قياديو البنك، في مقدمتهم الرئيس التنفيذي

«بيتك» يشارك في ملتقى الإعلام والتكنولوجيا «البترو الوطنية» كرمت الفائزين بجائزتها للفنون التشكيلية 2017

جانب من المكرمين

كرمت شركة البترول الوطنية الكويتية الفائزين بجائزة الشركة للفنون التشكيلية 2017 في نسختها الثالثة، ونظمت بهذه المناسبة حفلاً خاصاً استضافته الجمعية الكويتية للفنون التشكيلية في مقرها بمنطقة حولي.

والقى نائب الرئيس التنفيذي للخدمات المساندة في الشركة ناصر الشماخ كلمة في مستهل الحفل، أكد فيها أن هذه الجائزة تأتي في إطار سلسلة من الأنشطة والفعاليات المجتمعية التي تنظمها «البترو الوطنية» على مدار العام.

وأشاد بأهمية الجائزة باعتبار أن الفنون بأشكالها المتعددة هي نتاج إبداعات إنسانية وفضاءات خلق فيها المبدعون عبر العصور، وعكسوا من خلالها مدى تفاعلهم مع تاريخ مجتمعاتهم وإرثهم الثقافي. من جانبها، أكدت مديرة العلاقات العامة والإعلام خلود

صورة جماعية في ختام أعمال الملتقى

اشكنازي، وهاشم جرحي، وفئة التصوير الفوتوغرافي: يوسف القلاف، وعبدالعزيز ثاني، وأسامة الزايد، وفئة الخزف/النحت: أحمد الحسين، وصفاء البلوشي، وعلي المري، أما جائزة الرسم المخصصة لموظفي الشركة ففازت بها الشهد سالم.

«البترو الوطنية» وتعاونها مع الجمعية، الأمر الذي يساهم في تشجيع وتحفيز المبدعين والموهوبين، وإثراء الحركة الفنية الكويتية.

وجرى في ختام الحفل إعلان أسماء الفائزين الثلاثة الأوائل في منافسات الجائزة، والتي شملت ثلاث فئات، وجاءت كالتالي: فئة الرسم: عبدالله العجمي، وأميرة

المطيري أن الشركة ستظل في حالة بحث دائمة عن المجالات التي تستطيع من خلالها الوفاء بمسؤولياتها الاجتماعية، متمنية للذين لم يحالفهم الحظ في هذا العام الفوز في دورات الجائزة المقبلة.

بدوره، أشاد رئيس الجمعية الكويتية للفنون التشكيلية عبدالرسول سلمان بمبادرة

ويناقش الملتقى كيفية الوصول للاستخدام الأفضل لوسائل الإعلام ووسائل التواصل الاجتماعي في إدارة الحياة والأعمال، من خلال دراسات وممارسات المتخصصة في المجال، عبر أجندة تحتوي على 13 جلسة ومحاضرة تدريبية تخدم أهداف الملتقى.

وأبرز هذه الجلسات «كيف تؤثر» تقديم د. فواز العجمي أستاذ الإعلام بجامعة الكويت، و«كيف تظهر إبداعك» تقديم أيمن صلاح خبير في مجال تكنولوجيا المعلومات، و«كيف تبني صورتك على الإنترنت» تقديم رولاند أبي نجم مستشار تكنولوجيا المعلومات والتواصل الاجتماعي، و«كيف تحمي نفسك» تقديم د. فايز الكندري أستاذ القانون الخاص بكلية الحقوق بجامعة الكويت وحسين العبدالله المحامي والباحث القانوني.

وهناك أيضاً جلسة «كيف تحقق طريقك» تقديم ماضي الخميس الأمين العام للملتقى الإعلامي العربي، و«كيف تحقق ذاتك» تقديم د. معزز كوكش خبير متخصص بعلوم التقنيات الحديثة،

شارك بيت التمويل الكويتي (بيتك) في ملتقى الإعلام والتكنولوجيا والاتصال، الذي أقيم في نسخته الثانية تحت رعاية وزير الدولة لشؤون مجلس الوزراء وزير الإعلام بالوكالة الشيخ محمد العبدالله، حرصاً على التواجد والمشاركة في الفعاليات والمناسبات التي من شأنها أن تعزز المعرفة بأحدث التطورات في مجال تكنولوجيا الإعلام والاتصال، بمشاركة كوكبة من كبار المسؤولين في قطاعات التكنولوجيا والاتصال الحكومية والخاصة، وعدد من المختصين والأكاديميين من أصحاب الخبرات.

وعقد الملتقى على مدار 3 أيام، بالتعاون بين هيئة الملتقى الإعلامي العربي، والجهاز المركزي لتكنولوجيا المعلومات، والمعهد العربي للتخطيط، والصندوق العربي للإيماء الاقتصادي والاجتماعي، والجمعية الكويتية للإعلام والاتصال.

ويمثل الملتقى منصة لتقديم المحاضرات عن آخر التطورات في الإعلام والتكنولوجيا والاتصال، بمثابة دورات تدريبية متخصصة تهدف إلى توعية المهتمين بهذا المجال، وإثراء معلوماتهم وخبراتهم.

وشارك بيت التمويل الكويتي (بيتك) في ملتقى الإعلام والتكنولوجيا والاتصال، الذي أقيم في نسخته الثانية تحت رعاية وزير الدولة لشؤون مجلس الوزراء وزير الإعلام بالوكالة الشيخ محمد العبدالله، حرصاً على التواجد والمشاركة في الفعاليات والمناسبات التي من شأنها أن تعزز المعرفة بأحدث التطورات في مجال تكنولوجيا الإعلام والاتصال، بمشاركة كوكبة من كبار المسؤولين في قطاعات التكنولوجيا والاتصال الحكومية والخاصة، وعدد من المختصين والأكاديميين من أصحاب الخبرات.

وعقد الملتقى على مدار 3 أيام، بالتعاون بين هيئة الملتقى الإعلامي العربي، والجهاز المركزي لتكنولوجيا المعلومات، والمعهد العربي للتخطيط، والصندوق العربي للإيماء الاقتصادي والاجتماعي، والجمعية الكويتية للإعلام والاتصال.

ويمثل الملتقى منصة لتقديم المحاضرات عن آخر التطورات في الإعلام والتكنولوجيا والاتصال، بمثابة دورات تدريبية متخصصة تهدف إلى توعية المهتمين بهذا المجال، وإثراء معلوماتهم وخبراتهم.

VIVA تفوز بجائزتين من World Telecoms

وتتميز VIVA دائماً لتكون رائدة في سوق الاتصالات في مجال التكنولوجيا، حيث توفر لعملائها حلولاً تكنولوجية متطورة، مما ساعدها على تقديم حزم بيانات عالية جداً تنعكس من خلال تملكها لواحده من أعلى TPU (حركة المرور لكل مستخدم) في العالم، فضلاً عن الخدمات الممتازة وسرعات الإنترنت العالية.

يذكر أن VIVA أول شركة اتصالات في الكويت تجري تجارب فنية ناجحة على شبكة الجيل الخامس 5G في مختبراتها.

أعلنت شركة الاتصالات الكويتية VIVA، عن فوزها بجائزتي «أفضل شبكة مشغل» و«مبتكر الجيل الخامس لعام 2017»، وذلك حسب تقييم World Telecoms الشرق الأوسط، وأقيم الحفل في 18 أكتوبر الماضي بفندق رينجز كارلتون في دبي.

وبهذه المناسبة، قال الرئيس التنفيذي لـ VIVA م. سلمان البدران: «نحن فخورون لحصولنا على جائزة أفضل وسط مالي في الكويت لعام 2017 للعام الثالث على التوالي، وهذا يثبت مدى التزامنا الدائم بتطوير شركتنا وتركيزنا على تقديم أفضل الخدمات والمنتجات لعملائنا».

وفي ختام أعمال الملتقى، قدم الأمين العام للملتقى الإعلامي العربي، ماضي الخميس، شهادات إتمام الملتقى لـ «بيتك»، تسلمهم المدير التنفيذي للعلاقات العامة والإعلام للمجموعة، يوسف الرويع، وشارك من «بيتك» فريق العلاقات العامة والإعلام، لأهمية هذا المجال في عمل المؤسسات بهدف متابعة صناعة الإعلام التي تشهد تطوراً ملموساً عبر مواكبتها لتطورات وسائل التواصل الاجتماعي والمنصات الإلكترونية المختلفة، لاسيما أن «بيتك» يتميز بفريق علاقات عامة وإعلام متخصص ومتكامل يقدم جميع الأنشطة والموارد.

الوديعة التصاعدية

دع أموالك تنمو.. وتمتع براحة البال

هل ترغب باستثمار يمنحك فوائد أعلى؟ هل تريد أن تستفيد من فوائد استثمارك؟ هل ترغب بمرونة استرداد هذا الاستثمار؟

الوديعة التصاعدية من بنك برقان تمنحك ذلك، كلما احتفظت بوديعة لفترة أطول، كلما ارتفع سعر الفائدة، كما يمكنك الاستفادة من فوائد أموالك حيث تتم إضافتها إلى حسابك. هذا إضافة إلى المرونة وإمكانية استلام مبلغ الوديعة التصاعدية آخر كل ربع سنة ومن دون أية رسوم.

الوديعة التصاعدية من بنك برقان، خيار مبتكر بعوائد متنامية!

تحتوي على: Borgan Bank Official page | Borgan Bank Group | Borgan Bank | @borganbankgroup | @borganbankkwt

لمزيد من المعلومات اتصل على 1804080، أو قم بزيارة موقعنا www.borgan.com

العيسى: «بيتك» يطرح «لكزس» الجديدة كلياً عبر التاجير التشغيلي

قال المدير التنفيذي لمنتجات السيارات والتاجير في بيت التمويل الكويتي (بيتك) عاهد العيسى إن «بيتك» طرح سيارات لكزس موديل 2018 ال إس 350 Premier & Luxury الجديدتين كلياً، بأجرة شهرية غير مسبوقة ابتداء من 299 ديناراً، تاركها لحرصه على توفير أفضل الخدمات وأحدث موديلات السيارات بنظام التاجير التشغيلي.

وأضاف العيسى إن «بيتك» سيدفّر بتقديم السيارتين ذات الشكل والتصميم والمواصفات الجديدة كلياً بنظام التاجير لعملائه لأول مرة، محرراً بذلك سبيلاً في مجال التاجير، مختتماً بذلك عاماً من النجاحات المتواصلة استطاع فيه منتج التاجير أن يواكب أحدث التطورات في سوق السيارات، ويقدم لعملائه معظم الماركات والموديلات التي تناسب مختلف شرائح العملاء.

الجدير بالذكر أن مجموعة السيار خصصت خدمة التاجير لتلك الفئات من السيارات مع «بيتك»، وهو دليل على عمق العلاقة والتعاون الاستراتيجي بين «بيتك» ومجموعة السيار لتعظيم قدرات سوق السيارات وتوفير أفضل الفرص وأرقى الخدمات للعملاء، لافتاً إلى أن عملية التطوير مستمرة بشكل دائم من خلال طرح أنواع جديدة من السيارات للتاجير،

الأسهم الأميركية تغلق مرتفعة بدعم شركات التكنولوجيا

احتمال تشكيل ائتلاف واسع في ألمانيا عزز ثقة المستثمرين

التي تم تسجيلها على مدى عدة سنوات. وقد ارتفع المؤشر المجمع الرئيسي للقطاع الخاص في منطقة اليورو إلى 5.57 نقاط خلال الشهر الجاري، مقابل 56 نقطة خلال الشهر السابق. (رويترز)

منذ 44 شهرا، مقابل 8.53 نقاط في أكتوبر الماضي. أظهر تقرير اقتصادي منفصل استمرار نمو القطاع الخاص في منطقة اليورو خلال الربع الأخير من العام الحالي، حيث ارتفعت بيانات الإنتاج والطلب والتوظيف، حيث تفوقت على الأرتفاعات القياسية

اقتصادي نشر أمس ارتفاع مؤشر نشاط قطاع التصنيع الياباني خلال نوفمبر الجاري بأسرع وتيرة له منذ أكثر من 3 سنوات ونصف السنة. وقد ارتفع مؤشر نيكى لمديري مشتريات قطاع التصنيع في اليابان خلال الشهر الجاري إلى 8.53 نقاط، وهو أعلى مستوى له

المعدن الأصفر اليوم بواقع 90.4 دولار، أي بنسبة 4.0 في المئة عن تعاملات أمس إلى 3.1287 دولارا للأونصة تسليم ديسمبر المقبل. كانت الأسواق الأميركية قد أغلقت أبوابها أمس الأول ميكرا، في إطار الاحتفالات بمناسبة عطلة عيد الشكر. يأتي ذلك فيما أظهر تقرير

التي تكبدها السنة الماضية، وارتفع «داكس» 13.8 بالمئة، والمؤشر كاك الفرنسي نحو 11 بالمئة. تراجعت أسعار التعاقدات الأجلية للذهب خلال التعاملات الأميركية يوم أمس الأول، لتسجل أول تراجع أسبوعي منذ 3 أسابيع. وقد تراجع سعر

ائتلاف واسع في ألمانيا ثقة في جلسة مختصرة يوم أمس الأول بقيادة شركات التكنولوجيا، حيث تلقت أسهم أمازون وشركات التجزئة دعما من مؤشرات على بداية قوية لموسم التسوق الأميركي.

وارتفع المؤشر داو جونز الصناعي 31.81 نقطة، بما يعادل 0.14 بالمئة، ليصل إلى 23557.99 نقطة، وزاد المؤشر ستاندرند اند بورز 500 بمقدار 5.34 نقاط، أو 0.21 بالمئة، مسجلا 2602.42 نقطة، وصعد المؤشر ناسداك المجمع 21.80 نقطة أو 0.32 بالمئة إلى 6889.16 نقطة. بينما ختمت الأسهم الأوروبية تعاملاتها دون تغير يذكر أمس الأول، بدعم من مكاسب أسهم الشركات المالية ذات النقل التي ساعدت المؤشر ستوكس 600 الأوروبي على أن ينهي خسائر استمرت يومين. وأغلق «ستوكس 600» منخفضا 0.1 بالمئة، لكنه ارتفع 0.7 بالمئة على مدى الأسبوع، بينما تقدم المؤشر داكس الألماني المدرجة عليه الكثير من شركات التصدير 0.4 بالمئة، متجاهلا ارتفاع اليورو. وعزز تنامي احتمال تشكيل

أغلق «ستوكس 600» منخفضا 0.1 بالمئة، لكنه ارتفع 0.7 بالمئة على مدى الأسبوع، بينما تقدم المؤشر داكس الألماني المدرجة عليه الكثير من شركات التصدير 0.4 بالمئة، متجاهلا ارتفاع اليورو. وعزز تنامي احتمال تشكيل

البر رئيساً لـ«التحكيم التجاري الخليجي»

7 لسنة 2013 بالموافقة على اتفاق بين حكومة دولة الكويت والمركز بشأن فتح مكتب تمثيل للمركز في دولة الكويت، وذكر أن الاتفاق ينص على تمتع مكتب التمثيل بالحصانات والامتيازات المنصوص عليها في النظام الأساسي للمركز، وأن يتعاون المكتب مع الحكومة لتسهيل سير العدالة واحترام القوانين والأنظمة المحلية، وأن تمنح الحكومة للمكتب التسهيلات اللازمة لتمكينه من القيام بمهامه في دولة الكويت.

أعلنت إدارة مركز التحكيم التجاري لدول مجلس التعاون انتقال رئاسة مجلس الإدارة إلى ممثل دولة الكويت، المحامي بدر سعود البدر، اعتبارا من دورة المجلس الجديدة الـ 24 في يناير المقبل. وقال الأمين العام لمركز التحكيم التجاري الخليجي، أحمد نجم، في تصريح له «كونا»، إن المركز منظمة دولية إقليمية حكومية متخصصة، ونشأ مستقلا عن دول مجلس التعاون الست، ونظامه الأساسي يعد معاهدة، وأوضح أن المعاهدات الدولية الواردة في الفقرة الثانية من المادة 70 من دستور دولة الكويت يجب أن تنفذ بقانون، ولذلك صدر في الكويت القانون رقم 14 لسنة 2002 بالموافقة على إنشاء المركز وعلى نظامه الأساسي، كما أصدرت بقية الدول الأعضاء الإجراءات التصورية لنفاذ هذه المعاهدة الدولية ونشرها، لتكون لها قوة القانون. وأوضح أن الكويت تعد الدولة الوحيدة في منظومة دول مجلس التعاون التي وافقت على فتح مكتب تمثيل للمركز، إذ صدر القانون رقم

المعتمد بالموافقة على اتفاق بين حكومة دولة الكويت والمركز بشأن فتح مكتب تمثيل للمركز في دولة الكويت، وذكر أن الاتفاق ينص على تمتع مكتب التمثيل بالحصانات والامتيازات المنصوص عليها في النظام الأساسي للمركز، وأن يتعاون المكتب مع الحكومة لتسهيل سير العدالة واحترام القوانين والأنظمة المحلية، وأن تمنح الحكومة للمكتب التسهيلات اللازمة لتمكينه من القيام بمهامه في دولة الكويت.

أعلنت إدارة مركز التحكيم التجاري لدول مجلس التعاون انتقال رئاسة مجلس الإدارة إلى ممثل دولة الكويت، المحامي بدر سعود البدر، اعتبارا من دورة المجلس الجديدة الـ 24 في يناير المقبل. وقال الأمين العام لمركز التحكيم التجاري الخليجي، أحمد نجم، في تصريح له «كونا»، إن المركز منظمة دولية إقليمية حكومية متخصصة، ونشأ مستقلا عن دول مجلس التعاون الست، ونظامه الأساسي يعد معاهدة، وأوضح أن المعاهدات الدولية الواردة في الفقرة الثانية من المادة 70 من دستور دولة الكويت يجب أن تنفذ بقانون، ولذلك صدر في الكويت القانون رقم 14 لسنة 2002 بالموافقة على إنشاء المركز وعلى نظامه الأساسي، كما أصدرت بقية الدول الأعضاء الإجراءات التصورية لنفاذ هذه المعاهدة الدولية ونشرها، لتكون لها قوة القانون. وأوضح أن الكويت تعد الدولة الوحيدة في منظومة دول مجلس التعاون التي وافقت على فتح مكتب تمثيل للمركز، إذ صدر القانون رقم

أعلنت إدارة مركز التحكيم التجاري لدول مجلس التعاون انتقال رئاسة مجلس الإدارة إلى ممثل دولة الكويت، المحامي بدر سعود البدر، اعتبارا من دورة المجلس الجديدة الـ 24 في يناير المقبل. وقال الأمين العام لمركز التحكيم التجاري الخليجي، أحمد نجم، في تصريح له «كونا»، إن المركز منظمة دولية إقليمية حكومية متخصصة، ونشأ مستقلا عن دول مجلس التعاون الست، ونظامه الأساسي يعد معاهدة، وأوضح أن المعاهدات الدولية الواردة في الفقرة الثانية من المادة 70 من دستور دولة الكويت يجب أن تنفذ بقانون، ولذلك صدر في الكويت القانون رقم 14 لسنة 2002 بالموافقة على إنشاء المركز وعلى نظامه الأساسي، كما أصدرت بقية الدول الأعضاء الإجراءات التصورية لنفاذ هذه المعاهدة الدولية ونشرها، لتكون لها قوة القانون. وأوضح أن الكويت تعد الدولة الوحيدة في منظومة دول مجلس التعاون التي وافقت على فتح مكتب تمثيل للمركز، إذ صدر القانون رقم

«زين»: مبادرو «ZGI» يستكملون برنامج إطلاق المشاريع الصغيرة في لندن

لقطة جماعية للمبادرين في لندن

بالالتحاق ببرنامج Techstars العالمي، تهيئا لمشاركة المبادرين فيهِ، والاستفادة من الخدمات المالية التي يقدمها البرنامج.

الخاصة بالمبادرين، إضافة إلى ورشة عمل خاصة بنظام المحاسبة والضرائب الأوروبية وغيرها. كما تمت زيارة ثاني أكبر مُسْزعة مشاريع تكنولوجيا على مستوى العالم، وهي مُسْزعة المشاريع العالميّة Techstars، حيث تم تقديم ورشة عمل حول الخطوات الخاصة

الميدانية التي أثرت من خبرات المبادرين، منها زيارة مؤسسة شركاء لندن (London & Partners) المدعومة رسميا من عدة لندن، وهي الزيارة التي غطت العديد من المواضيع المهمة التي شملت تقديم خدمات الاستشارات القانونية الخاصة بكيفية تأسيس الشركات، وشروط الإقامة

والأخذ بأيديهم نحو التميز والإبداع. وأوضحت «زين» أن المبادرين العشرة خاضوا تجربة مخيرة وغنية، من خلال برنامج تدريبي مكثف على مدار أسبوعين كاملين في مدينة سان فرانسيسكو (تحت إضارة وادي السيليكون - العاصمة الروحية لريادة الأعمال حول العالم)، ويقومون حاليا باستكمال البرنامج في لندن، برفقة فريق من المتخصصين والمستشارين والمختصين من مؤسستي Mind The Bridge وBrilliant Lab والاستشاريتين، والذين يديرون مجموعة من ورش العمل والندوات والمحاضرات حول توسع المشاريع الناشئة ودخول السوق الأوروبي بشكل عام، وسوق لندن على وجه الخصوص، كونه ثالث أفضل سوق عالمي بالاستثمار في المشاريع التكنولوجية الناشئة حول العالم. وأضافت الشركة أن البرنامج التدريبي تخلته مجموعة من الزيارات

أعلنت شركة زين وصول المشاركين في برنامج Zain Great Idea إلى مدينة لندن بالمملكة المتحدة، لاستكمال مشوار المرحلة الثانية، وهي برنامج إطلاق المشاريع الصغيرة، بالتعاون مع Mind The وBrilliant Lab Bridge، الذي بدأ في مدينة سان فرانسيسكو بالولايات المتحدة الأميركية على مدار أسبوعين. وبينت الشركة، في بيان صحافي، أن المبادرين قاموا بزيارة ميدانية إلى مقر سفارة الكويت لدى المملكة المتحدة، وكان في استقبالهم سفير الكويت لدى المملكة المتحدة خالد الدويسان، والذي أعرب عن سعاداته بوجود نخبة من المبادرين الكويتيين الموهوبين ممن يمكنهم مشاريع ناشئة تتطلع للنمو والانتشار في الأسواق الأوروبية. واستمع السفير إلى شرح مبسط عن المشاريع المشاركة في البرنامج، وأثنى بدوره على جهود «زين» بدعم وتشجيع المبادرين،

انخفاض مدخرات الأسر في المملكة المتحدة

سحبت الأسر البريطانية أموالها من حسابات التوفير المعفاة من الضرائب بأسرع معدل على الإطلاق خلال أكتوبر، في حين راكمت الشركات احتياطياتها النقدية بدلا من استثمارها، مما يسلب الضوء على تأثير الضغط الناتج عن مغادرة بريطانيا للاتحاد الأوروبي على مستويات المعيشة وثقة الأعمال.

وتشير بيانات «يو كيه فينانس» الجديدة إلى أن الأسر وفرت مبالغ أقل في حين اقترضت أكثر، في محاولة للحفاظ على عادات الإنفاق الخاصة بها، مع ارتفاع الأسعار وانخفاض الأجور الحقيقية، وانخفض مجموع حسابات الادخار بمقدار 1.5 مليار جنيه إسترليني، لتسجل تراجعاً للشهر السادس على التوالي، وأكبر سحب شهري مسجل منذ عام 2006.

وتشير بيانات «يو كيه فينانس» الجديدة إلى أن الأسر وفرت مبالغ أقل في حين اقترضت أكثر، في محاولة للحفاظ على عادات الإنفاق الخاصة بها، مع ارتفاع الأسعار وانخفاض الأجور الحقيقية، وانخفض مجموع حسابات الادخار بمقدار 1.5 مليار جنيه إسترليني، لتسجل تراجعاً للشهر السادس على التوالي، وأكبر سحب شهري مسجل منذ عام 2006.

وتشير بيانات «يو كيه فينانس» الجديدة إلى أن الأسر وفرت مبالغ أقل في حين اقترضت أكثر، في محاولة للحفاظ على عادات الإنفاق الخاصة بها، مع ارتفاع الأسعار وانخفاض الأجور الحقيقية، وانخفض مجموع حسابات الادخار بمقدار 1.5 مليار جنيه إسترليني، لتسجل تراجعاً للشهر السادس على التوالي، وأكبر سحب شهري مسجل منذ عام 2006.

نشرة إعلانية

خلال معرض دبي الدولي للسيارات 2017

مازيراتي إفريقيا والشرق الأوسط تكشف النقاب عن سيارة جيبي الجديدة

تتميز «مازيراتي» بتقديمها لسيارات يمكن التعرف عليها بصورة فورية، من خلال ما تحمله من شخصية استثنائية. وسمحت القيم التصميمية المميزة والتكنولوجيا المتطورة والتفرد الرائع - والتي تلبي جميع الأذواق وأكثرها نفرا وتميزاً وتطلباً - لهذه العلامة العربية بتحديد معايير القطاع. وتتمثل قائمة الطرازات المرادفة التي تقدمها العلامة على كل من ليفانتي (أول سيارة رياضية متعددة الاستخدامات من مازيراتي)، وسيارة كواتروبروتيه، المرادفة بإصدارها (جران لوسو) وجران سبورت، وسيارة السيدان الرياضية الفاخرة «جيبي»، وسياراتي جران توريزمو وجران كابريو الرياضييتين.

وتعتبر إنتاج السيارات الناجحة والرائدة جزءاً من إرث وتقاليده العلامة، إذ تقوم كل واحدة من هذه السيارات بإعادة تعريف مفهوم السيارات الرياضية الإيطالية. ووضع معايير جديدة في مجالات التصميم والأداء والغطامة والسلامة.

أن كلا منهما تعبر عن هذه المعايير، من خلال هويتها المتفردة. وبينما تتميز «جيبي جران لوسو» بتصميمها الخارجي المحفور ومقصورتها الفخمة مع مقاعد مغطاة بحبرير «إيرمينجيليدو زينغا»، بتحمور مفهوم «جيبي جران سبورت» حول تجسيد الإرث العريق لمازيراتي في عالم السباق، من خلال إضفاء لمسات رياضية على التصميم الخارجي والمكونات الداخلية على حد سواء. وعمل مركز تصميم مازيراتي في مدينة تورينو الإيطالية على إعطاء هوية متفردة للوزن ونسبة 50:50 ما بين القسمين الأمامي والخلفي، ووضع مركز نقل السيارة في أخفض نقطة ممكنة.

جميع هذه المميزات تعطي رشاقة لا مثيل لها على مستوى فئة السيارات الرياضية متعددة الأغراض الفاخرة، إضافة إلى سلامة معززة على الطرقات الوعرة ومستوى مدهل من التحكم على الطرق الزلقة.

منتجنا التي تجسد سعيتنا المستمرة لتقديم أحدث الابتكارات بالاتفاق من تاريخنا العريق.

سيارة «جيبي» بشخصيتين متفردتين سيتم تقديم سيارة جيبي بطراز سيدان الرياضية الجديدة لأول مرة في الشرق الأوسط خلال معرض دبي الدولي للسيارات 2017، وهي أكثر السيارات مبيعاً في تاريخ مازيراتي بواقع 70,000 سيارة في 70 دولة منذ عام 2013. وسيتمكن الجمهور من التعرف على السيارة وتصميمها جديد كلياً مع طيف واسع من العناصر التقنية المتطورة. ونأتي السيارة بتصميمين متميزين، هما: جران لوسو وجران سبورت، في خطوة تجسد استمراراً للاستراتيجية التي يداها «مازيراتي» مع سيارة كواتروبروتيه» عام 2016.

وتشارك النسختان في الأناقة الفاخرة والأداء الرياضي الذي تتميز به «مازيراتي». إلا

وتشارك النسختان في الأناقة الفاخرة والأداء الرياضي الذي تتميز به «مازيراتي». إلا

وتشارك النسختان في الأناقة الفاخرة والأداء الرياضي الذي تتميز به «مازيراتي». إلا

وتشارك النسختان في الأناقة الفاخرة والأداء الرياضي الذي تتميز به «مازيراتي». إلا

وتشارك النسختان في الأناقة الفاخرة والأداء الرياضي الذي تتميز به «مازيراتي». إلا

وتشارك النسختان في الأناقة الفاخرة والأداء الرياضي الذي تتميز به «مازيراتي». إلا

وتشارك النسختان في الأناقة الفاخرة والأداء الرياضي الذي تتميز به «مازيراتي». إلا

«بيان»: عمليات البيع العشوائية هيمنت على مجريات التداول

غياب شبه كامل للمحفزات الإيجابية... و«الكويتي» أكثر الأسواق حساسية تجاه أي حدث سلبي

سجلت ثمانية قطاعات في بورصة الكويت تراجعاً في مؤشراتها نهاية الأسبوع الماضي، بينما ارتفعت مؤشرات ثلاثة قطاعات، مع بقاء قطاع الرعاية الصحية بدون تغيير. وجاء قطاع الخدمات الاستهلاكية في مقدمة القطاعات الخاسرة، إذ أقل مؤشره عند 897.93 نقطة مسجلاً انخفاضاً نسبته 4.72 في المئة. تبعه قطاع العقار في المركز الثاني مع تراجع مؤشره بنسبة 2.97 في المئة، بعد أن أغلق عند 877.04 نقطة. وشغل قطاع النفط والغاز المرتبة الثالثة بعد أن سجل مؤشره خسارة أسبوعية بنسبة بلغت 2.87 في المئة، منتهياً تداولات الأسبوع عند مستوى 927.64 نقطة، أما أقل القطاعات تراجعاً فكان قطاع الاتصالات، إذ أغلق مؤشره عند 532.86 نقطة مسجلاً خسارة نسبته 0.10 في المئة.

من جهة أخرى، تصدر قطاع التأمين القطاعات التي سجلت نمواً، إذ أقل مؤشره عند 1.014.27 نقطة بارتفاع نسبته 3.02 في المئة، وجاء قطاع التكنولوجيا في المرتبة الثانية، بعد أن نما مؤشره بنسبة بلغت 0.52 في المئة مقلداً قطاع الصناعة هو الأقل ارتفاعاً، إذ نما مؤشره بنسبة 0.19 في المئة مغلقاً عند 1.757.76 نقطة.

شهد السوق تباين إغلاق مؤشراته الثلاثة، حيث واصل المؤشران السعودي وكويت 15، تراجعهما، وإن كان بنسب محدودة، فيما تمكن المؤشر الوزني من تحقيق ارتفاع محدود بنهاية الجلسة. وتمكنت مؤشرات السوق الثلاثة من الاجتماع على تحقيق المكاسب في جلسة نهاية الأسبوع، وجاء ذلك في ظل عودة عمليات الشراء على بعض الأسهم القيادية والصغيرة على حد سواء، وسط نمو أغلب قطاعات السوق بقيادة قطاع الخدمات المالية. واقتل المؤشر السعودي مع نهاية الأسبوع الماضي عند مستوى 6.239.37 نقطة، مسجلاً خسارة نسبته 1.11 في المئة وشهد السوق تراجع المتوسط اليومي لقيمة التداول بنسبة بلغت 19.01 في المئة ليصل إلى 11.43 مليون دينار. تقريباً، كما سجل متوسط كمية التداول انخفاضاً نسبته 29.27 في المئة، ليبلغ 56.23 مليون سهم تقريباً.

مؤشرات القطاعات

سجلت ثمانية من قطاعات بورصة الكويت تراجعاً في مؤشراتها بنهاية الأسبوع

الأسهم المتداولة بنسبة 6.6 في المئة، فيما تراجع قيمة التداول بنسبة بسيطة بلغت 0.11 في المئة. هذا وواصل السوق تقديم أدائه السلبي في جلسة منتصف الأسبوع، التي شهدت ارتفاع حدة خسائر المؤشرات الثلاثة، خصوصاً المؤشرين الوزني وكويت 15، اللذين انخفضا بنسبة 1.46 و 1.17 في المئة على التوالي، وجاء ذلك نتيجة تزايد عمليات البيع العشوائية وسط تركيزها على الأسهم القيادية، بالتزامن مع ارتفاع السيولة النقدية بنسبة بلغت 30 في المئة تقريباً.

أما جلسة يوم الأربعاء، فقد

شغل قطاع الخدمات المالية المركز الأول لجهة حجم التداول خلال الأسبوع الماضي، إذ بلغ عدد الأسهم المتداولة للقطاع 129.32 مليون سهم تقريباً شكلت 46 في المئة من إجمالي تداولات السوق، فيما شغل قطاع البنوك المرتبة الثانية، إذ تم تداول نحو 61.20 مليون سهم للقطاع أي ما نسبته 21.77 في المئة من إجمالي تداولات

خلال الجلسات الخمس السابقة، إذ وصلت قيمتها الراسمالية إلى 26.52 مليار دينار، بعد أن كانت 26.97 ملياراً الأسبوع قبل السابق، مما يعني أن السوق سجل خسارة أسبوعية نسبتها 1.64 في المئة على صعيد قيمته الراسمالية الإجمالية، مما قلص مكاسبها منذ بداية العام الحالي لتصل إلى 4.40 في المئة، مقارنة مع نهاية عام 2016، إذ بلغت آنذاك 25.41 مليار دينار (ملحوظة: يتم احتساب القيمة الراسمالية للشركات المدرجة في السوق الرسمي على أساس متوسط عدد الأسهم القائمة حسب آخر بيانات مالية رسمية متوفرة).

وأظهرت حركة التداول الأسبوع الماضي عودة اللون الأحمر مرة أخرى إلى السيطرة على مؤشرات السوق الثلاثة، بعد أن كان اللون الأخضر حاضراً على أديمها عادت عمليات البيع العشوائية، التي طالت العديد من الأسهم المدرجة في السوق وعلى رأسها الأسهم القيادية، إلى دفع مؤشرات السوق الثلاثة لإنهاء تعاملات الأسبوع في منطقة الخسائر، وسط استمرار معدلات التداول في الانخفاض بوضوح، لاسيما على صعيد قيمة التداول، التي بلغت خلال جلسة يوم الخميس الماضي أدنى مستوى لها منذ شهر تقريباً، إذ وصلت إلى 8.8 ملايين دينار فقط بنهاية تلك الجلسة. أما على صعيد التداولات

قالت شركة «بيان للاستثمار» إنه بعد الأداء الإيجابي، الذي شهدته بورصة الكويت الأسبوع قبل الماضي، عاد أداؤها إلى مساره الهابط سريعاً، نتيجة عودة عمليات البيع العشوائية في الهيمنة على مجريات التداول، وسط غياب شبه كامل للمحفزات الإيجابية المحيطة بالسوق، سواء على الصعيد الاقتصادي أو السياسي.

ووفق التقرير، مازال الكثير من المشكلات التي يعانيها الاقتصاد المحلي حاضراً، ولم تظهر لها حلول جذرية وموثقة على أرض الواقع، فيما لا تزال تأثيرات الأحداث الجيوسياسية، التي شهدتها المنطقة هذه الفترة حاضرة على أداء السوق الكويتي، الذي يعتبر أكثر أسواق المنطقة حساسية تجاه أي حدث سلبي تقريباً.

وفي التفاصيل، فإن الأداء الذي شهدته السوق خلال الأسبوع الماضي سبب فقدان مؤشرات الثلاثة الكثير من النقاط، لاسيما مؤشر «كويت 15» الذي فقد حوالي 20 نقطة من قيمته خلال الجلسات الخمس الأخيرة، أي ما نسبته 2.13 في المئة، فيما وصلت الخسائر الأسبوعية للمؤشرين السعودي والوزني إلى 1.11 و 1.73 في المئة على التوالي.

وشهدت البورصة هذا الأداء وسط انخفاض مؤشرات التداول، سواء على صعيد السيولة النقدية أو عدد الأسهم المتداولة، إذ تراجعت قيمة التداول على المستوى الأسبوعي بنسبة بلغت 19.01 في المئة، فيما انخفضت كمية التداول بنسبة 29.27 في المئة.

من جهة أخرى، شهد الأسبوع الماضي تراجع أسعار نحو 88 سهماً من أصل 157 سهماً مدرجاً في السوق الرسمي، مقارنة مع الأسبوع الذي سبقه، في حين ارتفعت أسعار 36 سهماً، مع بقاء 33 سهماً دون تغير، وادى ذلك إلى تكبد البورصة خسائر بما يزيد على 400 مليون دينار

من جهة أخرى، شهد الأسبوع الماضي تراجع أسعار نحو 88 سهماً من أصل 157 سهماً مدرجاً في السوق الرسمي، مقارنة مع الأسبوع الذي سبقه، في حين ارتفعت أسعار 36 سهماً، مع بقاء 33 سهماً دون تغير، وادى ذلك إلى تكبد البورصة خسائر بما يزيد على 400 مليون دينار

سجلت ثمانية قطاعات في بورصة الكويت تراجعاً في مؤشراتها نهاية الأسبوع الماضي، بينما ارتفعت مؤشرات ثلاثة قطاعات، مع بقاء قطاع الرعاية الصحية دون تغيير. في حين جاء قطاع الخدمات الاستهلاكية في مقدمة القطاعات الخاسرة.

تداولات القطاعات

شغل قطاع الخدمات المالية المركز الأول لجهة حجم التداول خلال الأسبوع الماضي، إذ بلغ عدد الأسهم المتداولة للقطاع 129.32 مليون سهم تقريباً شكلت 46 في المئة من إجمالي تداولات السوق، فيما شغل قطاع البنوك المرتبة الثانية، إذ تم تداول نحو 61.20 مليون سهم للقطاع أي ما نسبته 21.77 في المئة من إجمالي تداولات

البورصة شهدت انخفاض مؤشرات التداول سواء على صعيد السيولة النقدية أو عدد الأسهم المتداولة

بنوك الإمارات تطلب تأجيل تطبيق ضريبة القيمة المضافة

في خطوة مفاجئة، وقبل أسابيع قليلة من تطبيق ضريبة القيمة المضافة في عدد من دول الخليج، طالب عبد العزيز الغرير رئيس اتحاد مصارف الإمارات، بتأجيل تطبيق الضريبة لفترة لا تقل عن 6 أشهر، بداية من صدور اللائحة التنفيذية للقانون، علماً بأنه من المقرر البدء بتطبيقها في الأول من يناير المقبل.

وقال الغرير في تصريحات للصحافيين على هامش الملتقى المصرفي في منطقة الشرق الأوسط، الذي عقد في إمارة أبوظبي، إن «قطاعي المصارف والتأمين غير جاهزين بعد لبدء تطبيق ضريبة القيمة المضافة».

وأوضح أن اتحاد المصارف لم يتسلم بعد الروابط الإلكترونية الخاصة بتطبيق الضريبة المضافة، مبيّناً أن هناك الكثير من التفاصيل المحاسبية التي تتطلب

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي								
الريال السعودي	0.08120							
الدولار الأمريكي	0.30325	3.7344						
اليورو	0.35968	4.4294	1.1861					
الجنيه الإسترليني	0.40387	4.9735	1.3318	1.1226				
الفرنك السويسري	0.30897	3.8048	1.0188	0.8591	0.7650			
الين الياباني	0.00272	0.0335	0.0090	0.0076	0.0067	0.0088		
الدولار الأسترالي	0.23077	2.8419	0.7610	0.6416	0.5714	0.7469	84.85	

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الريال العماني	الدولار الإماراتي	الجنيه المصري
الدولار الأمريكي								
الدينار الكويتي	3.2976							
الريال السعودي	0.2678	0.0812						
الدينار البحريني	2.6666	0.8086	9.9581					
الريال القطري	0.2758	0.0836	1.0298	0.1034				
الريال العماني	2.6101	0.7915	9.7471	0.9788	9.4647			
الدولار الإماراتي	0.2734	0.0829	1.0212	0.1025	0.9916	0.1048		
الجنيه المصري	0.0667	0.0172	0.2118	0.0213	0.2057	0.0217	0.2074	

المؤشر	آخر أقال	الحالي	التغير	أداء اليوم %	أداء السنة
النفط الكويتي	59.61	60.35	0.74	▲	10.74
برنت	63.13	63.40	0.27	▲	13.42
غرب تكساس المتوسط	57.90	57.86	-0.04	▼	7.17
الذهب	1290.90	1287.95	-2.95	▼	10.77
الفضة	17.06	17.07	0.01	▲	6.55

المصدر: بنك الكويت الوطني

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
يَا أَيُّهَا الشُّقْرَاءُ انْجَمِي إِلَى رَبِّكِ رَاضِيَةً مَرْضِيَّةً
فَأَدْخِلِي فِي عَسَاوِي وَأَدْخِلِي حَيْثِي

مشاركة عِزَاء

رئيس وأعضاء مجلس إدارة

بنك الكويت الصناعي

وجميع موظفيه يتقدمون

بأحر التعازي القلبية وصادق المواساة من

عائلة الريعان الكرام

لوفاة المغفور له بإذن الله تعالى

خالد جاسم الريعان

عضو مجلس الإدارة

سائلين المولى عزوجل أن يتغمد الفقيد بواسع رحمته وأن يسكنه فسيح جناته ويهبه أهله وذويه الصبر والسلوان

والله أعلم

شاحنات فورد تعين «الغانم أوتو» وكيلها المعتمد في الكويت

لقاء رئيس مجلس إدارة شركة صناعات الغانم قتيبة يوسف الغانم وفريق شاحنات فورد

السفير الأميركي لورنس سيلفرمان

إيمرا دومان مدير الأسواق العالمية في شاحنات فورد

عمر قتيبة الغانم الرئيس التنفيذي لشركة صناعات الغانم

الظروف عمل أقصى من حيث الطرقات والمعايير، ويتيح قوة فرملة عالية لغاية 1000KW لضمان نقل أقل الأوزان بشكل آمن حتى على الصعود والنزول على التلال، كما تقدم شاحنات فورد الإنشائية حلولاً مرنة لمختلف المشاريع، مع وجود اختيار ناقل الحركة الأوتوماتيكي بأنماط عمل ووضعيات تناسب مختلف أنواع الطرق والمسارات.

شاحنات فورد الجرافة (القاطرات)

توفر جرارات فورد أداء رفيع المستوى، وتضمن توفير استهلاك الوقود بفضل محرك إيكوتورق EcoTorq، هذا إلى جانب الراحة التي توفرها أثناء فترات العمل الطويلة وخيارات المقطورة المتنوعة، الأمر الذي يجعل منها الشريك المثالي على المدى الطويل. ومن خلال ميزات السلامة المطورة حديثاً والمقصورة المريحة التي تعزز قدرة السائق على القيادة، توفر جرارات فورد الشريك الذي تثق به. إن تصاميم مهندسي شركة فورد لتلك الجرارات جعلت منها المفضلة حول العالم والأنسب لتكاليف تشغيل المشاريع.

والديناميكية، كما تتوفر هذه الشاحنات باختيارات منها 4x2 و6x2 و8x4، حيث إمكانية الاختيار لحجم الكابينة الداخلية (القمامة) وقواعد العجلات لتلبي مختلف احتياجات عملاء شاحنات فورد.

شاحنات فورد الإنشائية

بما تقدمه من قوة جر وتحمل، وثبات وتحكم تحت مختلف شروط العمل، فإن شاحنات فورد الإنشائية المزودة بمحرك إيكوتورق EcoTorq تتيح لك إنجاز أعمالك مع استهلاك أقل قدر ممكن من الوقود، مع المحافظة على أعلى درجات الأداء والتحمل مهما اختلفت ضغوط العمل والأحمال المستخدمة.

أما المقصورة الداخلية فتم تصميمها بشكل رشيق وحيوي مع ضمان أعلى مستويات الراحة للسائق. وتأتي جميع شاحنات فورد الإنشائية مزودة بمحرك إيكوتورق ليوفر الراحة في القيادة والعمل للسائق، وتتيح لك مواصفات التحكم بقوة السحب عند صعود التلال وعلى الطرقات الوعرة. وهذه المحركات تطلق قوة تبلغ 430 حصاناً واستجابة قوية في الأداء حسب موقع العمل بعزم يبلغ 2150 Nm. وعند صعود المرتفعات والتلال وخاصة في مواقع العمل التي تكون فيها الطرق غير مستوية، فإن محرك 400KW يتيح لقائد الشاحنة تحكماً دائماً وأداءً قوياً باستمرار. أما الاختيار الآخر للمحرك وهو 600KW فيقدم قوة أعلى

الجديدة شاحنات فورد فرصة تقديم مجموعة متنوعة من الشاحنات للسوق الكويتي، تتميز بإمكاناتها، وكفاءتها، واستهلاكها للوقود بشكل اقتصادي، وكل ملامح التكنولوجيا الحديثة، بما في ذلك الجرارات وشاحنات البناء وشاحنات الطرق ذات الحمولة العالية.

وخلال الاحتفال، تمكن الضيوف من التعرف عن قرب على موديلات شاحنات فورد المتوفرة لأول مرة في الكويت بما فيها الجرارات وشاحنات البناء وشاحنات الطرق. وقد تم عرض الموديلات الثلاثة بشكل تفاعلي يظهر ملامح كل منها وقدراتها التنافسية.

شاحنات فورد الطريقية

تتميز مجموعة شاحنات فورد الشخصية بالكثير من الموصفات المبتكرة التي تساعد على تحقيق المزيد من الأرباح وتقليل المصاريف التشغيلية. وهذا يعود لوجود محرك إيكوتورق EcoTorq الذي يحقق الاستهلاك الفعال للوقود ويقدم أعلى معايير القوة بالأداء ليناسب أي عمل. وهذا المحرك الاقتصادي والصدئق للبيئة يطلق قوة سحب بالغة القوة ليتوافق مع احتياجات العمل. كما تتميز شاحنات فورد الطريقية بأعلى المواصفات التكنولوجية لضمان الأمان والسلامة والتحكم والقوة لتضمن لك ولأعمالك تحقيق النجاح والوصول إلى أهدافك. وهذه المواصفات المبتكرة

المقصورة الداخلية تم تصميمها بشكل رشيق وحيوي مع ضمان أعلى مستويات الراحة للسائق

جديدة 2035، أساسيات تجمع بين الطرفين، فكلنا يؤمن بأهمية الجودة، والنزاهة، والتركيز الدائم على تلبية احتياجات عملائنا. وهذا ما نعدكم بأن يجده عملاء شاحنات فورد في الكويت. واختتم قوله: «طالما سعت صناعات الغانم، التي أن تكون عنصراً إيجابياً في تطور الاقتصاد الوطني، سواء من خلال مشاريع الشركة وشركائنا الدولية، أو من خلال دعمها للمجتمع في مجالات ريادة الأعمال، والتعليم، وغيرها. فنحن كواحدة من كبرى شركات القطاع الخاص، نشعر بالالتزام تجاه وطننا ونعمل باجتهاد لنوفي بهذا الالتزام. إننا ننتظر إلى هذه الشراكة على أنها إضافة إلى العلاقات المتميزة التي ربطت الكويت بكل من الولايات المتحدة وجمهورية تركيا، الأمر الذي تؤكد مشاركة ممثلي هذين البلدين الصديقين في حفلنا هذا».

شركة عريقة

متحدثاً خلال الاحتفال، قال الرئيس التنفيذي لشركة صناعات الغانم عمر قتيبة الغانم: «سعداء بتمثيل شاحنات فورد في الكويت، فهي شركة عريقة نشيرف بالتعاون معها. من خلال هذه الشراكة سنتمكن من توفير شاحنات وخدمات وقيمة أفضل لعملائنا. يؤمن شركتنا بأن توفير أرقى أنواع الشاحنات الثقيلة لا يصب فقط في مصلحة عملائنا بل في مصلحة الاقتصاد الكويتي ككل وتطبيقاً لخطة التنمية كويت

قوة المحركات 430 حصاناً واستجابة قوية في الأداء حسب موقع العمل بعزم يبلغ 2150 Nm

من اليسار لليمين) علي بوژتالشكان المستشار الأول في السفارة التركية وعمر قتيبة الغانم الرئيس التنفيذي لشركة صناعات الغانم والسفير الأميركي لورنس سيلفرمان وإيمرا دومان مدير الأسواق العالمية في شاحنات فورد

وصول السفير الأميركي لورنس سيلفرمان بصحبة عمر قتيبة الغانم الرئيس التنفيذي لشركة صناعات الغانم وعبد اللطيف الشارخ مدير إدارة الاتصالات في شركة صناعات الغانم

إدارة صناعات الغانم وشاحنات فورد

عمر قتيبة الغانم والسفير الأميركي لورنس سيلفرمان في تجربة قيادة لإحدى الشاحنات لأول مرة في الكويت

ستوفر «الغانم أوتو»، من خلال مقرها الذي سيفتتح قريباً بمنطقة الأحمدية، وحلولاً لعملائها تتضمن شهادات ضمان عالمية إضافية مدعومة من الشركة المصنعة، وعروضاً خاصة بالصيانة لمدة تصل إلى 5 سنوات، وخدمة ورشة عمل متنقلة لأعمال الصيانة، وخدمة المساعدة على الطريق.

وأعلنت شاحنات فورد، إحدى كبرى الشركات الدولية المصنعة للشاحنات الثقيلة على مستوى العالم، عن اختيارها «الغانم أوتو» وكيلها معتمداً لها في الكويت. والغانم أوتو هي جزء من مجموعة السيارات لدى شركة صناعات الغانم، والتي تتضمن أيضاً شركتي فورد وليكسون للسيارات. وتم الإعلان عن الشراكة الجديدة من خلال فعالية إعلامية خاصة أقيمت في مطعم دار حمد، بحضور الرئيس التنفيذي لشركة صناعات الغانم، عمر قتيبة الغانم، ومدير الأسواق الدولية لدى شاحنات فورد، إيمرا دومان، وسفير الولايات المتحدة الأميركية لورانس سيلفرمان، والمستشار الأول في سفارة تركيا بالكويت علي بوژتالشكان، إلى جانب ممثلي شركة شاحنات فورد والغانم أوتو، وضيوف آخرين. وخلال الاحتفال، تحدث الرئيس التنفيذي لشركة صناعات الغانم عمر قتيبة الغانم، حول الشراكة الجديدة وتأثيرها على دور الشركة الذي تلعبه في سبيل العمل على استمرار تقدم الكويت ورفعها. وتمكن الحضور الكريم أيضاً من الاطلاع على عرض تقديمي حول شاحنات فورد والتعرف على أحدث الموديلات من خلال عرضها في المنطقة الخارجية لمطعم دار حمد، حيث أقيم الاحتفال.

شراكة جديدة

وحول الشراكة الجديدة، قال رئيس مجلس إدارة شركة صناعات الغانم، قتيبة يوسف الغانم: «يسرني أن أعلن عن علاقة شراكة جديدة تربط بين شركتنا، صناعات الغانم، وشاحنات فورد، إحدى كبرى الشركات الدولية المصنعة للشاحنات الثقيلة على مستوى العالم، هذه الشراكة الجديدة تعني أن واحدة من أبرز الشركات التي نجحنا في تطويرها ضمن مجموعتنا، وهي الشراكة أوتو، ستصبح الوكيل الوحيد المعتمد لشاحنات فورد على مستوى الكويت. سعداء بهذه الشراكة، وتطلع إلى تمثيل مشرف لهذه العلامة التجارية البارزة، بعد أن تم ضمها لبقاة العلامات التجارية لدينا في قطاع السيارات».

وتابع: «تأتي هذه الشراكة كشاهد جديد على قدرة صناعات الغانم على تمثيل كبرى الشركات كما تعد تعبيراً عن رغبة هذه الشركة الكبرى في تطوير عملياتها ومبيعاتها في المنطقة بالتعاون مع شركتنا. سنعمل من جانبنا، وكما اعتدنا دائماً ولما يجاوز القرن من الزمان، على بناء علاقة متينة أساسها الثقة مع عملائنا الكرام. أثناء تمثيلنا لشاحنات فورد في الكويت. وأضاف: «لا شك في أن حرصنا على تحقيق مصلحة العملاء يمثل قيمة مشتركة تجمع بيننا وبين شركتنا الجدد. فمما هو معروف فإن الشراكات لا يمكن أن تستمر وتنجح لو لم تكن هناك قيم

سعداء

بتمثيل شركة «فورد» العريقة في الكويت وسنوفر من خلال هذه الشراكة خدمات أفضل لعملائنا

عمر قتيبة الغانم

ثقافات 22

حوار مع الأديب اللبناني عزام حدبا حول تناوله قضايا إسلامية بطريقة مبسطة ومختصرة.

مسك وعنبر 28

مزاج 23

لقاء مع الفنانة إلهام الفضالة حول دورها في مسلسل «عزوتي» واعتزالها مسرح الطفل وسبب ابتعادها عن الإنتاج.

مسك وعنبر 28

قال الفنان شربل روحانا خلال جلسة حوارية في معرض الكتاب، إن «آلة العود تجسد مشاعر الإنسان حينما يعجز الكلام».

مسك وعنبر 28

أكد المخرج رمضان خسروه أن مشاركة السينما الكويتية في المهرجانات العربية من شأنها أن تخلق قاعدة مشاهدين عربية للفيلم الكويتي.

راشيل وايز: مشاركتي في فيلم «The Mercy» ستكون مختلفة

تنتظر بفارغ الصبر عرضه في 9 فبراير المقبل

«غولدن غلوب»، والتي تنتهي بإنشائه حسابا فاحشا للسفر وحيدا حول العالم عن طريق البحر، ويشارك في بطولته كل من سباستيان أرنستو وأديان شيلر وكولين فيرت وديفيد نيوليز وغيرهم. يشار إلى أن الممثلة راشيل وايز هي ممثلة بريطانية وعارضة أزياء من مواليد 1970 في لندن، والدها هو المحلل النفسي النمساوي جورج وايز، ودرست راشيل في جامعة كامبريدج، وحاصلة على جائزة الأوسكار 2006 كأفضل ممثلة مساعدة عن دورها في فيلم البستاني المخلص، كما حصلت بنفس الدور على جائزتي آل «غولدن غلوب» ونقابة ممثلي الشاشة. وراشيل متزوجة من النجم دانييل كريغ.

تنتظر النجمة راشيل وايز إطلاق فيلم الدراما والسيرة الذاتية الجديد The Mercy في دور العرض السينمائي العالمية بفارغ الصبر، في الـ 9 من فبراير المقبل. وقالت النجمة راشيل، عبر تقارير إعلامية، إنها قدمت دورا جديدا بالنسبة إليها، وتأمل أن يحقق النجاح المرتقب، لاسيما أنها حرصت على تقديم أداء مختلف خلال هذه التجربة، مشيرة إلى أن العمل يضم كوكبة من النجوم الكبار، الأمر الذي كان حافزا لها لبذل المزيد من الجهد والتدقيق جيدا على الأداء لمجاراة هؤلاء النجوم.

يشار إلى أن الفيلم من إخراج جيمس مارش، وكتب السيناريو الخاص به سكوت زيد بورنز، بينما تدور أحداثه حول المحاولة الكارثية لصاحب اليخت دونالد كروهيرست عام 1968، لفوزه بسباق آل

يوكو أونو تقاضي سلسلة نيم غاروس

قالت الفنانة اليابانية يوكو أونو، أرملة الفنان الراحل جون لينون، إنها رفعت دعوى قضائية ضد مدير سلسلة بارات في هامبورغ، لنزع اسمها عن إحدى الحانات المملوكة له. كان الطلب الذي قدمته أونو من قبل أسفر عن قيام سلسلة نيم غاروس بور بشطب اسم «يوكو مونو» عن إحدى حاناتها، والآن جاء الدور على البار الثاني المملوك للسلسلة، والمسمى «جون ليمون»، لتطالبه الأرملة بنزع اسمه القريب من اسم زوجها الراحل جون لينون. وأكد بنس كريستيان بايشل، محامي سلسلة غاروس بور، الخبر الذي جاء عبر تقارير إعلامية عن هذا الأمر.

وكان أعلن في سبتمبر الماضي أن شراب الليمون الذي تنتجه إحدى الشركات البولندية لم يعد مسموحا له الظهور باسم «جون ليمون».

أوزرلي تعلن ارتباطها بباسل الزارو

أعلنت النجمة التركية الشهيرة مريم أوزرلي، المعروفة في الوطن العربي بشخصية «هيام» في مسلسل «حريم السلطان»، ارتباطها بشكل رسمي بالمذيع المصري باسل الزارو. ونشرت مريم البالغة من العمر 34 عاما مقطع فيديو جديدا عبر حسابها الشخصي بموقع التواصل انستغرام خلال زيارتها لمدينة دبي، كشفت خلاله عن ارتدائها خاتم الخطبة، وهي تستمتع إلى انغام الموسيقى بعد أن وافقت على عرض الزواج.

وسبق خطبة مريم وباسل تعارف رسمي بينه وبين أفراد عائلتها، حيث سافر إلى ألمانيا قبل أسابيع قليلة لمقابلة شقيقتها الكبرى المغنية جنان أوزرلي، ثم التقى رسميا قبل أسبوع بدبي والديها حسين وأورسولا أوزرلي الموافقين على علاقة ابنتهما «مريم» به قبل لقائهما الرسمي الأول معه بدبي.

كايلي جينر في إجازة أمومة

قررت نجمة تلفزيون الواقع الشهيرة كايلي جينر الابتعاد عن الأضواء تماما 6 أشهر بعد إنجابها طفلتها الأولى، وذلك لتركز على الأمومة. وكانت «كايلي» البالغة من العمر 20 عاما تتهرب من إخبار جمهورها بحقيقة حملها، وتحاول تشويقه أكثر بنشر صور قديمة لها لا يظهر فيها انتفاخ بطنها.

وبعض الأخبار كانت انتشرت قبل ذلك بأن «كايلي» أخبرت صديقاتها أنها حامل خلال مشاركتها في مهرجان «Day N Night» بولاية كاليفورنيا، كما أن «سكوت» البالغ من العمر 26 عاما أبلغ بعض أصدقائه أنه سيصبح «أبا» عن قريب، وأن حبيبته «كايلي» حامل منه في فتاة.

هيو جاكمان يتخلى عن شخصية وولفرين بعد 17 عاماً

هيو جاكمان

وحقق جاكمان نجاحاً باهراً عندما قدم شخصية وولفرين، المتحول اللفظ صاحب المخالب في فيلم «إكس من» الشهير عام 2000. ليلعب بعد ذلك هذه الشخصية ثماني مرات على الشاشة الفضية، لكنه في «لوجان»، الذي طرح بدور العرض السينمائية هذا العام، يقول إن صناع الفيلم أقدموا على أكبر مجازفة في آخر مرة يؤدي فيها الشخصية.

وقال الممثل الاسترالي هيو جاكمان، معلقاً على أدائه لشخصية وولفرين للمرة الأخيرة في فيلم «لوجان»: «أعرف أن الأستراليين يشتهرون بانهم لا يغادرون الحفل في الوقت المناسب، لكن بعد 17 عاماً، فإن الوقت حان لمغادرتي الحفل».

وحقق جاكمان نجاحاً باهراً عندما قدم شخصية وولفرين، المتحول اللفظ صاحب المخالب في فيلم «إكس من» الشهير عام 2000. ليلعب بعد ذلك هذه الشخصية ثماني مرات على الشاشة الفضية، لكنه في «لوجان»، الذي طرح بدور العرض السينمائية هذا العام، يقول إن صناع الفيلم أقدموا على أكبر مجازفة في آخر مرة يؤدي فيها الشخصية.

وحقق ما يربو على 600 مليون دولار حول العالم، وفقاً لبيانات موقع بوكس أوفيس موجو دوت كوم. وتامل شركة تونتيث سنشري فوكس للإنتاج السينمائي، أن يستطيع جاكمان، من خلال أدائه الشخصية للمرة الأخيرة، أن ينافس بقوة خلال موسم الجوائز السينمائية الوشيك، وفي «لوجان» يقدم جاكمان، ولأول مرة، وولفرين في فيلم لا يسمح لمن هم أقل من 17 عاماً بمشاهدته، ما أتاح له الخوض في الجانب المظلم والمعذب من الشخصية.

وتابع جاكمان: «إنه رجل تركز حياته على العنف».

وقوبل الفيلم بثناء الكثير من النقاد عندما طرح بدور السينما في مارس،

عزام حدياً: طموح المفكر اكتشاف نظرية موحدة لما يجري في الكون روحياً وفكرياً

بين الأدب والدين، يتنقل قلم المهندس والأستاذ الجامعي عزام حدياً مسطراً تجربته في الحياة ونظريته إلى الحرب التي عصفت ببلتان وإلى كل ما يشوب المجتمعات العربية من أزمات، فضلاً عن غوصه في قضايا الدين والقرآن والأدب الساخر وأدب الناشئة، «الجريدة» التقت حدياً وكان معه الحوار التالي:

ما الذي يحرك فيك ملكة الكتابة في هذا النوع أو ذاك؟

الكتابة عندي مرتبطة بالتفكير وحب المعرفة. هي أداة ووسيلة وليست غاية أو هدفاً. لا أؤمن بمنهج الفن للفن إنما دائماً أؤمن بالرسالة التي يحملها أي عمل أدبي أو فكري أو فني. من هنا، لا يتناقض التعليم والهندسة مع الكتابة فانا إنسان قبل أن أكون مهندساً. علمتني الهندسة المنطق والتفكير العلمي، وشكلت رافداً أساسياً لأفكاري وكتاباتي، وخلفية اتكى عليها في تحليلي الأحداث من حوالي، مهما كانت طبيعتها؛ فكرية أو اجتماعية وإنسانية.

في رواياتك تنتهج نهج الرومانسية وتدعو إلى القيم وتوظف الشخصيات لخدمة المبادئ والأخلاق، فهل تخشى على القيم في هذا الزمن الاستهلاكي؟

يقول القرآن الكريم: «وَمَنْ أَحْبَبَنَا فَكأنَّمَا أَخَذَ النَّاسُ جَمِيعًا»، انطلاقاً من هذه المقولة لا يشغل بالي موضوع إصلاح العالم، بل يكفيني أن يستفيد شخص واحد مما أكتبه. بل أكثر من ذلك، يكفيني أن أكون أنا هذا الشخص. أكتب كي أستفيد وأرسخ أفكاري وأنظمها على الورق، بدل أن تبقى مشتتة في سحب الخيال. ولا أصف هذا الزمن أصلاً على أنه أسوأ مما سبقه، لطالما عاشت البشرية في منطقت سريعة الغاب، سابقاً والآن، الذي يختلف هو نوعية الفساد. كما تفضلت اليوم الفساد يحمل طابعاً استهلاكيًا. سابقاً كان الفساد يحمل طبيعة عبوانية كما رأينا في الحروب العالمية. أكتب القيم فلا أخاف عليها ولا يخاف عليها أحد. القيم موجودة شتى أم أيتها، راسخة في أعماق أنفسنا، لا تتزعزع ولا تهتز. كل ما علينا فعله أن نسمح عنها الغبار من وقت إلى آخر كي نتجلي لنا.

تمزج رواياتك بين الخيال والواقع لترسم مشاهد من المجتمع اللبنياني في مراحل مهمة من تاريخه، لا سيما الحرب.

صحيح، كتبت رواية «عرسنا في الجنة» قبل اغتيال الرئيس رفيق الحريري، ويومها كانت الأجواء مشحونة والبلد على كف عفريت، كتبتها كرسالة تحذير للبنانيين الأبيدوا تكرر أخطاء الرد الأهلية. وللاسف، مراهنتي على وعي الشعوب لم تكن في محلها، فقد أتيت لي الأيام أن أهم درس يعلمنا إياه التاريخ لا أحد يتعلم من التاريخ، وكلنا نعيد أخطاء أجدادنا الماضي. صحيح أن الحرب الأهلية لم تقع من جديد، لكن أشك في أن يكون المانع ذاتياً أو ناتجاً عن وعي الشعب. السبب الرئيس برأيي أن الخرافات ليس بوارد أن يشعل حرباً جديدة في منطقة مشتعلة أصلاً.

رصد وارثاء هل تهدف إلى توثيق اجتماعي لمرحلة الحرب اللبنانية من خلال الأحداث والشخصيات في الرواية؟

صحيح، لكن هذا ليس بدقيق التفسير والتبسيط حصراً نحو الصغار، بل إلى كل شريحة لا تملك وقتاً وهمة لقراءة مقالات مطولة فيها كثير من التفنن اللفظي وقليل من المحتوى الدسم. ثم

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

غير أن ثمة هدفاً آخر لهذا النوع من الكتابة وهو اختراق العقل الواعي كما بينا في جواب سابق، فحينما كتب جورج أورويل «مزرعة الحيوان» لانتقاد ممارسات الأنظمة الشيوعية الشمولية، بالتاكيد لم يفعل ذلك خوفاً منهم، فهو لم يكن يقبع في هذه الدول. إنما أراد أن يخلق العقل الواعي باستعمال رموز مجازية تُخرق هذا الجدار من ناحية، وتحطم هذا النموذج بالسخيرية منه من ناحية أخرى، فالسخرية سلاح يعتقد به في مواجهة الأفكار البالية، كل الناس يتساوون ولكن بعضهم أكثر مساواة من بعض، كيف للنظام الشمولي أن يدعي المساواة في مواجهة عبارة كهذه تحطم ادعاءاته الزائفة؟ وقد سبقه مولير باستعمال أسلوب التحطيم هذا في مسرحية «المختلقات السخيفات» التي تكلم فيها على طائفة من النساء الأرستقراطيات، وقضى علينا على هذه الظاهرة بعدما حولها من مصدر فخر لصاحباها إلى مصدر إحراج له وتذخر لغيره.

في سلسلة «همة في عالم صرصوريان»، تنتهج نوع الرواية الساخرة، فهل يمكن التعبير بجرأة أكثر في هذا النوع حول أمور قد يتعذر التعبير عنها في الرواية الاجتماعية؟

من المعروف تاريخياً أنه في ظل الأنظمة الجائرة التي تقيد فيها الحريات، يلجأ الكاتب إلى الأسلوب الرمزي في النقد. لذلك جاد علينا التاريخ بقصص مثل «كلبية ودمنة» وأساطير لافونتين الهائفة إلى انتقاد السلطة الحاكمة بطريقة رمزية.

ماذا عن الخيال هل له الدور الأكبر؟

اسمحي لي أن أقول لك إنني لا أؤمن بوجود واقع أصلاً. فحتى ما نظنه واقعاً وهو سنختنا الشخصية من الواقع، بالتالي فيه نصيب كبير من الخيال والتحوير. الخيال هو الأصيل في الأدب ومن دونه لا يكون الأدب أدباً إنما مقالاً علمياً جافاً. لذلك حينما نقول هذه العبارة الواقعية تكون في الحقيقة خيالاً إنما خيال واقعي مألوف... والتميز في الحقيقة هو بين الخيال الواقعي والخيال المبتدع كما تراه في قصص الخيال العلمي، وليس بين الواقعي والخيال.

يلاحظ أن بعض مؤلفاتك يتناول قضايا إسلامية إنما بطريقة مبسطة ومختصرة، إلى من تتوجه من خلالها؟

حقيقة بظن البعض أنها تتوجه نحو الشائسة، لكن هذا ليس بدقيق التبسيط والتبسيط والاختصار ليس معناها التوجه حصراً نحو الصغار، بل إلى كل شريحة لا تملك وقتاً وهمة لقراءة مقالات مطولة فيها كثير من التفنن اللفظي وقليل من المحتوى الدسم. ثم

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

الهدف من الخيال هو الأصيل دونه لا يكون أدباً جافاً بل مقالاً علمياً

رابطة الأدباء الكويتيين رداً على «المستقلين»: نعامل الجميع بعدالة

إحدى فعاليات رابطة الأدباء

رئيس الملتقى الإعلامي العربي وكان نبأً منه أنه أراد تقريب وجهات النظر في سيناريو (ما بعد الاستقالات) على اعتبار أن القائمة المزكرة قبل خمسة أشهر لا ينبغي أن يفرط عقدها بهذا الشكل وأول ما بدر من أحد الحاضرين من المستقلين التشكيك بمصداقية الاجتماع ثم سرح للأستاذ ماضي بأن التاسة من قرار إشهار الرابطة تراكمات شخصية!!

وأما سبب نشر الاستقالات الأصلية في «الجريدة» فقد كان دليلاً على الشفافية والمصارحة أمام البراءة العام بعيداً عن لغة المانشيتات الصحفية ذات الكلام المرسل غير المدعم لا بالارقام ولا الخواريح ولا المستندات وإن كان هناك من ينوي قول شيء ثم يكتب شيئاً غيره ويديع بعد ذلك المصادقية

المسؤوليات المناطة به، ومن باب الزمالة عن أسبابها، ومحاولة تني أصدقائه الذين سبق وزاموه في دورة سابقة، وأفادات أهل شفاهة بأنها نظراً إلى ظروفها الصحية، التي تجربها على الإخلال بواجبها وعدم حضورها لجلسات مجلس الإدارة وسبق أن تعرضت لحالة مرضية في الصيف أدخلت على إثرها المستشفى، بينما محمد البغلي أكد شخصياً أن ظروفه الدراسية والاجتماعية أجبرته على الاستقالة ولم يجد أي اعتراض، أما نواف الجمعة والعدد العديد من العمل الناجح القائم على فريق عمل يعمل بجد ولا يتباهى، وقد شهد الجميع بكفاءة وحسن تعاونه مع فريق العمل من أعضاء مجالس الإدارة طوال السنوات الماضية، وكل أعضاء الجمعية العمومية يعلمون جيداً أن مجالس إدارة الرابطة لا تفرق إطلاقاً بين الأدباء وليست محسوبة على أحد دون غيره، وإنما تعتمد على معايير واضحة في تنظيم أنشطتها الثقافية، ثم من خلالها اختيار الأعضاء المستقلين أنفسهم في مرات سابقة»- تقرب وجهات النظر لا يعتبر توسلاً؛ «أما الزعم بأن الأمين العام قام بالتوسل والاستعطاف وغيرها من الإساءات الشخصية، فهذا من وحى خيال الكاتب ولم يحصل ولن يحصل، خصوصاً ما يعرف شخصيته عن قرب وستتم مساءلته القانونية وفق الإجراءات الرسمية ما لم يدع بيان اعتذار.

مع العلم بأن الأمين العام قام بسماع وجهات نظر المستقلين بعد تقديم استقالاتهم وفق

رئيس الملتقى الإعلامي العربي وكان نبأً منه أنه أراد تقريب وجهات النظر في سيناريو (ما بعد الاستقالات) على اعتبار أن القائمة المزكرة قبل خمسة أشهر لا ينبغي أن يفرط عقدها بهذا الشكل وأول ما بدر من أحد الحاضرين من المستقلين التشكيك بمصداقية الاجتماع ثم سرح للأستاذ ماضي بأن التاسة من قرار إشهار الرابطة تراكمات شخصية!!

المسؤوليات المناطة به، ومن باب الزمالة عن أسبابها، ومحاولة تني أصدقائه الذين سبق وزاموه في دورة سابقة، وأفادات أهل شفاهة بأنها نظراً إلى ظروفها الصحية، التي تجربها على الإخلال بواجبها وعدم حضورها لجلسات مجلس الإدارة وسبق أن تعرضت لحالة مرضية في الصيف أدخلت على إثرها المستشفى، بينما محمد البغلي أكد شخصياً أن ظروفه الدراسية والاجتماعية أجبرته على الاستقالة ولم يجد أي اعتراض، أما نواف الجمعة والعدد العديد من العمل الناجح القائم على فريق عمل يعمل بجد ولا يتباهى، وقد شهد الجميع بكفاءة وحسن تعاونه مع فريق العمل من أعضاء مجالس الإدارة طوال السنوات الماضية، وكل أعضاء الجمعية العمومية يعلمون جيداً أن مجالس إدارة الرابطة لا تفرق إطلاقاً بين الأدباء وليست محسوبة على أحد دون غيره، وإنما تعتمد على معايير واضحة في تنظيم أنشطتها الثقافية، ثم من خلالها اختيار الأعضاء المستقلين أنفسهم في مرات سابقة»- تقرب وجهات النظر لا يعتبر توسلاً؛ «أما الزعم بأن الأمين العام قام بالتوسل والاستعطاف وغيرها من الإساءات الشخصية، فهذا من وحى خيال الكاتب ولم يحصل ولن يحصل، خصوصاً ما يعرف شخصيته عن قرب وستتم مساءلته القانونية وفق الإجراءات الرسمية ما لم يدع بيان اعتذار.

ليس للكتاب من يوأزره

ناصر الظفيري
nalzafiri@hotmail.com

الكتاب الذي صاحب مؤلفه سنوات كان فيها شاهداً على صبره وعزله ومتابعاً لجلالاته، كان يدرك انقطاع كاتبه عن الجميع، وتضحيته بوقت أسرته وأصحابه وإخلاصه له، بأن يخرج كما يريد قراؤه ونقاده ثانياً، وكما يريد هو أولاً. يجمع المؤلف بين جلدتين، ثم تبدأ مرحلة التنقل بين البحث عن مدقق ومرجع أو محرر، كما يسمونه في الغرب، وبين الاتفاق مع ناشر، فيطلب أحدهم مساهمة بسيطة في النشر تصل إلى أكثر من كلفة الكتاب، ويطلب البعض الآخر الانتظار سنة أو أكثر حتى يخرج للنور. ويحدث أن يخرج الكتاب من يد صاحبه، ليرى النور وسط غمرة الفرح التي تصاحب الكتاب وصاحبه.

الخطوة الأخيرة، أن يصل الكتاب إلى قرائه، وليس أكثر فرحاً للكاتب من انتشار كتابه بين أبناء وطنه الذين تناول همومهم وماسيهم بين دفتيه. لكن هناك المحضلة التي لم يتوقعها الكاتب، هناك رجل غامض لا يعرض مدى علاقته بالكاتب يقف حاملاً مقصلاً لا يفرق بين نص وآخر. فكل كلمة يراها صاحب المقص لا تلتقي يقوم بوضع الكتاب كاملاً بين فكي المقص، لينهي كل هذه الرحلة إلى الهباء.

إن كلمات مثل "ثدي" أو "عارية"، أو ما شابه ذلك، هي إباحية كافية بالغناء الكتاب من الوجود. ليس مهماً السياق، ولا الحالة التي يناقشها، فالرقيب الذي وضع المقص دليلاً لعقله لا يفكر في ذلك.

يجلس الكاتب الآن في مخزن يضم مجموعة كبيرة من أمثاله المارقين على أعراف صاحب المقص فيما يمكن أن نسميه «مقبرة الكتب»، استعارة من الكاتب كارلوس زافون، ويرى أمام عينيه مجموعة من توافه الكلام والكتب المسلوقة على عجل تخرج للرافف، دون أن يميز الرقيب بينها وبين أقرانه.

ولا يجد الكتاب سوى الأصوات الخافتة للدفاع عنه في عتمته. أصوات قراء وناشرين لا يؤثر صوتهم كثيراً في قرار صاحب المقص. وينتهي الحقل، ويتم شحنه مرة أخرى، ليعود إلى المكان الذي جاء منه.

طوال هذا الاحتجاج البغيض والكتاب يتساءل، ما الجهة الرسمية التي يمكن أن يسمع صوتها، وتساهم في الإفراج عنه؟ يعول مثلاً على المهتمين بالآداب والفن والثقافة، ويرى في المجلس الوطني جهة بإمكانها أن ترفع صوتها، وتحتج على الممارسة غير الحضارية عليه، لكن الجهة الأولى التي تبرزت منه، مدعية أنها جهة تنظيمية فقط. جهة تنظيمية، كان بالإمكان توفير هذا الحيش من موظفيكم، ومنح التنظيم لجهة أكثر احترافاً منكم ولمدة أسابيع. اسمكم الطويل هذا لا يدل على أن لكم علاقة بالثقافة والفن والآداب، وإذا لم تتخذوا موقفاً شجاعاً كان يستقبل أمينكم أو مساعده أو مدير إدارة الثقافة، فمن سينتخذ هكذا موقفاً؟ هل الكراسي التي تجلسون عليها أهم كثيراً من موقف مشرف يُحسب لكم وأنتم ترون الكتابات من أدباءنا العرب وناشريها بحق الكويت التي تحوّلت إلى جهة طاردة، بعد أن كانت قبلة للجميع؟ للأسف، طالما المعرض يحمل مسامك الطويل، فالموقف مطلوب منكم، والادعاء بانكم جهة تنظيمية هي مراوغة فاشلة.

إلهام الفئحة اعزلت مسرح الطفل والأربعينيات مرحلة النضج

• دورها في مسلسل «عزوتي» يبدأ كوميدياً ثم يشهد نقلات أخرى

تتمتع الفنانة إلهام الفضالة بشخصية واضحة وصرحة وجريئة. هي فنانة استطاعت أن تصنع لنفسها طريقاً مختلفاً ومستقلّاً في الفن. قدمت أدواراً مؤثرة عدة، ووقفت إلى جانب الفنان الراحل عبد الحسين عبد الرضا في خمسة مسلسلات ما يعكس ثقته في إمكانياتها.

على هامش تصوير دورها في مسلسل «عزوتي»، تحدثت إلهام إلى «الجريدة» عن الشخصية التي تقدمها ضمن السياق الدرامي، وتطرقتنا إلى محاور أخرى أبرزها اعتزالها مسرح الطفل وسبب ابتعادها عن الإنتاج الدرامي ورأيها في الرقابة على الأعمال الدرامية.

محمد جمعة

ثنائية إلهام وخالد ستوقف والجمهور شبها بعبد الحسين وسعاد

ما الجديد الذي تقدمينه في «عزوتي»؟

قصة اجتماعية واقعية ترجمت درامياً مستوحاة من رواية «فتاة من المقهى» للكاتب مريم الكلاف ومن إخراج مناصف عبدال. تشاركني في البطولة نخبة من الزملاء الذين اعتز بهم إبرزهم، خالد أمين، وفاطمة الصفي، وفرح الصراف، وحلا فهد، وباسم عبد الأمير.

ماذا عن شخصيتك في المسلسل؟

تدور أحداث المسلسل في إطار اجتماعي حول حياة مجموعة من الأشقاء يتسبب رحيل والديهم في تبدل أحوالهم، لتطرح المؤلفة جملة من الموضوعات المؤثرة. أجسد شخصية مختلفة عما قدمته سابقاً، إذ أؤدي دور زوجة الأب التي تمز بتحويلات درامية عدة تبدأ في قالب كوميدي ثم تتبدل الحال. اكتفي بهذا القدر عن طبيعة الدور، واترك لكم مساحة من التوقع إلى حين عرض المسلسل.

شكلت والفنان خالد أمين ثنائياً مميزاً ونجحتما في أعمال عدة.

الثنائي تجربة مميزة تتوقف على مدى تقبل الجمهور. إذا نجح الممثلان يكلمان سوياً، أما إذا فشل فيتوقفان. أنا وخالد نجحنا في هذا المشروع منذ مشاركتنا في مسلسل «علمني كيف انساك»، وتكرر التعاون في أكثر من تجربة في ظل حماسة الجمهور لنا، لا سيما أن ثمة من شبهنا بالقدريين عبد الحسين عبد الرضا وسعاد عبد الله، ما حفزنا للاستمرار.

الشخصية الطبية لا تستغزني وأعشق الأدوار التي تمر بتحويلات درامية

ألم يضعكما تكرار هذا التعاون في دائرة الانتقاد؟

إطلاقاً، إنما تحمس لنا الجمهور ودعمنا وكانت ردود الفعل طيبة عبر مختلف مواقع التواصل الاجتماعي ولكننا قررنا أن نتوقف بعد مسلسل «عزوتي».

هل يغضبك النقد؟

إذا كان النقد إيجابياً الهدف منه لفت نظري إلى قصور في عمل ما ويصنف في مصلحة المسلسل إنقلبه برحابة صدر. لكن للأسف، ثمة من يستغل سلاح النقد للتدخل في حياة الفنان الخاصة، من حق الناقد أن يقيم أداء الممثل ولكن لا يحق له أن يتدخل في تفاصيل حياته الخاصة.

لو عدنا بالذاكرة إلى الوراء، هل تعتقد أنك حظوظة لأنك بدأت مع الكبار؟

اتفق معك. كنت حظوظة فعلاً، لا سيما مع الفنان الراحل عبد الحسين عبد الرضا، إذ شاركت معه في خمسة مسلسلات، وهو المعروف عنه التغيير المستمر في أبطال أعماله إلا إذا كان مقتنعاً بقدرات ممثل على تغيير نمط أدائه من عمل إلى آخر، فيحرص على الاستعانة به.

ما نوعية الأدوار التي تستفزك؟

الأدوار التي تتضمن فقرات درامية من مرحلة إلى أخرى، أو من حالة إلى نقضها. لا أتوأم مع الشخصيات الطبية التقليدية لأنها لا تستفز مشاعري وتجرب الممثل على البقاء في منطقة الظل، وقد لا يخرج منها بسهولة.

هل لديك النية لدخول عالم الإنتاج؟

الإمر ليس مطروحاً على المدى القريب أو البعيد، ففي رأي العائد المادي واحد.

مواقع التواصل

كيف هي علاقتك مع وسائل التواصل الاجتماعي؟

أصبحت تشغل حيزاً كبيراً من

حياتنا العملية. أرفض تماماً أن أكشف حياتي الخاصة عبر مواقع التواصل، وحساباتي منبر للحديث في الفن والشأن العام فحسب.

صرحت بأنك اعزلت مسرح الصغار. ما السر وراء هذه الخطوة؟

أنا من عشاق مسرح الطفل، ولكنني قررت اعتزاله. أعمل في الوسط الفني منذ 18 عاماً تقريباً وأحضر بشكل شبه سنوي في مسرح الطفل وربما رصيدي في مسرح الكبار لا يتجاوز الخمسة أعمال، لذا فإن انخماي روحياً إلى مسرح الطفل. ولكن في العمل الأخير «كلمة السر شرارة» توقفت لبرهة واسترجمت مشواري الطويل في هذا

ما جديد الفترة المقبلة؟

أدرس مجموعة من العروض لاختيار ما يناسبني، خصوصاً أن موسم رمضان اقترب.

الرقابة مسؤولة عن هجرة المنتجين

ومن المفارقات أن المسلسلات التي ترفض الرقابة إجازتها أو تناخر في ذلك تاخراً عن المشاهدة الكويتي عند عرضها عبر أية شاشة خليجية أو عربية، بعدما أصبحت من زمن الفضاء المفتوح».

علقت الفنانة إلهام الفضالة على واقع الرقابة على الدراما قائلة: «تسببت الرقابة في تراجع عدد المسلسلات التي تنتج في الكويت إلى جانب هجرة المنتجين إلى الخارج. أصبحت شركات الإنتاج تفضل التصوير في أية دولة خليجية أخرى،

«أم كلثوم والموساد» أسرار عملية عيون البقر»

الكتاب يدحض ادعاءات إسرائيلية تشكك في وطنية «كوكب الشرق»

لا ينفك الكيان الصهيوني يحاول التشكيك في كثير من الرموز الوطنية في العالم العربي. بعد كل من سعاد حسني وفاتن حمامة، يحاول راهناً استهداف الأسطورة الغنائية والفنية المصرية أم كلثوم، مؤكداً أن جهاز الموساد حاول أن يجدها لمصلحته. أما كتاب «أم كلثوم والموساد.. أسرار عملية عيون البقر» للكاتب توحيد مجدي، فاجتهد في دحض ادعاءات الموساد حول نجاحه في استهداف النجوم والرموز الوطنية في مصر، ومن أبرزهم الأسطورة أم كلثوم.

القاهرة - محمد قديري

يقع كتاب «أم كلثوم والموساد» أسرار عملية عيون البقر» في سنة فصول (419 صفحة) مع ملف يتضمن صوراً وثائق حصرية ومستندات، ويكشف وقائع احتوت عليها ملفات استخباراتية بريطانية وأميركية وإسرائيلية وفرنسية. يوضح المؤلف توحيد مجدي في الكتاب الصادر عن دار «المعارف» في القاهرة، أسرار استهداف أجهزة الاستخبارات الإسرائيلية كوكب الشرق على مدار 40 عاماً، مرجحاً السبب الرئيس إلى نضالها الوطني ونشاطها في مجال جمع التبرعات المالية للقوات المسلحة المصرية، وكاشفاً دورها الخفي كدبلوماسي مصري، إذ عهد لها بمهام محددة قامت بها بكفاءة عالية. كذلك يتضمن الكتاب أسراراً من أرشيف أجهزة استخباراتية عدة حول حياة الفنانة الراحلة ومحاولة اغتيالها.

وحول هذا الموضوع قال توحيد مجدي إنه اجتهد عبر كتابه

محمد قاسم

البحثي في نفي ادعاءات الموساد حول تجنيده أم كلثوم في محاولة لتسويه تاريخها، ذلك نظراً إلى ما قامت به من جهود وطنية كبيرة جعلتها هدفاً له، خصوصاً من نهايات 1954 حتى بعد نكسة 1967، مؤكداً بالمستندات كيف تعاونت كوكب الشرق مع مجلس قيادة الثورة وكانت تحمل اسم مصر وكلمتها مهمة ومسموعة لدرجة أنها منحت جواز سفر دبلوماسياً، وفي بعض المراحل نقلت رسائل عدة إلى الدولة، حينما كان الصراع العربي الإسرائيلي في أوجه، وكان الرئيس الراحل عبد الناصر يرسل رسائله مع الملوك من دون أن يلحظ أحد، خصوصاً إلى الجزائر وتونس والمغرب.

مصادر خارجية

وأكد توحيد أنه استند إلى وثائق عدة من مصادر خارجية إنكليزية وفرنسية وأميركية وكلها تثبت

أم كلثوم

بإغلاق ملفها تماماً وعدم التقرب إليها، فهي وفقاً للمستندات عندما علمت بقرار استهداف كوكب الشرق أدركت خطورة هذا الوضع لأنها كانت شخصية مهمة فنياً وجماهيرياً تمتد من المحيط إلى الخليج، من ثم استهدافها بمنزلة إعلان حرب على أمة بكاملها،

رأي النقد

يحدث نوعاً من البلبلة، إذ ثمة أجيال لم تعش تلك المرحلة وقد يتسرب إليها التشكيك في تلك الرموز. وأوضحت الناقدة عرض كثير الرد على مثل هذا «الهراء» الذي سيمر دون أي أثر لأن الكل يعرف مكانة كوكب الشرق أم كلثوم الفنية الكبيرة، معربة عن رفضها فكرة تقديم أعمال فنية للرد بها على إبداعات إسرائيل حول هذه الفنانة أو غيرها، مؤكداً أن طبيعة الإعلام والإدعاءات الإسرائيلية تعتمد على إلقاء معلومات على شعوب نسبة الجهل لديها كبيرة ومع التكرار تجد من يصدقون تلك الادعاءات.

يرى الناقد محمود قاسم أن لهذه القضية جانبين، الأول التأكيد على الواقعة نفسها سواء من الموساد أو إسرائيل وهو ما لم يحدث، والثاني أن في تلك الفترة تعرض كثير من الفنانين للمضايقات سواء من المخابرات المصرية أو الأجنبية. وفي النهاية تكون العبرة في السؤال: هل وقعت أم كلثوم في الفخ؟ مؤكداً أنها كانت إحدى أكثر الفنانات وطنية نظراً إلى ما قامت به من جهود فاقته جهود الزعماء خلال تلك الفترة.

الكلام نفسه أكدته الناقدة ماجدة خير الله، مشيرة إلى ضرورة ألا نتحدث عن مثل هذه الأمور لأن تكرارها ربما

أخبار النجوم

محمد المجدوب يشجع المخترع اللبناني فؤاد مقصود

محمد المجدوب

نشر الفنان السوري محمد المجدوب فيديو جمعه مع صديقه المخترع اللبناني فؤاد مقصود الذي وصل إلى نهائيات نجوم العلوم، في إشارة إلى تشجيعه. البرنامج شارف على الانتهاء، وهو مبادرة من مؤسسة قطر، والحلقة النهائية ستكون في سلطنة عمان حيث يتنافس فيها أربعة من كبار المبتكرين في العالم العربي للفوز بجائزة الموسم التاسع وهي 600 ألف دولار. المنافسة على أوسها بين المبدعين الأربعة، ومخترع واحد منهم ستوجع كأفضل مبتكر عربي، في حين تتوزع المقاعد المتبقية الثلاثة على المرشحين الآخرين.

ونال اللبناني فؤاد مقصود أعجاب لجنة التحكيم والعلماء بذكائه السريع وسلوكه الواثق، فانتقل إلى المرحلة النهائية.

نوال الزغبى في «لا تلعب معايا»

نوال الزغبى

انتهت نوال الزغبى من تصوير فيديو كليب أغنيتها الجديدة «لا تلعب معايا»، من كلمات خالد المريخي والحن الموسيقار د. طلال، وتوزيع حسام كامل، وإشراف عام خالد أبو منذر، وتولى وليد ناصيف مهمة إخراج الكليب، الذي صور الأسبوع الماضي في بيروت في أجواء فنية مهيرة، استخدمت فيها أفضل التقنيات الحديثة، وسيعرض قريباً على القنوات الفضائية. من كلمات الأغنية: ويا كل الناس العبا، بس لا تلعب معايا/ لا تعشمني كفاية، لا تسويها حكاية، هذا أنت هذا أنت.

رئيسة مهرجان القاهرة السينمائي الدولي د. ماجدة واصف:

سعر الصرف خفض الميزانية و dmc مسؤولة عن الضيوف الأجانب

قالت رئيسة مهرجان القاهرة السينمائي الدولي في دورته الـ 39 د. ماجدة واصف إن الإدارة بذلت مجهوداً كبيراً للتغلب على أية عقبات من أجل خروج هذه التظاهرة الفنية إلى النور. وأضافت واصف في حوار مع «الجريدة» أن الغياب عن المسرح الرئيس لدار الأوبرا لم يكن اختيارياً، مؤكدة أن إدارة الأخيرة وضعت أجندة للمسرح خلال فترة المهرجان... وفيما يلي نص الحوار.

القاهرة - هيثم عسران

تأخر الاتفاق مع ضيوف المهرجان الأجانب إلى اللحظات الأخيرة

حصل مهرجان القاهرة السينمائي الدولي هذا العام على دعم استثنائي من وزارة المالية، هل ساعد هذا في تجاوز الأزمة المالية التي تعرض لها؟

انخفضت ميزانية المهرجان التي تُصرف من وزارة المالية بالجنينة وليس بالدولار إلى النصف منذ السنة الماضية بسبب قرار تحرير سعر الصرف، فيما ثمة نفقات كثيرة في المهرجان تُسدّد بالدولار من بينها رسوم عروض الأفلام وغيرها من نفقات تصاعدت عن الدورة الماضية، فضلاً عن تراجع وزارتي الشباب والسياحة عن تقديم الدعم المالي من العام الماضي وكان يقدر بنحو نصف ثلث الميزانية. لذا فإن الدعم الذي حصلنا عليه لم يكن كافياً، وبداننا في البحث عن رعاية للمهرجان واتفقتنا مع قنوات dmc التي أسهمت في توفير حملة دعائية سواء عبر شاشاتها أو إعلانات الشوارع والتعريف بالمهرجان وموعده بشكل كبير.

هل يعني ذلك أن الميزانية ليست كافية أيضاً؟

الميزانية التي يجب توفيرها لمهرجان بمستوى عالمي في تفاصيله هي 10 ملايين دولار على الأقل، وهو ليس رقماً كبيراً لمهرجان دولي. لكن الظروف التي نمر بها تجعلنا نعمل في ظل الميزانية المتوافرة للخروج بصورة تليق باسم مصر.

ما الاستفادة المباشرة العائدة على المهرجان من عقد الرعاية؟

التعاون مع وسيلة إعلامية لرعاية مهرجان سينمائي ليس أمراً جديداً وشهدته المهرجانات السينمائية الكبرى والمختلفة منذ سنوات طويلة، وبضمن الاتفاق مع القناة تحملها نقاطاً عدة أبرزها الحملة الدعائية ودعوة

الضيوف الأجانب وتحمل تكلفة ذلك، وإتاحة الفرصة لتسجيل لقاءات حصرية معهم عبر شاشاتهم، بالإضافة إلى استخدام تقنيات حديثة في حفلتي الافتتاح والختام، مع تأكيد أحيوية التلفزيون المصري ممثلاً في قناة «نايل سينما» بالحصول على شارة البث من دون وجود أي شعاع.

أزمات

في ما يتعلّق بالضيوف الأجانب، ثمة أسماء طرحت ولم تات وعلى عكس الدورات السابقة؟

تأخر الاتفاق مع الضيوف الأجانب إلى اللحظات الأخيرة، وذلك مرتبط بأمور عدة من بينها تسديد ديون المهرجان عن الدورة الماضية، وعندما تحقّق الاتفاق مع dmc على رعاية المهرجان تولى القيمون عليها هذا الأمر. والحقيقة أن ثمة أموراً اكتشفناها من بينها ضرورة التواصل المبكر للغاية مع هؤلاء النجوم لضمان وجودهم ومشاركتهم وهو ما سنستفيد منه في الدورات المقبلة.

هل تأثر المهرجان بغياب عروضه عن شاشة المسرح الكبير في دار الأوبرا المصرية التي كانت تستضيف أفلام المسابقة الدولية؟

لم يكن القرار اختيارياً، بل صدر عن رئيسة دار الأوبرا المصرية الدكتورة إيناس عبد الدايم، فرغم حرصنا على تحديد موعد المهرجان بما لا يتعارض مع مهرجان الموسيقى العربية وإبلاغ إدارة الأوبرا بذلك، فإننا فوجئنا قبل ساعات من المؤتمر الصحافي بكون المسرح الكبير ضمن الأماكن المسموح بالعروض فيها، ذلك لوجود فعاليات فيه، من ثم احتياجنا إلى الوقت لتجهيزه وتزويده بأجهزة صوت حديثة. والحقيقة أنني كنت أعول في ذلك على دور وزير الثقافة في ذلك، لكن الأمر في النهاية جرى بهذه الطريقة وبحسنا عن شاشات بديلة كي لا تتأثر الفعاليات، فأفلام المسابقة الرسمية تعرض في المسرح الصغير بالأوبرا وتعاد في اليوم التالي بسينما «أوديون».

فجريوم جديد

«جيل الإنقاذ»!

مجدي الطيب
magditayeb58@gmail.com

«رب ضارة نافعة»!

انزعج الكثيرون، في مصر، بعد الإعلان في المؤتمر الصحافي لمهرجان القاهرة السينمائي الدولي، أن المسابقة الدولية للأفلام الروائية والتسجيلية الطويلة، في الدورة التاسعة والثلاثين (21 - 30 نوفمبر 2017)، ستعاني غياباً للفيلم المصري، وتسابق البعض في اتهام إدارة المهرجان بالتخاذل، والتفريط، وإهانة السينما المصرية، بينما الحقيقة التي لم يظن إليها هؤلاء وأولئك، أن عدم وجود الفيلم المصري الطويل ربما يُصبح «بشرة خير» أو بمطابة «قال حسن»، على مجريات الدورة التاسعة والثلاثين!

يُذكر كل متابع لمهرجان القاهرة السينمائي الدولي، في دوراته السابقة، أن الفيلم المصري الطويل، كان يستحوذ، مهما كان ضعيفاً أو هزلاً، على اهتمام الصحافيين، وممثلي الإعلام المرئي والسموع والمكتوب، بالإضافة إلى بعض النقاد، بشكل مُبالغ فيه، وكانت العروض الأولى للأفلام المصرية تحقق أكبر نسبة حضور، ومشاهدة، وفوضى عارمة تتحول إلى معارك صاخبة، تعقبها متابعة صحافية وإعلامية مُفرطة، ومساحات هائلة من الثُرثرة تخصصها المطبوعات الصحافية، والشاشات الفضائية، للحدث عن الفيلم المصري، وتجويمه، بينما تعاني الأفلام الأخرى، سواء المعروضة في المسابقة الدولية أو التظاهرات المختلفة، تجاهلاً مخجلاً!

من هنا لا أُنكر سعادت غياب الفيلم المصري الطويل عن الدورة التاسعة والثلاثين لإحساسي بأنه سيكون سبباً في عودة الأوضاع إلى طبيعتها، وتوزيع الاهتمام الإعلامي والصحافي والنقدي بين أفلام المهرجان بقدر من التوازن افتقدناه في الدورات السابقة، سواء على صعيد الأفلام العربية، التي تتالق في مسابقة «أفاق السينما العربية»، أو على مستوى الأفلام المصرية القصيرة، التي كانت تُعرض في مسابقة «سينما الغد الدولية للأفلام القصيرة»، وتعاني قفراً في الاهتمام، والتجاوب، بشكل لا يتوقع تكراره في دورة هذا العام، حيث بدأت اللفتاة وأضحة، بالحضور المتوهج للسينما العربية، عبر الأفلام الثمانية المشاركة في مسابقة «أفاق السينما العربية»، والترحب الواسع بالمخرج السوري الكبير عبد الطيف عبد الحميد الذي وافق على دعوة المهرجان ليكون، مع فيلمه «طريق النحل»، ضيف افتتاح المسابقة.

أما على صعيد الأفلام المصرية القصيرة فأزعم أنها المرة الأولى التي تتسابق الصحف فيها إلى إلقاء الضوء عليها، وتوجيه الأضواء إلى مخرجها، من تحولوا في نظر الكثيرين إلى «جيل الإنقاذ» الذي سيغيب غياب الفيلم المصري الطويل عن المسابقة الدولية، مثلما يرسم ملامح مستقبل السينما المصرية الجديدة. ففي فيلم «حاجة ساقدة» (روائي/ 20 دقيقة) سيناريو وعروض وإخراج، الذي اعتمد في بطولته على هواة، يتوقف عند حيوات خمس شخصيات في الإسكندرية الملبدة بالغيوم، وفي الحي العتيق بأصالة مبانيتها، حيث الكهل الذي تُوفيت زوجته لكنه يبدو غير مُصّدق أو مقتنع، والطفل الذي يعيش وحيداً مع والده، الذي طلق أمه، ويتشاجر على الموتوسكل الذي يملكه، والمرأة التي تُصوّف الشعر وتعاني بسبب علاقاتها العاطفية التي لا تكتمل، والشاب النبوي الذي يدخل في مشاكل مع عائلته التي ترفض سفره إلى النوبة أو انضمامه إلى فرقة رقص في الشارع. وسبق للفيلم المشاركة في مهرجان، أما «كل الطرق تؤدي إلى روما» (روائي/ 15 دقيقة) فكتب له السيناريو وأخرجه حسن صالح واني، في أول عمل له، فيحكي أحداث الليلة الأخيرة في حياة القادة الشاب «أمل»، التي تنوي الهجرة بشكل غير شرعي من دون علم أسرته، قبل أن تكتشف حملها من حبیبها الذي هجرته منذ شهر، بينما يحمل الفيلم الثالث عنوان «رد فيليب» (روائي/ 15 دقيقة) سيناريو يوسف محمود ومحمود سمير وإخراجهما، وتدور أحداثه حول «نانسي»، التي تتعرض في صباح يوم من الأيام، لوعكة صحية مميتة، وتكاد تتوقف حياتها على طفل يبلغ من العمر خمس سنوات. والفيلم هو الجزء الأول من ثلاثية أفلام قصيرة تتناول قصص أمهات في الشرق الأوسط، والجزءان المقبلان في طور التطوير، وهما «جنّازة سماوية» و«نريا والباغارية»، والمخرج محمود سمير طالب بالسنّة الأخيرة في قسم الإخراج بالمعهد العالي للسينما، أما المخرج يوسف محمود فقد تخرج في كلية الإعلام جامعة القاهرة، وصاحب خلفية في عالم المؤثرات البصرية، حيث عمل قرابة عشر سنوات في صناعة المؤثرات البصرية لكثير من الأفلام المصرية، كذلك أخرج عدداً من الإعلانات التجارية والكليبات.

... الأمل في الشباب.

تسهيلات المهرجان تخفي مع الافتتاح

لجنة التحكيم الدولية

رغم التسهيلات التي قدمتها إدارة مهرجان القاهرة السينمائي الدولي في عملية التسجيل للاعلاميين والمحطات الفضائية قبل انطلاق الفعاليات، فإن قرارات مفاجئة اتخذتها إدارة مجموعة قنوات dmc، راعي المهرجان، قبل الحفلة بساعات أدت إلى حالة من الغضب لدى مسؤولي القنوات الفضائية المختلفة بعد حرمانهم من التسجيل مع النجوم على السجادة الحمراء في الافتتاح، وإبلاغهم بأن الأمر نفسه سينكر في الختام.

القرارات المفاجئة المرتبطة بالغطية الإعلامية للمهرجان لم تسبب فحسب حالة ارتباك للمحطات المختلفة التي سُدّت رسوم تغطية المهرجان مبكراً، ورفض طلب بعضها رد الرسوم في مقابل عدم تغطية أنشطة المهرجان، ولكنها ارتبطت أيضاً بالتصديق على التلفزيون المصري ممثلاً في قناة «نايل سينما»، التي اعتادت تغطية المهرجان، إذ لم يسمح لها بحضور مراسلين لها على السجادة الحمراء، وسمح باستوديو وحيد فيه الإعلامية أنجي علي.

ورغم الإمكانيات الفنية التي وفرتها شبكة dmc الهائلة لتصوير الحفلة وإخراجها بصورة أفضل من أي عام سابق وبتقنيات تستخدم للمرة الأولى في هذه التغطية، فإن فريق العمل الذي استعانت به من مراسلين ومذيعين لتغطية الفعاليات لم يكن على المستوى المطلوب، خصوصاً أن غالبية المذيعات لا علاقة لهن بالفن، خصوصاً السينما، فظهرت سطحيتهن في أسئلتهن للنجوم.

ولم يتلق عدد من فناني السينما العربية عموماً، من بينهم يسرا اللوزي وسلاف فواخرجي، دعوات لحضور المهرجان بسبب تأخر توزيعها على النجوم حتى اللحظات الأخيرة، كذلك اشتكت اللبنانية مارلين طبر من تأخر دعوتها حتى اللحظات الأخيرة، إذ إبلاغها مسؤولون في المهرجان بأن الدعوات توزّع من خلال قناة dmc وليسوا مسؤولين عنها.

ماجدة واصف

هل تسبّب ذلك في قرار إقامة حفلتي الافتتاح والختام خارج الأوبرا؟

ليس صحيحاً. قررنا من البداية إقامة الحفلتين في قاعة المؤتمرات لجاهزيتها حرصاً على خروجها بصورة جيدة، وأبلغنا إدارة الأوبرا بذلك قبل أن نفاجها بقرارها بشأن الفعاليات.

لماذا لجأت إلى عرض بعض أفلام المهرجان في صالة تجارية مع ضرورة سداد ثمن التذكرة؟

توصلنا إلى هذه الفكرة بعد دراسة وسعيّاد تقويمها في النهاية، جاء اختيار صالة العرض في منطقة أكتوبر

غياب الفيلم المصري

عن تحميل البعض إدارة المهرجان مسؤولية غياب الفيلم المصري عن المسابقة الرسمية. تقول د. ماجدة واصف في هذا الشأن: «ثمة مشكلات لا علاقة لنا بها، فالمهرجانات السينمائية الأخرى تقدم جوائز بمبالغ مالية كبيرة، ما يجعلها وجهة الصانعين الأولى، بالإضافة إلى أن المهرجان يدعم الأفلام خلال مراحل تصويرها المختلفة، من ثم تجد الأعمال فرصة أكبر في مهرجانات أخرى تملك صناديق مالية لاستكمال الأفلام في أية مرحلة للعرض الأول بها. كذلك بعض الصانعين يفضل العرض في مهرجانات تتضمن سوقاً للفيلم على نطاق واسع للاستفادة من وجود الموزعين».

خلافات الإدارة والشركة الراعية تضرب افتتاح المهرجان

لم يحصل سوى على نحو 150 دعوة من أصل 1800 دعوة ولمحة الأولى في تاريخ المهرجان يُكتب اسم رئيس مجموعة قنوات dmc الرابعة للمهرجان على الدعوات إلى جوار اسم رئيسة المهرجان د. ماجدة واصف، والرئيسة الشرفية الفنانة يسرا، بعدما كان يوضع على الملصقات الإعلانية فحسب. وطبقاً لتصريحات إدارة المهرجان فإن القناة الراعية

لم تبلغهم أسماء الضيوف الأجانب قبل وصول هؤلاء، وهو ما تسبب في إرباك المهرجان، إذ كانت التصريحات الرسمية تُخرج من القناة الراعية بدلاً زكي، فبدأ بعد توفير القناة الراعية سيارات خاصة تنقل النجوم من منازلهم إلى موقع الافتتاح، وهو سلوك جديد تكرر أيضاً مع المكرمين المصريين في الحفلة، فوصلت هند صبري برفقة زوجها، وماجد الكدواني بمفرده على السجادة الحمراء.

صحافيون

مشاكل المهرجان والرياسة ارتبطت أيضاً بجلوس الصحافيين في موقع بعيد عن النجوم خلال الافتتاح، ما عرقل عملهم، خصوصاً مع اقتصار الحضور على صحافيي القناة الراعية وموقعها الإلكتروني في التغطية بشكل منفرد على عكس الدورات السابقة، فيما لم يسمح بالوصول إلى النجوم رغم اقتصار الدعوات الرسمية على صحافي واحد من كل مؤسسة إعلامية.

بطاقات

دخلت مقاعد كثيرة في قاعة الحفلة بسبب التأخر في توزيع الدعوات على أصحابها حتى يوم الافتتاح، فيما تيرات إدارة المهرجان مبكراً من هذه المسألة، مؤكدة أنها مسؤولة القناة الراعية، وأن المهرجان

من المرجح أن يتصاعد الخلاف بين المسؤولين في مهرجان القاهرة السينمائي الدولي في دورته الـ 39 التي انطلقت أخيراً وبين مجموعة قنوات dmc التي تعاقبت على رعايته مدة ثلاث سنوات. وكان وزير الثقافة حلمي النمنم جدد الثقة برئيسة المهرجان د. ماجدة واصف للعام الثالث على التوالي، علماً بأن من المتوقع أن تكون الدورة الراهنة هي الأخيرة لهذه الإدارة.

القاهرة - الجريدة.

بضمن عقد الرعاية بين مهرجان القاهرة السينمائي الدولي وإدارة قنوات dmc مسؤولة الأخيرة بشكل كامل عن الافتتاح والختام، واستجابة إدارة المهرجان لعرض المجموعة نقل الحفلتين من دار الأوبرا المصرية، وهو المكان الذي شهد غالبية الحفلات في الدورات الأخيرة، فإن القناة

لم تف بواجباتها، لا سيما في ما يتعلّق بدعوة الأجانب ومشاركتهم في الفعاليات، إذ طرحت أسماء عدة لنجوم السينما الأميركية والأوروبية من دون أن يحضروا، فيما تسلّمت الفنانة الإنكليزية إليزابيث هيرلي تكريماً مفاجئاً يحمل اسم سيدة الشاشة العربية فاتن حمامة، من دون أن يعلن اسمها.

ولم تكشف القناة الراعية عما إذا كان ثمة نجوم عالميون سيحضرون الختام، خصوصاً أن طريقة تكريم إليزابيث هيرلي أظهرت أن تكريمتها للمهرجان

أشرف زكي وزوجته روجينا مع محمد سامي وزوجته مي عمر

«جي إم سي بهيهاني» تكشف عن تيرين 2018 الجديدة كلياً

بمحركي توربو أحدهما سعته
2.0 لتر وقوته 252 حصاناً
وناقل حركة 9 سرعات

جانب من حفل الإطلاق (تصوير عوض التعمري)

يوسف العبدالله

في حفل ضخم، رفعت شركة محمد صالح ورضا يوسف بهيهاني ستارها عن جي إم سي تيرين 2018 الجديدة كلياً وسط حضور إعلامي كبير بعد خروجها في حلة مختلفة مليئة بالتفاصيل، و«الجريدة»، بعد حضورها حفل الإطلاق، تسلط الضوء اليوم عليها للحديث عن مواصفاتها غير المسبوقة.

GMC

عادل بهيهاني داخل مقصورة «تيرين»

الجديدين بتسع سرعات. ويوفر محرك سعة 2.0 لتر توربو سرعة أقوى ودرجة أعلى من الأداء، مقارنة بمحرك توربو الأخر بسعة 1.5 لتر. ويتميز ناقل الحركة الإلكتروني الدقيق بوحدة التحكم، ويوفر مساحة أكبر للتخزين من خلال استبدال مقبض ناقل الحركة التقليدي بناقل للحركة إلكتروني يتكون من أزرار سهلة الاستخدام.

وتأتي تيرين الجديدة بمواصفات قياسية مع نظام جي إم سي المميز للتحكم بالدفع من قبل السائق بحسب ظروف القيادة، وتعتبر بعض العناصر كختم الاستجابة لنظام التسارع مثالية لنماذج القيادة.

من سيارة الكروس أوفر المدمجة تصميمياً جديداً بشكل كامل من الداخل والخارج، مع توفرها بمحركين تيربو يجسدان معالم القوة والديناميكية فيها، وناقل حركة أوتوماتيكي معزز الكفاءة بـ 9 سرعات، وهذا التطبيق هو الأول من نوعه لمجموعة طرازات جي إم سي.

مركبان جديان

وتتوافر سيارة تيرين الجديدة بمحركين جديدين، أحدهما محرك توربو بسعة 1.5 لتر بقوة 170 حصاناً والثاني محرك توربو بسعة 2.0 لتر بقوة 252 حصاناً، وكلاهما يتطابق مع ناقلي الحركة الأوتوماتيكيين الفريدين

كشفت شركة محمد صالح ورضا يوسف بهيهاني النقاب عن فصل جديد من لغة التصميم الخاصة بعلامة جي إم سي، مع تصميم هندسي ذكي يحدد هوية علامة السيارات الرياضية المدمجة الشهيرة. إنها جي إم سي تيرين الجديدة الكامل أطلقتها شركة بهيهاني، خلال مؤتمر صحافي، حضره مديرون من مكتب جنرال موتورز في دبي وممثلي أهم وسائل الإعلام في الكويت، إضافة إلى مديري الشركة.

فبعد 7 سنوات من إطلاقها الناجح في الأسواق الأمريكية والعالمية وفي منطقة الخليج العربي، يتم تصنيع تيرين الجديدة في أميركا الشمالية، وتكتسب النسخة الجديدة

طوني ترانتيك

تصميم حديث

يرمز الشكل الخارجي الجريء لسيارة تيرين الجديدة إلى فصل جديد في لغة التصميم الخاصة بعلامة جي إم سي، مما يدعم سلسلة التميز التي اشتهرت بها هذه العلامة مع عناصر أكثر قوة، وجاذبية وتناسقا، ومثال على ذلك ميزات الشبك الأمامي والإضاءة. وتم تطوير شكل السيارة ليمنحها انخفاصاً مميزاً يتناسب مع اندفاع الهواء بكفاءة وهدوء مثاليين.

بتميز التصميم الجديد المطور لسيارة جي إم سي تيرين ديناميكية كلياً عن الطرازات الأخرى من خلال شبك أمامي مصقول وملمع من الكروم ومواصفات خاصة من ضمنها لوحة أجهزة البيانات بلون الهيكل الخارجي، مقاعد منخفضة، سلك من الكروم على السقف، مقابض للابواب، أغطية للمرايا الجانبية وشرائح جانبية للهيكل. إضافة إلى ذلك، فإن هذه السيارة مزودة بمصابيح أمامية بتقنية LED، وعجلات من الألومنيوم مملعة ألبا بقياس 19 بوصة، والتي تعد قياسية في طراز دينامي.

تتميز جميع الطرازات الأخرى بميزة المصابيح بتقنية LED وبمزايا المصابيح الخلفية. وتعتبر المصابيح الأمامية، الثنائية الاستعمال، والعالية الكثافة HID من المواصفات القياسية في طرازي SLE وSLT، وتأتي العجلات بقياس 17 بوصة بشكل قياسي في طراز SLE، بينما تكون العجلات بقياس 19 بوصة اختيارية في طراز SLE وقياسية في طراز SLT.

فلك

الحمل ♈

21 مارس - 19 أبريل

مهنياً: تتخذ قرارات مهنية صائبة سوف تدر عليك مبلغاً من المال.
عاطفياً: يسالك الحبيب بالباح أن تخصص له مزيداً من الوقت.
اجتماعياً: تراجع علاقاتك بمعارف معينين وتتخذ مواقف جديدة منهم.

رقم الحظ: 5

الثور ♉

20 أبريل - 20 مايو

مهنياً: تبدأ فترة ناشطة وديناميكية وتتوسع لاتخاذ قرارات مناسبة.
عاطفياً: تنتعش عواطفك مجدداً وتشتد روابط المحبة مع الشريك.
اجتماعياً: تتطلع إلى امتلاك منزل خاص بك وتتخذ خطوات عملية.

رقم الحظ: 12

الجوزاء ♊

21 مايو - 21 يونيو

مهنياً: عليك مسؤوليات وواجبات يجب إنجازها قبل تراكمها.
عاطفياً: وظف الأجواء الإيجابية لتحسين علاقاتك بالشريك.
اجتماعياً: تتلقى خبراً أو رسالة يقتضي موضوعها اتخاذ موقف ما.

رقم الحظ: 9

السرطان ♋

22 يونيو - 22 يوليو

مهنياً: ترغب في زيادة استثماراتك لكن أوضاع البلد غير مؤاتية.
عاطفياً: تتخاطب مشاعر جياشة تجاه شخص رايته مجدداً.
اجتماعياً: تضطر إلى طلب قرض مالي لأنك تبتدئ أموالك بسرعة.

رقم الحظ: 7

الأسد ♌

23 يوليو - 22 أغسطس

مهنياً: لديك تفكير خلاق وترغب بتجديد وسائل عملك.
عاطفياً: حدىك قوي وهو دليلك في علاقاتك العاطفية.
اجتماعياً: ربّي زدنسي علماً، خذ بيذه النصيحة وضاعف ثقافتك.

رقم الحظ: 14

العذراء ♍

23 أغسطس - 22 سبتمبر

مهنياً: إذا لم تكن حذراً في عملك فسوف تندم لاحقاً.
عاطفياً: مزاجك هادئ ومفيد في تعاطيك مع الحبيب.
اجتماعياً: حاذر التهور من أجل أمور سخيقة فضع ضحية حادث ما.

رقم الحظ: 16

الميزان ♎

23 سبتمبر - 23 أكتوبر

مهنياً: مكان العمل هو الأكثر جذباً ومتعة لتعضية وقتك.
عاطفياً: تأكد من الحبيب حول تفاصيل لا تعرفها عنه.
اجتماعياً: اتبع إرشادات الطبيب واعلم أن الوقاية خير من ألف علاج.

رقم الحظ: 15

العقرب ♏

24 أكتوبر - 22 نوفمبر

مهنياً: يضطرب عملك إلى تخصيص ساعات إضافية لإنجاز أحد المشاريع.
عاطفياً: كن واضحاً في تعاملك مع الحبيب ولا تعتمد الهروب والمراوغة.
اجتماعياً: تتحلى بثقة قوية بنفسك وبجراة على المغامرة.

رقم الحظ: 3

الجدي ♐

22 ديسمبر - 19 يناير

مهنياً: ترغب في دعم فكرة تجارية لأنك مؤمن تماماً بنجاحها.
عاطفياً: تشعر بنفور من الحبيب بعد سوء تفاهم وقع بينكما.
اجتماعياً: تنووق إلى صداقة شخص مثقف لتنمضية وقت معه.

رقم الحظ: 19

القوس ♑

23 نوفمبر - 21 ديسمبر

مهنياً: ثابر على عملك بنشاط فقد أصبحت النتائج الطيبة قريبة.
عاطفياً: بفرض القدر عليك توجهاً عاطفياً معيناً لكنت تعارضه.
اجتماعياً: راع تصرفاتك عندما تكون مع أصحاب مراكز هامة.

رقم الحظ: 11

الدلو ♒

20 يناير - 18 فبراير

مهنياً: تقبل الأوضاع بصبر وطول أناة لتستعيد موقع القوة.
عاطفياً: تركز الاهتمام على وضعك العاطفي للانتقال إلى مرحلة جديدة.
اجتماعياً: تضطر إلى الابتعاد قليلاً عن المشاحنات مع الأقارب.

رقم الحظ: 8

الحوت ♓

19 فبراير - 20 مارس

مهنياً: ثمة إمكانية للانسحاب من مشروع والبدء بمشروع آخر.
عاطفياً: تتنّم مصالحة بينك وبين الحبيب بعد شجار قوي.
اجتماعياً: تسيطر على أوضاعك العائلية غير المستقرة وتبدو مطمئناً.

رقم الحظ: 1

sudoku

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

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

الحلول

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

npxopns

11	10	9	8	7	6	5	4	3	2	1
1	11	10	9	8	7	6	5	4	3	2
2	1	11	10	9	8	7	6	5	4	3
3	2	1	11	10	9	8	7	6	5	4
4	3	2	1	11	10	9	8	7	6	5
5	4	3	2	1	11	10	9	8	7	6
6	5	4	3	2	1	11	10	9	8	7
7	6	5	4	3	2	1	11	10	9	8
8	7	6	5	4	3	2	1	11	10	9
9	8	7	6	5	4	3	2	1	11	10
10	9	8	7	6	5	4	3	2	1	11
11	10	9	8	7	6	5	4	3	2	1

npxopns

npxopns

كلمات متقاطعة

أفقياً:

11 10 9 8 7 6 5 4 3 2 1

1										
2										
3										
4										
5										
6										
7										
8										
9										
10										
11										

- 1- تنتظره معظم الفتيات الحالمات للزواج.
- 2- الشاطئ الذي رست عليه سفينة نوح - حرفان متتاليان.
- 3- ضيقت في الإنفاق (م) - ما يجلب الراحة (م).
- 4- رقد - الأسلاف.
- 5- للاستثناء - عزيز العلم (م).
- 6- تحزن - حافة السيف والسكين.
- 7- ركلت (مبعثرة) - رفضت (م) - للتعب.
- 8- مشى بعيداً (م) - يهدم.
- 9- نكرهه - حملته المشاعل الأوائل.
- 10- سئم - انتفعوا.
- 11- قوات فيدرالية أميركية.

عمودياً:

- 1- (.....حمامة) ممثلة راحلة - حيازات (م).
- 2- جهاز استقبال النت - متشابهاً.
- 3- مكان للتجارة (م) - الوعاء الكبير.
- 4- مجمع تجاري - احتلال.
- 5- فعل منكر - حرف ج - من أعمال المخابرات.
- 6- الألاعيب الماكرة (م) - تحصوا.
- 7- للنداء - جزيرة سودانية - من الزهور.
- 8- المصاب بقطع دام (م) - صفى.
- 9- مقترض المال - تحصوا.
- 10- اشتعل - عنصر فلزي يتأكسد في الهواء.
- 11- أشهر ملاكمي القرن الماضي.

66793860

Fax: 22252537

E-mail: ads@aljarida.com

www.aljarida.com

إعلاناتكم في الجريدة

66793860

Fax: 22252537

E-mail: ads@aljarida.com

ديـل الجريدة. التجاري

دعنا ندير عقارك

Let us manage your property

مدراء عقار ذوي خبرة واسعة

Experienced Property Managers

تقارير مالية

Financial Reports

حلول تقنية المعلومات

IT Solutions

خدمات قانونية

Legal Services

خبرة في إدارة المرافق

Experienced Facility Management

Altjariagroup

إدارة edara

Tel.: +965 22902984, 22902936 Fax: +965 22461929

Mobile: +965 60635386, 90018330, 60618226, 98009949

Email: leasing@altjaria.com - Web: www.altjaria.com

صلاح الطاهر وشروق سالمين وسمير

الهاللي ونور والقطان مع عدد من الشخصيات الاجتماعية

الفنانة نور ضيفة شرف «تجميل كلينك»

استقبلت عيادات تجميل كلينك TAJMEEL CLINIC الفنانة نور بمناسبة افتتاح فرعها الثاني في الكويت بمجمع سيمفوني ستايل، بحضور منظمته الحفل مصممة الأزياء الكويتية شروق سالمين، وضيفتي الشرف الفنانة نور، التي حضرت خصوصاً من القاهرة لحضور الحفل، والبلوغر سندس القطان، والرئيس التنفيذي لشركة تجميل للخدمات الطبية د. محمد الهاللي وجرمه د. داليا سالم، وحشد من سيدات المجتمع ونجوم السوشيال ميديا.

صورة جماعية

سندس القطان

الفنانة نور

بسمة السلطان

66793860

Fax: 22252537

E-mail: ads@aljarida.com

دليل الجريدة. الطبي

إعلاناتكم في الجريدة

www.aljarida.com

66793860

Fax: 22252537

E-mail: ads@aljarida.com

عيادة خالحمادي لصحة النفسية
ALHAMMADI CLINIC for MENTAL HEALTH

د. عبد الله الحمادي
استشاري الطب النفسي

نعالج:

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

السرية التامة في التعامل وفتح الملف
الزيارة المنزلية حسب الحالة

حولي 6 و 6 ش. المعتمد - قسيمة 42 موزي 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 4م - 9م

مركز النهيل الدولي
AL NAHIL INTERNATIONAL CLINIC
DENTAL CLINIC
مركز الأسنان

أخصائي هندي في طب الأسنان

زراعة الأسنان
وتلبسات الزيركون

تقويم الأسنان
يبدأ من

٣٢٠ دك
على دفعتين

٥٥٠ دك
بالاقساط

اتصل بنا: 94063703, 22649652, 97177821

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

alnahil_dhkuwait | dhkuwait | dhkuwait | dhkuwait.com

كورس تنحيف
180 KD
بالتنريد وموجات RF (10 جلسات)

تنظيف عميق
بالمهدر افيشيل
35 KD

الفيلر
99 KD
لملأ الشفاف - الحدود - الوجه

الخيوط لشد ترهلات
25 KD
الوجه - الرقبة - الثدي
للخيوط

البوتوكس
99 KD
لوجه شبابي بلا تجاعيد

الهايفو
99 KD
لشد الوجه والرقبة بدون جراحة

إزالة الشعر بالليزر البارد
60 KD
للجسم بالكامل

بلازما الخلايا الجذعية
50 KD
عادية

الكول ليزر
70 KD
للتخلص من علامات تمدد الجلد

الميزوثيرابي
40 KD
لإعادة نمو الشعر ووقف تساقطه

فيلر المؤخرة البرازيلية
100 KD
إبرة 10 ملل

جميع الخدمات الأنثوية
لكي
سيدتي

د. نانا السعيد
دبلومة 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

شربل روحانا: العود يترجم المشاعر حينما يعجز الكلام

خلال جلسة حوارية أدارها المايسترو أحمد الحمدان بمعرض الكتاب

أحمد الحمدان وشربل روحانا

أثرا عند جمهوره ومحبيه، لافتا الانتباه إلى حرصه الشديد على دقة الاختيار، وإيجاد روح متناعمة مع الموسيقى. بعد ذلك، انطلق روحانا في حوار مع العود، ونوع في اختياراته وأعماله التي قدمها، فأختار مزجها من الأعمال الموسيقية، بدأها بسلامي معك، ثم عاد إلى قديمه، وأختار من اليوم «تشويش»، واستمر في العزف المنفرد، مقدماً لغة حوار لفنان محترف.

مكتونات المرء

وعلى هامش الأمسية، قال روحانا: «العود يصبح مع الوقت امتداداً للشخصية، فهو ليس آلة تعرف عليها للموسيقي المكتوبة، لكنه يساعدنا على التعبير عن مكتوناتنا».

وأضافت إلى حد كبير في صقل شخصيته وثقافتها موسيقياً، حتى باتت «نجمة لا تحجبها غيوم».

بعد ذلك، جاءت الكلمة للموسيقار اللبناني، الذي يزور الكويت من جديد، بعد مُضي أكثر من شهر على إحيائه حفلاً خاصاً بمرکز جابر الأحمد الثقافي. روحانا توقف طويلاً عند محطاته الموسيقية، ورحلته وتجربته مع الموسيقى والغناء، وكذلك اختياره للعود دون سواه من الآلات الموسيقية، تحدث عن علاقتهما الطويلة، وكيف استطاع إيجاد صداقة بينهما، تعلّم وتدرب وتثقّف وعشق، حتى أصبح صديقه الذي لا يفارقه.

عقب ذلك، عرج روحانا على أهم المحطات في مشواره الغنائي، وخاصة تلك التي تركت

فضة المعيلي

قال الفنان شربل روحانا خلال جلسة حوارية في معرض الكتاب، إن «آلة العود تجسد مشاعر الإنسان حينما يعجز الكلام عن ترجمة الأحاسيس».

خبرات

مخرجون ألمان يطالبون بتعديلات على مهرجان برلين

طالب عدد من مخرجي السينما في ألمانيا بداية جديدة لمهرجان برلين السينمائي الدولي مستقبلاً. وعبر 79 مخرجاً ومخرجة في ألمانيا، من خلال إعلان شريته أمس الأول وسائل الإعلام المحلية، عن مطالبتهم بتجديد المهرجان وتنقيح برامجه، ومن بين الموقعين على الطلب: فاتح أكين، دومينيك جراف، مارين آدي، فوكر شلونورف، أندرياس دريزين، كارولين لبتك، سيمون فيرهوفن وروزا فون براونهايم.

جاء هذا الإعلان بمناسبة البحث عن خلف لرئيس المهرجان الألماني العالمي دتير كوسليك، الذي تنتهي مدة تعاقدته في 2019. ويقترح المخرجون الألمان تشكيل لجنة اختيار دولية للقيام بهذه المهمة.

(د ب أ)

هاكر إيراني وراء تسريب «Game Of Thrones»

توصلت السلطات الأمريكية للهاكر الذي سربَ نصوص وحكايات الموسم السابع من مسلسل القاتل (Game of Thrones)، وهو إيراني الجنسية يُدعى بهزاد ميسري.

يُذكر أن مجموعة من قراصنة الإنترنت اخترقوا شبكة «HBO» التلفزيونية، وسرّبوا عدة حلقات لم تعرض بعد، من مسلسل «Ballers» و«Room 104»، ونصوص حلقات الجزء السابع من مسلسل «Game of Thrones».

وكانت الشبكة أعلنت تعرضها لهجوم إلكتروني أدى إلى تسريب معلومات وبيانات تملكها، وبدأت الشركة بتحقيقاتها، وتعمل مع هيئات رسمية وشركات أمن وحماية لتتبع الهجوم.

سبيليس تكشف حيلة جانيب جاكسون لإنقاذ وزنها

قالت المدربة الشخصية البريطانية لجانيب جاكسون، بوليت سبيليس، في تقارير إعلامية، إن جاكسون مارست التمارين بانتظام بعد 6 أشهر من ولادة ابنها عيسى.

وتابعت: «كانت تتدرب بشكل مكثف 4 مرات أسبوعياً على الأقل لمدة لا تقل عن 45 دقيقة، ولا تزيد على ساعة في كل مرة».

وكشفت أنها لم تمنع النجمة من تناول الشوكولاته أحياناً. وقالت: «إذا شعرت جانيب بالرغبة في تناول كعكة الشوكولاته، كان بإمكانها ذلك، لكن ليس كل يوم، لكي لا تتكدس الدهون لديها خلال الليل». وبعد ذلك تمكنت النجمة العالمية من خسارة 31 كيلو غراماً اكتسبتها خلال الحمل، قبل أن تبدأ ببناء كتلتها العضلية وتستعيد رشاقها قبل إطلاق جولتها الغنائية العالمية.

وفاة الممثلة الرومانية ستيليا بوبيسكو عن 81 عاماً

عن عمر يناهز 81 عاماً، توفيت الممثلة ستيليا بوبيسكو، التي تعد أشهر الممثلات في رومانيا. وسائل الإعلام الرومانية أكدت أنه تم العثور على الراحلة داخل منزلها في بوخارست، وكانت على وشك أن تتم عامها 82 خلال الشهر المقبل، وكانت واحدة من أشهر وأحد الممثلات على شاشة السينما خشبة المسرح في مشوارها الفني، على مدار 60 عاماً. كما ظهرت في العديد من المسلسلات والبرامج التلفزيونية. الراحلة حصلت على العديد من الأوسمة والجوائز خلال مشوارها الفني، ففي عام 2004 منحتها الرئيس الروماني ساساق إيون إيليسكو وسام الاستحقاق الثقافي، وفي سبتمبر 2013 منحها الملك ميشيل، من خلال ابنته الأميرة مارغريت، الوسام الملكي.

يُذكر أن روحانا يحتفظ بحصيلة جيدة من الأعمال الموسيقية الغنائية، سواء التي تصدى لتلحينها وكتابتها، أو التي تعاون فيها مع آخرين، ومن أعماله: «دوزان»، «خطيرة»، «تشويش»، «سلامي معك»، كما قدّم عدداً كبيراً من الحفلات الموسيقية، منها: «عربي غربي - قطر» مع سيمون شاهين ولطفي بوشناق وسونيا مبارك وريما خشيش، مهرجان تطوان في المغرب، مهرجان بنزرت في دورته عام 2014، كما أحيى أمسية مشاركته بمهرجان العالم العربي مع الشابات اللبناني، بمناسبة عيد الاستقلال 2013، إلى جانب مشاركته بمهرجان العالم العربي 2013 في مونتريال، وأمسية موسيقية بمرکز الفن للفنون في نيويورك 2013، كما أن له الكثير من المؤلفات، وتلحين شارات «المؤساء»، «نوار»، «راوية»، «كلارا»، التي أخرجها بطرس روحانا.

والعكس صحيح، ففي بعض الأحيان لا تستطيع الموسيقى التعبير كالكلام، لذلك العود هو التي الأساسية، والتي أعطيها وأعطيتي الكثير». وعن رايه في المجتمع الكويتي، قال: «جئت عدة مرات إلى الكويت، والجمهور الكويتي يستمع إلى الموسيقى بصمت وهدوء، حتى إنه قد يُخجل للفنان الذي يعزف على المسرح أن الجمهور غير منسجم، لكنه مستمع جيد، والجمهور الكويتي يقدر».

وعن المزج بين الموسيقى الشرقية والغربية، أشار إلى أن «المجال مفتوح لعدة تجارب، وأنا أشجع أن يكتب المرء شيئاً مقتنعاً به، ويشكل إضافة، ويكون جميلاً. في الفن لا توجد ممنوعات، وهناك اختلاف في الأذواق، لكننا نتفق على أن تكون هناك إضافة ما».

وتابع: «أنا منذ ثلاثين عاماً اتكلت على هذه الآلة، حتى أعبر عن إحساسي، وعندما يعجز الكلام عن التعبير يكون هناك العود والموسيقى».

مكتب الشهيد يكرم الفائزين بمسابقته

فعاليات جديدة ومميزة في كل عام. وأشار إلى أن المكتب يعمل حالياً على تنفيذ برنامج سوف يقدمه خلال فترة الأعياد الوطنية المقبلة، ويتمثل في رسالة شكر للمؤسسات التي استمرت بعملها وقدمت خدماتها أثناء فترة الغزو، معرباً عن شكره لوزارة الإعلام والمجلس الوطني للفنون والثقافة والأداب على إدارة المعرض، وتقديم جميع التسهيلات لإيصال رسالة مكتب الشهيد. يُذكر أن مكتب الشهيد بدأ بطرح أسئلة المسابقة منذ افتتاح معرض الكتاب الـ 42 في 15 الجاري، وتناولت موضوعات متنوعة تتصل بطولات شهداء الكويت، ودورهم في الدفاع عنها.

(كونا)

وأشار إلى أن هناك شهداء من 14 جنسية غير كويتية ضحوا بأرواحهم خلال الغزو العراقي للكويت عام 1990، الأمر الذي يحتم التعامل مع هذه التضحيات بوفاء وتكريم كبيرين، لاسمها أن الكويت مركز للعمل الإنساني وقادتها أمير الإنسانية.

وتذكر أن هذا العام يُعد مختلفاً من حيث التنظيم والبرامج، لافتاً إلى شخصية الطفل (شقردي) في الفيلم الكرتوني الذي تم عرضه في جناح مكتب الشهيد وتجسد شخصية ابن أحد الأبطال الشهداء، إضافة إلى مسرح العرائس الذي شهد إقبلاً كبيراً.

وأفاد العوفان بأن مكتب الشهيد يشارك في معرض الكتاب للعام 27 على التوالي، مؤكداً الحرص على تقديم

قال مدير إدارة التخليد في مكتب الشهيد، التابع للديوان الأميري، صلاح العوفان، إن المكتب وزع جوائز مسابقة «شاهد»، التي شارك فيها أكثر من خمسة آلاف متسابق في جناحه الخاص بمعرض الكويت الدولي للكتاب الـ 42.

وأضاف العوفان خلال حفل توزيع الجوائز، أن جناح مكتب الشهيد في المعرض استقبل أعداداً كثيرة من الزوار من جنسيات وأعمار مختلفة، للمشاركة في الفعاليات التي يقدمها الجناح، مؤكداً أن المسابقة تهدف إلى التعريف بأعداد الشهداء وأسماؤهم وجنسياتهم والأماكن التي استشهدوا فيها، وما يقدمه المكتب من خدمات لذوي الشهداء.

عرض خاص لفيلم «الجولة الأخيرة»

● محمد جمعة

عبدالله الطلبي

يستضيف نخبة من نجوم الفن والمجتمع في شتى المجالات.

يذكر أن فيلم «الجولة الأخيرة» من إنتاج عمار هاشم الموسوي ومحمد حميد الموسوي، وتأليف خليفة الفيكاوي، وإخراج عمر الموسوي، وطولة مجموعة من الفنانين، منهم سلمان عبد، وعبدالإمام عبدالله، وأحمد العوفان، ونيرمين ماهر، والعديد من الأسماء.

أكد الفنان عبدالله الطلبي أن فيلم «الجولة الأخيرة»، الذي يلعب بطولته، إلى جانب نخبة من نجوم الكويت ومصر، سيكون متاحاً للجمهور في دور العرض خلال الأيام المقبلة المقبلة. وكشف الطلبي، لـ «الجريدة»، عن إقامة عرض خاص للصحافة ووسائل الإعلام بعد غد، بحضور أبطال العمل الذي تدور أحداثه حول قصة أحد أبطال رياضة «الكيك بوكس»، والصعوبات التي واجهته إلى أن وصل للنجومية، ومن ثم تأخذ حياته منحى آخر.

من جهة أخرى، يواصل الطلبي تقديم برنامج «ليالي الكويت» عبر شاشة تلفزيون الكويت، حيث

أسماء لمنور تسجل «ماني كفايه»

أسماء لمنور

تستعد الفنانة المغربية أسماء لمنور لتسجيل أغنية من نظم الشاعر عهود تحمل عنوان «ماني كفايه»، من الحان سالم الشايع، وتوزيع موسيقي محمد الخطيب، وستنتهي من تسجيلها في الأيام القليلة المقبلة، على أن يتم طرحها في الأسواق خلال الأسابيع القادمة، وتعتبر هذه الأغنية التعاون الأول بينها.

ومن جانب آخر، أحييت أسماء حفلاً فنياً ساهرا بامستردام، ضمن فعاليات مهرجان «السوق» للفن العربي في هولندا في نسخته الجديدة. ولم يخلف الجمهور الهولندي موعدة مع صاحبة «عندو الزين»، مؤكداً بذلك توقعات الجهة المنظمة، حيث حقق الحفل المذكور إقبالا جماهيرياً كبيراً، ونفدت تذاكره قبل أيام على إحيائه.

خسروه: المشكلات التقنية أفسدت متعة مشاهدة «سرب الحمام»

خلال العرض الأول للفيلم في مهرجان القاهرة السينمائي الـ 39

● القاهرة - هيثم عسران

بإشادة نقدية من الحضور، ونقاشات مستفيضة حول الفيلم في الندوة التي أعقبت عرضه العالمي الأول في

وبطل الفيلم الفنان داوود حسين، والفنان أحمد إبراهيم، وواجه الفيلم مشكلات في الصوت والموسيقى دفعت مدير الندوة التي أعقبت الفيلم، الناقد السينمائي أحمد شوقي، إلى الاعتذار عن المشكلة التي حدثت بسبب معدات العرض الموجودة في الصالة، وهي التي أعاققت عرض الفيلم بالصورة التي يفترض أن يشاهده الجمهور بها.

«سرب الحمام» مستوحى من مجموعة قصص حقيقية حول ملحمة وطنية، لمجموعة من المقاومة الكويتية أثناء فترة الغزو العراقي، حيث تتمركز المجموعة في منزلهم الذي يتم اكتشافه من قبل القوات العسكرية العراقية، فتقوم بالهجوم على المنزل والاشتباك معهم بالذبايات، بسبب رفضهم للاستسلام دفاعاً عن أرضهم.

مشاهد الدبابة

وقال مخرج الفيلم رمضان خسروه إن الشريط الذي شاهده الجمهور افتقد المؤثرات الصوتية الخاصة بالفيلم، والتي عمل عليها كثيراً، وكانت تلعب دوراً كبيراً في الأحداث وجذب انتباه الجمهور لبعض المشاهد، إضافة إلى أن المعدات الموجودة لم تعرض مشاهد الجرافيك بالطريقة المناسبة، خاصة مشاهد الدبابة التي تمت الاستعانة بها في الأحداث، والتي تعرضت لمشكلات في الألوان جعلتها تظهر للجمهور بصورة غير جيدة.

وأضاف رمضان أن مشكلة الجرافيك والألوان في قاعة العرض أفسدت هذه المشاهد بشكل كبير، ويتمنى أن

رمضان خسروه وداوود حسين

في جزيرة تحمل نفس الشكل منذ هذا الوقت، وتحمل فريق العمل صعاباً عديدة من أجل التصوير بها لإضفاء مزيد من المصداقية على الأحداث.

وأكد خسروه أن مشاركة السينما الكويتية في المهرجانات العربية من شأنها أن تخلق قاعدة مشاهدين عربية كبيرة للفيلم الكويتي، من جهة، قال الفنان داوود حسين إن الفيلم يعد من العلامات المميزة في مسيرته الفنية، معبراً عن سعادته بمشاهدة الفيلم للمرة الأولى مع الجمهور المصري.

ووجه داوود حسين التحية لشهداء الحادث الإرهابي بمسجد الرضوخ في سيناء، مقدماً خالص تعازيه لأسر الشهداء الذين سقطوا نتيجة الحادث الإرهابي الغاشم. وحول قلة الإنتاج السينمائي في الكويت، قال داوود إنه يعتبر الكويت «هوليوود

جديدة».

وأضاف أن الديكور تم انتقاؤه ليكون مناسباً للفترة التي دارت فيها الأحداث بشكل كبير، مشيراً إلى أن التصوير تم

نشرة إعلانية

مدرسة الكويت الإنكليزية تنظم نشاطاً تربوياً مميزاً

ضمن أنشطة العام الدراسي 2017/ 2018
نظم قسم اللغة العربية والتربية الإسلامية في مدرسة الكويت الإنكليزية برنامجاً تربوياً يتضمن محاضرة قدمها د. أيوب خالد الأيوب، استشاري ومدرّب في مجال التنمية البشرية.

نقاط مهمة حول أهمية العمل الجماعي وأهمية الإلتزام والثقة بالنفس ليصبح الشخص قُدوة للآخرين.

وقدم الأيوب محاضرة بعنوان: القدوة والذكاء الأخلاقي، ونالت استحسان وإعجاب جميع الحاضرين من طلاب وهيئة إدارية وتعليمية، حيث تميز أسلوبه الراقي في التقديم بالتشويق والمتعة والتفاعل من الجميع لمتابعة كل عناصر تلك المحاضرة التي احتوت

واشنطن: نساند الرياض ضد أنشطة «الحرس الثوري» في اليمن

● «التحالف»: «صاروخ الرياض» هُرب من ميناء الحديدة ● وصول أول طائرة إغاثة إلى مطار صنعاء

عمال يفرغون طائرة مساعدات بمطار صنعاء أمس (أيه بي أيه)

شددت الولايات المتحدة خطابها المطالب بلجم أنشطة إيران المزعزعة لاستقرار المنطقة، وأصدر البيت الأبيض بياناً أكد فيه استمراره في الالتزام بدعم السعودية و«شركاء واشنطن» من دول الخليج في مواجهة «الحرس الثوري» الإيراني، وما يقوم به من «انتهاكات صارخة للقانون الدولي».

وأشار بيان البيت الأبيض إلى أن جماعة «انصار الله» الحوثية ومن خلفهم الحرس الإيراني، «استخدموا صواريخ لزعة الاستقرار، واستهدفوا السعودية بانتظمة صاروخية لم تكن موجودة في اليمن من قبل».

ولفت البيان إلى ضرورة تكاتف المجتمع الدولي لإخضاع النظام الإيراني للمساءلة عن انتهاكاته المتكررة لقرارات مجلس الأمن الدولي رقم 2216 و2231، واستغلال «الحرس الثوري» لتعزيز طموحاته الإقليمية، وتسبب في إحداث أزمة إنسانية باليمن.

وجدد التزام الولايات المتحدة بدعم السعودية في مواجهة أذرع إيران في المنطقة، ومنهم الحوثيون الذين انقلبوا على السلطة الشرعية مطلع عام 2015.

«التحالف العربي»

وجاء بيان البيت الأبيض

في وقت أكد المتحدث الرسمي باسم قوات «التحالف العربي» الداعم للحكومة المعترف بها دولياً في اليمن، العقيد طيار تركي المالكي، مساء أمس الأول، أن الصاروخ الذي أطلقته «انصار الله» على مدينة الرياض لم يتم إدخاله عبر الموانئ الواقعة تحت سيطرة الحكومة اليمنية، ولكن عن

طريق ميناء الحديدة الخاضع لسيطرة المتطرفين، مشيراً إلى أن تصاريح السفن تصدر وتوجه إلى جيبوتي لوجود مركز التحقق والتفتيش، ومن ثم إلى ميناء الحديدة. مستوى القدرة التي تمكنهم من مواجهة أعداء اليمن دون الحاجة إلى الآخرين.

العמיד مسعود جزائري قال في تصريح، إن «مساعدات الجمهورية الإسلامية الإيرانية للميمن تقتصر على المساعدات الإنسانية لا غير، وإن المقاومين اليمنيين في مستوى القدرة التي تمكنهم من مواجهة أعداء اليمن دون الحاجة إلى الآخرين».

مطار صنعاء الدولي، منها 3 للأمة المتحدة وواحدة تابعة للصليب الأحمر الدولي. وأعلن المصدر وصول 4 طائرات منها طائرتان للأمة المتحدة وأخرى تابعة ل«ليونيسف»، تحمل على متنها 15 طناً من لقاحات الأطفال، واربعة تابعة للصليب الأحمر الدولي.

الاشتباكات بين مسلحين يتبعون عادل أوفوارع المعروف ب«أبو العباس» من جهة ومسلحين يتبعون لواء «الشرطة العسكرية» الموالي لحكومة الرئيس عبدربه منصور هادي من جهة أخرى. وتبادل الطرفان القصف بالأسلحة المتوسطة من قلعة القاهرة ومبنى الأمن السياسي الذي يسيطر عليه «أبو العباس» والموقع العسكري التابع للواء 22 ميكا في جبل جرة.

وجاء ذلك في وقت تحدثت تقارير عدة عن الانتهاكات الحوثية بحق المدنيين بتعن، وذكر شهود عيان بالأحياء الغربية أن «الحياة شبة متوقفة بسبب الاشتباكات التي ذكرت بالأيام الأولى لتمرد الحوثيين مطلع 2015».

(واشنطن، الرياض، وكالات)

اشتباكات تعز

في غضون ذلك، شهدت الأحياء الغربية من مدينة تعز أمس اشتباكات مسلحة عنيفة بين القوات الحكومية والمتطرفين. ودارت

إغاثة يمنية

إلى ذلك، أفاد مصدر بالهيئة العامة للطيران المدني والأرصاد في صنعاء أمس، بوصول 4 طائرات إلى

انتقادات لإيران بسبب حكم بإعدام طبيب

بياناً مشتركاً من 75 حائزاً لجائزة «نوبل» يطالبون فيه الإفراج عن جلالى. تجدر الإشارة إلى أن جلالى مقيم أساساً في السويد ويعمل في إيطاليا وبلجيكا، وتم القبض عليه في أبريل عام 2016 خلال زيارته لموطنه إيران بتهمة «إفساد الأرض» واتهامات أخرى بالتجسس.

ذكرت تقارير صحافية أمس أن طهران تسلمت في نهاية أكتوبر الماضي مذكرة احتجاج مشتركة من الدول الأعضاء في الاتحاد الأوروبي، تندد بالحكم بإعدام على الطبيب أحمد رضا جلالى (46 عاماً).

كما تسلم السفير الإيراني لدى الأمم المتحدة

والتحالف العربي»

وجاء بيان البيت الأبيض

لبنان: فاتنة إسرائيلية جندت زياد عيتاني لمصلحة «الموساد»

سعيد يهاجم «الدولة الأمنية»... وروايات عن تليفق القضية

● بيروت-ريان شربل

لا يزال الشارع اللبناني مصدوماً، خصوصاً أهل الفن والثقافة، مع إعلان المديرية العامة لأمن الدولة، مساء أمس الأول، عن «إنجاز نوعي استباقي» في مجال التجسس المضاد بتوقيف الممثل والمخرج والكاتب المسرحي زياد عيتاني بجرم التخابر والتواصل والتعامل مع إسرائيل، بحسب ما ورد في بيان قسم الإعلام والتوجيه والعلاقات العامة في المديرية. فبعد مواجهته بالأدلة والبراهين، اعترف عيتاني بما نسب إليه، والمهام التي كُلف بتنفيذها في لبنان، التي بحسب المعلومات كانت تتمحور حول شخصيتين سياسيتين هما وزير الداخلية والبلديات نهاد المشنوق والوزير السابق عبدالحكيم مراد. وابتدأ المراسم الصحفي الذي يعقده المدير العام لأمن الدولة اللواء طوني صليبا بعد غد لشرح تفاصيل «الصيد الأمني» النوعي من الفه إلى يائه، قالت مصادر أمنية لـ«الجريدة»، أمس، إن «عملية توقيف الناشطة جنى.أ.د. بتهمة التعامل مع إسرائيل والتي تبعتها توقيف عيتاني، سبيلها مفاعلة في هوية الأشخاص، الذين سيتم توقيفهم في الجرم نفسه، خصوصاً أنه سيكون من بينهم أسماء معروفة وتحت الأضواء»، مضيفة: «الحبل العنق وفي بعد أسماء كبار».

وأشار توقيف عيتاني حفيظة بعض

أصدقائه، الذين اتهموا الأجهزة الأمنية بتليفق «القصة» لتكميم الأفواه ومنع المثقفين والفنانيين من التعرض لرموز الدولة. أما النائب السابق فارس سعيد فغرد مساء أمس الأول على حسابه الخاص عبر «تويتر» قائلاً: «أحمد الأيوبي، فداء عيتاني، زياد عيتاني، مارسيل غانم... ماذا بعد؟ لا للدولة الأمنية. لن نثألوا من أحرار لبنان». وذكرت مصادر قناة «روسيا اليوم»، أمس، أن «التحقيقات مع عيتاني، المتهم بالتعامل مع الموساد الإسرائيلي، كشفت أن فتاة تدعى كولين فيانفي، وصفها المتهم خلال التحقيقات بأنها بيضاء طويلة ذات شعر أسود وعينين خضراوين». وأضافت: «تعرف عيتاني على فيانفي عبر موقع فيسبوك عام 2014 وتبادلوا الرسائل الغرامية، ظناً منه أنها سويدية. وقال إنها بادرت بالاتصال به وإغرائه بإرسال صور حميمة لها عبر بريد الإلكتروني». وتابعت: «استمرت العلاقة حتى عام 2015، عبر بريد موقع فيسبوك، قبل أن يزودها برقم هاتفه وعنوانه في بيروت.

في البداية، كانت أحاديثهما تقتصر على علاقتهما الغرامية والشخصية والأوضاع العامة في لبنان والعالم. إلا أن هذه العلاقة لم تبقى في هذا الإطار، بل تطورت أوائل عام 2016، بعدما نحتضنت الفتاة السويدية التي اتضح أنها ضابط استخبارات إسرائيلي في تجنيد الفنان عيتاني للعمل لمصلحتها ومصصلحة الجهاز الأمني الذي يشغلها».

الحريري: لن نقبل بمواقف «حزب الله» التي تمس العرب

اتفاق الطائف، كما أعلن أكثر من مرة، ونحن لن نقبل بمواقف حزب الله التي تمس أشقاءنا العرب، أو تستهدف أمن واستقرار دولهم. هناك جدية بالاتصالات وتطبيق سياسة النأي بالنفس عملياً، بالممارسات والسياسات المتبعة والتزام

قال رئيس مجلس الوزراء، سعد الحريري، خلال استقبله في «بيت الوسط»، أمس، المجلس الشرعي الإسلامي الأعلى: «ما نقوم به من جهد واتصالات هو لخدمة البلد والناس، وخطوة الترتيب الذي اتخذناها بناء على طلب رئيس

عيتاني في صورة من إحدى مسرحياته (أ ب ف)

تقرر أن تستدعيها المديرية للاستماع إلى إفادتهما، بصفتهم شاهدين، اليوم. كذلك تبين أنها أرسلت له لأحة بأسماء 29 وزيراً، باستثناء الرئيس سعد الحريري، وسالته عمّن يعرف بينهم. وقد أجاب عيتاني عن هذا السؤال بأنه مقرب جداً من مستشار وزير الداخلية نهاد المشنوق، محمد بركات، فطلبت منه إفادتها بعنوان سكن الوزير المشنوق وأبلغته بضرورة التقرب منه وتمتين العلاقة مع بركات. كذلك أبلغها أنه يعرف وزير الدفاع السابق عبدالحكيم مراد وابنه وآخرين، وأفادها بكل ما يعرفه عنهم. فسألته مجدداً عن عناوين منازل من يذكرهم وتحركاتهم. كذلك سألت عن الوضع الأمني في الجنوب وفي مخيمات اللاجئين الفلسطينيين، وعن الحالة العامة بعد استقالة الرئيس الحريري، وعمّا إذا كان يعتقد بأنها متناورة

أم حقيقية. وقد أرسل عيتاني تقارير عن مضمون لقاءاته بكل من طوني أبي نجم وأسعد بشارة ومحمد بركات ونادر الحريري وأشرف ريفي. في السياق، أوضح رئيس حزب «الاتحاد» الوزير السابق عبد الرحيم مراد أن «عيتاني دائماً وأنا وعائلتي نحضر المسرحيات التي يعرضها بناءً على دعوة منه، ولا مرة شعرت بوجود شيء قريب يدعو للشك به». وتابع: «الإسرائيليون مش مهديين الببال، وما تم اكتشافه مع عيتاني يؤكد أن الكثير من الإغتيالات وليس جميعها، التي حصلت في لبنان يُمكن أن تكون إسرائيل وراءها على رغم أننا لم نوجه في حينها أصابع الاتهام إليها، مما يعني أن ما حصل يفتح الباب مجدداً على إعادة التحقيق في بعض الإغتيالات، التي تقف وراءها إسرائيل».

جنبلاط ينصح بحوار بين السعودية وإيران

دعا زعيم الدرور في لبنان وليد جنبلاط السعودية إلى الدخول في حوار مع إيران، قائلاً إن خطط تحديث المملكة قد لا تنجح بينما تخوض الرياض حرباً في اليمن. وكتب جنبلاط تغريدة على «تويتر» أمس قال فيها «التسوية بالحد الأدنى مع الجمهورية

الإسلامية تعطينا في لبنان مزيداً من القوة والتصميم للتعاون على تطبيق سياسة النأي بالنفس، وإعادة إخراج لبنان من هذا المأزق». وانتقد جنبلاط أمس الأول الطريقة التي تعاملت بها بعض الدوائر السعودية مع الحريري.

سلة أخبار

ترامب غاضب من «تايم»

أكد الرئيس الأمريكي دونالد ترامب أنه رفض عرضاً من مجلة «تايم» الأمريكية لاختياره شخصية عام 2017، بعد انزعاجه، حسبما يبدو، من أن اختياره غير مؤكّد، إلا أن المجلة نفت الأمر.

وكتب ترامب، في تغريدة، «مجلة تايم اتصلت لتقول إنني من المحتمل أن أكون رجل العام، مثل العام الماضي، لكن كان يجب أن أوافق على مقابلة وجلسة تصوير، مضيفاً: «قلت إن احتمال تعييني غير كاف ورفضت. على أي حال، شكراً».

وردت المجلة الأسبوعية دون أن تنفي الأمر رسمياً، وكتبت في حسابها على «تويتر»: «الرئيس يخطئ بشأن طريقة اختيارنا لشخصية العام، تايم لا تعلق على خيارها قبل النشر المرتقب في 6 ديسمبر».

وتختار مجلة تايم سنويًا الشخصية «الأكثر تأثيراً» خلال العام الماضي، سواء الأفضل أو الأسوأ. ووقع الاختيار على ترامب في 2016، وهو العام الذي وصل فيه إلى البيت الأبيض، مع عنوان «رئيس الولايات المنقسمة الأمريكية».

«النجباء» ستصدى لأي عدوان على «حزب الله»

قال الأمين العام لحركة «نجباء حزب الله» العراقية الشيعية المتشددة الموالية لإيران، رجل الدين الشيعي أكرم الكعبي، إن حركته التي صنفها الكونغرس بالارهابية، «ستصدى لأي عدوان إسرائيلي ضد حزب الله»، مذكراً بعرض على دمشق للمشاركة في «تحرير الجولان السوري من الاحتلال الإسرائيلي، من خلال لواء تحرير الجولان» التابع لها. وأفادت وكالة تسنيم الدولية للأنباء بأن الكعبي أشار إلى أن هذا اللواء قاتل الجماعات المسلحة في سورية، لافتاً إلى أن تنظيم داعش سقط عسكرياً في سورية العراق، بالرغم من وجوده في بعض الجيوب على أراضي البلدين. وزعم الكعبي أن وجود المقاتلين العراقيين المتابعين للحركة في سورية يأتي «بموافقة الحكومة السورية، وليس كالوجود الأمريكي غير الشرعي»، وأضاف: «سأعدنا أهالي حلب في تحرير مناطقهم».

غوتيريش يحذر من حرب بين «حزب الله» وإسرائيل

حذر الأمين العام للأمم المتحدة، أنطونيو غوتيريش، من إمكان تطور تبادل التهديدات بين إسرائيل وحزب الله إلى مواجهات عسكرية، ومن تصاعد وتيرة الانتهاك الإسرائيلي للمجال الجوي اللبناني. وقال غوتيريش إن «الأسلحة الموجودة لدى حزب الله، وتبادل التهديدات بينه وبين إسرائيل تزيد من احتمالات التقديرات الخاطئة والتدهور نحو المواجهات». وفي التقرير الذي قدم إلى مجلس الأمن الدولي، دعا غوتيريش الطرفين إلى ضبط النفس، وتجنب التصريحات الاستفزازية.

ترامب يعد إردوغان بوقف تسليح الأكراد السوريين

ألفا جندي أميركي بسورية • «الرياض 2»: اتفاق على الوفد المفاوض وخلاف على مصير الأسد

إردوغان يحيي أنصاره في أنقرة أمس الأول (رويترز)

أعلنت تركيا أنها حصلت على تعهد من الرئيس الأميركي دونالد ترامب قدمه إلى نظيره التركي رجب طيب إردوغان، أن الولايات المتحدة لن تسلم المقاتلين الأكراد السوريين مزيداً من الأسلحة.

وأبلغ ترامب إردوغان بهذه الرسالة، في اتصال هاتفي، وصفته الرئاسة التركية بـ«المثمر»، وأشاد به البيت الأبيض الذي أكد مجدداً «الشراكة الاستراتيجية» بين البلدين. وصرح أوغلو، في مؤتمر صحفي، في أنقرة بأن «ترامب قال إنه أصدر أمراً واضحاً، وبموجبه لن يتم تسليم وحدات حماية الشعب مزيداً من الأسلحة، وأكد خصوصاً أن هذا الأمر يعني كان يجب أن يتوقف من قبل».

وبدا البيت الأبيض أقل وضوحاً بشأن النوايا العسكرية الأميركية حيال وحدات حماية الشعب الكردية. إلا أنه أكد أن ترامب أبلغ إردوغان بتعديدات عاقلة متصلة بالدعم العسكري الذي توفره لشركائنا على الأرض في سورية الآن، بعدما انتهت معركة الرقة ونضحي نحو مرحلة إرساء استقرار لضمان عدم عودة التنظيم الدولة الإسلامية.

وقال الوزير التركي: «بطبيعة الحال نرحب بهذه التصريحات»، وأضاف: «بالتأكيد نريد أن نراها مطبوعة عملياً».

ويعد الدعم الذي تقدمته الولايات المتحدة إلى «وحدات حماية الشعب الكردية في الحرب ضد داعش» هو أبرز نقاط الخلاف بين واشنطن وأنقرة. وأكد أوغلو، من جديد، أن أنقرة ترى في «الوحدات الكردية» تهديداً يحاول تقسيم سورية.

على «تويتر»، أمس، أنه أجرى

من رؤى وتوافقات في اللقاءات التي جرت أخيراً، والتي تشكل أرضية مناسبة يمكن البناء عليها لدفع عملية المفاوضات القادمة. واعتبر الحريري ما تم إنجازه في الرياض خطوة مهمة وتضع أمام استحقاقات مهمة لبدء عملية المفاوضات المباشرة، إذ لم يعد هناك أي مبرر، ولا توجد هناك أي زريعة أو عائق يمنع عقد مفاوضات مباشرة من أجل تحقيق الانتقال السياسي بناءً على المرجعيات الدولية المذكورة، واتسنى على جهود وزير الخارجية السعودي عادل الجبير ومحاولاته الجادة والمتكررة والمستمرة للوصول إلى التوافقات المطلوبة.

وقال الجبير إن المعارضة السورية انتقلت على الأسس التي ستقوم عليها تحركاتها، وأصفا ما حدث بالإنجاز الكبير. وأعرب الجبير عن «التنهيدة للأشقاء السوريين على هذا الإنجاز العظيم، حيث استطاعوا من خلال هذه الاجتماعات أن يوجدوا صف

فضيحة فساد تورط فيها وزراء وأشخاص من المقربين من مركز القرار في تركيا.

ألفا جندي

وقال مسؤولان أميركيان، أمس، إن من المرجح أن تعلن وزارة الدفاع الأميركية (البيتاغون) خلال الأيام المقبلة أنه يوجد نحو ألفي عسكري أميركي في سورية، وذلك مع إقرار الجيش بأن نظاما لحصر الجنود قتل من حجم القوات على الأرض.

كان الجيش الأميركي أعلن، في وقت سابق، أنه له نحو 500 عسكري في سورية معظمهم لدعم «قوات سورية الديمقراطية» (قسد) المؤلفة من فصائل كردية وعربية تقايل «داعش» في شمال البلاد.

المعارضة

في سياق آخر، أكد رئيس وفد المعارضة السورية نصر الحريري، الذي تم الإعلان عن اختياره في هذا المنصب، أمس

القوات العراقية تتوغل في الصحراء الغربية

معصوم يزور كردستان ويشكّل لجنة لرصد الانتهاكات الدستورية منذ 2005

أعلنت قيادة الحشد الشعبي في العراق، أمس، تحرير منطقة الجزيرة والبادية الرابطة بين محافظتي الأنبار وصلاح الدين بالكامل. وقالت القيادة، في بيان، إن «الوية الحشد أكلت تحرير الجزيرة والبادية الرابطة بين الأنبار وصلاح الدين، والتي كانت تعد أهم مخابى وجود داعش ومركز الدعم القادم من سورية باتجاه هذه المحافظات».

وأضافت أن «ما تبقى منها هو الجزء الغربي المحاذي للشريط الحدودي العراقي - السوري للمناطق الرابطة بين جنوب تل صفوك ومناطق شمال القائم».

وكانت القوات العراقية قد فتحت، أمس، محورا جديدا في إطار العمليات العسكرية لتطهير مناطق الصحراء الغربية والبادية من فلول تنظيم «داعش» الذين فروا إليها مع استعادة السيطرة على كل المدن والبلدات العراقية، بحسب ما قال مسؤول عسكري.

وبعدما أطلقت القوات العراقية الخمسين آخر عملياتها العسكرية في الصحراء الغربية الممتدة على طول الحدود مع سورية، انطلقا من محافظتي صلاح الدين (وسط) وبنديوي (شمال)، بدأت أمس جبهتها الثالثة من محافظة الأنبار الغربية.

وقال ضابط في الجيش العراقي برتبة عميد ركن إن «العملية انطلقت بمساندة العشائر وطيران التحالف الدولي والمروحي للجيش العراقي، من شمال راهو باتجاه مدينة بيجي التابعة لصلاح الدين شمال محافظة الأنبار».

وأضاف الضابط أن هناك أيضا «محورا آخر

البشير: مؤامرة أميركية لتقسيم السودان

ناقش في موسكو إنشاء قاعدة عسكرية على البحر الأحمر

قطعا نحتاج إلى إرادات ومنظومات كاملة للصواريخ»، محييا عن سؤال حول طلبه منظومة «إس 300»، قائلا: «ما المانع يعني؟، نحن من الممكن أن نطلبها».

وتكثف الرئيس السوداني أنه طلب مقارنات تغطي الأجواء السودانية، لا لوجود نية للعدوان الخارجي. وأكد البشير أن القوات المسلحة السودانية لديها علاقات قوية جدا مع روسيا، وهناك تعاون في شراء المعدات والأسلحة الروسية للسودان، وأن زيارته فيها ففعة قوية جدا للعلاقات كاول زيارة له إلى روسيا.

وكشف عن توقيع اتفاق بين بلاده وروسيا لبناء محطة نووية لتوليد الكهرباء، موضحاً أن محطة بقوة 8 ميغاواط ستصل إلى مدينة بورتسودان على البحر الأحمر.

وأضاف البشير «الآن نحن وقعننا اتفاقية للاستفادة من الطاقة النووية في الطاقة الكهربائية، البداية ستكون محطات صغيرة عاتمة، على اعتبار أنها لا تأخذ زمنا طويلا، أما الاتفاقية الأصلية فهي بناء محطة 1200 ميغاواط، وهذه محطة كبيرة».

وأوضح أنه وقع حزمة اتفاقيات مع رئيس الوزراء الروسي ديمتري ميدفيدف، تشمل «رفع الجوازات الدبلوماسية من التأشيرات، والتعاون بمجال الزراعة والغابات، والمعادن، والطاقة، وفي التعليم. وأشار إلى «اتفاقيات في مجال الكهرباء عبر السود على النيل».

رأى الرئيس السوداني عمر البشير أن ما وصفه «الضغط والتامر الأميركي» هو ما أدى إلى تقسيم السودان إلى جنوبي وشمال، وقال إن هناك خطة أميركية تهدف إلى تقسيم بلاده إلى 5 دول، مضيفاً أنه ناقش مع الروس إقامة قاعدة عسكرية على البحر الأحمر.

وأضاف الرئيس السوداني في مقابلة نشرتها وكالة «سبوتنيك» الروسية أمس: «عندنا معلومات عن سعي أميركي لتقسيم السودان وتدميره إلى 5 دول، وأميركا انفردت في الفترة الأخيرة وخربت العالم العربي».

وحمل البشير، الذي اختتم زيارة لموسكو أمس الأول، واشنطن مسؤولية الاضطرابات والنزاعات في أفغانستان، والعراق، وسورية، واليمن، وما حصل في السودان».

من جانب آخر، أكد البشير أنه لا يرى مانعا في طلب منظومة الدفاع الجوية الروسية «إس 300» ورداً على سؤال حول طلبه منظومة الدفاع الجوي، قال الرئيس السوداني: «نعم ومنظومات الدفاع الجوي، حتى بالبحرية طلبنا قوارب دولية وقوارب صواريخ وكاسحة الغام، لأنه من الممكن في أي وقت أن تأتي أي جهة حتى لو ادعت ادعاء أنها لغت المياه الإقليمية السودانية، وستكون كارثة اقتصادية علينا»، متابعا «بوجود كاسحة الغام تطلعن السفن الأخرى المستخدمة للموانئ السودانية، لأننا نمتلك قدرات لإزالة الألغام، أي من قبل الاحتياط يعني».

وأكد: «نحن لم نخضع في التفاصيل، لكن

سلة أخبار

ماكرون: المساواة بين الجنسين قضيتي الكبرى

أعلن الرئيس الفرنسي إيمانويل ماكرون، المساواة بين الرجل والمرأة «القضية الكبرى للعهد الممتد على خمس سنوات» ووقف دقيقة صمت ترحا على النساء الـ 123 اللواتي قتلن على يد شركائهن سنة 2016، وذلك خلال كلمة القاها في الإليزيه أمس.

وقال الرئيس الفرنسي، أمام 200 شخص يمثلون جمعيات ومؤسسات وأحزابا سياسية اجتمعوا بمناسبة اليوم العالمي للقضاء على العنف ضد المرأة «مجتمعنا كله يعاني التمييز ضد النساء».

كوبا تحيي ذكرى فيدل كاسترو

أحيت كوبا أمس، ذكرى مرور عام على وفاة قائد ثورتها فيدل كاسترو بينما تشغل البلاد بانتقال تاريخي سيهيئ خلال أقل من مئة يوم ستة عقود من حكم الأخوين كاسترو (فيدل ورأؤول).

وبناء على رغبة «القائد الأعلى» في رفض عبادة الشخصية وفيما يعكس رغبة في طي صفحة مرحلة، لن تشهد الجزيرة أي احتفال جماهيري في ذكره وفاة هذه الشخصية، التي لم يكن ممكناً تجاوزها خلال الحرب الباردة. في الشوارع، ظهرت من جديد لوحات وكتابات على الجدران كتب عليها «فيدل بيننا» و«فيدل حي»، بينما تبث محطات الإذاعة والتلفزيون النشيد الجديد «الغار والزيتون» وهي لصيدة ينشدها المغني الشعبي الكوبي راؤول توريس.

رجلان أربعا لندن

يسلمان نفسيهما إلى الشرطة

تذكرت شرطة النقل البريطانية، أن رجلين سلما نفسيهما إلى الشرطة أمس، بعد يوم من واقعة الذعر الجماعي في منطقة مزدحمة في وسط لندن. يذكر أن حالة من الذعر نارت، أمس، في «الجمعة البيضاء»، وهو أحد أكبر أيام التسوق في العام، عقب تواتر تقارير بوجود إطلاق نار في شارع أكسفورد، وهو منطقة تسوق مزدهمة. لكن الشرطة قالت، إنه لا يوجد دليل على إطلاق نار، وأضافت فيما بعد أن «شاحنة وقعت بين رجلين على الرصيف».

باكستان تفرق اعتصاماً لمتشددين في إسلام آباد

مقتل شرطي وإصابة 140 في مواجهات عنيفة والسلطة تحظر التغطية الإعلامية

لكن الحكومة لم تنفذ الأمر وخاضت مفاوضات غير مفضرة خوفا من أن يكلفها هذا الإجراء ثمنا سياسيا باهظا قبل عام من الانتخابات التشريعية.

وأعلن القضاء الجمعة أنه سيستجوب وزير الداخلية اسحاق اقبال الاثنين ليوضح سبب عدم تحرك الحكومة، في حين يرى المحللون أن رد الحكومة لم يكن صارما ما يمكن أن يشكل سابقة خطيرة في نظر الكثير من الجماعات المعارضة الأخرى. وقال المحلل امتياز غول لـ«فرانس برس» إن «المماطلة لأسباب سياسية لها كلفتها، وهذا ما تدفع الحكومة ثمنه، حاليا. وأكد مسؤول كبير في شرطة إسلام آباد شارك في تنظيم العملية، لفرانس برس إن الشرطة خططت لتجنب سقوط ضحايا، في وقت اتهم محللون الحكومة بالتساهل في ردها على الاحتجاج والسماح لقضية صغيرة بالتحول إلى مشكلة كبيرة ووضع خطير. إسلام آباد. أ ف ب

تجمعات احتجاجية صغيرة لإنصار حركة «البيك يا رسول الله» نظمت في من آخرى بينها كراتشي ولاهور. وأغلق نحو 200 متظاهر طريقا ومقنذوقا أخرى. ومنعت سلطة تنظيم وسائل الإعلام في باكستان قنوات شبكات التلفزيون المحلية من بث صور مباشرة للمواجهات مع تصاعد العنف فيها.

ويمنع المحتجون عشرات الآلاف من الباكستانيين من التوجه إلى العاصمة كل يوم حيث يعمل كثيرون منهم، مستخدمين العنف في بعض الأحيان. ومنذ بدء تحركهم أصبحت الرحلة إلى إسلام آباد تستغرق ساعات، وقد توفي طفل في الثامنة من العمر بسبب شدة إدماله في الوقت المناسب إلى المستشفى.

ومع بدء عملية الشرطة صباح السبت، أودع مراسلو فرانس برس في الموقع أن عشرات من المحتجين وصلوا إلى المكان. وقام المحتجون بقطع أشجار لإغلاق طرق وحرقوا إطارات سيارات.

وقالت وسائل إعلام محلية إن

الأحمديين الذي يشكلون أقلية في البلد. والسبت، وفي عملية شارك فيها نحو 8500 شرطي ورجل أمن منذ الصباح الباكر، أطلق الشرطيون الغاز المسيل للدموع والطلقات المطاطية على المتظاهرين الذين أغلقوا طرقا وأضرموا النيران في سيارات للشرطة قرب موقع الاعتصام.

وذكر ناطق باسم شرطة إسلام آباد أن شرطا قتل بعد إصابته بحجر في الراس، فيما شاهد الصحافي في وكالة فرانس برس ما يبدو أنه جثمان متظاهر مسجى على الطريق، لكن لم يتم تأكيد وجود قتيل ثان.

وقال ناطق باسم مركز العلوم الطبية في إسلام آباد لوكالة «فرانس برس» إن هذا المستشفى استقبل على الأقل 139 جريحا، موضحاً أن 93 منهم من أفراد قوات الأمن. وذكر صحافيون من «فرانس برس» كانوا في المكان أن رجال شرطة يرتدون سترات مكافحة

اشتبكت الشرطة الباكستانية أمس مع متظاهرين إسلاميين متشددين معتمضمين على أحد منافذ إسلام آباد، ما أسفر عن مقتل شرطي وإصابة نحو 140 شخصا، بينما امتدت رقعة الاحتجاج إلى عدة مدن.

ويحتل المحتجون، الذين يبلغ عددهم نحو ألفي شخص ويتنمون إلى جماعة دينية تحمل اسم حركة «البيك يا رسول الله»، منذ 6 نوفمبر جسرا يربط بين إسلام آباد وروالبندي المجاورة، ما يشل حركة السير بين المدينتين ويضطر السكان للانتظار ساعات بسبب الاحتجاجات في حركة السير.

ويطالب المحتجون منذ أسابيع باستقالة وزير العدل زاهد حميد على اثر جدل يتعلق بتعديل لسم التخلي عنه في نهاية المطاف للقسم الذي يؤديه المرشحون للانتخابات. ويعتبر المتظاهرون هذا التعديل تجديفا للقضية الخلافية جدا بين مسلمي باكستان، مؤكداين أن تبسيط القسم يسمح بمشاركة

جانب من المواجهات بين الشرطة والمتشددين في إسلام آباد أمس (اي بي آيه)

دوليات

سلة أخبار

قال عدد من أهالي سيناء، إن أكثر المشاهد قسوة في "مجزرة الروضة"، هي صورة جنازين نحو 27 طفلاً دون سن العاشرة، كانوا ضمن ضحايا المجزرة التي شهدتها المسجد. كان أهالي منطقة "بئر العبد" قد ودعوا جنازين شهداء مسجد الروضة، مساء أمس الأول، إلى متواهم الأخير، في جنازة جماعية على أضواء الشموع، من مكان استشهادهم وحتى المقابر في منطقة "مزار" في مراسم دفن استمرت خمس ساعات متواصلة.

دقيقة حداداً في البورصة... اليوم

قررت إدارة البورصة المصرية، تأخير جلسة التداول اليوم، مدة دقيقة، لتبدأ الجلسة عند الساعة العاشرة ودقيقة واحدة صباحاً، حداداً على شهداء الوطن في حاد تجسرات مسجد الروضة. من جانبه، دان وزير المالية عمرو الجارحي، بأشد العبارات، الهجوم الإرهابي مقدماً خالص تعازيه باسمه وباسم جميع العاملين بالوزارة لأسر الضحايا والشهداء.

إجازة يومين لمدارس "الروضة"

قرر محافظ شمال سيناء اللواء عبدالفتاح حرجو، منح مدارس وأهالي قريتي الروضة ومزار التابعتين إلى إدارة "بئر العبد" التعليمية، إجازة مدة يومين، نظراً للظروف التي تمر بها المنطقة.

«داعش» يتبنى «مجزرة الروضة».. وارتفاع أعداد القتلى لـ 305

قذائف صاروخية وبنادق آلية استخدمت في الهجوم • قبائل سيناء تتوعد بالثأر والبرلمان يعقد جلسة طارئة

مصريون خارج مسجد الروضة أمس الذي شهد المجزرة المروعة أمس الأول (رويترز)

أقارب ضحايا ينتظرون تسلم جثثهم أمام مستشفى السويس الجامعي في الإسكندرية أمس (أ ف ب)

الأقباط يتضامنون بالأجراس والصلاة

القاهرة - عمرو حسني

أعلنت الكنيسة الأرثوذكسية المصرية، أمس، تضامنها مع أسر شهداء ومصابي حادث تفجير مسجد الروضة في العريش. ودقت أجراس الكنائس بطول مصر وعرضها، أمس، في الثانية عشرة ظهراً، وقال بيان أصدرته الكنيسة إنها "تتقدم بخالص العزاء لأسر الشهداء، وستستلني من أجل شفاه المصابين".

في غضون ذلك، وبينما قالت النيابة العامة، إن أعداد قتلى عملية مسجد الروضة الإرهابية ارتفعت إلى 305 قتلى، أوضحت في بيان لها، أمس، أن المعاناة المدينية للحادث أظهرت استهداف المسلحين بقذائف صاروخية من طراز (RBL)، وبنادق اليد (شاشات)، الأمر الذي كان سبباً رئيسياً في ارتفاع حالات الوفيات. وقال وجه الرئيس عبدالفتاح السيسي، الذي قرر إرجاء رحلته إلى سلطنة عمان، التي كان مقرراً لها اليوم الأحد، بإنشاء نصب تذكاري للضحايا، فيما لفتت مصادر أهلية إلى أن قبيلة السواركة - إحدى القبائل السيناوية التي تدعم عمليات الجيش ضد العناصر الإرهابية وتتمركز في منطقة الروضة - هي أكبر المنضرين من الحاد، وقالت المصادر: "نحو 70 في المئة من أفراد القبيلة لقوا حتفهم".

في الأثناء، أصدر ائتلاف اتحاد قبائل سيناء - تتكلم يضم عدداً من القبائل السيناوية - بياناً مساءً مساءً، دعا فيه إلى تحطيم معنوياتنا وتدمير صلابتنا والتشكيك في قدرتنا، مؤكداً أن العمل الإرهابي سيزيدنا صلابته وقوة وإرادة في أن نقف ونصدى ونحارب. وقال في كلمة متلفزة له، أمس الأول، الحاد الأمين العام للجنرال الجبان، كان يهدف إلى تحطيم معنوياتنا وتدمير صلابتنا والتشكيك في قدرتنا، مؤكداً أن العمل الإرهابي سيزيدنا صلابته وقوة وإرادة في أن نقف ونصدى ونحارب.

يعتبر أمراً عاكساً لمدى التضيق على التنظيم من قبل الجيش والشرطة. كانت مجلة (النبا) الداعشية، نشرت في عدد سابق تصريحات على لسان رئيس شرطة الحسبة في سيناء، حذر فيها الجماعة الصوفية من الاستمرار في القيام بشعائرها، وقام التنظيم في أعقاب تلك التصريحات بتفجير عدد من الأضرحة الصوفية في سيناء، واستهدف عدداً من شيوخهم، وعلى رأسهم الشيخ الصوفي سليمان حراز.

وأشارت إليه الأيتان (107 - 108) من سورة (التوبة)، ومع ذلك، فإن النبي محمد (صلى الله عليه وسلم) لم يامر بهدم المسجد أو قتل من بناه، وأضاف الأبرش: "تلك الجماعات دابت على لي التصوص والاعتماد على وقائع تاريخية لها سياقها وإسقاطها على الواقع، من دون فهم أو نظر".

المؤثر للدهشة أن تنظيم ولاية سيناء انتقل إلى مرحلة تكفير عوام الناس، ولم يعد يهدفهم بالجهل، كما كان متبعاً، ويحسب المتبع في تلك الجماعات الإرهابية فإنها لن توسع من الشرائح المستهدفة إلا بعد إعداد عناصر التنظيم فقهياً لتلك المرحلة فضلاً عن أن الانتقال إلى مرحلة أكبر في الاستهداف

القاهرة وسيناء - الجريدة

تبنى تنظيم "داعش" عملية استهداف مسجد "الروضة" في منطقة بئر العبد غرب مدينة العريش، في حين أعلنت النيابة العامة ارتفاع عدد القتلى في الهجوم إلى 305 قتلى، وأمرت بتخصيص 3 مقابر جماعية لهم، كما كلف الرئيس عبدالفتاح السيسي الجيش بإقامة نصب تذكاري للضحايا.

شهود عيان يروون لـ الجريدة تفاصيل العملية الإرهابية

سيناء - مصطفى سنجر - الإسماعيلية - خالد عبده

قالوا إن مسلحين عددهم نحو 30 عنصرًا وصلوا إلى محيط المسجد بسيارات نصف نقل ودراجات نارية، وألقى بعضهم قنابل يدوية خارج المسجد، لمنع المصلين من الفرار، فيما دخل مسلحون ببنادق كلاشنكوف وأطلقوا النار. وفيما يعزُرُ فرضية استهداف المسجد على أساس ديني، في ضوء أن المسجد يرتاده متصوفة ينتمون إلى الطريقة "الجريرية"، قال أحد سكان القرية يدعى محمد أبو سلمان، إن بعض المسلحين كانوا يرددون: "لن نترك غير الموحدين في المنطقة"، وقال آخر: "هذا جزء إهانة للمجاهدين".

أجمع شهود العيان الناجون من مذبحة "مسجد الروضة"، أن العملية الإرهابية استمرت نحو 30 دقيقة، مؤكداً أنهم فوجئوا بإطلاق أعيرة نارية داخل المسجد بكثافة، فندافع المصلون وقال ناج يدعى محمد سلمي: "سمعت أصوات انفجارات خارج المسجد، لكن لا نستطيع أن أجزم كيف حدثت".

شهود آخرون تابعوا المجزرة من خارج المسجد،

إمام مسجد الروضة لـ الجريدة: أعلقوا علينا وأطلقوا النار عشوائياً

القاهرة - مكي ياقوت

في محاولة لفهم كواليس ما دار في مذبحة "مسجد الروضة"، تحدثت "الجريدة" مع خطيب وإمام المسجد محمد رزق، الذي أصيب في الأحدث، وتم نقله إلى مستشفى في مسقط رأسه بمنطقة الحسينية بمحافظة الشرقية (شمال شرق القاهرة)، إذ أكد بعد تلقيه الإسعافات الأولية أنه في حالة صدمة وقال: "اللي يعمل كده أكيد شيطان مش بني آدم... حسبي الله ونعم الوكيل... الناس ماتت وهي بتصلني".

نعيم: الأسواق ومحطات القطارات الهدف المقبل

خبير الجماعات الإسلامية لـ الجريدة: عناصر من قبيلة السواركة شاركت في المجزرة

القاهرة. طارق لطفي

تجمعات كبيرة للمدنيين، مثل "مراكز التسوق"، و"مركز الأناقة"، ومحطات القطارات وغيرها من الأماكن الحيوية. هذا التغيير بدأ منذ فترة، ولعل السطو على "بنك العريش" وقتل عدد ممن كانوا فيه يعتبر نموذجا لاستهداف المدنيين، ولمجزرة مسجد الروضة هدف آخر هو إيجاد حالة من السخط الشديد من قبائل سيناء ضد الحكومة، خصوصا أن قبائل سيناوية لعبت دوراً محورياً في التعاون مع الجيش في مواجهة التنظيمات الإرهابية.

لكنني أرى أنها ليست الهدف الرئيسي من هذه العملية الإجرامية، لأن قبيلة السواركة ليست كلها مساندة لقوات الجيش، فداخل هذه القبيلة عناصر تنتمي إلى الجماعات الإرهابية، وبالتالي كان لهم دور رئيسي في تنفيذ هذه المجزرة البشعة.

هل استهداف مصلين داخل مسجد الروضة يشكل تغييراً في استراتيجية التنظيمات الإرهابية؟ هذا الفكر يطابق أفكار "تنظيم داعش الإرهابي" وجماعة "أنصار بيت المقدس"، ولعلنا نتذكر جميعاً أنهم حاولوا تفجير المسجد النبوي نفسه العام الماضي، لأنهم كما قال عنهم الرسول (صلى الله عليه وسلم) كلاب أهل النار، وليس لديهم حرمان، ويستبجسون دماء كل المخالفين لهم بغض النظر عن كونهم مسلمين أو غير مسلمين، وهذا التغيير في التكتيك المستخدم يهدف إلى إرباك الحكومة المصرية، لأن المساجد تشكل أهدافاً رخوة يصعب على أي حكومة حمايتها، لكونها منتشرة في جميع أنحاء البلاد، وبالتالي لا تستطيع أجهزة الأمن الجيش، فداخل هذه القبيلة عناصر تنتمي إلى الجماعات الإرهابية، وبالتالي كان لهم دور رئيسي في تنفيذ هذه المجزرة البشعة.

كم تبلغ أعداد العناصر الإرهابية الموجودة في شمال سيناء؟ أعدادهم ليست كبيرة ولكنهم يجيدون التحرك والاختفاء في هذه المنطقة، نظراً لمعرفةهم الجيدة بطبيعتها، وأعتقد أن أعدادهم تصل إلى حوالي ألفي عنصر.

فوز الدوسري حارس مرمى كاظمة ببعد كرة خطيرة من امام فراس الخطيب (تصوير جورج رجي)

السالمية تخطى كاظمة والتضامن عبر الساحل

حازم ماهر

فاز السالمية على كاظمة 1- صفر، والتضامن على الساحل 2-1 في الجولة الثانية من المجموعة الثانية لكأس سمو ولي العهد لكرة القدم.

حقق السالمية فوزا صعبا على كاظمة بهدف نظيف ضمن منافسات الجولة الثانية من المجموعة الثانية لبطولة كأس سمو ولي العهد، ليرفع السماوي رصيده إلى 4 نقاط، متربعا على القمة "مؤقتا"، فيما توقف رصيد البرتقالي عند 3 نقاط في المركز الرابع مؤقتا أيضا.

وفي مباراة أخرى، فاز التضامن على الساحل بهدفين مقابل هدف، ليرتفع رصيد الفائز عند 3 نقاط محتملا المركز الثالث "مؤقتا"، في حين مازال رصيد الخاسر خالي الوفاض في المركز الأخير.

مستوى متوسط

جاء الشوط الأول من مواجهة كاظمة والسالمية متوسط المستوى، ويأثر كاظمة بالسيطرة والهجوم، لكن هجماته لم تمثل خطورة حقيقية على حارس السماوي سطم الحسيني.

دخل لاعبو السالمية أجواء اللقاء بقوة، وذلك ابتداء من الدقيقة العاشرة التي شهدت فرصة خطيرة، حيث مرر فيصل العزني عرضية إلى فراس الخطيب الذي سددها مباشرة،

ببد أن ناصر الوهيب الذي وجود في مكان مثالي بالقرب من مرمى البرتقالي نجح في إبعادها، وبعد 8 دقائق قاد الخطيب هجمة كادت تمثل خطورة حقيقية، لكن المدافعين كانوا له بالمرصاد. واصل السالمية سيطرته على مجريات الأمور، وعلى عكس خط سير اللقاء سددها محترف كاظمة البرازيلي

جوليانو في الدقيقة 25 تسديدة خطيرة مرت بجوار القائم الأيسر للحسيني في أخطر هجمات كاظمة. ثم انحسر اللعب في منتصف الملعب، حتى جاءت الدقيقة 40 التي مر خلالها عدي الصفي عرضية رائعة، ارتدى لها حارس كاظمة فواز الدوسري قفاز الإجابة، وبعدها قبل أن تصل إلى فراس

الخطيب، ولم تشهد الدقائق المتبقية جديدا ليفرض التعادل السلبي نفسه على الشوط الأول.

وجاءت بداية الشوط الثاني، على غرار نظيره الأول، قوية من البرتقالي، لكن السالمية عاد ليحكم قبضته على اللقاء، وشهدت الدقيقة 54 فرصة هدف مؤكد للسماوي، حيث مرر الكاميروني روجيه عرضية

حولها نايف زويد صوب الرمي مباشرة، لكن الدوسري واصل تفوقه على نفسه واتقد فرصة هدف محقق.

وفي الدقيقة 71 مرر فراس الخطيب عرضية من ركلة حرة مباشرة ارتقى لها أحمد ذيب برأسية متقنة، ارتطمت الكرة في الحارس لترتد منه وترطم في روجيه، لتتهادى داخل مرر الكاميروني روجيه عرضية

بعد الهدف تبادل الفريقان الهجمات، لكن من دون جديد، لينتهي اللقاء بفوز مستحق للسالمية على كاظمة بهدف نظيف.

فوز مستحق

وحقق التضامن فوزا مستحقا على الساحل بهدفين مقابل هدف، تقدم للتضامن عقله المفكر

والمدير فرحان سعد في الدقيقة 2 من الشوط الأول، وأضاف اللاعب نفسه هدفه الشخصي الثاني وهدف فريقه الثاني في الدقيقة 38 من ركلة جزاء. وجاء اللعب سجلا في الشوط الثاني، ونجح محترف الساحل البرازيلي أوليفيرا في إحراز هدف حفظ ماء الوجه في الدقيقة الثالثة من الوقت المحتسب بدلا من الضائع.

برقان يستأنف تدريباته ويبحث عن «تجريبية»

جانب من مباراة برقان والكويت

يبحث الجهاز الإداري للفريق الأول لكرة القدم بنادي برقان عن مباراة تجريبية الخميس المقبل، لعدم مشاركة الفريق في الجولة الثالثة من منافسات المجموعة الأولى لبطولة كأس سمو ولي العهد.

من ناحية أخرى، يستأنف برقان تدريباته اليوم على ملعب نادي الشباب، بعد أن منح المدرب محمد دهيليس اللاعبين راحة من التدريبات أمس، رافضا منحهم المزيد من الراحة لتجهيزهم. وكان الفريق خسر أمس الأول من الكويت بأربعة أهداف دون رد في الجولة الثالثة من البطولة.

وأكد دهيليس أن الخسارة أمام الكويت برعاية نظيفة تبدو نتيجة منطقية للغاية، خصوصا أن المنافس يُعد المرشح الأول لنيل اللقب في الموسم الجاري، مضيفا أن فريقه استفاد كثيرا من هذه المباراة، حيث قدم اللاعبون مستوى جيدا.

وأشار إلى أن برقان افتقد 3 لاعبين مؤثرين، هم: محمد الظفيري وعمر قمبر والإيفواري ديغالو، موضحا أن وجودهم كان سيرتقي بالأداء والمستوى إلى حد كبير. ولغت دهيليس إلى أنه ينسق مع مجلس

إدارة النادي لجلب محترف في فترة الانتقالات الشتوية المقبلة، مؤكدا أنه قد بغض النظر في حال لم يجد محترفا جيدا وفقا للميزانية المحددة. وتابع: "أقربنا من التعاقد مع لاعبي محلي يُعد مفاجأة بكل المقاييس، على سبيل الإعارة حتى نهاية الموسم، وفي حال سارت الأمور في نصابها الصحيح، فإن اللاعب سيكون إضافة حقيقية".

إبراهيم يشيد بروح لاعبي الأخضر

عبدالرحمن فوزان

أشاد مدرب الفريق الأول لكرة القدم بنادي العربي محمد إبراهيم بالروح القتالية للاعبين الأخضر، وقدرتهم على تحويل الخسارة إلى انتصار مهم أمام اليرموك مساء أمس الأول. وقال إبراهيم: "حققنا انتصارا صعبا و3 نقاط مهمة بعد أن عانينا أمام اليرموك المكتمل دفاعيا، معتمدا على بعض الهجمات المرتدة رغم سيطرتنا التامة على أرضية الميدان".

وأقر بأن الأخضر هو من صعب المهمة على نفسه، بعد أن فشل في تسجيل هدف سهيل مهمته، ويجبر الخصم على فتح اللعب وكسب المساحات لجدد نفسه متاخرا بهدف، ما وضع اللاعبين تحت الضغط. وأضاف: "بحسب للاعبين روحهم القتالية، وارتفاع أدائهم بالشوط الثاني، وإصرارهم

الموسوي لاعب العربي والروح القتالية

الكبير على العودة بالننتيجة، وقلب الطاولة على اليرموك، وتحقيق الانتصار، وهو ما تحقق بالفعل، يستمر الأخضر في طريق الانتصارات مع الجولة الثانية، وهو أمر مهم في مسيرتنا نحو عبور الدور الأول. إلى ذلك، منح إبراهيم لاعبيه

46 هدفاً في ختام الجولة 12 للأشبال

حافظ الكويت على صدارته لدوري الأشبال تحت 13 سنة، إثر فوزه الكبير على برقان 12- صفر، ليرفع رصيده إلى 29 نقطة في المركز الأول، مع نهاية الجولة الثانية عشرة التي أقيمت منافساتها أمس.

واستغل العربي والجهراء تعثر القادسية أمام كاظمة بثلاثة أهداف لهدفين، ليقتزى إلى المركز الثاني متساويين بفخس الرصيد 27 نقطة، إذ حقق الجهراء انتصارا صعبا على النصر بهدف نظيف، بينما اكتسح العربي نظيره الفحيحيل بسداسية وفاز خيطان بسهولة على اليرموك بستة أهداف مقابل هدف وحيد، وذلك السماوي شبك الصليببخت بخماسية نظيفة، وأخيرا فاز التضامن على الساحل بخمسة أهداف مقابل ثلاثة.

القادسية يتوج بلقب بطولة الكويت للمبارزة

حقق نادي القادسية لقب بطولة الكويت العامة للمبارزة فئة سلاح الأبيه، وذلك بعد أن استطاع لاعب الأصفر عبدالعزيز الشطي احراز الميدالية الذهبية والمركز الأول في البطولة التي أسدل الستار عنها أمس الأول بصالة الاتحاد. واحتل السالمية المركز الثاني واليرموك المركز الثالث.

المضاحكة والهاجري والهيبي أبطال قفز «المسيلة الثانية»

توج الفارس أحمد المضاحكة بطلا لارتفاع 130 سم في البطولة الثانية لنادي المسيلة لقفز الحواجز، بعد أداء مميز ودون أخطاء. وجاء الفارس عبدالله الروضان بالجواد كاستيلا في المركز الثاني دون أخطاء، واحتل عبدالوهاب الفارس بالجواد لومباردي المركز الثالث. وعلى ارتفاع 120 سم، نجحت الفارسة المتألقة لطيفة الهاجري بالجواد دريم بالا في الفوز بالمركز الأول دون أخطاء، وتحقيق أسرع الزمن، وجاء الفارس عبدالعزيز الججيل بالجواد لاند لورد في المركز الثاني،

نيناد مدرب كاظمة

والقادسية لتحديد المراكز الثلاثة الأولى. ويحتل الفريقان عناصر مميزة أمثال حسين الخيزان وعبدالله الشمري وحمد عدنان وراشد الربيع من جانب الكويت، وأحمد البلوشي وعبدالله توفيق وعبدالعزيز ربحان من جانب كاظمة. أما المباراة الأخيرة، فيلتقي بها القادسية مع اليرموك في مباراة سيكون بها الأصفر على موعد مع نقطتي الفوز نظرا إلى الفارق الفني الكبير بين الفريقين.

محمد المطيري، في المقابل يحاول الساحل تحقيق الفوز في مباراة اليوم بقيادة مدربه عبد عقاب، لإثبات أن فريقه عاد إلى سكة التفوق مرة أخرى الفريق عناصر مميزة أمثال شعيب مهنا وفارس نصار وحمد جمعة. وفي المباراة الثانية التي تجمع الكويت مع كاظمة، وبالرغم من تاهل الفريقين إلى الدور الثاني، فإن مواجهتهما تعد مهمة لتحديد بطل الدور التمهيدي، إذ في حالة فوز الكويت سيكون الأبيض بطل الدور التمهيدي على اعتبار أن مواجهته المؤجلة مع التضامن مضمونة لمصلحته، نظراً إلى الفارق الفني الكبير بين الفريقين، أما في حالة عرقلة البرتقالي للكويت فستلج الفرق التي فسارق التسجيل في المباريات بين أندية الكويت وكاظمة

مباريات اليوم

التوقيت	المباراة	الصالة
6:00	الساحل x العربي	صالة كاظمة
6:00	القادسية x اليرموك	صالة النصر
8:00	كاظمة x الكويت	صالة النصر

العربي والساحل وجهاً لوجه لتحديد المتأهل

جابر الشريقي

تختتم اليوم منافسات الدور التمهيدي من الدوري العام لكرة السلة بإقامة 3 لقاءات، الأول يجمع العربي مع الساحل عند السادسة على صالة يوسف الشاهين بنادي كاظمة، ويلتقي في نفس التوقيت أيضاً القادسية مع اليرموك على صالة نادي النصر، تليها مباشرة مباراة الكويت مع كاظمة على نفس الصالة. وكانت أندية الكويت والقادسية وكاظمة والجهراء والنصر قد ضمنن مقاعدها في الدور الثاني الذي سينطلق في 2 فبراير المقبل، ويجمع الفرق الستة الأولى في

ترتيب فرق الصدارة

القادسية	17	9
كاظمة	17	9
الجهراء	17	10
الكويت	16	8
النصر	16	10
الساحل	13	9
العربي	12	9

بويان مدرب الكويت

فريق أوروا ريد دايموند على منصة التتويج حاملًا كأس البطولة (رويترز)

أوروا يتوج بلقب آسيا بفوزه على الهلال السعودي

توج أوروا ريد دايموند بلقب بطل دوري أبطال آسيا لكرة القدم، بفوزه أمس على الهلال السعودي 1-0 صفر، في إياب الدور النهائي على ملعب سايتاما 2002. ويدين أوروا ريد دايموند باللقب الثاني بعد الأول عام 2007 الذي سبغته البرازيلي رافايل سيلفا الذي سجل الهدف الوحيد في الدقيقة 88، بعد أن سجل هدفًا في مباراة الذهاب، والتي انتهت بالتعادل 1-1 السبت الماضي. وكان الهلال الطرف الأفضل ميدانياً معظم مراحل المباراة، والأكثر فرصاً هجومية، لكن دون خطورة حقيقية، بينما ندرت فرص أوروا الذي بدأ متواضعا، وستكون مشاركته في بطولة العالم للأندية الشهر المقبل في ابوظبي، مكتمل لقارة

آسيا، موضع تساؤل إذا استمر على هذا النحو. ولم يلعب أوروا، الذي يشكّل العمود الفقري للمنتخب الياباني، للتعادل الذي كان يكفيه، وإنما للفوز لكنه ظهر عاجزاً عن مجاراة بطل السعودية. وسيطر الهلال على مجريات المباراة في الدقائق الأولى قبل أن يرتكب سليمان الفرج خطأ دفاعياً كاد يكلف فريقه هدف السبق لولا تألق الحارس عبدالله المعيوف الذي سيطر على كرة اللاعب نفسه ناغاساوا (8).

نجح البرازيلي سيلفا في هز شباك الهلال للمرة الثانية في غضون أسبوع، ليقود فريقه أوروا الياباني إلى التتويج بلقب دوري أبطال آسيا بالفوز 1-0 صفر على الهلال في إياب الدور النهائي.

مدافعي الهلال هدف الفوز الثمين إثر تمريرة بينية من يوكي موتو انتهائها في سقف الزاوية اليسرى لمرمى المعيوف قبل دقيقتين من نهاية الوقت الأصلي. (أ ف ب)

الثانية في غضون 6 دقائق والمساوية للحمرء (78)، دون أن يتراجع الهلال إلى المواقع الخلفية مع النقص العددي. وخطف سيلفا في غفلة من

جديد، وقاد لاعبه عدة محاولات لم تخل من تهديد لمرمى شوساكو نيشيكافا. وكانت نقطة التحول مع تلقي سالم الدوسري البطاقة الصفراء

جاء من ركلة حرة للهلال نفذها خربين، وسقطت عند أسفل القائم الأيمن، وتابعت طريقها إلى خارج الملعب (50). واستعاد الهلال المباراة من

رقابة بطريقة غريبة انحرفت عن القائم الأيسر (43). وفي الشوط الثاني، نزل أوروا بقوة، وهدد مرمى المعيوف عدة مرات، لكن الخطر الحقيقي

أهـدر لاعب الهلال الأوروغوياني نيكولاس ميليسي اهم وأخطر فرص الشوط الأول على الإطلاق، بعدما تلقى كرة من السوري عمر خربين وهو في وضع انفراج تام تابعها دون أي

مرتضى منصور رئيساً للزمالك لولاية جديدة... رسمياً

سيدبر القلعة البيضاء، على مدار الأربعة أعوام المقبلة، قائلاً: لو انطبقت السماء على الأرض لن أعمل مع مزور. ويسأله: هل سوف يفي بما قاله ويستقيل من منصبه حال نجاح هاني العتال نائب الرئيس؟ أجاب قائلاً: "هَذَا الشخص ووالده عضويتها مزورة في الزمالك وبالتالي لا يحق له الترشح من الأصل". وواصل مرتضى غضبا: "هناك قضية مازالت تنظر في المحكمة وحال الحكم باستبعاده فما حدث في الانتخابات كان لم يكن". وأضاف: سنظل جالسين هكذا ولن نعتقد أية اجتماعات لحين النظر في قضية العتال.

عادل عبدالغني 3702 ولؤي دعيس 5688 وماجد قيشو 2641 وحماة أنور 9254 ومحمد أبو العلاء 10591 ومحمد علي شرف الدين سليمان 745 ومحمد زيدان سيد حسن 971 ومحمد رحمي 1499 ومريم عصمت 2606 ومصطفى عبدالخالق 10799 ومعتز محروس 1781 وهاني زادة 20533 وهشام يكن 11246. وتمثلت أبرز المفاجآت في سقوط أحمد مرتضى منصور على مقعد النائب ونجاح العتالي عبدالله جورج وهاني العتال من قائمة أحمد سليمان، وفوز شريفة الفار بعضوية المجلس بإنصاف من المرأة في ميت عقبة.

مرتضى: لن أعمل مع مزور

وفي تصريحات لمرتضى منصور، رئيس مجلس إدارة الزمالك، قال إنه لن يعمل مع هاني العتال، الفائز بمنصب نائب الرئيس في مجلس الإدارة الذي

أصوات، وهاني زادة 20533 صوتا، وعلاء مقلد 16693 صوتا، وشريفة الفار 15646 صوتا وعبدالله جورج 12121 صوتا، وعضوية مجلس إدارة الزمالك. وحضر الجمعية العمومية 43555 عضوا للتصويت على الانتخابات، وتنافس على مقعد رئيس النادي مرتضى منصور، وأحمد سليمان عضو مجلس الإدارة السابق.

وجاءت النتيجة النهائية لكل المرشحين كالتالي: أحمد عبدالله 5629 وأحمد محمد عبدالغني 1958 وإسماعيل يوسف 22008 والبدوي فريق السيد 1940 والحسيني سمير 7101 وأمال عبدالعاطي زوام 3669 وتامر التونسي 4008 وحسن شاكر 4584 وحسين السمرى 7766 ورجب رواش 753 ورجب هلال حميدة 1998 وسامح سوني 2847 وشريف منير 6563 وشريفة الفار 15846 وعبدالله جورج 12121 وعلاء مقلد 16693 وعمر هريدي 6349 وغادة

القاهرة - الجريدة.

أسدل الستار على أطول جمعية عمومية عرفها تاريخ الأندية المصرية بإعلان فوز مرتضى منصور برئاسة نادي الزمالك في ولاية ثانية بعد حضور تاريخي بلغ 43555 عضواً. كما أعلنت اللجنة القضائية المشرفة على انتخابات نادي الزمالك فوز أحمد جلال إبراهيم وهاني العتال بمنصب نائب رئيس النادي، وحصول أحمد جلال على 27906 أصوات، في حين حصل هاني العتال على 22176 صوتاً وحصل أحمد مرتضى على 18353 صوتاً. كما أعلنت اللجنة القضائية المشرفة على انتخابات نادي الزمالك فوز حازم ياسين بمنصب أمين صندوق النادي، بعدما حصل على 22476 صوتاً، في حين حصل سيف العمري على 18096 صوتاً. وفاز إسماعيل يوسف بـ 22008

الدحيل يكتسح السد برباعية

جانب من مباراة السد والدحيل

وبهذه النتيجة، ارتفع رصيد الدحيل إلى 25 نقطة، تسمك بها بصدارة الدوري القطري بجدارة الأول، على استاد جاسم بن حمد، في إطار مباريات الجولة التاسعة بالدوري القطري.

حقق نادي الدحيل فوزاً غالياً على السد، بنتيجة 2-4، في المباراة التي أقيمت بينهما، مساء أمس الأول، على استاد جاسم بن حمد، في إطار مباريات الجولة التاسعة بالدوري القطري.

لجنة تحكيم رباعية لنهائيات ريد بل كار بارك درفت

معايير التحكيم

سيتم الحكم على أداء السائقين بناء على شكل السيارة وتصميمها (10 في المئة)، دخان الإطارات (10 في المئة)، هدير المحرك (7 في المئة)، الدرفت في القسم الأول من المسار (15 في المئة)، الدرفت في القسم الثاني من المسار (15 في المئة)، الدرفت في المناطق المغلقة "بوخس" (15 في المئة)، البوابات (15 في المئة)، والاحتكاك بالكرة المغلقة (13 في المئة)

درفتت التي رفع مستوى التحدي لإخراج أفضل ما لدى المشاركين من مهارات، بما يتمتع الجمهور ويترك اللجنة التحكيمية الرباعية أمام مهمة صعبة ودقيقة تنتهي بتحديد البطل الإقليمي الجديد. وتشهد معايير التحكيم تعديلات وتطويراً مستمرا، بهدف نقل المنافسات إلى مستويات جديدة سنة بعد سنة. ولا تترك المسابقة المتطلبة جدا من الناحية التقنية أي مجال للخطأ، إذ إن السائقين يتلقون عقوبات إن فقدوا السيطرة على السيارة، وإن ساروا في اتجاه خاطئ أو ارتطموا بالعوائق التي تحدد المسار، فيتم حسم نقاط سيشرف على إقامته بطل سباقات السرعة وأسطورة الدرفت عبود فغالي على أرضية حلبة سرب، وسيدعى فغالي الذي يحمل الرقم القياسي في موسوعة غينيس لأطول

يهتم الياس بالنواحي التقنية للسيارات نظرا لكونه يحمل شهادات جامعية متقدمة في علوم الهندسة. ويكتمل عقد اللجنة مع الأوكراني الكساندر غرينشوك، الذي بدوره سبق أن شارك في التحكيم في مسابقات ريد بل كار بارك درفت، ويتميز غرينشوك بشغفه بالرياضة الدرفت، وقد شرع عام 2006 بالمشاركة في مسابقات درفت في أوكرانيا والعالم، لبدأ في تحقيق النجاحات منذ عام 2008، ويصبح مع نهاية 2011 البطل الوطني في بلاده لثلاث مرات.

معايير التحكيم

مسار تقني ومتطلب جدا سيشرف على إقامته بطل سباقات السرعة وأسطورة الدرفت عبود فغالي على أرضية حلبة سرب، وسيدعى فغالي الذي يحمل الرقم القياسي في موسوعة غينيس لأطول

جزء من فريق "ريد بل درفت براذرز" مع والدهما وشقيقتهما، ويتميزان بأداء عروض الدرفت والمهلة جنباً إلى جنب على الحلبات العالمية. كذلك يعد الشقيقان هونندجي من أبرز نجوم سلسلة "ملك الدرفت الأوروبي"، وفي حين يعتبر يوهانس العقل المفكر وصاحب القرارات الأساسية في الفريق،

ويملك عضو اللجنة خالد المضيف أول رخصة قيادة في الكويت من الاتحاد الدولي للسيارات، وسبق له أن شارك في التحكيم في ريد بل كار بارك درفت، وهو يعود لتوّل هذه المهمة الدقيقة في النهائيات الإقليمية في الكويت 8 ديسمبر. أما الشقيقان الألمانيان الياس ويوهانس هونندجي فهما

الياس ويوهانس هونندجي والأوكراني الكساندر غرينشوك، وسيعمد هؤلاء مستفيدين من خبرتهم في رياضة المحركات وعروض الدرفت إلى الفصل في أداء المشاركين بناء على معايير محددة تأخذ في الاعتبار النواحي الفنية وشكل السيارات والمؤثرات التي تراقق المنافسات.

وترولي. أما الشركاء الإعلاميون في تغطية الحدث فهما أم بي سي أكشن، كويت تايمز، والجريدة.

رباعية الخبرة

تتألف لجنة التحكيم الرباعية من نجم سباقات الحلبات الكويتي خالد المضيف، وخبراء الدرفت الألمانين

سيتم الحكم على أداء السائقين في النهائيات لمسابقة ريد بل كار بارك درفت، التي ستستضيفها الكويت في 8 ديسمبر، على شكل السيارة وتصميمها، وفقا لمعايير التحكيم والتعديلات الجديدة.

المعايير الحديثة ستحدد هوية البطل في الكويت

ميسي يمدد عقده وينال الحذاء الذهبي

قمة نارية بين برشلونة وفالنسيا في الـ «ميسيتايا»

وبعد موسمين في المركز الثاني عشر، يقدم فالنسيا بقيادة مارسيلينو، مدرب سبورتيغ خيجون وسانتاندر وليغانتي والتشي سابقا، مستويات لافتة، إذ حافظ على نظافة شبكته في آخر خمس مباريات وسجل 12 هدفا.

ويحل إشيبيلية الخامس بفارق نقطتين عن ريال والتليكو على فياريال السادس في مباراة قوية، بعد أيام من الإعلان عن إصابة مدربه الأرجنتيني أواردو بيريسو بسرطان البروستاتا.

(5)، أبعدته ست نقاط عن ثالث الترتيب ريال مدريد بطل أوروبا، وأربع نقاط عن برشلونة.

وسيكون الهدف الأوروغوياني لويس سواريز قادرا على المشاركة بعد إلغاء البطاقة الصفراء التي نالها في مواجهة ليفانيس (صفر-3) السبت الماضي عندما سجل ثنائية، خلافا للمدافع جيرار بيكيه الذي سيغيب، مثل الأرجنتيني خافيير ماسيرانو المصاب، ليعول المدرب ارنتسو فالفيديري دافعا على الفرنسي صامويل اومتيتي والبلجيكي توماس فرمايلن.

تشهد المرحلة الثالثة عشرة من الدوري الإسباني لكرة القدم قمة نارية اليوم بين برشلونة المنصهر ووصيفه فالنسيا، في حين يستقبل ريال مدريد (حامل اللقب) ملكة الثامن عشر.

ويأمل برشلونة في زيارته لملاعب «ميسيتايا» متابعاً انطلاقته الصاروخية، حيث لم يهدر سوى نقطتين من أصل 36 منذ بداية الموسم بتعاقبه مع أتلتيكو مدريد. أما فالنسيا فقد حققت 8 انتصارات متتالية بفضل أهداف الإيطالي سيموني تساتسا (9) ورودریغو (6) وسانتيا مينا

(هدفا). وخلف ميسي زميله في النادي الكاتالوني الدولي الأوروغوياني لويس سواريز الذي سلمه الجائزة. وقال ميسي في كلمة خلال حفل تسلمه الجائزة: «نعم، لقد تطورت»، مضيفاً أنه سيواصل التطور مع التقدم في السن. وتابع صاحب الكرة الذهبية لأفضل لاعب في العالم 5 مرات: «لقد قلت دائما أنني لا اعتبر نفسي مهاجماً». وأردف قائلاً: «لقد حظيت بفرصة تسجيل الكثير من الأهداف وحصد الجوائز الفردية، ولكنني، نعم أعتقد أنني تطورت».

من جهة أخرى، تسلم نجم برشلونة الإسباني ومنتخب الأرجنتين لكرة القدم ليونيل ميسي في برشلونة جائزة الحذاء الذهبي لأفضل هداف في البطولات الأوروبية الموسم الماضي. وحصد ميسي (30 عاما) الجائزة بتوجيه أفضل هداف في الدوري الإسباني الموسم الماضي برصيد 37 هدفا مع ناديه الكاتالوني، متقدماً على مهاجمي سبورتيغ لشبونة البرتغالي الدولي الهولندي باس دوست (34 هدفاً)، ويوروسيا دورتموند الألماني الدولي الغابوني بيار إيميريك أوباميانغ (31

وقع النجم الأرجنتيني ليونيل ميسي أخيراً على تجديد عقده حتى 2021، والذي تم التوصل إليه في يوليو مع برشلونة، متصدراً الدوري الإسباني لكرة القدم، حسبما أعلن النادي الكاتالوني. وقال برشلونة، الذي أدى عدم توقيع العقد في حينه إلى قلق انصاره، في بيان: «وقع برشلونة والاتحاد ليونيل ميسي هذا الصباح عقداً جديداً يمتد حتى 30 يونيو 2021. البند الجزائي حدد بمبلغ 700 مليون يورو». وتم إعلان هذه الصفقة في 5 يوليو، ووقع عليها خورخي ميسي، والد وكيل أعمال اللاعب.

مباريات اليوم

التوقيت	المباراة	القناة الناقلة
الدوري الإنكليزي		
4.30 م	ساوثامبتون × إيفرتون	beIN SPORTS 1
5.00 م	بيرنلي × أرسنال	beIN SPORTS 2
7.00 م	هيدرسفيلد تاون × مانشستر سيتي	beIN SPORTS 2
الدوري الإسباني		
2.00 م	ديبورتيغو لاکورونیا × تليتيك بيلباو	beIN SPORTS 3
6.15 م	ريال سوسيداد × لاس بالماس	beIN SPORTS 3
8.30 م	فياريال × إشبيلية	beIN SPORTS 1
10.45 م	فالنسيا × برشلونة	beIN SPORTS 3
الدوري الإيطالي		
5.00 م	ميلان × تورينو	beIN SPORTS 4
5.00 م	أودينيزي × نابولي	beIN SPORTS 4
5.00 م	جنوي × روما	beIN SPORTS 4
8.00 م	لاتسيو × فيورنتينا	beIN SPORTS 4
10.45 م	يوفنتوس × كروتوني	beIN SPORTS 4

السيتي للتخليق بالصدارة أمام هادرسفيلد

يصبحوا أول فريق إنكليزي يحصد 6 انتصارات في دور المجموعات في المسابقة القارية. ومنح غوارديولا الفرصة للثلاثين فيل فوندي (17 عاماً)، والإسباني من أصول مغربية إبراهيم دياز (18 عاماً). وعلق غوارديولا «أوجه تهنئة كبيرة للاعبين... كل النادي يجب أن يكون فخوراً جداً لحصول لاعبين بعمر 17 و18 سنة على فرصة المشاركة لأول مرة في دوري الأبطال».

بدوره، يأمل أرسنال السادس (22 نقطة) تحقيق فوزه الرابع في خمس مباريات، عندما يحل على بيرنلي السابع والمنتشئ من 3 انتصارات متتالية.

في المرحلة الثالثة عشرة من الدوري الإنكليزي لكرة القدم، يزور مانشستر سيتي المنصهر بفارق كبير هادرسفيلد الصاعد اليوم. ويختتم مانشستر سيتي المرحلة على أرض هادرسفيلد، العاشر، بإحدا عن فوزه الثاني عشر في 13 مباراة، حيث يتربع على الصدارة بفارق 8 نقاط عن أقرب مطاربه مانشستر يونايتد. ويقدم سيتي بقيادة مدربه الإسباني جوسيب غوارديولا مستويات رائعة، وهو الوحيد لم الذي يخسر حتى الآن في الدوري.

وبعد ضمائه التأهل لثمن نهائي دوري أبطال أوروبا من الجولة الرابعة، تخطى «سيتيزنس» ضيفهم فينورد الهولندي الثلاثاء بهدف متأخر من الدولي رجب سترلينغ، فضمنا صدارة المجموعة وأصبحوا على 90 دقيقة من أن

هانوفر يفلت من خسارة ثالثة

أفلت هانوفر من خسارة ثالثة على التوالي، وخرج بتعادل ثمين أمام ضيفه شتوتغارت 1-1، في افتتاح المرحلة الثالثة عشرة من الدوري الألماني لكرة القدم.

وكان شتوتغارت البادئ بالتسجيل عبر الياباني تاكوما اسانو الذي استغل كرة مرتدة من الحارس فيليب تشاونر، إثر تسديدة قوية من خارج المنطقة لكريستيان غينتير، فتابعها من مسافة قريبة داخل المرمى (24).

وكان شتوتغارت الطرف الأفضل، وكان لأنه دفع الثمن أكثر من مناسبة خصوصاً في الشوط الأول، بيد أنه دفع الثمن غالباً في الشوط الثاني عندما حصل أصحاب الأرض على ركلة جزاء إثر عرقلة ماتياس أوسترسوليك داخل المنطقة من المدافع بنجامان بافار، فأنبرى لها نيكلاس فولكروغ بنجاح (76).

وهذا هو التعادل الرابع لهانوفر هذا الموسم والأول بعد خسارتين أمام لايبزيغ وفيردر برين، فعزز موقعه في المركز الثامن برصيد 19 نقطة بفارق نقطتين أمام شتوتغارت الذي ارتقى إلى المركز العاشر مؤقتاً.

سان جرمان بهجومه المرعب في ضيافة البطل

سي إن، فحقق الفريق نتائج مذهلة: محليا وأوروبيا. وفاز فريق العاصمة الفرنسية، بإشراف المدرب الإسباني أوناي إيمري، الفوز في 11 مباراة وتعادل في اثنتين حصد فيها 35 نقطة، وضعته بصدارة الدوري المحلي، بفارق مريح عن أقرب منافسيه.

كما أنه يضرب بقوة في دوري أبطال أوروبا الساعي إلى إحراز لقبه، فحقق الأربعة فوزا كاسحا على ضيفه سلتيك بطل اسكتلندا 7-1.

الماضي، فموناكو تخلى عن عدد من أبرز لاعبيه، وفي مقدمتهم الدولي الشاب كيليان مبابي (18 عاماً) إلى سان جرمان بالذات، والأخير عزز صفوفه بالبرازيلي نيمار، في أعلى صفقة كروية في العالم بلغت 222 مليون يورو، هي قيمة البند الجزائري في عقده مع برشلونة الإسباني.

انضم نيمار ومبابي إلى المهاجم الأوروغوياني ادينسون كافاني، فشكّلوا ثلاثياً رائعاً جدا حتى الآن، أطلق عليه تسمية «أم

ينتقل باريس سان جرمان، المتألق هذا الموسم بهجومه المرعب، لخوض المواجهة المحلية الأبرز له ضد ضيفه موناكو، حامل اللقب، ساعيا للابتعاد عنه أكثر في صدارة الترتيب بالمرحلة 14 من بطولة فرنسا لكرة القدم.

وكان موناكو حرم سان جرمان من لقب خامس على التوالي في الموسم الماضي، بتوجيه للمرة الأولى منذ عام 2000. لكن الفريقين اختلفا كثيرا عن الموسم

مورينو ليس راضياً عن أداء مختاريان

جوزيه مورينو

الخسارة أمام تشلسي صفر - 1 في الخامس منه. وأوضح مورينو في مؤتمر صحفي: «لست مسرورا من أدائه. لا أتحدث عن (مرة) واحدة أو اثنتين، إنما عن ثلاث وأربع وخمس. لقد بدأ الموسم بشكل جيد جدا، ثم بدأ يخفت شيئا فشيئا».

وأضاف المدرب المدير للجبل: «مستوى أدائه، في تسجيل الأهداف، في التمريرات الحاسمة، في الضغط، في التمرکز وكصانع ألعاب صاحب الرقم 10، انخفض تدريجيا، في لحظة ما، (نقول) هذا يكفي. الآخرون يعملون، ولهم الحق في أن يمنحوا الفرصة».

انتقد مدرب مانشستر يونايتد، ثاني ترتيب الدوري الإنكليزي لكرة القدم، البرتغالي جوزيه مورينو، بشدة، صانع ألعاب فريقه، الإسباني هنريك مختاريان، مؤكداً أنه ليس راضياً عن أدائه.

تصريحات مورينو تأتي قبيل مباراة مانشستر يونايتد (26 نقطة)، الذي يتخلف بفارق 8 نقاط عن جاره مانشستر سيتي، المنصهر، مع ضيفه برانتون، الوافد الجديد في المرحلة 13 من الدوري الإنكليزي، علماً بأن مختاريان لا يشارك مع فريق «الشياطين الأحمر»، منذ مطلع الشهر الجاري، وتحديدًا بعد

جانب من تدريبات نادي يوفنتوس

نابولي ويوفنتوس يستعدان للموقعة المنتظرة

يوفنتوس عن تعويض سريع لخسارته أمام سميدوريا في المرحلة السابقة 2-3، وتخلف لاعبو المدرب ماسيميليانو بيرغري صفر - 3، قبل أن يخفف الأرجنتينيان غونزالو هيغواين وباولو دييالا الاضرار في الوقت بدل الضائع.

ومني يوفنتوس بخسارته الثانية هذا الموسم، بعد الأولى أمام لاتسيو الشهر الماضي، ولم ينجح في تعويضها منتصف الأسبوع بتعاقبه سلبي على أرضه مع برشلونة الإسباني في دوري أبطال أوروبا، ليؤجل تأمله إلى ثمن النهائي إلى الجولة السادسة الحاسمة (يتقدم بفارق نقطة على سبورتيغ البرتغالي).

وبرغم ذلك، كان مدربه راضيا عن شخصية فريقه في تورينو «هذه نقطة مهمة، وتعني أننا سنذهب إلى أثلينا لمواجهة أولمبياكوس اليوناني حيث يجب أن نفوز لضمان التأهل، الشباب لعبوا جيدا، لقد صنعنا

مانشستر سيتي الإنكليزي القوي. ويعول ساري هذا الموسم على المهاجمين البلجيكي دريس مرتنز والإسباني خوسيه لورنتسو أنسيني الذي سجل هدفا رائعا في مرمرى شاختار. وقال إنسيني بعد المباراة: «قدمنا كل شيء وتضحياتنا أدت إلى الفوز... أشكر (المدرّب) ساري لثقتهم بي، لقد وثق بي دائما، ساحاول رد الدين بتسجيل الأهداف».

في المقابل، يخوض أودينيزي موسما متعقرا، إذ فاز 4 مرات وخسر 8 حتى الآن، ما أدى إلى الإطاحة بمدربه لويجي دل نيري الثلاثاء وتعيين ماسيمو أودو. وسبق لادو (41 عاماً) أن قاد بيسكارا إلى دوري الدرجة الأولى قبل أن يقال من منصبه في الموسم الماضي، وهو أحد أفراد المنتخب الإيطالي المنفوج بكاس العالم عام 2006.

يستعد نابولي المنصهر ويوفنتوس حامل اللقب لمواجهة النارية الأسبوع المقبل، عندما يحل الأول ضيفا على أودينيزي ويستقبل الثاني كروتوني اليوم في المرحلة الرابعة عشرة من الدوري الإيطالي لكرة القدم.

ويعلق نابولي أملا كبيرة على الدوري المحلي، فهو الوحيد، مع مطارده إنتر ميلان، الذي لم يتعرض لأي خسارة حتى الآن (فاز 11 مرة وتعادل مرتين)، ويبتعد عن يوفنتوس حامل اللقب في السنوات الست الأخيرة بفارق أربع نقاط.

ويعلق نابولي أملا كبيرة على الدوري المحلي، فهو الوحيد، مع مطارده إنتر ميلان، الذي لم يتعرض لأي خسارة حتى الآن (فاز 11 مرة وتعادل مرتين)، ويبتعد عن يوفنتوس حامل اللقب في السنوات الست الأخيرة بفارق أربع نقاط.

وصحيح أن لاعبي المدرب ماوريسيو ساري حققوا فوزهم الثاني في دور المجموعات من دوري أبطال أوروبا، على حساب شاختار دونيتسك الأوكراني (-3 صفر) الثلاثاء، إلا أنهم لا يزالوا يتخلفون بفارق 3 نقاط عن الفريق الأوكراني قبل الجولة الأخيرة، في مجموعة تأهل عنها حتى الآن

في المرحلة الرابعة عشرة من الدوري الإيطالي لكرة القدم، يستعد نابولي المنصهر ويوفنتوس حامل اللقب لمواجهة النارية الأسبوع المقبل، عندما يحل الأول ضيفا على أودينيزي ويستقبل الثاني كروتوني اليوم.

بوتاس ينطلق من المقدمة أمام هاميلتون وفيتل في «أبوظبي»

بوتاس يتوسط هاميلتون وفيتل

في جائزة أبوظبي الكبرى، سينطلق الفنلندي فالتييري بوتاس سائق مرسيدس اليوم من المركز الأول في جائزة أبوظبي الكبرى، الجولة 20 من بطولة العالم للفورمولا واحد، بعد تصدره التجارب الرسمية.

سينطلق الفنلندي فالتييري بوتاس سائق مرسيدس اليوم من المركز الأول في جائزة أبوظبي الكبرى، الجولة 20 من بطولة العالم للفورمولا واحد، بعد تصدره التجارب الرسمية أمس.

وتابع «انطلقت من المركز الأول في البرازيل قبل أسبوعين وحللت وصيفا. الهدف غدا سيكون البحث عن المركز الأول». أما فيتل، بطل العالم أربع مرات مع فيراري، فرأى «كانت حصة جيدة. اعتقد أن إيقاعنا في السباق غدا سيكون أفضل، وسنكون أقرب من مرسيدس». وحل الأسترالي دانيال ريكاردو (ريد بول) رابعا، والفنلندي كيمي رايكونن (فيراري) خامسا، والهولندي ماكس فيرشتابن (ريد بول) سادسا.

وكان هاميلتون ضمن لقبه العالمي الرابع بعد 2008 و2014 و2015، على غرار فريقه الألماني مرسيدس المتوج في أبوظبي في السنوات الثلاث الأخيرة.

وسجل بوتاس الذي سينطلق للمرة الرابعة من المركز الأول في مسيرته، 1:36.231 دقيقة، متقدما على هاميلتون (1:36.403 د) وفيتل (1:36.777 د).

وقال بوتاس «حقت لفة ممتازة في محاولتي الأولى ضمن الفترة الثالثة، ولم يتمكن لويس من التحسن بعدها».

«الأولمبية الدولية» تجرد روسيا من 3 ميداليات

أعلنت اللجنة الأولمبية الدولية، أمس الأول، انها جردت روسيا من 3 ميداليات جديدة كانت توجت بها في دورة الألعاب الأولمبية الشتوية التي استضافتها عام 2014 في سوتشي، بينها لقبان أولمبيان أحرزهما الكسندر زوبكوف في البوسلغ. وكان زوبكوف توج بذهبية البوسلغ الزوجي مع الكيسي فوييفودا، والرابعي مع فوييفودا وديميتري ترونيكوف والكيسي نغودايو.

كما جردت لاعبة التزلج السريع اولغا فاتكولينا من فضية سباق 500م.

واقصى رياضيان روسيان أخران لم يتالا أي ميدالية، من المسابقات التي شاركها فيها عام 2014 هما اولغا ستولنييفا (بوسلغ) والكسندر روميانسنسيف.

وأوقف الرياضيون الأربعة مدى الحياة من الألعاب الأولمبية التي تقام نسختها المقبلة عام 2018 في

أعلنت اللجنة الأولمبية الدولية، أمس الأول، انها جردت روسيا من 3 ميداليات جديدة كانت توجت بها في دورة الألعاب الأولمبية الشتوية التي استضافتها عام 2014 في سوتشي، بينها لقبان أولمبيان أحرزهما الكسندر زوبكوف في البوسلغ.

وكان زوبكوف توج بذهبية البوسلغ الزوجي مع الكيسي فوييفودا، والرابعي مع فوييفودا وديميتري ترونيكوف والكيسي نغودايو.

كما جردت لاعبة التزلج السريع اولغا فاتكولينا من فضية سباق 500م.

واقصى رياضيان روسيان أخران لم يتالا أي ميدالية، من المسابقات التي شاركها فيها عام 2014 هما اولغا ستولنييفا (بوسلغ) والكسندر روميانسنسيف.

وأوقف الرياضيون الأربعة مدى الحياة من الألعاب الأولمبية التي تقام نسختها المقبلة عام 2018 في

أعلنت اللجنة الأولمبية الدولية، أمس الأول، انها جردت روسيا من 3 ميداليات جديدة كانت توجت بها في دورة الألعاب الأولمبية الشتوية التي استضافتها عام 2014 في سوتشي، بينها لقبان أولمبيان أحرزهما الكسندر زوبكوف في البوسلغ.

وكان زوبكوف توج بذهبية البوسلغ الزوجي مع الكيسي فوييفودا، والرابعي مع فوييفودا وديميتري ترونيكوف والكيسي نغودايو.

كما جردت لاعبة التزلج السريع اولغا فاتكولينا من فضية سباق 500م.

واقصى رياضيان روسيان أخران لم يتالا أي ميدالية، من المسابقات التي شاركها فيها عام 2014 هما اولغا ستولنييفا (بوسلغ) والكسندر روميانسنسيف.

وأوقف الرياضيون الأربعة مدى الحياة من الألعاب الأولمبية التي تقام نسختها المقبلة عام 2018 في

أعلنت اللجنة الأولمبية الدولية، أمس الأول، انها جردت روسيا من 3 ميداليات جديدة كانت توجت بها في دورة الألعاب الأولمبية الشتوية التي استضافتها عام 2014 في سوتشي، بينها لقبان أولمبيان أحرزهما الكسندر زوبكوف في البوسلغ.

وكان زوبكوف توج بذهبية البوسلغ الزوجي مع الكيسي فوييفودا، والرابعي مع فوييفودا وديميتري ترونيكوف والكيسي نغودايو.

كما جردت لاعبة التزلج السريع اولغا فاتكولينا من فضية سباق 500م.

واقصى رياضيان روسيان أخران لم يتالا أي ميدالية، من المسابقات التي شاركها فيها عام 2014 هما اولغا ستولنييفا (بوسلغ) والكسندر روميانسنسيف.

وأوقف الرياضيون الأربعة مدى الحياة من الألعاب الأولمبية التي تقام نسختها المقبلة عام 2018 في

أعلنت اللجنة الأولمبية الدولية، أمس الأول، انها جردت روسيا من 3 ميداليات جديدة كانت توجت بها في دورة الألعاب الأولمبية الشتوية التي استضافتها عام 2014 في سوتشي، بينها لقبان أولمبيان أحرزهما الكسندر زوبكوف في البوسلغ.

وكان زوبكوف توج بذهبية البوسلغ الزوجي مع الكيسي فوييفودا، والرابعي مع فوييفودا وديميتري ترونيكوف والكيسي نغودايو.

كما جردت لاعبة التزلج السريع اولغا فاتكولينا من فضية سباق 500م.

واقصى رياضيان روسيان أخران لم يتالا أي ميدالية، من المسابقات التي شاركها فيها عام 2014 هما اولغا ستولنييفا (بوسلغ) والكسندر روميانسنسيف.

وأوقف الرياضيون الأربعة مدى الحياة من الألعاب الأولمبية التي تقام نسختها المقبلة عام 2018 في

أعلنت اللجنة الأولمبية الدولية، أمس الأول، انها جردت روسيا من 3 ميداليات جديدة كانت توجت بها في دورة الألعاب الأولمبية الشتوية التي استضافتها عام 2014 في سوتشي، بينها لقبان أولمبيان أحرزهما الكسندر زوبكوف في البوسلغ.

وكان زوبكوف توج بذهبية البوسلغ الزوجي مع الكيسي فوييفودا، والرابعي مع فوييفودا وديميتري ترونيكوف والكيسي نغودايو.

كما جردت لاعبة التزلج السريع اولغا فاتكولينا من فضية سباق 500م.

واقصى رياضيان روسيان أخران لم يتالا أي ميدالية، من المسابقات التي شاركها فيها عام 2014 هما اولغا ستولنييفا (بوسلغ) والكسندر روميانسنسيف.

وأوقف الرياضيون الأربعة مدى الحياة من الألعاب الأولمبية التي تقام نسختها المقبلة عام 2018 في

أعلنت اللجنة الأولمبية الدولية، أمس الأول، انها جردت روسيا من 3 ميداليات جديدة كانت توجت بها في دورة الألعاب الأولمبية الشتوية التي استضافتها عام 2014 في سوتشي، بينها لقبان أولمبيان أحرزهما الكسندر زوبكوف في البوسلغ.

وكان زوبكوف توج بذهبية البوسلغ الزوجي مع الكيسي فوييفودا، والرابعي مع فوييفودا وديميتري ترونيكوف والكيسي نغودايو.

كما جردت لاعبة التزلج السريع اولغا فاتكولينا من فضية سباق 500م.

برشم وثيام أفضل رياضي ورياضية في 2017

ونال بولت «جائزة الرئيس» للاتحاد الدولي لألعاب القوى). ويات برشم ثالث عربي يتال الجائزة، بعد الجزائري نور الدين مرسللي (1994)، والمغربي هشام الكروج (2001 و2002 و2003). في المقابل، تفوقت ثيام، بطلة العالم في السباعية، والتي اختبرت العام الماضي «النجمة الصاعدة في العام»، على اليونانية إيكاتريني ستيفاندي، بطلة العالم في مسابقة القفز بالزانة، والعداءة الإثيوبية الماظ ابانا، بطلة العالم في سباق 10 آلاف متر، والتي توجت بهذه الجائزة العام الماضي.

وتم اختيار المرشحين الثلاثة في الفئتين بين لأكثر من 10 رياضيين عقب تصويت قام به أعضاء مجلس الاتحاد الدولي لألعاب القوى والجمهور وأسرة أم الألعاب.

اختار الاتحاد الدولي لألعاب القوى في حفلته السنوي بموناكو، القطري معتز برشم، والبلجيكية نافيساتو ثيام، أفضل رياضي ورياضية في العالم في عام 2017.

وخلف برشم، بطل العالم في الؤخب العالي بأغسطس الماضي في لندن وصاحب ثاني أفضل رقم في التاريخ بالمسابقة (2.43 م)، العداء الجامايكي أوساين بولت، الذي اعتزل في نهاية هذا الموسم، بعدما نال الجائزة 6 مرات أعوام: 2008 و2009 و2011 و2012 و2013 و2016.

وتفوق برشم على العداء الجنوب إفريقي وايد فان نيكريك بطل العالم وحامل الرقم القياسي العالمي في سباق 400 م (43.03 ثانية)، والعداء البريطاني مو فرح، صاحب ذهبية سباق 10 آلاف متر في بطولة العالم لألعاب القوى في لندن الصيف الماضي (وفضية 5 آلاف متر).

تعادل فرنسا وبلجيكا في انطلاق كأس ديفيس

لاعب المنتخب الفرنسي

تعادل المنتخب الفرنسي مع ضيفه البلجيكي 1-1 في ليل باليوم الأول من الدور النهائي لمسابقة كأس ديفيس في كرة المضرب. وتقدمت بلجيكا عبر نجمها دافيد غوفان المصنف سابعاً عالمياً يتغلبه على لوكاس بوي 7-5 و6-3 و1-1، ورد جو ويلفريد تسونغوا الخامس عشر على ستيف دارسيس 76 عالمياً 6-2 و6-1.

وهو الفوز الأول لغوفان المصنف سابعاً عالمياً على بوي الثامن عشر في رابع مواجهة بين اللاعبين. واستفاد غوفان كثيراً من إرسالاته التي كانت ناجحة بنسبة كبيرة وحقق 12 إرسالاً ساحقاً، وطبق بالحرف تصريحه عشية المباراة عندما قال: «يجب أن العب بسرعة وأن أجبره على التحرك كثيراً حتى لا ينجح في تسديدة ضربات قوية».

وفي الثانية، لم يجد تسونغوا الأول في فرنسا أي صعوبة للتغلب على دارسيس الثاني في بلجيكا خلال ساعة

المقدمة في سعيه إلى اللقب الأول في تاريخه في ثالث دور نهائي والثاني في الأعوام الثلاثة الأخيرة. كانت بلجيكا، التي بلغت النهائي الأول في تاريخها عام 1904، قريبة من الظفر باللقب عام 2015 حين بلغت الدور النهائي، لكنها خسرت أمام بريطانيا بقيادة أندري موراي المصنف الأول في العالم سابقاً.

وهو الفوز الأول لغوفان المصنف سابعاً عالمياً على بوي الثامن عشر في رابع مواجهة بين اللاعبين. واستفاد غوفان كثيراً من إرسالاته التي كانت ناجحة بنسبة كبيرة وحقق 12 إرسالاً ساحقاً، وطبق بالحرف تصريحه عشية المباراة عندما قال: «يجب أن العب بسرعة وأن أجبره على التحرك كثيراً حتى لا ينجح في تسديدة ضربات قوية».

وفي الثانية، لم يجد تسونغوا الأول في فرنسا أي صعوبة للتغلب على دارسيس الثاني في بلجيكا خلال ساعة

باكياو يدعو ماكجريجور إلى مباراة ملاكمة

دعا الملاكم الفلبيني ماني باكياو لاعب الفنون القتالية المختلطة الأيرلندي كونور ماكجريجور للمواجهة في «مباراة ملاكمة حقيقية» العام المقبل. وكتب باكياو، لليلة الماضية تغريدة على حسابه في «تويتر» موجهة إلى حساب ماكجريجور يهنئه فيها بعيد الشكر ويدعوه إلى خوض مباراة ملاكمة معه في 2018.

وأرلق باكياو (38 عاماً) تغريدته بصورة لماكجريجور الذي لم يجب حتى الآن على الدعوة.

وتأتي دعوة باكياو بعد نحو ثلاثة أشهر من خوض ماكجريجور مباراة ملاكمة للمرة الأولى عندما خسر في 27 أغسطس الماضي أمام الملاكم الأميركي المخضرم فلويد مايويذر جونيور، في نزال أثار الكثير من الجدل.

وفعل ماكجريجور كل شيء على حدة «T-Mobile Arena» بلاس فيغاس إلا الملاكمة، ليخسر بالضربة القاضية الفنية في الجولة العاشرة، بعدما تركه مايويذر على الحلبة بشكل متعمد حتى هذه المرحلة.

واعترف ماكجريجور لاحقاً بأنه «سخر» من جميع المنتمين إلى عالم الملاكمة.

(إ ف ب)

فوز سابع توالياً لكليفلاوند ووريرز يسحق شيكاغو بولز

جانب من لقاء كليفلاند وهورنيتس

الغلبة في النهاية كانت للاداء الجماعي الذي قدمه ديترونت، إذ سجل له ستة لاعبين ما يزيد على 11 نقطة جاء في طليعتهم اندريه دروموند (17 نقطة و14 متباعدة) وايش سميت (15 نقطة).

والتهم غولدن ستايت (حامل اللقب) ضيفه شيكاغو بولز متذلل المنطقة الشرقية بفارق كبير جدا وصل الى 49 نقطة (143-94) بعد ان تخلف في الربع الاول بفارق اربع نقاط (29-33).

وقام ستيفن كوري وكلاي طومسون بالمهمة على اكمل وجه بعد ان أراح المدرب ستيف كير النجمين الآخرين كيفن دورانت ودرابموند غرين، وقلبا الامور رأسا على عقب في الربع الثاني (45-21) والشوط الثاني (الربع الثالث 36-13، والأخير 28-33). وسجل كوري 26 نقطة في الربع الثاني بفارق 5 نقاط، أكثر مما سجله جميع لاعبي شيكاغو في هذه الحصة، و33 نقطة في كل المباراة مع 7 متباعدات، وأضاف طومسون 29 نقطة، بينما سجل جريان غرات 21 نقطة للخاسر.

وعزز غولدن ستايت مركزه

16 نقطة، وكيفن لوف 11 نقطة و13 متباعدة. وقال جيمس، المتوج بلقب البطولة ثلاث مرات (مع كليفلاند مرة ومع ميامي هيت مرتان)، «حصلنا على فرص عديدة للتسجيل، ولم ننجح في كثير منها، خصوصا في الربع الأخير، لكننا لعبنا بشكل جيد في الدفاع»، مضيفاً أن بعض القرارات من جانب الحكم لم تكن في صالحنا في الربع الأخير، لكننا استطعنا تخطي هذا الموضوع.

وتألق راسل وستبروك، الذي ساهم الاربعاء في هزيمة غولدن ستايت ووريرز (91-108)، مرة جديدة في مواجهة ديترويت بيستونز ولكنه لم يستطع تجنب اوكلاهوما سيتي ثاندربالغ سقوط على أرضه بفارق نصف سلة (نقطة واحدة) 99-98.

وحقق وستبروك سابع «تريبيل دبل» هذا الموسم بتسجيله 27 نقطة و11 متباعدة و11 تمريرة حاسمة، وأضاف كارميلو انطوني 20 نقطة مع 8 متباعدات، وستيفن ادامز 12 نقطة و12 متباعدة، بيد ان

حقق كليفلاند كافاليرز، وصيف البطل، فوزه السابع على التوالي بعد تغلبه بصعوبة امس الأول على ضيفه تشارلوت هورنتس 100-99. ضمن دوري كرة السلة الأميركي للمحترفين، بينما سجل ستيفن كوري 26 نقطة لغولدن في ربع واحد.

وتعين على «الملك» ليجرون جيمس وزملائه القتال حتى الثانية الأخيرة لانتزاع الفوز الثاني عشر (مقابل 7 هزائم)، ونقل كليفلاند إلى المركز الثالث في ترتيب المنطقة الشرقية خلف بوسطن سلتيكس المتصدر (17 مقابل 3) وديترويت بيستونز الثاني (12 مقابل 6).

واعتمد كافاليرز على دفاع صلب، وعلى جيمس الذي حقق ثاني «تريبيل دبل» (10) في الأهل في ثلاث من الفئات الإحصائية الفردية الخمس: نقاط، متباعدات، تمريرات حاسمة، سرعة الكرة أو صدها) هذا الموسم و57 منذ انطلاق مسيرته. وسجل الملك 27 نقطة مع 16 متباعدة و13 تمريرة حاسمة، وأضاف جي آر سميت

ضمن دوري كرة السلة الأميركي للمحترفين، حقق كليفلاند كافاليرز، وصيف البطل، فوزه السابع على التوالي، بعد تغلبه بصعوبة أمس الأول على ضيفه تشارلوت هورنتس 100-99.

على مفيس غرينلن 104-92، وخسر فينكس صنز أمام نيو اورليانز بيلكانز 91-115، ومينيسوتا تمبرولفنغ أمام

وفاز إنديانا بيسرز على تورونتو رابتورز 107-104، واتلانتا هوكس على نيويورك نيكس 116-104، وديفر ناغس

الثاني في المنطقة الغربية برصيد 14 فوزاً و5 هزائم خلف هيوستن روكتس المتصدر (14 مقابل 4).

طبيعة لبنان...

طبيعة أفغانستان...

طبيعة سيناء!

صرَّح الأمين العام لجامعة الدول العربية أحمد أبو الغيط، بعد اجتماع وزراء الخارجية العرب، الأحد الماضي، من أكثر من منبر في لبنان، بأن العرب يتفهمون "طبيعة لبنان ووضعها الخاص"، وكان وزير الخارجية المصري سامح شكري أيضاً ردد نفس الكلام في أكثر من مناسبة، وأنا كمواطن عربي وعامل في مجال الإعلام والشأن العام منذ 30 عاماً تقريباً لم أفهم معنى "طبيعة لبنان الخاصة"!

هل طبيعة لبنان الخاصة تسمح له بإنشاء ميليشيا طائفية تسيطر على البلد، ثم تبدأ بتشر تدخلاتها في قضاء العالم العربي، فتقتل الآلاف في سورية، وتطلق الصواريخ من اليمن، وتنشئ خلايا مسلحة في الكويت، وتفجّر أنابيب النفط في البحرين، وتعزز الطائفية في العراق؟ وإذا وافقتنا لكل دولة لديها تنوع عرقي أو طائفي على السماح لمكوناتها بإنشاء ميليشيات مسلحة، فإن ذلك يعني تفكك أكثر من 90 في المئة من دول العالم.

وهنا يطرح تساؤل: لماذا لم يراع العالم طبيعة أفغانستان الخاصة المكوّنة من عدة أعراق وطوائف عندما انطلق منها تنظيم مسلح إرهابي، واعتبرت الدولة الأفغانية وحكومتها مسؤولة عما يحدث على أراضيها؟ وإذا سلمنا بهذا المنطق، فيمكن القول إن شبه جزيرة سيناء لها ظروف خاصة، حيث إنها كانت محتلة، وتجاور الحدود الإسرائيلية، وكذلك سكانها من القبائل البدوية، لذا بحق لهم أن ينشئوا "سرايا مقاومة" ضد إسرائيل، بخلاف موقف الدولة المصرية، وهذا بالطبع أمر لا يجوز، لكن منطق الجامعة العربية مع لبنان هو مثال لو ثبت يجب الاحتذاء به عند كل العرب.

الجيل بمكبلين في مقاربة الملف اللبناني، لاهداف سياسية يطلبها الأميركي ليستخدم لبنان كمخرب قاتل لتدمير العالم العربي، والروسي بطبيعته الفوضوية الدموية، فيما يريد الأوربي مخيماً كبيراً هادئاً لمليونني لاجئ سوري، حتى لا يتدفقوا عليه، هو مخاطرة ستكون نتائجها وخيمة على كل العرب، وتاجيل مواجهة دولة حزب الله القائمة تحت علم لبنان سيكون ثمنه باهظاً علينا جميعاً؛ دماءً ومالاً، وربما يكون أكثر من ذلك، ويتعلق بوجودنا.

حلاقة الجفون... ترطب العيون!

وقالت خه يتنغ (27 عاماً): "أخشى أن أخضع لذلك".

وبيدنا أصر الزبائن على أنهم يشعرون براحة أعينهم بعد هذه الممارسة ووقف مارة يحدقون إلى الحلاق بقلق.

بمهارة ملحوظة، يستخدم الحلاق الصيني الجائل شيونغ قاو وو، شفرته في تقشير جفون زبائنه من الداخل.

وقال شيونغ، الذي يمارس هذا النوع من الحلاقة التقليدية على جانب أحد الطرق بمدينة تشنغدو، عاصمة إقليم سيتشوان: "يجب أن تكون رقيقاً للغاية".

ويؤمن زبائنه بأهمية هذا النوع من الحلاقة، وفعاليتها، وبمهارة شيونغ في ممارسته. ويقول تشانغ تيان (68 عاماً): "لا ليست خطيرة. أشعر بتجدد عيني بعد الحلاقة، وأحس بالراحة".

وذكر شيونغ (62 عاماً)، أنه تعلم هذه الممارسة خلال الثمانينات، ويخدم نحو ثمانية زبائن أسبوعياً، مقابل 80 يوان (12 دولاراً) للمرة الواحدة. وأضاف: "كان الأمر صعباً في البداية، لكن بعد ذلك صار سهلاً للغاية".

ولفت طبيبة عيون في مستشفى قريب، تدعى تشو تشاو، إلى أن هذه الممارسة يبدو أنها تفتح مسام الغدد الدهنية الموجودة على حواف الجفون، وهي الغدد التي تعمل على ترطيب العين.

آمال

الصحف التركية

ومانشيتهاها

الوشيفية

محمد الوشيجي

alwashi71@aljarida.com

قبل كل شيء نقول: لا بأس يا مصر ويا مصريون، لا بأس يا أرض الكنانة. وبحسب ما تعلمته من اللغة التركية، وهو يسد الرمم لكنه لا يقي من البرد، ومع ذا حرصت، في أحيان، على متابعة الصحافة التركية، أو بالأحرى مانشيتهاها وعناوينها الرئيسية والعريضة، دون الدخول في التفاصيل، لضيق ذات اللغة، أزعج أن جردوي الصحافة تركية، وأن عناوين مقالاتي تربطها صلة قرابة بعناوين الصحافة التركية، حتى لو لم أكن أعرف هذه المدرسة قبل هجرتي إلى مدينة المدائن، إسطنبول.

كيف؟ أقول لك كيف... يا صاحبي، بيني وبين عناوين المقالات التي تكشف فحوى المقالة وتهتك سترها عداً ظاهراً معروض أمام المحاكم، ولا أتقبل عنوان مقالة بهذا الشكل: "التعاون مطلوب بين السلطين لعبور هذه المرحلة"، على سبيل المثال، ولا أقدر على هضم عنوان مقالة بطريقة الأخبار: "العبث يتزايد في الميزانية العامة"، مثلاً.

عنوان المقالة، كما أظن، يجب أن يكون بنكهة السبائسي، ويحيط به الغموض، ما يجذب القارئ للحرص على استكشاف فحواها! بل أكثر من ذلك، أرى أن هذا الأمر يجب أن ينطبق على بعض عناوين الصحيفة الرئيسية وجميع عناوينها الفرعية. وهذا ما لاحظته في الصحافة التركية، وأكد لي ما قرأته في أحد المواضيع عنها، فعلى سبيل المثال بلفت نظرك عنوان بهذه الصياغة: "إردوغان... أخيراً يذهب إلى هناك" فتدخل لتعرف أين هذه الهناك التي قرر إردوغان الذهاب إليها أخيراً، أو "ما الذي يريده إردوغان منهم؟ فتسارع لقراءة التفاصيل كي تعرف من هم هؤلاء، وماذا يريد منهم إردوغان، فتجد أن الخبر يتحدث عن زيارة إردوغان لدول شرق آسيا، ويريد منهم توقيع اتفاقيات التبادل التجاري بالعملة المحلية بعيداً عن الدولار، وتقرأ "أهالي إسطنبول... ميروك" فيهرع أهالي إسطنبول لاستكشاف الخبر السار، فيجدونه: افتتاح نفق من أربع حارات يساهم في تقليل الازحام بنسبة اثنتين وعشرين في المئة بالمنطقة الفلانية... وهكذا.

ولو كنت المسؤول عن صياغة المانشيت في هذه الجريدة، لكنت المانشيت الرئيسي الذي ظهر أمس يحمل بشري احتمالية مشاركة الكويت قطر في تنظيم كأس العالم 2022 بهذه الطريقة: "الكويت تنظم كأس العالم؟"، (حرصت على وضع علامة استفهام حرصاً على مصداقية الجريدة، وهو ما فعلته في إحدى حلقات برنامجي التلفزيوني، التي بُثت قبل تسع سنوات، وجاءت بهذه الصياغة: "الكويت... دولة مؤقته"، فأحدثت دوياً ما زال يرن في الأذان).

العناوين على كل حال مدارس مختلفة، واليوم تأكدت أن عناويني تركية الأب والام والسلامة.

مقتل 12 شخصاً في فندق وملاكات الجمال بخير!

رجل إطفاء كانوا يكافحون الحريق الذي تم إخماده. وكان من المقرر أن يستضيف الفندق مسابقة ملكة جمال جورجيا اليوم. وقال مسؤولون إن الحريق لم يسفر عن إصابة أي من المشاركين في المسابقة الموجودات بالفندق. (أ ف ب - رويترز)

من 22 طبقة، وأوضح أن "عشرة أشخاص أدخلوا المستشفى، معظمهم جراء استنشاق دخان"، لافتاً إلى أن حالاتهم مستقرة. وذكر المتحدث باسم مستشفى باطوم، أن هناك ثلاثة أتراك وإسرائيلياً واحداً بين المصابين. وأشارت وزارة الداخلية من جهتها إلى أن "16 شاحنة ومئة

قتل 12 شخصاً على الأقل، وجرح عشرة آخرون، أمس الأول، في احتراق فندق فاخر بمنتجع باطومى الجورجي على البحر الأسود، وفق ما ذكرت مصادر رسمية. وقال وزير الصحة زال ميكلادزي، أمس، إن 12 شخصاً لقوا حتفهم اختناقاً، من جراء الحريق بفندق ليوغران، المؤلف

منصبه، بعد فوزه المفاجئ في الانتخابات الأميركية في العام الماضي. يُشار إلى أن اللقب ليس تكريماً بالضرورة، حيث تختار المجلة الأشخاص الذين فعلوا الكثير للتأثير على الأخبار في الأشهر الـ 12 الماضية. (د ب أ)

ساكون مضطراً للموافقة على مقابلة وجلسة تصوير كبيرة. وتابع: "إن من المرجح ليس جيداً، ورفضت قائلًا شكرًا على أي حال". ولم ترد أي تعليقات فورية من المجلة. يُذكر أن "تايم" اختارت ترايم "شخص العام" لعام 2016، لتأثيره على المجتمع الأميركي، قبل أن يتولى

قال الرئيس الأميركي دونالد ترامب إنه "رفض" اختيار مجلة تايم له كرجل العام، بعدما تم إبلاغه بأنه من المحتمل أن تختاره هذا العام مجدداً. وكتب ترامب على "تويتر"، أمس الأول: "اتصلت بي مجلة تايم، لتقول إنني من المرجح أن تختارني كرجل (شخص) العام، مثل العام الماضي، لكنني

ترامب لمجلة التايم: كفاية!

وفيات

حسين بدر علي سبيس العتيبي 45 عاماً، شيع، الرجال: خطان، 5، ق، 5، ش، 40، م، 7، النساء: خطان، ق، 1، ش، 142، م، 7، ت: 9990829، 99097337
سعد عبدالرزاق العززي 46 عاماً، شيع، الرجال: الجهراء، النعيم، ق، 2، ش، 15، م، 2، النساء: الصور، ق، 4، ش، 3، م، 296، ت: 99008709، 99473299
هند محمد عبدالقفي العبدالقفي 79 عاماً، شيع اليوم بعد صلاة العصر، الرجال: ديوان التاجم، الخالدية، ق، 1، ش عبدالله الخلف السعيد، م، 37، النساء: العجيرة، ق، 3، ش، 7، م، 29، ت: 99820860، 66015097، 99392514، 66779977، 24767676
محمد جمعة محمد هاشم 75 عاماً، يشيع التاسعة من صباح اليوم، الرجال: الزهراء، ق، 6، ش، 616، م، 57، النساء: كيفان، ق، 1، ش، 10، م، 24، ت: 25240422، 24842575
أسماء عيد مناحي العازمي 35 عاماً، شيعت، القرين، ق، 4، ش، 5، م، 3، ت: 66777651، 66194194
سالم حمود صقر البريكي 78 عاماً، شيع اليوم بعد صلاة العصر، الرجال: سلوى، ق، 12، ش، 9، م، 13، النساء: سلوى، ق، 7، ش، 2، م، 54، ت: 99988988

مواعيد الصلاة	الطقس والبحر
الفجر: 04:57	العظمى: 23
الشروق: 06:20	الصغرى: 11
الظهر: 11:35	أعلى مد: 03:07 صباحاً
العصر: 02:30	أدنى جزر: 05:59 مساءً
المغرب: 04:50	أدنى جزر: 10:44 صباحاً
العشاء: 06:11	أدنى جزر: 10:59 مساءً

تركت ألمانيا لتعبد البقر وتمجد «كريشنا»

تركت فريدريك برينينج منزلها في ألمانيا وهي صغيرة، بحثاً عن الهداية الروحانية، ونزلت في بلدة صغيرة بشمال الهند، حيث تواصلت تكريس حياتها للحيوان الأكثر تقدساً لدى الهنوس، لتدير مركزها الخاص بإتقان الأبقار.

ولا تزال برينينج تتذكر عجلها الأول، فقد كان سورابهي جميلاً ونكياً، ووقعت في حبه منذ اليوم الأول.

وبعد عشرين عاماً، أصبح في مزرعتها نحو 1200 ماوى خشبي للأبقار والعجول في بلدة رادها كوند بشمال الهند، وتبعد نحو 150 كيلومتراً جنوب العاصمة نيودلهي.

بعض العجول عرجاء تمشي على ثلاثة أرجل، في حين أخرى بأذن واحدة فقط، أو تغطي الضمادات جروحاً كبيرة، وتدير برينينج مشافهاً للإتقان، وأطلقت عليه اسم سورابهي جوشالا، بعد رعايتها لأول مريض لها لمدة 12 عاماً.

وُلدت السيدة الألمانية في برلين عام 1959، وجاءت للهند أول مرة بعد أن أنهت المدرسة، وأرادت أن تتعرف على العالم، وتبحث عن الهداية الروحانية، ووجدت معلمها الديني في تلك البلدة الصغيرة رادها كوند.

ووفق الاعتقاد الهنوس، يعتقدون أن الإله كريشنا وُلد في تلك البلدة قبل 5 آلاف سنة، وتمتلى المنطقة باتباعه. وقام المعلم بتسمية برينينج باسم هندي، هو سوديفي، وعلمها أن تجل

وفي الهندوسية الأبقار مقدسة، لذلك لا يتعرض للذبح أبداً، ويتم إجلالها، ولا ينظر إلى حليتها على أنه مغز فقط، بل كتقنية روحية. وتجري عمليات معالجة لبول تلك الأبقار

ويُقال إن كريشنا كان راعي بقر. واليوم تحاول برينينج أن تسير على خطاه. ويعمل في مركز الإنقاذ نحو 60 شخصاً يقومون بتغذية الحيوانات ورعايتها.

الإله كريشنا، وتعلمت الهندية، ودرست الفلسفة، وأدت الترانيم الهندوسية، ومارست طقوسهم. وفي سن الثلاثين، ترحبت وقامت بقص شعرها كله، وكوّست حياتها للروحانيات.

ووفق الاعتقاد الهنوس، يعتقدون أن الإله كريشنا وُلد في تلك البلدة قبل 5 آلاف سنة، وتمتلى المنطقة باتباعه. وقام المعلم بتسمية برينينج باسم هندي، هو سوديفي، وعلمها أن تجل