

داخل العدد
توابل
أنيستون لم تخن نيكول كيدمان
وقابلت زوجها لمشروع عمل جديد
ص 15

الخميس

31 مايو 2018 م
15 رمضان 1439 هـ
العدد 3792 - السنة الحادية عشرة
صفحة 32
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

الأحكام القضائية تُسرَّب مقابل المال

إحالة حاجب إلى النيابة وزع أحكاماً قبل نطق المحكمة بها

حسين العبدالله

في حادثة جديدة تمثل اعتداء على الأحكام والأوراق القضائية، أحال رئيس المحكمة الكلية المستشار د. عادل بورسلي بلاغاً إلى النيابة العامة ضد حاجب ضبط بتسريب أحكام قبل النطق بها إلى عدد من مندوبي المحامين مقابل مبالغ مالية.

وكشفت مصادر مطلعة أن القضية تتلخص في إعطاء أحد أعضاء الهيئة القضائية لأمين سر الجلسة "فلاش ميموري" لطباعة الأحكام التي ستنطق بها المحكمة، وذلك للتداول فيها من جانب المستشارين،

وبعد طباعتها وافقت عليها الهيئة القضائية إلا حكماً واحداً اختلفوا فيه، مما اضطرهم إلى تقرير تأجيل النطق به، وأخذ نسخته للتعديل، إلى ما بعد أسبوعين، وبالفعل ركل أمين السر القرار.

وبينت المصادر أن أمين السر فوجئ في اليوم التالي بحضور مندوب محام يسأله عن أسباب ترجيل الحكم في نظام التقاضي إلى تأجيل النطق به، في حين أن المحكمة أصدرته أمس لمصلحته، فنفى سكرتير الجلسة ذلك، قبل أن يظهر له المندوب الحكم

وإعطائها لمندوبي المحامين قبل إعلانها، مما يمثل جريمة ضد العدالة. وعلقت "الجريدة" أن النيابة العامة بدأت التحقيق في هذه الجريمة المسيئة للعدالة، وستستدعي في سبيل ذلك كل الأسماء المرتبطة بها.

ولفتت إلى أن رئيس الدائرة المستشار محمد بهمن أعد مذكرة إلى المستشار بورسلي عن واقعة تسريب الأحكام من جانب غرفة المداولة السرية قبل النطق بها، بعدما تبين قيام الحاجب بأخذ "الفاش" وطباعة الأحكام التي كانت الهيئة تريد النطق بها،

محليات

الجار الله: وساطتنا قائمة وقمة سبتيمر دفعة لاحتواء الأزمة الخليجية

اقتصاد

الjasم: افتتاح مبنى ركاب «الكويتية» الجديد في يوليو المقبل

دوليات

تعزيزات لقوات «المقاومة اليمنية» لإحكام الحصار على الحديدة

مجلس الأمة يواصل إقرار الميزانيات

ناصر الصباح: «مدينة الحرير» ستستقطب استثمارات دولية بأكثر من 400 مليار دولار

الحجرف: سنعدل قانون «هيئة الشراكة» لإنجاز المشاريع في أسرع وقت

الروضان: لن يُفتح أي مصنع إلا بموافقة «البيئة»

بوشهري: إيقاف توزيع البيوت الحكومية

واعتماد «الأرض والقرض»

07+06+

فيصل يوسف المرزوق في ذمة الله

فقدت الكويت والأسرة الصحافية، أمس، أحد أبنائها المخلصين فيصل يوسف المرزوق، الذي انتقل إلى رحمة ربه عن عمر ناهز 78 عاماً، وذلك بعد مسيرة حافلة بالعبء بذل خلالها كل ما بوسعه لخدمة وطنه عبر المناصب التي تباوها، مما أكسبه ثقة الجميع وتقديرهم.

تولى الراحل رئاسة تحرير الزميلة «الأنباء» خلال الفترة من عام 1978 حتى 1990، وكان له دور بارز في المقاومة الكويتية أثناء فترة الاحتلال العراقي من خلال عضويته في اللجنة السرية حينئذ، وتم أسره ولم يطلق سراحه إلا بعد التحرير، كما تولى، رحمه الله، رئاسة مجلس إدارة شركة عقارات الكويت.

و«الجريدة» التي المهها هذا المصائب الجل، تتقدم إلى ذوي الفقيد بآحر التعازي، وتدعو الله أن يتغمده بواسع رحمته، وأن يلهم أهله وذويه الصبر والسلوان، و«إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ».

15

رمضان
31 مايو

فبازلهم عليكم التهنئة
RAMADAN MUBARAK

مواقبت الصلاة

إمساك : 3:06 am
الفجر : 3:16 am
الشروق : 4:49 am
الظهر : 11:46 am
العصر : 3:20 pm
المغرب : 6:42 pm
العشاء : 8:13 pm

ناصر الداود
موظف في **ooredoo**

لطيفة القلاف
موظفة في **HALLIBURTON**

هاشل الهويشل
موظف في **EY**

لسنا خريجين فحسب بل مستعدين للعمل والإنتاج

قيم العمل والإنتاج .. والبحث المستمر عن النجاح والتطور .. وعدم الإستسلام للتحديات .. هي أحد القيم الأساسية التي نغرسها في طلبتنا لبناء جيل قادر ومستعد للعبء والإنتاج.

جامعة الشرق الأوسط الأمريكية

#تخرجنا لنعمل وننتج

الأمير استقبل الصدر ودعا «البلدي» إلى تعزيز مسيرة التنمية

زعيم التيار الصدري: سنشكل حكومة وطنية ترعى حقوق جميع المكونات

صاحب السمو خلال استقبله مقتدى الصدر

استقبل صاحب السمو أمير البلاد الشيخ صباح الأحمد، أمس، سمو ولي العهد الشيخ نواف الأحمد، كما استقبل رئيس مجلس الوزراء سمو الشيخ جابر المبارك.

حث سمو الأمير أعضاء المجلس البلدي على العمل المستمر، وبذل المزيد من الجهود لدعم وتعزيز مسيرة التنمية وتطوير منظومة الخدمات العامة، والارتقاء بها لما فيه خير الوطن والمواطنين.

وزودهم سموه بتوجيهاته السامية، وحثهم على العمل المستمر، وبذل المزيد من الجهود لدعم وتعزيز مسيرة التنمية وتطوير منظومة الخدمات العامة، والارتقاء بها لما فيه خير الوطن والمواطنين. حضر المقابلة وزير شؤون الديوان الأميري الشيخ علي الجراح.

مقتدى الصدر

استقبل سموه بقصر دسمان مساء أمس الأول، زعيم التيار الصدري السيد مقتدى الصدر، بمناسبة زيارته للبلاد. حضر المقابلة نائب رئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد. وأفاد مكتب الصدر، في بيان أصدره أمس، بأن زعيم التيار

الصدري أكد خلال لقاء سمو الأمير تشكيل حكومة وطنية ابوية تكون راعية لحقوق جميع المكونات في العراق. وجاء في البيان أن سمو الأمير والصدري تبادلوا التهاني بمناسبة حلول شهر رمضان، وجرى خلال اللقاء بينهما "بحث العلاقات الودية الأخوية بين البلدين الجارين والشعبين الشقيقين، وسبل تعزيز الروابط والتعاون المشترك البناء الذي يسهم في

توطيد الاستقرار والرخاء". وكشف أن "الصدر عبر عن رؤيته لشكل الحكومة القادمة، وأكد وطنية الحكومة وأبويتها، وأن تكون راعية لحقوق جميع المكونات والأقليات بجميع انتماءاتهم ومستقلة بالخيمة الوطنية الواسعة". وأشار إلى أن سمو الأمير "قدم التهاني للصدر بمناسبة نجاح الانتخابات البرلمانية في العراق، وفوز تحالف سائرون الوطني

في الانتخابات وحصوله على المرتبة الأولى". في السياق، نقلت وكالة الأناضول التركية عن مصدر سياسي قوله إن "زيارة الصدر للكويت تأتي في إطار مساعيه لردم الهوة التي تشكلت بين العراق ودول الخليج العربي في أعقاب غزو النظام العراقي السابق للكويت عام 1990". وذكر المصدر أن "الصدر سيدفع باتجاه تحسين

العلاقات مع دول الخليج، وبما يحقق التوازن في علاقات العراق الخارجية بين إيران والدول العربية"، مضيفاً أن الصدر يرى أن العراق يجب أن يحافظ على علاقات متوازنة مع الجميع، بما يضمن حريته في اتخاذ قراراته بناء على مصالحه لا مصالح دول الجوار".

بلجيكاً فليب عبر فيها سموه عن خالص تعازيه وصادق مواساته له ولأسر ضحايا حادث الاعتداء الإرهابي الذي وقع في وسط مدينة ليج، والذي أودى بحياة عدد من الضحايا والمصابين. وأعرب سموه عن استنكار الكويت لهذا العمل الإرهابي السافر، الذي استهدف أزواج الأبرياء الأمنيين، راجعاً سموه للضحايا الرحمة وللمصابين

سرعة الشفاء. ويعت سمو ولي العهد وسمو رئيس مجلس الوزراء الشيخ جابر المبارك ببرقيتي تعزية مماثلتين.

المبارك يستقبل الرومي وأعضاء المجلس البلدي

المبارك مستقبلاً الرومي و«البلدي» أمس

رئيس المجلس البلدي أسامة العتيبي، وأعضاء المجلس.

استقبل رئيس مجلس الوزراء سمو الشيخ جابر المبارك في قصر السيف، أمس، وزير الأشغال العامة وزير الدولة لشؤون البلدية حسام الرومي، يرافقه

ولي العهد: ضرورة تسريع وتيرة النهضة العمرانية

استقبل المبارك والخالد والجراح والرومي و«البلدي»

ولي العهد مستقبلاً الجراح

تصب في مصلحة الوطن والمواطن ورفع رايته، مطالباً إياهم بالارتقاء بهذا العمل لتقديم أفضل الخدمات للفرد والمجتمع، مؤكداً سموه ضرورة بذل قصارى جهدهم لاسهام في تسريع وتيرة النهضة العمرانية والمشاريع الخدمية والتنموية التي تشهدها كويت المستقبل، تحت ظل القيادة الحكيمة لصاحب السمو أمير البلاد الشيخ صباح الأحمد، متمنياً لهم كل التوفيق والسداد في مهام عملهم.

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر السيف، صباح أمس، رئيس مجلس الوزراء سمو الشيخ جابر المبارك، كما استقبل سموه نائب رئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد. واستقبل نائب رئيس مجلس الوزراء وزير الداخلية الشيخ خالد الجراح، ثم وزير الأشغال العامة وزير الدولة لشؤون البلدية حسام الرومي، يرافقه رئيس المجلس البلدي أسامة العتيبي، وأعضاء المجلس. وهنأهم سموه بهذا الفوز، مشيراً إلى أهمية دور المجلس البلدي وما يقوم به من مهام عديدة

«الهيكلية»: البرنامج التدريبي ينطلق

1 يوليو وينتهي 2 أغسطس

التسجيل إلكترونياً... واختيار مكان التدريب ألياً حتى 9 يونيو

طارق الكندري

أعلن برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة، أمس، تنظيم وتنفيذ مشروع تدريب الطلبة بالتعاون مع شركات القطاع الخاص لموسم الصيف الذي ينطلق في الأول من يوليو وينتهي في الثاني من أغسطس المقبلين. وقال مراقب تدريب الطلبة في إدارة تنمية القوى العاملة بالبرنامج طارق الكندري، في تصريح صحفي أمس، إن المشروع التدريبي حصد نتائجاً المثمرة وحقق الكثير من الأهداف المتمثلة في تغيير مفاهيم العمل لدى أبناء الجيل الحالي وتوجيه خريجي الجامعات والكليات والمعاهد والمرحلة الثانوية نحو العمل في شركات ومؤسسات ومصانع القطاع الخاص المختلفة بكل قطاعاتها.

وذكر أن البرنامج استطاع هذا العام أن يطرح المشروع بشكل آخر عبر التسجيل الإلكتروني في الموقع، واختيار مكان التدريب وتحميل الأوراق والمستندات عبر الموقع، وذلك مواكبة للتكنولوجيا وتطوير الخدمات المقدمة للمتعلمين، ولتسهيل الإجراءات على المستفيدين الراغبين في الالتحاق بالمشروع التدريبي.

وعن شروط الالتحاق بالمشروع التدريبي لفصل الصيف، أفاد الكندري بأن الطالب يجب أن يكون كويتياً ومقيداً، إما في المرحلتين الثالثة والرابعة بالتعليم الجامعي، أو في المرحلة الثانية في الكليات والمعاهد التي لا تتجاوز مدة الدراسة فيها عامين دراسيين، إضافة إلى الطلبة المقيدين ضمن المرحلتين 11 و12 من التعليم الثانوي. وبين أنه يشترط ألا يكون الطالب مسجلاً لدى المؤسسة العامة للتأمينات الاجتماعية، وعليه أن يكون متفرغاً للمشاركة في أوقات البرنامج التدريبي على الفترتين إما

ناصر الصباح بحث العلاقات مع الصين

وزير الدفاع مستقبلاً سفير الصين

استقبل النائب الأول لرئيس مجلس الوزراء وزير الدفاع الشيخ ناصر الصباح، أمس، سفير الصين لدى البلاد وانغ دي، يرافقه رئيس الملحق العسكري العميد تشانغ قه.

وتم خلال اللقاء تبادل الأحاديث الودية، ومناقشة أهم الأمور والمواضيع ذات الاهتمام المشترك، وعمق العلاقات الثنائية بين البلدين الصديقين.

طائرة مساعدات كويتية لإغاثة «أرخبيل سقطرى»

المينية، لاسيما النازحين من سقطرى، وبدعم أهل الكويت الدائم الذي ساهم في استمرار نشاط الجمعية الإغاثية لخدمة الأشقاء في اليمن الشقيق. وذكر أن الجمعية كانت ولا تزال من أوائل المنظمات الدولية المليية لدعوة المساعدة والدعم الإغاثي والصحي والتنموي للشعب اليمني.

العاجلة للمتكوبين في سقطرى. وأعرب عن الأمل بأن تسهم المساعدات الكويتية في التخفيف من آثار الكارثة ليعود الشعب اليمني إلى عافيته، مبيناً أن فريق الجمعية سيبرز من وجوده الميداني في الأرخبيل لإشراف على توزيع مواد الإغاثة المختلفة، وتلبية احتياجات المتضررين، وتعزيز جهود السلطات اليمنية في ظل الظروف القائمة.

أعلنت جمعية الهلال الأحمر الكويتي، أمس، إقلاع الطائرة الأولى من المعونات الإنسانية للشعب اليمني في أرخبيل سقطرى، للمساهمة في مد يد العون والتخفيف من الأضرار التي عانتها سكان الأرخبيل نتيجة إعصار ماكونو.

وأكد المدير العام للجمعية، عبدالرحمن العون، لـ "كويت"، استمرار توصيل المعونات لاحقاً بالتنسيق والتعاون بين الهلال الأحمر ووزارة الدفاع في تخصيص طائرات عسكرية خاصة لتوصيل المعونات الإنسانية

التدريب ينفذ بالتعاون مع شركات القطاع الخاص خلال الصيف

الكندري

الجارالله: وساطتنا قائمة... وقمة سبتمبر دفعة لاحتواء الأزمة الخليجية

- أكد أن دول مجلس التعاون لن تسمح بالتفريط في مكتسبات التضامن على مدى 30 عاماً
- «ليس لدينا قلق على استثماراتنا في تركيا... والأوضاع هناك لا تزال مستقرة»

المبارك خلال مشاركتها في الغبقة ويبدو ناصر الصباح مهتماً

وعن قراءته لكلمة صاحب السمو في حفل الافتتاح الذي تكلم سموه فيها عن الدبلوماسية الكويتية ودورها البارز في مجلس الأمن، أكد الجارالله أنها كانت رائعة وشاملة تشرف العاملين في الوزارة بكل حرف وكل فقرة من فقراتها، كما أنها كانت بمثابة خريطة طريق لعمل الخارجية بما شملته من توجيهات سامية ستكون نبراساً لها ودافعا على الاستمرار والتعمير.

نار هادئة

ورداً على سؤال حول قائمة تنقلات السفارة في الوزارة، وما إذا كان سيعلن عنها قريباً، قال إنها تطبخ على نار هادئة، ولا جديد حتى الآن. وهذا الجار الله الكويت حكومة وشعباً وعلى رأسهم صاحب السمو الأمير وسمو ولي العهد ورئيس مجلس الأمة مرزوق الغانم وسمو رئيس مجلس الوزراء بمناسبة شهر رمضان المبارك، سائلاً المولى عز وجل أن يعيده على الأمن العربي والإسلامية بالخير واليمن والبركات.

عن تفاؤله بالتقدم الذي تبديه الأطراف الليبية، متمنياً أن تحتمل الأيام المقبلة تطورات إيجابية تسهم في بلورة ما يحقق الأمن والاستقرار للاشقاء في ليبيا.

الأمير إلى الصين

أما بالنسبة إلى زيارة سمو الأمير لجمهورية الصين الشعبية، فقال الجارالله «منك دعوة لزيارة الصين، بالإضافة إلى رعاية سموه للمنتدى العربي الصيني في يوليو المقبل».

من جهة أخرى، لفت الجارالله إلى أن افتتاح صاحب السمو للقاعة الكبرى في وزارة الخارجية شرف عظيم للدبلوماسية الكويتية ولجميع العاملين في الوزارة، وعلى رأسهم نائب رئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد، مشيداً بالمستوى الراقي المشرف الذي ظهرت عليه القاعة والتي أقيمت فيها غبقة الوزارة لأول مرة هذا العام. وأوضح أن القاعة تمثل مشهداً سيكتامل قريباً ليعبر عن إنجازات الوزير صباح الخالد وإبداعاته، ودعمه لوزارة الخارجية شكلاً وموضوعاً وحرصه على تطويرها في كل مناحيها.

أن السيد الصدر محل ترحيب الكويت دائماً، حيث إنه رقم مهم جدا في المعادلة السياسية في العراق، مشيراً إلى أن الزيارة تأتي لتلبية لدعوة سمو الأمير الشيخ صباح الأحمد. وأعرب عن اعتزاز الكويت بهذه الزيارة، حيث تجدها فرصة مواتية للاستماع لرأي الصدر عن الأوضاع في العراق ونتائج الانتخابات البرلمانية الأخيرة، وجهود الأطراف المختلفة لتشكيل حكومة جديدة في بغداد، أملاً أن تكلل هذه الجهود بالنجاح والتوفيق.

المشروع الفلسطيني

وحول مشروع القرار المتعلق بتوفير الحماية الدولية للشعب الفلسطيني والذي ستقدمه الكويت في مجلس الأمن الدولي وطبيعة هذه الحماية، أوضح الجارالله أن الكويت تنسق مع الأشقاء والأصدقاء حول المشروع، وهناك العديد من المناقشات والمشاركات، تمهيداً لاتخاذ خطوة متقدمة فيما يتعلق بمستقبل هذا المشروع.

ورداً على سؤال حول طبيعة زيارة مقتدى الصدر للكويت وما تحمله من مضامين، أكد الجارالله،

جانب من مشاركة سمو الشيخ ناصر المحمد في غبقة الخالد أمس الأول (تصوير عوض التعمري)

افتتاح سمو الأمير للقاعة الكبرى بوزارة الخارجية، والتي عبرت عن مشاعر وعواطف مسؤولي الوزارة تجاه صاحب السمو الأمير وتشريفه ودعمه للدبلوماسية الكويتية، أشارت في الوقت نفسه إلى أن الخلاف بين الأشقاء يؤلمنا، وأيضاً تصعيد وتدهور الأوضاع بين الأشقاء في المنطقة يقلقنا، إلا أن ما يبعث على الطمأنينة هو أن الدبلوماسية الكويتية تبحر في سفينة ربهنا صاحب السمو الأمير وهو من يضيء لها ظلمة الطريق ويرسو بها دائماً إلى بر الأمان.

الاستثمارات التركية

وبشأن التخوف على الاستثمارات الكويتية في تركيا بعد تدهور الليرة، أجاب الجارالله: «ليس لدينا أي قلق على استثماراتنا في تركيا، والأوضاع هناك لا تزال مستقرة، وأرقام النمو التي تحققها حكومة تركيا تدعو إلى التفاؤل»، متمنياً للاقتصاد التركي كل التقدم والنمو والازدهار.

ورداً على سؤال حول طبيعة زيارة مقتدى الصدر للكويت وما تحمله من مضامين، أكد الجارالله،

وستعمل على تحقيق اللحمة، وتحقيق التضامن الخليجي لما يراه الذي حقق لنا من الإنجازات وعن الوساطة الكويتية بعد مرور عام على الأزمة، قال «الوساطة الكويتية قائمة ولن تتوقف، وهناك جهود ومحاولات سواء من الكويت أو من الولايات المتحدة، ونخر ما في هذا الشأن من أفكار وجهود هو عقد القمة الخليجية-الأمريكية المقبلة في سبتمبر، والتي ستكون فرصة لدول الخليج لأن تتمكن من وضع حد لهذا الخلاف والوصول إلى نهايته».

وأضاف «لأسف مرت سنة على هذه الأزمة، ولم تكن نتمنى أن يحدث ذلك، وجهود الكويت متواصلة وستستمر في احتوائها، وآخر هذه الجهود هي رسالة سمو أمير البلاد الشيخ صباح الأحمد إلى أشقائه في الدول الأربع، وهذه الجهود تهدف إلى تحريك الأوضاع المتعلقة بهذا الخلاف، ولدينا تفاؤل دائماً أن مصير هذه الأزمة إلى الحل، وعودة اللحمة والتضامن ووحدة الصف الخليجي، وهو ما نتمناه دائماً لهذا الكيان الخليجي الشامخ».

وأوضح الجارالله أن كلمة الوزير الشيخ صباح الخالد، خلال

بحرصهم على تجربة هذا المجلس، وهذا العمل الخليجي الرائد الذي حقق لنا من الإنجازات الكثير عبر ثلاثين سنة، والذي حقق لنا من المكاسب الكثير عبر هذه السنوات. وشدد على أن «الدول الخليجية لم ولن تفرط في هذه المكاسب،

وزير الصحة: نعمل على إنجاز «غوستاف روسي» الفرنسية في الكويت

أكد وزير الصحة د. باسل الصباح، أن الاتفاق المبرم بين رجل الأعمال الكويتي فيصل المطوع و«غوستاف روسي»، الفرنسية العاملة لعلاج امراض السرطان، مازال قائماً بين الطرفين، مشيراً إلى لقائه مؤخراً مع السفيرة الفرنسية ماري ماسيدوا لبحث هذا الملف، والوزارة تعمل على قدم وساق في هذا الامر.

وقال الصباح، في تصريح على هامش الغبقة، إن العمل على إنجاز الفرع الأكبر لمستشفى «غوستاف روسي» الفرنسية في البلاد يعد نقلة كبيرة للمنطقة ككل لا للكويت فقط، وهو وجه جديد للتعاون مع القطاع الخاص، مؤكداً أن «المشروع سينعكس على ملف العلاج بالخارج،

ويقلل من نسبة الابتعاث، ويفتح مجالاً أوسع وأسرع لعلاج السرطان في الكويت». وعن افتتاح مركز الكويت لمكافحة السرطان الجديد، قال الوزير إن المركز يعد إضافة إلى وزارة الصحة، لأنه يعتبر من أكبر مراكز علاج السرطان في منطقة الشرق الأوسط، مؤكداً أن هناك خدمات جديدة ستضاف إليه من ضمنها التوسعة السريرية.

وأشار إلى أن المركز سيشمل أغلب التخصصات في علاج السرطان، بالإضافة إلى مساندة مستشفى البنك الوطني لعلاج الأطفال، وأيضاً مركز بهبهاني لزراعة النخاع.

السفير البريطاني: أكثر من 200 ألف تأشيرة للكويتيين العام الماضي

من استخدامهما، وخاصة لرجال الأعمال، والتي تستغرق نحو 15 يوماً بعد أقصى. وعن العلاقات التجارية المشتركة بين البلدين، قال دافنبورت، إنها دائماً في صعود وتطور، مبيناً أن صادرات بلاده إلى الكويت خلال العام الماضي سجلت تطوراً ملحوظاً بنحو 32 في المئة، وهو الامر الذي يشجعنا للمعمل مع الحكومة الكويتية بشكل أكبر. لتذليل العوائق أمام المستثمرين لتحقيق أكبر النجاحات.

وأشار إلى أن هناك أكثر من 5 آلاف طالب كويتي يدرسون في الجامعات البريطانية، معبراً في الوقت ذاته عن سعادته لعمق مشاعر الكويتيين وإعجابهم ومشاركتهم في فرحة زواج الأمير هاري حفيد جلالة ملكة انكلترا اليرابيث الثانية من ميغان ماركل.

كشف السفير البريطاني لدى الكويت مايكل دافنبورت، أن هذا هو أول شهر رمضان يوجد خلاله داخل الكويت، معبراً عن سعادته بحضور غبقة وزير الخارجية الشيخ صباح الخالد، والتي هي بمثابة امر جديد يراه للمرة الأولى، متمناً دعواته الكريمة للحضور الغبقة.

وقال السفير، في تصريح مساء أمس الأول، خلال الغبقة، إن الكويتيين الذين زاروا المملكة المتحدة خلال العام الماضي تجاوز عددهم أكثر من 200 ألف، مؤكداً أن هناك تسهيلات كبيرة لإصدار التأشيرات الإلكترونية للمواطنين الكويتيين، والتي تعتبر أسهل من إصدار التأشيرة العادية. وبين أن السفارة توفر للكويتيين التأشيرة ذات مدد صلاحية أطول دون الانتهاء بعد رحلة واحدة

جانب من الحضور (تصوير عوض التعمري)

«الشؤون» تتجه إلى تفعيل «البصمة» عبر الهاتف

«التخطيط» خاطب القطاعات لتزويده بالموظفين المرشحين لتسجيلهم في النظام

جورج عاطف

مغادرتها، أن «ثمة تقريراً مقمداً من المدير العام لمنظمة العمل الدولية جاي رايد، حول مبادرة المرأة في العمل، الدفع قدماً نحو المساواة» يتصدر جدول أعمال المؤتمر، مشيرة إلى أن «التقرير سيكون فرصة لمساهمة منظمة العمل الدولية في الارتقاء بالمرأة في العمل، وتحقيق المساواة».

العدالة الاجتماعية

وقالت الوزيرة إن «المؤتمر يناقش أيضاً عدداً من الموضوعات الفنية، مثل التعاون الإنمائي الفعال دعماً لأهداف التنمية المستدامة، والقضاء على العنف والتحرش ضد المرأة والرجل في عالم العمل، فضلاً عن الحوار الاجتماعي والهيكل الثلاثي في إطار متابعة إعلان منظمة العمل الدولية بشأن العدالة الاجتماعية». وكشفت عن «عقد اجتماعات تنسيقية للمجموعة الخليجية المشاركة في المؤتمر، اليوم، لتوحيد الآراء حول القضايا العامة التي تهتم دولنا الخليجية برئاسة الكويت، وبحضور جاي رايد، لمناقشة الموضوعات المتعلقة بالمؤتمر»، لافتة إلى أنه «من المقرر إقامة الملتقى الدولي للتضامن مع عمال وشعب فلسطين والأراضي العربية المحتلة الأخرى».

علمت «الجريدة» من مصادر مطلعة أن «قطاع التخطيط والتطوير الإداري في وزارة الشؤون الاجتماعية خاطب جميع قطاعات الوزارة لتزويده بأسماء الموظفين الذين سيتم تسجيلهم في نظام البصمة عبر الهواتف الذكية».

ووفقاً لمصادر «الشؤون»، فإن «قطاع التخطيط أطلق منذ فترة التشغيل التجريبي للنظام، الذي يتيح للموظفين المسجلين خلاله إنبات الحضور والانصراف عبر هواتفهم النقالة، في محيط أقرب مركز تسمية، شريطة ألا تزيد مسافة بعدهم عنه على 250 متراً».

وبيئت المصادر أن «الموظفين الذين سيكون لهم حق التسجيل في النظام، على سبيل المثال، مفتشات حضانات الأطفال، أو الذين يكفون بمهام رسمية خارج محل العمل، أو بعض الباحثين القانونيين وأصحاب الوظائف المتخصصة».

في موضوع آخر، تترأس وزيرة الشؤون الاجتماعية والعمل، وزيرة الدولة للشؤون الاقتصادية هند الصباح، وفد الكويت المشارك في أعمال الدورة 107 لمؤتمر العمل الدولي، المنعقد حالياً في العاصمة السويسرية جنيف، ويستمر حتى 8 يونيو المقبل.

وأكدت الصباح، في تصريح صحافي قبل

توجيهاته للجنة وأعضائها». وأشار إلى أن «العمل التلفزيوني (مسرح الجريمة) سيعرض من خلال شاشة تلفزيون الكويت خلال أيام عيد الفطر، لتكون عيدية تلفزيون الكويت لاخواننا المكفوفين».

الجبري، في مكتبة الكويت الوطنية، وسيتم خلال الحفل تسليط الضوء على أهمية تقديم مثل هذه التقنية لاخواننا وأخواننا من المكفوفين في الكويت، لاسيما أن هذا الأمر حرص عليه الوزير الجبري في أكثر من مناسبة، من خلال

من جانبه، قال مستشار وزير الإعلام رئيس لجنة تطوير الهوية التلفزيونية المهندس عبدالعزيز الجناحي إن «هذه اللجنة إلى وزير الإعلام، الذي دعمها بقوة لأنها تقدم خدمة لشريحة مهمة من شرائح المجتمع وهي فئة المكفوفين». وأوضح الجناحي أنه تم بالفعل كتابة نص ثلاثية تلفزيونية، كتبت حواراتها الكتاب الشباب جاسم الحطيلي ومحمد الكندري وخليفة الفيكاوي، وبطولة عدد من الفنانين بوصف صوتي لتطبيق تقنية Audio Description، بصوت الفنان الكبير عبدالعزيز الحداد».

عديبة التلفزيون

وأكد الجناحي أن «حفل إطلاق التقنية الجديدة سيكون برعاية وحضور الوزير محمد

المؤسسة العامة للتأمينات الاجتماعية
The Public Institution For Social Security

عزيزي المستحق

هل تعلم بأن العاش في حالة الوفاة يصرف للمستحقين من الورثة سواء كانوا كويتيين أو غير كويتيين

www.pifss.gov.kw 114 TaminatKw

المنفوشي: معالجة القضايا المتعلقة بإدارة النفايات الصلبة

ضمن إطار اتفاقية التعاون بين بلدية الكويت والبنك الدولي

المنفوشي يتبادل وثائق الاتفاقية مع ممثل البنك الدولي

أكد المدير العام للبلدية أحمد المنفوشي، أن البلدية مستمرة، بالتعاون مع البنك الدولي، في تحسين إدارة النفايات البلدية الصلبة. جاء ذلك، في تصريح صحفي له، عقب توقيع اتفاقية المساعدة الفنية مع البنك لمشروع تخطيط إدارة النفايات، استكمالاً للبرامج المساعدة بإدارة النفايات. وأضاف المنفوشي أن رؤية البلدية في الإدارة المتكاملة للنفايات البلدية جاءت بعد أن عانت الكويت هذا الملف، والذي كان على درجة عالية من الأهمية، نظراً لارتباطه بصحة الإنسان وسلامته، خصوصاً مع تزايد كمية إنتاج الفرد من النفايات اليومية.

وأشار إلى أن البلدية تتطلع، من خلال إعداد الخطة الرئيسية لإدارة النفايات الصلبة، إلى معالجة كل القضايا المتعلقة بإدارة النفايات الصلبة، لتحسين الوضع بطريقة استراتيجية تتميز بتحقيق تنمية مستدامة بيئياً واقتصادياً، وتتوافق مع خطط الدولة التنموية. وتابع المنفوشي أنه «مع زيادة

إدارة النفايات الصلبة واحدة من أهم وظائف المدينة الحديثة

رعد

تنمية مستدامة

منظومة وطنية

على صحة المجتمع وسلامة البيئة المحلية، لذا نفتخر بهذه الشراكة الجديدة مع بلدية الكويت، والتي ترمي إلى تطوير منظومة إدارة النفايات الصلبة في دولة الكويت، وتحسين الخدمات المقدمة بهذا الشأن». الجدير بالذكر أن هذا البرنامج يرتكز على مفهوم «التفاعل المجتمعي»، وأهمية إشراك كل الجهات الاقتصادية وشراكتها المجتمعية، لتقوية المنظومة الوطنية لإدارة النفايات الصلبة. بدورها، أوضحت نائبة المدير العام لشؤون قطاع

المشاريع الهندسة نادية الشريفة أن مدة المشروع 24 شهراً، بإجمالي تكلفة بلغت 573.806.7 ألف دينار، من الدول في الشرق الأوسط. من جانبه، قال مدير إدارة شؤون البيئة عدنان سيد أنه «سيتم تحديث تحليل الوضع الخاص لتقديم الخدمات إلى النفايات البلدية وإدخالها في استراتيجية النفايات الوطنية، بينما تنحصر المرحلة الثانية في توفير الدعم اللازم في تطوير استراتيجية لإشراك الجمهور، بالإضافة إلى بحث ترتيبات التمويل الحالية والخيارات المتاحة لتحسين الأداء المالي.

«السكنية»: أعمال الدفان في «جنوب المطلاع» سليمة

علي الحجيل

أكدت المؤسسة العامة للرعاية السكنية الكويتية، أن أعمال الدفان في مشروع مدينة جنوب المطلاع الإسكاني متوافقة مع المواصفات الفنية العالمية المعمدة. وقال نائب المدير العام لشؤون التنفيذ بالمؤسسة علي الحجيل في تصريح صحفي، إن المواصفات الفنية العالمية المعمدة أجازت استخدام ركام الصخور الناتج من الحفر وفقاً لاشتراطات محددة يتبناها المقاول ويدقق عليها الجهاز الاستشاري.

وأضاف الحجيل، أن المؤسسة تعاقدت مع مستشار عالمي للإشراف على تنفيذ عقد إنشاء وتنفيذ الطرق الرئيسية للمدينة، كما تعاقدت مع مستشار محلي للإشراف على عقد إنشاء وتنفيذ البنية التحتية لـ 18519 قطعة بالمدينة. وأوضح أن تنفيذ عملية الدفان يتم على عدة مراحل وطبقات وفقاً لما حددته المواصفات الفنية وتتضمن عمل عدة فحوصات منها عمل حسات للترربة، كذلك فحص كل طبقة من الطبقات بعد استكمال أعمال تربة الأساس للتأكد من تحقيق المواصفات المطلوبة تعاقدياً.

1500 إصابة بفشل عضلة القلب

بال تعاون مع جمعية القلب الخليجية في 5 دول خليجية، لافتاً إلى «توافر معلومات وبيانات ضخمة عن أسباب فشل عضلة القلب في مجتمعاتنا وكيفية علاجها وجودة العلاج الذي يتلقاه المرضى».

كشف رئيس رابطة أطباء القلب الكويتية البروفيسور محمد زيد عن وجود 1500 مصاب بفشل عضلة القلب في الكويت، ما بين مواطن ومقيم، لافتاً إلى أن هذه البيانات تم تجميعها خلال 9 أشهر. وأشار إلى وجود 4000 مريض بفشل عضلة القلب في دول الخليج الأخرى.

وقال زيد في تصريح صحفي خلال الغيبة الرمضانية التي أقامتها رابطة أطباء القلب بحضور وكيل وزارة الصحة د. مصطفى رضا، إن الرابطة انتهت أخيراً من جمع بيانات نحو 4000 مريض بفشل عضلة القلب

تتضمن مناظرة الحالات المرضية الدقيقة وتقديم المشورة الطبية بشأن علاجها مع الأطباء الكويتيين، إضافة إلى المشاركة في إجراء بعض العمليات الجراحية الدقيقة وإعطاء المحاضرات والقيام بمهام التدريب خلال فترة استضافتهم من وزارة الصحة، التي تتم بناء على ترشيحات من مجالس الأسماء الطبية المتخصصة وضمن خطط التطوير المستمر للرعاية الصحية بالبلاد والاستفادة من الخبرات العالمية المتميزة بالمستشفيات والمراكز الدولية ذات السمعة المرموقة.

أعلن مدير إدارة العلاقات العامة والإعلام في وزارة الصحة مشعل العنزي استضافة 3 أطباء استشاريين من مراكز ومستشفيات عالمية خلال شهر يونيو المقبل، في تخصصات سرطان الدم والعظام والأعصاب. وقال العنزي في تصريح صحفي أمس إن الإدارة أنجزت ترتيبات استقدام الأطباء الاستشاريين الثلاثة، لافتاً إلى أنهم سيباشرون المهام الاستشارية بمركز الكويت لمكافحة السرطان ومستشفى الرازي ومستشفى ابن سينا. وأوضح أن مهام الاستشاريين الزوار

«كان»: تحري الدقة حيال «السرطان» لتجنب الفرع

عادل سامي

وتحت الذعر بين الجمهور، مؤكداً أن نسب الشفاء من السرطان باتت عالية، وتزيد على 70 في المئة، وفي بعض الأنواع تتجاوز 90 في المئة، وهناك عقاقير يمكن من خلالها السيطرة عليه. ولفت إلى أن مرض سرطان الرئة له علاج بالفعل، وموجود في الكويت، مؤكداً أنه من الخطأ أن يوصف السرطان بأنه مرض قاتل، داعياً القائمين على مثل هذه الأعمال الفنية إلى تحري الدقة في مثل هذه المعلومات، لأن آثارها سلبية جداً وقد تدمر المجتمع.

تأثيرات كبيرة على الجمهور ومن بينهم المرضى وأوضح نائب رئيس مجلس إدارة الحملة استشاري الأورام د. خالد الصالح، في تصريح صحفي، أن المسلسل تضمن مشهداً حول اكتشاف الفنانة إلهام على إصابتها بمرض سرطان الرئة، قالت فيه: «الأسف مرض سرطان الرئة بالذات ما نقدر نتكشفه إلا في مراحلها الأخيرة، عقب ما يكون قضي على الرئة... ما في علاج، ما في غير الألم والعذاب، العلاج الوحيد هو الموت». وشدد الصالح على أن هذه المعلومات غير صحيحة ومفزة،

استنكرت الحملة الوطنية للتوعية بمرض السرطان (كان) المعلومات المغلوطة التي وردت في مسلسل «عطر السروح»، الذي يعرض على القنوات التلفزيونية حالياً، حول مرض سرطان الرئة. وأكدت الحملة أن مثل هذه المعلومات غير صحيحة، وتؤدي إلى نشر السلبية والفرع في المجتمع، داعية القائمين على الأعمال الفنية المماثلة ضرورة تحري الدقة في مثل هذه المعلومات، لما لها من

«المهندسين» تكريم مشاركتها مسابقة رابطة الأدباء

كرمت جمعية المهندسين فريقاً من المتطوعين الذين شاركوا في مسابقة رابطة الأدباء الأولى لمؤسسات المجتمع المدني، التي أقيمت أخيراً في الرابطة، وفازوا فيها بالمركز الأول باسم فريق الجمعية. وقام رئيس الجمعية فيصل العتل وأمين الصندوق علي الفيكاوي وأمين السر المساعد حمود الهدي، أمس الأول، بتكريم كل من عبدالله الفهيد وعثمان الدوسري وأحمد الحازمي، ممنهين عالياً جهودهم ونطوعمهم لتمثيل الجمعية في المسابقة، وحيازتهم المركز الأول فيها.

«الإنماء الاجتماعي» ينظم حملة تبرع بالدم

أحد المتبرعين خلال الحملة

وشهدت الحملة إقبالاً ملحوظاً من موظفي المكتب ترسيخاً لهذه الأهداف الإنسانية والاجتماعية النبيلة. وفي ختام الحملة، قدم المكتب الشكر والثناء لمسؤولي البنك الذين وفروا طاقماً طبياً متميزاً أظهر تعاوناً ومهنية عالية.

نظم مكتب الإنماء الاجتماعي التابع لديوان رئيس مجلس الوزراء سمو الشيخ جابر المبارك حملة تبرع بالدم بالتعاون مع بنك الدم بالمقر الرئيسي للمكتب في القرب، وذلك في إطار تعزيز دوره في المسؤولية الاجتماعية ونشر ثقافة التبرع بالدم، بين موظفيه وتأكيداً منه لمد يد العون والمساعدة للمرضى والمستشفيات.

«الزكاة»: التبرعات العينية تغطي احتياجات العائلات المستحقة

- 6100 أسرة مستفيدة شهرياً بتكلفة إجمالية قدرها 400 ألف دينار
- 9 عقود توريد مواد تموينية لتقديمها للأسر من خلال مخازن الزكاة

جانب من التبرعات في مخازن بيت الزكاة

ودعا المحسنين الكرام إلى دعم المشروع، من خلال قنوات التبرع المتنوعة التي يوفرها البيت، عبر صالات المحسنين في المركز الرئيسي، أو فرعه، أو مكتب التواصل مع كبار المحسنين في منطقة ضاحية عبدالله السالم، أو من خلال أحد مراكزه الإرادية بالقرب من الأسواق المركزية للجمعيات التعاونية ومراكزه في مجمعي الافينوز و360، أو عبر موقع بيت الزكاة الإلكتروني.

الخدمة التموينية للعائلات التي تسلم تمولونها من مخازن بيت الزكاة، علماً أن أولوية الصرف تكون لكبار السن وذوي الاحتياجات الخاصة. وأشاد الجمعة بدعم الأمانة العامة لآلاف لمشروع التبرعات العينية، من خلال تقديم الدعم السنوي للبيت بموجب اتفاقية التعاون المبرمة بين الأمانة والبيت لتوفير المواد الغذائية والملابس.

طبقاً للأنظمة واللوائح التي وضعتها البيت، وأشار إلى أن البيت أبرم 8 اتفاقيات تعاون مع الجمعيات التعاونية لتقديم الخدمة التموينية للعائلات المستحقة، وعدم تحميلهم عبء التنقل، وتيسيراً لهم عن مشقة الذهاب إلى مخازن بيت الزكاة لاستلام التحوين. كما تم إبرام 9 عقود مع شركات سواد غذائية لتوريد المواد التموينية الأساسية، لتقديم

أعلن مدير إدارة المشاريع والهيات المحلية في بيت الزكاة الجمعة أن البيت يولي توفير المواد التموينية للعائلات المستحقة أهمية كبرى، لما لها من دور كبير في تخفيف الأعباء والالتزامات عن كاهل تلك العائلات، وبما يسهم في توفير الاحتياجات الضرورية الشهرية من المواد الغذائية والمستلزمات الرئيسية، إضافة إلى الأجهزة المنزلية.

وقال الجمعة، في تصريح صحفي، إن عدد العائلات المستحقة للتبرعات العينية، من يناير إلى مارس 2018، بلغ 6100 أسرة، بتكلفة مالية قدرها 400 ألف دينار، وقد ساهم عدد من المتبرعين والمحسنين بكميات من التبرعات العينية، بلغ إجماليها 50 ألف دينار. وأضاف أن بيت الزكاة قام بتدشين النظام الآلي للتبرعات العينية خلال فبراير الماضي، مما ساهم في تنظيم العمل وسرعة إنجازها، إضافة إلى عملية حصر المخزون ومدى توفر الكميات لتلبية حاجات العائلات المستحقة

فلكس
ريزورتس للمنتجعات والعقارات
Resorts & Real Estate Co. K.S.CC

إعلان تذكيري

لحضور إجتماعي الجمعية العامة وغير العادية لشركة فلكس ريزورتس للمنتجعات والعقارات شركة مساهمة كويتية مغلقة

يشرف مجلس إدارة شركة فلكس ريزورتس للمنتجعات والعقارات - ش.م.ك (مغلقة) بدعوة السادة مساهمي الشركة الكرام لحضور إجتماعي الجمعية العامة العادية وغير العادية والتلتان تحدد لإنتقادمها يوم الخميس الموافق 07 يونيو 2018 م. في تمام الساعة 11:00 صباحاً بمقر الشركة الكائن في منطقة بنيد القار - برج فلكس العائلي - مبنى 202 - الدور 17 ، وذلك مناقشة البنود الواردة على جداول الأعمال التالي بيانه :-

جدول أعمال الجمعية العامة العادية

أولاً : سماع تقرير مجلس الإدارة عن نشاط الشركة ، ومركزها المالي عن السنة المالية المنتهية في 31 ديسمبر 2017 والمصادقة عليه. ثانياً : سماع تقرير مراقب حسابات الشركة عن السنة المالية المنتهية في 31 ديسمبر 2017 والمصادقة عليه. ثالثاً : مناقشة البيانات المالية المجمع للشركة عن السنة المالية المنتهية في 31 ديسمبر 2017 والمصادقة عليها. رابعاً : سماع تقرير الخلفات والجزامات الصادرة من الجهات الرقابية المختصة عن السنة المالية المنتهية 31 ديسمبر 2017 والرد عليها (إن وجدت). خامساً : مناقشة إقترح مجلس الإدارة بعدم صرف أي مبالغ كمكافأة لأعضاء مجلس الإدارة عن السنة المالية المنتهية في 31 ديسمبر 2017. سادساً : سماع تقرير التعاملات التي تمت أو التي سوف تتم مع الأطراف ذات الصلة ، والمصادقة عليه. سابعاً : مناقشة إخلاء طرف السادة أعضاء مجلس الإدارة ، وأبراء ذمتهم فيما يتعلق بجمعيتهم تصرفاتهم القانونية والمالية والإدارية عن السنة المالية المنتهية في 31 ديسمبر 2017. ثامناً : تعيين أو إعادة تعيين مراقبي حسابات للشركة التي سوف تنتهي في السنة المالية المنتهية في 31 ديسمبر 2018 ، وتفويض مجلس الإدارة بتحديد أتعابهم.

جدول أعمال الجمعية العامة غير العادية

• مناقشة تعديل نص المادة رقم (14) من النظام الأساسي للشركة لتصبح كالتالي:
• نص المادة قبل التعديل:
يتولى إدارة الشركة مجلس إدارة مؤلف من (5 أعضاء) خمسة أعضاء ينتخبهم المساهمون بالتصويت السري ، ويجوز لكل مساهم سواء كان شخصاً طبيعياً أو اعتبارياً تعيين ممثلين له في مجلس إدارة الشركة بنسبة ما يملكه من أسهم فيها ، ويستتدل عدد أعضاء مجلس الإدارة المختارين بهذه الطريقة من مجموع أعضاء مجلس الإدارة الذين يتم إنتخابهم ، ولا يجوز للمساهمين الذين لهم ممثلين في مجلس الإدارة الإشتراك مع المساهمين الآخرين في إنتخاب باقي أعضاء مجلس الإدارة إلا في حدود ما زاد عن النسبة المستخدمة في تعيين ممثليه في مجلس الإدارة ، ويجوز لمجموعة من المساهمين أن يتحالفا فيما بينهم لتعيين ممثل أو أكثر عنهم في مجلس الإدارة ، وذلك بنسبة ملكيتهم مجتمعة ويكون لهؤلاء الممثلين ما للأعضاء المنتخبين من الحقوق والواجبات ، ويكون المساهم مسئولاً عن أعمال ممثليه تجاه الشركة ودائيتها ومساهميه ، ويجوز للشخص أن يكون رئيساً لمجلس الإدارة في أكثر من شركة مساهمة مغلقة.

• نص المادة بعد التعديل:
يتولى إدارة الشركة مجلس إدارة مؤلف من (3 أعضاء) فقط ثلاثة أعضاء ينتخبهم المساهمون بالتصويت السري ، ويجوز لكل مساهم سواء كان شخصاً طبيعياً أو اعتبارياً تعيين ممثلين له في مجلس إدارة الشركة بنسبة ما يملكه من أسهم فيها ، ويستتدل عدد أعضاء مجلس الإدارة المختارين بهذه الطريقة من مجموع أعضاء مجلس الإدارة الذين يتم إنتخابهم ، ولا يجوز للمساهمين الذين لهم ممثلين في مجلس الإدارة الإشتراك مع المساهمين الآخرين في إنتخاب باقي أعضاء مجلس الإدارة إلا في حدود ما زاد عن النسبة المستخدمة في تعيين ممثليه في مجلس الإدارة ، ويجوز لمجموعة من المساهمين أن يتحالفا فيما بينهم لتعيين ممثل أو أكثر عنهم في مجلس الإدارة ، وذلك بنسبة ملكيتهم مجتمعة ، ويكون لهؤلاء الممثلين ما للأعضاء المنتخبين من الحقوق والواجبات ويكون المساهم مسئولاً عن أعمال ممثليه تجاه الشركة ودائيتها ومساهميه ، ويجوز للشخص أن يكون رئيساً لمجلس إدارة أكثر من شركة مساهمة مغلقة.

(وذلك كله بعد موافقة جميع الجهات الرقابية المختصة)

وعليه نود من السادة المساهمين الراغبين بالحضور أو من نيوب عنهم قانوناً مراجعة الشركة الكويتية للمقاصة إدارة حفظ الأوراق المالية بصفتها وكالة المقاصة التي تحتفظ بسجل المساهمين الخاص بالشركة ، وذلك خلال ساعات العمل الرسمية من الساعة 8:30 صباحاً إلى الساعة 1:30 ظهراً - تليفون: 22464579 ، والكائن مقرها بمنطقة شرق - شارع الخليج العربي - بجوار المستشفى الأميري برج أحمد السور الخامس ، وذلك لإستلام الآتي:

1. صورة من جدول أعمال الجمعية العامة العادية.
2. صورة من جدول أعمال الجمعية العامة غير العادية.
3. صورة من تقرير مجلس الإدارة عن نتائج أعمال الشركة.
4. صورة من البيانات المالية المجمع للشركة للسنة المنتهية في 31 ديسمبر 2017.
5. أصل إستمارة التوكيل وبطاقة حضور الإجتماع.

علماً بأنه في حالة عدم إكمال النصاب القانوني اللازم لصحة إجتماع الجمعية العامة العادية فإن الإجتماع سوف يتم تأجيله إلى يوم الخميس الموافق 14 يونيو 2018 في تمام الساعة 12:00 ظهراً بمقر الشركة السابق ذكره.

والله ولي التوفيق

مجلس الإدارة

«الكهرباء»: ضبط هدم المنازل دون إخطارنا دشتي - الجريدة: لا رخصة بناء إلا بعد تقديم طلب قطع التيار

سيد القصاص

تسعى «الكهرباء والماء» إلى توعية المستهلكين الراغبين في هدم منازلهم القديمة وإعادة بنائها بتابع الإجراءات القانونية، وعدم مخالفة القانون، ومن ثم توقيع غرامات على تلك المخالفات وإيقاف البناء.

عدنان دشتي

رسموم الاستهلاك، والغرامة الموقعة عليه لمخالفة القانون، ويقوم بدفع تكاليف قطع التيار، ومن ثم يحصل على براءة ذمة، وكتاب «لا مانع» موجه إلى البلدية من الوزارة ليتم الهدم وإعادة البناء.

مخالفات البناء

وأشار إلى أن تلك الإجراءات من شأنها أن تدفع أصحاب العقارات في السكن الخاص إلى الالتزام بالأنوار، وعدم مخالفة في البناء بأدوار زائدة، الأمر الذي يحمل الشبكة الكهربائية جهداً زائداً.

ولفت إلى أن فريق الضبطية

أكد رئيس فريق الضبطية القضائية في وزارة الكهرباء والماء عدنان دشتي، نجاح حالات مخالفة القانون بشأن عدم إخطار الوزارة بقطع التيار خلال هدم العقارات القديمة في السكن الخاص في شتى المحافظات، إضافة إلى ضبط حالة سرقة مياه من منهول تحت الأرض بمحافظة الأحمدية، وقال دشتي في تصريح له «فريق الضبطية القضائية التابع لوزارة الكهرباء يواصل حملاته المستمرة، بهدف المحافظة على خدمات الوزارة من كهرباء وماء، وسعيًا إلى تطبيق القانون وتوعية المواطنين بأهمية اتباع الإجراءات الموضوعة عند هدم العقارات القديمة، لإعادة البناء، وتضمن التعاون بين الوزارة وبين بلدية الكويت لضبط عمليات الهدم وإعادة البناء بقطاع السكن الخاص، لافتاً إلى أنه في حالة مخالفة الإجراءات المتبعة قبيل هدم العقار، وقيام المالك بالهدم دون إخطار الوزارة، فإنه يقطع التيار الكهربائي عن العقار، ويطلب من صاحب العقار التصالح مع الوزارة، ومراجعة قطاع شؤون المستهلكين لدفع

جانب من حفل تكريم وكلاء الوزارة المساعدين المتقاعدين

يوسف العبدالله

مراعاة مصالح الموظفين وحفظ جميع حقوقهم، والسماح لموظفي القطاعات والإدارات التي تم إلغاؤها بالانتقال إلى إدارات أخرى بما يتماشى مع اللوائح والنظم، وبناء على ما تقتضيه مصلحة العمل.

يذكر أن الهيكل التنظيمي الجديد في «الخدمات» قلص قطاعات الوزارة من 9 إلى 5 قطاعات، من خلال إلغاء قطاع التخطيط مع نقل تبعيته، إلى جانب دمج بعض القطاعات الأخرى، وتزامن معه إحالة عدد من الوكلاء المساعدين المنتهية عقودهم إلى التقاعد، وهم فهد الرشيدى وجزاء المطيري ومجرب الدوسري وناصر الكندري.

الريجنسي صباح امس الاول، إن ديوان الخدمة المدنية وافق على هيكله قطاعات الوزارة والإدارات التابعة لمكتبي الوزير والوكيل، مضيفة أنه جار تشكيل لجنة لدراسة توزيع الإدارات والأقسام وفق التنظيم الجديد.

وأعلنت أنها بصدد تشكيل لجنة لتنفيذ الأعمال الخاصة بإعداد الهيكل الجديد للوزارة، وتنفيذ القرارات الخاصة بدمج وإلغاء بعض القطاعات والإدارات ونقل اختصاصاتها وما يترتب على ذلك من نقل موظفي هذه الإدارات إلى إدارات أخرى، ومخاطبة ديوان الخدمة لاعتماد هذه التعديلات.

كشفت وزيرة الدولة لشؤون الإسكان و وزيرة الدولة لشؤون الخدمات العامة د. جنان بوشهري أن إعادة تنظيم الهيكل التنظيمي لوزارة الخدمات يأتي في إطار ضم قطاعات والإدارات المتشابهة والمتداخلة بالاختصاص لتقليص دورة الأعمال المستندية داخل الوزارة، بما يخدم المراجعين، ويسهل من تقديم الخدمات لهم وتوفرها بأسرع وقت.

وقالت بوشهري، في تصريح صحفي على هامس حفل تكريم وكلاء الوزارة المساعدين المتقاعدين، الذي نظمته الوزارة في فندق

«الداخلية» ت دشن 100 كاميرا مرورية جديدة

الدوسري خلال تدشين الكاميرات الجديدة

المركزي والمراقبة المرورية والجهود المبذولة لتطوير المنظومة، حيث أكد أن إضافة هذا العدد من الكاميرات ولوحات الوسائل المتغيرة الى نظام المراقبة المرورية سيمكّن غرفة التحكم المركزي من متابعة الإزدحامات والتعامل بكفاءة عالية مع الاشارات الضوئية وتوقيتها، وكذلك المساهمة في انسيابية الحركة المرورية، إضافة إلى إمكانية تسجيل المخالفات من خلال غرفة التحكم المركزي.

وقام الفريق الدوسري بتدشين نظام الرخص الإلكترونية الجديدة، والتي تمكن المستخدم من الدخول على البوابة الإلكترونية وفتح حساب لسداد المخالفات وتجديد رخصة السوق من خلال ملء الاستمارة الإلكترونية، ثم التوجه إلى أقرب جهاز خدمة ذاتية، والذي سيتم وضعه في بعض المرافق الحكومية والمجمعات التجارية.

وبيّن الكندري أن جميع القطاعات الميدانية المعنية اتخذت كل الاحتياطات والتدابير الوقائية لتأمين سلامة الأطفال، لافتاً إلى أن ذلك لا يعفي الأهل من المشاركة بالمسؤولية، والقيام بدورهم الرقابي، ومتابعة أطفالهم خلال تنقلهم بين المنازل والشوارع الداخلية لممارسة هذه الاحتفالية، وذلك لضمان حمايتهم وسلامتهم.

وأشار إلى أنه «تمت زيادة عدد دوريات

زار وكيل وزارة الداخلية الفريق محمود الدوسري صباح امس غرفة عمليات المرور وغرفة التحكم المركزي بالإدارة العامة للمرور، وكان في استقباله الوزير المساعد لشؤون المرور بالإنابة اللواء فهد الشويح، والمدير العام للإدارة العامة للعلاقات والإعلام الأمني بالإنابة العميد توحيد الكندري، وعدد من قيادات قطاع المرور.

وبدشن الدوسري، خلال الزيارة، 100 كاميرا مرورية جديدة ذات مواصفات عالية وتكنولوجيا حديثة، و20 لوحة وسائل متغيرة لتضاهي المنظومة المرورية الموجودة سابقاً وعددها 79 كاميرا، ليصبح مجموع الكاميرات في نظام المراقبة المرورية 179، تخدم عمليات المتابعة للحالة المرورية ورصد المخالفات وتسجيلها على الطرق والتقاطعات.

واطلع الدوسري على عدد من كاميرات المراقبة المتنقلة، والتي تعمل بالطاقة الشمسية، ويمكن نقلها إلى عدة مواقع لمساندة الكاميرات الثابتة.

واستمع من مدير إدارة العمليات بقطاع المرور العقيد يوسف الخده إلى إيجاز عن نظام التحكم

دشن الفريق الدوسري 100

كاميرا مرورية جديدة ذات

مواصفات عالية وتكنولوجيا

حديثة، و20 لوحة وسائل

متغيرة، لتضاهي المنظومة

الموجودة سابقاً.

الكاميرات الجديدة

تخدم المراقبة

والمتابعة على

الطرق والتقاطعات

«الحرس»: إعداد الضباط بما يتلاءم مع مستجدات الفكر العسكري

جانب من تكريم المشاركين

شاهد وكيل الحرس الوطني الفريق الركن

مهندس هاشم الرفاعي حفل تخريج دورة المشاة

التأسيسية للضباط في معسكر الصمود، والتي

شارك فيها ضباط من الجيش الكويتي.

ونقل الرفاعي إلى خريجي الدورة تهنئة القيادة

العليا للحرس، ممثلة في رئيسه سمو الشيخ سالم

العلي، ونائبه الشيخ مشعل الأحمد.

وأكد أهمية الدورات العسكرية، ومن بينها

دورة المشاة التأسيسية لإعداد ضباط الحرس،

بما يتواءم مع مستجدات الفكر العسكري

ومستحدثاته في كل الشؤون الأمنية والعسكرية،

من خلال مناهج تمزج بين العلوم العسكرية

والتدريبات المطورة، وهو ما يطبقة الحرس من

خلال وثيقة أهدافه الاستراتيجية 2020 «الأمّن

أولاً،

ودعا الضباط إلى مضاعفة الجهود والاستفادة

مما اكتسبوه من خبرات في الدورة، لتنفيذ المهام

الموطة بهم على أكمل وجه، حتى يمضي الحرس

قدماً في مسيرته المتشرفة بحماية الأهداف

والمواقع الحيوية، ومشاركة زملاء السلاح في

الجيش والشرطة، والإدارة العامة للإطفاء بحفظ

أمن الوطن وحماية مقدراته.

حضر الحفل قائد العمليات والخطط اللواء

الركن فالح شجاع، ومدير ديوان نائب رئيس

الحرس اللواء جمال ذياب، وعدد من كبار الضباط

في الحرس.

إصابة 3 إطفائيين في عدة حرائق بالجھراء

النيران التهمت مستودعاً للأعلاف وقسيمة صناعية وسكناً للعمال

محمد الشرحان

تعاملت فرق الإطفاء مساء أمس الأول مع 3 حرائق في محافظة الجھراء منذرة بصيف ملتهب إطفائياً، وقد أسفرت تلك الحرائق التي اندلعت في مزرعة للدواجن على طريق السالمي وسكن للعمال في منطقة إسطنبول الجھراء وقسيمة صناعية بمنطقة سكراب الخشب بامغرة، عن إصابة 3 إطفائيين بحالات اختناق وإجهاد حراري، كما أسفرت عن خسائر مادية لحقت بالمواقع التي اندلعت فيها النيران.

وفي تفاصيل الحادث الأول، قال مدير إدارة العلاقات العامة والإعلام في الإدارة

العامة للإطفاء، العقيد خليل الأمير، إن

غرفة العمليات تلقت بلاغاً فجر أمس يفيد

باندلاع حريق في مخزن للأعلاف على طريق

السالمي تابع لإحدى الشركات، فتم تحريك

مركز إطفاء الشقاييا إلى موقع الحادث، وتبين

أن الحريق نشب في المخزن الذي تبلغ

مساحته 2م1500م، وتمكن رجال الإطفاء من

السيطرة عليه وإخماد النيران، لافتاً إلى أن

رجل إطفاء أصيب بحالة اختناق وإجهاد

حراري أثناء عملية المكافحة، وتم علاجه في

الموقع نفسه من قبل فنيي الطوارئ الطبية.

وفي تفاصيل الحادث الثاني، قال العقيد

الأمير إن غرفة العمليات تلقت بلاغاً

مساء أمس الأول يفيد عن اندلاع حريق

«مساجد الأحمدية»: «دعيج الصباح» الرمضاني مستمر في النجاح

«العاصمة»: متابعة المراكز الرمضانية لخدمة المصلين

محمد راشد

بالتعاون مع الجمعية الخيرية الكويتية لخدمة القرآن الكريم وعلومه (حفاظاً)، موضحاً أن «هذه الأنشطة تشهد إقبالاً من جمهور المصلين، خصوصاً مع وجود ضيف مسجد الغملاص بمنطقة رمضانية».

ولفت إلى أن «الفريق الرمضاني الموجود في المراكز الرمضانية يتواجد قبيل صلاة المغرب كل يوم لمتابعة شؤون المراكز».

وصلت إليه الإدارة منذ سنوات طويلة سابقة».

مساجد العاصمة

وبقلوب خاشعة، توافد المصلون لأداء الليلة الرابعة عشرة من صلاة التراويح في مراكز العاصمة الرمضانية المقامة في مسجد الراشد بالعبدلية، ومسجد الغملاص بمنطقة القادسية، ومسجد الحسن بن علي بمنطقة الدوحة.

من جانبه، قال المراقب الثقافي بإدارة المساجد عبدالعزيز الدولية، إن «الإدارة حرصت على تكثيف الأنشطة الثقافية،

الإمر الذي استدعى ضرورة توفير كل سبل الراحة والخدمات المتنوعة لتمكين المصلين من أداء صلاتهم بسكينة وحشوع، مشيرة إلى أن «الإدارة أخذت على عاتقها زمام المبادرة في السير نحو الريادة والقمة والتميز بهمة العاملين والقائمين على العمل في الإدارة التي طبقت استراتيجية وزارة الأوقاف».

وأوضحت أن «الإدارة حققت قيمة الشراكة مع الآخرين والتي دعت إليها استراتيجية وزارة الأوقاف، وذلك مع خلال التنسيق مع الجهات والوزارات والمؤسسات الحكومية والأهلية، والتي تهدف إلى ضمان استمرار النجاح الذي

«الداخلية»: توفير أقصى درجات الحماية لأبنائنا في «القرقيعان»

الامن وتوسيع انتشارها لتوفير أقصى درجات

الامن والسلامة والحماية لأبنائنا في الأسواق والمجمعات والمرافق الترويحية وكل أماكن وجودهم، لينعموا بالأمان من خلال إشعارهم بوجود رجل الأمن معهم في كل مكان لحمايتهم ومشاركتهم فرحتهم بهذه الاحتفالية».

وناشد الكندري قائدي المركبات ضرورة الانتباه أثناء القيادة، وخاصة بالشوارع الفرعية داخل المناطق السكنية، والالتزام بالسرعة المقررة، وعدم الانشغال باستخدام الهاتف النقال، وشدد على ضرورة متابعة أولياء الأمور لأطفالهم وعدم الاعتماد على العمالة المنزلية، موضحاً أن هاتف الطوارئ 112 يعمل على مدار الساعة.

المجلس يقر ميزانيات 8 جهات حكومية... ويحيل تقرير لجنة «البيئة» استحوذت على حديث النواب... والحكومة تصدت للرد على الملاحظات

«البيئة» استحوذت على حديث النواب... والحكومة تصدت للرد على الملاحظات

جلسة مجلس الأمة أمس (تصوير عبدالله الخلف)

تدفعه الدولة، ولكن سيتم استقطابه من المستثمرين، مؤكداً أن هناك دراسة بيئية، ولن يتم منح تراخيص صناعية بمنطقة الشعبية الغربية التي وصفها بـ «الموبوءة».

وأعلنت وزيرة الإسكان ووزيرة الدولة لشؤون الخدمات جنان بوشهري إيقاف إنشاء البيوت الحكومية، في حين أكد وزير التجارة والصناعة خالد الروضان، الذي حصل على تهديد مباشر من بعض النواب في حال إصدار تراخيص بـ «الشعبية الغربية»، أنه لن تصدر أي تراخيص إلا بموافقة البيئة.

وأقر ميزانيات كل من «كونا»، و«صندوق المشروعات الصغيرة، والإدارة العامة للإطفاء، والهيئة العامة للشراكة بين القطاعين العام والخاص، والهيئة العامة للبيئة، و«هيئة الاستثمار المباشر، وبنك الائتمان الكويتي، وبنك الكويت المركزي، و«لوحظ عدم إبداء أي ملاحظات نيابية على ميزانيتي «كونا» و«المركزي».

واصل مجلس الأمة إقرار ميزانيات الجهات الحكومية للسنة المالية 2018/2017، إذ تمكن في جلسة أمس من إقرار ميزانيات 8 جهات حكومية وحساباتها الختامية، وسط استحواد ميزانية الهيئة العامة للبيئة وميزانية نقطة الارتباط الكويتية على حديث النواب الذين وجهوا انتقادات لاذعة لنقطة الارتباط، مطالبين الهيئة العامة للبيئة بعدم منح أي تراخيص في منطقة الشعبية، في حين وافق المجلس على إحالة تقرير لجنة دراسة استجوابي رئيس الوزراء سمو الشيخ جابر المبارك إلى الحكومة من دون مناقشة.

وكان لافتاً في جلسة أمس ردود الوزراء على استفسارات النواب، والذين تصدرهم النائب الأول لرئيس مجلس الوزراء وزير الدفاع الشيخ ناصر صباح الأحمد الذي شدّد على أن المبلغ المرصود لتطوير المنطقة الشمالية الذي يتجاوز 400 مليار دولار لن

فهد التركي ومحيط عامر

الحكومة فاقدة للبوصلية وتتذرع في رفض القوانين الشعبية بالكلفة المادية

الدقباسي

افتتح رئيس مجلس الأمة مرزوق الغانم الجلسة التكميلية الساعة 12 ونصفاً من ظهر أمس، بعد رفعها نصف ساعة لعدم اكتمال النصاب، وتلا الأمين العام أسماء الحضور والمعتذرين عن عدم حضور الجلسة.

وحسب قرار المجلس في جلسة أمس الأول الثلاثاء بدأت الجلسة بمناقشة ميزانيات 8 جهات حكومية هي «كونا» و«صندوق المشروعات الصغيرة والإدارة العامة للإطفاء والهيئة العامة للشراكة بين القطاعين العام والخاص والهيئة العامة للبيئة» و«هيئة الاستثمار المباشر وبنك الائتمان الكويتي وبنك الكويت المركزي».

وأدى النائب علي الدقباسي أسفه من تكرار الحديث فيما يخص تزايد عدد الهيئات، فالحكومة فاقدة للبوصلية، فتذرع في رفض القوانين الشعبية بالكلفة المادية بينما يتم الإفراط في إنشاء الهيئات التي لا يستفيد منها سوى الأسماء التي يتم تعيينها بالباراشوت، والمجلس أصبح «هايد بارك» لكننا مستمرون في متابعة هذا الملف، و«صندوق المشروعات الصغيرة لعب بالأموال في البداية» وأشيد بتخصيص الأوضاع الآن وترشيدها.

وشدّد الدقباسي على أن هذه الهيئات كلفت الدولة أموالاً ولم تحقق فوائد، ومن حسن الطالع أننا نناقش الآن ميزانية بنك الائتمان، وتساءل الدقباسي: ماذا يمنع وزيرة الإسكان من عمل مبادر، بصرف قروض ترميم لبيوت الكويتيين؟ مشدداً على أن رفع سقف الاستقطاع فيما يخص القرض الإسكاني مرفوض، وأتمنى أن يكون مجرد تسريبات اعلامية لجس النبض.

الحل ليس في مضاعفة القرض الإسكاني بل محاسبة الحكومة على مضاعفة تكلفة البيت الحكومي

الهاشم

الإخوة في الارتباط كانوا يرفضون رقابتنا بحجة أنهم تحت رقابة الأمم المتحدة

عبدالصمد

يشهد لها لكان لم يتم اختياره رغم ذلك بطريقة شفافة لمنصب رئيس مدينة الحرير.

من جانبه، قال النائب نايف المرادس: هناك دراسة من هيئة البيئة، وأحد من ادراج طلب في 6 يونيو ببناء مصانع بمنطقة الشعبية الغربية، وهذا الموضوع فيه تنفيع، وهناك مدن صناعية بعيدة عن المأهولة بالسكان، واستغرب الإصرار على إنشاء المصانع بتلك المنطقة وتأثيرها على المناطق المجاورة.

وأشاد المرادس بتعاون النائب الأول من أجل حماية البيئة لكن اشير إلى ضغط الهيئة العامة للصناعة وصرف 3 مليارات قيمة التوعيات البيئية لكنها مهمة لأن مدير الارتباط غير مؤهل لذلك وقال وزير الدفاع أن منطقة الشعبية الموبوءة موقوفة تماماً من إعطاء أي ترخيص حتى يثبت الضرر، وهناك مناطق أخرى ونحن بصدد التعامل معها، وبالذات قضية التلوث الصناعي منها، ونحن في حيلتنا الأخيرة شراء بعض الوحدات لتحلية المياه لو حدث ما حدث في مشرف وعدم زهاياها للبحر وتلويث المناطق.

وأكد وزير التجارة أن الهيئة العامة للصناعة لا تخصص أي أرض إلا بعد الحصول على موافقة الهيئة العامة للبيئة وفق اشتراطات، وهي تعد دراسة الآن، وهي المسؤولة عن الجانب البيئي، وشكر المرادس النائب الأول على توضيحه، مشدداً على ضرورة عدم ادراج أي طلب بتوطين مصانع جديدة بالشعبية.

في وقت قال النائب عبدالله فهاد أن التنسيق غائب بين الجهات الحكومية ونحدث عن البنية البيئية في مجلس الوزراء فلا توجد ميزانية تعزيزية لتحلية المياه.

التنسيق غائب بين الجهات الحكومية آلية بطيئة في مجلس الوزراء فلا توجد ميزانية لتعزيزية لتحلية المياه

فهاد

الكفءات، ونحاسبه على ادائه، وانتقد النائب مبارك الحجرف ترهل الجهاز الحكومي، والهيئات لم تنشأ إلا لتفنيح أشخاص، وهناك أمر خطير عدم شغل الوظائف في الدرجات المتوفرة في الميزانيات وأغلب الميزانيات موجودة بها هذا الأمر، وادعو في تسكين الدرجات بالميزانية الجديدة بالكويتيين، وإلا تأتي العام المقبل بذات الدرجات وهناك مشكلة في مراكز الإطفاء قديمة سعد عبدالله إلى الآن نفتقد وجود مركز للإطفاء، وتابع الحجرف أن الإيجار تمت زيادته في المباركية من 400 دينار إلى 15 ألف دينار فهل هذا يعقل؟ لمصلحة من؟ وهل الدولة تحتاج فلوساً من المواطنين، ولتأتي الهدر في هيئة الشراكة بلغ سبعة ملايين وإطالب بالإنتها.

وأشاد بإدارة بنك الائتمان، لكن هناك قصورا في عدم إيجاد حلول لمشكلة الرعاية السكنية للمرأة، والناس في حاجة لقروض الترميم، مؤكداً عدم وجود أي تواجد لهيئة الاستثمار المباشرة.

وقال الحجرف أن الوزير خالد الروضان أمام مسؤولية كبيرة فيما يتعلق بإنشاء المشاريع الصغيرة للشباب الكويتيين، لأن هذه المشاريع عماد الدول ورافد للميزانية.

وقالت صفاء الهاشم أن لجنة المرأة انتهت من تعديل قانون الرعاية السكنية فيما يتعلق بالقرض الإسكاني للمرأة وسيسدر تقرير اللجنة حول هذا الموضوع بالتعاون والتنسيق مع وزيرة الإسكان وبنك الائتمان في اجتماع للجنة 7 يونيو المقبل.

وأشاد الحجرف بجهود لجنة المرأة لانجاز قروض المواطنين، كما أشاد بدور بنك الائتمان مطالبا الحكومة بدعم هذا البنك، بينما قال خليل عبدالله: عندما هيبط أسعار النفط كنا ارتبكنا، ولم نلتفت لأمم مهم هو ان الهيئات الجديدة تعاني عجزاً شديداً لتخفيف الإيرادات، فهل يعقل أن إيرادات بعض الهيئات لا تتجاوز 15 في المئة؟ لافتاً إلى أن دورة الروضان تنتج إيرادات أكثر من بعض الهيئات، وأقول لو وزير المالية أن الجهاز الذي يعجز عن الإيرادات لا يمد يده في جيوب الناس والله تكسرهما له.

وتطرق عبدالله إلى الوزير خالد الروضان فقال: أنت وزير نشيط، ولكن لن نسبح لك بإيقاف المشاريع الصغيرة الخاصة بالأمم والإراضية، وهذا ليس بحكفك، فيجب أن تمنح هذه النوعية من المشاريع اولوية، وهناك مؤسسات تهدد أمن البلد، وعلى «الداخلية» ملاحظتها.

طبول الحرب

وقال عبدالله: لا يمكن أن نضع رقابنا بيد غيرنا في ظل طبول الحرب التي تفرع بالقرب

الرومي وصفاء

الكندري مترئسا الجلسة وإلى بجانبه الجلال والمطيري والموزير والعامري

الشاهين يمشط لحيته

دراسة استجوابي المبارك إلى الحكومة من دون مناقشة

● إيقاف توزيع البيوت الحكومية ولا تخصيص لقسائم صناعية بـ «الشعبية»

ناصر الصباح محبياً أعضاء المجلس

السويط والمرادس

الغانم على المنصة وإلى جانبه الطبطيني وعبدالله والرويعي والحجرف

بوشهري متحدثاً

بوشهري: زيادة قرض الترميم قابلة للدراسة

لانية لرفع قيمة أقساط بنك الائتمان

نبة لزيادة قيمة القسط الشهري للقرض الإسكاني من الائتمان، موضحة أن ما يتم تداوله هو خبر قديم نشر في يناير الماضي وتم نفيه في حينه.

وبينت أن القروض الإسكانية تعطى لجميع الفئات المستحقة بما يتواءم مع قانون بنك الائتمان. ورداً على ما أثاره أحد النواب عن وجود شبهة تنفيح في تشكيل مجلس إدارة الائتمان، نفت

الجديدة للسكنية ستفتح الفرصة الكاملة للمواطن لبناء بيته وفق احتياجاته.

وأكدت أهمية استدامة بنك الائتمان في ظل وجود توزيعات تصل إلى 12 ألف وحدة سكنية، لافتة إلى أن زيادة قرض الترميم أمر قابل للدراسة بما يساهم في تخفيف الأعباء عن المواطنين.

ونفت صحة ما أثير في وسائل التواصل الاجتماعي بشأن وجود

قالت وزيرة الدولة لشؤون الإسكان وزيرة الدولة لشؤون الخدمات د. جنان بوشهري، أن استراتيجية المؤسسة العامة لرعاية السكنية اختلفت الآن عما كانت عليه سابقاً، حيث اعتمدت توزيع الأراضي السكنية مع أخذ قرض البناء من بنك الائتمان لا توزيع بيوت حكومية.

وأضافت بوشهري، في مداخلة بجلسته أمس، أن هذه الاستراتيجية

فقال إن الإطفائيين يضحون بانفسهم، وبعضهم أصيب بإعاقة ولم يتم إرساله للخارج، وأنا أقول إن رجال الإطفاء يقومون بدور لا يعلم به إلا الله.

وعقب الروضان على العازمي بالقول "لن يتم فتح أي مصنع إلا بعد موافقة هيئة البيئة، التي تعطينا الإذن من عمده، وكل ما في الموضوع أن هناك دراسات تتم على المصانع الجديدة، وهي ما تحدد الصلاحيات من عمده".

وقال العازمي إن مدير هيئة البيئة قال لي إن القضية لا تعني الهيئة، وهيئة الصناعة لا تأخذ قرض الموافقة على تخصيص 50 ألف متر لمصانع الطائرات من غير طيار.

وعقب الوزير الروضان أن هناك أربعة آلاف موافقة على المصانع، وهذا ليس توطئنا وتخصيصاً وهذا القرار يملكه مجلس إدارة

الصناعة.

وسأل عبدالصمد الروضان: ما الفرق بين التوظيف والموافقة؟ الأمر الآخر ما فائدة مصنع الطائرات؟ لافتاً إلى أن أي مصنع يجب أن يكون له ناتج حقيقي.

وقال الوزير الروضان أن الـ 10 في المئة يتم تحويلها لمشروع، وهناك نصف مليون متر في ميناء عبدالله حوت للمشاريع الصغيرة والمتوسطة، ونحن نسير وفق نهج سريع.

وقال خليل عبدالله مخاطباً الروضان في الوقت الذي أشيد به، أقول لك: لماذا تنتظر الحرب تقع حتى تعطى الأولوية للأمن الغذائي والدوائي؟

وقال الوزير الروضان أن ما "لماذا يجد القيادات الحكومية التي توجد لديها مخالفات؟ ومن المفترض أن يكون هناك حزم بهذا الموضوع، لكن الحكومة لا تحرك ساكناً، ومن لديه معرفة بجدد له".

وقال العازمي مخاطباً وزيرة الإسكان "نشيد بجهود الكبيرة في معالجة القضية الإسكانية، وطالب المسؤولين بمخاطبة وزير الإسكان، كي لا يضطر المواطن إلى الاقتراض بهدف تسديد المعاولين".

وعرج العازمي إلى القضية البنية، فقال مخاطباً الروضان "نحملك المسؤولية كاملة إذا صدرت تراخيص المصانع في المنطقة الجنوبية، وأقول له أنتبه لا يوهقوا، والناس عانت من الأمراض بزيادة، وهناك مصانع أعلقت وأعيد فتحها من جديد، وستحمل المسؤولية كاملة إذا فتح أي مصنع جديد".

وتطرق إلى جهود "الإطفاء"،

فائدة منه، والأرض منحتها الدولة فإين الإنجاز؟ وأشار الحريش إلى أن ديوان المحاسبة يقول بعدم وجود جدوى لمشروع النفايات، وهذا المشروع يساهم في تفرد المستثمر، وأنتم حكومة تريدونا أن نقل المشاريع على علاتها.

وعقب وزير الأشغال بالقول، إن هذا المشروع مهم، وأكرر أن المشاريع البيئية لا يوجد بها مبرر مدادي إنما هي خاصة بحماية البيئة، وتم اختيار فائز من التحاللات الثلاثة التي تقدمت للمشروع.

وقال وزير المالية نايف الحجرف، إن هيئة الشراكة هي امتداد لهيئة POT من خلال قانون يعني بالشراكة بين القطاعين الخاص والعام لتنفيذ المشاريع، وهذه الهيئة تنظر في احتياجات الحكومة، وتوجد أربع قسامم هي الشؤون والنفايات الصلبة والصرف الصحي والمدن العمالية مشيراً إلى أن إقرار المشاريع وتنفيذها يحتاج وقتاً طويلاً، لذلك نحن نعد لتعديل القانون كي تنجز المشاريع بأسرع وقت، وهيئة الشراكة ينتهي دورها وقت طرح المشروع.

وأسف الحجرف لإلغاء مشروع النفايات الصلبة رغم أهميته، كما توجد ملاحظات على محطات الصرف الصحي والمدن العمالية مشيراً إلى أن إقرار المشاريع وتنفيذها يحتاج وقتاً طويلاً، لذلك نحن نعد لتعديل القانون كي تنجز المشاريع بأسرع وقت، وهيئة الشراكة ينتهي دورها وقت طرح المشروع.

وأسف الحجرف لإلغاء مشروع النفايات الصلبة رغم أهميته، كما توجد ملاحظات على محطات الصرف الصحي والمدن العمالية مشيراً إلى أن إقرار المشاريع وتنفيذها يحتاج وقتاً طويلاً، لذلك نحن نعد لتعديل القانون كي تنجز المشاريع بأسرع وقت، وهيئة الشراكة ينتهي دورها وقت طرح المشروع.

وأسف الحجرف لإلغاء مشروع النفايات الصلبة رغم أهميته، كما توجد ملاحظات على محطات الصرف الصحي والمدن العمالية مشيراً إلى أن إقرار المشاريع وتنفيذها يحتاج وقتاً طويلاً، لذلك نحن نعد لتعديل القانون كي تنجز المشاريع بأسرع وقت، وهيئة الشراكة ينتهي دورها وقت طرح المشروع.

بشكل كبير، ونحن أمام قانون جديد، وأطلب مناقشة الميزانيات، ويجب أن نتحدث فيها عن فلسفة المشاريع ليس كذلك ففسب، بل أن بعض أرباح هذه الهيئات لا يحول للاحتياطي، وهنا الحكومة تركز على عدم وجود تشريعات على هذا الصعيد".

وطالب الحريش بضرورة مراجعة حقيقة لقوانين الهيئات، خصوصاً البترول، التي تحتفظ بأغلبية العوائد، وهذا الأمر يحتاج إلى تشريعات، وأقول هناك أراضٍ منحت للشركات من خلال العقود القديمة السابقة، ويجب أن نجد رداً على هيئة الشراكة هل هي قابلة للحياة أم نعلن وفاتها؟.

وقال الوزير حسام الرومي إن "مصنع النفايات لم تتم الموافقة عليه، والخى البند الخاص به"، مشيراً إلى أنه لا يمكن أن نقارن المشروع بالنسب، فهذا المشروع مهم، وأن المشروع بعد 25 سنة، ومن الطبيعي أن تكون النسبة 7 في المئة أو أقل".

ولفت إلى أن هذا الموضوع العالمي تصرف على المصانع الاقتصادية، إنما بيئي، وكل دول العالم تصرف على المصانع الخاصة بحماية البيئة، وقانون البيئة يوصي بإنشاء المصانع الخاصة بمعالجة النفايات الصلبة والصحة والخطيرة بعد 5 سنوات على الأكثر من إصدار القانون، منوها إلى أن إلغاء بند ميزانية مصنع النفايات، في ظل عدم وجود محطة لمعالجة النفايات الصلبة، يجعلنا تواجه كارثة بيئية.

وعقب الحريش قائلاً: قلت يا وزير الأشغال، إن البلد متواجه كارثة بيئية إن لم يتم إنشاء مصنع، والسؤال إذا أنشئ المصنع، وخلال 25 سنة لا توجد

العمل في ظل فاسدين لا يخافون، وهؤلاء يمكن أن يبيعوا البلد من أجل عدد من الناخبين، ونحن لا يوجد لدينا خلاف شخصي مع أحد.

وقال إن البلد نهيب، والمواطن يعاني، ووصل الحال بالشعب لبيع الكلب من أجل مساعدة أسرته، مستدركاً بالقول إن مجلس الأمة المفترض الأوافق على الميزانيات خاصة مجلس الأمة التي توجد بها مخالفات جسيمة.

وأشار يوسف الفضالة إلى ضرورة رصد ميزانيات لإنشاء مراكز جديدة للإطفاء بالمناطق السكنية الحديثة، كما عرج على نقطة الارتباط مشيراً إلى أن ما يخص مجلس الأمة التي توجد بها مخالفات جسيمة.

وأشار يوسف الفضالة إلى ضرورة رصد ميزانيات لإنشاء مراكز جديدة للإطفاء بالمناطق السكنية الحديثة، كما عرج على نقطة الارتباط مشيراً إلى أن ما يخص مجلس الأمة التي توجد بها مخالفات جسيمة.

توزيع الأراضي الزراعية والأمن الغذائي من اختصاص هيئة الزراعة لا وزارة التجارة والروضان

تعطى بينما تمنح نقطة الارتباط 3 مليارات دينار ولا تقوم بدورها، ليس ذلك ففسب بل إن مشروع حرق النفايات بقيمة مليار دينار يوافق عليه مجلس الوزراء بينما ترفض ميزانية محطات التقنية بقيمة 13 مليوناً، وهذا قمة التناقض من مجلس الوزراء وانتقد للتعين في الهيئات خلال آخر ثلاثة أشهر من الميزانية، وتؤكد أن هذا القرار مجحف لافتاً إلى أن دورنا في لجنة الميزانيات الموافقة.

وأكد أن موظفي لجنة الميزانيات لا يجدون أي تعزيز مالي، إنما كلام فقط ولا بد أن يعطوا حقوقهم، وأطالب أن يكون للجنة الميزانيات دور في محاسبة المسؤولين المقصرين، ولا بد أن يفعل دورهم في مجلس الوزراء.

وقال شعيب المويصري، إن هناك تجاوزات مالية وإدارية جسيمة وفي المقابل نحن نكتب نوافق عليها، مشيراً إلى أنه خلال العشر سنوات الماضية ظهرت الحكومة مخترعات جديدة، وهي الهيئات الخاصة للتفتيش والتجاوزات المالية والتفتيش البعض والمخالفات المالية العلنية لذلك أصبحت...

وتابع هذه الهيئات مصدر للتفتيح، والشعب الكويتي سيدعو علينا لأننا سكتنا عن تجاوزات على المال العام وعلى حقوق الناس، وحتى ميزانية مجلس الأمة يوجد بها خراب مالي كبير فإين ترقبها؟ لافتاً إلى أن هناك إدارة حكومية سيئة، والناس تفتاء بوجود الشيخ ناصر الصباح، وأنا لست متفائلاً لأنه لا يمكن أن تكون هناك إدارة جيدة بوجود أشخاص غير جديين من القيادات، ولا يمكن

بشكل كبير، ونحن أمام قانون جديد، وأطلب مناقشة الميزانيات، ويجب أن نتحدث فيها عن فلسفة المشاريع ليس كذلك ففسب، بل أن بعض أرباح هذه الهيئات لا يحول للاحتياطي، وهنا الحكومة تركز على عدم وجود تشريعات على هذا الصعيد".

وطالب الحريش بضرورة مراجعة حقيقة لقوانين الهيئات، خصوصاً البترول، التي تحتفظ بأغلبية العوائد، وهذا الأمر يحتاج إلى تشريعات، وأقول هناك أراضٍ منحت للشركات من خلال العقود القديمة السابقة، ويجب أن نجد رداً على هيئة الشراكة هل هي قابلة للحياة أم نعلن وفاتها؟.

وقال الوزير حسام الرومي إن "مصنع النفايات لم تتم الموافقة عليه، والخى البند الخاص به"، مشيراً إلى أنه لا يمكن أن نقارن المشروع بالنسب، فهذا المشروع مهم، وأن المشروع بعد 25 سنة، ومن الطبيعي أن تكون النسبة 7 في المئة أو أقل".

ولفت إلى أن هذا الموضوع العالمي تصرف على المصانع الاقتصادية، إنما بيئي، وكل دول العالم تصرف على المصانع الخاصة بحماية البيئة، وقانون البيئة يوصي بإنشاء المصانع الخاصة بمعالجة النفايات الصلبة والصحة والخطيرة بعد 5 سنوات على الأكثر من إصدار القانون، منوها إلى أن إلغاء بند ميزانية مصنع النفايات، في ظل عدم وجود محطة لمعالجة النفايات الصلبة، يجعلنا تواجه كارثة بيئية.

وعقب الحريش قائلاً: قلت يا وزير الأشغال، إن البلد متواجه كارثة بيئية إن لم يتم إنشاء مصنع، والسؤال إذا أنشئ المصنع، وخلال 25 سنة لا توجد

بشكل كبير، ونحن أمام قانون جديد، وأطلب مناقشة الميزانيات، ويجب أن نتحدث فيها عن فلسفة المشاريع ليس كذلك ففسب، بل أن بعض أرباح هذه الهيئات لا يحول للاحتياطي، وهنا الحكومة تركز على عدم وجود تشريعات على هذا الصعيد".

وطالب الحريش بضرورة مراجعة حقيقة لقوانين الهيئات، خصوصاً البترول، التي تحتفظ بأغلبية العوائد، وهذا الأمر يحتاج إلى تشريعات، وأقول هناك أراضٍ منحت للشركات من خلال العقود القديمة السابقة، ويجب أن نجد رداً على هيئة الشراكة هل هي قابلة للحياة أم نعلن وفاتها؟.

وقال الوزير حسام الرومي إن "مصنع النفايات لم تتم الموافقة عليه، والخى البند الخاص به"، مشيراً إلى أنه لا يمكن أن نقارن المشروع بالنسب، فهذا المشروع مهم، وأن المشروع بعد 25 سنة، ومن الطبيعي أن تكون النسبة 7 في المئة أو أقل".

ولفت إلى أن هذا الموضوع العالمي تصرف على المصانع الاقتصادية، إنما بيئي، وكل دول العالم تصرف على المصانع الخاصة بحماية البيئة، وقانون البيئة يوصي بإنشاء المصانع الخاصة بمعالجة النفايات الصلبة والصحة والخطيرة بعد 5 سنوات على الأكثر من إصدار القانون، منوها إلى أن إلغاء بند ميزانية مصنع النفايات، في ظل عدم وجود محطة لمعالجة النفايات الصلبة، يجعلنا تواجه كارثة بيئية.

وعقب الحريش قائلاً: قلت يا وزير الأشغال، إن البلد متواجه كارثة بيئية إن لم يتم إنشاء مصنع، والسؤال إذا أنشئ المصنع، وخلال 25 سنة لا توجد

العمل في ظل فاسدين لا يخافون، وهؤلاء يمكن أن يبيعوا البلد من أجل عدد من الناخبين، ونحن لا يوجد لدينا خلاف شخصي مع أحد.

وقال إن البلد نهيب، والمواطن يعاني، ووصل الحال بالشعب لبيع الكلب من أجل مساعدة أسرته، مستدركاً بالقول إن مجلس الأمة المفترض الأوافق على الميزانيات خاصة مجلس الأمة التي توجد بها مخالفات جسيمة.

وأشار يوسف الفضالة إلى ضرورة رصد ميزانيات لإنشاء مراكز جديدة للإطفاء بالمناطق السكنية الحديثة، كما عرج على نقطة الارتباط مشيراً إلى أن ما يخص مجلس الأمة التي توجد بها مخالفات جسيمة.

وأشار يوسف الفضالة إلى ضرورة رصد ميزانيات لإنشاء مراكز جديدة للإطفاء بالمناطق السكنية الحديثة، كما عرج على نقطة الارتباط مشيراً إلى أن ما يخص مجلس الأمة التي توجد بها مخالفات جسيمة.

تتعطى بينما تمنح نقطة الارتباط 3 مليارات دينار ولا تقوم بدورها، ليس ذلك ففسب بل إن مشروع حرق النفايات بقيمة مليار دينار يوافق عليه مجلس الوزراء بينما ترفض ميزانية محطات التقنية بقيمة 13 مليوناً، وهذا قمة التناقض من مجلس الوزراء وانتقد للتعين في الهيئات خلال آخر ثلاثة أشهر من الميزانية، وتؤكد أن هذا القرار مجحف لافتاً إلى أن دورنا في لجنة الميزانيات الموافقة.

وأكد أن موظفي لجنة الميزانيات لا يجدون أي تعزيز مالي، إنما كلام فقط ولا بد أن يعطوا حقوقهم، وأطالب أن يكون للجنة الميزانيات دور في محاسبة المسؤولين المقصرين، ولا بد أن يفعل دورهم في مجلس الوزراء.

وقال شعيب المويصري، إن هناك تجاوزات مالية وإدارية جسيمة وفي المقابل نحن نكتب نوافق عليها، مشيراً إلى أنه خلال العشر سنوات الماضية ظهرت الحكومة مخترعات جديدة، وهي الهيئات الخاصة للتفتيش والتجاوزات المالية والتفتيش البعض والمخالفات المالية العلنية لذلك أصبحت...

وتابع هذه الهيئات مصدر للتفتيح، والشعب الكويتي سيدعو علينا لأننا سكتنا عن تجاوزات على المال العام وعلى حقوق الناس، وحتى ميزانية مجلس الأمة يوجد بها خراب مالي كبير فإين ترقبها؟ لافتاً إلى أن هناك إدارة حكومية سيئة، والناس تفتاء بوجود الشيخ ناصر الصباح، وأنا لست متفائلاً لأنه لا يمكن أن تكون هناك إدارة جيدة بوجود أشخاص غير جديين من القيادات، ولا يمكن

الحجرف وعبدالصمد وحديث عن الميزانيات

الحجرف وعبدالصمد وحديث عن الميزانيات

الحجرف وعبدالصمد وحديث عن الميزانيات

حدث بالجلسة

تولين

قال وزير التجارة والصناعة خالد الروضان: لا يوجد أي توطئ للمصانع بالمنطقة الجنوبية في جدول أعمال مجلس إدارة الصناعة.

نقطة الارتباط

أكد وزير النفط وزير الكهرباء والسماء بخيت الرشيدني أن نقطة الارتباط تعمل كمنسق للتعويضات، ويستقطع لهم فقط 3 في المئة نظير مصاريفهم الإدارية، والحكومة لا تمنحهم أي ميزانيات أو أموال.

ناقوس خطر

قال عبدالله فهاد: ندق ناقوس الخطر البيئي بسبب التلوث البحري والسحب الكهربائية، ونقطة الارتباط البيئية أوكلت لأشخاص غير متخصصين، وهناك 4 مليارات مجمدة.

صرف صحي

أوضح عادل الدمخي أن هناك 9 ملايين دينار لوحدة تقنية الصرف الصحي المتكاملة لم يوافق عليها مجلس الوزراء، وهذا تناقض كبير من الحكومة.

الرجل الأمين

تساءل وليد الطبطيني: أين الرجل الأمين في القيادات الحكومية؟ مشيراً إلى أن الحكومة تريد منا أن نعطيها شيكا على بيض من أجل أن يجهز المدير مكتبه بـ 60 ألف دينار، وسفارات ومهمات رسمية.

تعين النقيب

قال وليد الطبطيني إن السبب في الخلل الحكومي هم القيادات والتعيينات الباراشوتية التي صارت فوضى، وأصبح التعيين للنسب وليس الشخص المناسب، وهذا باعتراف مجلس رئيس الوزراء.

البيوت الحكومية

قالت صفاء الهاشم معققة على كلام وزيرة جنان بوشهري: خير طيب إيقاف البيوت الحكومية، وهذا بحسب لك، لأن البيوت الحكومية غير مطابقة للمواصفات، وفيها عيوب كثيرة.

إطفاء

قال يوسف الفضالة: حسب علمي لم يتم تخصيص ميزانيات لإنشاء مراكز للإطفاء في المناطق الجديدة.

لست متفائلاً

قال شعيب المويصري: أنا لست متفائلاً بوجود الشيخ ناصر صباح الأحمد في الحكومة، لأنه لا قيادة جيدة وجود شركاء وأمانة في السلطة التنفيذية.

ترهل

قال مبارك الحجرف: مناقشتنا للميزانيات دليل على أن الجهاز الحكومي مترهل، في ظل عدم توفير الوظائف للكويتيين، والشواغر موجودة في الهيئات، ولا يوظف بها المواطن الكويتي.

مكافأة

طالب عادل الدمخي المجلس بضرورة صرف مكافأة خاصة للعاملين في لجنة الميزانيات ولجنة حقوق الإنسان للجهود الكبيرة التي يبذلونها.

«النجاة» تشيد بنجاح حملة «ألف بير»

اشاد المدير العام لجمعية النجاة الخيرية محمد الانصاري بالحملة الإنسانية التوعوية التي أطلقتها ونظمتها جمعية العون المباشر يومي الجمعة والالاثنين الماضيين، تحت عنوان «ألف بير»، والتي جمعت من خلالها أكثر من 5 ملايين دينار.

وقال الانصاري، في تصريح صحفي، إن هذه الحملة أنجبت الفكر الناضج والوعي السليم لدى المجتمع الكويتي، وأهل الخير عامة من المحسنين الذين تعودوا على البذل والعطاء، حيث كان الأقبال لافتا للنظر وفاق التوقعات. وأضاف أن هذا يدل على ثقة المحسنين الكرام في العمل الخيري الكويتي عامة، وثقتهم في جمعية العون المباشر خاصة، لافتا إلى أن د. عبدالرحمن

«نماء» تطلق «وينا عنهم» في «الجيت مول»

تطلق نماء للزكاة والتنمية المجتمعية في جمعية الإصلاح الاجتماعي غدا حملة «وينا عنهم»، في مجمع الجيت مول، من 1 ظهرا إلى 1 فجرا، وتهدف إلى جمع التبرعات لمصلحة رعاية الأسر المتعقة وكفالة الأيتام وعلاج مرضى السرطان ومرضى التصلب العصبي ومرضى الروماتويد ودفع الرسوم الدراسية للطلبة غير القادرين. وقال رئيس مجلس إدارة نماء حسن الهندي إن هناك العديد من الأسر والأيتام والأرامل والمرضى وطلاب المدارس الذين يعانون بصمت داخل الكويت، وربما منعمهم تعففهم وحيأؤهم من التصريح بحاجاتهم رغم أن الكويت قبلة العمل الخيري والإنساني ومركزه. وأشار الهندي إلى أنه يمكن لأهل الخير إخراج زكاتهم لحملة «وينا عنهم» استنادا إلى فتوى من د. خالد المذكور.

بنك الطعام يطلق «فطورنا وياكم»

أطلق البنك الكويتي للطعام، لأول مرة، حملة إفطار الصائم «فطورنا وياكم»، من خلال العربات المتنقلة التي تنتشر في كل محافظات الكويت، بالتعاون مع كبرى المؤسسات الغذائية في الكويت. بهذه المناسبة، قال المدير العام لجمعية البنك الكويتي للطعام سالم الحمير: إن بنك الطعام بدأ مشروع إفطار الصائم للعام الحالي من خلال السيارات المتنقلة، بعد نجاح ملحوظ حققته حملة إفطار صائم العام الماضي، وتغطي مختلف المحافظات والمناطق التي يتواجد فيها المحتاجون والمتعطفون من الجاليات المختلفة، حيث يباشر بنك الطعام استعداداته ميكرا، وأطلق حملة إعلامية كبرى لدعم أنشطته وتوسع آفاق

عمله، ما كان له بالغ الأثر في نفوس المجتمع الكويتي بمختلف شرائحه، وأضاف الحمير: إن مشروع إفطار الصائم هذا العام نفذ بالتعاون مع شركاء النجاح من مختلف المؤسسات الغذائية الكبرى في الكويت، وبمشاركة فريق كبير من المتطوعين، حيث حرص الجمع على تقديم وجبات غذائية للصائمين تلبى متطلباتهم المختلفة وحسب احتياجاتهم. وأوضح أن حملة إفطار صائم 2018 تغطي مختلف مناطق الكويت، ومنها منطقة حولي والسالمية والفروانية والمدن العمالية والوفرة والعبدلي والعديد من المناطق المتفرقة في البلاد، التي تتواجد فيها الجاليات التي بحاجة إلى مساعدة حقيقية خلال شهر رمضان.

دليل الجريدة. الطبي

E-mail: ads@aljarida.com Fax: 22252537 66793860

انضمي للنخبة Happymoonday

فوط صحية نسائية عضوية الأعلى مبيعاً

- وداعاً للروائح العطرية الضارة.
- وداعاً لكثرة الألام ما قبل الدورة.
- وداعاً للحساسية.
- وداعاً للالتهابات.
- وداعاً لتغيير لون الجلد.
- وداعاً للآثار الجانبية.

قطن عضوي بدون كلورين أو مبيدات حشرية أو مواد ضارة أو روائح عطرية إضافة إلى تهوية مناسبة.

منتج طبيعي 100% ... صنع لأجلك .. صحة وجمال

happymoonday.co | طلبات على الموقع

HappymoondayME @HappymoondayME | Happymoonday.me | Happymoonday | Happymoondayme | 55997294 - 55991574 - 51057181

مركز النهيل الدولي
AL NAHIL INTERNATIONAL CLINIC
DENTAL CLINIC
عيادة الأسنان

أخصائي هلدي في طب الأسنان
66608700, 66609400, 22649652

زراعة الأسنان وتبسيات البريكون

تقويم الأسنان يبدأ من

٣٢٠ دك (٤٨ حنك)

٥٥٠ دك (بالقساط)

عناية INAYA
مركز عناية الطبي
INAYA MEDICAL CENTER

1846292 INAYA

عرض خاص على عملية الليزر الأن
إبتداء من 250 KD

د. محمد بدر
إستشاري طب وجراحة العيون
خبيرة من مستشفى كانزمان فرنسا

المركز البريطاني الطبي
عيادة الأمراض الجلدية والتناسلية والتجميل

د. إيمان الشورجبي
اختصاصي أمراض الجلدية والتناسلية والتجميل

د. شريف عزمي
د. سوبو توماس

لتقديم الخدمات الطبية التالية:

- الحشوات التجميلية
- علاج العصب بدون ألم
- خلع الأسنان وبقيايا الجذور
- أطقم الأسنان المتحركة من مادة (الكروم كوبالت)
- تبييض الأسنان
- علاج اللثة
- التيجان والجسور
- تقشير الكريستال والناس والكيميائي.
- الميزوثيرابي تضارة الوجه وشد البشرة
- علاج تساقط الشعر
- كبحير الشفتين والحدود
- إزالة التاتيل والزوائد الجلدية.
- إزالة الدهون والقضاء على السيلوليت باستخدام Tri Active
- علاج الهالات السوداء باستخدام Rioblush
- علاج صوتي.
- ليزر إزالة الشعر.
- ليزر تضارة الوجه.
- ليزر فراكسيل لعلاج آثار حب الشباب
- إزالة تذبذبات العمليات.
- علاج الأمراض الجلدية.
- أحدث طرق الميزوثيرابي لعلاج حب الشباب
- وتقشقات الجلد وضارة الوجه وشد البشرة.
- علاج الشعيرات الدموية بالليزر.
- حقن البلازما تضارة الوجه وتجديد خلايا البشرة.
- ليزر كيربوني.

المتقف - طريق الاحمدي السريع - مقابل نادي الفحاحيل البحري - هاتف: +965 23713100 - فاكس: +965 23713900

SHAAB MEDICAL CENTER
مركز الشعب التخصصي

د. ممدوح عثمان
بروفيسور واستشاري جراحة المسالك البولية
استشاري أمراض الذكورة

علاج جميع حالات الضعف الجنسي بدون جراحة وباحدث الأجهزة
وعلاج احتقان وتضخم البروستاتا
علاج حالات عدم الإنجاب عند الرجال بالجراحة أو بدون.
علاج الانتهايات البولية المتكررة والمائة العصبية وعدم التحكم في البول عند النساء.
علاج التشوهات الخلقية:
(مفرحجج المثبط، الخنثية المعلقة، تشوهات مجرى البول، إلتناء القضيب)

لرغب باستقبال جميع عملاء شركات التأمين

60060328 | 1886060 ext. 1600
www.shaabmc.com | shaab_medical

عيادة الدكتور احمد لسانة النفسية
ALHAMMADI CLINIC FOR MENTAL HEALTH

د. عبد الله الحمادي
استشاري الطب النفسي

تعالج:
• كندا
• البورد الكندي، الدكتوراه - أستراليا
• استشاري زائر لمستشفى كاب بريتون
• التحريض المغناطيسي - هارفارد
• السيرة التامة في التعامل وفق الملف
• الزيارة المنزلية حسب الحالة

حولي ق 6 - ش المعتمد - قسيمة 42 موازي شارع القاهرة - عمارة النخبة الدور الأول
- نهاية (شارع بن خلدون) بجوار صالون حنان دشني السيدات مقابل شارع القاهرة

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

مواعيد العمل من السبت إلى الخميس من الساعة ٤ - ٩م

مركز الحياة الطبي
AlHayat Medical Center

عناية طبية متكاملة تحت سقف واحد

جراحة اليوم الواحد

- شد البطن
- شد الوجه
- شفط الدهون بجهاز الفيزر
- تكبير وتصغير الثدي

للحجز والاستفسار: 22212888

مركز في.إل.سي.سي. انترناشيونال الكويت
في.إل.سي.سي. التنحيف الجمال واللياقة للسيدات والرجال

تجميد الدهون الزائدة كقولك

يقدم كول تك أحدث تكنولوجيا تجميد الدهون والتخلص منها خلال 70 دقيقة فقط

بديل العمليات الجراحية وشفط الدهون

فتح الملف والاستشارة مجاناً

البطن ٧٠ دينار
الاردايف ٦٠ دينار
جوانب البطن ٦٠ دينار

www.facebook.com/vlcckw | vlcc_kuwait | www.vlccwellness.com | 99297352 - 25610196 - 25635386 | السالمية شارع بغداد

«تجمع الأردن»: نستغرب عدم إدراج المملكة ضمن خطة الابتعاث

«هناك وعود من وزير التعليم العالي حول إضافتهم»

● حمد الصديقي

راكان الحبلاني

في الدراسة بها وخاصة في التخصصات الطبية، متمنين أن يعاد النظر في إدراجها ضمن خطة البعثات الخارجية، خاصة أن الكثير منهم قادر على اجتياز شروط التقديم لخطة البعثات. ومن الشروط التي وضعتها وزارة التعليم العالي في خطة الابتعاث هذا العام الأقل نسبة الطالب في الثانوية العامة عن 80 في المئة أو 3.00 نقاط، كما يشترط على الطالب المقبول في خطة البعثات الحصول على اختبار الأيلتس الأكاديمي بـ 5 درجات، والتوفيل 45 درجة.

إيام سيتم تخريج 40 طالبا من المبعثتين في الأردن في تخصصي الطب البشري وطب الأسنان.

وأكد العديد من الطلبة أن الجامعات الأردنية متميزة، لافتين إلى أن هناك الكثير من خريجي الثانوية يرغبون

تستعد وزارة التعليم العالي لاستقبال طلبات الالتحاق بخطة البعثات للعام الدراسي 2018-2019، في 9 يونيو المقبل، والتي شملت 10 دول، منها دولتان عربيتان، في التخصصات العلمية والأدبية، وهي أميركا وكندا وبريطانيا وأيرلندا وأستراليا ونيوزلندا ومالطا وفرنسا والبحرين والامارات، لكن الخطة هذا العام لم تدرج الأردن وبعض الدول العربية ضمن دول الابتعاث.

واستغرب رئيس تجمع طلبة الكويت الدارسين في الأردن راكان الحبلاني، في تصريح أمس، وقف الابتعاث إلى الأردن دون سبب، مؤكدا أن هناك

د. حامد العازمي بقبول طلبة في بعثات الأردن، كما أنه بعد

توفير الدورات الدراسية في مختلف المقررات تزامنا مع بدء الفصل الدراسي الصيفي، والذي يعتبر فصلا شاقا وقصيرا، إضافة إلى استعداد الجمعية لإقامة حفل الخريجين والمتفوقين الفترة المقبلة». وأشار القحيص إلى أن الجمعية سعت إلى توفير الاحتياجات المادية للانشطة من خلال الرعاية والميزانية الخاصة بأعضاء الهيئة الإدارية، وزودت الطلبة بجميع الاختبارات السابقة في مختلف المقررات الدراسية، إضافة إلى صيانة أجهزة شحن الهواتف في الكلية، وتنظيم الأسبوع الوطني بحضور عدد من أعضاء هيئة التدريس.

نواف القحيص

ولفت إلى أن «الجمعية تسعى دائما لحل مشاكل الطلبة الأكاديمية والثقافية، ولكن ذلك يقابل بتجاهل المسؤولين في الإدارة الجامعية»، مبينا أن «الجمعية تعمل حاليا على

فتبين أن ذلك يرجع إلى تقليص ميزانية الجامعة من وزارة المالية، مما أثر سلبا على عمل الهيئات الإدارية للجمعيات وعرقلة أنشطتها.

وتساءل «إلى أين ستصل أزمة الهيئات الإدارية للجمعيات في الجامعة؟»، موضحا «أن الجمعيات خاطبت إدارة الجامعة، واجتمعت أكثر من مرة مع عمادة شؤون الطلبة، لإيجاد حل لهذه المشكلة التي نخشى أن تصبح مشكلة مستمرة، مما يؤثر سلبا على نشاطنا النقابي الذي هو أحد

أهم الأعمال التطوعية التي نقوم بها خلال مسيرتنا الجامعية، والمتنفس الذي يساعدنا على الخروج من جو الحياة الدراسية، إضافة إلى أنه يعد من أهم الأنشطة التي تساعدنا على صقل الشخصية اجتماعياً».

كشف أمين صندوق جمعية العلوم بجامعة الكويت نواف القحيص، أن الميزانية المخصصة للهيئة الإدارية للجمعية في الفصل الدراسي الثاني لم تصرف حتى الآن، مشيرا إلى أن الهيئات الإدارية في مختلف الجمعيات العلمية تعاني تأخير تسليم الميزانية منذ عامين، مما يضع أعضاءها في موقف حرج أمام الطلبة، ويسبب خللا في ترجمة خطط الجمعيات سواء كانت أنشطة أو خدمات طلابية.

وقال القحيص، في تصريح لـ«الجريدة»، إن الجمعية طالبت الإدارة المالية في الجامعة بالتنسيق مع عمادة شؤون الطلبة بالصرف، ولكن دون جدوى، لافتا إلى أن الجمعية تبحث عن أسباب هذا التأخير،

أحمد الشمري

أعلن نواف القحيص تأخر

صرف ميزانية الهيئة الإدارية

لجمعية العلوم بجامعة الكويت

في الفصل الدراسي الثاني حتى

الآن، مما أثر سلباً على أنشطة

الجمعية.

«اتحاد التطيقي»: توجيه الميزانية بمسارها الصحيح لفتح الشعب الدراسية... ضرورة

حذر من محاباة هيئتي التدريس والتدريب على حساب مستقبل الطلبة

اللازمة، وبجهود المخلصين من مسؤولي التعليم تم تعزيز الميزانية ولم يعد هناك عذر لتلك المشكلة، لافتا إلى أن الاتحاد ينطلق لتوفير الشعب الدراسية اللازمة للطلبة لعدم وقوعهم فريسة لاستغلال مدة البقاء ومن ثم الفصل من دراستهم. وتقدم بخالص التبريكات لزملائه طلاب وطالبات الهيئة بمناسبة تعزيز الميزانية المخصصة لفتح الشعب الدراسية، متمنيا في الوقت نفسه لإدارة الهيئة استجابتها لمطلب الاتحاد بزيادة ميزانية الكليات لمساعدة الطلبة على التخرج، كما ثمن دور مجلس الأمة ووزارة المالية وكل من سعى لتعزيز ميزانية الكليات.

دعا نائب رئيس الاتحاد العام لطلبة ومندوبي الهيئة العامة للتعليم التطيقي والتدريب للشؤون الأكاديمية عبدالله السعدي، إدارة الهيئة إلى توجيه زيادة تعزيز الميزانية للكليات في مسارها الصحيح، من خلال التأكيد على الأقسام العلمية بعدم محاباة أي من أعضاء هيئتي التدريس والتدريب على حساب مستقبل الطلبة، بحيث يتم توجيه تلك الميزانية لفتح أكبر عدد من المقررات الدراسية التي تساعد الطلبة على التخرج. وأشار السعدي، في تصريح صحافي أمس، إلى أن «إدارة الهيئة كانت تعزو مشكلة الشعب المغلقة إلى عدم وجود الميزانية

«اتحاد أستراليا» يطالب بصرف «بدل الفيزا»

طالب أمين صندوق الاتحاد الوطني لطلبة الكويت - فرع أستراليا عبدالله المرتجي بصرف بدل رسوم تجديد الفيزا مرتين كحد أدنى، مؤكدا أن تكفل الوزارة برسوم التجديد حتى أصيل لإنصاف طلبة أستراليا. وقال المرتجي، في تصريح أمس، إنه حسب لائحة البعثات فإن الطالب يجب أن يعرض أي مادة يتأخر فيها لأي ظرف كان في الفصل الصيفي، لكن طلبة أستراليا، وتحديدًا طلبة التخصصات الطبية والهندسية، يعانون من صعوبة وعدم توافر فصول صيفية لتعويض المواد. وأشار إلى أنه «ليس من الإنصاف أن يتم التعامل مع طلبة أستراليا كبقية دول الابتعاث، التي يسهل

على الطالب فيها أخذ مواد صيفية ليقلص فترته الدراسية دون تأخير». وأوضح أن اللائحة تعطي الحق للطالب في التمديد سنة دراسية، لذا فإن الطالب يحتاج إلى أن يقدم على الفيزا، التي يكلف تحديدها للمرة الثانية ما يقارب 350 ديناراً، مما يترتب عليه مشاكل مالية أخرى كالترامات السكن والمعيشة، مطالبا الاتحادات الطلابية بالتحرك بشكل جماعي، والضغط بشكل موحد لتحقيق مطلب صرف بدل تجديد الفيزا لمرتين كحد أدنى.

«تدريس التطيقي»: حريصون على تفعيل الأنشطة الاجتماعية

بحضور المدير العام لـ«التطبيقي» د. علي المصفي، وحضور نواب المدير العام وعمداء الكليات وقيادات الهيئة. وتقدم السويط بخالص تهانيه لسمو أمير البلاد الشيخ صباح الأحمد، وإلى القيادة السياسية والحضور وجميع شرائح الشعب الكويتي بمناسبة شهر الرحمة والمغفرة، وتمنى أن يكون شهر خير وبركة على الكويت وسائر بلاد المسلمين.

وتتميزت الغفقة بأجواء أخوية تبادل فيها الأكاديميون التهاني والتبريكات بمناسبة شهر رمضان المبارك، كما شهدت

أكد رئيس رابطة أعضاء هيئة التدريس للكليات التطبيقية في الهيئة العامة للتعليم التطيقي والتدريب د. سليمان السويط أن الرابطة حريصة على تفعيل الأنشطة الاجتماعية التي تتيح الفرصة للالتقاء بين أعضاء هيئة التدريس وقيادات الهيئة في أجواء أخوية بعيدا عن ضغوطات العمل لتجديد النشاط وتشجيع الأساتذة على بذل المزيد من الجهد والعطاء في أداء رسالتهم السامية. جاء ذلك خلال تنظيم رابطة أعضاء هيئة التدريس للكليات التطبيقية غفقتها الرمضانية السنوية أمس الأول في مقرها،

أعلن المعهد العالي للطاقة في الهيئة العامة للتعليم التطيقي والتدريب مواعيد اختبارات الدور الثاني لمقررات المعهد في سبتمبر المقبل، مبينا أنه حدد موعد اختبارات مستويات اللغة الإنكليزية والتمهيدي 10 سبتمبر، واختبارات مستويات الرياضيات والتمهيدي 11 منه، واختبار الفيزياء 12 منه، واختبار مقدمة حاسب الي 10 سبتمبر.

«الطاقة» يعلن مواعيد اختبارات الدور الثاني

المعهد العالي للطاقة
The Higher Institute
Of Energy

أعلن المعهد العالي للطاقة في الهيئة العامة للتعليم التطيقي والتدريب مواعيد اختبارات الدور الثاني لمقررات المعهد في سبتمبر المقبل، مبينا أنه حدد موعد اختبارات مستويات اللغة الإنكليزية والتمهيدي 10 سبتمبر، واختبارات مستويات الرياضيات والتمهيدي 11 منه، واختبار الفيزياء 12 منه، واختبار مقدمة حاسب الي 10 سبتمبر.

وشدد على طلبة التمهيدي ضرورة اختيار 12 تخصصا من التخصصات في المعهد، وفي حال قل الاختيار عن 12 فلن يقبلها النظام، وسيتم القبول لأعلى معدل ولأعلى الدرجات في حال تساوي التقدير بين الطلبة، متمنيا التوفيق والسداد لجميع الطلبة الدارسين.

ANONIMO WATCHES

عالم تيمهاني لساعات

BEHBEHANI WATCH WORLD

The Avenues Mall | Jabra Mall | Kuwait City | Souq Salmiya
الافيزوز مول | مول الجبراء | مدينة الكويت، شارع عبدالله | سوق السالمية

Tel: 2206 0560
www.BehbehaniWatchWorld.com

behbehaniwatchworld | behbehaniwatch

#ساعد_تساعد

ساهم مع
الهلال الأحمر

بتوفير المواد الغذائية
والأساسية والمساعدات
الصحية للأسر المحتاجة
داخل الكويت.

تستقبل الزكاة والصدقات
krcs.org.kw

Download on the
App Store

Get it on
Google play

المؤشر الكويتي		
السوق العام	السوق الأول	السوق الرئيسي
4.744	4.703	4.817

الدينار الكويتي	1 KD
£	2.482
€	2.836
\$	3.300

11

اقتصاد

تقرير اقتصادي

إشارات لواقع جديد في سوق النفط... فهل التقطها الخليجيون؟

- المستهلكون يمنعون ارتفاع الأسعار... و«أوبك» تتجاوب لزيادة الإنتاج
- الخام الأميركي ينافس المنتجين التقليديين في آسيا... ويكسب حصة

محمد البغلي
albaghi74@gmail.com

مرحلة تتعلق بتغطية حاجات السوق الداخلي، وبالتالي فإن انتقادات الرئيس ترامب لما أسماه بسياسات أوبك لرفع أسعار النفط، ستظل قائمة لفترة طويلة، وتحد من أي ارتفاع كبير محتمل، تجاوبا مع أي عوامل جيوسياسية خصوصا في منطقة الخليج.

ستستوردان ما يتراوح بين 6 و7 ملايين برميل على التوالي في يونيو، وسيكون للخام الأميركي دور في المنافسة للنفط بحصة منهما.

دروس

هذه الأحداث الجديدة قدمت مجموعة من الدروس المهمة في سوق النفط، أبرزها أن العالم وإن تجاوز بشكل محدود مسالة تباطؤ النمو الاقتصادي، بتوقعات صندوق النقد الدولي بنمو اقتصادي عالمي بنسبة 3.9 في المئة عامي 2018 و2019، إلا أن المخاوف تتصاعد مثلا على المديين القصر والمتوسط، بسبب زيادة مخاطر المنازعات التجارية في العالم، لاسيما بين الولايات المتحدة والصين، وعلى المدى الطويل بسبب تغيرات السياسات النقدية في العالم وتطورات التكنولوجيا وأثرها على مستويات التصنيع والتجارة في العالم، كذلك من الدروس المهمة في أحداث النفط خلال الأسبوعين الماضيين أنه في ظل سوق ضعيف يعاني وفرة العرض وصعوبات تمديد اتفاقات خفض الإنتاج فإن الدول المستهلكة تكون لديها خيار أو فرصة أكبر في تحديد سعر البرميل أكثر من قدرة المنتجين.

فالولايات المتحدة رغم أنها منتج للنفط وحاليا مصدر لدول عديدة فإنها تتعامل مع النفط كمستهلك أكثر من كونها منتجا، نظرا لطبيعة واحتياجات الشركات والمصانع الأميركية، أما التصدير فيكون في

التي انتقدت في أكثر من مناسبة اتفاق خفض الإنتاج، وما يسببه من صعود أسعار النفط الخام عالميا. ومن المقرر أن يجتمع وزراء نفط خليجيون الأسبوع المقبل في الكويت لمناقشة قضايا من بينها تخفيف قيود خفض الإنتاج.

منافسة النفط الأميركي

وللمرة الأولى أيضا تدخل الولايات المتحدة على خط المنافسة مع منتجي النفط التقليديين، مثل أوبك وروسيا، وتحديدًا في الأسواق الآسيوية، إذ تشير البيانات التجارية إلى اتجاه كميات قياسية من صادرات النفط الأميركي إلى آسيا، بواقع 1.3 مليون برميل يوميا من أصل الصادرات النفطية الأميركية البالغة 2.3 مليون في يونيو المقبل، بعد أن بلغت ذروتها عند 2.6 مليون قبل أسبوعين. الإنتاج الأميركي يتجاوز 10 ملايين برميل يوميا - في وقت علق أكثر من شركة نفطية آسيوية بأنه إذا لم يقدم منتج الخليج خصومات على شحناتهم فسيزيد مشترياتها من الخام الأميركي.

وتعتبر الصين وبعدها الهند وكوريا الجنوبية أكبر المشتريين للنفط في آسيا، فقد اشترت «سينوك» الصينية مؤخرا كمية ضخمة قدرها 16 مليون برميل (533 ألف برميل يوميا) من الخام الأميركي للتحميل في يونيو المقبل، بعد أن خفضت وارداتها من السعودية، وكشفت «رويترز» أن الهند وكوريا الجنوبية

شهد سوق النفط خلال الأسبوعين الماضيين مجموعة من الأحداث اللافتة، التي تحدث لأول مرة، أو التي لم تحدث منذ زمن طويل، والتي تشير كلها إلى عدم تعافي أسواق الطاقة، ووفرة المعروض العالمي، فضلا عن تراجع الطلب.

ففي النصف الثاني من مايو صعدت أسعار النفط العالمية «خام برنت» فوق مستوى 80 دولارا للبرميل لأول مرة منذ نوفمبر 2014، قبل أن تستقر صباح أمس عند 75.40 دولارا للبرميل، مدعومة بمخاوف جيوسياسية تتعلق باحتمال حدوث تعطيلات إضافية للإمدادات، مع إعادة فرض الولايات المتحدة عقوبات على إيران، إلى جانب تفاقم الأزمة الاقتصادية في فنزويلا، التي بلغت «أوبك» بأن إنتاجها سجل مستوى منخفضا جديدا للمدى الطويل.

تخفيف القيود

ولأول مرة أيضا منذ يونيو 2014 يتفاعل منتج النفط مع واقع الأسعار المرتفعة نسبيا في السوق، وتتفق دول مهمة في منظمة أوبك، مثل السعودية والإمارات، مع أكبر منتج خارج المنظمة، وهو روسيا، على ضرورة تخفيف قيود خفض الإنتاج الصارمة ومراجعة بنود اتفاق إنتاج النفط العالمي المطبق منذ 17 شهرا، بما يصب نحو مليون برميل يوميا في الأسواق العالمية كي تنخفض الأسعار، تفاعلا مع مطالبات المستهلكين، لاسيما الولايات المتحدة،

الخليج يحتاج إلى اقتصاد غير نفطي مساند للمالية العامة ومعالجة انحرافات الإنفاق على المشاريع غير المفيدة وتعديل اختلالات سوق العمل والتركيبة السكانية

يفترض أن هذه الأحداث ودروسها تفرض على منتجي «أوبك»، خصوصا الخليجين، الذين يعتمدون على النفط بنسب تصل إلى 90 في المئة من إجمالي إيراداتهم، سياسات مختلفة تماما عن تلك التي اعتادوا الاعتماد عليها، فأسعار النفط لم تعد سهلة الارتفاع كالتاريخ، والعوامل الخاصة بالنمو العالمي والحروب التجارية وحجم الطلب وتعدد المنتجين كلها تضغط على هذه الدول، في سلعة لا تمتلك وحدها قرار تحديد مسارها، وبالتالي لا حل أفضل من التوجه إلى الخيار الذي يضمن الديمومة والاستمرارية، وهو خلق اقتصاد غير نفطي مساند للمالية العامة، وتقليل الاعتماد على النفط كأساس للميزانيات ومعالجة قضايا هيكلية مزمنة، مثل انحرافات الإنفاق على المشاريع غير المفيدة للاقتصاد، وتعديل اختلالات سوق العمل، والتركيبة السكانية، وخفض أثر الانكشاف على تقلبات الأسواق والدخول في أزمات، كلما تراجعت الأسعار، فالاعتماد الكبير على النفط في سوق هشا لا يمثل فقط تحديا للرفاهية بل للاستدامة.

أخبار الشركات

استكمال مجلس إدارة «الامتيازات الخليجية للتأطير»

الرفاعي نائب رئيس مجلس الإدارة والرئيس التنفيذي للشركة، بالإضافة إلى الأعضاء وهم: منصف محمد المهنا، وعبدالله عبدالرحيم فخرو، وعبدالله جاسم الشهاب، وسالم محمد العبدالجادر كعضو مستقل.

الرئيس التنفيذي للشركة باتخاذ الإجراءات القانونية اللازمة، لدعوة مساهمي الشركة لعقد اجتماع العمومية العادية لانتخاب أعضاء جدد لمجلس الإدارة، وتقدم بالاستقالة كل من نبيل عبدالعزيز الغريبي رئيس مجلس الإدارة، ويدر أحمد

كشفت شركة الامتيازات الخليجية القابضة عن استقالة أعضاء مجلس إدارتها، موضحة في بيان للبورصة، أمس، أن مجلس الإدارة سيجتمع في أقرب وقت ممكن لاتخاذ قرار بهذا الخصوص. وأضافت أنه سيتم تكليف

مجلس إدارة «إيفنا فنانق»

قالت شركة إيفنا للفنادق والمنجعات إن مجلس الإدارة عقد اجتماعه أمس، وتم تشكيل مجلس إدارة الشركة على النحو التالي: طلال جاسم البحر رئيساً لمجلس الإدارة، وإبراهيم الذريان نائبا للرئيس، وعضوية كل من عماد العيسى، ومرزوق البحر، وشركة القائل الاستثمارية، كما تم تعيين بندر الجارالله عضوا مستقلا.

تشكيل مجلس إدارة «الخليجي»

كشفت شركة بيت الاستثمار الخليجي عن اجتماع مجلس إدارتها الثلاثاء الماضي، وتشكيل المجلس برئاسة عبدالعزيز أسعد عبدالعزيز السند. وبحسب بيان الشركة للبورصة أمس، فإن التشكيل تضمن على محمد علي الانبجي كخائب لرئيس مجلس الإدارة، وعضوية كل من: عبدالوهاب أسعد السند، محمد خالد محمد الحمد، وخالد وليد العوده.

«البتترول الوطنية» تجدد مذكرة التفاهم مع «شل» و«كراتيريون» لمواجهة تحديات العمليات التشغيلية في المصافي

أشرف عجمي

جددت شركة البترول الوطنية اتفاقية التفاهم المبرمة مع شركتي شل وكراتيريون، في مجال البحوث والتكنولوجيا؛ ووقع الاتفاقية الرئيس التنفيذي للبتترول الوطنية محمد المطيري؛ في حين مثل شركة شل في الكويت الرئيس التنفيذي وليد النادر، ومثل شركة كراتيريون مدير العملاء الاستراتيجيين في الشرق الاوسط والهند محمد بنشيشكو.

في هذا الصدد، يمكن الإشارة إلى أن الشركة الأولى للاستثمار تعمل على تصفية إحدى شركاتها، وهي الشركة الأولى لموارد الطاقة، وعمليا قامت بتوزيع أول دفعة نقدية نتاج عملية التصفية بواقع 6 ملايين دينار، وكان نصيب «الأولى للاستثمار» كشركة 40 مليون دينار. تجدر الإشارة إلى أن العديد من الشركات باتت تقوم بعمليات تصفية للشركات التابعة والزيملة، خصوصا التي ليست لديها مشاريع فعلية وحقيقية، لاستفادة من السيولة التي لديها، وتخفيف الأعباء الإدارية الممتلئة في مجالس الإدارات وبعض الوظائف الإدارية والمقارن وغيرها من الأعباء.

ودائع المرابحة تمتص سيولة تسهيل الأصول بعوائد بين 1.05% و1.94%

محمد الإترابي

كشفت مصادر مصرفية أن عددا من الشركات الاستثمارية اتجهت مؤخرا إلى أسعار عوائد ودائع المرابحة، لاستغلال بعض الفوائض المالية لديها نتيجة عجزها عن استثمار تلك السيولة في فرص جديدة. ووفقا لبيانات مصرفية، فإن معدلات عوائد عقود المرابحة مع البنوك الإسلامية تتراوح بين 1.05% و1.94% في المئة حسب مدة الاستحقاق وأجل الوديعة. وفيما يبدو أن هذه المشاكل وأزمات السيولة التي عانتها الشركات لسنوات طويلة، منذ بداية الأزمة المالية، تحولت إلى فوائض لدى بعض الشركات الاستثمارية، وتمثل عبئا في الوقت ذاته لشح الفرص أو العجز في إيجاد فرص استثمارية آمنة بمخاطر قليلة وعوائد مستقرة.

وباتت شركات عدة تستسهل اللجوء إلى الودائع وعقود المرابحات، حتى وإن كانت بعوائد لا تكاد تذكر، بسبب وفرة السيولة وضعف طلب القطاع المصرفي عموما على الودائع.

سياسة المواليد في الصين تحد من دعم النمو الاقتصادي

تقود البلاد إلى كبح الطفرة الاقتصادية.

- مع بلوغ تعداد سكان الصين أربعة أضعاف نظيره الأميركي، فمن المنطقي أن يكون لديها اقتصاد أكبر مستقبلا، لكن من غير الصناعية أن تحافظ أي دولة صناعية (حتى أميركا) على ميزة كهذه للأبد.

- لا يزال الاقتصاد الصيني ينمو ببطء عند حوالي 6.5 في المئة، ومع فرض نمو باقي الاقتصاد العالمي بنسبة 3 في المئة، فمعنى ذلك أن الصين ستشكل ربع الاقتصاد العالمي بحلول عام 2029، و40 في المئة من الاقتصاد العالمي بحلول 2050.

- لكن من الصعب جداً الحفاظ على معدل نمو يبلغ 6.5 في المئة لأربعة عقود على التوالي، وهناك أسباب للاعتقاد بأن هناك المزيد من التباطؤ في المستقبل القريب، منها نقص الغذاء والموارد الأساسية والإسكان ولاعتبارات سياسية أخرى.

- مع ذلك، فإن أهم نقص ستعانيه الصين هو في القوى العاملة، وهذا سبب للتوقعات إلى انخفاض عدد السكان في سن العمل بمقدار الربع تقريبا بحلول منتصف القرن الحالي، وهو ما يعني إنتاجية أقل وتباطؤاً في النمو. (أرقام)

في الارتفاع، حسبما أفادت «ساوث تشاينا مورنينغ بوست».

حلم الهيمنة في خطر

- من المفارقات أن قيود الإنجاب في الصين، ساعدت على تراجع عدد العمال لا الحفاظ عليها على الأقل، وفي نهاية المطاف قد

أنه حتى الآن لا يزال تعداد السكان في سن العمل قرب المليار، لكنه أخذ في التراجع. مع تطور الاقتصاد الصيني، أصبح اعتماده كبرياً على قطاع التصنيع، وعلى سبيل المثال، فإن حصة البلاد في صناعة النسيج والملابس العالمية تتضاءل، والأجور أخذت

التي تضغط على الهجرة في أنها ستنتهي إلى وضع مشابه باليابان، حيث يرتفع عمر السكان وتنخفض القوة العاملة.

- تتوقع الحكومة الصينية تجاوز أعمار ربع سكانها الستين بحلول عام 2030، مقارنة بـ13 في المئة من تعداد السكان عام 2010، علماً

عام 2032، ما يندرج بانعكاس الاتجاه الاقتصادي.

خسائر اقتصادية

- بفضل التحضر والتنمية الاقتصادية، تنخفض معدلات المواليد في كثير من أنحاء العالم، ويكمن الخطر بالنسبة للبلدان،

الصين بنسبة 8 في المئة تقريباً عام 2016 بعدما أنهت الحكومة سياسة الطفل الواحد وتحولت إلى سياسة الطفلين في عام 2015، لكنه تراجع بنسبة 3.5 في المئة خلال عام 2017.

بيد أن الحكومة الصينية قررت أخيراً التخلص من سياسة الحد من المواليد التي اتبعتها منذ عقود -حسبما أفادت تقارير إعلامية أخيراً- التي كانت تكبح تهدف من خلالها إلى معالجة المخاوف المتعلقة بالزيادة السكانية، لكن هذه القيود كان لها عواقب وخيمة مثل عمليات الإجهاض القسري وعدم التوازن بين الذكور والإناث وضعف قوة العاملة.

إن سياسة الصين للحد من المواليد بحاجة عاجلة للإلغاء، لكن حتى ذلك لن يحفز طفرة مواليد صينية جديدة، خصوصاً أن معدلات الولادة كانت في انخفاض فعلاً قبل تفعيل هذه السياسة، كما انخفضت في بلدان لم تطبق قيوداً مشابهة مثل سنغافورة وكوريا الجنوبية واليابان وهونغ كونغ، بحسب تقرير لـ«بلومبرغ».

حل غير فعال

- انخفضت معدلات الولادة في الصين حتى قبل تطبيق السياسة عام 1979، وتراجعت بوتيرة أسرع منذ عام 1960 في بلدان أخرى أكثر ثراء وتحضراً، وحتى في البلدان الأخرى، التي سجلت نمواً مشابهاً لما حققته الصين. - ارتفع عدد المواليد في

«زين» تحتفل بموظفيها في غبقتها الرمضانية

استعرضت مبادراتها في حملة «زين الشهور» بحضور إيمان الروضان ومسؤولي الإدارة التنفيذية

الروضان تتوسط مجموعة من موظفي الشركة

إيمان الروضان تلقي كلمتها خلال الغبقة

إلى جمع التبرعات لمصلحة حفر وبناء الف بنر ارتوازي وتوفير المياه النقية الصحية للإنسان والحيوان في المناطق التي تعاني شح وانعدام المياه في أفريقيا، عن طريق حفر الآبار السطحية والارتوازية وبناء الخزانات وتمديد خطوط المياه.

وأكدت زين أنها اتخذت شعار «زين الشهور» لحملة رمضان السنوية لما لهذا الشهر من مكانة خاصة في قلب المجتمع الكويتي، الذي تعكس فيه روح حب الخير ومساعدة الغير، فالشركة مستمرة بالالتزام في تقديم قيمة مضافة للمجتمع، مما يجعلها تحرص على تناول القضايا الأكثر تأثيراً في الحياة، مبيدة أن حملتها جاءت لتتحدث عن أهمية العمل على تحسينها برسالة تحتل على القارب والترامح بين جميع أطراف المجتمع.

التي تهدف إلى جمع التبرعات لمصلحة بناء ثلاث مدارس في جمهورية تشاد، وشراكتها بالياتينية لحملة #ساعد_تسعد بالتعاون مع جمعية الهلال الأحمر الكويتي لشهر رمضان، وذلك لتوفير المواد الغذائية الأساسية والمساعدات الصحية للأسر المحتاجة داخل الكويت، ورعايتها لحملة #مضان_أمان أمان للنسوة الثانية على التوالي، بالتعاون مع فريق نهتم التطوعي التابع لمركز العمل التطوعي وبالشراكة مع وزارة الداخلية لتوزيع وجبات الإفطار على مرتادي الطرق خلال فترة أذان المغرب للمساهمة في الحد من الحوادث المرورية التي عادة ما تزداد في هذه الفترة.

وتعتبر زين أيضاً الشريك الإنساني لحملة #الف بفر التي تنظمها جمعية العون المباشر في شهر رمضان المبارك، التي تهدف

على مدار الشهر الكريم في ثلاث صالات مختلفة في مناطق جليب الشيوخ وخطان وحولي، إضافة إلى الزيارات التفاعلية التي نظمها الشركة لدور الرعاية والأيتام والمسنين وذوي الاحتياجات الخاصة والأطفال المرضى في المستشفيات، وحفل القرعيعان الذي نظّمته بالتعاون مع مركز الخرافي لأنشطة الأطفال المعاقين. ولدى زين رصيد زاخر من الإسهامات في المجالات الخيرية على تكثيف دعمها للمحملات الإنسانية في الشهر الكريم على وجه الخصوص، منها شراكتها مع جمعية حملة #حجره ورقة قلم الخيرية التعليمية، التي تنظمها مجموعة لبرعاية وتعليم الأطفال في مجمع الأجنون بالتعاون مع جمعية الهلال الأحمر الكويتي وجمعية العون المباشر،

وأبرزت الشركة دور متطوعيها الذين شاركوا في تعزيز العمل التطوعي طوال الشهر الكريم. وشهدت حملة زين الرمضانية هذا العام حمزة كبيرة من المبادرات والفعاليات الاجتماعية والخيرية التي ارتكزت على مجموعة من القيم الجميلة، وغطت الشركة من خلالها مختلف الأنشطة الخيرية والاجتماعية والتطوعية، منها تجهيز وتوزيع صناديق الماجة بالمواد الغذائية التموينية الأساسية على مجموعة من الأسر المحتاجة في مناطق مختلفة بمحافظة الجبراء، وتوزيعها على شركائها من الجهات غير الربحية، من ضمنهم جمعية الهلال الأحمر الكويتي، وبنك الطعام الكويتي، ووزارة الشؤون الاجتماعية والعمل. وكعادتها كل عام، جهزت زين موائد إفطار الصائتم، إذ تقدم نحو 50 ألف وجبة إفطار يومية

والمفضل في خدمات الاتصالات، وقالت إن «حملتنا الرمضانية زين الشهور تتألق عاماً بعد عام، ويقودها فريق متطوعي زين، ذلك الفريق الذي عكس بجهوده الجبارة روح الشهر الفضيل، وقيم التسامح والتواصل والعطاء، وأنا فخورة بالرصيد الزاخر من مبادراتنا الاجتماعية والإنسانية في شهر رمضان المبارك، والتي تزداد تميزاً بمرور الأعوام».

وقامت زين خلال فعاليات الغبقة بتكريم قدامى موظفي الشركة، تقديرًا لجهودهم وإسهاماتهم، التي أضافت إلى نجاحات الشركة على مر السنوات السابقة، إضافة إلى عرض عمل وثائقي تم إعداده خصوصاً لبريز إنجازات حملة «زين الشهور» الرمضانية والمسؤولية الاجتماعية، والتي كانت حافلة بالفعاليات والمبادرات الخيرية والإنسانية والاجتماعية،

وأوضحت أنه «بفضل ابتكاراتنا ومبادراتنا المبنية على طموحات ورغبات عملائنا، سنظل ملتزمين معاً بتوفير خبرات متميزة لا تمثل لها في خدمات الاتصالات وتكنولوجيا المعلومات، وروح العائلة الواحدة التي تسود هذا المكان هي التي تقود اتجاه حركة أعمالنا، ولذلك أرجو من الجميع أن ينظر إلى المستقبل بعين ملؤها الأمل والتفاؤل».

وتابعت الروضان، «إذا كان لدينا العديد من التحديات أمامنا، فإننا قادرون على التغلب عليها بفضل تعزيز الثقة والمصادقة بيننا من جهة، وبين عملائنا وشركائنا من جهة أخرى، فنحن في زين على علاقة وثيقة مع التغيير، فصناعة الاتصالات من الصناعات الأكثر تطوراً، لذلك ليس لدينا غير خيار واحد فقط، هو التكيف لمجاراة هذه التطورات، حتى نبقي الخيار الأول

استعرضت شركة «زين» بموظفيها في الغبقة الرمضانية السنوية التي أقامتها في قاعة الرابية وسط أجواء عائلية جميلة، بحضور الرئيسة التنفيذية لـ «زين الكويت» إيمان الروضان ومسؤولي الإدارة التنفيذية.

وقالت الشركة، في بيان صحفي، إن فعالية الغبقة الرمضانية من أبرز الأنشطة والبرامج الاجتماعية، التي تنظمها لموظفيها في شهر رمضان المبارك كل عام، وتجمع هذه المناسبة الرمضانية الجميلة موظفي الشركة مع الإدارة التنفيذية العليا بما يُعزز أواصر الروابط بين أفراد عائلة زين، وتجسد روح الفريق الواحد، التي تتمتع بها لأنها الشركة صاحبة الريادة في سوق الاتصالات الكويتية.

وفي كلمة ألقاها أمام الموظفين في هذه المناسبة عبرت الروضان عن خالص الشكر والتقدير من قبلهم الإنسانية «التي تحثنا على التواصل والتقارب والتسامح، فهو شهر الخير، شهر الإحسان والتراحم، وأكثرهم أن الالتزام وشغف العمل هما عنوان هذه المرحلة، وما من شك أن العمل تحت هذا العنوان سيمسحنا قدرات تنافسية أفضل من غيرنا، ويجعلنا نتواصل مع عملائنا بأساليب جديدة، لذلك فإن طموحنا سيظل دائماً أن نكون في الريادة باستمرار».

«مدن الأهلية» تطرح منتجات وحلولاً جديدة

ذات عوائد محققة ومستقرة نسبياً وتتناسب مع قيمة الوحدة المطروحة وتوافر الضمانات القانونية للمعاملات ووثائق التملك، إضافة إلى الثقة والسعة الطيبة في الجهة المالكة للوحدات المطروحة.

كما أن من الضروري مخاطبة مختلف شرائح المستثمرين على اختلاف أنشطتهم وقدراتهم المالية، كذلك تنوع المنتج المطروح للتملك من جهة المساحة والموقع والنشاط، إلى جانب توفير نظم سداد متنوعة تناسب مختلف المستثمرين وأخيراً إمكانية الحصول على العوائد بمجرد توقيع عقود التملك وقبل استكمال السداد.

وتتمتاز منطقة أسواق القرين الحيوية بقربها من مناطق ذات كثافة سكانية عالية وتعاملها، فضلاً عن توافر المساحات التجارية المناسبة التي تلي مختلف الأغراض والرغبات الخاصة بالمستثمرين على اختلاف أحجامهم وأنشطتهم.

وستتضمن المرحلة الأولى للنظام طرح وحدات تجارية قائمة ومؤجرة فعلاً ويعوائد محققة في أكثر من مركز تجاري بمنطقة أسواق القرين تغطي نحو 27 نشاطاً متنوعاً وبمساحات ومواقع مختلفة تناسب مختلف شرائح المستثمرين.

ورجحت الدراسات السوقية الأولية وجود طلب متنام على وحدات التملك التجارية خصوصاً التي تحقق العوائد في المناطق الخارجية ذات الأسعار المناسبة والنمو السكاني المتزايد الذي يعزز فرص نجاح تلك المشروعات لإسيما أن نظام التملك أفضل من التاجر من الناحية المادية لأنه يقوم بتحويل مبالغ الإيجار إلى استثمار عقاري بدر عائدتين الأول جاز ويتمثل في المبالغ الإيجابية التي تم توفيرها والثاني رسامي ويتحقق من نمو القيمة السوقية للعقار خلال الفترة المقبلة. وشددت الشركة على أن نجاح نظم التملك العقاري مشروط بتوافر مجموعة من المحددات، أهمها طرح عقارات قائمة بالفعل

حقت شركة «مدن الأهلية العقارية» المطورين العقاريين في الكويت على تطوير العقاري المحلي عبر تقديم خدمات ومنتجات وحلول عقارية جديدة تساعد في تعزيز موجة التعافي التي يشهدها السوق حالياً.

وقالت الشركة في بيان صحفي، إن الفترة المقبلة تتطلب دراسة أكثر عمقاً لفرص وتحديات القطاع العقاري عموماً، وتأثيرات الخطط والمشروعات الحكومية لإسيما الإنشائية منها، عبر مختلف الوزارات والجهات وتوقعات العرض والطلب في كل قطاع فرعي مع دراسة مفصلة لهيكل الطلب المتوقع والشرائح الجديدة للعملاء المتوقع دخولها إلى السوق.

في السياق، طرحت الشركة نظاماً لتملك العقارات التجارية المؤجرة بعوائد محققة للمرة الأولى في المناطق الخارجية عموماً، ومنطقة أسواق القرين خصوصاً، استجابة للنمو في الطلب على نظم التملك محددة العوائد.

«الوسيط للأعمال المالية» تنظم حملة للتبرع بالدم

جانب من الحملة

نظمت شركة الوسيط للأعمال المالية، حملتها الأولى للتبرع بالدم لموظفيها لهذا العام بمقرها الرئيسي في منطقة الشرق الاثنيين الماضي، وذلك بالتعاون مع بنك الدم المركزي.

ويأتي إطلاق الشركة لهذه الحملة تعزيزاً لدورها في المسؤولية الاجتماعية، ويهدف لتعزيز مخزون بنك الدم وما يقدمه من دعم ومساندة للمحتاجين من المرضى، ولتشييع الموظفين على العطاء الإنساني، والمساهمة في زيادة الوعي بأهمية التبرع بالدم من الناحية الصحية.

وأوضحت الشركة أن الحملة قد لاقت إقبالاً إيجابياً كبيراً من موظفيها الذين توافدوا للمساهمة والتبرع بالدم على مدار يوم كامل، لافتة إلى أن بنك الدم، إضافة إلى تلقيه لتبرعات أكياس الدم، قدم بعض الاستشارات والفحوصات الطبية للموظفين، بالإضافة إلى الإجابة عن استفساراتهم المتعلقة بالتبرع بالدم والصحة العامة وغيرها.

«الراية للتطوير والتشغيل العقاري» تحتفي بالإعلاميين في غبقة رمضانية

جانب من الغبقة

احتفلت شركة الراية للتطوير والتشغيل العقاري بشهر رمضان المبارك بتنظيم غبقة رمضانية على شرف الإعلاميين في مطعم السلطان إبراهيم، بحضور الإدارة العليا للشركة ممثلة بجاسم الفجعي، الرئيس التنفيذي، وعدنان السالم نائب الرئيس لدائرة الاستثمار، ولغيف من الموظفين من مختلف إدارات الشركة.

وفي كلمته إلى الإعلاميين خلال الفعالية، قال الفجعي: «يسرنا اليوم أن نتلقى في غبقتنا الرمضانية بآركان الصحافة الكويتية التي نثق بانهم شركاء في نجاحات الشركة لما يقدمونه من دعم

لها مع مواكبة كل تطوراتها، كما أتوجه بالشكر أيضاً إلى فريق عمل الراية الذي لا يدخر جهداً في بذل كل مسيرته الشركة وتحقيقها مراكز متقدمة».

وأشار الفجعي إلى أن شركة الراية اليوم تستأثر بمكانة رائدة في تطوير وتشغيل العقارات السياحية العالمية والإقليمية، إذ لها بصمات واضحة في دفع عجلة هذا القطاع الاقتصادي الواعد في الدول التي تعمل بها، لإسيما المملكة العربية السعودية، حيث تدير عدداً من الفنادق وفق أحدث التقنيات العالمية، مما يجعل الشركة الخيار الأول

للمتخصصين في تطوير العقار، ويمتلك قطاع الأغذية والمشروبات اليوم المؤهلات اللازمة للانتقال إلى العصر الرقمي، لإسيما في هذه المرحلة التي يزداد فيها طلب المستهلكين على منتجات مبتكرة ومرحة تضمن لهم مزيداً الأمان والاستدامة، وبأسعار مناسبة. وفي الوقت ذاته، يواجه المنتجون ضغوطات تنافسية وتعقيدات كبيرة على مستوى سلسلة التوريد وقصر دورات الإنتاج أكثر من أي وقت مضى، الأمر الذي يبرز أهمية التوجه نحو التقنيات المبتكرة التي تمكن المنتجين من تحديد طلبات المستهلكين والسوق واستباق المتغيرات المستمرة على هذا الصعيد.

شراكة استراتيجية بين «جنرال إلكتريك الرقمية» و SIG

أعلنت «جنرال إلكتريك الرقمية» شراكة استراتيجية مع SIG، تهدف إلى تعزيز الابتكارات الرقمية في القطاع، ومن هذا المنطلق ستعمل SIG على تطبيق حلول «بريديس» لإدارة أداء الأصول (APM) وتطبيقات ServiceMax ضمن أكثر من 400 مصنع للعملاء حول العالم، لارتقاء بمستويات الكفاءة وتطوير حلول ذكية وتزويدهم بخيارات وإمكانات جديدة. وعلى مستوى المنطقة، سيتم تطبيق هذه الحلول والتقنيات ضمن المنشآت الصناعية المنضوية تحت مظلة مشروع SIG المشترك مع مجموعة العبيكان للاستثمار في السعودية، حيث تتمتع SIG بفضول في الشرق الأوسط وأفريقيا، وستواصل عبر هذه المبادرة

«إتش تي سي» تكشف عن HTC U12+

كشفت «إتش تي سي» الستار عن هاتفها الرئيسي لسنة 2018، «إتش تي سي يو 12 بلس» HTC U12+، خلال حفل خاص أقيم أمس في مدينة «تايبه» التايوانية. ويحمل الهاتف الجديد شعار «عش بمنتهى الابتكار»، وعبرت الشركة من خلال هذا الشعار عن دعم هاتفها الرئيسي بمزايا جديدة وصف بانها ترفع سقف معايير الهواتف الذكية، فمجدداً تتصدر تقنية الضغط على الحواف الـ Squeeze قائمة ما يميز هاتف HTC U12+ مع إدخال تحسينات مبتكرة على هذه التقنية عبر طرحها الجيل جديد والمتتمثل بـ Edge Sense 2، التي تضيء طابعاً فطرياً وأكثر سلاسة عند التفاعل والتعامل مع الهاتف، فضلاً عن تمكين المستخدم من أداء مهام عديدة باستخدام يد واحدة، وإلى جانب تقنية الضغط العصرية، ينفرد هاتف HTC U12+ بالقاب عديدة، منها أول هاتف رئيسي يدعم كاميرتين في الجهة الأمامية، إلى جانب كاميرتين في الجهة الخلفية، كما يصنف نظامه الصوتي بأنه الأقوى والأقوى في ساحة الهواتف الذكية، فضلاً عن أنه الهاتف الأول في الشرق الأوسط وأفريقيا، الذي يحمل بداخله أحدث معالجات شركة كوالكم والمتتمثل بمعالج QUALCOMM® 845 SNAPDRAGON™.

أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الين الياباني	الدولار الأسترالي
الدينار الكويتي	12.2903	3.2911	2.8514	2.4842	3.2799	358.24
الريال السعودي	0.08137	0.2678	0.2320	0.2021	0.2669	29.15
الدولار الأمريكي	3.7344	0.30385	0.8664	0.7548	0.9966	108.85
اليورو	4.3102	0.35070	1.1542	0.8714	1.1503	125.68
الجنيه الاسترليني	4.9473	0.40254	1.1476	1.3207	1.3207	144.27
الفرنك السويسري	3.7471	0.30489	1.0034	0.8693	0.7572	109.28
الين الياباني	0.0343	0.00279	0.0092	0.0080	0.0092	0.0122
الدولار الأسترالي	2.8060	0.22831	0.7514	0.6511	0.7488	81.79

أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الريال العماني	الدرهم الإماراتي	الدرهم المصري	الجنيه المصري
الدولار الأمريكي	0.30385	3.2911	12.2903	1.2335	11.9368	1.2609	12.0359	17.8600	3.6571
الدينار الكويتي	0.0814	0.2678	0.0814	0.0814	0.0814	0.0814	0.0814	58.7790	0.9793
الدينار البحريني	2.6681	0.8107	9.9637	0.8107	0.8107	0.8107	0.8107	47.6521	9.7575
الريال القطري	0.2757	0.0838	1.0296	0.1033	1.0296	1.0296	1.0296	4.9242	1.0083
الريال العماني	2.6101	0.7931	9.7473	0.7931	0.7931	0.7931	0.7931	46.6172	9.5456
الدرهم الإماراتي	0.2734	0.0831	1.0211	0.1025	1.0211	1.0211	1.0211	4.8837	1.048
الجنيه المصري	0.0560	0.0170	0.2091	0.0210	0.2031	0.0215	0.2048		

أسعار المعادن الثمينة والنفط

المؤشر	آخر أفتال	الحالي	التغير
النفط الكويتي	72.43	72.57	▲ 0.14
برنت	77.16	76.52	▼ -0.64
غرب تكساس المتوسط	67.97	67.87	▼ -0.10
الذهب	1297.70	1302.81	▲ 5.11
الفضة	16.47	16.44	▼ -0.04

الجاسم: افتتاح مبنى ركاب «الكويتية» الجديد في يوليو المقبل

التشغيل الكامل في أغسطس... والركاب سيشعرون بالفارق الكبير وبتطور خدمات الشركة

الجاسم متوسط المشاركين في الغبقة

وأضاف: «سنحاول التركيز على عامل مهم جدا تميزت به الخطوط الكويتية، وهو الأمن والسلامة، فهو راسمال الكويتية منذ تأسيسها، حيث يشهد سجل الأمن والسلامة بها خلوها من أي حوادث، وهو راسمال أي شركة طيران عالمية، إضافة إلى العنصر البشري، وهذه هي الخدمة الحقيقية التي تقدمها لعملائها، وذلك من خلال وجود نخبة من الطيارين ومهندسي الطيران ذوي الكفاءة العالية والمتميزة عالمياً. وتابع قائلاً: «وكلنا ثقة بمجلس إدارة الخطوط الكويتية الجديد، بقيادة يوسف الجاسم، حيث لديهم اطلاع كامل على أوضاع الطيارين الكويتيين، ونحن نعمل معاً لتطوير ذلك. وحول ما أثير أخيراً عن وجود مشاكل لعدد من الطيارين، قال المطيري: «إن شاء الله لا توجد أي مشاكل، ولكن هناك اختلافات بسيطة تعمل على تصحيحها وتعديل المسار بهذا الاتجاه الصحيح، لتحقيق المصلحة العليا للبلد قبل أي شيء آخر.»

من جهته، هذا النائب الكابتن خليل الصالح رئيس وأعضاء جمعية الطيارين ومهندسي الطيران الكويتية بمناسبة شهر رمضان المبارك، مؤكداً أن أعضاء هذه الجمعية لهم سجل تاريخي حافل بإنجازات، وخصوصاً في السلامة وأمن الطيران. واستذكر الصالح الماضي الجميل بجمعية الطيارين التي تشرف بأن يكون أحد أبنائها على مدى سنوات طويلة، مشيداً في هذا الإطار بالجهود الكبيرة التي يبذلها مجلس إدارة النقابة الحالي، برئاسة الكابتن فهد المطيري، والطيارين والمهندسين الذين يواصلون المسيرة «التي كنا عليها في السابق». وأضاف: «ما نراه اليوم في الشركات الكويتية الأخرى وإضافة 35 طائرة جديدة، وهناك مطار جديد في الكويت، والأفضل من ذلك هو المسار الجوي فوق الكويت من اتجاه العراق والمنطقة الشمالية».

طلبة الشركات، كما كانت عليه، واستعادة ثقة العملاء، وهي ثقة بدأت ترجع مع الأسطول الجديد الذي قرره المجالس السابقة. وأضاف الجاسم: «سندعم خدماتنا من خلال افتتاح المبنى الجديد لخدمات الركاب المخصص للكويتية، وهنا أعرب عن شكري للحكومة وسلطات الطيران المدني التي خصصت هذا المبنى الجميل للكويتية، حيث سيستغل الركاب بالفارق الكبير في إجراءات سفرها وعودتها.»

ثقة العملاء

وعن مشاريع مجلس الإدارة المستقبلية، قال: «إن مجلس الإدارة وضع نصب أعينه استعادة الشركة ثقة العملاء بمختلف المجالات والميادين، وأيضاً وضع المجلس سياسة متعلقة بالمحافظة على مستويات الأمان والسلامة، كما هي الشركة عبر تاريخها، وأيضاً خدمة العملاء كمصدر أساسي من مصادر دخلها. وأكد أنه سيتم التركيز خلال الفترة المقبلة على تطوير مهنية الموظفين، بما يخدم الأهداف في تحقيق الربحية والمنافسة، مضيفاً: «فالمناقشة في مجال الطيران أصبحت لحظة أكثر ما هي يومية ومتحركة، وإذا تقيقت أي شركة طيران إلى الوراثة خلوة واحدة، فسيستيقظ الآخرون بعشرات الخطوات.»

المبنى الجديد

ولفت إلى أنه سيتم افتتاح المبنى الجديد بداية شهر يوليو المقبل، وسيبدأ التشغيل الكامل في شهر أغسطس، ومعها سيستغل الركاب بالفارق الكبير في تعامل «الكويتية» كشركة طيران معهم واقع الخدمات المطورة الموجودة بالمطار الجديد. وأردف: «نحن نبني على هذه العوامل الإيجابية من الأسطول والمبنى الجديد، وأيضاً طموحات كل العاملين بالتوسع في الخطوط والتشغيل التي حيث ما تكون حاجة إلى التشغيل. وعن استعداداتهم لموسم الصيف، قال: «تم الإعلان عن تشغيل عدد من المحطات في أوروبا، مثل ملقا وميونخ وتبيلسي وطرابزون وفينينا، وندرس احتمال التشغيل إلى كازابلانكا ونيس إذا توافرت الطائرات، ونحن نستجيب لحركة المسافرين عن طريق الرحلات الإضافية في الخطوط المكتظة، مثل القاهرة وبيروت وغيرها التي تشهد إقبالا كبيرا. وأوضح أن الشركة تتجاوب كعادتها مع متطلبات الحركة في كل موسم سفر، قائلاً: «نحن مستمرمون على ما كنا عليه في تلبية متطلبات حركة المسافرين إلى مختلف المناطق.»

أعرب رئيس مجلس إدارة شركة الخطوط الجوية الكويتية، يوسف الجاسم، عن سعادته بالمشاركة بغبقة جمعية الطيارين والمهندسين العربية، التي أعاد إنشاءها مطلع السبعينيات، وأيضاً حضور افتتاح هذا المقر سنة 1980، مضيفاً «سعيد جدا بالانلقاء بأعضاء ورئيس الجمعية.»

أجبال جديدة

وحول كفاءة الطيارين الكويتيين ودورهم المستقبلي في الخطوط الكويتية في ظل التوسع الذي تشهده الشركة، قال الجاسم، في تصريحات للمصاحفين على هامش الغبقة الرضائية التي أقامتها جمعية الطيارين ومهندسي الطيران الكويتية بمقرها في منطقة الفيحاء، مساء أمس الأول: «إن الطيارين والمهندسين هم العماد الرئيس من أعمدة الخطوط الكويتية، وأي شركة طيران لا تستطيع أن تصبح شركة طيران من دون الطيارين هم من يقدون طائراتها بسلام وأمان، ونحن فخورون بالمستوى الفني للطيارين والمهندسين الكويتيين الذين أصبحوا علامة فارقة في عالم الطيران ككل.»

الساير: دعم الطيارين

وقال نائب رئيس جمعية المحامين الكويتية، المحامي مهدي السايير: «تشرف اليوم بوجودنا في مقر جمعية الطيارين ومهندسي الطيران الكويتية الذين يقدمون الكثير، ولهم دور واضح على مستوى مؤسسات المجتمع المدني في الكويت». ودعا السايير مجلس الوزراء إلى دعم الطيارين ومهندسي الطيران الكويتيين، مشدداً على أن الشباب الكويتيين إن لم يجدوا اهتمام الدولة

الولايات المتحدة تصعد حربها التجارية... والصين تعرب عن دهشتها!

جولة جديدة من المحادثات الهادفة إلى حل النزاع، تتضمن تهديداً بفرض عقوبات مماثلة من الصين على البضائع الأميركية. وأعلن البيت الأبيض أنه لا يزال يعمل على تطوير العقوبات التجارية الأميركية التي أعلنها في مارس، وتتضمن قيوداً على الاستثمارات الصينية وتشديد الرقابة على الصادرات وفرض رسوم بنسبة 25 في المئة على منتجات صينية في مجال التكنولوجيا. وتقترب قيمتها من 50 مليار دولار، وفقاً لما نقلته وكالة «فرانس برس». ووفق البيان، سيتم الإعلان عن القائمة النهائية للواردات الصينية التي تشملها قائمة الرسوم في 15 يونيو، في حين ستفرض بعد وقت قصير من ذلك، وسيتم إعلان القيود المقترحة على الاستثمارات والرقابة المشددة على الصادرات بحلول 30 يونيو. وفي إطار المحادثات الجارية، «ستطلب الولايات المتحدة من الصين إزالة جميع العوائق التجارية التي تفرضها، بما في ذلك غير النقدية منها، التي تجعل القيام بأعمال تجارية هناك أمراً صعباً وغير منصف»، وفق البيان. وواجه ترمب انتقادات من النواب هذا الشهر بعدما أعلن أنه سيخفف العقوبات الأميركية على شركة «ز في أي» الصينية لصناعة معدات الاتصالات، والتي كانت على وشك الانهيار، إثر فرض الولايات المتحدة حظراً في أبريل يمنعها من شراء مكونات أميركية.

أكد البيت الأبيض أن العمل لا يزال جارياً على وضع الصيغة النهائية للعقوبات التجارية بحق الصين، التي أعلن عنها في مارس، على أن يتم الكشف عن التفاصيل الشهر المقبل. بعدما أكد وزير الخزانة الأميركي، ستيفن منوتشين، «تجميد» الرسوم التي تم التهديد بفرضها على البضائع التجارية عادلة ومتبادلة. الأيض إلى استعداده لإطلاق حزمة عريضة من العقوبات. وقال الرئيس الأميركي، دونالد ترمب، في بيان عدد فيه قائمة من الشكاوى الأميركية في مجال التجارة، «من الآن فصاعداً، نتوقع أن تكون العلاقات التجارية عادلة ومتبادلة». ولم يقدم البيان الكثير من المعلومات الجديدة، لكنه جاء على خلفية انتقادات النواب لأساليب البيت الأبيض التفاوضية، واستعداده لتخفيف عقوبات قاسية في بعض الحالات دون مقابل. ويأتي ذلك في وقت يستعد وزير التجارة ويلبور روس لزيارة بكين هذا الأسبوع، ولتعد

1.6% خسائر «داو جونز» مع استمرار عدم اليقين السياسي في إيطاليا

وانخفض المؤشر الفرنسي «كاك» (- 71) نقطة إلى 5438 نقطة. وفي آسيا، انخفضت الأسهم اليابانية بنهاية تعاملات أمس، في ظل موجة بيع عالمية وتراجع المؤشر الأميركي. وتراجع مؤشر نيكى عند الإغلاق 1.52 في المئة، ووصل إلى 22018 نقطة، ليقلص خسائره، إذ انخفض خلال الجلسة إلى 21931 نقطة وهو الأدنى في ستة أسابيع، وهبط المؤشر الأوسع نطاقاً تويكس 1.46 في المئة عند 1736 نقطة. واستقر الدولار مقابل العملة اليابانية عند مستوى 108.76 ين، في تمام الساعة 9:42 صباحاً بتوقيت مكة المكرمة. وصرح البيت الأبيض بأنه يتحرك نحو خطة لخفض رسوم جمركية على واردات صينية بقيمة 50 مليار دولار. وارتفعت مبيعات التجزئة اليابانية 1.4 في المئة خلال أبريل بأكثر من التوقعات

تراجعت مؤشرات الأسهم الأميركية خلال تداولات أمس الأول، وزادت خسائرها مع استمرار عدم اليقين السياسي في إيطاليا، إضافة إلى تقارير تحدثت عن عزيم إدارة الكويتية الذين يقدمون الكثير، ولهم دور واضح على مستوى مؤسسات المجتمع المدني في الكويت». ودعا السايير مجلس الوزراء إلى دعم الطيارين ومهندسي الطيران الكويتيين، مشدداً على أن الشباب الكويتيين إن لم يجدوا اهتمام الدولة

شركة المجموعة المشتركة للمقاولات
شركة مساهمة كويتية عامة (ش.م.ك.ع.)
Combined Group Contracting Co. (K.S.C)

توزيع الأرباح النقدية وأسهم المنحة عن السنة المالية المنتهية في 2017/12/31

يسر شركة المجموعة المشتركة للمقاولات (ش.م.ك.ع.) أن تعلن للسادة المساهمين عن بدء توزيع الأرباح النقدية بالإضافة إلى توزيع أسهم المنحة، وذلك عن السنة المالية المنتهية في 2017/12/31، والموافق عليها من قبل الجمعية العامة العادية وغير العادية، والتي عضدت يوم الأربعاء الموافق 2018/5/9، على النحو التالي:

أرباح نقدية بنسبة 20% أي بواقع 20 فلس كويتي للسهم الواحد

أسهم منحة بنسبة 10% من رأس المال (10 أسهم لكل 100 سهم)

وذلك اعتباراً من يوم الخميس الموافق 2018/6/7 لمساهمي الشركة المشيدين في سجلات الشركة في نهاية يوم الاستحقاق المحدد له يوم الاثنين الموافق 2018/6/4

على السادة المساهمين الكرام مراجعة السادة/ الشركة الكويتية للمقاصة في مقرها الكائن برج جعد - شارع الخليج العربي - بجانب المستشفى الأميري - الدور الخامس - إدارة سجل المساهمين، وذلك خلال ساعات العمل الرسمية مصطحبين معهم البطاقات المنكية وشهادات الأسهم الأصلية التي بحوزتهم مع الأوراق الثبوتية الأخرى.

مجلس الإدارة
تليفون: 22254545 - فاكس: 24344610
ص. ب: 4819 - الصفاة 13049 الكويت
Website: www.cgc-kw.com - E-mail: info@cgc-kw.com

ما تأثير الأزمة السياسية في إيطاليا على الأسواق؟

الوقت الأزمة السياسية في إيطاليا يظلها على الأسواق العالمية وألقت المستثمرين، ففي الولايات المتحدة على سبيل المثال، سجل سوق الأسهم خسائر، وانذغف المستثمرون نحو العوائد المرتفعة للسندات. ووفقاً لتقرير نشرته سي إن إن، لا تزال هناك صعوبة في تشكيل حكومة جديدة في إيطاليا، الأمر الذي يقود نحو عقد انتخابات مبكرة على الأرجح في نهاية يوليو، لكن تخشى الأسواق أن تكون هذه الانتخابات بمنزلة استقفاء على التزامات روما حيال منطقة اليورو، فما تأثير هذه الأزمة على الأسواق؟

زادت الأسهم الإيطالية خسائرها خلال جلسة الثلاثاء، حيث هبطت بنحو 3 في المئة، وتأثرت سلباً بأسهم القطاع المصرفي، وتعرضت بعض الأسهم لخسائر بأكثر من 5 في المئة.

أعرب بعض المستثمرين عن قلقهم من أن تتسبب الانتخابات السياسية في إيطاليا في تشي الأزمة إلى خارج الحدود، وتظهر ذلك جلياً في ارتفاع عوائد السندات الإيطالية والبرتغالية.

انخفضت الأسهم الأميركية خلال تداولات الثلاثاء، وزادت خسائرها خلال الجلسة ليهبط «داو جونز» بأكثر من 2 في المئة أو ما يعادل نحو 475 نقطة قبل أن يغلق على تراجع قدره 391 نقطة. - تتجه إيطاليا نحو عقد انتخابات مبكرة بعد أن فشل الحاسبات في تشكيل حكومة جديدة، وتندرج الانتخابات بصعود أحزاب يمينية مناهضة لليورو.

- يخشى مستلون من سيناريو إمكانية خروج إيطاليا من الاتحاد الأوروبي، وظهور مصطلح «إيطالياكست» على غرار «بريكست» أو «كويطاليا».

- تمكن الخطورة الأكبر في توقع الساسة الإيطاليين عن الالتزام بقواعد منطقة اليورو أو الاتحاد الأوروبي.

- قال الخبير الاقتصادي لدى «بيرينبيرغ بنك» إن وقوع أزمة حقيقية في منطقة اليورو يمكن أن يصيب أسوأ السيناريوهات الناجمة عن الأزمة في إيطاليا.

- تمسك إيطاليا ثالث أكبر اقتصاد في منطقة اليورو، وتشكل نحو 15 في المئة من الناتج المحلي الإجمالي لتحتل العملة الموحدة، أي ما يزيد كثيراً على اليونان، التي شكلت آخر مصدر للأزمة بمنطقة اليورو.

- يرى البعض بعد مدى استحواد الأحزاب الشعبوية على

حوص في الانتخابات المرتقبة، ولكن مطلقين يرجحون عدم تخلي إيطاليا عن استخدام اليورو. مع ذلك، فإن الزيادة المحتملة في الإنفاق المخطط من جانب الحكومة الجديدة في إيطاليا يمكن أن تتسبب في تزايد التقلبات في الأسواق.

- في ضوء ذلك، تسببت سنوات من ضعف الإصلاحات الاقتصادية الهيكلية في ارتفاع الدين الحكومي في إيطاليا أعلى تريليوني يورو، أي ما يعادل أكثر من 130 في المئة من الناتج الاقتصادي السنوي، وهو ثالث أعلى مستوى للديمونية في العالم بعد اليابان واليونان.

- حذرت وكالة «موديز» الجمعة الماضية من احتمالية خفض التصنيف الائتماني للديون الحكومية الإيطالية إلى درجة غير استثنائية (خردة)، لأن خطط الأحزاب الشعبوية بشأن الإنفاق ستضعف الموقف المالي لروما، وتقوض إصلاحاتها الاقتصادية.

- ربما يتوقف الشعبويون عن التصريحات بعقد استفتاء تريبليوني بقاء أو مغادرة إيطاليا من منطقة اليورو أو الاتحاد الأوروبي.

- يرى محللون أن معظم الناخبين في إيطاليا غير

سعيدين بالوضع السياسي الراهن، لكنهم بالطبع لا يريدون مغادرة اليورو.

- مع ذلك، لا يزال العديد من المستثمرين قلقين بخصوص منطقة اليورو التي تضررت بالفعل من أزمة الديون التي تفتت في عدة اقتصادات بها، فضلاً عن المستقبل السياسي المجهول في روما.

- بعد مرور نحو عشر سنوات من أزمة الديون اليونانية، التي عصفت بمنطقة اليورو والأسواق العالمية، تأتي التقلبات السياسية في إيطاليا لتجدد المخاوف بخصوص مستقبل النظام المالي الأوروبي وعلته المتواصلة، لكن هذه المرة... الأرقام أكبر بكثير. (أرقام)

«بيتك» يطلق نظاماً للاستقطاعات الخيرية

المالية الإسلامية الرائدة عالمياً. وذكر أن «بيتك» تلمس حاجة العملاء لمثل هذا النظام لاسيما في شهر رمضان المبارك، الذي تكثر فيه التبرعات والأعمال الإنسانية والاجتماعية، وسعى جاهداً إلى تلبيبة احتياجاتهم وتطلعاتهم.

عبدالله أبو الهوس

يذكر أن «بيتك» أطلق منذ 3 سنوات كاول بنك في الكويت خدمة «التبرع لإفطار صائم وزكاة الفطر» عبر أجهزة الصرف الآلي ATM بطريقة سهلة وسريعة، في إطار سعيه إلى توفير أفضل الخدمات لعملائه من خلال قنواته الإلكترونية. ويواصل «بيتك» جهود البحث والابتكار لتقديم خدمات مصرفية عصرية تتماشى مع رسالته في تحقيق أعلى مستويات الابتكار والتميز في خدمة العملاء، مع حماية وخدمة المصلحة المشتركة لجميع الأطراف المعنية بالمؤسسة.

التطورات التكنولوجية في الصناعة المصرفية، وابتكار خدمات وأنظمة تشكل قيمة مضافة على تجربة العميل المصرفية، مؤكداً المضي قدماً في استراتيجية أتمتة الأنظمة ومواكبة التطور الرقمي، لما لذلك من أثر إيجابي كبير على إنجاز العمليات، بما يتوافق مع أعلى معايير السرعة والدقة والأمان، بالتالي تحقيق زيادة في الإنتاجية وخفض المصاريف التشغيلية، بما يساهم في زيادة رضا العميل وتعزيز مكانة «بيتك» المؤسسة

أطلق بيت التمويل الكويتي «بيتك» للمرة الأولى في الكويت نظاماً متخصصاً بإنشاء الاستقطاعات الخيرية بأقل مجهود ممكن، ومن دون الحاجة إلى تعبئة نموذج الاستقطاعات الخيرية الورقي التقليدي.

وقال رئيس العمليات للمجموعة عبدالله أبو الهوس، إن من شأن هذا النظام إحداث نقلة نوعية في مجال الاستقطاعات الخيرية على مستوى البنوك، لافتاً إلى إمكانية إجراء العميل عملية الاستقطاعات مع مندوب اللجنة وإنشاء الاستقطاعات مباشرة على أنظمة «بيتك» دون الحاجة للمرور بالدورة المستندية، مما يساهم في اختصار الوقت والجهد على العميل ومندوب اللجنة.

وأوضح أبو الهوس في تصريح صحفي، أن إجراء الخدمة يتم «أونلاين» مباشرة على نظام «بيتك» باستخدام أجهزة الكمبيوتر المحمولة أو «الأيبياد» مع مندوبي المؤسسات الخيرية. وأضاف أن «بيتك» أثبت جدارته في مواكبة وتبني آخر

الاتصال بالانترنت ومن خلال عملية تسجيل دخول واحدة فقط.

ومن أهم وأبرز المزايا، التي تتسم بها منصة «عالمي» أنها تتيح للبنك الأهلي الكويتي المرونة في إدخال التحسينات المستقبلية اللازمة تماشياً مع التزامه بمبادرات التحول الرقمي.

«الأهلي» يطلق منصة «عالمي» المبتكرة

صممت لتقديم خدمات مصرفية أكثر سهولة للعملاء

تماشياً مع استراتيجيته «بنك سهل» التي تهدف إلى تقديم خدمات مصرفية أكثر سهولة لعملائه، أطلق البنك الأهلي الكويتي خدمة «عالمي» الجديدة، التي تهدف إلى تزويد العملاء بطريقة أسهل وأكثر ذكاءً لإدارة حساباتهم المتعددة لديه من خلال عملية تسجيل دخول واحدة، وبذلك يكون البنك الأهلي الكويتي الأول بين البنوك في تقديم هذه الخدمة المبتكرة في الكويت.

وتتم دمج خدمة «عالمي» ضمن قنوات الخدمة المصرفية عبر الهاتف النقال والخدمة المصرفية عبر الإنترنت التابعة للبنك الأهلي الكويتي والتي ستوفر خصائص ومزايا مطورة تلبى متطلبات العملاء العصرية المتزايدة. وتتبع هذه المنصة المبتكرة للعملاء الذين لديهم حسابات في مواقع متعددة مثل الكويت ومصر ودولة الإمارات العربية المتحدة، إمكانية متابعة جميع

المصرفية للأفراد في البنك الأهلي الكويتي، إن خدمة «عالمي» تعد الأولى من نوعها في الكويت، وتشكل إنجازاً مهماً وحاسماً يعكس التزاماً المتواصل لتزويد عملائنا في جميع أنحاء المنطقة بتجربة مصرفية سهلة وبسيطة، لكن فعالة وعالية الكفاءة. وأضاف لوكي أنه «انطلاقاً من إدراكنا بأن عملاء البنك

يمكن العملاء، الذين لديهم حسابات متعددة وفي مواقع جغرافية مختلفة الاطلاع على أرصدة حساباتهم من خلال عملية تسجيل دخول واحدة عبر الإنترنت وقناة الخدمة المصرفية عبر الهاتف النقال.

«المتحد» يعلن مشاركته في حملة «شركاء لتوظيفهم»

هذا الصدد عقد البنك سلسلة دورات خاصة بلغة الإشارة ضماناً لحصول عملائه من ذوي الاحتياجات المختلفة في السمع والظق على أفضل الخدمات المصرفية من خلال سهولة تواصلهم مع موظفي البنك.

وأعربت شستي عن ثققتها في نجاح حملة «شركاء لتوظيفهم» في تجهيز بيئة مناسبة للعمل وتكون مؤهلة ومناسبة لذوي الاحتياجات المختلفة، وخلق فرص عمل، مناسبة لإمكانياتهم وتغيير أي مفهوم خاطئ مرتبط بتوظيف ذوي الاحتياجات المختلفة، وكسب التأييد من المجتمع لعملهم، ورفع الوعي لدى كل أفراد المجتمع وقطاعاته المختلفة حول أهمية مساندة هذه الفئات وإتاحة الفرصة العادلة لهم للاستفادة من حماسهم.

في تحقيق النجاح، وأن ذوي الاحتياجات المختلفة جزء لا يتجزأ من المجتمع يجب على كل فرد أن يدعمهم ويساندتهم. وأشارت إلى أن البنك الأهلي المتحد ينفرد بين غيره من المؤسسات المالية بهذه المشاركة في الحملة باعتبارها من المؤسسات الكويتية الريادية المسابقة الملزمة بدعم الأشخاص ذوي الاحتياجات المختلفة. وفي هذه الإطار حرص البنك على رعاية العديد من الفعاليات التي تخدم ذوي الاحتياجات المختلفة كما حرص البنك على تجهيز عدد من فروع لخدمة عملائه من ذوي الاحتياجات المختلفة وتسهيل حصولهم على الخدمات المصرفية. كما حرص البنك على تدريب عدد من موظفيه، ليكونوا قادرين على التعامل مع عملائه من ذوي الاحتياجات المختلفة، وفي

ذوي الاحتياجات المختلفة بدلاً من ذوي الاحتياجات الخاصة، من منطلق إيماننا بأن كل منا له احتياجات مختلفة عن الآخر، كما نؤكد أن حرصنا على المشاركة في حملة شركاء لتوظيفهم تأتي انطلاقاً من وعينا بضرورة الاستفادة من طاقات ذوي الاحتياجات المختلفة خلال فتح الأبواب أمامهم للمشاركة في مسيرة البناء للوطن. وأضافت شستي، أن البنك الأهلي المتحد يشجع تدريب وتوظيف الأشخاص ذوي الاحتياجات المختلفة، وهناك وظائف متاحة للراغبين في العمل منهم في إدارة خدمة العملاء بالبنك، من منطلق قيم ومبادئ البنك في المساواة والعدالة في توفير الفرص الوظيفية بعين الكفاءة فقط، إذ تترك إدارة البنك بأن الاحتياجات المختلفة ليست حاجزاً

أعلن البنك الأهلي المتحد مشاركته في حملة «شركاء لتوظيفهم» التي انطلقت في 28 مايو الجاري، وتعد المبادرة الأولى من نوعها في الكويت التي تهدف إلى تأهيل وتدريب وتوظيف الأشخاص ذوي الاحتياجات المختلفة ودمجهم في المجتمع كمساهمين في خطة الدولة الإنمائية.

وتتماشى هذه الحملة مع رؤية سمو أمير البلاد الشيخ صباح الأحمد في ضرورة تمكين الشباب ودمج ذوي الاحتياجات والقدرات المختلفة في المجتمع.

وتعليقاً على هذه المشاركة، أكدت سحر دشتي نائبة المدير العام للشكاوى وحماية العملاء في البنك الأهلي المتحد والمسؤولة عن برنامج البنك للمسؤولية الاجتماعية، نحب أولاً أن نستخدم مصطلح

«الوطني» يشارك الأطفال فرحة القرقيعان في مستشفى

فريق «الوطني» مع الأطفال في المستشفى

بدرورهم، عبر الأطفال في المستشفى عن سعادتهم البالغة بالزيارة، وفرحتهم بالحصول على القرقيعان بمناسبة شهر رمضان من البنك الوطني. وتندرج الزيارة في إطار اهتمام البنك الدائم ومشاركته المستمرة في النشاطات الاجتماعية والإنسانية، تحبيراً عن روح المشاركة والتواصل مع الأطفال تحديداً، والاهتمام بكل شرائح المجتمع بشكل عام.

تجدر الإشارة إلى أن مستشفى بنك الكويت الوطني التخصصي من أبرز مبادرات البنك الوطني في المسؤولية الاجتماعية، واتخذ البنك خطوة مهمة على صعيد تحويل المستشفى إلى أحد أفضل المراكز الإقليمية بالمنطقة المتخصصة في علاج الأطفال الذين يعانون أمراضاً مستعصية، وذلك في إطار مشروع لتوسعة المستشفى وإنشاء وحدة العلاج بالخلايا الجذعية.

قامت أسرة بنك الكويت الوطني بزيارة لمستشفى البنك للأطفال، ووحدة العلاج بالخلايا الجذعية في منطقة الصباح الطبية، لمشاركتهم فرحة القرقيعان، حيث قضى موظفو البنك يومهم مع الأطفال، ووزعوا الهدايا والقرقيعان عليهم، واحتفلوا بهذه المناسبة التراثية.

وقالت مسؤولة العلاقات العامة في بنك الكويت الوطني جوان العبدالجليل «إن هذه المشاركة تنبع من الشعور بالمسؤولية تجاه الأطفال، وهي تقليد يحرص البنك الوطني على القيام به، خاصة أن رؤية الفرحة والبهجة على وجوه الأطفال خلال هذه المناسبة لا تقدر بثمن». وأضافت العبدالجليل أن احتفال القرقيعان يأتي في إطار البرنامج الاجتماعي الذي أعده بنك الكويت الوطني للأطفال في مستشفى البنك التخصصي ووحدة العلاج بالخلايا الجذعية خلال رمضان المبارك، والذي يحفل بالعديد من الأنشطة والفعاليات.

«الخليج» يشارك الأطفال فرحة القرقيعان

جانب من الحفل

الاجتماعية والإنسانية، التي تعزز روح المشاركة، والعطاء والتواصل مع كل شرائح المجتمع وخصوصاً المرضى الصغار.

الذي يتبناه، بترسيخ دوره وتعزيز مكانته كجزء من نسج المجتمع الكويتي، واهتمامه بدعم المبادرات والأنشطة

مساعدة المدير العام لإدارة الاتصالات الخارجية لدى بنك الخليج بأن البنك يلتزم من خلال برنامج المسؤولية الاجتماعية

لإدخال البهجة والفرح في نفوس الأطفال المرضى، احتفل بنك الخليج بالقرقيعان من خلال زيارة العديد من المستشفيات، بالتعاون مع الجمعية الكويتية لرعاية الأطفال في المستشفيات (KACCH).

ومن خلال المبادرة، تطوع فريق عمل بنك الخليج لإجراء زيارات لخمسة مستشفيات على مدى أسبوع كامل، منها مستشفى الأميري.

وابن سينا، والفروانية، والجهراء والرازقي، قام خلالها بتوزيع أكياس القرقيعان والاحتفال بهذا التقليد مع الأطفال المرضى.

وتخللت الاحتفالات أيضاً أنشطة ترفيهية مثل التلوين، والرسم على الوجوه، والنقش بالحناء، وتجديل الشعر وغيرها من الأنشطة التي تهدف إلى دعم هؤلاء الأطفال وعائلاتهم معنوياً. وبهذه المناسبة، صرح أحمد الأمير

«التجاري» يشارك الأطفال نزلاء مستشفى ابن سينا فرحة القرقيعان

أمانى الورع مع فريق «التجاري» خلال الزيارة

ابن سينا جاءت لمشاركة الأطفال المرضى فرحة القرقيعان، ولرسم البسمة على وجوههم، وإدخال السعادة والبهجة والسرور في نفوسهم، حيث اتخذ البنك من هذه الزيارات عادةً إيجابية يحرص عليها من خلال المناسبات السعيدة والأعياد. وأكدت أن برامج المسؤولية الاجتماعية الشاملة لدى البنك تهدف إلى تقديم كل الدعم والمساندة لفئات المجتمع كافة، مشددة على أن البنك التجاري، ومنذ زمن بعيد، أخذ زمام المبادرة بتقديم جميع أوجه الدعم والرعاية لذوي الاحتياجات الخاصة ونزلاء دور الرعاية والمستشفيات، من خلال فعاليات عدة خصوصاً لهذه الفئات.

من جانبها، تقدمت إدارة مستشفى ابن سينا بالشكر الجزيل إلى البنك التجاري، على مشاركته هذه المناسبة، ودوره الرائد في خدمة المجتمع بكل فئاته وشرائحه.

قام البنك التجاري الكويتي، ممثلاً في إدارة الإعلان والعلاقات العامة، في إطار برنامجته الاجتماعي والإنساني، وجرى على عادته السنوية في شهر رمضان، بالاحتفال بفرحة القرقيعان مع الأطفال نزلاء مستشفى ابن سينا، لإدخال السعادة والفرحة على قلوبهم ابتهاجاً بهذه المناسبة الرمضانية التي تعتبر أحد التقاليد والعادات الكويتية التراثية القديمة التي يعتز بها المجتمع الكويتي.

وصرحت مساعدة المدير العام - إدارة الإعلان والعلاقات العامة أمانى الورع: «لقد أعد البنك برنامجاً اجتماعياً شاملاً يتناسب مع شهر رمضان، يشتمل على القيام بزيارات للمرضى نزلاء المستشفيات ودور الرعاية والمراكز الصحية، لمشاركة المرضى والأطفال فرحة المناسبات السعيدة في الشهر الكريم». وأوضحت الورع أن هذه الزيارة لمستشفى

Ooredoo تكرم متطوعي «نعين ونعاون»

خلال غبقتها السنوية تقديراً لجهودهم وعطائهم منذ انطلاق البرنامج

يوسف الشلال

الموسوي رئيسة منظمة Spread the Passion غير الربحية، وهي الشريك الأساسي في إطلاق برنامج «نعين ونعاون»، عن سعادتها باهتمام Ooredoo بالتطوع، واستمرارها بانها مثال يحتذى لمؤسسات القطاعين الخاص والعام في مجال دعم الشباب وتمكينهم والاستثمار في طاقاتهم الكامنة.

يذكر أن متطوعي برنامج «نعين ونعاون» شاركوا في تنظيم وإقامة أكثر من 120 نشاطاً منذ انطلاق البرنامج قبل 4 سنوات، واستهدفت الشركة أعمال الشهر الفضيل بتشييد خيمة الإفطار للصائم مقابل مبنى الشركة الرئيسي على شارع السور لتقديم وجبات الإفطار للصائمين يومياً، بإشراف تام من متطوعي البرنامج، ولضمان الوصول إلى أكبر عدد ممكن من الشريحة المستهدفة من هذا البرنامج، أطلقت الشركة بين المتطوعين.

وتحرص الشركة على المشاركة الفعالة في مختلف الأنشطة والمبادرات، إذ يشارك موظفو مختلف قطاعات الشركة في المبادرات التطوعية للبرنامج التطوعي، لاسيما فعاليات شهر رمضان الكريم، التي تشمل توزيع وجبات الإفطار طوال الشهر الفضيل، إضافة إلى زيارة دور رعاية المسنين واليتام ومراكز ذوي الاحتياجات الخاصة وأجنحة الأطفال في المستشفيات لمشاركتهم الأجواء الرمضانية.

بالتطوع وإيصالهم فرص تتناسب مع رغبتهم وقدراتهم، ونجح البرنامج هذا العام من استقطاب أكثر من 300 متطوع. وعن ذلك، أعرب مدير أول الرعايات والمسؤولية الاجتماعية والتواصل الاجتماعي في Ooredoo الكويت يوسف الشلال عن فخره بإطلاق الشركة لبرنامج «نعين ونعاون» الذي يعد أكبر برنامج تطوعي في الكويت. وقال الشلال، إن إطلاق البرنامج جاء ليؤكد قيم العطاء والتعاون التي يتحلى بها شعبان وشباب الكويت، وتلمسنا خلال الأعوام الماضية إقبالاً متزايداً من الشباب للانضمام إلى البرنامج التطوعي، ونحن سعداء بأن يكون «نعين ونعاون» بمثابة منصة اجتماعية يتبادل من خلالها الشباب تجاربهم ويصقلون مهاراتهم وخبراتهم. وتذكر أن هذا الاهتمام بالشباب نابع من سياسة الشركة للمسؤولية

كرمت Ooredoo أعضاء برنامجها التطوعي «نعين ونعاون» خلال غبقة الشركة السنوية، يوم الأحد الماضي، استكمالاً لمسيرتها الداعمة للشباب واحتضانها للتطوعية. وساد تكريم المتطوعين في الغبقة أجواءً رمضانية مفعمة بالتواصل والاهتمام، وذلك بحضور جمع غفير من الموظفين، على رأسهم كل من رئيس مجلس إدارة مجموعة Ooredoo العالمية الشيخ عبدالله بن محمد آل ثاني، والرئيس التنفيذي للمجموعة الشيخ سعود بن ناصر آل ثاني، والرئيس التنفيذي للشركة الشيخ محمد بن عبدالله آل ثاني.

وترزامن انطلاق «نعين ونعاون» بنسخته الرابعة مع بداية شهر رمضان الكريم، وهو برنامج مدار بالتعاون مع مؤسسة Spread the Passion غير الربحية بهدف تقديم التدريب والإرشاد للشباب الراغبين

خلال تكريم الشركة لمتطوعي «نعين ونعاون»

سيرة 16

عز الدين ذوالفقار يترك فاتن حمامة تسافر إلى لبنان وحدها فكتشف خيانتها لها هناك وتفكر في الطلاق.

أوتار 17 سليمان الياسين : علاقتي بصقر الرشود كانت قائمة على الثقة المتبادلة

ألف ليلة 19 تنتقل شهرزاد إلى قصة العابد وزوجته اللذين توقفا عن العمل وتفزعا للعبادة فاكتشفا أن سقف بيتهما اختفى.

مسك وعابر 25 أكد الفنان عبدالعزيز المفرج أن وزارة الإعلام وضعت موازنة احتفالية لجمعية الفنانين بمرور 50 عاماً على تأسيسها.

جينيفر أنيستون لم تخن نيكول كيدمان وقابلت زوجها لمشروع عمل جديد

جينيفر أنيستون

هاجمت النجمة العالمية جينيفر أنيستون إشاعات تحدثت عن وجود علاقة بينها وبين المغني "كيث إربان" زوج النجمة العالمية نيكول كيدمان، وتواعدهما في لقاء سري، مما أغضب زوجته بشكل كبير نتيجة الخيانة التي تتعرض لها.

وقال الثنائي في البيان: "لقطع الطريق أمام الشائعات، قررنا إعلان انفصالنا"، متحدثين عن قرار مشترك اتخذ بحب في نهاية العام الماضي. نحن صديقان مقربان قررنا إنهاء حياتهما المشتركة كزوجين لكننا نرغب في الاستمرار بالتمتع بصداقتنا.

لكن موقع "Gossip Cop" نفى هذه الشائعات، التي أكدت تواعد أنيستون وإربان، موضحاً أنهما التقيا من أجل سعيهما لمشروع عمل جديد، وأن كيدمان ليست غاضبة من لقاء العمل الذي تم، وأن الإشاعات خرجت بسبب توتر علاقة الزوجين إلى جانب طلاق أنيستون.

وهو ما نفته نيكول كيدمان البالغة من العمر 50 عاماً قبل ذلك خصوصاً أن الثنائي يعد واحداً من أهم ثنائيات هوليوود.

وكانت مجلة People نشرت تقريراً بعنوان "أسرار لعلاقة صحية طويلة الأمد" واستند التقرير إلى عدد من المقابلات الأخيرة التي تحدث فيها كيث ونيكول عن روابط قوية بينهما، ومن بين هذه المقابلات علاقتهما التي امتدت 12 عاماً وكيفية الحفاظ على ما قاله كيث حول زوجته وأطفاله خلال فعاليات "SXSW".

ويشار إلى أن أنيستون وزوجها الممثل جاستن ثيروكس قد أعلنوا انفصالهما بعد زواج استمر سنتين، وأصدرا بياناً حول انفصالهما.

ويعود تاريخ اللقاء بين أنيستون وثيروكس، اللذين تشاركا دارة فارها في حي بيل إير الراقي في لوس أنجلوس، إلى سنة 2008 في حين بدأت قصة الحب بينهما في 2011.

كايلي مينوغ

كايلي مينوغ تحتفل بعيد ميلادها الـ 50

احتفلت النجمة كايلي مينوغ، بطريقة مميزة بعيد ميلادها الـ 50، مع صديقتها الجديدة بول سولومونز، وظهرت كينوغ بإطلالة ذهبية مذهلة، إذ اختارت فستاناً طويلاً ذا تصميم مثير، وأطلت مينوغ بمجموعة من الصور، وهي محاطة بالكثير من البالونات التي حملت اسمها مع رقم 50، وكان النجمة الشهيرة فخورة بوصولها إلى هذا العمر. كما نشرت عبر أحد مواقع التواصل الاجتماعي، صورة من حفل عيد ميلادها. يشار إلى أن مينوغ تعد واحدة من أبرز مغنيات البوب المعاصر، وأيقونة الأناقة منذ انطلاقتها في عالم الفن في ثمانينيات القرن الماضي وإلى اليوم.

شاكيرا

شاكيرا تستجيب لدعوات إلغاء حفلها في إسرائيل

بعد تلقيها الكثير من الدعوات والحملات لإلغاء حفلها المقرر إقامته 9 يوليو المقبل بمدينة تل أبيب بإسرائيل، استجابت شاكيرا لهذه الدعوات والحملات، على الرغم من بيع مئات التذاكر خلال الأسابيع الماضية، وكان من بين الرسائل التي تلقتها شاكيرا عبر مواقع التواصل الاجتماعي سواء من لبنان أو فلسطين أو الأردن أو كولومبيا: "شاكيرا الغي عرضك في تل أبيب... العالم يشاهدك"، و"لا تربطي اسمك بانتهاكات إسرائيل"، هذا إضافة إلى هاشتاغ #DontEntertainOccupation، يذكر أن شاكيرا ستفتتح مهرجانات الأرز الدولية في 13 يوليو ضمن جولتها الفنية العالمية لترويج ألبومها الأخير.

نورمان وكروغر

ديان كروغر حامل في الشهر الأول

كشفت تقارير وسائل الإعلام العالمية أن النجمة ديان كروغر حامل بطفلها الأول من حبيبها الممثل نورمان ريدوس. وقد انتشرت الأخبار عن حمل ديان خلال حضورها مهرجان كان السينمائي حيث كانت ترتدي ملابس واسعة تخفي تحتها كل آثار الحمل. وأوردت "Page Six" أن ديان تجنبت شرب الكحول في سهرة مهرجان كان. يذكر أن ديان (41 عاماً) تواعد نورمان (49 عاماً) منذ عام 2016. ولدى نورمان صبي عمره 18 عاماً من علاقته السابقة مع هيلينا كريستنسن.

«abc» توقف مسلسل «روزان» بعد تغريدة عنصرية من بطالته

لقطة من مسلسل «روزان»

أعلنت محطة "abc" التابعة لمجموعة "ديزني" وقف مسلسل "روزان" أكثر الأعمال شعبية في محطات التلفزيون الكبيرة، بعد تغريدة عنصرية الطابع لنجمة البرنامج روزان بار رغم اعتذاراتها وسحب الرسالة. وفي ردة فعل عبر "تويتر"، اعتبرت رئيسة قسم الترفيه لدى "abc" تشانينغ دانغي وهي سواد، أن تغريدة روزان بار "شائنة ومقيبة". ومعروف عن بار تأييدها لدونالد ترامب. وقارنت روزان بار في التغريدة مستشارة سابقة لباراك أوباما بقرء. واستهدفت الممثلة البالغة 65 عاماً في التغريدة التي نشرتتها، فاليري جاريث، مستشارة باراك أوباما السابقة كاتبة "الأخوان المسلمون" وكوكب القردة أنجبوا طفلاً هو فاليري جاريث". وبعد ساعات قليلة، حذفت روزان بار التغريدة واعتذرت "أنا اعتذر إلى فاليري جاريث وإلى كل الأميركيين. أنا أسفة لهذه المزحة الثقيلة حول

(أ ف ب)

(2 - 4)

سليمان الياسين: علاقتي بصقر الرشود كانت قائمة على الثقة المتبادلة

حصل على جائزة الدولة التشجيعية في التمثيل عن مسرحية «القضية خارج الملف» عام 1989

سليمان الياسين

يعتبر الفنان سليمان الياسين أحد فناني جيله المتميزين الذين ظهروا في الستينيات، وبشكل مساحه منفردة من الإبداع الفني عبر أدائه الدرامي المتنوع في الإذاعة والتلفزيون والمسرح، إذ استطاع أن يترك بصمة في الأعمال التي شارك فيها، وهو أحد أبرز العناصر الكويتية المتخصصة في كتابة السيناريو في الدراما التلفزيونية، إضافة إلى المسرح والإنتاج.

ويتحدث الياسين مع «الجريدة» عن علاقته الخاصة بالراحل صقر الرشود، وعرضت عام 1973، وكانت ذات مواقف انتقادية ساخرة تبرز العديد من السلبيات في المجتمع بشكل لوحات، ومن هذه المواقف التي تحصل عليها فؤاد في الإخراج، وأنا في التمثيل، إلى جانب آخرين بعض السوزارات، وشارك في بطولتها خالد العبيد، ومنصور المنصور، وهيفاء عادل ومحمد المنصور.

على المستوى الجماهيري والنقد، وحصداً فيها أنا وفؤاد الشطي جائزة الدولة التشجيعية، والتي كانت تقام للمرة الأولى، إذ حصل عليها فؤاد في الإخراج، وأنا في التمثيل، إلى جانب آخرين في فئات أخرى، وفي عام 1990 تعرضت الكويت للغزو والغاشم وتوقف النشاط الفني إلى أن عاد مرة أخرى عقب التحرير.

من الذي شجعتك على الانضمام لفرقة مسرح الخليج؟

رغم انه انتمى إلى فرقة المسرح العربي فإن رفيق درب الراحل فؤاد الشطي هو الذي شجعتني على الانضمام إلى فرقة مسرح الخليج، وقال لي: ستجد لك فرصة كبيرة هناك، وخصوصاً أن الفرقة تتميز بشغلها الواعد والمستمر، ومنذ ذلك الوقت وأنا عضو فيها، وقدمت معها العديد من الأعمال المسرحية التي مازالت عالقة في الذاكرة إلى الآن، ولها مكانة كبيرة في قلبي.

محمد جمعة

توليت

مهمة مراقبة

التمثيلات في

وزارة الإعلام

6 سنوات

شهدت العديد

من الأعمال

الدرامية

المميزة

ماذا عن أول عمل قدمته بشكل احترافي؟

في التلفزيون كان «جفت الكؤوس»، أما في المسرح فكان مسرحية «الدرجة الرابعة» مع فرقة مسرح الخليج العربي عام 1971، وهي من تأليف عبدالعزيز السريع، وإخراج صقر الرشود، وشارك في بطولتها منصور المنصور، وسعاد حسين، وسعاد عبدالله، ومحمد المنصور، ومحمد السريع، وعلي المقيدي وآخرين، تم مسرحية «1، 2، 3، 4»، وهي من تأليف عبدالعزيز السريع وإخراج صقر الرشود، وعرضت على مسرح كيفان، وشاركت في مهرجان دمشق للفنون المسرحية عام 1972 مع نخبة من النجوم، منهم حياة الفهد وصقر الرشود وإبراهيم الصلال، ومريم الغضبان، وخالد العبيد والعديد من الفنانين، ثم توالى الأعمال التي شاركت فيها، ومنها أيضاً «ضاح الديك» و«شياطين ليلة الجمعة» التي فتحت لي شخصياً أفقاً كبيراً، إذ سافرت بها إلى المغرب لعرضها ضمن فعاليات الأسبوع الثقافي الكويتي بالمغرب، وكانت استمراراً لخناثة السريع

مسرحية

«شياطين

ليلة الجمعة»

فتحت لي أفقاً

كبيراً لاسيما

بعد عرضها

في المغرب

ضمن الأسبوع

الثقافي

إطلالتك الدرامية وأيضاً المسرحية.

- نعم، أصبحت مقلاً في أعمال المسرحية والدرامية، لأنني لا أقبل أي شيء، لذلك فإن العمل الواحد الذي أقدمه بترك بصمة ويحدث أثراً كبيراً، وذلك أفضل من المشاركة في عشرة أعمال دون أهمية تذكر، كذلك فإن هذا الأسلوب الذي أتبعه أخرجني من النمطية، وأبعدي عن الأدوار التقليدية، ولذلك عندما أشارك في عمل يكون له أبعاده الفنية وأهميته على مستوى المسرح والتلفزيون.

مازلت أذكر نصيحته الذهبية التي احتفظت بها في قلبي وأطبقتها حتى يومنا هذا، إذ قال لي: «إذا لم تجد شيئاً مهما في المسرح أو التلفزيون فلتركز على الإذاعة أفضل إلى أن تجد العمل المناسب، فالإذاعة ستبقيك دائماً في أوج نشاطك الذهني، وخصوصاً أنها تنطوي على تصور وخيال واسع، لأنك تقدم الدراما معتمداً على صوتك ومشاعرك وتخطب وجدان المستمع». ولذلك التزمت نصيحة الرشود، رحمه الله، وبالفعل فالإذاعة تحافظ للفنان على نشاطه، وبالتالي لا يضطر لقبول شيء أقل من المتوقع ويحافظ على مستواه لقبول الأعمال المناسبة، وكنت التقي الرشود يوماً نتحدث ونناقش حول ما أطلعنا عليه من كتب أو أعمال فنية مختلفة، ونتبادل وجهات النظر حول قضية ما، ويمكنك ان تعتبر علاقتنا حالة من النضج المتواصل.

• وكيف كانت في العمل؟

- اعتمد عليّ صقر الرشود في أمور كثيرة منذ انضمامي إلى مسرح الخليج، وكان يعطيني، قبل العرض بأيام، أربعة أدوار مختلفة، ولم أكن أعرف أي دور أؤديه مسرحياً، لأن الدور الذي يثبت في ذهنه يطلب مني تجسيده، وكان يقول لي إن أداء هذه الأدوار سيصنع مني ممثلاً.

• انطلاقاً من نصيحة الرشود أصبحت مقلاً في

التقاعد عام 1995 وتفرغت للعمل الفني سواء التمثيل أو التأليف أو الإنتاج.

• كيف كانت علاقتك بالراحل صقر الرشود؟

- هي علاقة من طبيعة خاصة جداً، كان أخاً كبيراً يعاملني مثل شقيقه الأصغر، ولا أقدم على شيء إلا بعد العودة إليه لاستشيريه في كل أمور، كانت بيننا ثقة متبادلة، لاسيما أن كلانا ينتمي إلى نفس التوجه وهو الإيمان بمهنة الفن والمسرح، وتعلمت منه الابتعاد عن كل ما هو مبتذل،

الإذاعة تحافظ

للفنان على

نشاطه فلا

يضطر إلى

قبول أي عمل

درامي أقل من

المتوقع

مراقبة التمثيلات

• توليت مراقبة التمثيلات بتلفزيون الكويت خلال 1989 أيضاً.

بالفعل، إذ توليت مهمة مراقبة التمثيلات في تلفزيون الكويت في هذا العام وبعد التحرير أيضاً ولمدة خمس سنوات كنت مسؤولاً عن الدراما في تلفزيون الكويت، ولله الحمد، خلال تلك الفترة ظهرت العديد من الأعمال المميزة للعديد من الفنانين، إلى أن قررت

دراسة السينما

• أبعثتكم دراسة السينما عن المشهد الفني خمس سنوات تقريباً.

بالفعل عندما قررت السفر إلى فرنسا لاستكمال دراستي انقطعت عن الوسط الفني خمس سنوات، ثم عدت عام 1983 للمشاركة مع الراحل فؤاد الشطي في مسرحية «رحلة حنظلة» لفرقة المسرح العربي، ولكني شاركت فيها بحكم علاقتنا الوطيدة، ومن منطلق تعاون الفرق المسرحية، ورشحتني الشطي لدور حروفش، وبدأت عروض المسرحية عام 1984، وانتقلنا بها إلى بغداد وتونس، وحصدت هناك جائزة، وكانت عملاً مميزاً شهد مشاركة نخبة من النجوم، منهم كنعان حمد، وأمل عباس، وعلي جمعة، وهدي حسين، وداود حسين، ومازال هذا العمل حاضرًا في ذاكرة المسرح العربي، وتم الإشارة إليه في الفعاليات المسرحية العربية الكبرى.

• «القضية خارج الملف» من أبرز الأعمال التي جمعتك والراحل فؤاد الشطي... حدثنا عنها.

- هذه المسرحية من تأليف مصطفى الحلاج وإخراج فؤاد الشطي وبطولة سعاد حسين وهناء محمد وكاظم الزامل وحمد ناصر، وعرضت على مسرح الدسمة في 18 يونيو 1989، وحقت اصداً كبيرة

الياسين مع الفنانة طيف

... ومع غانم الصالح في إحدى الفعاليات

الياسين مع محمد المنصور وحياء الفهد

«عمود البيت»... أحدث أعماله الدرامية للمخرج غافل فاضل

أفراد الأسرة الكبيرة في فيلته الكبيرة، التي تمثل الوطن والتماسك والتعاقد، لكنه يواجه العديد من المعوقات والمطبات بين حين وآخر، بفعل التناقضات بين الأجيال، ومحاولة تذليل الصعوبات بمحبة واحترام ورقي. ويتابع هذا الجد أيضاً هموم هؤلاء الأفراد ومشكلاتهم وأعمالهم وأمورهم الحياتية، ويضعها تحت المجهر الاجتماعي، وينقل لهم عادات وتقاليد الأجداد والآباء، في ظل المتغيرات الاجتماعية والتكنولوجية والحياة العصرية وتأثيراتها المدمرة في الأسرة والمجتمع.

«عمود البيت» أحدث أعمال الفنان سليمان الياسين الدرامية، وهو من تأليف الفنانة اسمهان توفيق، وإخراج غافل فاضل ويشارك في بطولته اسمهان توفيق وزهرة الخرجي وعبدالله عبدالعزيز واحلام حسن وخلود أحمد وشهاب جوهر وملاك، ومجموعة من الفنانين الشباب، وتدور أحداث المسلسل حول قصة الجد «العود» الذي يفرض شروطاً صارمة على الأبناء والزوجات والأحفاد بحب وتربية وتسامح، ويحاول التعااط مع الأجيال الثلاثة في حلقة من الترابط والتناغم والتحابب، إذ يجمع

غانم الصالح هو من اختار اسم سليمان الياسين

يحتفظ كل إنسان بمجموعة من المواقف أو الأحداث الطريفة التي تترك أثرها في حياته، بعضها يبقى في الذاكرة، ويستذكر الفنان سليمان الياسين أحد المواقف الطريفة التي مر بها لاسيما في بداية مشواره الفني ولكنها تحولت إلى واقع لازمه طوال حياته، إذ يقول: «كتب اسمي في بدايتي بتلفزيون الكويت سليمان الياسين، فقلت للفنان الراحل غانم الصالح إن اسمي هو سلمان ياسين، وليس سليمان الياسين وعائلتي هي يوكنان، فقال لي: هذا الاسم الفني فقط، فانا اسمي غانم صالح الغوينم وليس غانم الصالح، عندها وافقت على سليمان الياسين، هذه النقطة ذكرها الروائي الكبير إسماعيل فهد إسماعيل في روايته (في حضرة العنقاء والخل الوفي) والتقطها من مسيرتي الذاتية».

تعامل الجمهور مع الفنان لا يتغير

عن تعامل الجمهور مع الفنان، ومدى الاختلاف بين نظرة الجمهور للممثل في بداية مشواره، وبعد أن يصل إلى درجة من الشهرة والنجومية، قال الياسين إن «تعامل الجمهور لا يتغير مع الفنانين، بل يعتمد ذلك على الفنان بشكل أكبر ومدى تقديره للفن وكيف يرى نفسه كفنان، فإذا كان يحترم نفسه ويحترم الفن يحترمه الجمهور ويحترم فنه، والفنان هو من يحفظ

انقطعت عن

المشهد الفني

5 سنوات

بسبب دراسة

السينما وعدت

مع «رحلة

حنظلة»

لن نشيخ!

مسفر الحوسري

انت وأنا لن نشيخ، لن تشيب خطواتنا مهما لهت الطريق، سنكبر نعم، وسترمي السنين على أكتافنا أثقالها، سنشعر ببعض الضعف والوهن في أجسادنا، ولكننا لن نشيخ، سيسقط من أغصاننا كثير من الأوراق الصفراء الجافة مع تقدم العمر، ولكن سنبقى أنت وأنا شجرتين استوائيتين ولن نتخلى عن ثيابنا الوارفة الخضراء، سنبقى وطناً تامن فيه الموسيقى على أعشاشها، ومحجاً لكل طائر يحمل آلهة الموسيقى في حنجرتة، لن نتوقف السماء عن منحنا بركاتها ولا قوس قزح عن إغدا كرامات الوانه علينا، ولن يخلف الوسم لنا موعداً، ولن يقطع الندى عادته بغسل وجوهنا كل صباح، وسنبقى أنت وأنا: أبناء المطر وأنشودته التي لا تجف.

تكس الأيام في ذاكرتنا دروباً وأزقة ضيقة وطرقات وعرة تنمو داخلنا لتشكل متاهة تضيق بنا، ولكن أنت وأنا لن نضل أبداً طريق طفولتنا ولا درب ابتسامتنا قلوبنا، ولن نقوه أبداً عن عناوين نهاراتنا المشرقة فينا، ولن نفقد قدرتنا على اقتفاء حزة الماء مهما تدثرت بالرمال، كما لن نفقد عروقنا حساسيتها في اشتمام رائحة الإبر عن بُعد ولن نتواني في السفر إليها ولو حبواً، وسننهنك الجفاف بطول الانتظار حد اليأس قبل أن يصل اليأس إلى أطرافنا، قد تمنح من بعض أعصاننا حطباً للشار في الفصول الباردة فقط لشد أزر الدفء وتضامناً معه ولكننا لن ننتمي إلى قبيلة الرماح. أنت وأنا لن نشيخ، لن ياخذنا الذبول على حين غفلة ولن يعترى قناديل أرواحنا الشحوب، قد نسقط من عربة الحياة في بعض المنعطفات الصعبة، وقد نتعرض لبعض الإصابات والرضوض والكسور، ولكننا لن نكف عن ملاحقة عربة الحياة اليومية وجمع الهدايا الصغيرة التي تتساقط منها والفرح بها ومشاركتها فيما بيننا، كلما نستننا عربة الحياة في محطة ستجدنا بانتظارها في المحطة القادمة، لن نبقى في المحطة "مُسَمَّرين" على المقاعد الخشبية، مُكْتَفِين بما نغنم من أحداثيت القادمين والمسافرين وما يمنحوننا من حيز تجاربهم وما يطعموننا من زاد معرفتهم، ولن يسد رمق دهشتنا بل تقدمه دهشتهم لنا من حلوى، ولن تشبعنا الفرجة، كتابة الأغاني الموسرة احتفاء بالشمس كلما أشرفت، وبالقمر كلما أهل، وكلما احتفلت الحياة بولادة نهر جديد سنهت أنت وأنا لفسله بماء الورد ورش جسده بالبودرة المعطرة، وكلما فتحت نجمة شياكها مساء تعالت هتافاتنا بتحتيتها والتصفير لها ونثر الزهور وإلقاء كلمات الغزل على مسامعها، وكلما تبرع معنى من عود مفردة سنحمل البشائر مسرعين للقواميس، صحيح أننا نتفاعل بالانوارس ونطمئن لأحضان المواني، ولكن المراسي ليست عنوان إقامتنا الدائم ولا مستقراً لأشروعنا.

أنت وأنا سنظل قلوبنا مقاومة للصدأ ما حيينا، فالحب يجعلنا نحيا متمرين ونموت ونحن مورقون!

أحمد نوار: «خيال الظل» أفادني في قنص 15 إسرائيلياً متحدثاً عن الفن والحرب خلال تكريمه بالقاهرة

أحمد نوار

عن قائد الفرقة، ورغم ضالتها فإنها كانت تساوي عندي كنوز الدنيا. بعد ذلك، توالى عمليات القنص حتى زادت عن 15 عملية».

بين الفن والحرب تناقضات وهوة واسعة، لكن فناني كثر أجمعوا بينهما، حملوا السلاح وخاضوا الحروب وأصابوا وقتلوا وتعرضوا للقتل رغم مشاعرهم المرهفة. الفنان التشكيلي أحمد نوار واحد منهم، وهو تحدث عن علاقة الفن والحرب خلال حفلة في الهيئة العامة لقصور الثقافة، في ذكرى انتصار أكتوبر التي تواليها العاشر من رمضان.

لوحة من وحى الحرب لنوار

بالخداع البصري، وكان سهلاً علي كفنان اكتشافه».

استهداف العدو

عن الشعور الذي كان ينتابه عند استهدافه العدو ذكر أحمد نوار: «كتبت هذه التجربة بتفاصيلها في كتابي «نوار عين الصقر»، ويكفي الإشارة إلى أنني كدت أموت في أول عملية قنص لي، فقد أطلق فوق رأسي مباشرة أكثر من 70 طلقة وكنت أصوب تجاه أول هدف لي، فتمالكت أعصابي وصممت على قتل من أطلق علي النار. كانت لحظة صعبة، إذ أوقفت كل حركة في جسدي، حتى أنني كنت أسمع نبضات قلبي واستعدت دروس التكتيك والنموية، وعدت إلى موقعي وقرات بعض آيات القرآن الكريم وأطلقت رصاصاتي فاصابت الهدف».

أضاف: «وبعد عملية القنص الأولى لجنا الإسرائيليين إلى حيلة، فرفعوا ساتراً من الخيش على سطح الخندق ليتخفي خلفه الجندي، ويراقب المواقع المصرية على الضفة الغربية. ولكن الخيش ساعدني على إصابة الأهداف لأنني استفدت من خيال الظل في المسرح الإغريقي القديم، فكلمنا كبر حجم الظل على الخيش يعني ذلك أن الفريسة أبعد، وكلما قل حجم الظل تأكد لي أنها خلف الخيش مباشرة. من خلال هذه النظرية، نجحت في قنص الفريسة الثانية، وحصلت على مكافأة قدرها خمسة جنيهات

القاهرة - محمد الصادق

«كفنان لم أكن أتصوّر أن أحمل السلاح، ولكن القدر أراد ذلك وما أجمل تلك الإرادة»، قال التشكيلي أحمد نوار. وتابع: «تعود القصة إلى حرب الاستنزاف، آنذاك رسمت لوحة حول استعداد وترقب المقاتل المصري للأخذ بالشار بعد هزيمة 1967، وتلاحمه مع السلاح والأرض، نالت المركز الأول في بينالي إسبانيا الدولي، وحصلت على منحة دراسية مدة أربع سنوات بجامعة مدريد. كان لا بد من موافقة القوات المسلحة قبل السفر، ولكنها عندما حاولت التأجيل جندتني فوراً لأن التأجيلات كافة الغيت نظراً إلى ظروف الحرب. وفي الجيش نسيت المنحة وتعايشت مع الوضع الجديد، وتحولت ذهنياً ونفسياً إلى محاربة العدو، وكانت مهمتي القنص».

قنص

رداً على سؤال «الجريدة» حول مدى استفادته من موهبته الفنية في عمله قنصاً، قال: «خدمني الفن كثيراً، فالشرط الأول لنجاح القنص هو الاتزان إلى حد يشبه البرود والانفصال عن الواقع وأصوات الرصاص والمدافع، بالإضافة إلى الشجاعة التلقائية، والقدرة على التمويه والترقب كي ينجح في الإيقاع بالفريسة وهي مغيبة الوعي. ولا يتم ذلك إلا بخيال واسع يحل شفرة تحركات وتمويهات العدو، وهي مقومات كانت متوافرة لدي. وكان العدو يستخدم ما يُسمى في الفن

في سطور

وأعد «نوار» أول معرض فردي له في محترف القاهرة (1965)، وتنازلت مشاركات الفنان نوار في المحافل الفنية على سعيد مصر والعالم حيث أقام أكثر من 80 معرضاً شخصياً، وشارك في أكثر من مئة معرض جماعي ومهرجانات وبينالي في مصر والنرويج والسويد وإسبانيا وفرنسا والكويت والعراق وإيطاليا والولايات المتحدة وكوبا والإمارات والنمسا والأردن والمغرب والبرازيل وغيرها من دول من 1969 حتى الآن.

تقلد الفنان نوار مناصب مهمة عدة في مسيرته الفنية من بينها: رئيس قسم المتاحف في المجلس الأعلى للتحف في مصر (1994 - 1999)، والمشرّف العام لصندوق نوبا (1996 - 1998)، وعميد ومؤسس كلية الفنون الجميلة في جامعة مينا في مصر (1982 - 1988)، ومستشار في المركز الوطني للأبحاث في مصر (1980 - 1983)، ومستشار في مجلس الشعب (البرلمان المصري) 1999.

إصدار

ميشيل أوباما تكشف غلاف «وأصبحت» من المتوقع صدوره بـ 25 لغة

كشفت ميشيل أوباما، السيدة الأولى الأمريكية السابقة عبر حسابها على «إنستغرام»، صورة غلاف كتاب مذكراتها «وأصبحت» المتوقع نشره عالمياً في 13 نوفمبر 2018. وهو يصدر بالإنكليزية بعنوان BECOMING، وسيصدر في 25 لغة حول العالم بما فيها العربية التي تصدر في بيروت عن دار «نؤل»، وبالطبعين الورقية والإلكترونية. اختارت السيدة أوباما صورة الغلاف من بين صور جلسة تصوير قامت بها في وقت سابق من هذا العام مع مصوّر الشخصيات الشهير ميلر مولي في واشنطن. وتولت ميريديث كوب اختيار الأزياء، بينما اهتمت كارل راي بالمكياج، وبيبي داميتو بتصنيف الشعر. أما غلاف الكتاب، فصممه كريستوفر براند، نائب رئيس مجموعة كراون بابليشينغ غروب، ومدير القسم الإبداعي فيها. وقبل كشف الغلاف، كانت السيدة أوباما نشرت لأول مرة أربع صور عائليّة عبر حسابها على «إنستغرام»، تمثل لحظات من الرحلة الشخصية التي خاضتها لتصبح المرأة التي أصبحتها اليوم. وقالت: «يسرني أن أشارككم غلاف BECOMING. كانت عملية تأليف الكتاب غنيّة وفريدة بالنسبة إليّ. أتمنى، بينما أنتظر صدور BECOMING ومشاركتكم قصتي خريف هذا العام، أن يفكر كل منكم أيضاً في قصته الشخصية، وأمل بأن يسامعكم هذا في أن تصحوا كل ما تطمحون بأن تصحبوه. قصتكم هي أعلى ما تملكون، وستظل كذلك». في مذكراتها التي تحمل تأملاً عميقاً وسرداً أسراً، تدعو ميشيل أوباما القراء إلى عالمها، مؤرخة التجارب التي صقلتها، من طفولتها في الجانب الجنوبي من شيكاغو إلى سنوات ثمانينات واثنا عشر الفترات التي نجحت خلالها في التوفيق بين العمل ومطالب الأمومة، حتى الوقت الذي قصته في المكان الأكثر شهرة في العالم، بصراحة مطلقة وخفة دم فطنة، تصف انتصاراتها وخيباتها على المستويين، العام والخاص، سارة قصتها الكاملة كما عاشتها، بتبايرها الخاصة وشروطها الخاصة أيضاً. بشكل وذى دافق، وحكيم، ومُعَبَّر، يجسد كتاب «وأصبحت» جردة حساب حميمة فريدة تقوم بها امرأة من روح ومادة، تحدث بثبات التوفعات كافة لتقدم قصتها.

«بحر الخلفاء» تاريخ المتوسط الإسلامي» قراءة تاريخية مغايرة لكريستوف بيكار

عن المكتبة الشرقية في بيروت، صدر كتاب «بحر الخلفاء» تاريخ المتوسط الإسلامي من القرن السابع إلى القرن الثاني عشر» (464 صفحة) للباحث الفرنسي كريستوف بيكار وترجمة د. جان جيور. يتبنى فيه الكاتب قراءة تاريخية مغايرة كئياً

بيروت - الجريدة

مورّخين على 12 فصلاً قدّم فيها جردة لمختلف المحطات البحرية الإسلامية في البحر المتوسط. يرى في الجزء الأول أن العرب الأوائل كانوا ينظرون بصورة هامشية أو ثانوية إلى المتوسط، وذلك اعتماداً على ما هو متوافر من الوثائق. على هذا، وجب الانتظار حتى القرن العاشر حتى يتوضح لنا عالم البحر والتجارة البحرية من خلال وثائق الجنيزة. وهنا أسهب المؤلف في الحديث عن المصادر وعن تطور الكتابة التاريخية عند العرب وموقع المتوسط في هذه الأداب، وقدّم جملة من الآراء والمواقف لمختلف المصادر العربية التي تعرضت للبحر بشكل أو بآخر، وقد احتل السعودي المكانة المهمة ضمن هذا الاستعراض المصادر.

نشاطات بحرية

تجول المؤلف بين مغرب الأرض ومشرقها مبرزاً دور كل سلالة في مجال النشاطات البحرية، فإظهار دور الأمويين في الأندلس وركز على دور أهل المغرب والمشرق في تطوير الصناعات البحرية. ولما بدا المتوسط مجالاً للعسكر وأهل

تبيّن للباحث الفرنسي كريستوف بيكار، على عكس السائد، أن الخلفاء العلماء لم يهملوا الفضاء البحري، بينما كان البحارة والمحاربون والتجار يجوبون المتوسط، كان الجغرافيون وواضعو الخرائط والعلماء في مختلف الميادين يتكروّن آثاراً عدة في توصيفه. ولما كان المتوسط فضاءً للجهاد بالنسبة إلى الخلفاء، فقد بقي محطاً اهتمام الإسلام في العصور الوسطى. في كتابه «بحر الخلفاء» تاريخ المتوسط الإسلامي من القرن السابع إلى القرن الثاني عشر، يعود الكاتب إلى مراجع عربية بالغة الأهمية سلّطت الضوء على انخراط المسلمين في المتوسط، فيستل استشهادات ذات دلالة من مؤرخين مثل ابن حبيب، وابن عبد الحكم، والإدريسي، والمسعودي، وابن خلدون، واليعقوبي، وابن خردادبة، والزهري، والبلدري، وابن الأثير، والمقدسي، وابن النديم، والطبري، والبكري، وابن حبان القرطبي، وغيرهم الكثير. إذ عمل المترجم بجهد لافت على إعادة هذه الاستشهادات كافة إلى أصلها العربي.

محطات

قشم المؤلف كتابه إلى جزأين

ليت الفقر يعود يوماً!

بمضيان ساعات ثم يعودان... الحاج رشدي إلى منزله والفتاة الشقراء إلى منزلها بمنطقة عين شمس الغربية الشعبية.

السائق مهمته. لم تمض أيام حتى عاد إلى الحاجة أحلام بالخبر اليقين! شقة العجوزة

تتسرع فريما كانت مجرد مكاملة كيدية الهدف منها هدم حياتها مع زوجها. اتخذت قراراً صعباً، وهو ضرورة مراقبة زوجها ليل نهار لتعرف الحقيقة.

ولكن... لمن ستوكل الزوجة البائسة الحاجة أحلام مهمة مراقبة زوجها الحاج رشدي كي تتحقق من الأمر! هل تخبر ابنها الأكبر أم الأوساط أم الأصغر ليتولى أحدهم المهمة؟ قالت لنفسها: لا. أي حد من العيال ممكن يداري على أبوه ويكذب عليها عشان البيت ما يتخربش. ما فيش أحسن من الأغراب للمهمة دي.

هكذا هدأها تفكيرها. طلبت من سائق سيارة أجرة تولي المهمة ومنحته مبلغاً كبيراً من المال كي لا يخدعها ويعمل لصالح زوجها. وبسبب

6'0"
5'0"
4'0"
1800 جنيه نفقة
خمسة أبناء
شهرياً

6'0"
5'0"
4'0"
370 ألف جنيه
نفقة متعة للزوجة
المخدوعة

دموع حارقة

المستشار خالد الشباسي وعضوية المستشارين محمد نايف وأحمد البدري وبحضور إيهاب الخولي مدير نيابة الأحوال الشخصية. وقدمت الحاجة طلباً بالحصول على نفقة متعة نوازي تعيها وسهرها الليلي الطويلة وكفاحها مع زوجها منذ أن كان شاباً فقيراً لا يملك شيئاً، ووقوفها إلى جواره طيلة 25 عاماً بدأ خلالها بالعمل كتناع على سيارة نقل حتى أصبح يملك أسطولاً من سيارات النقل وشركة من أكبر شركات نقل البضائع في مصر. كذلك طالبت الحاجة أحلام في أوراق الدعوى التي تقدمت بها بضرورة الحصول من طليقها الحاج رشدي على نفقة شهرية لها ولأبنائها الخمسة الذين ما زالوا يدرسون في مراحل التعليم المختلفة.

حضّر الحاج رشدي مع زوجته الشابة جلسات القضية. استمع إلى أقوال طليقته من دون أن يهتز له جفن، ومن دون أن يرق قلبه لعشرة ربع قرن كاملة. على العكس تماماً، كانت ترتسم على وجهه ابتسامة صفراء كلما تحدثت طليقته الحاجة أحلام باكية. وراح مع محاميها يقدمان لهيئة المحكمة أوراقاً رسمية تشير إلى مرور شركته المتخصصة في مجال النقل الثقيل بضائقة مالية لن يتمكن بسببها من دفع نفقة كبيرة لطليقته أو مبلغ نفقة شهرية لها ولأولادها!

عادت الحاجة أحلام إلى فيلتها بحي المهندسين... ولم يعد زوجها الحاج رشدي. حقق الزوج رغبة زوجته في هدوء. أرسل لها في اليوم التالي ورقة الطلاق وابتعد عن حياتها وحيوة أولادها الخمسة تماماً. ولكن من دون أن يترك لهم مليمًا ينفقون منه على دراستهم أو حتى طعامها!

انتظرت الحاجة أحلام أن يرسل طليقها مصروف البيت. ولكنه تجاهل الأمر تماماً فأسرت إلى محكمة الأسرة دائرة العجوزة تطلب نفقة شهرية لها ولأولادها من طليقها الذي ألقي بهم إلى المجهول بعد عشرة عمر استمرت 25 عاماً.

وعقدت المحكمة جلساتها، برئاسة

عادت الحاجة أحلام في ليلة واحدة من طليقها رشدي. لم يعد زوجها الحاج رشدي. حقق الزوج رغبة زوجته في هدوء. أرسل لها في اليوم التالي ورقة الطلاق وابتعد عن حياتها وحيوة أولادها الخمسة تماماً. ولكن من دون أن يترك لهم مليمًا ينفقون منه على دراستهم أو حتى طعامها!

إحساس المرأة لا يكذب. وإحساس الحاجة أحلام بأن امرأة أخرى اقتحمت حياة زوجها في الآونة الأخيرة كان مسيطراً عليها لدرجة أفقدتها توازنها تماماً.

القاهرة - وائل أبو السعود

جلست الحاجة أحلام في صالة فيلتها الفارحة بحي المهندسين والدموع تترقرق في عينها تفكر في أحوال زوجها الحاج رشدي التي تغيرت 180 درجة. لم يعد هو الزوج الطيب الحنون، أصبح رجلاً أضر. صار قائراً دائماً، يغضب ويصمت، ويشرد باستمرار ولا يقوى على الجلوس في المنزل أكثر من ساعة! من أعماق الماضي جاءها صوت زوجها يقول:

يا سلام يا أحلام لو بقبت غنياً! أنهمرت دموع الحاجة أحلام وراحت تستعرض شريط ذكريات طويلة مدته 25 عاماً. كانت بدايته عندما تالقت عيناها بعيني رشدي البسيط الذي يعمل على إحدى سيارات نقل البضائع. وقتها كان رشدي شاباً بائساً، الفقير بحيط به من كل جانب. وكانت أحلام فتاة جميلة ولكنها فقيرة. خرجت لتساعد والدها في إعداد أكواب الشاي والقهوة في أحد مواقف السيارات. وهناك وقعت عيناها على رشدي البسيط. وبسرعة انجذبت إليه. ريق قلبها له ولحالته ودق قلبها معلناً السقوط في حب الشاب الفقير.

لم تمض أيام على لقائهما الأول حتى باح رشدي بحبه للفتاة الجميلة أحلام. انطلق رغم ظروفه المادية الطاحنة وطلب يدها من والدها الذي رفض العرض. ولكن إصرار أحلام على الزواج من رشدي أجبر الأب على الموافقة في نهاية الأمر.

تحقق الزواج. وانتقلت أحلام لتعيش مع زوجها الفقير في غرفة فوق سطوح إحدى العمارات في حي إمبابية الشعبي. وكما يقال: السعادة لا تسكن إلا في العيش. فقد ملأت السعادة أركان الغرفة الصغيرة. وعاشت أحلام وزوجها رشدي أسعد لحظات حياتهما داخل هذه الغرفة التي لم تتعد مساحتها 3 أمتار X 4 أمتار فقط!

الاعتراف بالحب

لم تمض أيام على لقائهما الأول حتى باح رشدي بحبه للفتاة الجميلة أحلام. انطلق رغم ظروفه المادية الطاحنة وطلب يدها من والدها الذي رفض العرض. ولكن إصرار أحلام على الزواج من رشدي أجبر الأب على الموافقة في نهاية الأمر.

تحقق الزواج. وانتقلت أحلام لتعيش مع زوجها الفقير في غرفة فوق سطوح إحدى العمارات في حي إمبابية الشعبي. وكما يقال: السعادة لا تسكن إلا في العيش. فقد ملأت السعادة أركان الغرفة الصغيرة. وعاشت أحلام وزوجها رشدي أسعد لحظات حياتهما داخل هذه الغرفة التي لم تتعد مساحتها 3 أمتار X 4 أمتار فقط!

رحلة مذهلة

ولأن السعادة قاعدة للانطلاق، فقد انطلق وقتها الزوج الشاب رشدي في عمله بفضل دعوات زوجته أحلام له. وعندما كان نجح في إخبار مبلغ من المال دفعه مقدم سيارة نصف نقل ليبدأ بها رحلة نجاح مذهلة. لم تمر سوى سنوات قليلة حتى نجح رشدي في سداد أقساط السيارة نصف النقل وتدفعت الأموال على الشاب الفقير وتبدلت أحواله المادية ووضع قدماً على طريق الثراء السريع. أما أحلام فقد كانت تعيش أسعد أيامها في كنف زوجها المجتهد. وتكملت فرحتها بإنجابها ثلاثة أولاد كانوا وجه السعد عليها وعلى زوجها.

حسد

وكالعادة ومثل كل مرة، صدق حدس الحاجة أحلام! ذات يوم تلقت الزوجة البائسة مكالمة هاتفية من امرأة مجهولة أخبرتها خلالها بأن زوجها الحاج رشدي تزوج عليها صاحبة المكالمات الخط من دون أن تفصح عن شخصيتها. ولم تستطع الحاجة أحلام احتمال هذه الطعنة الغادرة. ظلت جالسة تفكر في تلك الكلمات التي ذبحتها بسكين بارد. ففكرت أن تواجه زوجها بالأسر ولكنهما قررت ألا

تطبيق متن العشوائية في الفقه المالكي من إصدارات الجمعية لتطبيقات الأجهزة الذكية

من العشوائية في الفقه المالكي

للوصول لرابطة دعم المشروعات مباشرة

جمعية الراسخون في العلم الخيرية

للاستفسار 51619145
@rasikhon
www.alrasikhon.org

الإجابة

ما فعله سالم من إلزام أبنائه بالامتناع عن الأكل والشرب حسب وقت الإمساك المدون في إمساكية شهر رمضان «الرزنامة»، ليس صحيحاً شرعاً.

فلا يجب الإمساك إلا عند دخول وقت الضجر فيؤذن المؤذن: فقد قال تعالى: ﴿...وكلوا واشربوا حتى يتبين لكم الخيط الأبيض من الخيط الأسود من الفجر﴾. فقد أباح الله جل وعلا الأكل والشرب إلى أن يدخل وقت الضجر، فليس من حق أحد أن يحرم ما أحل الله جل وعلا. ولكن؛ لو أن «سالمًا» أحب أن يحتاط لنفسه، ورغب أبنائه في ذلك لا على وجه الإلزام وإنما احتياطاً؛ فمن شاء أمسك ومن شاء لم يمسك؛ فهذا الفعل مباح، وليس هو سنة واطلب عليها حبيبنا ﷺ.

حديث: فقد ذكر البخاري في صحيحه في «باب: قَدْرُكُمْ بَيْنَ السُّحُورِ وَصَلَاةِ الْفَجْرِ» حديث أنس رضي الله عنه عن زيد بن ثابت رضي الله عنه قال: «تسحرنا مع النبي ﷺ ثم قام إلى الصلاة، قلت: كم كان بين الأذان والسحورة؟ قال: قدر خمسين آية، متوسطة لا طويلة ولا قصيرة، لا سريعة ولا بطيئة (كما قال ابن حجر)، وهو ما يقارب ٧ - ١٠ دقائق. والله أعلم

جمعية الراسخون في العلم الخيرية

لقدّم

بيدك الفقه

30 قصة

يكتبها ويرويها ويعلق عليها من الناحية الفقهية

الدكتور الشيخ ياسر عجيل التشمي

15 سالم وأبناؤه مع وقت الإمساك

تعوّد سالم أن يمتنع عن الأكل والشرب حسب وقت الإمساك المدون في التقويم ويمنع أبنائه من الأكل أو الشرب بعده.

فهل هذا صحيح؟

للوصول لتفصيل الحلقة

مفتي زامبيا الشيخ أسد الله مولى لـ الجريدة.:

الإسلام يتعرض لحرب شعواء... وأحلم بمجلس عالمي للإفتاء

«الشباب لا يعرفون حقيقة الدين لأنهم لم يدرسوا أمور الشرع جيداً»

أسد الله مولى متحدثاً إلى محرر «الجريدة»

للفقوى بلا ضابط، فصاحب الفتاوى المتساهلة تزداد شعبيته، وتكثر جماهيره، ويُنسب عليه بأنه معتدل.

أيضا عدم استئثار مسؤولية الفتوى وما يترتب عليها؛ فيسأل واحد عن مسألة معينة ويشاهده الملايين من البشر، ومع ذلك يجب مباشرة، ولو عرضت نفس المسألة على عمر رضي الله عنه لجمع لها أهل بدر، ومن الأمور الكارثية أو جماعة أو حزب أو الدفاع عن فكر معين، لأجل الحصول على شيء من متاع الدنيا.

ما مدى جدوى المؤتمرات التي تنظمها المؤسسات الدينية؟ في غاية الأهمية وليست مجرد تدمير شباب الأمة وسلب عقولهم واختلال الأولويات لديهم، وأرى أن المؤسسات الدينية والأزهر الشريف له دور عظيم في مواجهة ذلك.

ما أخطر أزمة تواجه الدين الإسلامي؟ - للأسف الدخلاء وغير المتخصصين وكل واحد يقرأ كتاب يدعي أنه عالم أو مفسر أو شيخ، وهؤلاء ممن يفسرون الدين وفق فهمهم أو إهوائهم الضيقة ويطلقون أحكاماً وفتاوى ما أنزل الله بها من سلطان... هؤلاء جرمهم عظيم وخطرهم داهم يجلب وبألا على الأمة.

قال مفتي دولة زامبيا، الشيخ أسد الله مولى، إن الإسلام يتعرض لحرب شعواء، محذراً من تفشي الأمية الدينية لدى قطاع كبير من شباب المسلمين، وشدد على أهمية شغل الفضاء الإلكتروني وعدم ترك الإنترنت وعاء للتيارات المتشددة، ودعا مفتي زامبيا - خلال مقابلة أجرتها معه «الجريدة» أثناء زيارته الأخيرة للقاهرة - إلى ضرورة وجود مجلس عالمي للإفتاء لمواجهة الفتاوى المتطرفة... وإلى نص المقابلة:

الإنترنت والتقنيات الحديثة سلاحاً في يد تنظيم «داعش» ومن على شاكلته، ولا مانع من نشر كتيبات مبسطة للأطفال توضح سماحة الدين واعتداله لتحصين الأجيال القادمة من أي محاولات للعبث بعقولها، أيضاً لابد من دور لوزارات التربية والتعليم وعدم ترك التربية الدينية مادة مهمشة في مراحل التعليم، فلا بد من إعطاء الطلاب جرعات وقائية ضد أي فكر شاذ.

هل يمكن توحيد الفتوى؟ هذا أمر صعب، نظراً لاختلاف طبيعة البلدان وعاداتها، لكن هناك أموراً لا خلاف فيها ولا اجتهاد حولها مثل الثوابت، وأتمنى وجود مجلس عالمي للإفتاء يركز على قضايا الأمة ويتصدى للمستجدات، ويواجه الفتاوى المتطرفة حتى لا يفتن الناس في أمور دينهم، وفي هذا العصر تتساهل الناس في الإفتاء، وقد حذر النبي صلى الله عليه وسلم من سؤال غير المتخصصين فقال: «إن

الإنترنت والتقنيات الحديثة سلاحاً في يد تنظيم «داعش» ومن على شاكلته، ولا مانع من نشر كتيبات مبسطة للأطفال توضح سماحة الدين واعتداله لتحصين الأجيال القادمة من أي محاولات للعبث بعقولها، أيضاً لابد من دور لوزارات التربية والتعليم وعدم ترك التربية الدينية مادة مهمشة في مراحل التعليم، فلا بد من إعطاء الطلاب جرعات وقائية ضد أي فكر شاذ.

كيف ترى أوضاع العالم الإسلامي حالياً؟ - هناك تدخل في شؤون المسلمين، بل هناك حرب شعواء على الإسلام، فالغرب يربط الإرهاب بالاسلام، والدين لا علاقة له من قريب أو بعيد بتلك الممارسات الشيطانية، وأرى أن مؤتمرات المؤسسات الدينية تسهم في جمع كلمة الأمة، ولابد من مواجهة الإرهاب بوسائل متعددة، منها الإعلام، لنشر المفاهيم الصحيحة، وتفكيك الأفكار المضللة التي يقف وراءها أعداء الدين ممن يريدون هدم الإسلام.

لا أؤيد الفتوى الصادرة عن شخص بل يجب قصرها على المجالم الفقهية

المكتبة الدينية الإسلام في الليبرالية

القاهرة - طارق لطفي

يطرح المفكر الفلسطيني جوزيف مسعد في كتابه «الإسلام في الليبرالية»، الصادر حديثاً عن دار جامعة شيكاغو، عدة أسئلة ويتناول بإسهاب كيف ابتكر الغرب صورة هجينة عن الإسلام مغايرة تماماً لحقيقته وتعاليمه، بغية إنتاج تعريف مثالي لليبرالية الغربية. وفي مستهل كتابه، يؤكد الكاتب أن الغرب يسيء للإسلام عبر إسقاط صفات الإرهاب والقمع والديكتاتورية والفلم والإضطهاد عليه، ليثبت أن الإسلام نقبض الليبرالية، مستعيداً ما ساد أوروبا والغرب في حقبة زمنية طويلة من استبداد وتعتصب وكراهية

للنساء وعنصرية وقمع للحريات، ليأتي لاحقاً ويلصقه بالإسلام، ما يرجح كفة تزكية الغرب ليظهر بمظهر الديمقراطية المتسامحة، وأن ليبراليته المنقذ الوحيد، كونها تجسد كل ما هو منافي للإسلام. ويقدّم المؤلف في خمسة فصول الحجج والبراهين التي تظهر العلاقة بين الإسلام والليبرالية، وكيف أن الغرب روج للإسلام على أنه يشكل الخطر الأكبر على الحرية والمساواة والتسامح والمرأة، مسلطاً الضوء على إساءة تفسير التعاليم الإسلامية وتاويلها لمصلحة هذه الحملة الغربية المستمرة منذ عقود. ويرى مسعد أن الدراسات الأميركية حول الشرق الأوسط لم تكن صعبة أو معقدة، كون بعض الأكاديميين الأميركيين عمل على تشكيل صورة نمطية عن المجتمعات المسلمة، ومنهم صامويل هنتنغتون الذي قال «إن الإسلام لم يستقبل الديمقراطية بالترحاب»، لافتاً إلى أن الربط بين الإسلام وإعاقة الديمقراطية ليس من ابتكار هنتنغتون، صاحب نظرية «صدام

اللهم اجعل دعائي أوَّلُهُ فلاحاً وأوَّسَطُهُ نجاحاً وآخره صلاحاً، إنك أنت علام الغُيوب... اللهم إني أسألك بأشبهك المَحْزُونِ المَحْزُونِ الطَّاهِرِ المُبَارَكِ، أن تُخَرِّجني مِنَ الدُّنْيَا سَالِماً وَتُخَلِّقني الجَنَّةَ أَمناً وَتَجْعَلني مِنَ التَّاجِرِينَ مِنَ النَّارِ.

فتاوى عصرية التحرش الجنسي بالأطفال من الكبار

وحرص الإسلام كل الحرص على المحافظة على كرامة الإنسان وعرضه، وجعل ذلك من المقاصد الكلية العليا التي جاءت الشريعة بتحقيقها، وهي: حفظ النفس، والعرض، والعقل، والمال، والدين، وهي مقاصد جاءت بالمحافظة عليها كل الشرائع السماوية، ومن عظمة الشريعة أنها ارتقت بها من رتبة الحقوق إلى رتبة الواجبات؛ فلم تكف جعلها حقوقاً للإنسان، حتى أوجب عليه اتخاذ وسائل الحفاظ عليها، ثم جعلتها مقدمة على حقوق الله المحضة؛ فتقرر في قواعدها أن حقوق الله مبنية على المسامحة، وحقوق العباد مبنية على المشاحة؛ فلا يبرأ الإنسان من عهدها حتى يؤدي الحقوق لأصحابها، وجعلت الشريعة انتهاك الحرمات والأعراض من كباثر الذنوب.

وأخرج الإمام أحمد في «مسنده»، وابن حبان في «صحيحه»، عن أسامة بن زيد رضي الله عنهما، قال: سمعت رسول الله صلى الله عليه وآله وسلم يقول: «إن الله يُغضُّ الفاحش المُتَفَحِّشَ». والتحرش الجنسي بالأطفال كبيرة من كباثر الذنوب تنأى عنها كل الفطر السوية، وانتهاك صارح للقيام الإنسانية في المجتمع، فهو قتل للطفولة، وانتهاك للبراءة، وهو -إلى كونه فعلاً فاحشاً- غدرٌ وخيانة؛ لأن الصغير لا يعي ولا يفهم ما نفع عليه، كما أن أهل الصغير لا يتحرزون من تركه مع الكبار؛ لأن الأصل أنه غير مُشْتَقَى، وإشنتهاؤه على خلاف الفطرة السليمة، ولا يفكر فيه -فضلاً عن ممارسته- إلا الشذاذ الذين نزعتم الرحمة من قلوبهم، وعلى أولي الأمر أن يتصدوا لهذه الجريمة الكراء بكل حزم وحسم، وأن يأخذوا بقوة على يد كل من تسول له نفسه لتلويث المجتمع بهذا الفعل الشائن.

السؤال: ما حكم الدين في التحرش الجنسي بالأطفال؟
الفتوى: مفتي الديار المصرية، د. شوقي علام، الفتوى: التحرش الجنسي بالأطفال من الكبار، ومن أشنع الأفعال وأقبحها في نظر الشرع الشريف، ولا يصدر هذا الفعل إلا عن ذوي النفوس المريضة والأهواء الدنيئة التي تتوجه همتها إلى التلطف والتدنس بأحوال الشهوات بطريقة بهيمية، وبلا ضابط عقلي أو إنساني. وهذه الأفعال هي من الفحش والتفحش الذي أخبر رسول الله صلى الله عليه وآله وسلم عن ربه عز وجل بغضه لصاحبها، وصدر بشأنه الوعيد الشديد من الله عز وجل ورسوله صلى الله عليه وآله وسلم؛ فأخرج الترمذي في «سننه» والبخاري في «الأدب المفرد»، وابن حبان في «صحيحه»، عن أبي الدرداء رضي الله عنه، عن النبي صلى الله عليه وآله وسلم قال: «إن الله يُغضُّ الفاحش البذيء».

فلك

الثور

20 أبريل - 20 مايو

مهنيًا: من الضروري الالتزام بالعهود والمواعيد التي تقطعها للغير.
عاطفيًا: لا تتردد في إظهار مشاعرك فالطرف الآخر ينتظرك.
اجتماعيًا: يخطر سفر ببالك بهدف التحرر من الروتين والملل.
رقم الحظ: 10.

السرطان

22 يونيو - 22 يوليو

مهنيًا: تخوض تجارب تتعلم منها دروساً مفيدة للمستقبل.
عاطفيًا: قد لا يكتب لعلاقتكما الاستمرار في ظل النفور بينكما.
اجتماعيًا: مارس إحدى الرياضات أو زاول هواية ترتاح إليها.
رقم الحظ: 13.

العذراء

23 أغسطس - 22 سبتمبر

مهنيًا: تتحقق أمالك بسرعة إن وازبغت على اجتهادك الراهن.
عاطفيًا: الظروف حولك مناسبة للانطلاق في علاقة جديدة.
اجتماعيًا: يتطلع البعض إليك بعيون الحسد فلا تهتم وتابع حياتك.
رقم الحظ: 9.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: تصطدم بمعوقات لكنك تستمر في تنفيذ أعمالك بحماس.
عاطفيًا: الحب ليس كلمة تقال بل عمل يومي لحياة أفضل.
اجتماعيًا: تشعر بالعجز أمام مطالب عائلية لا تنتهي.
رقم الحظ: 18.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: نظراً لأحداث تفرض عليك بذل جهود إضافية.
عاطفيًا: تنعمان بفترة جيدة وتتفقان على أمور تتعلق بمستقبلكما.
اجتماعيًا: تبحث عن حلول ملائمة لتسوية الأوضاع المنزلية.
رقم الحظ: 4.

الحوت

19 فبراير - 20 مارس

مهنيًا: لا تسمح بحدوث تنافر واحتكاكات مع الزملاء.
عاطفيًا: لا تعظم المشاكل البسيطة بينكما بل حلها بالتفاهم.
اجتماعيًا: تتكلم على معلومات ما يؤثر استياء أحد أفراد العائلة.
رقم الحظ: 14.

الحمل

21 مارس - 19 أبريل

مهنيًا: شؤون مادية طارئة قد تستدعي النظر فيها جدياً.
عاطفيًا: يتحدث الفلك عن تقارب مع شخص من الطرف الآخر.
اجتماعيًا: فكر براحتك كما تفكر بعملك وخذ عطلة لترفيه عن نفسك.
رقم الحظ: 2.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: تبذل جهوداً في عمك بينما الثمار ليست كثيرة.
عاطفيًا: تصطدم بمواجهة مع الحبيب سببها الغيرة.
اجتماعيًا: تقضي أوقاتاً ممتعة مع الأصدقاء تنسى فيها همومك.
رقم الحظ: 11.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: نظراً نقاشات مالية جديدة وتتخذ قرارات مهمة.
عاطفيًا: أنت مخلص للحبيب لكنك لا تمنحه اهتماماً كافياً.
اجتماعيًا: انتسب إلى أحد النوادي الرياضية للحفاظ على رشاقتك.
رقم الحظ: 6.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: بادر إلى أعمالك وتنفيذ مخططاتك ولا تضيع وقتك.
عاطفيًا: ينبغي عليك اتخاذ قرار مصيري في شأن علاقتكما.
اجتماعيًا: يسبب الفلك لك ضغوطات ومواقف صعبة.
رقم الحظ: 8.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: انتبه من التأجيل مع الزبائن وكن صادقاً في مواعيدك.
عاطفيًا: سوء التفاهم مع الحبيب يزداد حدة ويهدد علاقتكما.
اجتماعيًا: تكثر الهواجس ويصعب عليك الالتزام بالوعود.
رقم الحظ: 17.

الدلو

20 يناير - 18 فبراير

مهنيًا: تفاجئك مستحقات لم تكن في الحسبان وترتكب.
عاطفيًا: الوداع بين الحبيبين يدخل السعادة إلى البيت.
اجتماعيًا: تشعر باليأس أحياناً وتراجع معنوياتك قليلاً.
رقم الحظ: 5.

sudoku

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

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

٤	١	٦	٢	٩	٧	٤	٨	٥
٩	٤	٢	٥	٦	٨	٧	١	٣
٨	٥	٧	١	٤	٩	٣	٦	٢
٧	٢	١	٨	٥	٤	٦	٤	٩
٤	٦	٨	٧	٢	٩	٥	٤	١
٥	٩	٤	١	٦	٢	٧	٨	٣
٦	٧	٤	٤	٨	٥	١	٩	٢
١	٨	٥	٩	٤	٢	٦	٣	٧
٢	٤	٩	٦	٧	١	٨	٥	٤

الحلول

٥	٢	٢	٢	٢	٢	٢	٢	٢
٦	٣	١	٢	١	٢	٦	١	٢
٨	١	١	١	١	١	٢	١	٢
٤	١	١	٢	١	١	١	١	٢
٩	١	١	١	١	١	١	١	٢
٥	٢	١	١	١	١	١	١	٢
٧	١	١	١	١	١	١	١	٢
٤	١	١	١	١	١	١	١	٢
٢	١	١	١	١	١	١	١	٢
١	١	١	١	١	١	١	١	٢

الحلول

الحلول

الحلول

الحلول

من 4 أحرف وهي اسم صيغة أو ختم يوضع على كلمة السر: وثيقة السفر فيسمح لحامله بالدخول إلى بلد أو بلدان معينة بحسب شروط محددة.

ف	ز	ي	ا	ر	ر	ة	س	ف	ر
ن	ق	ل	م	خ	ا	ط	ر	ر	ي
ا	ح	ا	د	ح	ا	د	ح	ا	د
ت	ر	ب	ي	ة	ج	و	ل	ة	
ا	ب	ط	ا	ق	ة	و	ف	د	
ط	ب	ق	ة	ع	ل	ا	ق	ة	
م	ر	ك	ز	م	ن	ظ	م	ة	
ض	ح	ي	ة	ط	ع	ا	م	ز	
ل	و	ا	س	ت	ق	ر	ا	ر	

زيارة	حادث	طبقة	طعام	لو
سفر	جولة	مركز	ضحية	مخاطر
نقل	تربية	علاقة	وفد	
إتحاد	بطاقة	منظمة	إستقرار	

كلمات متقاطعة

أفقياً:

10 9 8 7 6 5 4 3 2 1

- لدغ - ضعيف.
- اسم شعب من أميركا الوسطى - لفظ تليفوني (م).
- للنفي - حبوب القهوة - نغر (م).
- بطاقة التعريف - أب إلى الله.
- قذافه - ظهرت.
- سام - من أسماء جهنم.
- شقيق والدتي (م) - دولة عربية.
- الاسم القديم لسيريلانكا (م) - أسعل.
- جمهورية في أميركا الجنوبية.
- صواب - طليقة - سكب.

عمودياً:

- شاعر فرنسي.
- للصعود والهبوط - لربط الأشياء (م).
- شمل - عدم معرفة القراءة والكتابة (م).
- (عبد الله) مطرب إماراتي.
- (.....) ديكارت فيلسوف فرنسي - سال وجري.
- رمز الكالسيوم - رمز رياضي (م) - سحب.
- من الحلو.
- دولة في أميركا الوسطى.
- للمضغ - مفر.
- مدينة في إنكلترا.

66793860

Fax: 22252537

E-mail: ads@aljarida.com

ديين الجريدة. aljarida التجاري

ديليكاتس Delicates Fix & Clean

ترميم و تنظيف و تجديد الماركات

instagram : @delicatescouture
69977495

قبل

بعد

كومباكت أبواب الكراجات الفولدنغ

الجيل الجديد من أبواب الكراجات

لا يحتاج إلى سكك للتعليق بالأسقف

عازل للصوت والحرارة

ROLFLEX.COM

اكتشف المزيد على ROLFLEX.COM

GULF AUTOMATIC DOORS

9600 8500 2471 9468/9 sales@gulfautodoors.com

Rolflex ROLFLEX.COM

إعلاناتكم في الجريدة. aljarida

66793860 Fax: 22252537 E-mail: ads@aljarida.com

الجريدة.

لشكاوى التوزيع 1 828 111

فرقة خدمة العملاء في الجريدة جاهز لاستقبال أرائكم ولحل ومتابعة شكاوى التوزيع

customerservice@aljarida.com www.aljarida.com

لا صوت يعلو على «الأكشن» في الدراما الرمضانية المصرية

«رحيم» يثبت أقدام جلال... ورمضان يعيد «الأسطورة» بتصريف

● محمد جمعة

أحمد عز يعري مايفيا المحاماة، ويكشف كواليس صناعة الإرهاب، و«كلبش 2» استنمرا في غير محله لنجاح الجزء الأول.

اجتاحت موجة «الأكشن» الدراما الرمضانية المصرية لهذا العام، ويبدو أن النجاح الكبير الذي تحقّق في رمضان الماضي لعدد من الأعمال ومنها «كلبش» للفنان أمير كرارة، ووضع أسنى لخمرو سعد، وغيرهما، شجع شركات الإنتاج على سلك هذا الدرب خلال العام الجاري، فجاءت أغلب المسلسلات بطابع أكشن بوليسي، بل إن بعض الفنانين تملّصوا عن أنفسهم وما قدّمه سابقاً من ألوان ليطلقوا من خلال مشروع درامي مختلف، ورغم أن هذه الموجة الدرامية غالباً ما تجذب الجمهور فإن البعض سقط في فخ التكرار، بينما مرت أعمال آخرين مرور الكرام. وثبت الفنان ياسر جلال أقدامه في الساحة الفنية، مع تجربته الجديدة «رحيم»، التي تميزت بتصدي فنان متمكن من أدائه لدور البطولة، جلال الذي تشرب الفن من خلال تجاربه السابقة، ووقفه أمام كبار النجوم، وصل إلى مرحلة من الضيق، واستطاع أن يجد لنفسه مكاناً بين الكبار، خصوصاً بعد أن برع في تقديم الكراكاتر. ويقف وراء العمل مخرج مميز وهو محمد سلامة، الذي يجيد

الاشتغال على الممثل كمشروع متكامل من الشكل والمضمون، ووفق سلامة في تقديم العديد من نجوم العمل بصور مختلفة، منهم محمد رياض ونور والفنان القدير حسن حسني وأيضاً ديناً. على الجانب الآخر، توقع الكثيرون أن تأتي إطلاقة الفنان محمد رمضان مغايرة عن دوره في «الأسطورة»، لكن سرعان ما تلاشت تلك الأمانيات بعد مضي أيام من عرض مسلسل «نسر الصعيد»، ويبدو أن رمضان لم ينتبه إلى أنه يسير بخطى ثابتة نحو هاوية التكرار، من خلال أداء شخصيتين، كما حدث تماماً في «الأسطورة»، إحداهما ترحل وتبقى الأخرى، وما إلى ذلك من نقاط تشابه عدة بين العملين، ويبدو أن وقوف مؤلف واحد خلف العملين هو محمد عبدالمعطي تسبب في هذا التشابه الكبير. واستطاع الفنان مصطفى شعبان أن يغير من جلده، ويثبت أنه قادر على العودة للمنافسة مجدداً، من خلال مسلسل «أيوب»، تأليف محمد سيد بشير، وإخراج أحمد صالح، وقد دخل شعبان في دوامة التكرار خلال السنوات الماضية، وتراجعت أسهمه بشدة، ما دفع قناة mbc مصر إلى التخلي عنه، لكنه أعاد تقديم نفسه بصورة مختلفة.

والأمر نفسه ينطبق على الفنان حمادة هلال، الذي اقتنع أخيراً بأن الأعمال الاجتماعية لا سيما الرومانسية والصراع على الميراث لم تعد تلقى قبولا عند الجمهور، وغير من جلده في مسلسل «قانون عمر»، تأليف فداء الشندوبلي وإخراج محمد شفيق. أما الفنان أحمد عز فراهن على رواية الكاتب عز الدين شكري في «أبو عمر المصري»، اقتباساً من روايته «مقتل فخر الدين» و«أبو عمر المصري»، ورؤية درامية وسيناريو وجوار مريم نعيم، ويستكمل عز من خلال العمل مشواره في الأكشن، لكن قضايا حساسة تلامس المجتمع المصري والعربي بشكل عام، أبرزها صناعة التطرف، من خلال قصة المحامي مصري (فخر الدين) الذي أسس هو ومجموعة من أصدقائه المحامين الجدد «تنظيم سلمي يسعى لإيجاد حلول لمشاكل وقضايا المواطنين البسطاء بعيداً عن مايفيا المحاماة وأسعارهم المبالغ فيها وتنتوي الأحداث. أما الفنان أمير كرارة فقطع، بالتعاون مع المخرج بيتر ميمي، إلى استثمار نجاح الجزء الأول من مسلسل «كلبش»، والذي شكّل حالة في وجدان المشاهد

أثناء تصوير «رحيم»

وتناقله العديد من النشطاء عبر مختلف مواقع التواصل، وكان من الأفضل أن تيرت كرامة قبل اتخاذ قرار تقديم جزء ثان، حتى لا يقدح العمل بريقه ويقع في فخ الأخطاء.

الجزء الأول دور مهم في أن يصل العمل للجمهور، لكن يبدو أن محاولة أسرة «كلبش» إضافة بعض البهارات على الجزء الثاني تسبب في أخطاء عدة، وهو ما لمسها الجمهور،

المصري خلال العام الماضي، خصوصاً أنه تعامل بواقعية شديدة مع حالة ضابط شرطة يقع ضحية الفساد إلى أن يتمكن من إثبات براءته. وكان لمنطقية الحدث في

تأخر تسليم حلقات رمضان يثير غضب الفضائيات

● محمد قدير

التصوير حتى الأيام الأخيرة من شهر رمضان الكريم. وكان على رأس المسلسلات التي تتأخر في التسليم «الوصية» للفنان أكرم حسني وأحمد أمين على شاشة «سي بي سي»، ومسلسل «بالحجم العائلي» من بطولة الفنان يحيى الفخراني و«ممنوع الاقتراب أو التصوير» لزنبة و«ملكبة» لدينا الشربيني وعدد آخر من الأعمال. ووعد الصناع القنوات المعارضة بأن تحسن طريقة تسليم الحلقات على مدار الأيام المقبلة، وأن هناك عدداً من الحلقات داخل غرف المونتاج حالياً سيتم الانتهاء منها في أسرع وقت، ولم تقف الخلافات عند هذا الحد، فبعد موجات من الهجوم الجماهيري على صفحات التواصل الاجتماعي للقنوات الفضائية بسبب

من مسلسل «الوصية»

العارضة هذا الغضب إلى مخرجي ومنجبي تلك الأعمال، وطلبوا منهم الترتين

الأخطاء الفنية والإخراجية والتاريخية الفادحة في المسلسلات؛ نقلت القنوات

شهدت الأيام القليلة الماضية حالة من الشد والجذب بين عدد من الفضائيات المصرية والعربية وصناع الدراما المصريين، بسبب عدة مشكلات، على رأسها التأخر في تسليم الحلقات للقنوات المعارضة قبل إذاعتها بفترة كافية، لمراجعتها الفنية والرقابية. وخلال الأيام الماضية، أدخل عدد من شركات الإنتاج جزءاً من اتفاقاته، مما جعل الشبكات الفضائية الكبرى تدخل في هذه المشكلات، إذ تسلمت إحدى الشبكات إحدى الحلقات صباح يوم عرض الحلقة، وهذا من الأمور غير المعتادة، ويحدث ذلك دائماً مع آخر حلقات العمل، خوفاً من التسريبات، أو للمسلسلات التي تستمر في

فجر الراشد حاضرت عن «النسوية في الأدب الإفريقي»

● فضة المعيلي

فجر الراشد

نظمت منصة تكوين للكتابة الإبداعية محاضرة بعنوان «النسوية في الأدب الإفريقي»، قدمتها فجر الراشد، بحضور جمع من المثقفين والمهتمين. في البداية، أوضحت الراشد أنه «تعريف مفهوم النسوية يجب أن يدخل في مراحل، إذ نبداً بالنسوية البيضاء، ثم النسوية الأفريقية، والنسوية السوداء، وأخيراً مسمى (حركة أريكانا النسوية)». ولفتت إلى أن ذلك المسمى في اعتقادها هو أفضل مسمى تحبه، وفضلته الأديبة والنقاد من الأصول الإفريقية، موضحة أن إطلاقه كان لتفريق الكتاب الإفريقيين أنفسهم من الأميركيين، أو النسوية البيضاء. وعرضت الراشد تاريخ بداية الحراك السياسي للنسوية في أميركا، لافتة إلى أن الكاتبة الإفريقية كلينورا هدمسون، ويمز هي من صاغت مسمى «حركة

أريكانا النسوية». واستعرضت الراشد نموذج للأدب الإفريقي، وهو رواية «Our Sister Killjoy» للكاتبة Ama Ata Aidoo، وهي من غانا، مشيرة إلى أن الرواية تطرقت لموضوعي العنصرية، والإمبريالية، وكيف أن الثقافة الغربية في بعض الأحيان تستوعب الأشخاص من أصول إفريقية، ويصبح لديهم اندماج مع هذه الثقافات.

عبدالعزیز الحداد يعرض «قصة الأمس» في غبقة «الشعبي» السبت

الحداد في «قصة الأمس»

● فادي عبدالله

يدشن الفنان القدير عبدالعزیز الحداد مشروعه الفني «مسرح العشاء»، بعد غد السبت، من خلال عرض مونودراما «قصة الأمس»، في قاعة العروض بمقر فرقة المسرح الشعبي بمنطقة شرق في هذا الصدد، فمن الحداد موافقة ومباركة مشروعه، من جانب فرقة المسرح الشعبي ورئيس مجلس إدارتها د. نجيب الفيلكاوي، الذين أنشأوا صالة العرض، مزودة بالتقنيات الحديثة لهذا النوع من المسرح، وقرروا تدشينها بالعرض المسرحي «قصة الأمس»، على شرف وحضور الفنان الكبير عبدالعزیز المرفج، لافتاً إلى أن مدة العرض 20 دقيقة، يعقبها الغبقة الرمضانية. وأضاف حول مشروعه أنه آلية حديثة للعروض المسرحية القصيرة، التي تتناسب مع سرعة عجلة الزمن الحاضر، إذ تنوي إدارة المسرح الشعبي مواصلة تقديم هذه العروض القصيرة لتحقيق فرجة حديثة للجمهور، ودعماً للحركة المسرحية بالتعاون مع الفنانين المسرحيين، ولا يشترط في مسرح العشاء أن يكون العرض لمسرح الممثل الواحد فقط، ولكن من الضرورة بمكان أن يتناسب العرض مع حميمية المكان، من حيث الوقت وعدد الممثلين. يذكر أن الفنان الحداد، عرض مونودراما «قصة الأمس» التي تتناول سيرة حياة الشاعر المصري أحمد فحفي، الملقب بشاعر الكرنك، في العديد من المهرجانات المحلية والدولية، ومنها مهرجان الكويت الدولي للمونودراما بدورته الثانية، ومهرجان أيام المسرح للشباب الثامن، ومهرجان بيشبليا الإيطالي.

لا يشترط في مسرح العشاء أن يكون العرض لدراما الممثل الواحد فقط

خلال شهر رمضان المبارك اربح جوائز نقدية فورية مع مراكز من الدعامية إلى الدعامية

هناك مراكز «من الدعامية إلى الدعامية»، إحدى شركات يوسف أحمد الغانم وأولاده للسيارات، عملاً بها بحلول شهر رمضان المبارك، معلقة فرصة الفوز بجوائز نقدية قيمة عند تغيير الزيت والفلتر في أي من مراكز الخدمة المتوفرة في مختلف مناطق الكويت. وتطلق حملة «الكل رابع في شهر الخير» لدى مراكز «من الدعامية إلى الدعامية» في 27 مايو وتستمر حتى 14 يونيو، إذ سيحصل العميل عند كل عملية تبديل زيت وفلتر على كوبون امسح واربح يخوله ربح مبالغ نقدية على الفور. وقد اشترت خدمات مراكز «من الدعامية إلى الدعامية» بتقديم أفضل مستوى من الخدمات وبأسعار تنافسية على مدار العديد من السنوات، إذ يقوم بالإشراف على أعمال الصيانة فريق مدرب ومتخصص، مستخدماً أجود أنواع المنتجات المتعلقة بالزيوت والفلاتر وغيرها من متطلبات صيانة السيارات حفاظاً على الجودة. كما تقدم مراكز «من الدعامية إلى الدعامية» 11 المنتشرة في جميع أرجاء الكويت عرض التشف عن 14 نقطة مجاناً، إضافة إلى تعبئة نايتروجين وغسيل سيارة مجاني عند استخدام خدمة تغيير الزيت والفلتر في أحدها. وتتخذ مراكز «من الدعامية إلى الدعامية» منذ تأسيسها مكانة يراية في قطاعي الصيانة وتصلح السيارات، وتواصل توسعها اليوم لخدمة المزيد من شرائح المجتمع المختلفة. بدأت مراكز «من الدعامية إلى الدعامية» في عام 1980 كترجمات متخصصة في تصلح وتبديل الإكزوزات، وفي عام 1985 تم استخدام اسم «من الدعامية إلى الدعامية» ليكون مفهوماً جديداً لمعنى الخدمة الاحترافية وعلامة مميزة تثير عالم السيارات. وتعتبر هذه المراكز اليوم من أحدث المعطحات لخدمة وتصلح السيارات في الكويت، بوجود أحدث المعدات والتجهيزات، لتصلح الاختيار الأمثل للعملاء الباحثين بصورة يومية عن الحلول المناسبة لأعمال سياراتهم. وتتضمن خدمات السيارات التي توفرها مراكز «من الدعامية إلى الدعامية» للعملاء: خدمة تبديل الزيوت والخدمة السريعة للسيارات وخدمة الصيغ وأعمال الحدادة وخدمة الغسيل والتلميع وخدمة تصلح وتركيب الإطارات وخدمات الدريل للمركبات التجارية الكبيرة، ويعود نجاح «من الدعامية إلى الدعامية» بشكل أساسي إلى الخدمة السريعة الفعالة الجودة، واستخدام قطع الغيار الأصلية عن طريق فنيين ذوي خبرة داخل ورش عمل مجهزة تجهيزاً كاملاً، إضافة إلى كفاءة على أعمال الصيغ وقطع الغيار وتسهيلات في دفع التكاليف وأسعار تنافسية. كما تتميز مراكز «من الدعامية إلى الدعامية»، التي تحتوي على

مديحة يسري

في الإنتاج السينمائي وتسهيل تصاريح التصوير في المواقع الأثرية والتاريخية.

رثاء وبكاء

رثى عدد من الفنانين الفنانة القديرة مديحة يسري مستعرضين جوانب إنسانية مستعرضين جوانب إنسانية من شخصيتها، وامتزجت كلمات الرثاء بالبكاء وعبروا عن حزنهم الشديد لرحيلها ومن هؤلاء الفنانين سامح الصريطي ونخيلة عبيد وإلهام شاهين والناقد طارق الشناوي.

وهي تقدم دور أم نبيلة عبيد، وفي "الخطايا" أم عبد الحليم حافظ وهي لم تصل لعمر الـ43. شغلت مديحة يسري عضوية مجلس الشورى المصري (الغرفة الثانية للبرلمان) لدورة واحدة، كنايبة معينة من الرئيس الأسبق حسني مبارك، وهي الدورة التي خلفت فيها الفنانة القديرة أمينة رزق أول فنانة معينة بالبرلمان، وحاولت خلال تلك الفترة أن تمرر مجموعة من التشريعات والقوانين الخاصة بالإنتاج السينمائي والمسرحي وعدد من المشاريع المهمة التي أعددتها مع زملائها، لكنها لم تستطع تمريرها رغم أهمية بعضها، ومنها عودة الدولة للمساهمة

من أكثر 100 فيلم سينمائي على مدار عقود، وهما "رجل لا بنام" الذي وافقت عليه تحت ضغط يوسف وهبي بحكم علاقاتهما معاً، وجسدت خلاله شخصية "العاهرة"، وهي نفس الشخصية التي قدمتها في فيلم "الاعتراف" مع فانت حسانة، فالحجور لم يتقبل هذه الأدوار، واحست بالخجل منها أمام نفسها، وقطعت عهداً بعدها ألا تقدم هذه النوعية من الأدوار مجدداً. تميزت مديحة بالشجاعة في تقديم دور الأم في فترات مبكرة من عمرها، فلم نخجل من تقديمها وهي لم تصل لعمر الـ30 من عمرها، فظهرت في أفلام عديدة وهي تلعب دور الأم، فتراها في "خطيب ماما"

مديحة يسري... وداعاً سمراء النيل

اختار اسمها الفني عبدالوهاب مع محمد أمين وقدمها للسينما محمد كريم

القاهرة - هيثم عسران

توفيت في الساعات الأولى من صباح أمس الفنانة المصرية الكبيرة مديحة يسري عن عمر ناهز 97 عاماً بعد صراع مع المرض.

الأولى بفيلمها "أحلام الشباب" مع فريد الأطرش، واختارها المخرج محمد كريم للتمثيل في السينما من وسط صديقاتها، خلال جلوسهن في "جروبي"، بسبب نظرات عينها. ما لا يعرفه كثيرون عنها هو أن اسمها الحقيقي هومة حبيب خليل، أما اسم مديحة يسري فيرجع إلى أول مرة دخلت فيها ستوديو مصر خلال تصوير مشاهدتها المحذورة جداً في فيلم "منع من الحب"، حيث ناقشها محمد عبدالوهاب في الاسم الذي سيوضع على تتر الفيلم، وأخبرته بأنها تتركت مسؤولية اختيار الاسم الفني للمخرج محمد كريم الذي رشحها للدور، لكن المطرب محمد أمين الذي تزوجته

الفاتحة الجميلة التي يغني لها عبدالوهاب "بلاش تبوسني في عينيا"، لتقدم بعد ذلك مرحلة الأم وأخيراً مرحلة كبيرة العائلة التي قدمتها في عدد من الأفلام السينمائية والأعمال الدرامية. مديحة يسري، سمراء النيل، التي وقع في غرامها العقاد، وكتب فيها قصائد الشعر حبا وهياما بالتمليذة الصغيرة التي استضافها في مجلسه، وقررت الابتعاد عنه بشكل مفاجئ لتكتفي بدوره كمرشد وموجه لها بكتابتها وبثقافته الغزيرة، وغنى لها موسيقار الأجيال محمد عبدالوهاب أغنيته الشهيرة "بلاش تبوسني في عينيا"، ليفتح لها باب الشهرة والمجد في السينما ويساعدها في الوصول للبطولة السينمائية

برحيل الفنانة القديرة مديحة يسري فقدنا إحدى أهم أيقونات السينما المصرية، منذ أن عرفت الأفلام الناطقة في أوائل الأربعينيات من القرن الماضي، فسمراء النيل كما لقبها الجمهور والنقاد كانت من أوائل الفنانات اللاتي قدمن البطولة النسائية في السينما، واستطعن تغيير مفاهيم الشكل للبطلة، فكان سمارها جواز مرورها في أعمالها التي تجاوزت مئتي عمل فني قدمتها على مدار أكثر من 70 عاماً، واصلت فيها رحلة عطاء لم يقطعها سوى المرض في السنوات الأخيرة. وعلى عكس الكثير من بنات جيلها، استطاعت مديحة يسري أن تتأقلم سريعاً في كل مرحلة عمرية مع الأدوار التي تناسبها، فنراها بدأت

قدمت دور الأم في مرحلة عمرية مبكرة ودافعت عن حقوق المرأة على الشاشة

مديحة يسري في لقطة من أحد أعمالها

الحكواتيون الشباب غداً في الدمام

استمراراً لنشاطات بيت المسرح بجمعية الثقافة والفنون بالدمام، تنظم الهيئة العامة للثقافة، بالتعاون مع الجمعية العربية السعودية للثقافة والفنون لملتقى الحكواتي بالدمام، أمسية سيجتمع فيها الحكواتيون الشباب المشاركون لسرد قصصهم في أجواء رمضانية ممتعة، وذلك في مساء الغد على خشبة مسرح الجمعية بحي الأثير. حيث يهدف إلى اكتشاف إمكانيات الحكى لدى الشباب وإطلاق قدراتهم على خشبة المسرح، حيث يختار كل مشارك قصة من تأليفه أو مما قرأ، ويحاول أن يبدع في شد الجمهور لقصته بأسلوبه في الحكى، كما يهدف لاختبار القدرات التمثيلية للمشاركين عبر الحكى، يذكر أن الحكواتي يختلف بطبيعته عن فنون أدائية أخرى كالستانداب كوميدي أو خطب التوكاساتر، حيث لا يكتب الحكواتي سرد أحداث القصة يتفاعل دائم مع جمهوره، بل يدفعه الحساس لأن يجسد دور الشخصية التي يحكي عنها بالحركة والصوت.

سعد محمد حسن

رثاء وحزن لرحيل سعد محمد حسن

القاهرة - هيثم عسران

العربي فقد أحد مبدعيه، بعد أن ترك بصمة وعلامة بارزة في مجال الموسيقى والحياة الفنية. وقال الموسيقار حسن شرارة لـ"الجريدة" إن علاقته مع الفنان الراحل بدأت منذ عام 1976، إذ عملاً معاً في فرق خلف مجموعة كبيرة من الفنانين الكبار منهم محمد عبدالوهاب ونجاة الصغيرة، مشيراً إلى أن ذكرياتهما معاً لم تنوِّف حتى رحيله، حيث كان يزوره في المستشفى للاطمئنان على صحته بعد الأزمة الصحية الأخيرة التي تعرض لها. من جهته، قال الموسيقار هاني مهنا إن الفنان الراحل اشتهر بدمائة الخلق والأخلاق، وكان يتعامل على العزف بالكمان بحب شديد

وإحساس يجعله يصل للمستمع دون شك. وتحدث الفنان الكبير مدحت صالح لـ"الجريدة"، وهو يبكي حزناً على فراق الراحل الذي وصفه بالأب والمعلم، مؤكداً أنه شعر بالصدمة فور علمه بوفاته وحرص على الذهاب للجنائز على الفور. وكانت جنازة الراحل قد خرجت مساء أمس الأول، عقب صلاة العشاء، من مسجد مصطفى محمود بضاحية المهندسين إلى مئذنة الأخير، بمقابر العائلة في منطقة المجاورين القريبة من مقر الأزهر الشريف، ليدفن بها تنفيذاً لوصيته، في حين تستقبل أسرته العزاء مساء اليوم بمسجد الحامدية الشاذلية بالقرب من منزل الراحل.

رثى عدد من الفنانين والموسيقيين الموسيقار الراحل سعد محمد حسن، الذي رحل عن عالمنا بعد صراع مع المرض جعله يقضى أيامه الأخيرة في أحد المستشفيات الخاصة بمنطقة المهندسين. وعلمت "الجريدة" أن دار الأوبرا في مصر تدرس تكريم الموسيقار الراحل بليلة تابين تقديراً لمسيرته الفنية الطويلة، التي امتدت نحو نصف قرن من العطاء الفني. ونعت وزيرة الثقافة المصرية د. إيناس عبدالدايم الموسيقار الراحل، مؤكدة أن الوسط الفني والموسيقي في مصر والوطن

أجواء رمضان مميزة تزين خيمة شيراتون الكويت

إن ما يميز خيمة شيراتون هذا العام هو الطابع الشامي، الذي يستحضر الدار العربية دمشقية برويقها الخاص، والتي تنال رضا وإعجاب كل من زارها، هذا بالإضافة إلى الحفاظ على المستوى الراقي في الخدمة والجودة العالية للأطباق الخاصة بهذا الشهر الفضيل.

مساءً، وحتى ساعة متأخرة لتقديم أفضل الخبرات وأشهر المأكولات الرمضانية مع انغماس العزف الشرقي على العود، والذي يجعل هذه الأيام المميزة أكثر الغة تجمع من خلالها الأهل والأصدقاء. وبهذه المناسبة قبل المدير العام للفندق شيراتون الكويت، فهد أبو شعر،

العائلية، والأصدقاء، ورواد الأعمال؛ لتقديم خدماتها الفاخرة بأسلوب من الكرم مزوج بالحن العود، التي تضيء أجواء مميزة ممتعة. ولمحبي قضاء أوقات مميزة على الغيظة والسحور تستقبلكم خيمة شيراتون الرمضانية من الساعة العاشرة

تزين قاعة المرجان فندق شيراتون الكويت، في شهر رمضان المبارك هذا العام، بأجمل الأجواء لتقديم لحظات عائلية مميزة وتجارب رمضان ساحرة، وبحلة تراثية من الشرق تعكس تقاليد الضيافة العربية الأصيلة، إذ ضحمت بديكورات يغلب عليها الطابع الشامي، والأوان الأبيض والأسود والذهبي مع إضافات من الورد الدمشقية الجميلة. في شهر رمضان المبارك، يقدم فندق شيراتون الكويت كل ما لذ وطاب لموائد الإفطار والغنيمة والسحور وقوائم الطعام، التي تحاكي جميع الأنواع من أنواع متعددة من الحساء وأصناف المازة الجارية والساخنة، إلى جانب ركني السلطة والسوشي، والأطباق الرئيسية التي تتنوع خلال أيام الشهر الكريم من البوفيه العاير بطايب الطعام ومحطات الطهي الحي المخصصة، مع مجموعة واسعة من المأكولات الكويتية التقليدية، بالإضافة إلى المأكولات المحلية والعالمية.

وأما محبو الحلوى؛ فسيجدون الكثير للاستمتاع به في بوفيه الحلويات، الذي يتضمن تشكيلة من الحلويات العربية التي تحضر أمام الضيوف، بالإضافة إلى المشروبات الرمضانية التقليدية بما فيها الجلاب والمر هندي والعرق سوس. وتفتخر خيمة فندق شيراتون الكويت بروادها من الباحثين عن الأجواء

معرض فيصل للكتاب يشهد إقبالاً كبيراً

وزيرة الثقافة المصرية أثناء جولتها في المعرض

القاهرة: أحمد الجمال

شهد شارع الملك فيصل، أحد أشهر شوارع مصر المعروفة بارتفاع كثافتها السكانية، افتتاح الدورة السابعة لمعرض فيصل للكتاب، الذي تقامه سنوياً - خلال شهر رمضان الكريم - الهيئة المصرية العامة للكتاب، التابعة لوزارة الثقافة المصرية، خلال شهر رمضان الكريم. المعرض الذي يشارك فيه 52 ناشراً وافتتحته وزيرة الثقافة المصرية إيناس عبدالدايم قبل أيام، شهد إقبالاً واسعاً من الجمهور، وخاصة الباحثين عن كتب رخيصة الثمن، في ظل الارتفاع الكبير في أسعار الكتب خلال السنوات الأخيرة، منذ اتخذت الحكومة قراراً بتحرير سعر صرف الجنيه، في 3 نوفمبر 2016.

الإقبال الكبير كان على الجناح المخصص لـ"الكتب المُحفَّضة"، التي يبدأ سعر الكتاب فيها من جنيه واحد، بينما تضمن الافتتاح عرضاً فنياً على أنغام فرقة العريش للفنون الشعبية، وتوافرت داخل المعرض ورش لتدريب الأطفال على أعمال فن الأركيت عبد المديب محمد عبدالمحسن، وورش حكى مع الكاتبة صفاء عبدالمعنى، ورشة تدريبية في الموسيقى والغناء مع الفنان محسن مارادونا، إلى جانب عروض الأراجوز، وعلى مسرح المعرض تقدم فرقة العريش للفنون الشعبية التابعة للهيئة العامة لقصور الثقافة عروضها الفنية لجمهور المعرض. وقالت وزيرة الثقافة إيناس عبدالدايم إن إقامة المعرض للعام السابع على التوالي هي عمل عظيم يقدم أنشطة ثقافية وفنية متنوعة لمنطقة بها كثافة سكانية كبيرة، لافتة في تصريحات إعلامية إلى أن جزءاً كبيراً من نشاط المعرض هذا العام موجه للطلاب وأن عناوين الكتب المعروضة تستهدف جميع الفئات العمرية بأسعار زهيدة بهدف ترسيخ مفهوم القراءة لدى المواطن المصري للحفاظ على الهوية من خلال مفاهيم صحيحة تنير المستقبل.

تعزيزات لقوات «المقاومة اليمنية» لإحكام الحصار على الحديدة

● ماتيس: صاروخ «إيراني» استهدف ناقلة نفط سعودية في أبريل ● اغتيال قيادي عسكري جنوبي في زنجبار

تستعد القوات اليمنية، المدعومة من التحالف العربي، لحصار مدينة الحديدة الاستراتيجية الساحلية على البحر الأحمر، في حين اتهمت واشنطن إيران التي أبدت استعداداً للضغط على الحوثيين، بالمسؤولية عن استهداف ناقلة نفط سعودية في أبريل الماضي.

استقدمت القوات اليمنية المناهضة للحوثيين والمدعومة من التحالف العربي، تعزيزات إلى مشارف مدينة الحديدة الاستراتيجية في غرب اليمن، تمهيداً لمحااصرتها وإجبار المتمردين الحوثيين على تسليمها "حتى بدون قتال"، حسبما أفادت مصادر عسكرية.

وكان التحالف العسكري في اليمن بقيادة المملكة أعلن مساء الإثنين وصول القوات الموالية للحكومة إلى منطقة تبعد 20 كلم عن جنوب الحديدة، إثر معارك ضارية خاضتها مع المتمردين على ساحل البحر الأحمر، وتوقفت المعارك في هذه المنطقة الثلاثاء والأربعاء.

وقالت مصادر في القوات المدعومة من التحالف، إن هذه القوات تستقدم حالياً التعزيزات تمهيداً لبدء "عملية جديدة" لدخول المدينة الساحلية والسيطرة على مينائها، الذي يعتبر شريان الحياة الرئيسي للمناطق الواقعة تحت سيطرة المتمردين. وشاهد مراسل فرانس في المنطقة رتلًا عسكرياً كبيراً يضم اليات ومركبات، يتوجه من المحا على بعد 150 كلم جنوباً إلى الحديدة شمالاً.

وقال العقيد صادق دويد المتحدث الرسمي لقوات "المقاومة الوطنية"، إحدى ثلاث قوى رئيسية مشاركة في العملية، إن هذه القوى "تعزيز قوات جديدة (...) ستشارك في استعادة مدينة الحديدة". وأضاف دويد: "في البدء سنعمل على قطع خطوط الإمداد، خصوصاً بين صنعاء والحديدة، ثم حصار صنعاء الحوثيين داخل المدينة وإسقاطها حتى بدون قتال".

وتبعد الحديدة عن صنعاء نحو 230 كلم شرقاً، وتضم مطاراً وميناء رئيسياً تمر عبره معظم المساعدات والمواد الغذائية،

لمواجهة تقدم القوات الموالية للحكومة. على الصعيد السياسي، بدت الحكومة اليمنية المعترف بها وكأنها بدأت تستعد لمرحلة ما بعد السيطرة على مدينة الحديدة. واعتبر رئيس الوزراء اليمني أحمد عبيد بن دغر في اتصال هاتفي مع محافظ الحديدة الحسن طاهر أنه "بتحريير ميناء الحديدة ستمتكن القوات الحكومية من تأمين الملاحة الدولية وحفظ الأمن في المياه الدولية". وأضاف: "الحديدة (...) باتت على موعد قريب للعودة إلى حضن الوطن، وحضن الدولة والجمهورية (...). ونحن نقف على اعتاب النصر جديداً". ودعا بن دغر بحسب ما نقلته عنه وكالة الأنباء الرسمية "سبا"

طفل يمني يحمل السلاح إلى جانب الحوثيين في صنعاء (أ ف ب)

صحت عليه من إيران. واعتبر ماتيس في تصريح للصحافيين: "تهديد الملاحة في البحر الأحمر كان جلياً حين شوهد كيف أصاب الصاروخ الذي أرسلته إيران ناقلة النفط". وتعرضت إحدى ناقلات النفط السعودية لهجوم "حوثي" بالمياه الدولية غرب ميناء الحديدة، وفق ما كان أعلن المتحدث باسم التحالف، تركي المالكي الذي أكد أن محاولة الهجوم باءت بالفشل بعد تدخل إحدى سفن القوات البحرية للتحالف، وتنفيذ عملية تدخل سريع.

وكانت "رويترز" كشفت أمس الأول أن طهران أبدت استعداداً لتقديم تنازلات والضغط على حلفائها المتمردين الحوثيين خلال مفاوضات مع الأوربيين

تونس: حرب شعواء بين رئيس الحكومة ونجل الرئيس

اتهم رئيس وزراء تونس يوسف الشاهد، نجل رئيس الجمهورية الباجي قايد السبسي بتدمير الحزب الحاكم "نداء تونس" وتصدير أزمة الحزب إلى مؤسسات الدولة.

يأتي هذا الانتقاد بعد أيام من دعوة حافظ السبسي المدير التنفيذي للحزب بإقالة حكومة الشاهد. وهذا أول انتقاد مباشر من الشاهد المنتمي إلى نداء تونس إلى حافظ السبسي الذي ينهمه خصومه بالسعي لاستغلال نفوذه العائلي للسيطرة على أجهزة الدولة، وهو ما يرفضه السبسي الابن الذي يقول إنه يمارس حقا سياسيا متاحا للجميع.

وكانت تونس مركزه كاول حزب في الانتخابات البلدية الأخيرة التي جرت هذا الشهر، وحل ثانيا وراء حزب النهضة. وخسر نداء تونس حوالي 900 ألف صوت في الانتخابات الأخيرة مقارنة بانتخابات 2014 البرلمانية. والمحيطون به دمروا نداء تونس، الذي خسر حوالي مليون صوت في الانتخابات الأخيرة، وأزمة الحزب ليست داخلية بل أثرت على مؤسسات الدولة، داعياً إلى إصلاح الحزب: دعماً للتوازن في الساحة السياسية بالبلاد.

وإلى رئيس الوزراء التونسي عن أداء حكومته إزاء الاحتجاجات التي تواجها منذ أسابيع بما في ذلك من ضمن حزبه، قائلًا إن "الحكومة بالرغم من الوقت القصير نجحت في تحقيق أهدافها" على صعيد "تحسين مؤشرات السياحة والاستقرار الأمني وكسب الحرب ضد الإرهاب". وأضاف أن "التونسيين ملوا التجاذبات السياسية وانحاز الخطاب السياسي في البلاد"، لافتاً إلى أنه من المقرر إجراء انتخابات رئاسية وتشريعية في عام 2019.

(تونس، رويترز، أ ف ب)

لبنان: الحريري يطالب بـ «حصة وزارية» أسوة بعون

زار الرياض... ودفعت سعودي لتعزير موقع جعجع بعد محاولات عزله

● بيروت - الجريدة.

غداة الاستشارات النيابية، التي أجراها رئيس الحكومة اللبنانية المكلف للتشكيلة الوزارية المقبلة في شأن الحصص الوزارية والحفائب وما إليها من أمور متصلة كـ"حصة الرئيس"، أقلل الحريري النقاش حول الصيغة المقترحة للحكومة العتيدة، متوجهاً إلى السبسي في رحلة تستغرق أياماً عدة، تاركاً أبواب الجدل السياسي مشرعة عند مختلف الأطراف.

ومن المتوقع أن تسرع وتيرة الاتصال بهدف بلورة خريطة أولوية للمشاركة الوزارية المقبلة فور عودة الرئيس المكلف علماً أن كل المؤشرات حتى الآن تنبئ بان الأمور تحت السيطرة، لأن الأطراف في معظمها رفعت سقف مطالبها إلى حد ما الأقصى، لتحصل على ما أمكن منها. وأطلع الحريري، قبيل مغادرته مساء أمس الأول إلى الرياض، الرئيس عون على إيجابية الأجواء بعد مشاورات التاليف، متمنياً أن يتم التشكيل في أقرب وقت.

وفي رد على سؤال ما إذا كان "تيار المستقبل"

سيجعل على ستة مقاعد وزارية، أكد الحريري أن "تيار المستقبل هو تيار المستقبل، ولا يمكن لأحد أن يشك بوجوده"، مضيفاً: "هناك رئيس الحكومة وله حصة أيضاً".

وافتح مطلب الحريري بـ"حصة رئيس الحكومة" تساؤلات ومشروعة، فعلى غرار رئيس الجمهورية الذي يطالب بحصة، فعلى الحريري أن تكون له حصة وزارية وازنة مستقلة عن كتلته، لاسيما أن العادة جرت بعد اتفاق "الطائف" أن يكون لرئيس الحكومة حصة وزارية في حال لم تكن له كتلة نيابية أي القاعدة نفسها التي كانت تطبق على رئيس الجمهورية، مع العلم أن الدستور لم ينص على حصة لرئيس الجمهورية ولا لرئيس مجلس الوزراء في الحكومة.

ويانتظار عودة الحريري من السعودية، قد يجد الأخير نفسه أمام واقع أكثر "تلميحاً" إذ من المرجح أن يلتمس في المملكة دفعاً سعودياً باتجاه تكريس حيثية رئيس حزب "القوات اللبنانية" سمير جعجع بعد محاولات "التيار الوطني الحر" لعزله.

في موازاة ذلك، دعا عون، الولايات المتحدة إلى مساعدة لبنان على تسهيل عودة النازحين

مشروع قرار كويتي معدل لحماية الفلسطينيين يغضب إسرائيل

«حماس» و«الجهاد» تؤكدان التوصل إلى تهدئة وتل أبيب تتحفظ

وسبق ذلك إعلان مسؤول المكتب الإعلامي لـ"حركة الجهاد" داود شهاب، أنه "بناء على اتصالات مع الجانب المصري تم الاتفاق على وقف النار مع إسرائيل وعودة الهدوء بناء على اتفاق 2014، ونحن ملتزمون بذلك ما دام إسرائيل ملتزمة به". ولم يعلق الجيش الإسرائيلي على التقارير، لكن وزير الاستخبارات إسرائيل كاتز نفى التوصل إلى أي اتفاق.

وقال: "إسرائيل لا تريد تدهور الوضع لكن الجانب الذي بدأ بالعنف يجب أن يتوقف عنه. وستدفع إسرائيل (حماس) ثمن كل نيرانها عليها".

وقادت الحركة إلى طبيعتها في شوارع غزة، وبدت الحركة التجارية اعتيادية في الأسواق المحلية، فيما لوحظ غياب التحليل المكثف لطائرات الاستطلاع الإسرائيلية في أجواء القطاع.

(عواصم - وكالات)

تقديم تقرير خلال 60 يوماً حول اقتراحات لحماية المدنيين الفلسطينيين، بما في ذلك تشكيل بعثة دولية.

واشككت فرنسا وبريطانيا التمان تملكان حق النقض من أن مسودة مشروع القرار تتقنها تفاصيل حول نطاق وهدف بعثة الحماية.

وانتقد السفير الإسرائيلي لدى الأمم المتحدة داني دانون المشروع المقترح ووصفه بأنه "معيب"، وقال إنه "تم تصميمه لمساعدة حركة حماس التي تحكم غزة".

وتقدمت الكويت بمشروع القرار قبل عشرة أيام، بعد أن قتل عشرات الفلسطينيين برصاص الجيش الإسرائيلي خلال تظاهرات على الحدود إثر نقل الولايات المتحدة سفارتها إلى القدس.

في سياق متصل، اجتمع مجلس الأمن، أمس، بطلب من الولايات المتحدة لمناقشة التصعيد الأخير في غزة. ووزعت واشنطن مسودة بيان لمجلس الأمن بدين إطلاق

وزعت الكويت نسخة مخففة من مسودة مشروع قرار لمجلس الأمن حول إنشاء بعثة دولية لحماية الفلسطينيين في محاولة لكسب دعم الأوربيين في التصويت المتوقع أن يجري اليوم.

والكويت العضو غير الدائم في مجلس الأمن، تأمل أن يحدد مشروع القرار أكبر عدد من أصوات الدول الأعضاء في المجلس لإظهار أن واشنطن معزولة فيما يتعلق بالموضوع الفلسطيني.

وتسقط المسودة التي تمت مراجعتها مطلباً مباشراً بإنشاء البعثة الدولية للحماية، وبدلاً من ذلك تطلب أن يقدم الأمين العام للأمم المتحدة أنطونيو غوتيريس بتوصيات.

ويدعو النص الجديد "للنظر في اتخاذ إجراءات لضمان سلامة وحماية السكان المدنيين الفلسطينيين" في المناطق الفلسطينية المحتلة وقطاع غزة.

ويطلب مشروع القرار من غوتيريس

مئات الأحذية وضعتها ناشطون من منظمة «أفان، الحقوقية قرب المجلس الأوروبي في بروكسل تمثل كل حياة أزهقت في فلسطين (اي بي أي)

سلة أخبار

بن سلمان يرأس اجتماع «الشؤون الاقتصادية»

ترأس ولي العهد السعودي نائب رئيس مجلس الوزراء ورئيس مجلس الشؤون الاقتصادية والتنمية الأمير محمد بن سلمان الاجتماع الذي عقده مجلس الشؤون الاقتصادية والتنمية، مساء أمس الأول، في قصر السلام بجدة. واستعرض المجلس، خلال الاجتماع، عددا من الموضوعات الاقتصادية والتنمية، كما ناقش عرض خطة تنفيذ البرنامج وحوكمة إجراءات العمل، واشتمل العرض على وصف نطاق البرنامج الذي يهدف إلى تطوير العمل الحكومي، وناسيس البنية التحتية اللازمة لتحقيق مستهدفات وتطلعات رؤية السعودية 2030.

موريتانيا تستدعي سفير إيران

حذرت السلطات الموريتانية السفير الإيراني لديها من النشاطات المشبوهة التي تقوم بها سفارة طهران في البلاد، والتي تستهدف تغيير مذهب وعقيدة المجتمع الموريتاني، بعد أقل من يوم على إغلاقها مركزاً تابعاً للشعبة بالعاصمة نواكشوط. وجاء التحذير بعد استدعاء وزير الخارجية والتعاون الموريتاني أسلك ولد أحمد إزيد بيه السفير الإيراني محمد عمراني. وقالت مصادر إن السلطات الموريتانية أبلغت السفير الإيراني أنها لم تعد تقبل بأي نشاط تقوم به السفارة أو جهات مرتبطة بها، من أجل تغيير مذهب المجتمع الموريتاني أو عقيدته، وطالبت به بالتوقف عن مثل هذه الأنشطة التي لم تعد مقبولة وتهدد وحدة المجتمع وعقيدته.

إضراب عام في الأردن رفضاً لضريبة الدخل

استجابت قطاعات واسعة في الأردن، أمس، للإضراب الذي دعت له النقابات المهنية مطلع الأسبوع الجاري، إضافة إلى قطاعات الصناعة والزراعة والتعليم. رفضا لشرع تعديلات قانون ضريبة الدخل.

وبدأت محال تجارية في وسط البلد تعطل إضرابها، برقع شعارات الإضراب على أبوابها المغلقة.

وقال نقيب المحاسبين القانونيين الأردنيين الأسبق محمد البشير: «مجلس النقباء الأردنيين يؤكد أن السياسات الحكومية، التي تتخذ على كل الصعيد، هي سياسات ضارة بكل قطاعات الاقتصاد، وتدير وطننا دون أن تسمح لقوى هذا الوطن بأن يبداوا رايهم في موضوع يخصهم».

رئيس البرازيل: لا خطر من انقلاب

أعلن الرئيس البرازيلي ميشيل تامر أنه لا يوجد احتمال لأن تقضي احتجاجات سانتي التي أصابت أكبر اقتصاد في أمريكا اللاتينية بالشلل، إلى انقلاب عسكري يطبع بحكومته. وهو نادر، في كلمة أمام عدد من الصحافيين الأجانب خلال منتدى استضاف في ساو باولو، من شأنه استعادة بخصوص مخاطر التدخل العسكري.

عوض: مستوى الأزرق في تطور والقادم أفضل

جانب من لقاء منتخبنا الوطني الأخير أمام مصر

حازم ماهر

أعرب مدير المنتخب الوطني الأول لكرة القدم فهد عوض عن تفاؤله في الفترة المقبلة بعودة الأزرق إلى مستواه الفني والبدني المعهود والمأمول، في ظل ميزات مفتوحة سيتم توفيرها لتجهيزه بشكل لانق.

أكد مدير منتخبنا الوطني الأول لكرة القدم فهد عوض أن مستوى الأزرق شهد تطورا ملحوظا خلال مبارياته الأربع الأخيرة، مضيفا أن الفريق قدم مستوى لا بأس به أمام الأردن، ثم ارتفع المستوى أمام الكامبيون، وبيات متميزا أمام فلسطين، ثم كان ختامها مسك أمام مصر.

وفي معرض رده على سؤال بشأن مشاركة الأزرق في بطولة غرب آسيا بالمنتخب الأول أو الأولمبي علق قائلا: "هذا الأمر يحدده الجهاز الفني الذي ستسند له المهمة في وقت لاحق، وكذلك السياسة التي سيتبعها الاتحاد في الفترة المقبلة".

تشكيل الأجهزة الفنية

وأشار عوض إلى أن تشكيل الأجهزة الفنية والإدارية لجميع المنتخبات الوطنية، ابتداء من المنتخب الأول حتى منتخبات البراعم، سيتم قبل انتهاء الصيف الجاري.

المستوى المعهود والمأمول

وأشار إلى أن الأزرق سيصل إلى المستوى المعهود والمعروف عنه، بعد خوض المزيد من المباريات الودية الدولية مع مدارس كروية مختلفة، موضعا أن هذه المباريات ستمنح اللاعبين التجانس والتناغم المطلوب.

وأشار عوض بالجهود التي بذلها أعضاء الأجهزة الفنية والإدارية والطبية طوال الفترة السابقة، وكذلك باللاعبين الذين أبدوا التزاما كبيرا بالتعليمات الفنية والإدارية خارج وداخل المستطيل الأخضر.

9 مباريات في «طائرة نزار» النصف الشاطئية»

عادل الحربي

تقام اليوم 9 مباريات ضمن منافسات اليوم الثاني من الدور التمهيدي لبطولة المرحوم نزار النصف الرضائية المفتوحة للكرة الطائرة الشاطئية، المقامة على ملاعب سوق شرق وحتى الجمعة المقبلة، برعاية عضو مجلس ادارة نادي الكويت رئيس جهاز الكرة الطائرة محمد النصف، وكانت اللجنة المنظمة للبطولة أجرت أمس الأول قرعة البطولة التي يشارك فيها 23 فريقا محليا وخليجيا تحت إشراف رئيس لجنة حكام البطولة عادل الحربي والحكم الدولي عبدالأمير أحمد، بحضور نائب رئيس اللجنة المنظمة محمد كامل وعضو اللجنة العليا منصور الشمري وممثل الفريق المشاركة.

داخل لجان البطولة يسير بشكل مكثف وعلى مدار الساعة وذلك من أجل تذليل كافة العقبات وقال الحربي: "جميع الفرق الخليجية وصلت إلى الكويت خلال الأيام الماضية واللجنة اشرفت على إقامتهم وكذلك البطولة واليه".

وتوقع اشتعال المنافسة على لقب البطولة مبكرا، خاصة في ظل وجود عدد من اللاعبين الدوليين، مثل لاعبي الفرق المشاركة، مشيرا إلى أن العمل

بوبي وميدو على رادار السالمية

حمادة مستشاراً فنياً... ومدرّب أجنبي في الطريق

أحمد حامد

خلخلت دفاعات المنافسين، وفيما يخص حميد ميدو، فسيكون دعماً قوياً لخط الدفاع، لاسيما بعد مغادرة المحترف أحمد ديب.

وعلى صعيد موقف النادي من المدرب عبدالعزيز حمادة، قال المصدر، إن جهاز الكرة برئاسة الشيخ تركي اليوسف أبدى تمسكاً بحمادة، على أن يكون في منصب المستشار الفني في حال قبوله.

وضعت إدارة نادي السالمية بقيادة الشيخ تركي اليوسف، كلاً من النيجيري بوبي كليمنت لاعب العربي السابق، والسوري حميد ميدو لاعب الكويت ضمن دائرة اهتمامها، لإكمال عقد المحترفين استعداداً لمنافسات الموسم الجديد.

وكانت إدارة السالمية استقرت على 3 محترفين، هم السوريان فراس الخطيب، وناصر حاج محمد، إلى جانب الأردني عدي الصفي، في حين خرج من حسابات الفريق السوري الآخر أحمد ديب، والكاميروني روجيه.

وقال مصدر لـ"الجريدة"، إن كليمنت يلقي قبولاً في نادي السالمية، رغم النقد الشديد الذي تعرض له طوال فترة وجوده في العربي، إذ يرى الجانب السلماوي أن اللاعب متشاكس في الخط الأمامي، وصاحب مجهود كبير، مما يساعد هجوم الفريق لاسيما فراس الخطيب على اقتناص الفرص المتاحة عن

فليطح يستقبل بوربيع بعد دخوله موسوعة غينيس

فليطح وبوربيع خلال استقباله له أمس

استقبل المدير العام للهيئة العامة للرياضة، د. حمود فليطح، البطل الكويتي العالمي لرياضة الدراجات المائية محمد بوربيع الذي سلم مدير الهيئة شهادة موسوعة غينيس للأرقام القياسية التي دخلها بعد تحقيق 21 ميدالية ذهبية عالمية خلال 11 سنة متتالية من 2007 حتى 2017 دون بلوغ الثلاثين عاماً وهو إنجاز عالمي غير مسبوق في رياضة الدراجات المائية تحت مظلة المنظمة الدولية للدراجات المائية.

وأشاد فليطح بالإنجاز الرائع للبطل بوربيع، الذي قدم صورة مشرفة للشباب الرياضي الكويتي، مؤكداً حرص الهيئة على تقديم كافة أوجه الدعم والاستعاضة، بالمباراة الرياضية الفردية والجماعية.

وحت مدير هيئة الرياضة بطل الكويت على مواصلة العمل الجاد والتدريبات لتحقيق المزيد من الإنجازات.

من جانبه، شكر بوربيع الهيئة العامة للرياضة وعلى رأسها د. فليطح، الذي كان له أكبر الأثر في الارتقاء بالرياضة الكويتية ودعم أبطالها في جميع الألعاب الرياضية، لاسيما الألعاب البحرية.

زايد يواجه بيرلو في أول «أحلام» الروضان الـ 39 اليوم

فريق «زين» بقيادة بيرلو

فريق كويت 22 بقيادة فيصل زايد

تشهد منافسات دورة المرحوم عبدالله مشاري الروضان الرضائية لكرة قدم الصالات، اليوم، انطلاقاً لسلسلة مباريات الحلم الاستعراضية، بالمباراة التي تجمع نجوم زين، بقيادة النجم الإيطالي العالمي اندريا بيرلو، وفريق كويت 2022، بقيادة صانع ألعاب نادي الجهراء فيصل زايد.

وقوع اختيار اللجنة المنظمة على النجم الإيطالي بيرلو، باعتباره أحد اللاعبين الذين فازوا بكأس العالم، في 2006 مع الأزوري، ليأتي على رأس قائمة النجوم المكرمين في النسخة الـ 39 من الدورة، التي تتزامن مع مونديال روسيا 2018.

وسيلعب إلى جانب بيرلو في فريق نجوم زين عدد من اللاعبين الواعدين في الأندية المحلية، بينما سيلعب ضمن فريق فيصل

تناوب على تسجيلها إيمن يوسف (هدفان) ومحمد موالى ومؤيد محمد وحسام سميرين، ليرفع الفائز رصيده إلى 5 نقاط، بينما ظل الحرس بنقطة واحدة.

الثالث عشر فوزاً ساحقاً لفريق المرحوم مساعد الميلم على نظارات الفيراوان بثلاثة أهداف، أحرزها ادريانو، فيفي، محمد المنصور، ليرفع الميلم رصيده

كميل: الوصول إلى النسخة 39 لم يأت من فراغ

وأشاد الحكم الدولي السابق، المشرف على حكام دورة الروضان، سعد كميل، بجهود اللجان المنظمة والعملية بقيادة عبدالله الروضان، لافتاً إلى أن بلوغ الدورة النسخة 39 لم يأت من فراغ، وليس بالأمر الهين، وإنما نتاج جهد وعمل مستمر على مدار العام.

ويعتبر كميل أنه تشرف بالتحكيم في الدورة سابقاً، قبل أن يبدأ رحلة الإشراف على حكامها، مستطرداً أن اتحاد الكرة يولي اهتماماً كبيراً بالدورة من خلال إسناد مهمة إدارة مبارياتها لحكام دوليين في عالم اللعبة.

لقطات

• نال جائزة الأفضل في اليوم الثالث عشر
• بمنافسات البراعم عيسى فقيه من أكاديمية سترابكر، وفاروقسي من أكاديمية "سدن أ".
• حصل أيمن يوسف لاعب فريق حمادة الأردني على جائزة أفضل لاعب في مباراة فريقه مع الحرس الوطني.

وضمن منافسات دورة البراعم بلغ فريق أكاديمية سترابكر المربع الذهبي بتجاوزه عقبة ابل بركلات الترجيح باربعة أهداف مقابل ثلاثة، وضرب بذلك موعداً مع أكاديمية سدن (أ)، الذي لم يجد صعوبة في الإطاحة بفريق ضاري المرشد، بعدما فاز عليه بثلاثة نظفة.

وتقام اليوم مباريات ضمن المجموعة الثالثة، حيث يواجه كويت يوناييتد فريق المرحوم أحمد حسين الرومي، في حين يلاقي نادي الفحيحيل فريق الجحفي.

سترايكر يجتاز ابل في البراعم

وفي نفس المجموعة لحق K I B بفريق حمادة إلى الدور الثاني، بفوز عريض على زون سنت بثمانية أهداف، سجلها ديبجو مانكوروزو (هدفان)

ومانويل وناصر العليان (هدفان) وكاريم واحد الفارسي وحمد حيات.

بطولة كأس العالم روسيا 2018

روسيا مستضيفة كأس العالم بـ 11 منطقة زمنية مختلفة

روسيا، البلد المضيف لبطولة كأس العالم لكرة القدم 2018، تعتبر أكبر دولة في العالم لناحية المساحة ويبلغ عدد سكانها 146 مليون نسمة، وتواجه الصعوبات من حيث توفير المواد الغذائية والبضائع الاستهلاكية.

تستضيف روسيا كأس العالم في كرة القدم للمرة الأولى في تاريخها، وذلك بين 14 يونيو و15 يوليو 2018، فيما يأتي خمس معلومات عن البلد الذي يمتد بين قارتي آسيا وأوروبا: الشروع في رحلة قطار عند الساعة الثانية بعد الظهر بينما لا يزال الظلام الدامس مخيمًا؛ الأمر ممكن في روسيا، إذ تعتمد كل محطات القطر توقيت العاصمة موسكو، من دون الأخذ بعين الاعتبار أن البلاد تتمتع بـ 11 منطقة زمنية مختلفة، وتعد روسيا البلد الأكبر مساحة في العالم، وتمتد على 17 مليون كم مربع بين بحر البلطيق غرباً والمحيط الأطلسي شرقاً.

يشكل المتحدرون من الاثنية الروسية أغلبية سكان البلاد البالغ عددهم 146 مليون نسمة، ومعظمهم من المسيحيين الأرثوذكس، لكن روسيا هي من البلاد الأكثر تنوعاً على الصعيد الديني والعرقي عالمياً، من

المسلمين في القوقاز، إلى البوذيين في سيبيريا. في الساحة الحمراء، أبرز مقاصد السياح في موسكو، تتجاوز الكنائس التي تعود إلى عهد القيصرية، مع النجوم الحمراء لقصر الكرملين الخاص بالرئاسة، على مقربة من ضريح الزعيم السوفياتي فلاديمير لينين... هذه المواقع وغيرها دليل على الطابع التاريخي الشديد للتنوع لروسيا. يختلط في الذاكرة الجماعية للبلاد مزيج من روسيا القيصرية والثورة البلشفية و عقود الاتحاد السوفياتي، وصولاً إلى التأثير المتنامي للرئيس فلاديمير بوتين الذي وصل إلى سدة الحكم قبل 18 عاماً، وبدأ أخيراً ولاية رئاسية جديدة تمتد حتى سنة 2024.

حظر المنتجات الغذائية

سيصعب على المشجعين الأجانب، لاسيما الإنكليز والفرنسيين، متابعة المباريات وهم يتناولون أطعمة اعتادوا عليها في بلادهم، مثل جبنة

التشيدر أو بعض أنواع المعجنات... منذ أغسطس 2014، فرضت روسيا حظراً على العديد من المنتجات الغذائية الأوروبية رداً على عقوبات غربية فرضت عليها، لاسيما على خلفية الأزمة في أوكرانيا. في ظل ذلك، سعت روسيا إلى التأسيس لشركات جديدة مع المحلي، من دون أن يخلو الأمر من بعض الضائحات.

بعد هوكي الجليد الرياضة الأولى في روسيا. ويفيد الروس من موسم الشتاء الطويل والانتفاضة الحاد في درجات الحرارة، الذي يجول العديد من البحيرات الصغيرة إلى أرض متجلدة تصلح لمزاولة اللعبة. حتى الرئيس بوتين نفسه، يحرص على المشاركة سنوياً في مباراة مع نجوم اللعبة في بلاده. في دورة الألعاب الأولمبية الشتوية 2018 التي أقيمت في بيونغ تشانغ الكورية الجنوبية، أحرزت روسيا ذهبية هوكي الجليد، علماً أن منتخبها شارك تحت العلم الأولمبي المحايد بدلاً من علم بلاده، نظراً إلى العقوبات التي كانت مفروضة على روسيا على خلفية فضيحة التنشط.

على حجب اعتباطي لعدد من المواقع يطلب من القضاء، من دون سابق إنذار أو تبرير قد يفاجأ المشجعون الأجانب في روسيا بعدم قدرتهم على الوصول إلى بعض المواقع الإلكترونية معروفة، إذ اعتاد الروس

بلاده، نظراً إلى العقوبات التي كانت مفروضة على روسيا على خلفية فضيحة التنشط. أقيمت في بيونغ تشانغ الكورية الجنوبية، أحرزت روسيا ذهبية هوكي الجليد، علماً أن منتخبها شارك تحت العلم الأولمبي المحايد بدلاً من علم بلاده، نظراً إلى العقوبات التي كانت مفروضة على روسيا على خلفية فضيحة التنشط.

التي تعتبرها «إرهابية»، لكن في هذه الخطوات طريقة من السلطات للتشديد من الرقابة السياسية والحد من الانتقادات أو التحركات الاحتجاجية، وكان تطبيق «تلغرام» آخر «ضحايا» هذه السياسة الروسية، إذ تم

حجبه بعدما رفضت إدارته توفير وسائل لأجهزة الأمن الروسية، لتتمكن من قراءة الرسائل التي يتم تداولها عبره، لكن هذا الحظر لم يتم تنفيذه بشكل صارم أو كامل.

أرقام قياسية

في ما يأتي بعض الأرقام القياسية التي سجلت في تاريخ كأس العالم لكرة القدم، التي تقام نسختها الـ 21 في روسيا بين 14 يونيو و15 يوليو المقبلين:

- الملك، بيليه هو اللاعب الوحيد الذي توج باللقب العالمي ثلاث مرات (1958، 1962، 1970)، وذلك مع المنتخب البرازيلي.
- الرقم القياسي لعدد الألقاب في المونديال، الذي يحمله المنتخب البرازيلي (1958، 1962، 1970، 1994، 2002).
- يحمل ثلاثة لاعبين

بيليه

الرقم القياسي (5) لعدد المشاركات في نهائيات

كأس العالم بكرة القدم، وهم: المكسيكي انطونيو كارباخال (1950، 1954، 1958، 1962، 1966)، الألماني لوتار ماتيس (1982، 1986، 1990، 1994، 1998)، والحارس الإيطالي جانيولجي بوفون (1998، 2002، 2006، 2010، 2014) الذي كان قاب قوسين أو أدنى من الانفراد بالرقم القياسي في حال تاهل منتخب بلاده إلى مونديال روسيا.

- الرقم القياسي لعدد الأهداف الذي سجله لاعب في إحدى مباريات كأس العالم، حققه الروسي أويغ سالينكو في الدور الأول من مونديال

هاكان سوكور

الرقم القياسي لعدد الأهداف الإجمالية التي حققها

لاعب واحد خلال النهائيات، ويعود إلى الفرنسي جوست فونتين في مونديال 1958. الرقم القياسي لعدد الأهداف التي سجلها لاعب واحد على مدى مشاركته في المونديال، ويعود إلى الألماني ميروسلاف كلوسه (حققه على مدى أربع مشاركات في 2002، 2006، 2010، و2014).

اصغر لاعب في تاريخ النهائيات هو الأيرلندي الشمالي نورمان ويتسايد الذي شارك في مونديال 1982 بعمر 17 عاماً و41 يوماً.

- المنتخب البرازيلي هو الوحيد الذي شارك في النسخ

عصام الحضري

الرقم القياسي لعدد المشاركات في نهائيات

12 استاداً في 11 مدينة لاحتضان مباريات المونديال

قبل نحو أسبوعين على انطلاق المنافسات، تستعد الملاعب الـ 12 المضيفة لكأس العالم 2018 في روسيا، للحدث الأكبر في كرة القدم العالمية، والمتنظر كل أربعة أعوام.

تتوزع الملاعب على 11 مدينة، وستكون مسرحاً للمباريات التي تقام بين 14 يونيو و15 يوليو... وفي ما يأتي عرض لهذه الملاعب:

استاد لوزنيكي

• أبرز ملعب كرة قدم في روسيا، ويتسع لـ 81 ألف متفرج.

- الكلفة التقديرية: 24 مليار روبل (331 مليون يورو بسعر بمباراة ودية بين روسيا والأرجنتين).
- الافتتاحية بين روسيا والسعودية (14 يونيو)، ألمانيا (7 يونيو)، البرتغال (17 يونيو).

المغرب (20 يونيو)، الدنمارك - فرنسا (26 يونيو)، مباراة في الدور ثمن النهائي (الأول من يوليو)، مباراة في نصف النهائي (11 يوليو)، المباراة النهائية (15 يوليو).

استضاف في العام 1956 الأولمبية الصيفية 1980، وخضع لعملية إعادة تأهيل شاملة استعداداً للمونديال أعيد افتتاحه في 11 نوفمبر الماضي بمباراة ودية بين روسيا والأرجنتين.

- استضاف سابقاً مناسبات عدة، منها نهائي كأس الاتحاد الأوروبي 1998، نهائي دوري

أبطال أوروبا 2008، وبطولة العالم لألعاب القوى 2013.

استاد سبارتاك

• يتسع لـ 45 ألف متفرج، تم تدشينه عام 2014.

- الكلفة التقديرية: 14.5 مليار روبل (200 مليون يورو).
- المباريات (5): الأرجنتين - إسبانيا (16 حزيران/يونيو)، بولندا - السنغال (19 يونيو)، بلجيكا - تونس (23 يونيو)، صربيا - البرازيل (27 يونيو)، مباراة في الدور ثمن النهائي (3 يوليو).
- كان يعرف باسم أوكرتي

أربنا، ويات «سبارتاك أربنا». يعود لنادي سبارتاك موسكو، وشهد العديد من المباريات في الدوري المحلي لكرة القدم.

استاد سانت بطرسبرغ

• يتسع لـ 68 ألف متفرج، تم تدشينه عام 2017.

- الكلفة التقديرية: بين 43 و48 مليار روبل (بين 595 و663 مليون يورو).
- المباريات (7): المغرب - إيران (15 يونيو)، روسيا - مصر (19 يونيو)، البرازيل - كوستاريكا (22 يونيو)، نيجيريا - الأرجنتين (26 يونيو)، مباراة في ثمن النهائي (3 يوليو)، مباراة في نصف النهائي (10 يوليو)، مباراة المركز الثالث (15 يوليو).
- ملعب مختار للجدل يتسبه في تصميمه المركبات الفضائية، يقع في ثاني كبرى المدن الروسية، واستغرق بناؤه عقداً كاملاً من الزمن، مما أثار العديد من التساؤلات والانتقادات بالفساد. مجهز بسقف للوقاية من الأمطار.

استاد قازان

• يتسع لـ 45 ألف متفرج، دشن في عام 2013.

- الكلفة التقديرية: 14.4 مليار روبل (198 مليون يورو).
- المباريات (6): فرنسا - استراليا (16 يونيو)، إيران - إسبانيا (20 يونيو)، بولندا - كولومبيا (24 يونيو)، كوريا الجنوبية - ألمانيا (27 يونيو)، مباراة في ثمن النهائي (30 يونيو)، مباراة في ربع النهائي (6 يوليو).
- يقع في قلب منطقة تارتستان ذات الغالبية المسلمة، والتي تسعى إلى حجز مكان لها على خريطة الرياضة الروسية.

استاد سوتشي

• يتسع لـ 48 ألف متفرج، دشن عام 2014 وتم تجديده عام 2017.

- الكلفة التقديرية: 23.5 مليار روبل + أربع مليارات للتجديد (325 مليون يورو + 55 مليوناً).
- المباريات (6): البرتغال - إسبانيا (15 يونيو)، بلجيكا - بنما (18 يونيو)، ألمانيا - السويد

الملعب كان في ذاك الحين منطقة عسكرية «مغلقة»، يمنع على الأجانب دخولها. يقع على مسافة 400 كلم إلى الشرق من موسكو.

استاد روستوف

• يتسع لـ 45 ألف متفرج، دشن عام 2018.

- الكلفة التقديرية: 19.8 مليار روبل (275 مليون يورو).
- المباريات (5): البرازيل - سويسرا (17 يونيو)، الأوروغواي - السعودية (20 يونيو)، كوريا الجنوبية - المكسيك (23 يونيو)، إسبانيا - كرواتيا (26 يونيو)، مباراة في ثمن النهائي (2 يوليو).
- يقع في مدينة روستوف-أون-دون الواقعة على مسافة 60 كلم من شرق أوكرانيا الغارق في نزاع بين متطرفين مدعومين من موسكو، والقوات الحكومية الأوكرانية، وحصد أكثر من عشرة آلاف ضحية منذ 2014. بعد المونديال، سيصبح أرضاً لنادي روستوف.

استاد سامارا

• يتسع لـ 45 ألف متفرج، دشن عام 2018.

- الكلفة التقديرية: 19 مليار روبل (262 مليون يورو).
- المباريات (6): كوستاريكا - صربيا (17 يونيو)، الدنمارك - استراليا (21 يونيو)، الأوروغواي - روسيا (25 يونيو)، كولومبيا - السنغال (28 يونيو)، مباراة في ثمن النهائي (2 يوليو)، ربع النهائي (7 يوليو).
- يقع في مدينة سامارا القريبة من نهر الفولغا، وهو الملعب الذي أثار قلق الاتحاد الدولي لكرة القدم (فيفا) بسبب تأخر الأعمال لإنجازه، إلى أن دشن على عجل في نهاية أبريل الماضي.

استاد سارانسك

• يتسع لـ 44 ألف متفرج، دشن عام 2018.

- الكلفة التقديرية: 16.5 مليار روبل (229 مليون يورو).
- المباريات (4): البيرو - الدنمارك (16 يونيو)، كولومبيا - اليابان (19 يونيو)، إيران - البرتغال (25 يونيو)، بنما - تونس (28 يونيو).

يقع في مدينة سارانسك (عدد سكانها 300 ألف نسمة) غير المعروفة إلى حد كبير خارج روسيا، باستثناء كونها المدينة التي تسجل فيها الممثل الفرنسي الذي أصبح مواطناً روسيا، جبرار دوبارديو. بعد المونديال، ستقلص سعته إلى 28 ألف متفرج.

استاد إيكاترينبورغ

• يتسع لـ 35 ألف متفرج، دشن عام 1957 وتم تجديده في 2018.

- المباريات (4): مصر - الأوروغواي (15 يونيو)، فرنسا - البيرو (21 يونيو)، اليابان - كولومبيا (24 يونيو)، المكسيك - السويد (27 يونيو).
- يقع على مقربة من جبال الأورال، على بعد 1500 كلم إلى الشرق من موسكو، وهو الأبعد عن العاصمة بين الملاعب المضيفة. بني أساساً في عام 1957، وخضع لعملية إعادة تأهيل شاملة، مع سعي السلطات إلى ترك إرث في هذه المدينة، يطغى على الذكرى المؤلمة لمقتل آخر العائلات المالكة في تاريخ روسيا فيها. حافظ على طابعه المعماري العائد إلى الحقبة السوفياتية على رغم عملية التجديد التي خضع لها.

استاد كالينينغراد

• يتسع لـ 35 ألف متفرج، دشن عام 2018.

- الكلفة التقديرية: 17.3 مليار روبل (239 مليون يورو).
- المباريات (4): كرواتيا - نيجيريا (16 يونيو)، صربيا - سويسرا (22 يونيو)، إسبانيا - المغرب (25 يونيو)، إنكلترا - بلجيكا (28 يونيو).

يقع في الجزء الأوروبي من روسيا بين بولندا وليتوانيا. تاريخياً، كانت المنطقة تابعة لألمانيا وتعرف باسم «كونيغسبرغ»، ولم تصح تحت السيطرة الروسية سوى في أعقاب الحرب العالمية الثانية. مسقط الفيلسوف الألماني إيمانويل كانط.

هاتريك لميسي في شباك هايتي

فتابعتها نجم برشلونة الإسباني في الشباك (58). ثم أكمل ميسي ثلاثيته وسجل هدفه الدولي الـ64، معززا مكانته كأفضل هداف في تاريخ بلاده بفارق 10 أهداف عن غابريال باتيستوتا، بعد ثماني دقائق اثر عرضية من كريستيان بافون، مسجلا ثلاثيته الدولية الأولى منذ أن منح بلاده الفوز المصري الذي ضمن لها بطاقة التأهل لروسيا 2018 في الجولة الأخيرة من تصفيات أميركا الجنوبية ضد الاكوادور (3-1) في أكتوبر الماضي.

وتمخ سيرخيو اغوريو وكان في إمكان العملاق الأميركي الجنوبي أن يخرج بنتيجة كاسحة منذ الشوط الأول للقاء لكن الحارس جونني بلاسيد تعمق في وجه محاولات أنخل دي ماريا وغونزالو هيغواين وميسي، وكاد أن يقذف ركلة الجزاء التي نفذها الأخير في الدقيقة 17 بعدما لمس الكرة باصابعه. وأجبر الحارس الحالي لاولداهام إنلتيك الإنكليزي، إبطال موندريالي 1978 و1986 على الانتظار حتى الشوط الثاني لإضافة الهدف الثاني عبر ميسي الذي سقطت الكرة أمامه بعدما أبعد بلاسيد رأسية لجيوفاني لو سيلسو،

حقق المنتخب الأرجنتيني فوزا كبيرا على هايتي المتواضعة 4-صفر أمس الأول في بوينوس آيرس، وذلك في لقاء ودي أخير له بين جماهيره قبل خوض نهائيات مونديال روسيا التي تنطلق في 14 يونيو.

وخلافا لمباراته الودية الأخيرة التي تلقى فيها هزيمة قاسية جدا على يد إسبانيا 6-1 في 27 مارس الماضي، لم يجد لاعبو المدرب خورخي سامبالي صعوبة في تخطي عقبة هايتي بفضل ثلاثة لنجمهم وقادتهم ليونيل ميسي.

وكان في إمكان العملاق الأميركي الجنوبي أن يخرج بنتيجة كاسحة منذ الشوط الأول للقاء لكن الحارس جونني بلاسيد تعمق في وجه محاولات أنخل دي ماريا وغونزالو هيغواين وميسي، وكاد أن يقذف ركلة الجزاء التي نفذها الأخير في الدقيقة 17 بعدما لمس الكرة باصابعه. وأجبر الحارس الحالي لاولداهام إنلتيك الإنكليزي، إبطال موندريالي 1978 و1986 على الانتظار حتى الشوط الثاني لإضافة الهدف الثاني عبر ميسي الذي سقطت الكرة أمامه بعدما أبعد بلاسيد رأسية لجيوفاني لو سيلسو،

في لقاء ودي أخير له بين جماهيره قبل خوض نهائيات مونديال روسيا التي تنطلق في 14 يونيو. حقق المنتخب الأرجنتيني فوزا كبيرا على هايتي المتواضعة 4-صفر في بوينوس آيرس.

ميسي نجم المنتخب الأرجنتيني يحرز هدفا في مرعى هايتي

مواجهة المنتخب الإسرائيلي، ثم السفر الى روسيا. هذا هو البرنامج الذي زودنا به الاتحاد الأرجنتيني لكرة القدم.

مبررا امتعاضه من وجهة نظر رياضية. كنت أفضل أن تلعبها في برشلونة، لكن هذا هو الوضع، سنسافر عشية المباراة الى إسرائيل من أجل

راضيا عن المباراة التحضيرية الأخيرة. وقال سامبالي بعد اللقاء: "لست أنا الذي يقرر متى تلعب وضد من تلعب،

خافيير ماسشيرانو ولو سيلسو ومانويل لازيني، من دون أن يدفع بنجم يوفنتوس الإيطالي باولو ديبالا الذي بقي على مقاعد البدلاء طوال اللقاء،

ونيجيريا في 21 و26 منه. ولم يكن سامبالي الذي بدأ مباراة أمس الأول بالثلاثي الهجومي ميسي-دي ماريا-هيغواين ومن خلفه المخضرم

سيلفا يعد الجماهير بمباريات عظيمة

قال إنه سيكون جاهزا للعب مع بلاده في المونديال. يذكر أن المنتخب البرازيلي يلعب في المجموعة الخامسة بالمونديال بجوار منتخبات كوستاريكا وصربيا وسويسرا، التي يواجهها في مباراته الافتتاحية 17 يونيو المقبل.

وقال سيلفا (33 عاما) إن الفريق الحالي لا يشبه الفرق البرازيلية الشهيرة السابقة. وأكد في تصريحات لهيئة الإذاعة البريطانية (بي بي سي): "لدينا فرصة أخرى للعب في كأس العالم وإعادة كتابة قصتنا. لا يمكننا أن نعد بالتفويض بل بالعب ولكن يمكننا أن نعد بتقديم مباريات عظيمة. عندما يحين وقت كأس العالم سنشاهدون كرة قدم رائعة".

وقال سيلفا (33 عاما) إن الفريق الحالي لا يشبه الفرق البرازيلية الشهيرة السابقة. وأكد في تصريحات لهيئة الإذاعة البريطانية (بي بي سي): "لدينا فرصة أخرى للعب في كأس العالم وإعادة كتابة قصتنا. لا يمكننا أن نعد بالتفويض بل بالعب ولكن يمكننا أن نعد بتقديم مباريات عظيمة. عندما يحين وقت كأس العالم سنشاهدون كرة قدم رائعة".

وقال سيلفا (33 عاما) إن الفريق الحالي لا يشبه الفرق البرازيلية الشهيرة السابقة. وأكد في تصريحات لهيئة الإذاعة البريطانية (بي بي سي): "لدينا فرصة أخرى للعب في كأس العالم وإعادة كتابة قصتنا. لا يمكننا أن نعد بالتفويض بل بالعب ولكن يمكننا أن نعد بتقديم مباريات عظيمة. عندما يحين وقت كأس العالم سنشاهدون كرة قدم رائعة".

غياب صلاح قد يمتد بين ثلاثة أسابيع وأربعة

إصابة خطيرة بمجرد سقوطه على الأرض لأنه لا يتدبر أبدا، كنا نخشى من الأسوأ". وأضاف "يقينا في الملعب (الأولمبي في كييف) حتى استراحة ما بين الشوطين. كنت منهارا، وحاولت أن أعكس الهدوء. قلت له إنه ليس في إمكاننا القيام بشيء وعليه ألا يقلق كثيرا. كان وقت البحث عن حلول وليس الأسف لأن الأمور لم تسر على ما يرام".

في مكانه ان يكون جاهزا". وأوضح "بالمبدأ ستكون (الفترة) بين ثلاثة أسابيع وأربعة، إلا أننا سنحاول أن نقلص هذه المواقيد، هذا هو الهدف الكبير". ولم يحدد المعالج الفيزيائي التوقيت الذي تشمله هذه الفترة، وما إذا كان احتسابها قائما من اليوم (موعد وصول صلاح الى إسبانيا لبدء العلاج)، أو من تاريخ وقوع الإصابة، أي السبت 26 مايو. وفي حال كان التوقيت الأول هو المعتمد، لن يتمكن صلاح من العودة قبل 19 يونيو، بينما ستبقى فترة الأربعة أسابيع غائبا حتى 26 منه. وفي حال كان احتساب مدة العلاج يبدأ من موعد الإصابة، سيغيب صلاح حتى 16 يونيو (في حال كانت الفترة ثلاثة أسابيع)، حتى 23 منه في حال امتدت لأربعة أسابيع. وقال بونس بحسب ما نقلت عنه "ماركا"، "كنا نعرف أنها

كشف أحد المعالجين الفيزيائيين في نادي ليفربول الإنكليزي لكرة القدم، أن نجمه المصري المصاب محمد صلاح قد يغيب بين ثلاثة أسابيع وأربعة، ما قد يهدد بشكل جدي مشاركته مع الفراعنة في كأس العالم. وفي حين لم يحدد النادي مدة الغياب المتوقعة لصلاح، أكد اللاعب الأحد أنه "واقئ" من إمكانية التحاقه بالمنتخب المصري، بينما كشف الاتحاد المحلي أن صلاح سينتقل الى إسبانيا لتمضية فترة علاج. وأمس نقلت صحيفة "ماركا" الإسبانية عن المعالج الفيزيائي روبن بونس أن صلاح سيحتاج الى ما بين ثلاثة أسابيع وأربعة للتعافي. وأضاف معالج النادي الإنكليزي أن صلاح، هدف الدوري الإنكليزي الممتاز هذا الموسم وأفضل لاعب فيه، "حزين جدا ما جرى إلا أنه مركز تماما على التعافي وتبنيان متى

كشف أحد المعالجين الفيزيائيين في نادي ليفربول الإنكليزي لكرة القدم، أن نجمه المصري المصاب محمد صلاح قد يغيب بين ثلاثة أسابيع وأربعة، ما قد يهدد بشكل جدي مشاركته مع الفراعنة في كأس العالم. وفي حين لم يحدد النادي مدة الغياب المتوقعة لصلاح، أكد اللاعب الأحد أنه "واقئ" من إمكانية التحاقه بالمنتخب المصري، بينما كشف الاتحاد المحلي أن صلاح سينتقل الى إسبانيا لتمضية فترة علاج. وأمس نقلت صحيفة "ماركا" الإسبانية عن المعالج الفيزيائي روبن بونس أن صلاح سيحتاج الى ما بين ثلاثة أسابيع وأربعة للتعافي. وأضاف معالج النادي الإنكليزي أن صلاح، هدف الدوري الإنكليزي الممتاز هذا الموسم وأفضل لاعب فيه، "حزين جدا ما جرى إلا أنه مركز تماما على التعافي وتبنيان متى

بالوتيلي يغضب بسبب لافتة عنصرية

ولد بالوتيلي في مدينة باليرمو وهو ابن لوالدين جاءا لإيطاليا مهاجرين من غانا. ويشتهر بالوتيلي بأنشطته المناهضة للعنصرية، فقد وقع ضحية لهذا السلوك الشائن عدة مرات بسبب لون بشرته السمراء. وخاض لاعب نيس الفرنسي أولى مبارياته مع منتخب إيطاليا منذ يونيو 2014 وسجل الهدف الأول لفرقة في شبك المنتخب السعودي.

"قائدي يجب أن يحمل دما إيطاليا"، كانت هذه هي العبارة التي حملتها اللافتة وأغضبت بالوتيلي. ومنذ مجي روبرتو مانسيني إلى مقعد المدير الفني لإيطاليا، أصبح بالوتيلي أحد المرشحين لحمل شارة قيادة منتخب "الأزوري" بعد القائد ليوناردو بونوتشي. وقال بالوتيلي (27 عاما) عبر "انستغرام": "يا فتحات نحن في 2018، انتهبوا من هذا، استيقظوا أرجوكم".

أعرب اللاعب الإيطالي ماريو بالوتيلي عن غضبه من لافتة عنصرية ظهرت في ملعب مباراة منتخب بلاده أمام نظيره السعودي، وذلك من خلال رسالة نشرها على حسابه الرسمي على موقع التواصل الاجتماعي "انستغرام".

وعاد بالوتيلي إلى صفوف المنتخب الإيطالي بعد غياب دام أربع سنوات من بوابة هذه المباراة الودية التي انتهت لصالح إيطاليا 2-1.

كلوزه ينتقد قرار فاغنر باعتزال اللاعب الدولي

إثني اختلف في وجهة نظري". وأوضح كلوزه "ماريو غوميز تم استبعاده من مونديال 2014 في ضربة موجعة له، لكن ما الذي حدث؟ فاز المنتخب الألماني باللقب، وغوميز لم يخطئ بكلمة". وأشار إلى أن "فاغنر قضى فترة وجيزة في المنتخب الوطني لا عشرة أعوام وسجل

انتقد المهاجم الألماني الدولي السابق ميروسلاف كلوزه قرار ساندر فافنر مهاجم بايرن ميونخ باعتزال اللاعب الدولي بعد استبعاده من قائمة الماكينات في مونديال روسيا. وقال كلوزه لصحيفة "بيلد": "من الصعب تقبل مثل هذا القرار، ولكن يمكنني القول

ستيرلينغ يدافع عن وشمه: له معنى عميق

دافع ريجيم ستيرلينغ مهاجم المنتخب الإنكليزي عن الوشم الجديد له والذي يحمل صورة بندقية، مشيرا إلى أنه يشير إلى والده الراحل ويحمل "معاني عميقة". ونشر ستيرلينغ (23 عاما) صورة لوشم على شكل بندقية على فخذه اليسرى، مما جلب إليه الانتقادات من المناهضين للأسلحة وبعض وسائل الإعلام. ووصفت صحيفة "دي صن" الوشم بأنه "مقزز" مع نشر صورة في عددها أمس الأول تحمل عنوان "ريجيم يطلق النار على قدمه". وعلق ستيرلينغ مجددا عبر "انستغرام" بالقول "عندما كنت في الثانية من عمري توفي والدي رميا بالرصاص، واتخذت على نفسي عهدا بالآ المس مسدا يوما ما، أسد بقدمي اليمنى، لذا فهي لها معنى عميق".

وتلقى ستيرلينغ مساندة كبيرة عبر وسائل التواصل الاجتماعي، بما في ذلك من القائد السابق لمنتخب إنكلترا جاري لينكر، الذي وصف اللاعب بأنه "لاعب رهيب صاحب أخلاق عمل رائعة"، ووصف "اضطهاد" صحيفة "دي صن" بأنه "امر مضمّن". وكتب لينكر عبر حسابه على شبكة "تويتر" "من الغريب على هذا البلد أن يحاول تحطيم معنويات لاعبيننا قبل بطولة كبرى، إنه أمر غريب وغير وطني".

نوير يشارك في ودية ألمانيا والنمسا

سيعود حارس بايرن ميونخ ومنتخب ألمانيا لكرة القدم، مانويل نوير، رسميا الى الملاعب بعد غد في المباراة الودية ضد النمسا في كلانغفورت ضمن الاستعدادات لمونديال 2018 في روسيا، بعد غياب استمر أشهر بسبب كسر في القدم.

وصرح المشرف على تدريب حراس المرمى في "المانشافت" الحارس الدولي السابق أندرياس كويكه "مانويل سيلعب، لا شيء يحول دون ذلك". وأضاف في تصريحات على هامش معسكر المنتخب في إبان بمنطقة تيرول الإيطالية هذه هي المباريات التي يحتاج إليها، أنها اختبار حقيقي. بعد ذلك، سنقرر ما إذا كانت الأمور تسير بشكل جيد". واستدعى مدرب المنتخب الألماني يواكيم لوف لوف 27 لاعبا الى المعسكر الإعدادي بينهم أربعة حراس للمرمى منهم نوير، إلا أنه سيضطر الى استبعاد أربعة لاعبين منهم حارس للمرمى بحلول 4 يونيو، وهو الموعد الأقصى لإعلان

جيمس يبحث عن التتويج الأعلى أمام غولدن ستايت ووريز

عندما يقود فريقه كليفلاند كافاليرز في مواجهة حامل اللقب غولدن ستايت ووريز، يبحث ليبرون جيمس عن التتويج الرابع له في دوري كرة السلة الأميركي للمحترفين في النهائي الرابع توالياً بين الفريقين.

تاريخه، علما ان الفريق لم يكن هذا الموسم من أبرز المرشحين للذهاب الى هذا الحد. وقال جيمس: "لدينا فرصة اللعب من أجل (لقب) البطولة. هذا كل ما نهم". وأضاف: "كنا خارج الحسابات لفترة طويلة هذا الموسم، هذا انجاز كبير للفريقنا"، في إشارة الى بلوغ النهائي، متابعا: "بصرف النظر عما سيكون عليه مسار هذه الحكاية، لا يهم اذا كنا مرشحين للقب أم لا، فلنخرج الى أرض الملعب ونلعب". وتخلّى كليفلاند خلال الموسم عن عدد من لاعبيه، وأبرزهم كاير إيرفينغ المنقلد الى بوسطن سلتيكس منافس كليفلاند في نهائي المنطقة الشرقية (فاز كافاليرز بنتيجة 4-3)، وضم آخرين. وواجه الفريق في المرحلة الأولى بعد التبديلات، صعوبة في فرض حملا أكبر على جيمس وزميله كيفن لوف، الذي غاب عن المباراة الأخيرة ضد بوسطن، ومشاركته غير مؤكدة في المباراة الأولى من النهائي بسبب الإصابات.

وقال جيمس: "بعد نهاية فترة الانتقالات، تبدلت حالتي الذهنية، وقلت لنفسي (لستعد من هذا الموسم الى أقصى حد ممكن)". مضيفا: "أنا أحاول إخراج أفضل ما لدي".

وقدم جيمس هذه السنة أداء من الأفضل له في مسيرته التي شملت إحرار لقب 2016 مع كليفلاند، ومرتين مع ميامي هيت في 2012 و 2013. وهو خاض حتى الآن في مسيرته 164 مباراة في "البلد آوف"، أي ما يعادل موسمين كاملين، ما بدأ يطرح تساؤلات عن قدرته على الاستمرار.

وقدم جيمس هذه السنة أداء من الأفضل له في مسيرته التي شملت إحرار لقب 2016 مع كليفلاند، ومرتين مع ميامي هيت في 2012 و 2013. وهو خاض حتى الآن في مسيرته 164 مباراة في "البلد آوف"، أي ما يعادل موسمين كاملين، ما بدأ يطرح تساؤلات عن قدرته على الاستمرار.

ويبحث ليبرون جيمس عن التتويج الرابع له في دوري كرة السلة الأميركي للمحترفين، عندما يقود بدءا من اليوم، فريقه كليفلاند كافاليرز في مواجهة حامل اللقب غولدن ستايت ووريز، في النهائي الرابع توالياً بين الفريقين.

ليفاندوفسكي يطلب ترك بايرن ميونيخ رسمياً

ولا يريد بايرن التخلي عن هدف سجل 29 هدفا في الموسم الفائت، وقد ناشد الرئيس التنفيذي لبيرن ميونيخ كارل هابنتس رومينغه انصار النادي بعدم القلق من إمكانية رحيل ليفاندوفسكي عن الفريق خلال الشهر الحالي بقوله "لا يتعين عليهم ان يقلقوا بشأن روبرت ليفاندوفسكي وعلاقته بالنادي. تربطنا علاقة جيدة". وأضاف: "ندرك ما نملك مع ليفاندوفسكي. أنا سعيد جدا لأنه مرتبط معنا بعقد طويل الأمد. لا حاجة الى القلق، سيلعب مع بايرن ميونيخ الموسم المقبل".

يذكر ان أكثر من ناد أعلن رغبته في التعاقد مع الهدف البولندي الذي سيفقد منتخب بلاده في نهائيات كأس العالم ابرزها ريال مدريد الإسباني، وتشلسي الانكليزي وباريس سان جرمان الفرنسي.

نصب عينيه احراز دوري ابطال اوربوا. وتابع "كل منهما يستطيع القول إنه خاض مسيرة عظيمة وبالتالي يتعين عليهما تفهم وضعيته". ولم يتمكن الفريق البافاري من التتويج بدوري ابطال اوربوا منذ عام 2013 عندما احرز اللقب على حساب بوروسيا دورتموند حتى انه لم يبلغ المباراة النهائية للبطولة القارية.

وكان ليفاندوفسكي عين زاهافي الذي هندس عملية انتقال النجم البرازيلي نيمار الى باريس سان جرمان مطلع الموسم الفائت مقابل مبلغ قياسي بلغ 222 مليون يورو، مطلع العام الحالي في محاولة لاجتياز ناد جديد له.

ويرتبط ليفاندوفسكي الذي انتقل الى صفوف الفريق البافاري عام 2014 بعقد حتى عام 2021.

أكد بيني زاهافي وكيل أعمال الهدف البولندي روبرت ليفاندوفسكي أنه اعلم نادي بايرن ميونيخ الالمانى برغبة موكله الرحيل، لأنه 'يشعر بحاجة للتغيير' بحسب قوله لصحيفة 'سپورتر بيلد' الألمانية. وقال زاهافي 'يشعر روبرت بحاجة الى التغيير وخوض تحد جديد في مسيرته. المسؤولون في بايرن على دراية بذلك'. وأضاف زاهافي 'السبب روبرت للرحيل ليس مادية ولا تتعلق ببناء معين' أملا من المسؤولين الكبار في النادي وولي هونيس وكارل هابنتس رومينغه تفهم رغبة ليفاندوفسكي الذي وضع

مدريد يواصل تربعه على صدارة التصنيف الأوروبي

وادخل فريق ريال مدريد الإسباني تربعه على صدارة تصنيف الأندية الصادرة عن الاتحاد الأوروبي لكرة القدم (يويفا)، حيث تصدر الترتيب للمرة الخامسة على التوالي، في حين قفز فريق أتلتيكو مدريد مركزين ليحتل مركز الوصافة. وتعيّن على نتائج الفرق في تصنيفه على نتائج الفرق في المسابقات الأوروبية خلال الموسم الخمسة الماضية.

وجاء فريق بايرن ميونيخ الألماني في المركز الثالث، في حين احتل فريق برشلونة، الذي فاز بلقب دوري ابطال أوروبا في 2015، المركز الرابع.

وجاء فريق بايرن ميونيخ الألماني في المركز الثالث، في حين احتل فريق برشلونة، الذي فاز بلقب دوري ابطال أوروبا في 2015، المركز الرابع. وجاء فريق يوفنتوس الإيطالي في المركز الخامس، في حين احتل فريق إشبيلية، الذي فاز بثلاثة القاب للدوري الأوروبي منذ 2014، المركز السادس.

ماركو سيلفا يقترب من تدريب إيفرتون

وقاوم فريق وانفورد هذا الأمر بضراوة، وأمر إيفرتون بالتراجع وتقديم بشكوى حول هذا النهج لرابطة الدوري الممتاز مع المطالبة بتعويض. وتراجع أداء وانفورد وتمت إقالة سيلفا في يناير الماضي، وأوضح النادي في البيان الذي أعلن فيه رحيله أن النادي يشعر أن تحرك إيفرتون كان هو العامل المحفز للتناحج السلبية.

(د ب 1)

الأرديس بنهاية الموسم بعد أن قضى ستة أشهر مع الفريق. ويتولى مارسيل براندز المدير الجديد للفريق منصبه غدا ويرغب في تعيين مدير فني جديد قبل الصيف. والتعيين المقترح لسيلفا، والذي يتوقع أن يكون لخلاث سنين، سيستدعي ملاحقه مشيرى التي بدأت في نوفمبر الماضي، عندما أراد إيفرتون المدرب البرتغالي عقب بداية مذبذبة مع فريق وانفورد.

اقترب نادي إيفرتون الإنكليزي لكرة القدم من تعيين البرتغالي ماركو سيلفا مديرا فنيا جديدا للفريق الأول، ويمكن أن يتم الإعلان الرسمي عن هذا الأمر خلال هذا الأسبوع. وتكررت "بي بي سي" أن فراهاد موشيري مالك إيفرتون وضع سيلفا، المدير الفني السابق لوانفورد، كأبرز المرشحين لتدريب فريق إيفرتون عقب إقالة سام

برشلونة يضع إريكسن ضمن أهدافه

الرياضية لبرشلونة، حتى لو تمكن بطل الدوري الإسباني من التعاقد مع أنطوان غريزمان، مهاجم أتلتيكو مدريد. ويجدو الاختلاف واضحا في خصائص كل من غريزمان وإريكسون، ولكن الجهاز الفني للبلوغرانا يعول على تنوع مهارات البرازيلي فيليب كوتينيو وقدرته على اللعب سواء في خط الوسط أو على الجانب الأيسر من الملعب لتعزيز كلا الخططين، بحسب الصحيفة.

حددت الإدارة الرياضية لبرشلونة الأهداف الأولى وكذلك البدائل المحتملة لتعزيز صفوف الفريق بموسم 2018-2019، وتضم قائمة المرشحين الدنماركي كريستيان إريكسن، وفقا لتقارير صحافية. وذكرت صحيفة "سپورتر" الكتالونية أن الإدارة الرياضية للفريق الكتالوني تعتقد أن إريكسن، الذي يلعب في مركز الوسط الهجومي بصفوف توتنهام الإنكليزي، هو البديل المثالي للمخضرم أندريس إنييستا، الذي أعلن رحيله عن الريشا بنهاية الموسم الجاري. ويعد إريكسن من بين أهداف الإدارة

نادال بصعوبة إلى الدور الثاني وعودة ناجحة لسيرينا

خطرة التي عانت منها بعد الولادة. وحققَت الروسية ماريا شارابوفا فوزها الأول في "رولان غاروس" منذ 2015 على حساب الهولندية ريتشل هوغنكامب 6-4 و 6-3، بعد أن حسمت المجموعة الثالثة بستة أشواط متتالية.

وعانت شارابوفا عن نسختي 2016 لإيقافها في بداية العام مدة 15 شهرا لتناولها مادة محظورة، و2017 بسبب رفض المسؤولين عن تخليع البطولة الفرنسية منحها بطاقة دعوة، لأن تصنيفها لم يكن يسمح لها بالمشاركة.

مباراة لها منذ خسارتها أمام الإسبانية غاربييني موغورتسا في نهائي 2016، "اشتقت الى رولان غاروس كثيرا، أفقدت المعرعة". وتابعت: "لم أتمكن من اللعب السنة الماضية، أنجبت مولودا، لكنني سعيدة بالعودة، مضت سنتان منذ خوضي المباراة الأخيرة هنا. لم يكن الأمر سهلا، لكنني تدرجت جيدا. أشعر بانني جيدة وسعيدة للعودة الى هنا".

وأندقت سيرينا فرصة لخصمتها على إرسالها، ثم تاخرت صفر-3 في الشوط الحاسم من المجموعة الأولى، قبل أن تعود وتحسمها أمام بليسكوف (26 عاما) المصنفة 70 عالميا والتي لم تفز في أي مباراة في "رولان غاروس". وفي المجموعة الثانية، قاتلت سيرينا وانقدت 3 مرات على إرسالها في الشوط العاشر، قبل أن تحسم المواجهة وتضرب موعدا مع بارتى. وعن ثيابها السوداء الطويلة قالت سيرينا إنها "ممتعة وعملية"، في إشارة الى المشكلات الصحية والجلطات

بها المصنف 78 عالميا، والفائز على البرتغالي جواو سوزا بثلاث مجموعات. وتأهل الكرواتي مارين سيليتش، المصنف ثالثا، بفوزه أمس الأول على الاسترالي جيمس داكوورث 6-3، 7-5 و 6-7 (4-7)، في مباراة استؤنفت بعدما عطلت الأمطار المنافسات لليوم الثاني.

سيرينا تتخطى بليسكوف

بعد غيابها لأشهر بسبب الحمل والولادة، بلغت الأميركية سيرينا وليامس الدور الثاني على حساب التشيكية كريستينا بليسكوف 7-6 (4-7) و 6-4. وبتياب سوداء طويلة ملتصقة بجسمها، حققت سيرينا (36 عاما)، المصنفة أولى عالميا سابقا، فوزها الأول في الغراند سلام منذ أستراليا 2017، التي أحرزت لقبها قبل أن تتعذر عن الملاعب، لتضرب موعدا مع الأسترالية أشلي بارتى. وقالت سيرينا، التي خاضت أول

لم تكن طريق الإسباني رافايل نادال مفروشة بالورود، وحققَت الأميركية سيرينا وليامس فوزها الأول في البطولات الكبرى منذ مطلع 2017، أمس الأول، في الدور الأول من بطولة فرنسا المفتوحة لكرة المضرب الذي شهد تحقيق الروسية ماريا شارابوفا أول انتصاراتها فيه منذ 2015.

حسم نادال وسيرينا

4 كرات حاسمة في المجموعة الثالثة، وحقق فوزه الثماني في ثاني البطولات الأربع الكبرى على حساب الإيطالي سيموني بوليلي 6-4 و 6-7 (9-11). وكان نادال (31 عاما)، حامل اللقب 10 مرات، آخرها في 2017، تقدم بمجموعتين وتختلف في الثالثة صفر-3، الأثنين، قبل توقف المباراة بسبب الأمطار، لكنه عود وحسم المجموعة الثالثة بشوط حاسم. وسيلتقي نادال، الباحث عن لقبه الحادي عشر في "رولان غاروس" والسابع عشر في البطولات الكبرى، في الدور الثاني الأرجنتيني غيدو

وشارابوفا مواجهاتهم في الدور الأول من بطولة فرنسا المفتوحة لكرة المضرب، وصعدوا للدور الثاني، حيث يطمح كل منهم إلى تحقيق بطولة ناجحة في ثاني البطولات الكبرى.

أطلال مستشفى جابر... والقطاع الخاص!

عبدالمحسن جمعة

يمر معظم الكويتيين يوماً قرب ذلك المبنى الأخضر الكبير، وهم يتساءلون إلى متى سيظل مستشفى جابر الأحمد على هذا الوضع المجدد، وتأجيل بداية عمل ذلك المرفق الحلم الذي هرم منذ انطلاقه فكفراً قبل أكثر من 19 سنة، في حين مازالت الإدارة الحكومية مترددة وعاجزة عن حسم قرارها بتشغيل ذلك المستشفى الضخم الذي ينتظره مئات آلاف الكويتيين. ما يقارب 900 ألف نسمة في محافظة حولي، وربعهم تقريباً ممن يسكنون ضواحي منطقة جنوب السرة، ينتظرون منذ سنوات طويلة تشغيل ذلك المستشفى، ويتحملون مصاعب جمّة في تلقي الرعاية الصحية بسبب ذلك، فعلى سبيل المثال موعد طبي لعيادة الأمراض الجلدية في مركز الزهراء الطبي، الذي يخدم ما يزيد على 70 ألف نسمة، يحتاج إلى أكثر من 45 يوماً، إضافة إلى الزحام الشديد على كل المراكز الطبية في المنطقة.

بالتأكيد المشاريع الكبرى الصحية الجديدة ستحتاج إلى إدارة طبية متميزة، تطبيق المقاييس العلمية والمهنية والفنية الحديثة في مجال إدارة المستشفيات، وهو أمر ستكون مسؤوليته ضخمة على وزارة الصحة، التي يجب أن تركز على المرافق الصحية القائمة وتوسعتها لتطوير الخدمات فيها، بينما يجب أن تسند المستشفيات الجديدة إلى القطاع الخاص، الذي يمكنه أن يستخدم إمكاناته في جلب خبرات عالمية لإدارة تلك المرافق الجديدة بمقاربة مختلفة وأسلوب دولي سيسهم في تطوير القطاع الصحي كله في المستقبل.

لذا فإن الكويتيين الذين يتطلعون إلى طفرة مميزة في الخدمات الصحية بعد سلسلة المستشفيات الجديدة التي بنيت مؤخراً، ينتظرون قراراً حاسماً وسريعاً بانطلاق تجربة مستشفى جابر الأحمد، عبر إسناده إلى القطاع الخاص في أسرع وقت ممكن، لتكون تجربة مختلفة تمثل قاطرة لانطلاق تطوير الخدمات الصحية الجديدة. لتراقف خطط الكويت الجديدة (كويت 2035)، وليكون المرفق الصحي أيضاً إحدى أدوات الجذب للجانب والسياحة الاستشفائية، وهو ما يتطلب ألا يستمر وضع مستشفى جابر الأحمد على ما هو عليه الآن، حتى لا يتحول إلى أطلال حلم جميل دمره التسويف الحكومي والتردد في اتخاذ القرار.

«التحرش» في السعودية... سجن بالسنين وغرامات

اقتصاد في العالم العربي بعيداً عن صادرات النفط، وتحسين نمط حياة السعوديين من خلال تخفيف اللوائح الاجتماعية الصارمة وتعزيز وسائل الرفاهية.

وكان مجلس الشورى وافق الإثنين الماضي على مشروع نظام مكافحة جريمة التحرش، الذي يتضمن السجن لما يصل إلى 5 أعوام وغرامة قدرها 300 ألف ريال (80 ألف دولار). وقال المجلس، في بيان: «التشريع يهدف إلى مكافحة جريمة التحرش، والحيلولة دون وقوعها، وتطبيق العقوبة على مرتكبيها وحماية المجني عليه، وذلك صيانة لخصوصية الفرد وكرامته وحرية الشخصية التي كلفتها أحكام الشريعة الإسلامية والأنظمة».

وقررت المملكة العام الماضي إنهاء الحظر على قيادة المرأة للسيارات، ومن المقرر أن يدخل القرار حيز التنفيذ في 24 يونيو المقبل.

(رويترز)

وينتظر المشروع، الذي يعد الأحدث في سلسلة إصلاحات أدخلها ولي العهد الأمير محمد بن سلمان في المملكة، صدور مرسوم ملكي ليصبح قانوناً.

ويسعى الأمير محمد أيضاً إلى تنوع أكبر

وقالت وكالة الأنباء السعودية أمس، إن مجلس الوزراء السعودي وافق الليلة قبل الماضية على مشروع نظام مكافحة جريمة التحرش الجنسي، وذلك قبل أسابيع من انتهاء حظر استمر عقوداً على قيادة المرأة للسيارات.

«ذاتية القيادة» تصطدم بسيارة شرطة

يستعيدون بنظام «أوتوبايولوت» يذكّرهم النظام دوماً بأن عليهم الإبقاء على أيديهم على المقود والمحافظة على السيطرة على السيارة طوال الوقت. وتؤكد «تيسلا» على الدوام أن برمجيتها هذه لا تجعل سياراتها معصومة عن الخطأ، مشيرة إلى أن «أوتوبايولوت» موجه للسير على الطرقات السريعة مع فاصل بين المسلكين.

بجروح طفيفة، وأرقت التفرقة بصور للسيارتين المتضرتين. وكانت السيارة تسير بموجب نظام «أوتوبايولوت» وهو برمجية تقدمها «تيسلا» على أنها نظام للمساعدة على القيادة، لا القيادة الذاتية.

وردت على أسئلة لوكالة الصحافة الفرنسية، أوضحت الشركة المصنعة للسيارات الكهربائية، أن السائقين حين

ارتطمت سيارة «تيسلا» كانت تسير بنظام قيادة شبه ذاتية في الولايات المتحدة بسيارة شرطة متوقفة في حادث غير خطير، لكنه باتي في خضم تحقيق حول برمجية «أوتوبايولوت».

وقالت الشرطة في لاغونا بيتش، جنوب لوس أنجلوس غرب الولايات المتحدة، في تغريدة أمس الأول: «الشرطي لم يكن في السيارة، وأصيب سائق سيارة تيسلا

أبي والملكية» والكنيسة والذاكرة الوطنية». وقالت فانيسا سيموني كبيرة الأوصياء على وستمنستر أبي في تصريح صحافي أمس: «هذه المرة الأولى في تاريخ الكنيسة التي يدخل فيها الزوار إلى هذا الجزء... بعض القطع... لم تعرض من قبل». وستفتتح المعارض في 11 يونيو المقبل.

الثالث عشر وعلى ارتفاع 16 متراً من الطابق، الذي تقيم فيه الكنيسة مراسم التتويج والزفاف ويُدفن فيه مشاهير البريطانيين. ومن أعلى يمكن للزوار النظر للكنيسة كما يرون في الخارج مقر البرلمان. وستعرض الكنوز التاريخية تحت أربعة عناوين - «مبنى وستمنستر أبي» و«العبادة والحياة اليومية» وستمنستر

كنيسة وستمنستر أبي أحد أبرز المزارات السياحية في لندن، واحتفاءً بتاريخها الذي يعود إلى ألف عام، قررت فتح منطقة كانت مغلقة من قبل أمام الزوار لعرض 300 قطعة تتضمن تصريح زواج الأمير وليام حفيد الملكة إليزابيث. وستقام «معارض اليوبيل الماسي للملكة» في أروقة فوق صحن الكنيسة تعود للقرن

كنوز «وستمنستر» متاحة للزوار

وفيات	
زهم عيسى خليل الصيرفي زوجة علي عبدالرزاق الصيرفي 75 عاماً، شيعت، رجال: مسجد البحارنة، منطقة الدعية، نساء: القصور، ق1، ش38، م15، ت: 98878889، 97922287	
عبدالحمد مطر عبدالوهاب الشطلي 81 عاماً، شيعت، رجال: مسجد الإمام الباقر، الزهراء، ق1، نساء: ضاحية صباح السالم، ق7، ش1، ج15، م44، ت: 9448442	
فاطمة عبدالرضا علي البناي أرملة محمد حسن أحمد النجار 83 عاماً، شيعت، رجال: المنصورية، الحسينية العباسية، نساء: المنصورية، ق2، ش28، م3، ت: 99802921، 22524452	
فيصل يوسف المرزوق 77 عاماً، شيعت، رجال: الشامية، ديوان المرزوق، نساء: الشويخ، ق3، ش ناصر الخرافي، م2، ت: 97666744، 55552555، 24928010	
أحمد محمد عبدالحسين الخرس 44 عاماً، شيعت، رجال: الرميشة، ق5، شارع المسجد الأقصى، م30، مقابل حسينية سيد محمد، نساء: الرميشة، ق1، شارع الشافعي، ج12، م3، ت: 99539663، 99483483	

مواعيد الصلاة	الطقس والبحر
الفجر 03:16	العظمى 42
الشروق 04:49	الصفرى 28
الظهر 11:46	اعلى مد 01:42 صباحاً
العصر 03:20	12:12 ظهراً
المغرب 06:42	أدنى جزر 06:55 صباحاً
العشاء 08:13	07:57 مساءً

«ألبرتو» تقتل وتجلي وتدمر وتقطع!

اسبابيح ليحل محل راؤول كاسترو رئيساً لكوبا. وجاءت السيول بعد 11 يوماً من تحطم طائرة بعد فترة قصيرة من إقلاعها من هافانا مما أدى إلى مقتل 112 شخصاً. وهذه ثاني أزمة يواجهها الرئيس الجديد منذ اختياره قبل ستة

اسباب جانداريا، خلال اجتماعي مع السلطات الإقليمية بقيادة الرئيس الجديد ميغيل دياز كانيل، إن أربعة أشخاص لقوا حتفهم بسبب السيول. وهذه ثاني أزمة يواجهها الرئيس الجديد منذ اختياره قبل ستة

واضطرت السلطات أيضاً إلى إغلاق جزء من الطريق السريع الرئيسي بعد أن فاض نهر قريب عندما فتحت السلطات بوابات خزان «بالماريو» لأنه تجاوز طاقته الاستيعابية. وقال وزير الداخلية خوليو

أنه بعد أن وصل ارتفاع منسوب الأمطار إلى عشرة سنتيمترات خلال 24 ساعة، جرفت مياه السيول جسراً والحقت أضراراً بالطرق وغيرها من البنى التحتية، وأدت لعزل العديد من التجمعات السكنية وقطعت الكهرباء عن قرابة 60 ألف شخص.

قالت وسائل إعلام كوبية رسمية، إن السيول في وسط كوبا التي سببتها الأمطار الغزيرة في أعقاب العاصفة شبه الاستوائية «ألبرتو» أسفرت عن مقتل أربعة أشخاص وإجلاء عشرات الآلاف. وذكرت وسائل الإعلام، أمس الأول،

الإعلانات:

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

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع
الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257036 / 22257037 فاكس: 22257035 ص: ب: 29846 صفاة 13159 الكويت
شكاوى التوزيع والاشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

www.aljarida.com
اليومية سياسية مستقلة

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

يَا أَيُّهَا النَّفْسُ الْمَطْمَئِنَّةُ الْحَقِيقَةُ الْوَالِدَةُ الْأَبْنَاءِ الْفَارِغِينَ وَالْبَنَاتِ الْوَالِدَاتِ الْوَالِدَاتِ
صَدَقَ اللَّهُ تَعَالَى

عائلة المرزوق

تنعى

بمزید من الحزن والأسى

فقيدها الغالي المغفور له

بإذن الله تعالى

فيصل يوسف المرزوق

وقد ووري جثمانه الثرى

بعد صلاة عصر يوم الأربعاء الموافق ٢٠١٨/٥/٣٠

تقبل التعازي

للرجال: ديوان المرزوق - الشامية - قطعة ٧ - شارع ٧٧ - منزل ١٤ - تلفون: ٢٤٨١٦٨٩٠

للنساء: الشويخ - قطعة ٣ - شارع ناصر الخرافي - منزل ٢ - تلفون: ٢٤٩٢٨٠١٠

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ